

MULTIVARIABLE

FOURTH EDITION

CALCULUS

Jon Rogawski • Colin Adams • Robert Franzosa

Multivariable Calculus

FOURTH EDITION

Cover Photo: Bettmann/Getty Images

Jon Rogawski

University of California, Los Angeles

Colin Adams

Williams College

Robert Franzosa

The University of Maine

w.h.freeman
Macmillan Learning
New York

TO JULIE –Jon
TO ALEXA AND COLTON –Colin
TO MY FAMILY –Bob

Vice President, STEM: Daryl Fox
Program Director: Andy Dunaway
Program Manager: Nikki Miller Dworsky
Senior Marketing Manager: Nancy Bradshaw
Marketing Assistant: Madeleine Inskeep
Executive Development Editor: Katrina Mangold
Development Editor: Tony Palermino
Executive Media Editor: Catriona Kaplan
Associate Editor: Andy Newton
Editorial Assistant: Justin Jones
Director, Content Management Enhancement: Tracey Kuehn
Senior Managing Editor: Lisa Kinne
Senior Content Project Manager: Kerry O’Shaughnessy
Senior Workflow Project Manager: Paul Rohloff
Director of Design, Content Management: Diana Blume
Design Services Manager: Natasha Wolfe
Cover Design Manager: John Callahan
Interior & Cover Design: Lumina Datamatics, Inc.
Senior Photo Editor: Sheena Goldstein
Rights and Billing Associate: Alexis Gargin
Illustration Coordinator: Janice Donnola
Illustrations: Network Graphics
Director of Digital Production: Keri deManigold
Senior Media Project Manager: Alison Lorber
Media Project Manager: Hanna Squire
Composition: Lumina Datamatics, Inc.
Cover Photo: Bettmann/Getty Images

Library of Congress Control Number: 2018959768

ISBN-13: 978-1-319-28195-3 (epub)

Copyright © 2019, 2015, 2012, 2008 by W. H. Freeman and Company
All rights reserved

1 2 3 4 5 6 23 22 21 20 19 18

W. H. Freeman and Company

One New York Plaza
Suite 4500
New York, NY 10004-1562
www.macmillanlearning.com

ABOUT THE AUTHORS

Jon Rogawski

As a successful teacher for more than 30 years, Jon Rogawski listened and learned much from his own students. These valuable lessons made an impact on his thinking, his writing, and his shaping of a calculus text.

Jon Rogawski received his undergraduate and master's degrees in mathematics simultaneously from Yale University, and he earned his PhD in mathematics from Princeton University, where he studied under Robert Langlands. Before joining the Department of Mathematics at UCLA in 1986, where he was a full professor, he held teaching and visiting positions at the Institute for Advanced Study, the University of Bonn, and the University of Paris at Jussieu and Orsay.

Jon's areas of interest were number theory, automorphic forms, and harmonic analysis on semisimple groups. He published numerous research articles in leading mathematics journals, including the research monograph *Automorphic Representations of Unitary Groups in Three Variables* (Princeton University Press). He was the recipient of a Sloan Fellowship and an editor of the *Pacific Journal of Mathematics* and the *Transactions of the AMS*.

Sadly, Jon Rogawski passed away in September 2011. Jon's commitment to presenting the beauty of calculus and the important role it plays in students' understanding of the wider world is the legacy that lives on in each new edition of *Calculus*.

Colin Adams

Colin Adams is the Thomas T. Read professor of Mathematics at Williams College, where he has taught since 1985. Colin received his undergraduate degree from MIT and his PhD from the University of Wisconsin. His research is in the area of knot theory and low-dimensional topology. He has held various grants to support his research and written numerous research articles.

Colin is the author or co-author of *The Knot Book*, *How to Ace Calculus: The Streetwise Guide*, *How to Ace the Rest of Calculus: The Streetwise Guide*, *Riot at the Calc Exam and Other Mathematically Bent Stories*, *Why Knot?*, *Introduction to Topology: Pure and Applied*, and *Zombies & Calculus*. He co-wrote and appears in the videos "The Great Pi vs. e Debate" and "Derivative vs. Integral: the Final Smackdown."

He is a recipient of the Haimo National Distinguished Teaching Award from the Mathematical Association of America (MAA) in 1998, an MAA Polya Lecturer for 1998-2000, a Sigma Xi Distinguished Lecturer for 2000-2002, and the recipient of the Robert Foster Cherry Teaching Award in 2003.

Colin has two children and one slightly crazy dog, who is great at providing the entertainment.

Robert Franzosa

Robert (Bob) Franzosa is a professor of mathematics at the University of Maine where he has been on the faculty since 1983. Bob received a BS in mathematics from MIT in 1977 and a PhD in mathematics from the University of Wisconsin in 1984. His research has been in dynamical systems and in applications of topology in geographic information systems. He has been involved in mathematics education outreach in the state of Maine for most of his career.

Bob is a co-author of *Introduction to Topology: Pure and Applied* and *Algebraic Models in Our World*. He was awarded the University of Maine's Presidential Outstanding Teaching award in 2003.

Bob is married, has two children, three step-children, and one grandson.

Contents

[COVER](#)

[TITLE PAGE](#)

[COPYRIGHT](#)

[ABOUT THE AUTHORS](#)

[PREFACE](#)

[ACKNOWLEDGMENTS](#)

[INTRODUCTION TO CALCULUS](#)

[Chapter 11: Infinite Series](#)

[11.1 Sequences](#)

[11.2 Summing an Infinite Series](#)

[11.3 Convergence of Series with Positive Terms](#)

[11.4 Absolute and Conditional Convergence](#)

[11.5 The Ratio and Root Tests and Strategies for Choosing Tests](#)

[11.6 Power Series](#)

[11.7 Taylor Polynomials](#)

SECTION 11.7 We have chosen a somewhat traditional location for the section on Taylor polynomials, placing it directly before the section on Taylor series in Chapter 11. We feel that this placement is an improvement over the previous edition where the section was isolated in a chapter that primarily was about applications of the integral. The subject matter in the Taylor polynomials section works well as an initial step toward the important topic of Taylor series representations of specific functions. The Taylor polynomials section can serve as a follow-up to linear approximation in Section 4.1. Consequently, Taylor polynomials (except for Taylor's Theorem at the end of the section, which involves integration) can be covered at any point after Section 4.1.

[11.8 Taylor Series](#)

[Chapter Review Exercises](#)

[Chapter 12: Parametric Equations, Polar Coordinates, and Conic Sections](#)

[12.1 Parametric Equations](#)

[12.2 Arc Length and Speed](#)

[12.3 Polar Coordinates](#)

[12.4 Area and Arc Length in Polar Coordinates](#)

[12.5 Conic Sections](#)

[Chapter Review Exercises](#)

[Chapter 13: Vector Geometry](#)

[13.1 Vectors in the Plane](#)

[13.2 Three-Dimensional Space: Surfaces, Vectors, and Curves](#)

[13.3 Dot Product and the Angle Between Two Vectors](#)

[13.4 The Cross Product](#)

[13.5 Planes in 3-Space](#)

[13.6 A Survey of Quadric Surfaces](#)

[13.7 Cylindrical and Spherical Coordinates](#)

[Chapter Review Exercises](#)

[Chapter 14: Calculus of Vector-Valued Functions](#)

[14.1 Vector-Valued Functions](#)

[14.2 Calculus of Vector-Valued Functions](#)

[14.3 Arc Length and Speed](#)

[14.4 Curvature](#)

[14.5 Motion in 3-Space](#)

[14.6 Planetary Motion According to Kepler and Newton](#)

[Chapter Review Exercises](#)

[Chapter 15: Differentiation in Several Variables](#)

[15.1 Functions of Two or More Variables](#)

[15.2 Limits and Continuity in Several Variables](#)

[15.3 Partial Derivatives](#)

[15.4 Differentiability, Tangent Planes, and Linear Approximation](#)

SECTION 15.4 The development of the concept of differentiability in Section 15.4 was rewritten to provide a clearer pathway from the basic idea of the existence of partial derivatives to the more-technical notion of differentiability. We dropped the concept of local linearity introduced in previous editions because it is redundant and adds an extra layer of technical detail that can be avoided.

[15.5 The Gradient and Directional Derivatives](#)

[15.6 Multivariable Calculus Chain Rules](#)

[15.7 Optimization in Several Variables](#)

[15.8 Lagrange Multipliers: Optimizing with a Constraint](#)

[Chapter Review Exercises](#)

[Chapter 16: Multiple Integration](#)

[16.1 Integration in Two Variables](#)

[16.2 Double Integrals over More General Regions](#)

[16.3 Triple Integrals](#)

[16.4 Integration in Polar, Cylindrical, and Spherical Coordinates](#)

[16.5 Applications of Multiple Integrals](#)

[16.6 Change of Variables](#)

[Chapter Review Exercises](#)

[Chapter 17: Line and Surface Integrals](#)

[17.1 Vector Fields](#)

[17.2 Line Integrals](#)

[17.3 Conservative Vector Fields](#)

[17.4 Parametrized Surfaces and Surface Integrals](#)

[17.5 Surface Integrals of Vector Fields](#)

[Chapter Review Exercises](#)

[Chapter 18: Fundamental Theorems of Vector Analysis](#)

[18.1 Green's Theorem](#)

[18.2 Stokes' Theorem](#)

[18.3 Divergence Theorem](#)

[Chapter Review Exercises](#)

[Appendices](#)

[A. The Language of Mathematics](#)

[B. Properties of Real Numbers](#)

[C. Induction and the Binomial Theorem](#)

[D. Additional Proofs](#)

[ANSWERS TO ODD-NUMBERED EXERCISES](#)

[REFERENCES](#)

[INDEX](#)

[Formulas](#)

[Back Cover](#)

Additional content can be accessed online at www.macmillanlearning.com/calculus4e:

Additional Proofs:

L'Hôpital's Rule

Error Bounds for Numerical Integration

Comparison Test for Improper Integrals

Additional Content:

Second-Order Differential Equations

Complex Numbers

PREFACE

CALCULUS, FOURTH EDITION

On Teaching Mathematics

We consider ourselves very lucky to have careers as teachers and researchers of mathematics. Through many years (over 30 each) teaching and learning mathematics we have developed many ideas about how best to present mathematical concepts and to engage students working with and exploring them. We see teaching mathematics as a form of storytelling, both when we present in a classroom and when we write materials for exploration and learning. The goal is to explain to students in a captivating manner, at the right pace, and in as clear a way as possible, how mathematics works and what it can do for them. We find mathematics to be intriguing and immensely beautiful. We want students to feel that way, too.

On Writing a Calculus Text

It has been an exciting challenge to author the recent editions of Jon Rogawski's calculus book. We both had experience with the early editions of the text and had a lot of respect for Jon's approach to them. Jon's vision of what a calculus book could be fits very closely with our own. Jon believed that as math teachers, how we present material is as important as what we present. Although he insisted on rigor at all times, he also wanted a book that was clearly written, that could be read by a calculus student and would motivate them to engage in the material and learn more. Moreover, Jon strived to create a text in which exposition, graphics, and layout would work together to enhance all facets of a student's calculus experience. Jon paid special attention to certain aspects of the text:

1. Clear, accessible exposition that anticipates and addresses student difficulties.
2. Layout and figures that communicate the flow of ideas.
3. Highlighted features that emphasize concepts and mathematical reasoning including Conceptual Insight, Graphical Insight, Assumptions Matter, Reminder, and Historical Perspective.
4. A rich collection of examples and exercises of graduated difficulty that teach basic skills as well as problem-solving techniques, reinforce conceptual understanding, and motivate calculus through interesting applications. Each section also contains exercises that develop additional insights and challenge students to further develop their skills.

Our approach to writing the recent editions has been to take the strong foundation that Jon provided and strengthen it in two ways:

- To fine-tune it, while keeping with the book's original philosophy, by enhancing presentations, clarifying concepts, and emphasizing major points where we felt such adjustments would benefit the reader.
- To expand it slightly, both in the mathematics presented and the applications covered. The expansion in mathematics content has largely been guided by input from users and reviewers who had good suggestions for valuable additions (for example, a section on how to decide which technique to employ on an integration problem). The original editions of the text had very strong coverage of applications in physics and engineering; consequently,

we have chosen to add examples that provide applications in the life and climate sciences.

We hope our experience as mathematicians and teachers enables us to make positive contributions to the continued development of this calculus book. As mathematicians, we want to ensure that the theorems, proofs, arguments, and derivations are correct and are presented with an appropriate level of rigor. As teachers, we want the material to be accessible and written at the level of a student who is new to the subject matter. Working from the strong foundation that Jon set, we have strived to maintain the level of quality of the previous editions while making the changes that we believe will bring the book to a new level.

What's New in the Fourth Edition

In this edition we have continued the themes introduced in the third edition and have implemented a number of new changes.

A Focus on Concepts

We have continued to emphasize conceptual understanding over the memorization of formulas. Memorization can never be completely avoided, but it should play a minor role in the process of learning calculus. Students will remember how to apply a procedure or technique if they see the logical progression of the steps in the proof that generates it. And they then understand the underlying concepts rather than seeing the topic as a black box. To further support conceptual understanding of calculus, we have added a number of new Graphical and Conceptual Insights through the book. These include insights that discuss:

- The differences between the expressions “undefined,” “does not exist,” and “indeterminate” in Section 2.5 on indeterminate forms,
- How measuring angles in radians is preferred in calculus over measuring in degrees because the resulting derivative formulas are simpler (in Section 3.6 on derivative rules of trigonometric functions),
- How the Fundamental Theorem of Calculus (Part II) guarantees the existence of an antiderivative for continuous functions (in Section 5.5 on the Fundamental Theorem of Calculus, Part II),
- How the volume-of-revolution formulas in Section 6.3 are special cases of the main volume-by-slices approach in Section 6.2,
- The relationships between a curve, parametrizations of it, and arc length computed from a parametrization (in [Section 12.2](#) on arc length and speed),
- The relationship between linear approximation in multivariable calculus (in [Section 15.4](#)) and linear approximation for a function of one variable in Section 4.1.

Simplified Derivations

We simplified a number of derivations of important calculus formulas. These include:

- The Power Rule derivative formula in Section 3.2,
- The formula for the area of a surface of revolution in Section 9.2,
- The vector-based formulas for lines and planes in 3-space in [Sections 13.2](#) and [13.5](#).

New Examples in the Life and Climate Sciences

Expanding on the strong collection of applications in physics and engineering that were already in the book, we added a number of applications from other disciplines, particularly in the life and climate sciences. These include:

- The rate of change of day length in Section 3.7
- The log wind profile in Section 7.4
- A grid-connected energy system in Section 5.2
- A glacier height differential-equations model in Section 10.1
- A predator-prey interaction in [Section 12.1](#)
- Geostrophic wind flow in [Section 15.5](#)
- Gulf Stream heat flow in [Section 16.1](#)

An Introduction to Calculus

In previous editions of the text, the first mathematics material that the reader encountered was a review of precalculus. We felt that a brief introduction to calculus (found immediately after the Appendices) would be a more meaningful start to this important body of mathematics. We hope that it provides the reader with a motivating glimpse ahead and a perspective on why a review of precalculus is a beneficial way to begin.

Additional Historical Content

Historical Perspectives and margin notes have been a well-received feature of previous editions. We added to the historical content by including a few new margin notes about past and contemporary mathematicians throughout the book. For example, we added a margin note in Section 3.1 about the contributions of Sir Isaac Newton and Gottfried Wilhelm Leibniz to the development of calculus in the seventeenth century, and a margin note in [Section 13.2](#) about recent Field's medalist Maryam Mirzakhani.

New Examples, Figures, and Exercises

Numerous examples and accompanying figures have been added to expand on the variety of applications and to clarify concepts. Figures marked with a icon have been made dynamic and can be accessed via WebAssign Premium. A selection of these figures also includes brief tutorial videos explaining the concepts at work.

A variety of exercises have also been added throughout the text, particularly following up on new examples in the sections. The comprehensive section exercise sets are closely coordinated with the text. These exercises vary in difficulty from routine to moderate as well as more challenging. Specialized exercises are identified by icons. For example, indicates problems that require the student to give a written response. There also are icons for problems that require the use of either graphing-calculator technology or more advanced software such as a computer algebra system .

CALCULUS, FOURTH EDITION offers an ideal balance of formal precision and dedicated conceptual focus, helping students build strong computational skills while continually reinforcing the relevance of calculus to their future studies and their lives.

FOCUS ON CONCEPTS

CONCEPTUAL INSIGHTS encourage students to develop a conceptual understanding of calculus by explaining important ideas clearly but informally.

CONCEPTUAL INSIGHT In our work with functions and limits so far, we have encountered three expressions that are similar but have different meanings: *undefined*, *does not exist*, and *indeterminate*. It is important to understand the meanings of these expressions so that you can use them correctly to describe functions and limits.

- The word “*undefined*” is used for a mathematical expression that is not defined, such as $2/0$ or $\ln 0$.
- The phrase “*does not exist*” means $\lim_{x \rightarrow c} f(x)$ does not exist, that is, $f(x)$ does not approach a particular numerical value as x approaches c .
- The term “*indeterminate*” is used when, upon substitution, a function or limit has one of the indeterminate forms.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

GRAPHICAL INSIGHTS enhance students’ visual understanding by making the crucial connections between graphical properties and the underlying concepts.

GRAPHICAL INSIGHT The formula $(\sin x)' = \cos x$ seems reasonable when we compare the graphs in Figure 1. The tangent lines to the graph of $y = \sin x$ have positive slope on the interval $(-\frac{\pi}{2}, \frac{\pi}{2})$, and on this interval, the derivative $y' = \cos x$ is positive. The tangent lines have negative slope on the interval $(\frac{\pi}{2}, \frac{3\pi}{2})$, where $y' = \cos x$ is negative. The tangent lines are horizontal at $x = -\frac{\pi}{2}, \frac{\pi}{2}, \frac{3\pi}{2}$, where $\cos x = 0$.

DF FIGURE 1 The graphs of $y = \sin x$ and its derivative $y' = \cos x$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

HISTORICAL PERSPECTIVES are brief vignettes that place key discoveries and conceptual advances in their historical context. They give students a glimpse into some of the accomplishments of great mathematicians and an appreciation for their significance.

HISTORICAL PERSPECTIVE

Mechanics Magazine, London, 1824

Geometric series were used as early as the third century BCE by Archimedes in a brilliant argument for determining the area S of a “parabolic segment” (shaded region in Figure 3). Given two points A and C on a parabola, there is a point B between A and C where the tangent line is parallel to \overline{AC} (apparently, Archimedes was aware of the Mean Value Theorem more than 2000 years before the invention of calculus). Let T be the area of triangle $\triangle ABC$. Archimedes proved that if D is chosen in a similar fashion relative to \overline{AB} and E is chosen relative to \overline{BC} , then

$$\frac{1}{4}T = \text{area}(\triangle ADB) + \text{area}(\triangle BEC) \quad 5$$

This construction of triangles can be continued. The next step would be to construct the four triangles on the segments \overline{AD} , \overline{DB} , \overline{BE} , \overline{EC} , of total area $\left(\frac{1}{4}\right)^2 T$. Then construct eight triangles of total area $\left(\frac{1}{4}\right)^3 T$, and so on. In this way, we obtain infinitely many triangles that completely fill up the parabolic segment. By the

formula for the sum of a geometric series, we get

$$S = T + \frac{1}{4}T + \frac{1}{16}T + \cdots = T \sum_{n=0}^{\infty} \frac{1}{4^n} = \frac{4}{3}T$$

For this and many other achievements, Archimedes is ranked together with Newton and Gauss as one of the greatest scientists of all time.

The modern study of infinite series began in the seventeenth century with Newton, Leibniz, and their contemporaries. The diver-

gence of $\sum_{n=1}^{\infty} 1/n$ (called the **harmonic series**)

was known to the medieval scholar Nicole d’Oresme (1323–1382), but his proof was lost for centuries, and the result was rediscovered on more than one occasion. It was also known that the sum of the reciprocal squares $\sum_{n=1}^{\infty} 1/n^2$ converges, and in the 1640s, the

Italian Pietro Mengoli put forward the challenge of finding its sum. Despite the efforts of the best mathematicians of the day, including Leibniz and the Bernoulli brothers Jakob and Johann, the problem resisted solution for nearly a century. In 1735, the great master Leonhard Euler (at the time, 28 years old) astonished his contemporaries by proving that

$$\frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \frac{1}{5^2} + \frac{1}{6^2} + \cdots = \frac{\pi^2}{6}$$

We examine the convergence of this series in Exercises 85 and 91 in Section 10.3.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FOCUS ON CLEAR, ACCESSIBLE EXPOSITION that anticipates and addresses student difficulties

REMINDERS are margin notes that link the current discussion to important concepts introduced earlier in the text to give students a quick review and make connections with related ideas.

◀ REMINDER Useful identities:

$$\sin^2 x = \frac{1}{2}(1 - \cos 2x)$$

$$\cos^2 x = \frac{1}{2}(1 + \cos 2x)$$

$$\sin 2x = 2 \sin x \cos x$$

$$\cos 2x = \cos^2 x - \sin^2 x$$

Using the trigonometric identities in the margin, we can also integrate $\cos^2 x$, obtaining the following:

$$\int \sin^2 x \, dx = \frac{x}{2} - \frac{\sin 2x}{4} + C = \frac{x}{2} - \frac{1}{2} \sin x \cos x + C \quad 1$$

$$\int \cos^2 x \, dx = \frac{x}{2} + \frac{\sin 2x}{4} + C = \frac{x}{2} + \frac{1}{2} \sin x \cos x + C \quad 2$$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

CAUTION NOTES warn students of common pitfalls they may encounter in understanding the material.

CAUTION When using L'Hôpital's Rule, be sure to take the derivative of the numerator and denominator separately:

$$\lim_{x \rightarrow a} \frac{f(x)}{g(x)} = \lim_{x \rightarrow a} \frac{f'(x)}{g'(x)}$$

Do not take the derivative of the function $y = f(x)/g(x)$ as a quotient, for example using the Quotient Rule.

EXAMPLE 1 Use L'Hôpital's Rule to evaluate $\lim_{x \rightarrow 2} \frac{x^3 - 8}{x^4 + 2x - 20}$.

Solution Let $f(x) = x^3 - 8$ and $g(x) = x^4 + 2x - 20$. Both f and g are differentiable and $f(x)/g(x)$ is indeterminate of type 0/0 at $a = 2$ because $f(2) = g(2) = 0$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

ASSUMPTIONS MATTER uses short explanations and well-chosen counterexamples to help students appreciate why hypotheses are needed in theorems.

EXAMPLE 3 Assumptions Matter Show that the Product Law cannot be applied to $\lim_{x \rightarrow 0} f(x)g(x)$ if $f(x) = x$ and $g(x) = x^{-1}$.

Solution For all $x \neq 0$, we have $f(x)g(x) = x \cdot x^{-1} = 1$, so the limit of the product exists:

$$\lim_{x \rightarrow 0} f(x)g(x) = \lim_{x \rightarrow 0} 1 = 1$$

However, there is an issue with the product of the limits because $\lim_{x \rightarrow 0} x^{-1}$ does not exist (since $g(x) = x^{-1}$ becomes infinite as $x \rightarrow 0$). Therefore, the Product Law cannot be applied and its conclusion does not hold even though the limit of the products does exist. Specifically, $\lim_{x \rightarrow 0} f(x)g(x) = 1$, but the product of the limits is not defined:

$$1 \neq \left(\lim_{x \rightarrow 0} f(x) \right) \left(\lim_{x \rightarrow 0} g(x) \right) = \left(\lim_{x \rightarrow 0} x \right) \underbrace{\left(\lim_{x \rightarrow 0} x^{-1} \right)}_{\text{Does not exist}}$$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

SECTION SUMMARIES summarize a section's key points in a concise and useful way and emphasize for students what is most important in each section.

FOCUS ON EXERCISES AND EXAMPLES

SECTION EXERCISE SETS offer a comprehensive set of exercises closely coordinated with the text. These exercises vary in difficulty from routine, to moderate, to more challenging. Also included are icons indicating problems that require the student to give a written response or require the use of technology.

Each section offers **PRELIMINARY QUESTIONS** that test student understanding.

Preliminary Questions

1. Assume that

$$\lim_{x \rightarrow \infty} f(x) = L \quad \text{and} \quad \lim_{x \rightarrow L} g(x) = \infty$$

Which of the following statements are correct?

- (a) $x = L$ is a vertical asymptote of g .
- (b) $y = L$ is a horizontal asymptote of g .
- (c) $x = L$ is a vertical asymptote of f .
- (d) $y = L$ is a horizontal asymptote of f .

2. What are the following limits?

(a) $\lim_{x \rightarrow \infty} x^3$ (b) $\lim_{x \rightarrow -\infty} x^3$ (c) $\lim_{x \rightarrow -\infty} x^4$

3. Sketch the graph of a function that approaches a limit as $x \rightarrow \infty$ but does not approach a limit (either finite or infinite) as $x \rightarrow -\infty$.

4. What is the sign of a if $f(x) = ax^3 + x + 1$ satisfies
 $\lim_{x \rightarrow -\infty} f(x) = \infty$?

5. What is the sign of the coefficient multiplying x^7 if f is a polynomial of degree 7 such that $\lim_{x \rightarrow -\infty} f(x) = \infty$?

6. Explain why $\lim_{x \rightarrow \infty} \sin \frac{1}{x}$ exists but $\lim_{x \rightarrow 0} \sin \frac{1}{x}$ does not exist. What is $\lim_{x \rightarrow \infty} \sin \frac{1}{x}$?

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

A main set of **EXERCISES** teaches basic skills as well as problem-solving techniques, reinforces conceptual understanding, and motivates calculus through interesting applications.

Exercises

1. What are the horizontal asymptotes of the function in Figure 6?

FIGURE 6

2. Sketch the graph of a function f that has both $y = -1$ and $y = 5$ as horizontal asymptotes.

3. Sketch the graph of a function f with a single horizontal asymptote $y = 3$.

4. Sketch the graphs of functions f and g that have both $y = -2$ and $y = 4$ as horizontal asymptotes but $\lim_{x \rightarrow \infty} f(x) \neq \lim_{x \rightarrow \infty} g(x)$.

5. **[GU]** Investigate the asymptotic behavior of $f(x) = \frac{x^2}{x^2 + 1}$ numerically and graphically:

- (a) Make a table of values of $f(x)$ for $x = \pm 50, \pm 100, \pm 500, \pm 1000$.
- (b) Plot the graph of f .
- (c) What are the horizontal asymptotes of f ?

6. **[GU]** Investigate $\lim_{x \rightarrow \pm\infty} \frac{12x + 1}{\sqrt{4x^2 + 9}}$ numerically and graphically:

- (a) Make a table of values of $f(x) = \frac{12x + 1}{\sqrt{4x^2 + 9}}$ for the following: $x = \pm 100, \pm 500, \pm 1000, \pm 10,000$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FURTHER INSIGHTS & CHALLENGES develop additional insights and challenge students to further develop their skills.

Further Insights and Challenges

46. Every limit as $x \rightarrow \infty$ can be expressed alternatively as a one-sided limit as $t \rightarrow 0^+$, where $t = x^{-1}$. Setting $g(t) = f(t^{-1})$, we have

$$\lim_{x \rightarrow \infty} f(x) = \lim_{t \rightarrow 0^+} g(t)$$

Show that $\lim_{x \rightarrow \infty} \frac{3x^2 - x}{2x^2 + 5} = \lim_{t \rightarrow 0^+} \frac{3 - t}{2 + 5t^2}$, and evaluate using the Quotient Law.

47. Rewrite the following as one-sided limits as in Exercise 46 and evaluate.

(a) $\lim_{x \rightarrow \infty} \frac{3 - 12x^3}{4x^3 + 3x + 1}$ (b) $\lim_{x \rightarrow \infty} 3^{1/x}$
 (c) $\lim_{x \rightarrow \infty} x \sin \frac{1}{x}$

48. Let $G(b) = \lim_{x \rightarrow \infty} (1 + b^x)^{1/x}$ for $b \geq 0$. Investigate $G(b)$ numerically and graphically for $b = 0.2, 0.8, 2, 3, 5$ (and additional values if necessary). Then make a conjecture for the value of $G(b)$ as a function of b . Draw a graph of $y = G(b)$. Does G appear to be continuous? We will evaluate $G(b)$ using L'Hôpital's Rule in Section 7.5 (see Exercise 69 there).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

RICH APPLICATIONS such as this exercise on smart phone growth (below) and this example discussing glacier thickness (left) reinforce the relevance of calculus to students' lives and demonstrate the importance of calculus in scientific research.

FIGURE 3 The glacier's thickness T is modeled as a function of distance x from the terminus.

FIGURE 4 $T(x) = \sqrt{16.7x}$.

EXAMPLE 3 A Glacial Thickness Model Let $\rho = 917 \text{ kg/m}^3$, $g = 9.8 \text{ m/s}^2$, and $\tau = 75,000 \text{ N/m}^2$ in Eq. (2). Use $T(0) = 0$ for an initial condition, and solve for $T(x)$. Then use $T(x)$ to determine the thickness of the glacier 1 km from its terminus.

Solution The differential equation that we need to solve is

$$T \frac{dT}{dx} = \frac{75,000}{(917)(9.8)}$$

It is a separable differential equation. We use the approximate value of 8.35 for the right-hand side, and proceed as follows:

$$\int T \, dT = \int 8.35 \, dx$$

$$\frac{1}{2}T^2 = 8.35x + C$$

$$T(x) = \sqrt{16.7x + C}$$

Since $T(0) = 0$, we obtain $T(x) = \sqrt{16.7x}$ (Figure 4).

At a distance of 1 km from the terminus, the thickness is $T(1000) = \sqrt{16,700} \approx 129 \text{ m}$. ■

8. In 2009, 2012, and 2015, the number (in millions) of smart phones sold in the world was 172.4, 680.1, and 1423.9, respectively.

(a) **CAS** Let t represent time in years since 2009, and let S represent the number of smart phones sold in millions. Determine M , A , and k for a logistic model, $S(t) = \frac{M}{1+Ae^{-kt}}$, that fits the given data points.

(b) What is the long-term expected maximum number of smart phones sold annually? That is, what is $\lim_{t \rightarrow \infty} S(t)$?

(c) In what year does the model predict that smart-phone sales will reach 98% of the expected maximum?

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

CHAPTER REVIEW EXERCISES

offer a comprehensive set of exercises closely coordinated with the chapter material to provide additional problems for self-study or assignments.

CHAPTER REVIEW EXERCISES

1. The position of a particle at time t (s) is $s(t) = \sqrt{t^2 + 1}$ m. Compute its average velocity over $[2, 5]$ and estimate its instantaneous velocity at $t = 2$.

2. A rock dropped from a state of rest at time $t = 0$ on the planet Gnormon travels a distance $s(t) = 15.2t^2$ m in t seconds. Estimate the instantaneous velocity at $t = 5$.

3. For $f(x) = \sqrt{2x}$ compute the slopes of the secant lines from 16 to each of 16 ± 0.01 , 16 ± 0.001 , 16 ± 0.0001 and use those values to estimate the slope of the tangent line at $x = 16$.

4. Show that the slope of the secant line for $f(x) = x^3 - 2x$ over $[5, x]$ is equal to $x^2 + 5x + 23$. Use this to estimate the slope of the tangent line at $x = 5$.

In Exercises 5–10, estimate the limit numerically to two decimal places or state that the limit does not exist.

$$5. \lim_{x \rightarrow 0} \frac{1 - \cos^3(x)}{x^2}$$

$$6. \lim_{x \rightarrow 1} x^{1/(x-1)}$$

$$7. \lim_{x \rightarrow 2} \frac{x^x - 4}{x^2 - 4}$$

$$8. \lim_{x \rightarrow 2} \frac{x-2}{2^x - 4}$$

$$9. \lim_{x \rightarrow 1} \left(\frac{7}{1-x^7} - \frac{3}{1-x^3} \right)$$

$$10. \lim_{x \rightarrow 2} \frac{3^x - 9}{5^x - 25}$$

In Exercises 11–50, evaluate the limit if it exists. If not, determine whether the one-sided limits exist. For limits that don't exist indicate whether they can be expressed as $= -\infty$ or $= \infty$.

$$11. \lim_{x \rightarrow 4} (3 + x^{1/2})$$

$$12. \lim_{x \rightarrow 1} \frac{5 - x^2}{4x + 7}$$

$$13. \lim_{x \rightarrow -2} \frac{4}{x^3}$$

$$14. \lim_{x \rightarrow -1} \frac{3x^2 + 4x + 1}{x + 1}$$

$$15. \lim_{t \rightarrow 9} \frac{\sqrt{t} - 3}{t - 9}$$

$$16. \lim_{x \rightarrow 3} \frac{\sqrt{x+1} - 2}{x - 3}$$

$$17. \lim_{x \rightarrow 1} \frac{x^3 - x}{x - 1}$$

$$18. \lim_{h \rightarrow 0} \frac{2(a+h)^2 - 2a^2}{h}$$

$$19. \lim_{t \rightarrow 9} \frac{t - 6}{\sqrt{t} - 3}$$

$$20. \lim_{s \rightarrow 0} \frac{1 - \sqrt{s^2 + 1}}{s^2}$$

$$21. \lim_{x \rightarrow -1^+} \frac{1}{x + 1}$$

$$22. \lim_{y \rightarrow \frac{1}{3}} \frac{3y^2 + 5y - 2}{6y^2 - 5y + 1}$$

$$23. \lim_{x \rightarrow 1} \frac{x^3 - 2x}{x - 1}$$

$$24. \lim_{a \rightarrow b} \frac{a^2 - 3ab + 2b^2}{a - b}$$

$$25. \lim_{x \rightarrow 0} \frac{4^{3x} - 4^x}{4^x - 1}$$

$$26. \lim_{\theta \rightarrow 0} \frac{\sin 5\theta}{\theta}$$

$$27. \lim_{x \rightarrow 1.5} \left[\frac{1}{x} \right]$$

$$28. \lim_{\theta \rightarrow \frac{\pi}{4}} \sec \theta$$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FOCUS ON MEDIA AND RESOURCES

WebAssign® Premium

<https://www.webassign.net/whfreeman>

WebAssign Premium offers course and assignment customization to extend and enhance the classroom experience for instructors and students.

The fully customizable WebAssign Premium for *Calculus* integrates an interactive e-book, a powerful answer evaluator, algorithmically generated homework and quizzes, and Macmillan's acclaimed CalcTools:

DYNAMIC FIGURES—Interactive versions of 165 text figures. Tutorial videos explain how to use select figures.

CALCCLIPS—Step-by-step whiteboard tutorials explain key concepts from exercises in the book.

E-BOOK—Easy to navigate, with highlighting and note-taking features.

LEARNINGCURVE—A powerful, self-paced assessment tool provides instant feedback tied to specific sections of the e-book. Difficulty level and topic selection adapt based on each student's performance.

TUTORIAL QUESTIONS—This feature reviews difficult questions one segment at a time.

A PERSONAL STUDY PLAN (PSP)—Lets each student use chapter and section assessments to gauge their mastery of the material and generate an individualized study plan.

FOR INSTRUCTORS

available at <https://www.webassign.net/whfreeman>

OVER 7,000 EXERCISES from the text, with detailed solutions available to students at your discretion.

READY-TO-USE COURSE PACK ASSIGNMENTS drawn from the exercise bank to save you time.

A SUITE OF INSTRUCTOR RESOURCES, including iClicker questions, Instructor's Manuals, PowerPoint lecture slides, a printable test bank, and more.

ADDITIONAL SUPPLEMENTS

FOR INSTRUCTORS

INSTRUCTOR'S SOLUTIONS MANUAL

Worked-out solutions to all exercises in the text.

ISBN: (SV) 978-1-319-25216-8;

(MV) 978-1-319-25217-5

TEST BANK

ISBN: 978-1-319-22128-7

INSTRUCTOR'S RESOURCE MANUAL

ISBN: 978-1-319-22126-3

LECTURE SLIDES (customizable)

IMAGE SLIDES (all text figures and tables)

iClicker's two-way radio-frequency classroom response solution was developed by educators for educators. To learn more about packaging iClicker with this textbook, please contact your local sales representative or visit www.iclicker.com.

FOR STUDENTS

STUDENT SOLUTIONS MANUAL

Worked-out solutions to all odd-numbered exercises.

ISBN: (SV) 978-1-319-25443-8;

(MV) 978-1-319-25441-4

MAPLE™ MANUAL

ISBN: 978-1-319-23878-0

MATHEMATICA® MANUAL

ISBN: 978-1-319-23879-7

WEBWORK.MAA.ORG

Macmillan Learning offers thousands of algorithmically generated questions (with full solutions) from this book through WeBWorK's free, open-source online homework system.

ACKNOWLEDGMENTS

We are grateful to the many instructors from across the United States and Canada who have offered comments that assisted in the development and refinement of this book. These contributions included class testing, manuscript reviewing, exercise reviewing, and participating in surveys about the book and general course needs.

ALABAMA Tammy Potter, *Gadsden State Community College*; David Dempsey, *Jacksonville State University*; Edwin Smith, *Jacksonville State University*; Jeff Dodd, *Jacksonville State University*; Douglas Bailer, *Northeast Alabama Community College*; Michael Hicks, *Shelton State Community College*; Patricia C. Eiland, *Troy University, Montgomery Campus*; Chadia Affane Aji, *Tuskegee University*; James L. Wang, *The University of Alabama*; Stephen Brick, *University of South Alabama*; Joerg Feldvoss, *University of South Alabama*; Ulrich Albrecht, *Auburn University*

ALASKA Mark A. Fitch, *University of Alaska Anchorage*; Kamal Narang, *University of Alaska Anchorage*; Alexei Rybkin, *University of Alaska Fairbanks*; Martin Getz, *University of Alaska Fairbanks* **ARIZONA** Stefania Tracogna, *Arizona State University*; Bruno Welfert, *Arizona State University*; Light Bryant, *Arizona Western College*; Daniel Russow, *Arizona Western College*; Jennifer Jameson, *Coconino College*; George Cole, *Mesa Community College*; David Schultz, *Mesa Community College*; Michael Bezusko, *Pima Community College, Desert Vista Campus*; Garry Carpenter, *Pima Community College, Northwest Campus*; Paul Flasch, *Pima County Community College*; Jessica Knapp, *Pima Community College, Northwest Campus*; Roger Werbylo, *Pima County Community College*; Katie Louchart, *Northern Arizona University*; Janet McShane, *Northern Arizona University*; Donna M. Krawczyk, *The University of Arizona*

ARKANSAS Deborah Parker, *Arkansas Northeastern College*; J. Michael Hall, *Arkansas State University*; Kevin Cornelius, *Ouachita Baptist University*; Hyungkoo Mark Park, *Southern Arkansas University*; Katherine Pinzon, *University of Arkansas at Fort Smith*; Denise LeGrand, *University of Arkansas at Little Rock*; John Annulis, *University of Arkansas at Monticello*; Erin Haller, *University of Arkansas, Fayetteville*; Shannon Dingman, *University of Arkansas, Fayetteville*; Daniel J. Arrigo, *University of Central Arkansas* **CALIFORNIA** Michael S. Gagliardo, *California Lutheran University*; Harvey Greenwald, *California Polytechnic State University, San Luis Obispo*; Charles Hale, *California Polytechnic State University*; John Hagen, *California Polytechnic State University, San Luis Obispo*; Donald Hartig, *California Polytechnic State University, San Luis Obispo*; Colleen Margarita Kirk, *California Polytechnic State University, San Luis Obispo*; Lawrence Sze, *California Polytechnic State University, San Luis Obispo*; Raymond Terry, *California Polytechnic State University, San Luis Obispo*; James R. McKinney, *California State Polytechnic University, Pomona*; Robin Wilson, *California State Polytechnic University, Pomona*; Charles Lam, *California State University, Bakersfield*; David McKay, *California State University, Long Beach*; Melvin Lax, *California State University, Long Beach*; Wallace A. Etterbeek, *California State University, Sacramento*; Mohamed Allali, *Chapman University*; George Rhys, *College of the Canyons*; Janice Hector, *DeAnza College*; Isabelle Saber, *Glendale Community College*; Peter Stathis, *Glendale Community College*; Douglas B. Lloyd, *Golden West College*; Thomas Scardina, *Golden West College*; Kristin Hartford, *Long Beach City College*; Eduardo Arismendi-Pardi, *Orange Coast College*; Mitchell Alves, *Orange Coast College*; Yenkanh Vu, *Orange Coast College*; Yan Tian, *Palomar College*; Donna E. Nordstrom, *Pasadena City College*; Don L. Hancock, *Pepperdine University*; Kevin Iga, *Pepperdine University*; Adolfo J. Rumbos, *Pomona College*; Virginia May, *Sacramento City College*; Carlos de la Lama, *San Diego City College*; Matthias Beck, *San Francisco State University*; Arek Goetz, *San Francisco State University*; Nick Bykov, *San Joaquin Delta College*; Eleanor Lang Kendrick, *San Jose City College*; Elizabeth Hodes, *Santa Barbara City College*; William Konya, *Santa Monica College*; John Kennedy, *Santa Monica College*; Peter Lee, *Santa Monica College*; Richard Salome, *Scotts Valley*

High School; Norman Feldman, Sonoma State University; Elaine McDonald, Sonoma State University; John D. Eggers, University of California, San Diego; Adam Bowers, University of California, San Diego; Bruno Nachtergael, University of California, Davis; Boumediene Hamzi, University of California, Davis; Olga Radko, University of California, Los Angeles; Richard Leborne, University of California, San Diego; Peter Stevenhagen, University of California, San Diego; Jeffrey Stopple, University of California, Santa Barbara; Guofang Wei, University of California, Santa Barbara; Rick A. Simon, University of La Verne; Alexander E. Koonce, University of Redlands; Mohamad A. Alwash, West Los Angeles College; Calder Daenzer, University of California, Berkeley; Jude Thaddeus Socrates, Pasadena City College; Cheuk Ying Lam, California State University Bakersfield; Borislava Gutarts, California State University, Los Angeles; Daniel Rogalski, University of California, San Diego; Don Hartig, California Polytechnic State University; Anne Voth, Palomar College; Jay Wiestling, Palomar College; Lindsey Bramlett-Smith, Santa Barbara City College; Dennis Morrow, College of the Canyons; Sydney Shanks, College of the Canyons; Bob-Tolar, College of the Canyons; Gene W. Majors, Fullerton College; Robert Diaz, Fullerton College; Gregory Nguyen, Fullerton College; Paul Sjoberg, Fullerton College; Deborah Ritchie, Moorpark College; Maya Rahnamaie, Moorpark College; Kathy Fink, Moorpark College; Christine Cole, Moorpark College; K. Di Passero, Moorpark College; Sid Kolpas, Glendale Community College; Miriam Castrconde, Irvine Valley College; Ilkner Erbas-White, Irvine Valley College; Corey Manchester, Grossmont College; Donald Murray, Santa Monica College; Barbara McGee, Cuesta College; Marie Larsen, Cuesta College; Joe Vasta, Cuesta College; Mike Kinter, Cuesta College; Mark Turner, Cuesta College; G. Lewis, Cuesta College; Daniel Kleinfelter, College of the Desert; Esmeralda Medrano, Citrus College; James Swatzel, Citrus College; Mark Littrell, Rio Hondo College; Rich Zucker, Irvine Valley College; Cindy Torigison, Palomar College; Craig Chamberline, Palomar College; Lindsey Lang, Diablo Valley College; Sam Needham, Diablo Valley College; Dan Bach, Diablo Valley College; Ted Nirgiotis, Diablo Valley College; Monte Collazo, Diablo Valley College; Tina Levy, Diablo Valley College; Mona Panchal, East Los Angeles College; Ron Sandwick, San Diego Mesa College; Larry Handa, West Valley College; Frederick Utter, Santa Rose Junior College; Farshod Mosh, DeAnza College; Doli Bambhaniya, DeAnza College; Charles Klein, DeAnza College; Tammi Marshall, Cuyamaca College; Inwon Leu, Cuyamaca College; Michael Moretti, Bakersfield College; Janet Tarjan, Bakersfield College; Hoat Le, San Diego City College; Richard Fielding, Southwestern College; Shannon Gracey, Southwestern College; Janet Mazzarella, Southwestern College; Christina Soderlund, California Lutheran University; Rudy Gonzalez, Citrus College; Robert Crise, Crafton Hills College; Joseph Kazimir, East Los Angeles College; Randall Rogers, Fullerton College; Peter Bouzar, Golden West College; Linda Ternes, Golden West College; Hsiao-Ling Liu, Los Angeles Trade Tech Community College; Yu-Chung Chang-Hou, Pasadena City College; Guillermo Alvarez, San Diego City College; Ken Kuniyuki, San Diego Mesa College; Laleh Howard, San Diego Mesa College; Sharareh Masooman, Santa Barbara City College; Jared Hersh, Santa Barbara City College; Betty Wong, Santa Monica College; Brian Rodas, Santa Monica College; Veasna Chiek, Riverside City College; Kenn Huber, University of California, Irvine; Berit Givens, California State Polytechnic University, Pomona; Will Murray, California State University, Long Beach; Alain Bourget, California State University, Fullerton COLORADO Tony Weathers, Adams State College; Erica Johnson, Arapahoe Community College; Karen Walters, Arapahoe Community College; Joshua D. Laison, Colorado College; G. Gustave Greivel, Colorado School of Mines; Holly Eklund, Colorado School of the Mines; Mike Nicholas, Colorado School of the Mines; Jim Thomas, Colorado State University; Eleanor Storey, Front Range Community College; Larry Johnson, Metropolitan State College of Denver; Carol Kuper, Morgan Community College; Larry A. Pontaski, Pueblo Community College; Terry Chen Reeves, Red Rocks Community College; Debra S. Carney, Colorado School of the Mines; Louis A. Talman, Metropolitan State College of Denver; Mary A. Nelson, University of Colorado at Boulder; J. Kyle Pula, University of

Denver; Jon Von Stroh, *University of Denver*; Sharon Butz, *University of Denver*; Daniel Daly, *University of Denver*; Tracy Lawrence, *Arapahoe Community College*; Shawna Mahan, *University of Colorado Denver*; Adam Norris, *University of Colorado at Boulder*; Anca Radulescu, *University of Colorado at Boulder*; MikeKawai, *University of Colorado Denver*; Janet Barnett, *Colorado State University–Pueblo*; Byron Hurley, *Colorado State University–Pueblo*; Jonathan Portiz, *Colorado State University–Pueblo*; Bill Emerson, *Metropolitan State College of Denver*; Suzanne Caulk, *Regis University*; Anton Dzhamay, *University of Northern Colorado*; Stephen Pankavich, *Colorado School of Mines*; Murray Cox, *University of Colorado at Boulder*; Anton Betten, *Colorado State University* **CONNECTICUT** Jeffrey McGowan, *Central Connecticut State University*; Ivan Gotchev, *Central Connecticut State University*; Charles Waiveris, *Central Connecticut State University*; Christopher Hammond, *Connecticut College*; Anthony Y. Aidoo, *Eastern Connecticut State University*; Kim Ward, *Eastern Connecticut State University*; Joan W. Weiss, *Fairfield University*; Theresa M. Sandifer, *Southern Connecticut State University*; Cristian Rios, *Trinity College*; Melanie Stein, *Trinity College*; Steven Orszag, *Yale University* **DELAWARE** Patrick F. Mwerinde, *University of Delaware* **DISTRICT OF COLUMBIA** Jeffrey Hakim, *American University*; Joshua M. Lansky, *American University*; James A. Nickerson, *Gallaudet University* **FLORIDA** Gregory Spradlin, *Embry-Riddle University at Daytona Beach*; Daniela Popova, *Florida Atlantic University*; Abbas Zadegan, *Florida International University*; Gerardo Aladro, *Florida International University*; Gregory Henderson, *Hillsborough Community College*; Pam Crawford, *Jacksonville University*; Penny Morris, *Polk Community College*; George Schultz, *St. Petersburg College*; Jimmy Chang, *St. Petersburg College*; Carolyn Kistner, *St. Petersburg College*; Aida Kadic-Galeb, *The University of Tampa*; Constance Schober, *University of Central Florida*; S. Roy Choudhury, *University of Central Florida*; Kurt Overhiser, *Valencia Community College*; Jiongmin Yong, *University of Central Florida*; Giray Okten, *The Florida State University*; Frederick Hoffman, *Florida Atlantic University*; Thomas Beatty, *Florida Gulf Coast University*; Witny Librun, *Palm Beach Community College North*; Joe Castillo, *Broward County College*; Joann Lewin, *Edison College*; Donald Ransford, *Edison College*; Scott Berthiaume, *Edison College*; Alexander Ambrioso, *Hillsborough Community College*; Jane Golden, *Hillsborough Community College*; Susan Hiatt, *Polk Community College–Lakeland Campus*; Li Zhou, *Polk Community College–Winter Haven Campus*; Heather Edwards, *Seminole Community College*; Benjamin Landon, *Daytona State College*; Tony Malaret, *Seminole Community College*; Lane Vosbury, *Seminole Community College*; William Rickman, *Seminole Community College*; Cheryl Cantwell, *Seminole Community College*; Michael Schramm, *Indian River State College*; Janette Campbell, *Palm Beach Community College–Lake Worth*; KwaiLee Chui, *University of Florida*; Shu-Jen Huang, *University of Florida*; Sidra Van De Car, *Valencia College* **GEORGIA** Christian Barrientos, *Clayton State University*; Thomas T. Morley, *Georgia Institute of Technology*; Doron Lubinsky, *Georgia Institute of Technology*; Ralph Wildy, *Georgia Military College*; Shahram Nazari, *Georgia Perimeter College*; Alice Eiko Pierce, *Georgia Perimeter College, Clarkson Campus*; Susan Nelson, *Georgia Perimeter College, Clarkson Campus*; Laurene Fausett, *Georgia Southern University*; Scott N. Kersey, *Georgia Southern University*; Jimmy L. Solomon, *Georgia Southern University*; Allen G. Fuller, *Gordon College*; Marwan Zabdawi, *Gordon College*; Carolyn A. Yackel, *Mercer University*; Blane Hollingsworth, *Middle Georgia State College*; Shahryar Heydari, *Piedmont College*; Dan Kannan, *The University of Georgia*; June Jones, *Middle Georgia State College*; Abdelkrim Brania, *Morehouse College*; Ying Wang, *Augusta State University*; James M. Benedict, *Augusta State University*; Kouong Law, *Georgia Perimeter College*; Rob Williams, *Georgia Perimeter College*; Alvina Atkinson, *Georgia Gwinnett College*; Amy Erickson, *Georgia Gwinnett College* **HAWAII** Shuguang Li, *University of Hawaii at Hilo*; Raina B. Ivanova, *University of Hawaii at Hilo* **IDAHO** Uwe Kaiser, *Boise State University*; Charles Kerr, *Boise State University*; Zach Teitler, *Boise State University*; Otis Kenny, *Boise State University*; Alex Feldman, *Boise State University*; Doug Bullock, *Boise State University*; Brian Dietel, *Lewis-Clark State College*; Ed Korntved, *Northwest Nazarene University*; Cynthia Piez, *University of Idaho*

ILLINOIS Chris Morin, *Blackburn College*; Alberto L. Delgado, *Bradley University*; John Haverhals, *Bradley University*; Herbert E. Kasube, *Bradley University*; Marvin Doubet, *Lake Forest College*; Marvin A. Gordon, *Lake Forest Graduate School of Management*; Richard J. Maher, *Loyola University Chicago*; Joseph H. Mayne, *Loyola University Chicago*; Marian Gidea, *Northeastern Illinois University*; John M. Alongi, *Northwestern University*; Miguel Angel Lerma, *Northwestern University*; Mehmet Dik, *Rockford College*; Tammy Voepel, *Southern Illinois University Edwardsville*; Rahim G. Karimpour, *Southern Illinois University*; Thomas Smith, *University of Chicago*; Laura DeMarco, *University of Illinois*; Evangelos Kobotis, *University of Illinois at Chicago*; Jennifer Mc-Neilly, *University of Illinois at Urbana-Champaign*; Timur Oikhberg, *University of Illinois at Urbana-Champaign*; Manouchehr Azad, *Harper College*; Minhua Liu, *Harper College*; Mary Hill, *College of DuPage*; Arthur N. DiVito, *Harold Washington College* **INDIANA** Vania Mascioni, *Ball State University*; Julie A. Killingbeck, *Ball State University*; Kathie Freed, *Butler University*; Zhixin Wu, *DePauw University*; John P. Boardman, *Franklin College*; Robert N. Talbert, *Franklin College*; Robin Symonds, *Indiana University Kokomo*; Henry L. Wyzinski, *Indiana University Northwest*; Melvin Royer, *Indiana Wesleyan University*; Gail P. Greene, *Indiana Wesleyan University*; David L. Finn, *Rose-Hulman Institute of Technology*; Chong Keat Arthur Lim, *University of Notre Dame* **IOWA** Nasser Dastrange, *Buena Vista University*; Mark A. Mills, *Central College*; Karen Ernst, *Hawkeye Community College*; Richard Mason, *Indian Hills Community College*; Robert S. Keller, *Loras College*; Eric Robert Westlund, *Luther College*; Weimin Han, *The University of Iowa*; Man Basnet, *Iowa State University* **KANSAS** Timothy W. Flood, *Pittsburg State University*; Sarah Cook, *Washburn University*; Kevin E. Charlwood, *Washburn University*; Conrad Uwe, *Cowley County Community College*; David N. Yetter, *Kansas State University*; Matthew Johnson, *University of Kansas* **KENTUCKY** Alex M. McAllister, *Center College*; Sandy Spears, *Jefferson Community & Technical College*; Leanne Faulkner, *Kentucky Wesleyan College*; Donald O. Clayton, *Madisonville Community College*; Thomas Riedel, *University of Louisville*; Manabendra Das, *University of Louisville*; Lee Larson, *University of Louisville*; Jens E. Harlander, *Western Kentucky University*; Philip Mc-Cartney, *Northern Kentucky University*; Andy Long, *Northern Kentucky University*; Omer Yayenie, *Murray State University*; Donald Krug, *Northern Kentucky University*; David Royster, *University of Kentucky* **LOUISIANA** William Forrest, *Baton Rouge Community College*; Paul Wayne Britt, *Louisiana State University*; Galen Turner, *Louisiana Tech University*; Randall Wills, *Southeastern Louisiana University*; Kent Neuerburg, *Southeastern Louisiana University*; Guoli Ding, *Louisiana State University*; Julia Ledet, *Louisiana State University*; Brent Strunk, *University of Louisiana at Monroe*; Michael Tom, *Louisiana State University* **MAINE** Andrew Knightly, *The University of Maine*; Sergey Lvin, *The University of Maine*; Joel W. Irish, *University of Southern Maine*; Laurie Woodman, *University of Southern Maine*; David M. Bradley, *The University of Maine*; William O. Bray, *The University of Maine* **MARYLAND** Leonid Stern, *Towson University*; Jacob Kogan, *University of Maryland Baltimore County*; Mark E. Williams, *University of Maryland Eastern Shore*; Austin A. Lobo, *Washington College*; Supawan Lertsakrai, *Harford Community College*; Fary Sami, *Harford Community College*; Andrew Bulleri, *Howard Community College* **MASSACHUSETTS** Sean McGrath, *Algonquin Regional High School*; Norton Starr, *Amherst College*; Renato Mirolo, *Boston College*; Emma Previato, *Boston University*; Laura K Gross, *Bridgewater State University*; Richard H. Stout, *Gordon College*; Matthew P. Leingang, *Harvard University*; Suellen Robinson, *North Shore Community College*; Walter Stone, *North Shore Community College*; Barbara Loud, *Regis College*; Andrew B. Perry, *Springfield College*; Tawanda Gwena, *Tufts University*; Gary Simundza, *Wentworth Institute of Technology*; Mikhail Chkhenkeli, *Western New England College*; David Daniels, *Western New England College*; Alan Gorfin, *Western New England College*; Saeed Ghahramani, *Western New England College*; Julian Fleron, *Westfield State College*; Maria Fung, *Worcester State University*; Brigitte Servatius, *Worcester Polytechnic Institute*; John Goulet, *Worcester Polytechnic Institute*; Alexander Martsinkovsky, *Northeastern University*; Marie Clote, *Boston College*; Alexander Kastner, *Williams College*; Margaret Peard, *Williams*

College; Mihai Stoiciu, *Williams College*; Maciej Szczesny, *Boston University* **MICHIGAN** Mark E. Bollman, *Albion College*; Jim Chesla, *Grand Rapids Community College*; Jeanne Wald, *Michigan State University*; Allan A. Struthers, *Michigan Technological University*; Debra Pharo, *Northwestern Michigan College*; Anna Maria Spagnuolo, *Oakland University*; Diana Faoro, *Romeo Senior High School*; Andrew Strowe, *University of Michigan–Dearborn*; Daniel Stephen Drucker, *Wayne State University*; Christopher Cartwright, *Lawrence Technological University*; Jay Treiman, *Western Michigan University* **MINNESOTA** Bruce Bordwell, *Anoka-Ramsey Community College*; Robert Dobrow, *Carleton College*; Jessie K. Lenarz, *Concordia College–Moorhead Minnesota*; Bill Tomhave, *Concordia College*; David L. Frank, *University of Minnesota*; Steven I. Sperber, *University of Minnesota*; Jeffrey T. Mc-Lean, *University of St. Thomas*; Chehrzad Shakiban, *University of St. Thomas*; Melissa Loe, *University of St. Thomas*; Nick Christopher Fiala, *St. Cloud State University*; Victor Padron, *Normandale Community College*; Mark Ahrens, *Normandale Community College*; Gerry Naughton, *Century Community College*; Carrie Naughton, *Inver Hills Community College* **MISSISSIPPI** Vivien G. Miller, *Mississippi State University*; Ted Dobson, *Mississippi State University*; Len Miller, *Mississippi State University*; Tristan Denley, *The University of Mississippi* **MISSOURI** Robert Robertson, *Drury University*; Gregory A. Mitchell, *Metropolitan Community College–Penn Valley*; Charles N. Curtis, *Missouri Southern State University*; Vivek Narayanan, *Moberly Area Community College*; Russell Blyth, *Saint Louis University*; Julianne Rainbolt, *Saint Louis University*; Blake Thornton, *Saint Louis University*; Kevin W. Hopkins, *Southwest Baptist University*; Joe Howe, *St. Charles Community College*; Wanda Long, *St. Charles Community College*; Andrew Stephan, *St. Charles Community College* **MONTANA** Kelly Cline, *Carroll College*; Veronica Baker, *Montana State University, Bozeman*; Richard C. Swanson, *Montana State University*; Thomas Hayes-McGoff, *Montana State University*; Nikolaus Vonessen, *The University of Montana*; Corinne Casolara, *Montana State University, Bozeman* **NEBRASKA** Edward G. Reinke Jr., *Concordia University*; Judith Downey, *University of Nebraska at Omaha* **NEVADA** Jennifer Gorman, *College of Southern Nevada*; Jonathan Pearsall, *College of Southern Nevada*; Rohan Dalpatadu, *University of Nevada, Las Vegas*; Paul Aizley, *University of Nevada, Las Vegas*; Charlie Nazemian, *University of Nevada, Reno* **NEW HAMPSHIRE** Richard Jardine, *Keene State College*; Michael Cullinane, *Keene State College*; Roberta Kieronski, *University of New Hampshire at Manchester*; Erik Van Erp, *Dartmouth College* **NEW JERSEY** Paul S. Rossi, *College of Saint Elizabeth*; Mark Galit, *Essex County College*; Katarzyna Potocka, *Ramapo College of New Jersey*; Nora S. Thornber, *Raritan Valley Community College*; Abdulkadir Hassen, *Rowan University*; Olcay Illicasu, *Rowan University*; Avraham Soffer, *Rutgers, The State University of New Jersey*; Chengwen Wang, *Rutgers, The State University of New Jersey*; Shabnam Beheshti, *Rutgers University, The State University of New Jersey*; Stephen J. Greenfield, *Rutgers, The State University of New Jersey*; John T. Saccoman, *Seton Hall University*; Lawrence E. Levine, *Stevens Institute of Technology*; Jana Gevertz, *The College of New Jersey*; Barry Burd, *Drew University*; Penny Luczak, *Camden County College*; John Climent, *Cecil Community College*; Kristyanna Erickson, *Cecil Community College*; Eric Compton, *Brookdale Community College*; John Atsu-Swanzy, *Atlantic Cape Community College*; Paul Laumakis, *Rowan University*; Norman Beil, *Rowan University* **NEW MEXICO** Kevin Leith, *Central New Mexico Community College*; David Blankenbaker, *Central New Mexico Community College*; Joseph Lakey, *New Mexico State University*; Kees Onneweer, *University of New Mexico*; Jurg Bolli, *The University of New Mexico*; Amal Mostafa, *New Mexico State University*; Christopher Stuart, *New Mexico State University* **NEW YORK** Robert C. Williams, *Alfred University*; Timmy G. Bremer, *Broome Community College State University of New York*; Joaquin O. Carbonara, *Buffalo State College*; Robin Sue Sanders, *Buffalo State College*; Daniel Cunningham, *Buffalo State College*; Rose Marie Castner, *Canisius College*; Sharon L. Sullivan, *Catawba College*; Fabio Nironi, *Columbia University*; Camil Muscalu, *Cornell University*; Maria S. Terrell, *Cornell University*; Margaret Mulligan, *Dominican College of Blauvelt*; Robert Andersen, *Farmingdale State University of New York*; Leonard Nissim, *Fordham University*; Jennifer Roche, *Hobart and William Smith Colleges*; James E.

Carpenter, *Iona College*; Peter Shenkin, *John Jay College of Criminal Justice/CUNY*; Gordon Crandall, *LaGuardia Community College/CUNY*; Gilbert Traub, *Maritime College, State University of New York*; Paul E. Seeburger, *Monroe Community College Brighton Campus*; Abraham S. Mantell, *Nassau Community College*; Daniel D. Birmajer, *Nazareth College*; Sybil G. Shaver, *Pace University*; Margaret Kiehl, *Rensselaer Polytechnic Institute*; Carl V. Lutzer, *Rochester Institute of Technology*; Michael A. Radin, *Rochester Institute of Technology*; Hossein Shahmohamad, *Rochester Institute of Technology*; Thomas Rousseau, *Siena College*; Jason Hofstein, *Siena College*; Leon E. Gerber, *St. Johns University*; Christopher Bishop, *Stony Brook University*; James Fulton, *Suffolk County Community College*; John G. Michaels, *SUNY Brockport*; Howard J. Skogman, *SUNY Brockport*; Cristina Bacuta, *SUNY Cortland*; Jean Harper, *SUNY Fredonia*; David Hobby, *SUNY New Paltz*; Kelly Black, *Union College*; Thomas W. Cusick, *University at Buffalo/The State University of New York*; Gino Biondini, *University at Buffalo/The State University of New York*; Robert Koehler, *University at Buffalo/The State University of New York*; Donald Larson, *University of Rochester*; Robert Thompson, *Hunter College*; Ed Grossman, *The City College of New York*; David Hemmer, *University at Buffalo/The State University of New York* **NORTH CAROLINA** Jeffrey Clark, *Elon University*; William L. Burgin, *Gaston College*; Manouchehr H. Misaghian, *Johnson C. Smith University*; Legunchim L. Emmanwori, *North Carolina A&T State University*; Drew Pasteur, *North Carolina State University*; Demetrio Labate, *North Carolina State University*; Mohammad Kazemi, *The University of North Carolina at Charlotte*; Richard Carmichael, *Wake Forest University*; Gretchen Wilke Whipple, *Warren Wilson College*; John Russell Taylor, *University of North Carolina at Charlotte*; Mark Ellis, *Piedmont Community College* **NORTH DAKOTA** Jim Coykendall, *North Dakota State University*; Anthony J. Bevelacqua, *The University of North Dakota*; Richard P. Millspaugh, *The University of North Dakota*; Thomas Gilsdorf, *The University of North Dakota*; Michele Iiams, *The University of North Dakota*; Mohammad Khavanin, *University of North Dakota*; Jessica Striker, *North Dakota State University*; Benton Duncan, *North Dakota State University* **OHIO** Christopher Butler, *Case Western Reserve University*; Pamela Pierce, *The College of Wooster*; Barbara H. Margolius, *Cleveland State University*; Tzu-Yi Alan Yang, *Columbus State Community College*; Greg S. Goodhart, *Columbus State Community College*; Kelly C. Stady, *Cuyahoga Community College*; Brian T. Van Pelt, *Cuyahoga Community College*; David Robert Ericson, *Miami University*; Frederick S. Gass, *Miami University*; Thomas Stacklin, *Ohio Dominican University*; Vitaly Bergelson, *The Ohio State University*; Robert Knight, *Ohio University*; John R. Pather, *Ohio University, Eastern Campus*; Teresa Contenza, *Otterbein College*; Ali Hajjafar, *The University of Akron*; Jianping Zhu, *The University of Akron*; Ian Clough, *University of Cincinnati Clermont College*; Atif Abueida, *University of Dayton*; Judith McCrory, *The University at Findlay*; Thomas Smotzer, *Youngstown State University*; Angela Spalsbury, *Youngstown State University*; James Osterburg, *The University of Cincinnati*; Mihaela A. Poplicher, *University of Cincinnati*; Frederick Thulin, *University of Illinois at Chicago*; Weimin Han, *The Ohio State University*; Crichton Ogle, *The Ohio State University*; Jackie Miller, *The Ohio State University*; Walter Mackey, *Owens Community College*; Jonathan Baker, *Columbus State Community College*; Vincent Graziano, *Case Western Reserve University*; Sailai Sally, *Cleveland State University* **OKLAHOMA** Christopher Francisco, *Oklahoma State University*; Michael McClendon, *University of Central Oklahoma*; Teri Jo Murphy, *The University of Oklahoma*; Kimberly Adams, *University of Tulsa*; Shirley Pomeranz, *University of Tulsa* **OREGON** Lorna TenEyck, *Chemeketa Community College*; Angela Martinek, *Linn-Benton Community College*; Filix Maisch, *Oregon State University*; Tevian Dray, *Oregon State University*; Mark Ferguson, *Chemeketa Community College*; Andrew Flight, *Portland State University*; Austina Fong, *Portland State University*; Jeanette R. Palmiter, *Portland State University*; Jean Nganou, *University of Oregon*; Juan Restrepo, *Oregon State University* **PENNSYLVANIA** John B. Polhill, *Bloomsburg University of Pennsylvania*; Russell C. Walker, *Carnegie Mellon University*; Jon A. Beal, *Clarion University of Pennsylvania*; Kathleen Kane, *Community College of Allegheny County*; David A. Santos, *Community College of Philadelphia*; David S. Richeson, *Dickinson College*;

Christine Marie Cedzo, *Gannon University*; Monica Pierri-Galvao, *Gannon University*; John H. Ellison, *Grove City College*; Gary L. Thompson, *Grove City College*; Dale McIntyre, *Grove City College*; Dennis Benchoff, *Harrisburg Area Community College*; William A. Drumin, *King's College*; Denise Reboli, *King's College*; Chawne Kimber, *Lafayette College*; Elizabeth McMahon, *Lafayette College*; Lorenzo Traldi, *Lafayette College*; David L. Johnson, *Lehigh University*; Matthew Hyatt, *Lehigh University*; Zia Uddin, *Lock Haven University of Pennsylvania*; Donna A. Dietz, *Mansfield University of Pennsylvania*; Samuel Wilcock, *Messiah College*; Richard R. Kern, *Montgomery County Community College*; Michael Fraboni, *Moravian College*; Neena T. Chopra, *The Pennsylvania State University*; Boris A. Datskovsky, *Temple University*; Dennis M. DeTurck, *University of Pennsylvania*; Jacob Burbea, *University of Pittsburgh*; Mohammed Yahdi, *Ursinus College*; Timothy Feeman, *Villanova University*; Douglas Norton, *Villanova University*; Robert Styer, *Villanova University*; Michael J. Fisher, *West Chester University of Pennsylvania*; Peter Brooksbank, *Bucknell University*; Larry Friesen, *Butler County Community College*; LisaAngelo, *Bucks County College*; Elaine Fitt, *Bucks County College*; Pauline Chow, *Harrisburg Area Community College*; Diane Benner, *Harrisburg Area Community College*; Erica Chauvet, *Waynesburg University*; Mark McKibben, *West Chester University*; Constance Ziemian, *Bucknell University*; Jeffrey Wheeler, *University of Pittsburgh*; Jason Aran, *Drexel University*; Nakia Rimmer, *University of Pennsylvania*; Nathan Ryan, *Bucknell University*; Bharath Narayanan, *Pennsylvania State University*

RHODE ISLAND Thomas F. Banchoff, *Brown University*; Yajni Warnapala-Yehiya, *Roger Williams University*; Carol Gibbons, *Salve Regina University*; Joe Allen, *Community College of Rhode Island*; Michael Latina, *Community College of Rhode Island*

SOUTH CAROLINA Stanley O. Perrine, *Charleston Southern University*; Joan Hoffacker, *Clemson University*; Constance C. Edwards, *Coastal Carolina University*; Thomas L. Fitzkee, *Francis Marion University*; Richard West, *Francis Marion University*; John Harris, *Furman University*; Douglas B. Meade, *University of South Carolina*; George Androulakis, *University of South Carolina*; Art Mark, *University of South Carolina Aiken*; Sherry Biggers, *Clemson University*; Mary Zachary Krohn, *Clemson University*; Andrew Incognito, *Coastal Carolina University*; Deanna Caveny, *College of Charleston*

SOUTH DAKOTA Dan Kemp, *South Dakota State University*

TENNESSEE Andrew Miller, *Belmont University*; Arthur A. Yanushka, *Christian Brothers University*; Laurie Plunk Dishman, *Cumberland University*; Maria Siopsis, *Maryville College*; Beth Long, *Pellissippi State Technical Community College*; Judith Feth, *Pellissippi State Technical Community College*; Andrzej Gutek, *Tennessee Technological University*; Sabine Le Borne, *Tennessee Technological University*; Richard Le Borne, *Tennessee Technological University*; Maria F. Bothelho, *University of Memphis*; Roberto Triggiani, *University of Memphis*; Jim Conant, *The University of Tennessee*; Pavlos Tzermias, *The University of Tennessee*; Luis Renato Abib Finotti, *University of Tennessee, Knoxville*; Jennifer Fowler, *University of Tennessee, Knoxville*; Jo Ann W. Staples, *Vanderbilt University*; Dave Vinson, *Pellissippi State Community College*; Jonathan Lamb, *Pellissippi State Community College*; Stella Thistlewaite, *University of Tennessee, Knoxville*

TEXAS Sally Haas, *Angelina College*; Karl Havlak, *Angelo State University*; Michael Huff, *Austin Community College*; John M. Davis, *Baylor University*; Scott Wilde, *Baylor University and The University of Texas at Arlington*; Rob Eby, *Blinn College*; Tim Sever, *Houston Community College-Central*; Ernest Lowery, *Houston Community College-Northwest*; Brian Loft, *Sam Houston State University*; Jianzhong Wang, *Sam Houston State University*; Shirley Davis, *South Plains College*; Todd M. Steckler, *South Texas College*; Mary E. Wagner-Krankel, *St. Mary's University*; Elise Z. Price, *Tarrant County College, Southeast Campus*; David Price, *Tarrant County College, Southeast Campus*; Runchang Lin, *Texas A&M University*; Michael Stecher, *Texas A&M University*; Philip B. Yasskin, *Texas A&M University*; Brock Williams, *Texas Tech University*; I. Wayne Lewis, *Texas Tech University*; Robert E. Byerly, *Texas Tech University*; Ellina Grigorieva, *Texas Woman's University*; Abraham Haj, *Tomball College*; Scott Chapman, *Trinity University*; Elias Y. Deeba, *University of Houston Downtown*; Jianping Zhu,

The University of Texas at Arlington; Tuncay Aktosun, The University of Texas at Arlington; John E. Gilbert, The University of Texas at Austin; Jorge R. Viramontes-Olivias, The University of Texas at El Paso; Fengxin Chen, University of Texas at San Antonio; Melanie Ledwig, The Victoria College; Gary L. Walls, West Texas A&M University; William Heierman, Wharton County Junior College; Lisa Rezac, University of St. Thomas; Raymond J. Cannon, Baylor University; Kathryn Flores, McMurry University; Jacqueline A. Jensen, Sam Houston State University; James Galloway, Collin County College; Raja Khouri, Collin County College; Annette Benbow, Tarrant County College–Northwest; Greta Harland, Tarrant County College–Northeast; Doug Smith, Tarrant County College–Northeast; Marcus McGuff, Austin Community College; Clarence McGuff, Austin Community College; Steve Rodi, Austin Community College; Vicki Payne, Austin Community College; Anne Pradera, Austin Community College; Christy Babu, Laredo Community College; Deborah Hewitt, McLennan Community College; W. Duncan, McLennan Community College; Hugh Griffith, Mt. San Antonio College; Qin Sheng, Baylor University, My Linh Nguyen, University of Texas at Dallas; Lorenzo Sadun, University of Texas at Austin **UTAH** Ruth Trygstad, Salt Lake City Community College **VIRGINIA** Verne E. Leininger, Bridgewater College; Brian Bradie, Christopher Newport University; Hongwei Chen, Christopher Newport University; John J. Avioli, Christopher Newport University; James H. Martin, Christopher Newport University; David Walnut, George Mason University; Mike Shirazi, Germanna Community College; Julie Clark, Hollins University; Ramon A. Mata-Toledo, James Madison University; Adrian Riskin, Mary Baldwin College; Josephine Letts, Ocean Lakes High School; Przemyslaw Bogacki, Old Dominion University; Deborah Denvir, Randolph-Macon Woman's College; Linda Powers, Virginia Tech; Gregory Dresden, Washington and Lee University; Jacob A. Siehler, Washington and Lee University; Yuan-Jen Chiang, University of Mary Washington; Nicholas Hamblet, University of Virginia; Bernard Fulgham, University of Virginia; Manouchehr "Mike" Mohajeri, University of Virginia; Lester Frank Caudill, University of Richmond **VERMONT** David Dorman, Middlebury College; Rachel Repstad, Vermont Technical College **WASHINGTON** Jennifer Laveglia, Bellevue Community College; David Whittaker, Cascadia Community College; Sharon Saxton, Cascadia Community College; Aaron Montgomery, Central Washington University; Patrick Averbeck, Edmonds Community College; Tana Knudson, Heritage University; Kelly Brooks, Pierce College; Shana P. Calaway, Shoreline Community College; Abel Gage, Skagit Valley College; Scott MacDonald, Tacoma Community College; Jason Preszler, University of Puget Sound; Martha A. Gady, Whitworth College; Wayne L. Neidhardt, Edmonds Community College; Simrat Ghuman, Bellevue College; Jeff Eldridge, Edmonds Community College; Kris Kissel, Green River Community College; Laura Moore-Mueller, Green River Community College; David Stacy, Bellevue College; Eric Schultz, Walla Walla Community College; Julianne Sachs, Walla Walla Community College **WEST VIRGINIA** David Cusick, Marshall University; Ralph Oberste-Vorth, Marshall University; Suda Kunyosying, Shepard University; Nicholas Martin, Shepherd University; Rajeev Rajaram, Shepherd University; Xiaohong Zhang, West Virginia State University; Sam B. Nadler, West Virginia University **WYOMING** Claudia Stewart, Casper College; Pete Wildman, Casper College; Charles Newberg, Western Wyoming Community College; Lynne Ipina, University of Wyoming; John Spitler, University of Wyoming **WISCONSIN** Erik R. Tou, Carthage College; Paul Bankston, Marquette University; Jane Nichols, Milwaukee School of Engineering; Yvonne Yaz, Milwaukee School of Engineering; Simei Tong, University of Wisconsin–Eau Claire; Terry Nyman, University of Wisconsin–Fox Valley; Robert L. Wilson, University of Wisconsin–Madison; Dietrich A. Uhlenbrock, University of Wisconsin–Madison; Paul Milewski, University of Wisconsin–Madison; Donald Solomon, University of Wisconsin–Milwaukee; Kandasamy Muthuvel, University of Wisconsin–Oshkosh; Sheryl Wills, University of Wisconsin–Platteville; Kathy A. Tomlinson, University of Wisconsin–River Falls; Cynthia L. McCabe, University of Wisconsin–Stevens Point; Matthew Welz, University of Wisconsin–Stevens Point; Joy Becker, University of Wisconsin-Stout; Jeganathan Sriskandarajah, Madison Area Tech College; Wayne Sigelko, Madison Area Tech College; James Walker, University of Wisconsin–Eau Claire **CANADA** Don St.

Jean, *George Brown College*; Robert Dawson, *St. Mary's University*; Len Bos, *University of Calgary*; Tony Ware, *University of Calgary*; Peter David Papez, *University of Calgary*; John O'Conner, *Grant MacEwan University*; Michael P. Lamoureux, *University of Calgary*; Yousry Elsabrouty, *University of Calgary*; Darja Kalajdzievska, *University of Manitoba*; Andrew Skelton, *University of Guelph*; Douglas Farenick, *University of Regina*; Daniela Silvesan, *Memorial University of Newfoundland*; Beth Ann Austin, *Memorial University*; Brenda Davison, *Simon Fraser University*; Robert Steacy, *University of Victoria*; Dan Kucerovsky, *University of New Brunswick*; Bernardo GalvaoSousa, *University of Toronto*; Hadi Zibaeenejad, *University of Waterloo*

The creation of this fourth edition could not have happened without the help of many people. First, we want to thank the primary individuals with whom we have worked over the course of the project. Katrina Mangold, Michele Mangelli, and Nikki Miller Dworsky have been our main contacts managing the flow of the work, doing all that they could to keep everything coming together within a reasonable schedule, and efficiently arranging the various contributions of review input that helped keep the project well informed. Their work was excellent, and that excellence in project management helped greatly in bringing this new edition of the book together. Tony Palermino has provided expert editorial help throughout the process. Tony's experience with the book since its beginning helped to keep the writing and focus consistent with the original structure and vision of the book. His eye for detail and knowledge of the subject matter helped to focus the writing to deliver its message as clearly and effectively as possible.

Kerry O'Shaughnessy kept the production process moving forward in a timely manner. Thanks to Ron Weickart at Network Graphics for his skilled and creative execution of the art program. Sarah Wales-McGrath (copyeditor) and Christine Sabooni (proofreader) both provided expert feedback. Our thanks are also due to Macmillan Learning's superb production team: Janice Donnola, Sheena Goldstein, Alexis Gargin, and Paul Rohloff.

Many faculty gave critical feedback on the third edition and drafts of the fourth, and their names appear above. We are very grateful to them. We want to particularly thank all of the advisory board members who gave very valuable input on very specific questions about the approach to and the presentation of many important topics: John Davis (Baylor University), Judy Fethe (Pellissippi State Community College), Chris Francisco (Oklahoma State University), and Berit Givens (California State Polytechnic University, Pomona). The accuracy reviewers at Math Made Visible helped to bring the final version into the form in which it now appears.

We also want to thank our colleagues in the departments where we work. We are fortunate to work in departments that are energized by mathematics, where many interesting projects take place, and clever pedagogical ideas are employed and debated. We would also like to thank our students who, over many years, have provided the energy, interest, and enthusiasm that help make teaching rewarding.

Colin would like to thank his two children, Alexa and Colton. Bob would like to thank his family. They are the ones who keep us well grounded in the real world, especially when mathematics tries to steer us otherwise. This book is dedicated to them.

Bob and Colin

INTRODUCTION TO CALCULUS

adison pangchai/Shutterstock; Gaston Piccinetti/Getty Images; Elena Duvernay/Stocktrek Images/Science Source; oconner/Deposit Photos

We begin with a brief introduction to some key ideas in calculus. It is not an exaggeration to say that calculus is one of the great intellectual achievements of humankind. Sending spacecraft to other planets, building computer systems for forecasting the weather, explaining the interactions between plants, insects, and animals, and understanding the structure of atoms are some of the countless scientific and technological advances that could not have been achieved without calculus. Moreover, calculus is a foundational part of the mathematical theory of analysis, a field that is under continuous development.

The primary formulation of calculus dates back to independent theories of Sir Isaac Newton and Gottfried Wilhelm Liebnitz in the 1600s. However, their work only remotely resembles the topics presented in this book. Through a few centuries of development and expansion, calculus has grown into the theory we present here. Newton and Liebnitz would

likely be quite impressed that their calculus has evolved into a theory that many thousands of students around the world study each year.

There are two central concepts in calculus: the derivative and the integral. We introduce them next.

GRANGER / GRANGER—All rights reserved

Maria Gaetana Agnesi (1718–1799), an Italian mathematician and theologian, is credited with writing one of the first books about calculus, *Instituzioni analitiche ad uso della gioventù italiana*. It was self-published and was written as a textbook for her brothers, who she was tutoring.

The Derivative The derivative of a function is simply the slope of its graph; it represents the rate of change of the function. For a linear function $y = 2.3x - 8.1$, the slope 2.3 indicates that y changes by 2.3 for each one-unit change in x . How do we find the slope of a graph of a function that is not linear, such as the one in [Figure 1](#)?

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and
Company

FIGURE 1

Imagine that this function represents the amount A of a drug in the bloodstream as a function of time t . Clearly, this situation is more complex than the linear case. The slope varies as we move along the curve. Initially positive because the amount of the drug in the bloodstream is increasing, the slope becomes negative as the drug is absorbed. Having an

expression for the slope would enable us to know the time when the amount of the drug is a maximum (when the slope turns from positive to negative) or the time when the drug is leaving the bloodstream the fastest (a time to administer another dose).

To define the slope for a function that is not linear, we adapt the notion of slope for linear relationships. Specifically, to estimate the slope at point P in [Figure 2](#), we select a point Q on the curve and draw a line between P and Q . We can use the slope of this line to approximate the slope at P . To improve this approximation, we move Q closer to P and calculate the slope of the new line. As Q moves closer to P , this approximation gets more precise. Although we cannot allow P and Q to be the same point (because we could no longer compute a slope), we instead “take the limit” of these slopes. We develop the concept of the limit in Chapter 2. Then in Chapter 3, we show that the limiting value may be defined as the exact slope at P .

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 2 The approximation to the slope at P improves as Q approaches P .

The Definite Integral The definite integral, another key calculus topic, can be thought of as adding up infinitely many infinitesimally small pieces of a whole. It too is obtained through a limiting process. More precisely, it is a limit of sums over a domain that is divided into progressively more and more pieces. To explore this idea, consider a solid ball of volume 2 cm^3 whose density (mass per unit volume) throughout is 1.5 g/cm^3 . The mass of this ball is the product of density and volume, $(1.5)(2) = 3$ grams.

If the density is not the same throughout the ball ([Figure 3](#)), we can approximate its mass as follows:

- Chop the ball into a number of pieces,
- Assume the density is uniform on each piece and approximate the mass of each piece by multiplying density by volume,
- Add the approximate masses of the pieces to estimate the total mass of the ball.

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and
Company

FIGURE 3 For a ball of uniform density, mass is the

product of density and volume. For a nonuniform ball, a limiting process needs to be used to determine the mass.

We continually improve this approximation by chopping the ball into ever smaller pieces ([Figure 4](#)). Ultimately, an exact value is obtained by taking a limit of the approximate masses.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 4

In Chapter 5, we define the definite integral in exactly this way; it is a limit of sums over an interval that is divided into progressively smaller subintervals.

The irregular density of the moon presented a navigational challenge for spacecraft orbiting it. The first group of spacecraft (unmanned!) that circled the moon exhibited unexpected orbits. Space scientists realized that the density of the moon varied considerably and that the gravitational attraction of concentrations of mass (referred to as mascons) deflected the path of the spacecraft from the planned trajectory.

The Fundamental Theorem of Calculus Although the derivative and the definite integral are very different concepts, it turns out they are related through an important theorem called the Fundamental Theorem of Calculus presented in Chapter 5. This theorem demonstrates that the derivative and the definite integral are, to some extent, inverses of each other, a relationship that we will find beneficial in many ways.

CHAPTER 11

INFINITE SERIES

Top: billperry/Deposit Photos; bottom: Dr. Dan Russell

The figures below the photograph illustrate some of the infinitely many basic vibrational modes for a circular drumhead. A complex vibration can be understood as a combination of basic modes. Via the concept of infinite series, we can add contributions from infinitely many basic modes.

The theory of infinite series is a third branch of calculus, in addition to differential and integral calculus. Infinite series provide us with convenient and useful ways of expressing functions as infinite sums of simple functions. For example, we will see that we can express the exponential function as

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \dots$$

The idea behind infinite series is that we add infinitely many numbers. We will see that although this is more complicated than adding finitely many numbers, sometimes adding infinitely many numbers yields a sum, but other times it does not. For example, we will learn that $\frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16} + \dots$ adds up to 1, but $1 - 1 + 1 - 1 + 1 \dots$ does not add up to any value (and is said to *diverge*). To make the idea of infinite series precise, we employ limits to determine what happens to the sum as we add more and more terms in a series.

We start the chapter with a section about sequences and their limits, important concepts behind infinite series. We then introduce infinite series in [Section 11.2](#). After further developing infinite series in [Sections 11.3](#) through [11.5](#), we close the chapter with three sections (Power Series, Taylor Polynomials, and Taylor Series) where we examine the idea of representing functions as infinite series.

11.1 Sequences

Limits and convergence played a fundamental role in the definitions of the derivative and definite integral. The limit concept will be significant throughout this chapter. We start by developing the basic ideas of a sequence of numbers and the limit of such a sequence.

A simple sequence of numbers arises if you eat half of a cake, and eat half of the remaining half, and continue eating half of what's left indefinitely (Figure 1). The fraction of the whole cake that remains after each step forms the sequence

$$\frac{1}{2}, \quad \frac{1}{4}, \quad \frac{1}{8}, \quad \dots$$

$$f(n) = \frac{1}{2^n} \text{ for } n = 1, 2, \dots$$

This is the sequence of values of the function

FIGURE 1

DEFINITION

Sequence

A **sequence** $\{a_n\}$ is an ordered collection of numbers defined by a function f on a set of sequential integers. The values $a_n = f(n)$ are called the **terms** of the sequence, and n is called the **index**. Informally, we think of a sequence $\{a_n\}$ as a list of terms:

$$a_1, \quad a_2, \quad a_3, \quad a_4, \quad \dots$$

The sequence does not have to start at $n = 1$. It can start at $n = 0$, $n = 2$, or any other integer.

When a_n is given by a formula, we refer to a_n as the **general term**, and we refer to the set of the values n on which the sequence is defined as the **domain** of the sequence. For example, in the cake sequence, $a_n = \frac{1}{2^n}$ is the general term

and the domain is $n \geq 1$.

Not all sequences are generated by a formula. For instance, the sequence of digits in the decimal expansion of π is
3, 1, 4, 1, 5, 9, 2, 6, ...

There is no specific formula for the n th digit of π and therefore, there is no formula for the general term in this sequence.

The following are examples of some sequences and their general terms.

General term	Domain	Sequence
$a_n = 1 - \frac{1}{n}$	$n \geq 1$	0, $\frac{1}{2}$, $\frac{2}{3}$, $\frac{3}{4}$, $\frac{4}{5}$, ...
$b_n = \frac{364.5n^2}{n^2 - 4}$	$n \geq 3$	656.1, 486, 433.9, 410.1, 396.9, ...
$c_n = \cos\left(\frac{n\pi}{2}\right)$	$n \geq 0$	1, 0, -1, 0, 1, 0, ...
$d_n = (-1)^n n$	$n \geq 0$	0, -1, 2, -3, 4, ...

The sequence b_n is the Balmer series of absorption wavelengths of the hydrogen atom in nanometers. It plays a key role in spectroscopy.

The sequence in the next example is defined *recursively*. For such a sequence, the first one or more terms may be given, and then the n th term is computed in terms of the preceding terms using some formula.

EXAMPLE 1

The Fibonacci Sequence

We define the sequence by taking $F_1 = 1$, $F_2 = 1$, and $F_n = F_{n-1} + F_{n-2}$ for all integers $n > 2$. In other words, each subsequent term is obtained by adding together the two preceding terms. Determine the first 10 terms in the sequence.

Solution

Given the first two terms, we can easily find each subsequent term by adding the previous two. The sequence is

1, 1, 2, 3, 5, 8, 13, 21, 34, 55, ...

The Fibonacci sequence appears in a surprisingly wide variety of situations, particularly in nature. For instance, the number of spiral arms in a sunflower almost always turns out to be a number from the Fibonacci sequence, as in [Figure 2](#).

EXAMPLE 2

Recursive Sequence

Compute the three terms a_2 , a_3 , a_4 for the sequence defined recursively by

$$a_1 = 1, \quad a_n = \frac{1}{2} \left(a_{n-1} + \frac{2}{a_{n-1}} \right)$$

Solution

$$a_2 = \frac{1}{2} \left(a_1 + \frac{2}{a_1} \right) = \frac{1}{2} \left(1 + \frac{2}{1} \right) = \frac{3}{2} = 1.5$$

$$a_3 = \frac{1}{2} \left(a_2 + \frac{1}{a_2} \right) = \frac{1}{2} \left(\frac{3}{2} + \frac{2}{3/2} \right) = \frac{17}{12} \approx 1.4167$$

$$a_4 = \frac{1}{2} \left(a_3 + \frac{2}{a_3} \right) = \frac{1}{2} \left(\frac{17}{12} + \frac{2}{17/12} \right) = \frac{577}{408} \approx 1.414216$$

■

You may recognize the sequence in [Example 2](#) as the sequence of approximations to $\sqrt{2} \approx 1.4142136$ produced by

$$a_1 = 1$$

$$n$$

$$a_n$$

$$\sqrt{2}$$

Our main goal is to study convergence of sequences. A sequence $\{a_n\}$ converges to a limit L if $|a_n - L|$ becomes arbitrarily small when n is sufficiently large. Here is the formal definition.

DEFINITION

Limit of a Sequence

We say $\{a_n\}$ **converges to a limit L** and write

$$\lim_{n \rightarrow \infty} a_n = L \quad \text{or} \quad a_n \rightarrow L$$

if, for every $\epsilon > 0$, there is a number M such that $|a_n - L| < \epsilon$ for all $n > M$.

- If no limit exists, we say that $\{a_n\}$ **diverges**.
- If the terms increase without bound, we say that $\{a_n\}$ **diverges to infinity**.

If $\{a_n\}$ converges, then its limit L is unique. To visualize the limit plot the points $(1, a_1), (2, a_2), (3, a_3), \dots$, as in [Figure 3](#). The sequence converges to L if, for every $\epsilon > 0$, the plotted points eventually remain within an ϵ -band around the horizontal line $y = L$. [Figure 4](#) shows the plot of a sequence converging to $L = 1$. On the other hand, since it continually cycles through $1, 0, -1, 0, c_n = \cos\left(\frac{n\pi}{2}\right)$ in [Figure 5](#) has no limit.

FIGURE 3 Plot of a sequence with limit L . For any ϵ , the dots eventually remain within an ϵ -band around L .

FIGURE 4 The sequence $a_n = \frac{n+4}{n+3}$.

FIGURE 5 The sequence $c_n = \cos\left(\frac{n\pi}{2}\right)$ has no limit.

EXAMPLE 3

Proving Convergence

Let $a_n = \frac{n+4}{n+3}$. Prove that $\lim_{n \rightarrow \infty} a_n = 1$.

Solution

The definition requires us to find, for every $\epsilon > 0$, a number M such that

$$|a_n - 1| < \epsilon \quad \text{for all } n > M$$

We have

$$|a_n - 1| = \left| \frac{n+4}{n+3} - 1 \right| = \frac{1}{n+3}$$

Therefore, $|a_n - 1| < \epsilon$ if

$$\frac{1}{n+3} < \epsilon \quad \text{or} \quad n > \frac{1}{\epsilon} - 3$$

In other words, $|a_n - 1| < \epsilon$ for all $n > \frac{1}{\epsilon} - 3$. This proves that $\lim_{n \rightarrow \infty} a_n = 1$.

■

Note the following two facts about sequences:

- The limit does not change if we change or drop finitely many terms of the sequence.
- If C is a constant and $a_n = C$ for all n greater than some fixed value N , then $\lim_{n \rightarrow \infty} a_n = C$.

Many of the sequences we consider are defined by functions; that is, $a_n = f(n)$ for some function f . For example,

$$a_n = \frac{n-1}{n} \quad \text{is defined by} \quad f(x) = \frac{x-1}{x}$$

We will often use the fact that if $f(x)$ approaches a limit L as $x \rightarrow \infty$, then the sequence $a_n = f(n)$ approaches the same limit L (Figure 6). Indeed, if for all $\epsilon > 0$ we can find a positive real number M so that $|f(x) - L| < \epsilon$ for all $x > M$, then it follows automatically that $|f(n) - L| < \epsilon$ for all integers $n > M$.

sequence $a_n = f(n)$ also converges to L .

THEOREM 1

Sequence Defined by a Function

If $\lim_{x \rightarrow \infty} f(x)$ exists, then the sequence $a_n = f(n)$ converges to the same limit:

$$\lim_{n \rightarrow \infty} a_n = \lim_{x \rightarrow \infty} f(x)$$

EXAMPLE 4

Find the limit of the sequence

$$\frac{2^2 - 2}{2^2}, \quad \frac{3^2 - 2}{3^2}, \quad \frac{4^2 - 2}{4^2}, \quad \frac{5^2 - 2}{5^2}, \quad \dots$$

Solution

This is the sequence with general term

$$a_n = \frac{n^2 - 2}{n^2} = 1 - \frac{2}{n^2}$$

Therefore, we apply [Theorem 1](#) with $f(x) = 1 - \frac{2}{x^2}$:

$$\lim_{n \rightarrow \infty} a_n = \lim_{x \rightarrow \infty} \left(1 - \frac{2}{x^2}\right) = 1 - \lim_{x \rightarrow \infty} \frac{2}{x^2} = 1 - 0 = 1$$

EXAMPLE 5

Calculate $\lim_{n \rightarrow \infty} \frac{n + \ln n}{n^2}$.

Solution

Apply [Theorem 1](#), using L'Hôpital's Rule in the second step:

$$\lim_{n \rightarrow \infty} \frac{n + \ln n}{n^2} = \lim_{x \rightarrow \infty} \frac{x + \ln x}{x^2} = \lim_{x \rightarrow \infty} \frac{1 + (1/x)}{2x} = 0$$

■

The limit of the Balmer wavelengths b_n in the next example plays a role in physics and chemistry because it determines the ionization energy of the hydrogen atom. [Figure 7](#) plots the sequence and the graph of a function f that defines the sequence. In [Figure 8](#), the wavelengths are shown “crowding in” toward their limiting value.

FIGURE 7 The sequence and the function approach the same limit.

FIGURE 8

EXAMPLE 6

Balmer Wavelengths

$$b_n = \frac{364.5n^2}{n^2 - 4}$$

Calculate the limit of the Balmer wavelengths in nanometers, where $n \geq 3$.

Solution

$$f(x) = \frac{364.5x^2}{x^2 - 4}.$$

Apply [Theorem 1](#) with

$$\begin{aligned}\lim_{n \rightarrow \infty} b_n &= \lim_{x \rightarrow \infty} \frac{364.5x^2}{x^2 - 4} = \lim_{x \rightarrow \infty} \frac{364.5x^2 \cdot \frac{1}{x^2}}{(x^2 - 4) \cdot \frac{1}{x^2}} \\ &= \lim_{x \rightarrow \infty} \frac{364.5}{1 - 4/x^2} = \frac{364.5}{\lim_{x \rightarrow \infty} (1 - 4/x^2)} = 364.5 \text{ nm}\end{aligned}$$

■

A **geometric sequence** is a sequence $a_n = cr^n$, where c and r are nonzero constants. Each term is r times the previous term; that is, $a_n/a_{n-1} = r$. The number r is called the **common ratio**. For instance, if $r = 3$ and $c = 2$, we obtain the sequence (starting at $n = 0$)

$$2, \quad 2 \cdot 3, \quad 2 \cdot 3^2, \quad 2 \cdot 3^3, \quad 2 \cdot 3^4, \quad 2 \cdot 3^5, \quad \dots$$

In the next example, we determine when a geometric series converges. Recall that $\{a_n\}$ **diverges to ∞** if the terms a_n increase beyond all bounds ([Figure 9](#)); that is,

$$\lim_{n \rightarrow \infty} a_n = \infty \quad \text{if, for every number } N, a_n > N \text{ for all sufficiently large } n$$

We define $\lim_{n \rightarrow \infty} a_n = -\infty$ similarly.

FIGURE 9 If $r > 1$, the geometric sequence $a_n = r^n$ diverges to ∞ .

EXAMPLE 7

Geometric Sequences with $r \geq 0$

Prove that for $r \geq 0$ and $c > 0$,

$$\lim_{n \rightarrow \infty} cr^n = \begin{cases} 0 & \text{if } 0 \leq r < 1 \\ c & \text{if } r = 1 \\ \infty & \text{if } r > 1 \end{cases}$$

Solution

Set $f(r) = cr^x$. If $0 \leq r < 1$, then (Figure 10)

$$\lim_{n \rightarrow \infty} cr^n = \lim_{x \rightarrow \infty} f(x) = c \lim_{x \rightarrow \infty} r^x = 0$$

If $r > 1$, then since $c > 0$, both $f(x)$ and the sequence $\{cr^n\}$ diverge to ∞ (Figure 9). If $r = 1$, then $cr^n = c$ for all n , and the limit is c .

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 10 If $0 < r < 1$, then cr^x decreases to 0, and therefore the geometric sequence $a_n = r^n$ converges to 0.

This last example will prove extremely useful when we consider geometric series in [Section 11.2](#).

The limit laws we have used for functions also apply to sequences and are proved in a similar fashion.

THEOREM 2

Limit Laws for Sequences

Assume that $\{a_n\}$ and $\{b_n\}$ are convergent sequences with

$$\lim_{n \rightarrow \infty} a_n = L, \quad \lim_{n \rightarrow \infty} b_n = M$$

Then

i. $\lim_{n \rightarrow \infty} (a_n \pm b_n) = \lim_{n \rightarrow \infty} a_n \pm \lim_{n \rightarrow \infty} b_n = L \pm M$

ii. $\lim_{n \rightarrow \infty} a_n b_n = \left(\lim_{n \rightarrow \infty} a_n \right) \left(\lim_{n \rightarrow \infty} b_n \right) = LM$

iii. $\lim_{n \rightarrow \infty} \frac{a_n}{b_n} = \frac{\lim_{n \rightarrow \infty} a_n}{\lim_{n \rightarrow \infty} b_n} = \frac{L}{M} \quad \text{if } M \neq 0$

iv. $\lim_{n \rightarrow \infty} ca_n = c \lim_{n \rightarrow \infty} a_n = cL \quad \text{for any constant } c$

THEOREM 3

Squeeze Theorem for Sequences

Let $\{a_n\}$, $\{b_n\}$, $\{c_n\}$ be sequences such that for some number M ,

$$b_n \leq a_n \leq c_n \quad \text{for } n > M \quad \text{and} \quad \lim_{n \rightarrow \infty} b_n = \lim_{n \rightarrow \infty} c_n = L$$

Then $\lim_{n \rightarrow \infty} a_n = L$.

EXAMPLE 8

Show that if $\lim_{n \rightarrow \infty} |a_n| = 0$, then $\lim_{n \rightarrow \infty} a_n = 0$.

Solution

We have

$$-|a_n| \leq a_n \leq |a_n|$$

By hypothesis, $\lim_{n \rightarrow \infty} |a_n| = 0$, and thus also $\lim_{n \rightarrow \infty} -|a_n| = -\lim_{n \rightarrow \infty} |a_n| = 0$. Therefore, we can apply the Squeeze Theorem to conclude that $\lim_{n \rightarrow \infty} a_n = 0$.

EXAMPLE 9

Geometric Sequences with $r < 0$

Prove that for $c \neq 0$,

$$\lim_{n \rightarrow \infty} cr^n = \begin{cases} 0 & \text{if } -1 < r < 0 \\ \text{diverges} & \text{if } r \leq -1 \end{cases}$$

Solution

If $-1 < r < 0$, then $0 < |r| < 1$ and $\lim_{n \rightarrow \infty} |cr^n| = 0$ by [Example 7](#). Thus, $\lim_{n \rightarrow \infty} cr^n = 0$ by [Example 8](#). If $r = -1$, then the sequence $cr^n = (-1)^n c$ alternates between c and $-c$ and therefore does not approach a limit. The sequence also diverges if $r < -1$ because $|cr^n|$ grows arbitrarily large.

As another application of the Squeeze Theorem, consider the sequence

$$a_n = \frac{5^n}{n!}$$

REMINDER

$n!$ (n -factorial) is the number

$$n! = n(n-1)(n-2) \cdots 2 \cdot 1$$

For example, $4! = 4 \cdot 3 \cdot 2 \cdot 1 = 24$. By definition, $0! = 1$.

Both the numerator and the denominator grow without bound, so it is not clear in advance whether $\{a_n\}$ converges. [Figure 11](#) and [Table 1](#) suggest that a_n increases initially and then tends to zero. In the next example, we verify that $a_n = R^n/n!$ converges to zero for all R . This fact is used in the discussion of Taylor series in [Section 11.8](#).

Rogawski et al., *Multivariable Calculus*, 4e, ©
2019 W. H. Freeman and Company

$$\text{FIGURE 11 Graph of } a_n = \frac{5^n}{n!}.$$

TABLE 1

n	$a_n = \frac{5^n}{n!}$
1	5
2	12.5
3	20.83
4	26.04
10	2.69
15	0.023
20	0.000039
50	2.92×10^{-30}

EXAMPLE 10

Prove that $\lim_{n \rightarrow \infty} \frac{R^n}{n!} = 0$ for all R .

Solution

Assume first that $R > 0$ and let M be the nonnegative integer such that

$$M \leq R < M + 1$$

For $n > M$, we write $R^n/n!$ as a product of n factors:

$$\frac{R^n}{n!} = \underbrace{\left(\frac{R}{1} \frac{R}{2} \cdots \frac{R}{M} \right)}_{\text{call this constant } C.} \underbrace{\left(\frac{R}{M+1} \right) \left(\frac{R}{M+2} \right) \cdots \left(\frac{R}{n} \right)}_{\text{Each factor is less than 1.}} \leq C \left(\frac{R}{n} \right)$$

1

The first M factors are greater than or equal to 1 and the last $n - M$ factors are less than 1. If we lump together the first M factors and call the product C , and replace all the remaining factors except R/n with 1, we see that

$$0 \leq \frac{R^n}{n!} \leq \frac{CR}{n}$$

Since $CR/n \rightarrow 0$, the Squeeze Theorem gives us $\lim_{n \rightarrow \infty} R^n/n! = 0$ as claimed. If $R < 0$, the limit is also zero by Example 8 because $|R^n/n!|$ tends to zero.

Given a sequence $\{a_n\}$ and a function f , we can form the new sequence $\{f(a_n)\}$. It is useful to know that if f is continuous and $a_n \rightarrow L$, then $f(a_n) \rightarrow f(L)$. A proof is given in [Appendix D](#).

THEOREM 4

If f is continuous and $\lim_{n \rightarrow \infty} a_n = L$, then

$$\lim_{n \rightarrow \infty} f(a_n) = f\left(\lim_{n \rightarrow \infty} a_n\right) = f(L)$$

In other words, we may pass a limit of a sequence inside a continuous function.

EXAMPLE 11

Determine the limit of the sequence $a_n = \frac{3n}{n+1}$, and then apply [Theorem 4](#) to determine the limits of the sequences $\{f(a_n)\}$ and $\{g(a_n)\}$, where $f(x) = e^x$ and $g(x) = x^2$.

Solution

First,

$$L = \lim_{n \rightarrow \infty} a_n = \lim_{n \rightarrow \infty} \frac{3n}{n+1} = \lim_{n \rightarrow \infty} \frac{3}{1 + n^{-1}} = 3$$

Now, with $f(x) = e^x$, we have $f(a_n) = e^{a_n} = e^{\frac{3n}{n+1}}$. According to [Theorem 4](#),

$$\lim_{n \rightarrow \infty} f(a_n) = f\left(\lim_{n \rightarrow \infty} a_n\right) = e^{\lim_{n \rightarrow \infty} \frac{3n}{n+1}} = e^3$$

Finally, with $g(x) = x^2$, we have $g(a_n) = a_n^2$. According to [Theorem 4](#),

$$\lim_{n \rightarrow \infty} g(a_n) = g\left(\lim_{n \rightarrow \infty} a_n\right) = \left(\lim_{n \rightarrow \infty} \frac{3n}{n+1}\right)^2 = 3^2 = 9$$

Next, we define the concepts of a bounded sequence and a monotonic sequence, concepts of great importance for

understanding convergence.

DEFINITION

Bounded Sequences

A sequence $\{a_n\}$ is

- **Bounded from above** if there is a number M such that $a_n \leq M$ for all n . The number M is called an *upper bound*.
- **Bounded from below** if there is a number m such that $a_n \geq m$ for all n . The number m is called a *lower bound*.

The sequence $\{a_n\}$ is called **bounded** if it is bounded from above and below. A sequence that is not bounded is called an **unbounded sequence**.

Thus, for instance, the sequence given by $a_n = 3 - \frac{1}{n}$ is clearly bounded above by 3. It is also bounded below by 0, since all the terms are positive. Hence, this sequence is bounded.

Upper and lower bounds are not unique. If M is an upper bound, then any number greater than M is also an upper bound, and if m is a lower bound, then any number less than m is also a lower bound ([Figure 12](#)).

FIGURE 12 A convergent sequence is bounded.

As we might expect, a convergent sequence $\{a_n\}$ is necessarily bounded because the terms a_n get closer and closer to the limit. This fact is stated in the next theorem.

THEOREM 5

Convergent Sequences Are Bounded

If $\{a_n\}$ converges, then $\{a_n\}$ is bounded.

Proof Let $L = \lim_{n \rightarrow \infty} a_n$. Then there exists $N > 0$ such that $|a_n - L| < 1$ for $n > N$. In other words,

$$L - 1 < a_n < L + 1 \quad \text{for } n > N$$

If M is any number greater than $L + 1$ and also greater than the numbers a_1, a_2, \dots, a_N , then $a_n < M$ for all n .

Thus, M is an upper bound. Similarly, any number m less than $L - 1$ and also less than the numbers a_1, a_2, \dots, a_N is a lower bound.

■

There are two ways that a sequence $\{a_n\}$ can diverge. One way is by being unbounded. For example, the unbounded sequence $a_n = n$ diverges:

$$1, \quad 2, \quad 3, \quad 4, \quad 5, \quad 6, \quad \dots$$

However, a sequence can diverge even if it is bounded. This is the case with $a_n = (-1)^{n+1}$, whose terms a_n bounce back and forth but never settle down to approach a limit:

$$1, \quad -1, \quad 1, \quad -1, \quad 1, \quad -1, \quad \dots$$

The Fibonacci sequence $\{F_n\}$ diverges since it is unbounded ($F_n \geq n$ for all n), but the sequence defined by the ratios $a_n = \frac{F_{n+1}}{F_n}$ converges. The limit is an important number known as the **golden ratio** (see [Exercises 33](#) and [34](#)).

There is no surefire method for determining whether a sequence $\{a_n\}$ converges, unless the sequence happens to be both bounded and **monotonic**. By definition, $\{a_n\}$ is monotonic if it is either increasing or decreasing:

- $\{a_n\}$ is *increasing* if $a_n < a_{n+1}$ for all n .
- $\{a_n\}$ is *decreasing* if $a_n > a_{n+1}$ for all n .

Intuitively, if $\{a_n\}$ is increasing and bounded above by M , then the terms must bunch up near some limiting value L .

that is not greater than M (Figure 13). See [Appendix B](#) for a proof of the next theorem.

THEOREM 6

Bounded Monotonic Sequences Converge

- If $\{a_n\}$ is increasing and $a_n \leq M$, then $\{a_n\}$ converges and $\lim_{n \rightarrow \infty} a_n \leq M$.
- If $\{a_n\}$ is decreasing and $a_n \geq m$, then $\{a_n\}$ converges and $\lim_{n \rightarrow \infty} a_n \geq m$.

EXAMPLE 12

Verify that $a_n = \sqrt{n+1} - \sqrt{n}$ is decreasing and bounded below. Does $\lim_{n \rightarrow \infty} a_n$ exist?

Solution

The function $f(x) = \sqrt{x+1} - \sqrt{x}$ is decreasing because its derivative is negative:

$$f'(x) = \frac{1}{2\sqrt{x+1}} - \frac{1}{2\sqrt{x}} < 0 \quad \text{for } x > 0$$

It follows that $a_n = f(n)$ is decreasing (see [Table 2](#)). Furthermore, $a_n > 0$ for all n , so the sequence has lower bound $m = 0$. [Theorem 6](#) guarantees that $L = \lim_{n \rightarrow \infty} a_n$ exists and $L \geq 0$. In fact, we can show that $L = 0$ by noting that

$f(x)$ can be rewritten as
$$f(x) = \frac{1}{\sqrt{x+1} + \sqrt{x}}. \quad \text{Hence, } \lim_{x \rightarrow \infty} f(x) = 0.$$

TABLE 2

$$a_n = \sqrt{n+1} - \sqrt{n}$$

$$a_1 \approx 0.4142$$

$$a_2 \approx 0.3179$$

$$a_3 \approx 0.2679$$

$$a_4 \approx 0.2361$$

$$a_5 \approx 0.2134$$

$$a_6 \approx 0.1963$$

$$a_7 \approx 0.1827$$

$$a_8 \approx 0.1716$$

EXAMPLE 13

Show that the following sequence is bounded and increasing:

$$a_1 = \sqrt{2}, \quad a_2 = \sqrt{2\sqrt{2}}, \quad a_3 = \sqrt{2\sqrt{2\sqrt{2}}}, \quad \dots$$

Then prove that $L = \lim_{n \rightarrow \infty} a_n$ exists and compute its value.

Solution

Step 1. Show that $\{a_n\}$ is bounded above.

We claim that $M = 2$ is an upper bound. We certainly have $a_1 < 2$ because $a_1 = \sqrt{2} \approx 1.414$. On the other hand,

$$\text{if } a_n < 2, \quad \text{then } a_{n+1} < 2$$

2

is true because $a_{n+1} = \sqrt{2a_n} < \sqrt{2 \cdot 2} = 2$. Now, since $a_1 < 2$, we can apply (2) to conclude that $a_2 < 2$.

Similarly, $a_2 < 2$ implies $a_3 < 2$, and so on. It follows that $a_n < 2$ for all n . (Formally speaking, this is a proof by induction.)

Step 2. Show that $\{a_n\}$ is increasing.

Since a_n is positive and $a_n < 2$, we have

$$a_{n+1} = \sqrt{2a_n} > \sqrt{a_n \cdot a_n} = a_n$$

This shows that $\{a_n\}$ is increasing. Since the sequence is bounded above and increasing, we conclude that the limit L

exists.

Now that we know the limit L exists, we can find its value as follows. The idea is that L “contains a copy” of itself under the square root sign:

$$L = \sqrt{2\sqrt{2\sqrt{2\sqrt{2\sqrt{\dots}}}}} = \sqrt{2 \left(\sqrt{2\sqrt{2\sqrt{2\sqrt{\dots}}}} \right)} = \sqrt{2L}$$

Thus, $L^2 = 2L$, which implies that $L = 2$ or $L = 0$. We eliminate $L = 0$ because the terms a_n are positive and increasing, so we must have $L = 2$ (see [Table 3](#)).

DF TABLE 3 Recursive Sequence

$$a_{n+1} = \sqrt{2a_n}$$

a_1	1.4142
a_2	1.6818
a_3	1.8340
a_4	1.9152
a_5	1.9571
a_6	1.9785
a_7	1.9892
a_8	1.9946

In the previous example, the argument that $L = \sqrt{2L}$ is more formally expressed by noting that the sequence is defined recursively by

$$a_1 = \sqrt{2}, \quad a_{n+1} = \sqrt{2a_n}$$

If a_n converges to L , then the sequence $b_n = a_{n+1}$ also converges to L (because it is the same sequence, with terms shifted one to the left). Then, applying [Theorem 4](#) to $f(x) = \sqrt{x}$, we have

$$L = \lim_{n \rightarrow \infty} a_{n+1} = \lim_{n \rightarrow \infty} \sqrt{2a_n} = \sqrt{2 \lim_{n \rightarrow \infty} a_n} = \sqrt{2L}$$

11.1 SUMMARY

- A sequence $\{a_n\}$ converges to a limit L if, for every $\epsilon > 0$, there is a number M such that $|a_n - L| < \epsilon$ for all $n > M$

We write $\lim_{n \rightarrow \infty} a_n = L$ or $a_n \rightarrow L$.

- If no limit exists, we say that $\{a_n\}$ *diverges*.
- In particular, if the terms increase without bound, we say that $\{a_n\}$ diverges to infinity.
- If $a_n = f(n)$ and $\lim_{x \rightarrow \infty} f(x) = L$, then $\lim_{n \rightarrow \infty} a_n = L$.
- A *geometric sequence* is a sequence $a_n = cr^n$, where c and r are nonzero. It converges to 0 for $-1 < r < 1$, converges to c for $r = 1$, and diverges otherwise.
- The Basic Limit Laws and the Squeeze Theorem apply to sequences.
- If f is continuous and $\lim_{n \rightarrow \infty} a_n = L$, then $\lim_{n \rightarrow \infty} f(a_n) = f(L)$.
- A sequence $\{a_n\}$ is
 - *bounded above* by M if $a_n \leq M$ for all n .
 - *bounded below* by m if $a_n \geq m$ for all n .

If $\{a_n\}$ is bounded above and below, $\{a_n\}$ is called *bounded*.

- A sequence $\{a_n\}$ is *monotonic* if it is increasing ($a_n < a_{n+1}$) or decreasing ($a_{n+1} < a_n$).
- Bounded monotonic sequences converge ([Theorem 6](#)).

11.1 EXERCISES

Preliminary Questions

1. What is a_4 for the sequence $a_n = n^2 - n$?
2. Which of the following sequences converge to zero?
 - a. $\frac{n^2}{n^2 + 1}$
 - b. 2^n
 - c. $\left(\frac{-1}{2}\right)^n$

3. Let a_n be the n th decimal approximation to $\sqrt{2}$. That is, $a_1 = 1$, $a_2 = 1.4$, $a_3 = 1.41$, and so on. What is $\lim_{n \rightarrow \infty} a_n$?

4. Which of the following sequences is defined recursively?
 - a. $a_n = \sqrt{4 + n}$
 - b. $b_n = \sqrt{4 + b_{n-1}}$

5. [Theorem 5](#) says that every convergent sequence is bounded. Determine if the following statements are true or false, and if false, give a counterexample:
 - a. If $\{a_n\}$ is bounded, then it converges.
 - b. If $\{a_n\}$ is not bounded, then it diverges.
 - c. If $\{a_n\}$ diverges, then it is not bounded.

Exercises

1. Match each sequence with its general term:

$a_1, a_2, a_3, a_4, \dots$	General term
a. $\frac{1}{2}, \frac{2}{3}, \frac{3}{4}, \frac{4}{5}, \dots$	i. $\cos \pi n$
b. $-1, 1, -1, 1, \dots$	ii. $\frac{n!}{2^n}$
c. $1, -1, 1, -1, \dots$	iii. $(-1)^{n+1}$
d. $\frac{1}{2}, \frac{2}{4}, \frac{6}{8}, \frac{24}{16}, \dots$	iv. $\frac{n}{n+1}$

2. Let $a_n = \frac{1}{2n-1}$ for $n = 1, 2, 3, \dots$ Write out the first three terms of the following sequences.
- $b_n = a_{n+1}$
 - $c_n = a_{n+3}$
 - $d_n = a_n^2$
 - $e_n = 2a_n - a_{n+1}$

In Exercises 3–12, calculate the first four terms of the sequence, starting with $n = 1$.

3. $c_n = \frac{3^n}{n!}$

4. $b_n = \frac{(2n-1)!}{n!}$

5. $a_1 = 2, \quad a_{n+1} = 2a_n^2 - 3$

6. $b_1 = 1, \quad b_n = b_{n-1} + \frac{1}{b_{n-1}}$

7. $b_n = 5 + \cos \pi n$

8. $c_n = (-1)^{2n+1}$

9. $c_n = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n}$

10. $w_n = 1 + \frac{1}{2^2} + \frac{1}{3^2} + \dots + \frac{1}{n^2}$

11. $b_1 = 2, \quad b_2 = 3, \quad b_n = 2b_{n-1} + b_{n-2}$

12. $a_n = \frac{F_{n+1}}{F_n}$ where F_n is the n th Fibonacci number.

13. Find a formula for the n th term of each sequence.

a. $\frac{1}{1}, \frac{-1}{8}, \frac{1}{27}, \dots$

b. $\frac{2}{6}, \frac{3}{7}, \frac{4}{8}, \dots$

14. Suppose that $\lim_{n \rightarrow \infty} a_n = 4$ and $\lim_{n \rightarrow \infty} b_n = 7$. Determine:

a. $\lim_{n \rightarrow \infty} (a_n + b_n)$

b. $\lim_{n \rightarrow \infty} a_n^3$

c. $\lim_{n \rightarrow \infty} \cos(\pi b_n)$

d. $\lim_{n \rightarrow \infty} (a_n^2 - 2a_n b_n)$

In Exercises 15–28, use [Theorem 1](#) to determine the limit of the sequence or state that the sequence diverges.

15. $a_n = 5 - 2n$

16. $a_n = 20 - \frac{4}{n^2}$

17. $b_n = \frac{5n - 1}{12n + 9}$

18. $a_n = \frac{4 + n - 3n^2}{4n^2 + 1}$

19. $a_n = \left(\frac{1}{2}\right)^{-n}$

20. $z_n = \left(\frac{1}{3}\right)^n$

21. $c_n = 9^n$

22. $z_n = 10^{-1/n}$

23. $a_n = \frac{n}{\sqrt{n^2 + 1}}$

24. $a_n = \frac{n}{\sqrt{n^3 + 1}}$

25. $a_n = \ln \left(\frac{12n + 2}{-9 + 4n} \right)$

26. $r_n = \ln n - \ln(n^2 + 1)$

27. $z_n = \frac{n+1}{e^n}$

28. $y_n = ne^{1/n}$

In Exercises 29–32, use [Theorem 4](#) to determine the limit of the sequence.

29. $a_n = \sqrt{4 + \frac{1}{n}}$

30. $a_n = e^{4n/(3n+9)}$

31. $a_n = \cos^{-1} \left(\frac{n^3}{2n^3 + 1} \right)$

32. $a_n = \tan^{-1}(e^{-n})$

$$a_n = \frac{F_{n+1}}{F_n}$$

In Exercises 33–34 let $\{F_n\}$ be the Fibonacci sequence. The sequence $\{a_n\}$ has a limit. We do not prove this fact, but investigate the value of the limit in these exercises.

33. **CAS** Estimate $\lim_{n \rightarrow \infty} a_n$ to five decimal places by computing a_n for sufficiently large n .

34. Denote the limit of $\{a_n\}$ by L . Given that the limit exists, we can determine L as follows:

$$a_{n+1} = 1 + \frac{1}{a_n}.$$

a. Show that

b. Given that $\{a_n\}$ converges to L , it follows that $\{a_{n+1}\}$ also converges to L (see [Exercise 85](#)). Show that $L^2 - L - 1 = 0$ and solve this equation to determine L . (The value of L is known as the **golden ratio**. It arises in many different situations in mathematics.)

35. Let $a_n = \frac{n}{n+1}$. Find a number M such that:

a. $|a_n - 1| \leq 0.001$ for $n \geq M$.

b. $|a_n - 1| \leq 0.00001$ for $n \geq M$.

$$\lim_{n \rightarrow \infty} a_n = 1.$$

Then use the limit definition to prove that

36. Let $b_n = \left(\frac{1}{3}\right)^n$.

a. Find a value of M such that $|b_n| \leq 10^{-5}$ for $n \geq M$.

b. Use the limit definition to prove that $\lim_{n \rightarrow \infty} b_n = 0$.

37. Use the limit definition to prove that $\lim_{n \rightarrow \infty} n^{-2} = 0$.

$$\lim_{n \rightarrow \infty} \frac{n}{n + n^{-1}} = 1.$$

In Exercises 39–66, use the appropriate limit laws and theorems to determine the limit of the sequence or show that it diverges.

$$39. a_n = 10 + \left(-\frac{1}{9}\right)^n$$

$$40. d_n = \sqrt{n+3} - \sqrt{n}$$

$$41. c_n = 1.01^n$$

$$42. b_n = e^{1-n^2}$$

$$43. a_n = 2^{1/n}$$

$$44. b_n = n^{1/n}$$

$$45. c_n = \frac{9^n}{n!}$$

$$46. a_n = \frac{8^{2n}}{n!}$$

$$47. a_n = \frac{3n^2 + n + 2}{2n^2 - 3}$$

$$48. a_n = \frac{\sqrt{n}}{\sqrt{n} + 4}$$

$$49. a_n = \frac{\cos n}{n}$$

$$50. c_n = \frac{(-1)^n}{\sqrt{n}}$$

$$51. d_n = \ln 5^n - \ln n!$$

$$52. d_n = \ln(n^2 + 4) - \ln(n^2 - 1)$$

$$53. a_n = \left(2 + \frac{4}{n^2}\right)^{1/3}$$

$$54. b_n = \tan^{-1} \left(1 - \frac{2}{n}\right)$$

$$55. \quad c_n = \ln \left(\frac{2n+1}{3n+4} \right)$$

$$56. \quad c_n = \frac{n}{n+n^{1/n}}$$

$$57. \quad y_n = \frac{e^n}{2^n}$$

$$58. \quad a_n = \frac{n}{2^n}$$

$$59. \quad y_n = \frac{e^n + (-3)^n}{5^n}$$

$$60. \quad b_n = \frac{(-1)^n n^3 + 2^{-n}}{3n^3 + 4^{-n}}$$

$$61. \quad a_n = n \sin \frac{\pi}{n}$$

$$62. \quad b_n = \frac{n!}{\pi^n}$$

$$63. \quad b_n = \frac{3 - 4^n}{2 + 7 \cdot 4^n}$$

$$64. \quad a_n = \frac{3 - 4^n}{2 + 7 \cdot 3^n}$$

$$65. \quad a_n = \left(1 + \frac{1}{n} \right)^n$$

$$66. \quad a_n = \left(1 + \frac{1}{n^2} \right)^n$$

In Exercises 67–70, find the limit of the sequence using L'Hôpital's Rule.

$$67. \quad a_n = \frac{(\ln n)^2}{n}$$

$$68. \quad b_n = \sqrt{n} \ln \left(1 + \frac{1}{n} \right)$$

$$69. \quad c_n = n (\sqrt{n^2 + 1} - n)$$

$$70. \quad d_n = n^2 (\sqrt[3]{n^3 + 1} - n)$$

In Exercises 71–74, use the Squeeze Theorem to evaluate $\lim_{n \rightarrow \infty} a_n$ by verifying the given inequality.

71. $a_n = \frac{1}{\sqrt{n^4 + n^8}}, \quad \frac{1}{\sqrt{2n^4}} \leq a_n \leq \frac{1}{\sqrt{2n^2}}$

72. $c_n = \frac{1}{\sqrt{n^2+1}} + \frac{1}{\sqrt{n^2+2}} + \cdots + \frac{1}{\sqrt{n^2+n}},$
 $\frac{n}{\sqrt{n^2+n}} \leq c_n \leq \frac{n}{\sqrt{n^2+1}}$

73. $a_n = (2^n + 3^n)^{1/n}, \quad 3 \leq a_n \leq (2 \cdot 3^n)^{1/n} = 2^{1/n} \cdot 3$

74. $a_n = (n + 10^n)^{1/n}, \quad 10 \leq a_n \leq (2 \cdot 10^n)^{1/n}$

75. Which of the following statements is equivalent to the assertion $\lim_{n \rightarrow \infty} a_n = L$? Explain.
- For every $\epsilon > 0$, the interval $(L - \epsilon, L + \epsilon)$ contains at least one element of the sequence $\{a_n\}$.
 - For every $\epsilon > 0$, the interval $(L - \epsilon, L + \epsilon)$ contains all but at most finitely many elements of the sequence $\{a_n\}$.

76. Show that $a_n = \frac{1}{2n+1}$ is decreasing.

77. Show that $a_n = \frac{3n^2}{n^2 + 2}$ is increasing. Find an upper bound.

78. Show that $a_n = \sqrt[3]{n+1} - n$ is decreasing.

79. Give an example of a divergent sequence $\{a_n\}$ such that $\lim_{n \rightarrow \infty} |a_n|$ converges.

80. Give an example of divergent sequences $\{a_n\}$ and $\{b_n\}$ such that $\{a_n + b_n\}$ converges.

81. Using the limit definition, prove that if $\{a_n\}$ converges and $\{b_n\}$ diverges, then $\{a_n + b_n\}$ diverges.

82. Use the limit definition to prove that if $\{a_n\}$ is a convergent sequence of integers with limit L , then there exists a number M such that $a_n = L$ for all $n \geq M$.

83. [Theorem 1](#) states that if $\lim_{x \rightarrow \infty} f(x) = L$, then the sequence $a_n = f(n)$ converges and $\lim_{n \rightarrow \infty} a_n = L$. Show that the converse is false. In other words, find a function f such that $a_n = f(n)$ converges but $\lim_{x \rightarrow \infty} f(x)$ does not exist.

84. Use the limit definition to prove that the limit does not change if a finite number of terms are added or removed from a convergent sequence.

85. Let $b_n = a_{n+1}$. Use the limit definition to prove that if $\{a_n\}$ converges, then $\{b_n\}$ also converges and $\lim_{n \rightarrow \infty} a_n = \lim_{n \rightarrow \infty} b_n$.

86. Let $\{a_n\}$ be a sequence such that $\lim_{n \rightarrow \infty} |a_n|$ exists and is nonzero. Show that $\lim_{n \rightarrow \infty} a_n$ exists if and only if there exists an integer M such that the sign of a_n does not change for $n > M$.

$$\sqrt{3}, \sqrt{3\sqrt{3}}, \sqrt{3\sqrt{3\sqrt{3}}}, \dots$$

87. Proceed as in [Example 13](#) to show that the sequence $\sqrt{3}, \sqrt{3\sqrt{3}}, \sqrt{3\sqrt{3\sqrt{3}}}, \dots$ is increasing and bounded above by $M = 3$. Then prove that the limit exists and find its value.

88. Let $\{a_n\}$ be the sequence defined recursively by

$$a_0 = 0, \quad a_{n+1} = \sqrt{2 + a_n}$$

$$a_1 = \sqrt{2}, \quad a_2 = \sqrt{2 + \sqrt{2}}, \quad a_3 = \sqrt{2 + \sqrt{2 + \sqrt{2}}}, \dots$$

Thus,

- a. Show that if $a_n < 2$, then $a_{n+1} < 2$. Conclude by induction that $a_n < 2$ for all n .
- b. Show that if $a_n < 2$, then $a_n \leq a_{n+1}$. Conclude by induction that $\{a_n\}$ is increasing.
- c. Use (a) and (b) to conclude that $L = \lim_{n \rightarrow \infty} a_n$ exists. Then compute L by showing that $L = \sqrt{2 + L}$.

Further Insights and Challenges

89. Show that $\lim_{n \rightarrow \infty} \sqrt[n]{n!} = \infty$. *Hint:* Verify that $n! \geq (n/2)^{n/2}$ by observing that half of the factors of $n!$ are greater than or equal to $n/2$.

90. Let $b_n = \frac{\sqrt[n]{n!}}{n}$.

$$b_n = \frac{1}{n} \sum_{k=1}^n \ln \frac{k}{n}.$$

- a. Show that

b. Show that $\ln b_n$ converges to $\int_0^1 \ln x dx$, and conclude that $b_n \rightarrow e^{-1}$.

91. Given positive numbers $a_1 < b_1$, define two sequences recursively by

$$a_{n+1} = \sqrt{a_n b_n}, \quad b_{n+1} = \frac{a_n + b_n}{2}$$

- a. Show that $a_n \leq b_n$ for all n ([Figure 14](#)).

- b. Show that $\{a_n\}$ is increasing and $\{b_n\}$ is decreasing.

$$b_{n+1} - a_{n+1} \leq \frac{b_n - a_n}{2}.$$

- c. Show that
- d. Prove that both $\{a_n\}$ and $\{b_n\}$ converge and have the same limit. This limit, denoted $\text{AGM}(a_1, b_1)$, is called the **arithmetic-geometric mean** of a_1 and b_1 .

- e. Estimate $\text{AGM}(1, \sqrt{2})$ to three decimal places.

FIGURE 14

92. Let $c_n = \frac{1}{n} + \frac{1}{n+1} + \frac{1}{n+2} + \cdots + \frac{1}{2n}$.

a. Calculate c_1, c_2, c_3, c_4 .

b. Use a comparison of rectangles with the area under $y = x^{-1}$ over the interval $[n, 2n]$ to prove that

$$\int_n^{2n} \frac{dx}{x} + \frac{1}{2n} \leq c_n \leq \int_n^{2n} \frac{dx}{x} + \frac{1}{n}$$

c. Use the Squeeze Theorem to determine $\lim_{n \rightarrow \infty} c_n$.

93. Let $a_n = H_n - \ln n$, where H_n is the n th harmonic number:

$$H_n = 1 + \frac{1}{2} + \frac{1}{3} + \cdots + \frac{1}{n}$$

$$H_n \geq \int_1^{n+1} \frac{dx}{x}.$$

a. Show that $a_n \geq 0$ for $n \geq 1$. Hint: Show that

b. Show that $\{a_n\}$ is decreasing by interpreting $a_n - a_{n+1}$ as an area.

c. Prove that $\lim_{n \rightarrow \infty} a_n$ exists.

This limit, denoted γ , is known as *Euler's Constant*. It appears in many areas of mathematics, including analysis and number theory, and has been calculated to more than 100 million decimal places, but it is still not known whether γ is an irrational number. The first 10 digits are $\gamma \approx 0.5772156649$.

11.2 Summing an Infinite Series

Many quantities that arise in mathematics and its applications cannot be computed exactly. We cannot write down an exact decimal expression for the number π or for values of the sine function such as $\sin 1$. However, sometimes these quantities can be represented as infinite sums. For example, using Taylor series ([Section 11.8](#)), we can show that

$$\sin 1 = 1 - \frac{1}{3!} + \frac{1}{5!} - \frac{1}{7!} + \frac{1}{9!} - \frac{1}{11!} + \dots$$

1

Infinite sums of this type are called **infinite series**. We think of them as having been obtained by adding up all of the terms in a sequence of numbers.

But what precisely does [Eq. \(1\)](#) mean? How do we make sense of a sum of infinitely many terms? The idea is to examine finite sums of terms at the start of the series and see how they behave. We add progressively more terms and determine whether or not the sums approach a limiting value. More specifically, for the infinite series

$$a_1 + a_2 + a_3 + a_4 + \dots + a_n + \dots$$

define the **partial sums**:

$$\begin{aligned} S_1 &= a_1 \\ S_2 &= a_1 + a_2 \\ S_3 &= a_1 + a_2 + a_3 \\ &\dots \\ S_N &= a_1 + a_2 + a_3 + \dots + a_N \end{aligned}$$

The idea then is to consider the *sequence* of values, $S_1, S_2, S_3, \dots, S_N, \dots$, and whether the limit of this sequence exists.

For example, here are the first five partial sums of the infinite series for $\sin 1$:

$$\begin{aligned} S_1 &= 1 \\ S_2 &= 1 - \frac{1}{3!} = 1 - \frac{1}{6} &\approx 0.833 \\ S_3 &= 1 - \frac{1}{3!} + \frac{1}{5!} = 1 - \frac{1}{6} + \frac{1}{120} &\approx 0.841667 \\ S_4 &= 1 - \frac{1}{6} + \frac{1}{120} - \frac{1}{5040} &\approx 0.841468 \\ S_5 &= 1 - \frac{1}{6} + \frac{1}{120} - \frac{1}{5040} + \frac{1}{362,880} &\approx 0.8414709846 \end{aligned}$$

Compare these values with the value obtained from a calculator:

$$\sin 1 \approx 0.8414709848079$$

We see that S_5 differs from $\sin 1$ by less than 10^{-9} . This suggests that the partial sums converge to $\sin 1$, and in fact, in [Section 11.8](#) we will prove that

$$\sin 1 = \lim_{N \rightarrow \infty} S_N$$

(see [Example 2](#)). It makes sense then to *define* the sum of an infinite series as a limit of partial sums.

In general, an infinite series is an expression of the form

$$\sum_{n=1}^{\infty} a_n = a_1 + a_2 + a_3 + a_4 + \cdots$$

where $\{a_n\}$ is any sequence. For example,

Sequence	General term	Infinite series
$\frac{1}{3}, \frac{1}{9}, \frac{1}{27}, \dots$	$a_n = \frac{1}{3^n}$	$\sum_{n=1}^{\infty} \frac{1}{3^n} = \frac{1}{3} + \frac{1}{9} + \frac{1}{27} + \frac{1}{81} + \dots$
$\frac{1}{1}, \frac{1}{4}, \frac{1}{9}, \frac{1}{16}, \dots$	$a_n = \frac{1}{n^2}$	$\sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{1}{1} + \frac{1}{4} + \frac{1}{9} + \frac{1}{16} + \dots$

The N th partial sum S_N is the finite sum of the terms up to and including a_N :

$$S_N = \sum_{n=1}^N a_n = a_1 + a_2 + a_3 + \cdots + a_N$$

If the series begins at k , then $S_N = a_k + a_{k+1} + \cdots + a_N$.

- *Infinite series may begin with any value for the index. For example,*

$$\sum_{n=3}^{\infty} \frac{1}{n} = \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \cdots$$

When it is not necessary to specify the starting point, we write simply $\sum a_n$.

- *Any letter may be used for the index. Thus, we may write a_m , a_k , a_i , and so on.*

DEFINITION

Convergence of an Infinite Series

An infinite series $\sum_{n=k}^{\infty} a_n$ converges to the sum S if the sequence of its partial sums $\{S_N\}$ converges to S :

$$\lim_{N \rightarrow \infty} S_N = S$$

$$S = \sum_{n=k}^{\infty} a_n.$$

In this case, we write

- If the limit does not exist, we say that the infinite series diverges.
- If the limit is infinite, we say that the infinite series diverges to infinity.

We can investigate series numerically by computing several partial sums S_N . If the sequence of partial sums shows a trend of convergence to some number S , then we have evidence (but not proof) that the series converges to S . The next example treats a **telescoping series**, where the partial sums are particularly easy to evaluate.

EXAMPLE 1

Telescoping Series

Investigate numerically:

$$\sum_{n=1}^{\infty} \frac{1}{n(n+1)} = \frac{1}{1(2)} + \frac{1}{2(3)} + \frac{1}{3(4)} + \frac{1}{4(5)} + \dots$$

Then compute the sum of the series using the identity:

$$\frac{1}{n(n+1)} = \frac{1}{n} - \frac{1}{n+1}$$

Solution

The values of the partial sums listed in [Table 1](#) suggest convergence to $S = 1$. To prove this, we observe that because of the identity, each partial sum collapses down to just two terms:

$$S_1 = \frac{1}{1(2)} = \frac{1}{1} - \frac{1}{2}$$

$$S_2 = \frac{1}{1(2)} + \frac{1}{2(3)} + \left(\frac{1}{2} - \cancel{\frac{1}{2}}\right) + \left(\cancel{\frac{1}{2}} - \frac{1}{3}\right) = 1 - \frac{1}{3}$$

$$S_3 = \frac{1}{1(2)} + \frac{1}{2(3)} + \frac{1}{3(4)} = \left(\frac{1}{1} - \cancel{\frac{1}{2}}\right) + \left(\cancel{\frac{1}{2}} - \cancel{\frac{1}{3}}\right) + \left(\cancel{\frac{1}{3}} - \frac{1}{4}\right) = 1 - \frac{1}{4}$$

$$\sum_{n=1}^{\infty} \frac{1}{n(n+1)}$$

DF TABLE 1 Partial Sums for

N	S_N
10	0.90909
50	0.98039
100	0.990099
200	0.995025
300	0.996678

In general,

$$\begin{aligned} S_N &= \left(\frac{1}{1} - \cancel{\frac{1}{2}}\right) + \left(\cancel{\frac{1}{2}} - \cancel{\frac{1}{3}}\right) + \cdots + \left(\cancel{\frac{1}{N-1}} - \cancel{\frac{1}{N}}\right) + \left(\cancel{\frac{1}{N}} - \frac{1}{N+1}\right) \\ &= 1 - \frac{1}{N+1} \end{aligned}$$

2

The sum S is the limit of the sequence of partial sums:

$$S = \lim_{N \rightarrow \infty} S_N = \lim_{N \rightarrow \infty} \left(1 - \frac{1}{N+1}\right) = 1$$

■

In most cases (apart from telescoping series and the geometric series introduced later in this section), there is no simple formula like Eq. (2) for the partial sum S_N . Therefore, we shall develop techniques for evaluating infinite series that do not rely on formulas for S_N .

It is important to keep in mind the difference between a sequence $\{a_n\}$ and an infinite series $\sum_{n=1}^{\infty} a_n$.

EXAMPLE 2

Sequences Versus Series

Discuss the difference between $\{a_n\}$ and $\sum_{n=1}^{\infty} a_n$, where $a_n = \frac{1}{n(n+1)}$.

Solution

The sequence is the list of numbers $\frac{1}{1(2)}, \frac{1}{2(3)}, \frac{1}{3(4)}, \dots$. This sequence converges to zero:

$$\lim_{n \rightarrow \infty} a_n = \lim_{n \rightarrow \infty} \frac{1}{n(n+1)} = 0$$

The infinite series is the *sum* of the numbers a_n , defined as the limit of the sequence of partial sums. This sum is not zero. In fact, the sum is equal to 1 by [Example 1](#):

$$\sum_{n=1}^{\infty} a_n = \sum_{n=1}^{\infty} \frac{1}{n(n+1)} = \frac{1}{1(2)} + \frac{1}{2(3)} + \frac{1}{3(4)} + \dots = 1$$

Make sure you understand the difference between sequences and series.

- With a sequence, we consider the limit of the individual terms a_n .
- With a series, we are interested in the sum of the terms
 $a_1 + a_2 + a_3 + \dots$

which is defined as the limit of the sequence of partial sums.

The next theorem shows that infinite series may be added or subtracted like ordinary sums, *provided that the series converge*.

THEOREM 1

Linearity of Infinite Series

If $\sum a_n$ and $\sum b_n$ converge, then $\sum (a_n + b_n)$, $\sum (a_n - b_n)$, and $\sum c a_n$ also converge, the latter for any

constant c . Furthermore,

$$\begin{aligned}\sum (a_n + b_n) &= \sum a_n + \sum b_n \\ \sum (a_n - b_n) &= \sum a_n - \sum b_n \\ \sum ca_n &= c \sum a_n \quad (c \text{ any constant})\end{aligned}$$

Proof These rules follow from the corresponding linearity rules for limits. For example,

$$\begin{aligned}\sum_{n=1}^{\infty} (a_n + b_n) &= \lim_{N \rightarrow \infty} \sum_{n=1}^N (a_n + b_n) = \lim_{N \rightarrow \infty} \left(\sum_{n=1}^N a_n + \sum_{n=1}^N b_n \right) \\ &= \lim_{N \rightarrow \infty} \sum_{n=1}^N a_n + \lim_{N \rightarrow \infty} \sum_{n=1}^N b_n = \sum_{n=1}^{\infty} a_n + \sum_{n=1}^{\infty} b_n\end{aligned}$$

■

A main goal in this chapter is to develop techniques for determining whether a series converges or diverges. It is easy to give examples of series that diverge:

- $\sum_{n=1}^{\infty} 1$ diverges to infinity (the partial sums increase without bound):
 $S_1 = 1, \quad S_2 = 1 + 1 = 2, \quad S_3 = 1 + 1 + 1 = 3, \quad S_4 = 1 + 1 + 1 + 1 = 4, \quad \dots$
- $\sum_{n=1}^{\infty} (-1)^{n-1}$ diverges (the partial sums jump between 1 and 0):
 $S_1 = 1, \quad S_2 = 1 - 1 = 0, \quad S_3 = 1 - 1 + 1 = 1, \quad S_4 = 1 - 1 + 1 - 1 = 0, \quad \dots$

Next, we study geometric series, which converge or diverge depending on the common ratio r .

A **geometric series** with common ratio $r \neq 0$ is a series defined by a geometric sequence cr^n , where $c \neq 0$. If the series begins at $n = 0$, then

$$\sum_{n=0}^{\infty} cr^n = c + cr + cr^2 + cr^3 + cr^4 + cr^5 + \dots$$

For $r = \frac{1}{2}$ and $c = 1$, we have the following series:

$$\sum_{n=1}^{\infty} \frac{1}{2^n} = \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16} + \dots$$

[Figure 1](#) demonstrates that adding successive terms in the series corresponds to moving stepwise from 0 to 1, where each step is a move to the right by half of the remaining distance. Thus it appears that the series converges to 1.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

$$\sum_{n=1}^{\infty} \frac{1}{2^n}.$$

FIGURE 1 Partial sums of

There is a simple formula for computing the partial sums of a geometric series:

THEOREM 2

Partial Sums of a Geometric Series

For the geometric series $\sum_{n=0}^{\infty} cr^n$ with $r \neq 1$,

$$S_N = c + cr + cr^2 + cr^3 + \cdots + cr^N = \frac{c(1 - r^{N+1})}{1 - r}$$

3

Proof In the steps below, we start with the expression for S_N , multiply each side by r , take the difference between the first two lines, and then simplify:

$$\begin{aligned} S_N &= c + cr + cr^2 + cr^3 + \cdots + cr^N \\ rS_N &= cr + cr^2 + cr^3 + \cdots + cr^N + cr^{N+1} \\ S_N - rS_N &= c - cr^{N+1} \\ S_N(1 - r) &= c(1 - r^{N+1}) \end{aligned}$$

Since $r \neq 1$, we may divide by $(1 - r)$ to obtain

$$S_N = \frac{c(1 - r^{N+1})}{1 - r}$$

Now, the partial sum formula enables us to compute the sum of the geometric series when $|r| < 1$.

Geometric series are important because they

- arise often in applications.
- can be evaluated explicitly.
- are used to study other, nongeometric series (by comparison).

THEOREM 3

Sum of a Geometric Series

Let $c \neq 0$. If $|r| < 1$, then

$$\sum_{n=0}^{\infty} cr^n = c + cr + cr^2 + cr^3 + \dots = \frac{c}{1-r}$$

4

If $|r| \geq 1$, then the geometric series diverges.

In words, the sum of a geometric series is the first term divided by 1 minus the common ratio.

Proof If $r = 1$, then the series certainly diverges because the partial sums $S_N = Nc$ grow arbitrarily large. If $r \neq 1$, then Eq. (3) yields

$$\lim_{N \rightarrow \infty} S_N = \lim_{N \rightarrow \infty} \frac{c(1 - r^{N+1})}{1 - r} = \frac{c}{1 - r} - \frac{c}{1 - r} \lim_{N \rightarrow \infty} r^{N+1}$$

If $|r| < 1$, then $\lim_{N \rightarrow \infty} r^{N+1} = 0$ and we obtain Eq. (4). If $|r| \geq 1$ and $r \neq 1$, then $\lim_{N \rightarrow \infty} r^{N+1}$ does not exist and the geometric series diverges.

EXAMPLE 3

$$\sum_{n=0}^{\infty} 5^{-n}.$$

Evaluate

Solution

This is a geometric series with common ratio $r = 5^{-1}$ and first term $c = 1$. By [Eq. \(4\)](#),

$$\sum_{n=0}^{\infty} 5^{-n} = 1 + \frac{1}{5} + \frac{1}{5^2} + \frac{1}{5^3} + \dots = \frac{1}{1 - 5^{-1}} = \frac{5}{4}$$

■

EXAMPLE 4

$$\sum_{n=3}^{\infty} 7\left(-\frac{3}{4}\right)^n = 7\left(-\frac{3}{4}\right)^3 + 7\left(-\frac{3}{4}\right)^4 + 7\left(-\frac{3}{4}\right)^5 + \dots$$

Evaluate

Solution

This is a geometric series with common ratio $r = -\frac{3}{4}$ and first term $c = 7 \left(-\frac{3}{4}\right)^3$. Therefore, it converges to

$$\frac{c}{1-r} = \frac{7\left(-\frac{3}{4}\right)^3}{1 - \left(-\frac{3}{4}\right)} = -\frac{27}{16}$$

■

EXAMPLE 5

Find a fraction that has repeated decimal expansion 0.212121...

Solution

We can write this decimal as the series $\frac{21}{100} + \frac{21}{100^2} + \frac{21}{100^3} + \dots$. This is a geometric series with $c = \frac{21}{100}$ and $r = \frac{1}{100}$. Thus, it converges to

$$\frac{c}{1-r} = \frac{\frac{21}{100}}{1 - \frac{1}{100}} = \frac{21}{99} = \frac{7}{33}$$

You can check the result by dividing 7 by 33 on a calculator and seeing that the desired decimal expansion, 0.212121 ..., results.

EXAMPLE 6

A Probability Computation

Nina and Brook are participating in an archery competition where they take turns shooting at a target. The first one to hit the bullseye wins. Nina's success rate hitting the bullseye is 45%, while Brook's is 52%. Nina pointed out this difference, arguing that she should go first. Brook agreed to give the first turn to Nina. Should he have?

Solution

We can answer this question by determining the probability that Nina wins the competition. It is done via a geometric series.

Nina wins in each of the following cases.

- By hitting the bullseye on her first turn (which happens with probability 0.45), or
- By having both players miss on their first turn and Nina hit on her second turn [which happens with probability $(0.55)(0.48)(0.45)$], or
- By having both players miss on their first two turns and Nina hit on her third [which happens with probability $(0.55)(0.48)(0.55)(0.48)(0.45)$], and so on...

There are infinitely many different cases that result in a win for Nina, and because they are distinct from each other (that is, no two of them can occur at the same time) the probability that some one of them occurs is the sum of each of the individual probabilities. That is, the probability that Nina hits the bullseye first is:

$$0.45 + (0.55)(0.48)(0.45) + (0.55)^2(0.48)^2(0.45) + \dots$$

This is a geometric series with $c = 0.45$ and $r = (0.55)(0.48) = 0.264$. It follows that the probability that Nina wins is $\frac{0.45}{1-0.264} \approx 0.61$. Thus, Brook would have been wise not to let Nina go first.

Two events A and B are called **independent** if one of them occurring does not affect the probability of the other

occurring. In such a case, the probability that A and B both occur is the product of the probabilities of each occurring individually. This idea applies to each case that leads to a win by Nina. For example, in the second case, the probability that Nina wins is the product of the probabilities of: Nina missing on Turn 1 (0.55), Brook missing on Turn 1 (0.48), and Nina hitting on Turn 2 (0.45).

EXAMPLE 7

Evaluate $\sum_{n=0}^{\infty} \frac{2+3^n}{5^n}$.

Solution

Write the series as a sum of two geometric series. This is valid by [Theorem 1](#) because both geometric series converge:

$$\sum_{n=0}^{\infty} \frac{2+3^n}{5^n} = \underbrace{\sum_{n=0}^{\infty} \frac{2}{5^n}}_{\text{Both geometric series converge.}} + \sum_{n=0}^{\infty} \frac{3^n}{5^n} = 2 \sum_{n=0}^{\infty} \frac{1}{5^n} + \sum_{n=0}^{\infty} \left(\frac{3}{5}\right)^n = 2 \cdot \frac{1}{1 - \frac{1}{5}} + \frac{1}{1 - \frac{3}{5}} = 5$$

CONCEPTUAL INSIGHT

Assumptions Matter

Knowing that a series converges, sometimes we can determine its sum through simple algebraic manipulation. For example, suppose we know that the geometric series with $r = 1/2$ and $c = 1/2$ converges. Let us say that the sum of the series is S , and we write

$$\begin{aligned} S &= \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots \\ 2S &= 1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots = 1 + S \end{aligned}$$

Thus, $2S = 1 + S$, or $S = 1$. Therefore, the sum of the series is 1.

Observe what happens when this approach is applied to a divergent series:

$$\begin{aligned} S &= 1 + 2 + 4 + 8 + 16 + \dots \\ 2S &= 2 + 4 + 8 + 16 + \dots = S - 1 \end{aligned}$$

This would yield $2S = S - 1$, or $S = -1$, which is absurd because the series diverges. Thus, without the assumption that a series converges, we cannot employ such algebraic techniques to determine its sum.

$$\sum_{k=1}^{\infty} 1$$

The infinite series $\sum_{k=1}^{\infty} 1$ diverges because the N th partial sum $S_N = N$ diverges to infinity. It is less clear whether the following series converges or diverges:

$$\sum_{n=1}^{\infty} (-1)^{n+1} \frac{n}{n+1} = \frac{1}{2} - \frac{2}{3} + \frac{3}{4} - \frac{4}{5} + \frac{5}{6} - \dots$$

We now introduce a useful test that allows us to conclude that this series diverges. The idea is that if the terms are not shrinking to 0 in size, then the series will not converge. This is typically the first test one applies when attempting to determine whether a series diverges.

THEOREM 4

*n*th Term Divergence Test

If $\lim_{n \rightarrow \infty} a_n \neq 0$, then the series $\sum_{n=1}^{\infty} a_n$ diverges.

The *n*th Term Divergence Test (also known as the **Divergence Test**) is often stated as follows:

If $\sum_{n=1}^{\infty} a_n$ converges, then $\lim_{n \rightarrow \infty} a_n = 0$.

In practice, we use it to prove that a given series diverges. It is important to note that it does not say that if

$\lim_{n \rightarrow \infty} a_n = 0$, then $\sum_{n=1}^{\infty} a_n$ necessarily converges. We will see that even though $\lim_{n \rightarrow \infty} \frac{1}{n} = 0$, the series $\sum_{n=1}^{\infty} \frac{1}{n}$ diverges.

Proof First, note that $a_n = S_n - S_{n-1}$ because

$$S_n = (a_1 + a_2 + \cdots + a_{n-1}) + a_n = S_{n-1} + a_n$$

If $\sum_{n=1}^{\infty} a_n$ converges with sum S , then

$$\lim_{n \rightarrow \infty} a_n = \lim_{n \rightarrow \infty} (S_n - S_{n-1}) = \lim_{n \rightarrow \infty} S_n - \lim_{n \rightarrow \infty} S_{n-1} = S - S = 0$$

$$\sum_{n=1}^{\infty} a_n$$

Therefore, if a_n does not converge to zero, $\sum_{n=1}^{\infty} a_n$ cannot converge.

EXAMPLE 8

$$\sum_{n=1}^{\infty} \frac{n}{4n+1}.$$

Prove the divergence of $\sum_{n=1}^{\infty} \frac{n}{4n+1}$.

Solution

We have

$$\lim_{n \rightarrow \infty} a_n = \lim_{n \rightarrow \infty} \frac{n}{4n+1} = \lim_{n \rightarrow \infty} \frac{1}{4 + 1/n} = \frac{1}{4}$$

The n th term a_n does not converge to zero, so the series diverges by the n th Term Divergence Test ([Theorem 4](#)).

EXAMPLE 9

Determine the convergence or divergence of

$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{n}{n+1} = \frac{1}{2} - \frac{2}{3} + \frac{3}{4} - \frac{4}{5} + \cdots$$

Solution

The general term $a_n = (-1)^{n-1} \frac{n}{n+1}$ does not approach a limit. Indeed, $\frac{n}{n+1}$ tends to 1, so the odd terms a_{2n+1}

tend to 1, and the even terms a_{2n} tend to -1 . Because $\lim_{n \rightarrow \infty} a_n$ does not exist, the series diverges by the n th Term Divergence Test.

■

The n th Term Divergence Test tells only part of the story. If a_n does not tend to zero, then $\sum a_n$ certainly diverges. But what if a_n does tend to zero? In this case, the series may converge or it may diverge. In other words, $\lim_{n \rightarrow \infty} a_n = 0$ is a *necessary* condition of convergence, but it is *not sufficient*. As we show in the next example, it is possible for a series to diverge even though its terms tend to zero.

EXAMPLE 10

Sequence Tends to Zero, Yet the Series Diverges

Prove the divergence of

$$\sum_{n=1}^{\infty} \frac{1}{\sqrt{n}} = \frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \dots$$

Solution

The general term $1/\sqrt{n}$ tends to zero. However, because each term in the partial sum S_N is greater than or equal to $1/\sqrt{N}$, we have

$$\begin{aligned} S_N &= \frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \dots + \frac{1}{\sqrt{N}} \\ &\geq \underbrace{\frac{1}{\sqrt{N}} + \frac{1}{\sqrt{N}} + \dots + \frac{1}{\sqrt{N}}}_{N \text{ terms}} \\ &= N \left(\frac{1}{\sqrt{N}} \right) = \sqrt{N} \end{aligned}$$

This shows that $S_N \geq \sqrt{N}$. But \sqrt{N} increases without bound (Figure 2). Therefore, S_N also increases without bound. This proves that the series diverges.

11.2 SUMMARY

- An *infinite series* is an expression

$$\sum_{n=1}^{\infty} a_n = a_1 + a_2 + a_3 + a_4 + \dots$$

We call a_n the *general term* of the series. An infinite series can begin at $n = k$ for any integer k .

- The N th *partial sum* is the finite sum of the terms up to and including the N th term:

$$S_N = \sum_{n=1}^N a_n = a_1 + a_2 + a_3 + \dots + a_N$$

$$S = \lim_{N \rightarrow \infty} S_N.$$

- By definition, the sum of an infinite series is the limit $S = \lim_{N \rightarrow \infty} S_N$. If the limit exists, we say that the infinite series is *convergent* or *converges* to the sum S . If the limit does not exist, we say that the infinite series *diverges*.
- If the sequence of partial sums of a series increases without bound, we say that the series diverges to infinity.

- *n*th Term Divergence Test: If $\lim_{n \rightarrow \infty} a_n \neq 0$, then $\sum_{n=1}^{\infty} a_n$ diverges. However, a series may diverge even if its general term a_n tends to zero.
- Partial sum of a geometric series:

$$c + cr + cr^2 + cr^3 + \dots + cr^N = \frac{c(1 - r^{N+1})}{1 - r}$$

- Geometric series: Assume $c \neq 0$. If $|r| < 1$, then

$$\sum_{n=0}^{\infty} cr^n = c + cr + cr^2 + cr^3 + \cdots = \frac{c}{1-r}$$

The geometric series diverges if $|r| \geq 1$.

HISTORICAL PERSPECTIVE

Archimedes (287–212 BCE), who discovered the law of the lever, said, “Give me a place to stand on, and I can move the Earth” (quoted by Pappus of Alexandria c. 340 CE).

Mechanics Magazine, London, 1824

Geometric series were used as early as the third century BCE by Archimedes in a brilliant argument for determining the area S of a “parabolic segment” (shaded region in [Figure 3](#)). Given two points A and C on a parabola, there is a point B between A and C where the tangent line is parallel to \overline{AC} (apparently, Archimedes was aware of the Mean Value Theorem more than 2000 years before the invention of calculus). Let T be the area of triangle ΔABC . Archimedes proved that if D is chosen in a similar fashion relative to \overline{AB} and E is chosen relative to \overline{BC} , then

$$\frac{1}{4} T = \text{area } (\Delta ADB) + \text{area } (\Delta BEC)$$

5

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 3 Archimedes showed that the area S of the parabolic segment is $\frac{4}{3} T$, where T is the area of ΔABC .

This construction of triangles can be continued. The next step would be to construct the four triangles on the segments \overline{AD} , \overline{DB} , \overline{BE} , \overline{EC} , of total area $\left(\frac{1}{4}\right)^2 T$. Then construct eight triangles of total area $\left(\frac{1}{4}\right)^3 T$, and so on. In this way, we obtain infinitely many triangles that completely fill up the parabolic segment. By the formula for the sum of a geometric series, we get

$$S = T + \frac{1}{4}T + \frac{1}{16}T + \cdots = T \sum_{n=0}^{\infty} \frac{1}{4^n} = \frac{4}{3}T$$

For this and many other achievements, Archimedes is ranked together with Newton and Gauss as one of the greatest scientists of all time.

The modern study of infinite series began in the seventeenth century with Newton, Leibniz, and their

$$\sum_{n=1}^{\infty} 1/n$$

contemporaries. The divergence of $\sum_{n=1}^{\infty} 1/n$ (called the **harmonic series**) was known to the medieval scholar Nicole d'Oresme (1323–1382), but his proof was lost for centuries, and the result was rediscovered on more than one

$$\sum_{n=1}^{\infty} 1/n^2$$

occasion. It was also known that the sum of the reciprocal squares $\sum_{n=1}^{\infty} 1/n^2$ converges, and in the 1640s, the Italian Pietro Mengoli put forward the challenge of finding its sum. Despite the efforts of the best mathematicians of the day, including Leibniz and the Bernoulli brothers Jakob and Johann, the problem resisted solution for nearly a century. In 1735, the great master Leonhard Euler (at the time, 28 years old) astonished his contemporaries by proving that

$$\frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \frac{1}{5^2} + \frac{1}{6^2} + \cdots = \frac{\pi^2}{6}$$

We examine the convergence of this series in [Exercises 85 and 91 in Section 11.3](#).

11.2 EXERCISES

Preliminary Questions

- What role do partial sums play in defining the sum of an infinite series?
- What is the sum of the following infinite series?

$$\frac{1}{4} + \frac{1}{8} + \frac{1}{16} + \frac{1}{32} + \frac{1}{64} + \cdots$$

- What happens if you apply the formula for the sum of a geometric series to the following series? Is the formula valid?
 $1 + 3 + 3^2 + 3^3 + 3^4 + \cdots$

$$\sum_{n=1}^{\infty} \frac{1}{n^2} = 0$$

- Indicate whether or not the reasoning in the following statement is correct: $\sum_{n=1}^{\infty} \frac{1}{n^2} = 0$ because $\frac{1}{n^2}$ tends to zero.

$$\sum_{n=1}^{\infty} \frac{1}{\sqrt{n}}$$

5. Indicate whether or not the reasoning in the following statement is correct: $\sum_{n=1}^{\infty} \frac{1}{\sqrt{n}}$ converges because

$$\lim_{n \rightarrow \infty} \frac{1}{\sqrt{n}} = 0$$

$$\sum_{n=1}^{\infty} 2.$$

6. Find an N such that $S_N > 25$ for the series

$$\sum_{n=1}^{\infty} 2^{-n}$$

7. Does there exist an N such that $S_N > 25$ for the series $\sum_{n=1}^{\infty} 2^n$? Explain.

8. Give an example of a divergent infinite series whose general term tends to zero.

Exercises

1. Find a formula for the general term a_n (not the partial sum) of the infinite series.

a. $\frac{1}{3} + \frac{1}{9} + \frac{1}{27} + \frac{1}{81} + \dots$

b. $\frac{1}{1} + \frac{5}{2} + \frac{25}{4} + \frac{125}{8} + \dots$

c. $\frac{1}{1} - \frac{2^2}{2 \cdot 1} + \frac{3^3}{3 \cdot 2 \cdot 1} - \frac{4^4}{4 \cdot 3 \cdot 2 \cdot 1} + \dots$

d. $\frac{2}{1^2 + 1} + \frac{1}{2^2 + 1} + \frac{2}{3^2 + 1} + \frac{1}{4^2 + 1} + \dots$

2. Write in summation notation:

a. $1 + \frac{1}{4} + \frac{1}{9} + \frac{1}{16} + \dots$

b. $\frac{1}{9} + \frac{1}{16} + \frac{1}{25} + \frac{1}{36} + \dots$

c. $1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \dots$

d. $\frac{125}{9} + \frac{625}{16} + \frac{3125}{25} + \frac{15,625}{36} + \dots$

In Exercises 3–6, compute the partial sums S_2 , S_4 , and S_6 .

3. $1 + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \dots$

4. $\sum_{k=1}^{\infty} (-1)^k k^{-1}$

5. $\frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \frac{1}{3 \cdot 4} + \dots$

6. $\sum_{j=1}^{\infty} \frac{1}{j!}$

7. The series $1 + \left(\frac{1}{5}\right) + \left(\frac{1}{5}\right)^2 + \left(\frac{1}{5}\right)^3 + \dots$ converges to $\frac{5}{4}$. Calculate S_N for $N = 1, 2, \dots$ until you find an S_N that approximates $\frac{5}{4}$ with an error less than 0.0001.

8. The series $\frac{1}{0!} - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \dots$ is known to converge to e^{-1} (recall that $0! = 1$). Calculate S_N for $N = 1, 2, \dots$ until you find an S_N that approximates e^{-1} with an error less than 0.001.

In Exercises 9 and 10, use a computer algebra system to compute S_{10} , S_{100} , S_{500} , and S_{1000} for the series. Do these values suggest convergence to the given value?

9. CAS

$$\frac{\pi - 3}{4} = \frac{1}{2 \cdot 3 \cdot 4} - \frac{1}{4 \cdot 5 \cdot 6} + \frac{1}{6 \cdot 7 \cdot 8} - \frac{1}{8 \cdot 9 \cdot 10} + \dots$$

10. CAS

$$\frac{\pi^4}{90} = 1 + \frac{1}{2^4} + \frac{1}{3^4} + \frac{1}{4^4} + \dots$$

11. Calculate S_3 , S_4 , and S_5 and then find the sum of the telescoping series

$$\sum_{n=1}^{\infty} \left(\frac{1}{n+1} - \frac{1}{n+2} \right)$$

12. Write $\sum_{n=3}^{\infty} \frac{1}{n(n-1)}$ as a telescoping series and find its sum.

13. Calculate S_3 , S_4 and S_5 and then find the sum $\sum_{n=1}^{\infty} \frac{1}{4n^2 - 1}$ using the identity

$$\frac{1}{4n^2 - 1} = \frac{1}{2} \left(\frac{1}{2n-1} - \frac{1}{2n+1} \right)$$

14. Use partial fractions to rewrite $\sum_{n=1}^{\infty} \frac{1}{n(n+3)}$ as a telescoping series and find its sum.

15. Find the sum of $\frac{1}{1 \cdot 3} + \frac{1}{3 \cdot 5} + \frac{1}{5 \cdot 7} + \dots$

16. Find a formula for the partial sum S_N of $\sum_{n=1}^{\infty} (-1)^{n-1}$ and show that the series diverges.

In Exercises 17–22, use the ***n*th Term Divergence Test (Theorem 4)** to prove that the following series diverge.

17. $\sum_{n=1}^{\infty} \frac{n}{10n + 12}$

18. $\sum_{n=1}^{\infty} \frac{n}{\sqrt{n^2 + 1}}$

19. $\frac{0}{1} - \frac{1}{2} + \frac{2}{3} - \frac{3}{4} + \cdots$

20. $\sum_{n=1}^{\infty} (-1)^n n^2$

21. $\cos \frac{1}{2} + \cos \frac{1}{3} + \cos \frac{1}{4} + \cdots$

22. $\sum_{n=0}^{\infty} (\sqrt{4n^2 + 1} - n)$

In Exercises 23–38, either use the formula for the sum of a geometric series to find the sum, or state that the series diverges.

23. $1 + \frac{1}{6} + \frac{1}{36} + \frac{1}{216} + \cdots$

24. $\frac{4^3}{5^3} + \frac{4^4}{5^4} + \frac{4^5}{5^5} + \cdots$

25. $\frac{7}{3} + \frac{7}{3^2} + \frac{7}{3^3} + \frac{7}{3^4} + \cdots$

26. $\frac{7}{3} + \left(\frac{7}{3}\right)^2 + \left(\frac{7}{3}\right)^3 + \left(\frac{7}{3}\right)^4 + \cdots$

27. $\sum_{n=3}^{\infty} \left(\frac{3}{11}\right)^{-n}$

28. $\sum_{n=2}^{\infty} \frac{7 \cdot (-3)^n}{5^n}$

$\sum_{n=-4}^{\infty} \left(-\frac{4}{9}\right)^n$

29.

$$30. \sum_{n=0}^{\infty} \left(\frac{\pi}{e}\right)^n$$

$$31. \sum_{n=1}^{\infty} e^{-n}$$

$$32. \sum_{n=2}^{\infty} e^{3-2n}$$

$$33. \sum_{n=0}^{\infty} \frac{8+2^n}{5^n}$$

$$34. \sum_{n=0}^{\infty} \frac{3(-2)^n - 5^n}{8^n}$$

$$35. 5 - \frac{5}{4} + \frac{5}{4^2} - \frac{5}{4^3} + \dots$$

$$36. \frac{2^3}{7} + \frac{2^4}{7^2} + \frac{2^5}{7^3} + \frac{2^6}{7^4} + \dots$$

$$37. \frac{7}{8} - \frac{49}{64} + \frac{343}{512} - \frac{2401}{4096} + \dots$$

$$38. \frac{25}{9} + \frac{5}{3} + 1 + \frac{3}{5} + \frac{9}{25} + \frac{27}{125} + \dots$$

In Exercises 39–44, determine a reduced fraction that has this decimal expansion.

39. 0.222 ...

40. 0.454545 ...

41. 0.313131 ...

42. 0.217217217 ...

43. 0.123333333 ...

44. 0.808888888 ...

45. Verify that $0.\overline{9} = 1$ by expressing the left side as a geometric series and determining the sum of the series.

46. The repeating decimal
 $0.012345678901234567890123456789\dots$

can be expressed as a fraction with denominator 1,111,111,111. What is the numerator?

47. Which of the following are *not* geometric series?

a. $\sum_{n=0}^{\infty} \frac{7^n}{29^n}$

b. $\sum_{n=3}^{\infty} \frac{1}{n^4}$

c. $\sum_{n=0}^{\infty} \frac{n^2}{2^n}$

d. $\sum_{n=5}^{\infty} \pi^{-n}$

48. Use the method of [Example 10](#) to show that $\sum_{k=1}^{\infty} \frac{1}{k^{1/3}}$ diverges.

49. Prove that if $\sum_{n=1}^{\infty} a_n$ converges and $\sum_{n=1}^{\infty} b_n$ diverges, then

$\sum_{n=1}^{\infty} (a_n + b_n)$

diverges. *Hint:* If not, derive a contradiction by writing

$$\sum_{n=1}^{\infty} b_n = \sum_{n=1}^{\infty} (a_n + b_n) - \sum_{n=1}^{\infty} a_n$$

$$\sum_{n=0}^{\infty} \frac{9^n + 2^n}{5^n}.$$

50. Prove the divergence of $\sum_{n=0}^{\infty} a_n$.

51. Give a counterexample to show that each of the following statements is false.

$$\sum_{n=1}^{\infty} a_n = 0.$$

a. If the general term a_n tends to zero, then $\sum_{n=1}^{\infty} a_n = 0$.

b. The N th partial sum of the infinite series defined by $\{a_n\}$ is a_N .

c. If a_n tends to zero, then $\sum_{n=1}^{\infty} a_n$ converges.

$$\sum_{n=1}^{\infty} a_n = L.$$

d. If a_n tends to L , then $\sum_{n=1}^{\infty} a_n = L$.

52. Suppose that $\sum_{n=1}^{\infty} a_n$ is an infinite series with partial sum $S_N = 5 - \frac{2}{N^2}$.

$$\sum_{n=1}^{10} a_n \text{ and } \sum_{n=5}^{16} a_n ?$$

- a. What are the values of a_1, a_2, a_3, \dots ?
b. What is the value of a_3 ?
c. Find a general formula for a_n .

$$\sum_{n=1}^{\infty} a_n.$$

d. Find the sum

53. Consider the archery competition in [Example 6](#).

- Assume that Nina goes first. Let p_n represent the probability that Brook wins on his n th turn. Give an expression for p_n .
- Use the result from (a) and a geometric series to determine the probability that Brook wins when Nina goes first.
- Now assume that Brook goes first. Use a geometric series to compute the probability that Brook wins the competition.

54. Consider the archery competition in [Example 6](#). Assume that Nina's probability of hitting the bullseye on a turn is 0.45 and that Brook's probability is p . Assume that Nina goes first. For what value of p do both players have a probability of $1/2$ of winning the competition?

55. Compute the total area of the (infinitely many) triangles in [Figure 4](#).

56. The winner of a lottery receives m dollars at the end of each year for N years. The present value (PV) of this prize in

$$PV = \sum_{i=1}^N m(1+r)^{-i},$$

today's dollars is where r is the interest rate. Calculate PV if
 $m = \$50,000$, $r = 0.06$ (corresponding to 6%), and $N = 20$. What is PV if $N = \infty$?

57. If a patient takes a dose of D units of a particular drug, the amount of the dosage that remains in the patient's bloodstream after t days is De^{-kt} , where k is a positive constant depending on the particular drug.

- a. Show that if the patient takes a dose D every day for an extended period, the amount of drug in the bloodstream

$$R = \frac{De^{-k}}{1 - e^{-k}}.$$

approaches

- b. Show that if the patient takes a dose D once every t days for an extended period, the amount of drug in the

$$R = \frac{De^{-kt}}{1 - e^{-kt}}.$$

bloodstream approaches

- c. Suppose that it is considered dangerous to have more than S units of the drug in the bloodstream. What is the minimal time between doses that is safe? Hint: $D + R \leq S$.
58. In economics, the multiplier effect refers to the fact that when there is an injection of money to consumers, the consumers spend a certain percentage of it. That amount recirculates through the economy and adds additional income, which comes back to the consumers and of which they spend the same percentage. This process repeats indefinitely, circulating additional money through the economy. Suppose that in order to stimulate the economy, the government institutes a tax cut of \$10 billion. If taxpayers are known to save 10% of any additional money they receive, and to spend 90%, how much total money will be circulated through the economy by that single \$10 billion tax cut?
59. Find the total length of the infinite zigzag path in [Figure 5](#) (each zag occurs at an angle of $\frac{\pi}{4}$).

FIGURE 5

60. Evaluate $\sum_{n=1}^{\infty} \frac{1}{n(n+1)(n+2)}$. Hint: Find constants A , B , and C such that

$$\frac{1}{n(n+1)(n+2)} = \frac{A}{n} + \frac{B}{n+1} + \frac{C}{n+2}$$

$$\sum_{n=1}^{\infty} \frac{1}{n(n+1)(n+2)}.$$

and use the result to evaluate

61. Show that if a is a positive integer, then

$$\sum_{n=1}^{\infty} \frac{1}{n(n+a)} = \frac{1}{a} \left(1 + \frac{1}{2} + \cdots + \frac{1}{a} \right)$$

62. A ball dropped from a height of 10 ft begins to bounce vertically. Each time it strikes the ground, it returns to two-thirds of its previous height. What is the total vertical distance traveled by the ball if it bounces infinitely many times?
63. In this exercise, we resolve the paradox of Gabriel's Horn (Example 3 in Section 8.7 and Example 7 in Section

9.2). Recall that the horn is the surface formed by rotating $y = \frac{1}{x}$ for $x \geq 1$ around the x -axis. The surface encloses a finite volume and has an infinite surface area. Thus, apparently we can fill the surface with a finite volume of paint, but an infinite volume of paint is required to paint the surface.

- a. Explain that if we can fill the horn with paint, then the paint must be Magic Paint that can be spread arbitrarily thin, thinner than the thickness of the molecules in normal paint.

b. Explain that if we use Magic Paint, then we can paint the surface of the horn with a finite volume of paint, in fact with just a milliliter of it. *Hint:* A geometric series helps here. Use half of a milliliter to paint that part of the surface between $x = 1$ and $x = 2$.

64. A unit square is cut into nine equal regions as in [Figure 6\(A\)](#). The central subsquare is painted red. Each of the unpainted squares is then cut into nine equal subsquares and the central square of each is painted red as in [Figure 6\(B\)](#). This procedure is repeated for each of the resulting unpainted squares. After continuing this process an infinite number of times, what fraction of the total area of the original square is painted?

65. Let $\{b_n\}$ be a sequence and let $a_n = b_n - b_{n-1}$. Show that $\sum_{n=1}^{\infty} a_n$ converges if and only if $\lim_{n \rightarrow \infty} b_n$ exists.

66. **Assumptions Matter** Show, by giving counterexamples, that the assertions of [Theorem 1](#) are not valid if the series $\sum_{n=0}^{\infty} a_n$ and $\sum_{n=0}^{\infty} b_n$ are not convergent.

Further Insights and Challenges

In Exercises 67–69, use the formula

$$1 + r + r^2 + \cdots + r^{N-1} = \frac{1 - r^N}{1 - r}$$

67. Professor George Andrews of Pennsylvania State University observed that we can use Eq. (6) to calculate the derivative of $f(x) = x^N$ (for $N \geq 0$). Assume that $a \neq 0$ and let $x = ra$. Show that

$$f'(a) = \lim_{x \rightarrow a} \frac{x^N - a^N}{x - a} = a^{N-1} \lim_{r \rightarrow 1} \frac{r^N - 1}{r - 1}$$

and evaluate the limit.

68. Pierre de Fermat used geometric series to compute the area under the graph of $f(x) = x^N$ over $[0, A]$. For $0 < r < 1$, let $F(r)$ be the sum of the areas of the infinitely many right-endpoint rectangles with endpoints Ar^n , as in [Figure 7](#). As r tends to 1, the rectangles become narrower and $F(r)$ tends to the area under the graph.

$$F(r) = A^{N+1} \frac{1-r}{1-r^{N+1}}.$$

- a. Show that

$$\int_0^A x^N dx = \lim_{r \rightarrow 1} F(r).$$

- b. Use [Eq. \(6\)](#) to evaluate

FIGURE 7

69. Verify the Gregory–Leibniz formula in part (d) as follows.

- a. Set $r = -x^2$ in [Eq. \(6\)](#) and rearrange to show that

$$\frac{1}{1+x^2} = 1 - x^2 + x^4 - \dots + (-1)^{N-1} x^{2N-2} + \frac{(-1)^N x^{2N}}{1+x^2}$$

- b. Show, by integrating over $[0, 1]$, that

$$\frac{\pi}{4} = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \dots + \frac{(-1)^{N-1}}{2N-1} + (-1)^N \int_0^1 \frac{x^{2N} dx}{1+x^2}$$

- c. Use the Comparison Theorem for integrals to prove that

$$0 \leq \int_0^1 \frac{x^{2N} dx}{1+x^2} \leq \frac{1}{2N+1}$$

Hint: Observe that the integrand is $\leq x^{2N}$.

- d. Prove that

$$\frac{\pi}{4} = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \frac{1}{9} - \dots$$

Hint: Use (b) and (c) to show that the partial sums S_N satisfy $|S_N - \frac{\pi}{4}| \leq \frac{1}{2N+1}$, and thereby conclude that

$$\lim_{N \rightarrow \infty} S_N = \frac{\pi}{4}.$$

70. **Cantor's Disappearing Table** (following Larry Knop of Hamilton College) Take a table of length L ([Figure 8](#)). At Stage 1, remove the section of length $L/4$ centered at the midpoint. Two sections remain, each with length less than $L/2$. At Stage 2, remove sections of length $L/4^2$ from each of these two sections (this stage removes $L/8$ of the table). Now four sections remain, each of length less than $L/4$. At Stage 3, remove the four central sections of length $L/4^3$, and so on.

- a. Show that at the N th stage, each remaining section has length less than $L/2^N$ and that the total amount of table removed is

$$L \left(\frac{1}{4} + \frac{1}{8} + \frac{1}{16} + \cdots + \frac{1}{2^{N+1}} \right)$$

- b. Show that in the limit as $N \rightarrow \infty$, precisely one-half of the table remains.

This result is intriguing, because there are no nonzero intervals of table left (at each stage, the remaining sections have a length less than $L/2^N$). So, the table has “disappeared.” However, we can place any object longer than $L/4$ on the table. The object will not fall through because it will not fit through any of the removed sections.

FIGURE 8

71. The **Koch snowflake** (described in 1904 by Swedish mathematician Helge von Koch) is an infinitely jagged “fractal” curve obtained as a limit of polygonal curves (it is continuous but has no tangent line at any point). Begin with an equilateral triangle (Stage 0) and produce Stage 1 by replacing each edge with four edges of one-third the length, arranged as in [Figure 9](#). Continue the process: At the n th stage, replace each edge with four edges of one-third the length of the edge from the $(n - 1)$ st stage.

- a. Show that the perimeter P_n of the polygon at the n th stage satisfies $P_n = \frac{4}{3}P_{n-1}$. Prove that $\lim_{n \rightarrow \infty} P_n = \infty$. The snowflake has infinite length.

- b. Let A_0 be the area of the original equilateral triangle. Show that $(3)4^{n-1}$ new triangles are added at the n th stage, each with area $(A_0/9^n)$ (for $n \geq 1$). Show that the total area of the Koch snowflake is $\frac{8}{5}A_0$.

Rogawski et al., *Multivariable Calculus*, 4e, ©
2019 W. H. Freeman and Company

FIGURE 9

11.3 Convergence of Series with Positive Terms

The next three sections develop techniques for determining whether an infinite series converges or diverges. This is easier than finding the sum of an infinite series, which is possible only in special cases.

In this section, we consider **positive series** $\sum a_n$, where $a_n > 0$ for all n . We can visualize the terms of a positive series as rectangles of width 1 and height a_n ([Figure 1](#)). The partial sum

$$S_N = a_1 + a_2 + \cdots + a_N$$

is equal to the area of the first N rectangles.

The key feature of positive series is that their partial sums form an increasing sequence

$$S_N < S_{N+1}$$

for all N . This is because S_{N+1} is obtained from S_N by adding a positive number:

$$S_{N+1} = (a_1 + a_2 + \cdots + a_N) + a_{N+1} = S_N + \underbrace{a_{N+1}}_{\text{Positive}}$$

Recall that an increasing sequence converges if it is bounded above. Otherwise, it diverges ([Theorem 6, Section 11.1](#)). It follows that a positive series behaves in one of two ways.

THEOREM 1

Partial Sum Theorem for Positive Series

$$\sum_{n=1}^{\infty} a_n$$

If $\sum_{n=1}^{\infty} a_n$ is a positive series, then either

$$\sum_{n=1}^{\infty} a_n$$

i. The partial sums S_N are bounded above. In this case, $\sum_{n=1}^{\infty} a_n$ converges. Or,

$$\sum_{n=1}^{\infty} a_n$$

ii. The partial sums S_N are not bounded above. In this case, $\sum_{n=1}^{\infty} a_n$ diverges.

- [Theorem 1](#) remains true if $a_n \geq 0$. It is not necessary to assume that $a_n > 0$.
- It also remains true if $a_n > 0$ for all $n \geq M$ for some M , because the convergence or divergence of a series is not affected by the first M terms.

Assumptions Matter

The theorem does not hold for nonpositive series. Consider

$$\sum_{n=1}^{\infty} (-1)^{n-1} = 1 - 1 + 1 - 1 + 1 - 1 + \dots$$

The partial sums are bounded (because $S_N = 1$ or 0), but the series diverges.

Our first application of [Theorem 1](#) is the following Integral Test. It is extremely useful because in many cases, integrals are easier to evaluate than series.

THEOREM 2

Integral Test

Let $a_n = f(n)$, where f is a positive, decreasing, and continuous function of x for $x \geq 1$.

i. If $\int_1^{\infty} f(x) dx$ converges, then $\sum_{n=1}^{\infty} a_n$ converges.

ii. If $\int_1^{\infty} f(x) dx$ diverges, then $\sum_{n=1}^{\infty} a_n$ diverges.

Proof Because f is decreasing, the shaded rectangles in [Figure 2](#) lie below the graph of f , and therefore for all N ,

$$\underbrace{a_2 + \cdots + a_N}_{\text{Area of shaded rectangles in Figure 2}} \leq \int_1^N f(x) dx \leq \int_1^\infty f(x) dx$$

If the improper integral on the right converges, then the sums $a_2 + \cdots + a_N$ are bounded above. That is, the partial sums S_N are bounded above, and therefore the infinite series converges by the Partial Sum Theorem for Positive Series ([Theorem 1](#)). This proves (i).

On the other hand, the rectangles in [Figure 3](#) lie above the graph of f , so

$$\int_1^N f(x) dx \leq \underbrace{a_1 + a_2 + \cdots + a_{N-1}}_{\text{Area of shaded rectangles in Figure 3}}$$

FIGURE 3

If $\int_1^\infty f(x) dx$ diverges, then $\int_1^N f(x) dx$ increases without bound as N increases. The inequality in (1) shows that S_N also increases without bound, and therefore, the series diverges. This proves (ii).

■

$$\sum_{n=k}^{\infty} f(n)$$

The Integral Test is valid for any series $\sum_{n=k}^{\infty} f(n)$, provided that for some $M > 0$, f is a positive, decreasing, and continuous function of x for $x \geq M$. The convergence of the series is determined by the convergence of

$$\int_M^\infty f(x) dx$$

EXAMPLE 1

The Harmonic Series Diverges

$$\sum_{n=1}^{\infty} \frac{1}{n}$$

Show that $\sum_{n=1}^{\infty} \frac{1}{n}$ diverges.

Solution

Let $f(x) = \frac{1}{x}$. Then $f(n) = \frac{1}{n}$, and the Integral Test applies because f is positive, decreasing, and continuous for $x \geq 1$. The integral diverges:

$$\int_1^\infty \frac{dx}{x} = \lim_{R \rightarrow \infty} \int_1^R \frac{dx}{x} = \lim_{R \rightarrow \infty} \ln R = \infty$$

$$\sum_{n=1}^{\infty} \frac{1}{n}$$

Therefore, the series $\sum_{n=1}^{\infty} \frac{1}{n}$ diverges.

The infinite series

$$\sum_{n=1}^{\infty} \frac{1}{n}$$

is called the harmonic series.

EXAMPLE 2

$$\sum_{n=1}^{\infty} \frac{n}{(n^2 + 1)^2} = \frac{1}{2^2} + \frac{2}{5^2} + \frac{3}{10^2} + \dots$$

Does $\sum_{n=1}^{\infty} \frac{n}{(n^2 + 1)^2}$ converge?

Solution

The function $f(x) = \frac{x}{(x^2 + 1)^2}$ is positive and continuous for $x \geq 1$. It is decreasing because $f'(x)$ is negative:

$$f'(x) = \frac{1 - 3x^2}{(x^2 + 1)^3} < 0 \quad \text{for } x \geq 1$$

Therefore, the Integral Test applies. Using the substitution $u = x^2 + 1$, $du = 2x dx$, we have

$$\begin{aligned} \int_1^\infty \frac{x}{(x^2 + 1)^2} dx &= \lim_{R \rightarrow \infty} \int_1^R \frac{x}{(x^2 + 1)^2} dx = \lim_{R \rightarrow \infty} \frac{1}{2} \int_2^{R^2+1} \frac{du}{u^2} \\ &= \lim_{R \rightarrow \infty} \left. \frac{-1}{2u} \right|_2^{R^2+1} = \lim_{R \rightarrow \infty} \left(\frac{1}{4} - \frac{1}{2(R^2 + 1)} \right) = \frac{1}{4} \end{aligned}$$

$$\sum_{n=1}^{\infty} \frac{n}{(n^2 + 1)^2}$$

Thus, the integral converges, and therefore, $\sum_{n=1}^{\infty} \frac{n}{(n^2 + 1)^2}$ also converges by the Integral Test.

The sum of the reciprocal powers n^{-p} is called a **p -series**. As the next theorem shows, the convergence or divergence of these series is determined by the value of p .

THEOREM 3

Convergence of p -Series

The infinite series $\sum_{n=1}^{\infty} \frac{1}{n^p}$ converges if $p > 1$ and diverges otherwise.

Proof If $p \leq 0$, then the general term n^{-p} does not tend to zero, so the series diverges by the n th Term Divergence Test. If $p > 0$, then $f(x) = x^{-p}$ is positive and decreasing for $x \geq 1$, so the Integral Test applies. According to Theorem 1 in Section 8.7,

$$\int_1^{\infty} \frac{1}{x^p} dx = \begin{cases} \frac{1}{p-1} & \text{if } p > 1 \\ \infty & \text{if } p \leq 1 \end{cases}$$

Therefore, $\sum_{n=1}^{\infty} \frac{1}{n^p}$ converges for $p > 1$ and diverges for $p \leq 1$.

Here are two examples of p -series:

$$p = \frac{1}{3} : \quad \sum_{n=1}^{\infty} \frac{1}{\sqrt[3]{n}} = \frac{1}{\sqrt[3]{1}} + \frac{1}{\sqrt[3]{2}} + \frac{1}{\sqrt[3]{3}} + \frac{1}{\sqrt[3]{4}} + \dots = \infty \quad \text{diverges}$$

$$p = 2 : \quad \sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{1}{1} + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \dots \quad \text{converges}$$

Another powerful method for determining convergence of positive series occurs via comparison with other series. Suppose that $0 \leq a_n \leq b_n$. [Figure 4](#) suggests that if the larger sum $\sum b_n$ converges, then the smaller sum $\sum a_n$ also converges. Similarly, if the smaller sum *diverges*, then the larger sum also diverges.

Rogawski et al., *Multivariable Calculus*, 4e, ©
2019 W. H. Freeman and Company

FIGURE 4 The convergence of $\sum b_n$ forces the convergence of $\sum a_n$.

THEOREM 4

Direct Comparison Test

Assume that there exists $M > 0$ such that $0 \leq a_n \leq b_n$ for $n \geq M$.

- i. If $\sum_{n=1}^{\infty} b_n$ converges, then $\sum_{n=1}^{\infty} a_n$ also converges.
- ii. If $\sum_{n=1}^{\infty} a_n$ diverges, then $\sum_{n=1}^{\infty} b_n$ also diverges.

$$\sum_{n=1}^{\infty} b_n$$

Proof We can assume, without loss of generality, that $M = 1$. If $\sum_{n=1}^{\infty} b_n$ converges to S , then the partial sums of

$$\sum_{n=1}^{\infty} a_n$$

are bounded above by S because

$$a_1 + a_2 + \cdots + a_N \leq b_1 + b_2 + \cdots + b_N \leq \sum_{n=1}^{\infty} b_n = S$$

2

Note that the first inequality in (2) holds since $a_n \leq b_n$ for all n , and the second holds since $b_n \geq 0$ for all n .

$$\sum_{n=1}^{\infty} b_n$$

$$\sum_{n=1}^{\infty} a_n$$

Under the assumption that $\sum_{n=1}^{\infty} b_n$ converges, it now follows that $\sum_{n=1}^{\infty} a_n$ converges by the Partial Sum Theorem for

$$\sum_{n=1}^{\infty} a_n$$

$$\sum_{n=1}^{\infty} b_n$$

Positive Series ([Theorem 1](#)). This proves (i). On the other hand, if $\sum_{n=1}^{\infty} a_n$ diverges, then $\sum_{n=1}^{\infty} b_n$ must also diverge.

Otherwise, we would have a contradiction to (i).

■

A good analogy for the Direct Comparison Test, as in [Figure 5](#), is one balloon containing the a_n terms, inside a balloon containing the b_n terms. As we add air in amounts corresponding to the subsequent terms in each series, the balloon with the a_n terms will always be smaller than the other since $a_n \leq b_n$. If the bigger balloon does not contain enough air to pop, then the smaller balloon does not pop either. Thus, if the larger series converges, so does the smaller series. On the other hand, if the smaller balloon contains enough air to make it pop, then the bigger balloon must also pop, implying that if the smaller series diverges, the larger series diverges as well. But in the cases that the bigger balloon pops or the smaller balloon does not pop, nothing can be said about the other balloon.

EXAMPLE 3

$$\sum_{n=1}^{\infty} \frac{1}{\sqrt{n} 3^n}$$

Does $\sum_{n=1}^{\infty} \frac{1}{\sqrt{n} 3^n}$ converge?

Solution

For $n \geq 1$, we have

$$\frac{1}{\sqrt{n} 3^n} \leq \frac{1}{3^n}$$

The larger series $\sum_{n=1}^{\infty} \frac{1}{3^n}$ converges because it is a geometric series with $r = \frac{1}{3} < 1$. By the Direct Comparison Test, the smaller series $\sum_{n=1}^{\infty} \frac{1}{\sqrt{n} 3^n}$ also converges.

EXAMPLE 4

Does $\sum_{n=2}^{\infty} \frac{1}{(n^2 + 3)^{1/3}}$ converge?

Solution

Let us show that

$$\frac{1}{n} \leq \frac{1}{(n^2 + 3)^{1/3}} \quad \text{for } n \geq 2$$

This inequality is equivalent to $(n^2 + 3) \leq n^3$, so we must show that

$$f(x) = x^3 - (x^2 + 3) \geq 0 \quad \text{for } x \geq 2$$

The function f is increasing because its derivative $f'(x) = 3x^2 - 2x = 3x\left(x - \frac{2}{3}\right)$ is positive for $x \geq 2$. Since $f(2) = 1$, it follows that $f(x) \geq 1$ for $x \geq 2$, and our original inequality follows. We know that the smaller

harmonic series $\sum_{n=2}^{\infty} \frac{1}{n}$ diverges. Therefore, the larger series $\sum_{n=2}^{\infty} \frac{1}{(n^2 + 1)^{1/3}}$ also diverges.

EXAMPLE 5

Determine the convergence of

$$\sum_{n=2}^{\infty} \frac{1}{n(\ln n)^2}$$

Solution

We might be tempted to compare $\sum_{n=2}^{\infty} \frac{1}{n(\ln n)^2}$ to the harmonic series $\sum_{n=2}^{\infty} \frac{1}{n}$ using the inequality (valid for $n \geq 3$ since $\ln 3 > 1$)

$$\frac{1}{n(\ln n)^2} \leq \frac{1}{n}$$

However, $\sum_{n=2}^{\infty} \frac{1}{n}$ diverges, and this says nothing about the *smaller* series $\sum_{n=2}^{\infty} \frac{1}{n(\ln n)^2}$. Fortunately, the Integral Test can be used. The substitution $u = \ln x$ yields

$$\int_2^{\infty} \frac{dx}{x(\ln x)^2} = \int_{\ln 2}^{\infty} \frac{du}{u^2} = \lim_{R \rightarrow \infty} \left(\frac{1}{\ln 2} - \frac{1}{R} \right) = \frac{1}{\ln 2} < \infty$$

The Integral Test shows that $\sum_{n=2}^{\infty} \frac{1}{n(\ln n)^2}$ converges.

The next test for convergence involves a comparison between two series $\sum a_n$ and $\sum b_n$ via a limit of the ratios $\frac{a_n}{b_n}$, of the terms in the series.

THEOREM 5

Limit Comparison Test

Let $\{a_n\}$ and $\{b_n\}$ be positive sequences. Assume that the following limit exists:

$$L = \lim_{n \rightarrow \infty} \frac{a_n}{b_n}$$

- If $L > 0$, then $\sum a_n$ converges if and only if $\sum b_n$ converges.
- If $L = \infty$ and $\sum a_n$ converges, then $\sum b_n$ converges.

- If $L = 0$ and $\sum b_n$ converges, then $\sum a_n$ converges.

CAUTION

The Limit Comparison Test is not valid if the series are not positive. See [Exercise 44 in Section 11.4](#).

Proof Assume first that L is finite (possibly zero) and that $\sum b_n$ converges. Choose a positive number $R > L$. Then $0 \leq a_n/b_n \leq R$ for all n sufficiently large because a_n/b_n approaches L . Therefore, $a_n \leq Rb_n$. The series $\sum Rb_n$ converges because it is a constant multiple of the convergent series $\sum b_n$. Thus, $\sum a_n$ converges by the Direct Comparison Test.

Next, suppose that L is nonzero (positive or infinite) and that $\sum a_n$ converges. Let $K = \lim_{n \rightarrow \infty} b_n/a_n$. Then either $K = L^{-1}$ (if L is finite) or $K = 0$ (if L is infinite). In either case, K is finite and we can apply the result of the previous paragraph with the roles of $\{a_n\}$ and $\{b_n\}$ reversed to conclude that $\sum b_n$ converges. ■

CONCEPTUAL INSIGHT

To remember the different cases of the Limit Comparison Test, you can think of it this way: If $L > 0$, then $a_n \approx Lb_n$ for large n . In other words, the series $\sum a_n$ and $\sum b_n$ are roughly multiples of each other, so one converges if and only if the other converges. If $L = \infty$, then a_n is much larger than b_n (for large n), so if $\sum a_n$ converges, $\sum b_n$ certainly converges. Finally, if $L = 0$, then b_n is much larger than a_n and the convergence of $\sum b_n$ yields the convergence of $\sum a_n$.

EXAMPLE 6

Show that $\sum_{n=2}^{\infty} \frac{n^2}{n^4 - n - 1}$ converges.

Solution

If we divide the numerator and denominator by n^4 , we can conclude that for large n ,

$$\frac{n^2}{n^4 - n - 1} \approx \frac{1}{n^2}$$

To apply the Limit Comparison Test, we set

$$a_n = \frac{n^2}{n^4 - n - 1} \quad \text{and} \quad b_n = \frac{1}{n^2}$$

We observe that $\lim_{n \rightarrow \infty} \frac{a_n}{b_n}$ exists and is positive:

$$L = \lim_{n \rightarrow \infty} \frac{a_n}{b_n} = \lim_{n \rightarrow \infty} \frac{n^2}{n^4 - n - 1} \cdot \frac{n^2}{1} = \lim_{n \rightarrow \infty} \frac{1}{1 - n^{-3} - n^{-4}} = 1$$

Since $\sum_{n=2}^{\infty} \frac{1}{n^2}$ converges, our series $\sum_{n=2}^{\infty} \frac{n^2}{n^4 - n - 1}$ also converges by [Theorem 5](#).

EXAMPLE 7

Determine whether $\sum_{n=3}^{\infty} \frac{1}{\sqrt{n^2 + 4}}$ converges.

Solution

$$a_n = \frac{1}{\sqrt{n^2 + 4}}$$

Apply the Limit Comparison Test with $b_n = \frac{1}{n}$. Then

$$L = \lim_{n \rightarrow \infty} \frac{a_n}{b_n} = \lim_{n \rightarrow \infty} \frac{n}{\sqrt{n^2 + 4}} = \lim_{n \rightarrow \infty} \frac{1}{\sqrt{1 + 4/n^2}} = 1$$

Since $\sum_{n=3}^{\infty} \frac{1}{n}$ diverges and $L > 0$, the series $\sum_{n=3}^{\infty} \frac{1}{\sqrt{n^2 + 4}}$ also diverges.

$$b_n \qquad a_n,$$

In the Limit Comparison Test, when attempting to find an appropriate $\lim_{n \rightarrow \infty} \frac{a_n}{b_n}$ to compare with $\sum b_n$ we typically keep only the largest power of n in the numerator and denominator of a_n , as we did in each of the previous examples.

11.3 SUMMARY

- The partial sums S_N of a positive series $\sum a_n$ form an increasing sequence.
- Partial Sum Theorem for Positive Series: A positive series converges if its partial sums S_N are bounded. Otherwise, it diverges.
- Integral Test: Assume that f is positive, decreasing, and continuous for $x > M$. Set $a_n = f(n)$. If $\int_M^\infty f(x) dx$ converges, then $\sum a_n$ converges, and if $\int_M^\infty f(x) dx$ diverges, then $\sum a_n$ diverges.
- p -Series: The series $\sum_{n=1}^{\infty} \frac{1}{n^p}$ converges if $p > 1$ and diverges if $p \leq 1$.
- Direct Comparison Test: Assume there exists $M > 0$ such that $0 \leq a_n \leq b_n$ for all $n \geq M$. If $\sum b_n$ converges, then $\sum a_n$ converges, and if $\sum b_n$ diverges, then $\sum a_n$ diverges.
- Limit Comparison Test: Assume that $\{a_n\}$ and $\{b_n\}$ are positive and that the following limit exists:

$$L = \lim_{n \rightarrow \infty} \frac{a_n}{b_n}$$
 - If $L > 0$, then $\sum a_n$ converges if and only if $\sum b_n$ converges.
 - If $L = \infty$ and $\sum a_n$ converges, then $\sum b_n$ converges.
 - If $L = 0$ and $\sum b_n$ converges, then $\sum a_n$ converges.

11.3 EXERCISES

Preliminary Questions

- $\sum_{n=1}^{\infty} a_n$,
- For the series $\sum_{n=1}^{\infty} a_n$ if the partial sums S_N are increasing, then (choose the correct conclusion)
 - $\{a_n\}$ is an increasing sequence.
 - $\{a_n\}$ is a positive sequence.

- What are the hypotheses of the Integral Test?

- Which test would you use to determine whether $\sum_{n=1}^{\infty} n^{-3.2}$ converges?

- Which test would you use to determine whether $\sum_{n=1}^{\infty} \frac{1}{2^n + \sqrt{n}}$ converges?

- Ralph hopes to investigate the convergence of $\sum_{n=1}^{\infty} \frac{e^{-n}}{n}$ by comparing it with $\sum_{n=1}^{\infty} \frac{1}{n}$. Is Ralph on the right track?

Exercises

In Exercises 1–12, use the Integral Test to determine whether the infinite series is convergent.

$$1. \sum_{n=1}^{\infty} \frac{1}{(n+1)^4}$$

$$2. \sum_{n=1}^{\infty} \frac{1}{n+3}$$

$$3. \sum_{n=1}^{\infty} n^{-1/3}$$

$$4. \sum_{n=5}^{\infty} \frac{1}{\sqrt{n-4}}$$

$$5. \sum_{n=25}^{\infty} \frac{n^2}{(n^3 + 9)^{5/2}}$$

$$6. \sum_{n=1}^{\infty} \frac{n}{(n^2 + 1)^{3/5}}$$

$$7. \sum_{n=1}^{\infty} \frac{1}{n^2 + 1}$$

$$8. \sum_{n=4}^{\infty} \frac{1}{n^2 - 1}$$

$$9. \sum_{n=1}^{\infty} \frac{1}{n(n+5)}$$

$$10. \sum_{n=1}^{\infty} n e^{-n^2}$$

$$11. \sum_{n=2}^{\infty} \frac{1}{n(\ln n)^{3/2}}$$

$$12. \sum_{n=2}^{\infty} \frac{\ln n}{n^2}$$

$$13. \text{ Show that } \sum_{n=1}^{\infty} \frac{1}{n^3 + 8n} \text{ converges by using the Direct Comparison Test with } \sum_{n=1}^{\infty} n^{-3}.$$

14. Show that $\sum_{n=2}^{\infty} \frac{1}{\sqrt{n^2 - 3}}$ diverges by comparing with $\sum_{n=2}^{\infty} n^{-1}$.

15. For $\sum_{n=1}^{\infty} \frac{1}{n + \sqrt{n}}$, verify that for $n \geq 1$,

$$\frac{1}{n + \sqrt{n}} \leq \frac{1}{n}, \quad \frac{1}{n + \sqrt{n}} \leq \frac{1}{\sqrt{n}}$$

$$\frac{1}{n + \sqrt{n}} \geq \frac{1}{2n}$$

Can either inequality be used to show that the series diverges? Show that $\frac{1}{n + \sqrt{n}} \geq \frac{1}{2n}$ for $n \geq 1$ and conclude that the series diverges.

16. Which of the following inequalities can be used to study the convergence of $\sum_{n=2}^{\infty} \frac{1}{n^2 + \sqrt{n}}$? Explain.

$$\frac{1}{n^2 + \sqrt{n}} \leq \frac{1}{\sqrt{n}}, \quad \frac{1}{n^2 + \sqrt{n}} \leq \frac{1}{n^2}$$

In Exercises 17–28, use the Direct Comparison Test to determine whether the infinite series is convergent.

17. $\sum_{n=1}^{\infty} \frac{1}{n2^n}$

18. $\sum_{n=1}^{\infty} \frac{n^3}{n^5 + 4n + 1}$

19. $\sum_{n=1}^{\infty} \frac{1}{n^{1/3} + 2^n}$

20. $\sum_{n=1}^{\infty} \frac{1}{\sqrt{n^3 + 2n - 1}}$

21. $\sum_{m=1}^{\infty} \frac{4}{m! + 4^m}$

22. $\sum_{n=4}^{\infty} \frac{\sqrt{n}}{n - 3}$

23. $\sum_{k=1}^{\infty} \frac{\sin^2 k}{k^2}$

24. $\sum_{k=2}^{\infty} \frac{k^{2/9}}{k^{10/9} - 1}$

$$25. \sum_{n=1}^{\infty} \frac{2}{3^n + 3^{-n}}$$

$$26. \sum_{k=1}^{\infty} 2^{-k^2}$$

$$27. \sum_{n=1}^{\infty} \frac{1}{(n+1)!}$$

$$28. \sum_{n=1}^{\infty} \frac{n!}{n^3}$$

Exercise 29–34: For all $a > 0$ and $b > 1$, the inequalities $\ln n \leq n^a$, $n^a < b^n$ are true for n sufficiently large (this can be proved using L'Hôpital's Rule). Use this, together with the Direct Comparison Test, to determine whether the series converges or diverges.

$$29. \sum_{n=1}^{\infty} \frac{\ln n}{n^3}$$

$$30. \sum_{m=2}^{\infty} \frac{1}{\ln m}$$

$$31. \sum_{n=1}^{\infty} \frac{(\ln n)^{100}}{n^{1.1}}$$

$$32. \sum_{n=1}^{\infty} \frac{1}{(\ln n)^{10}}$$

$$33. \sum_{n=1}^{\infty} \frac{n}{3^n}$$

$$34. \sum_{n=1}^{\infty} \frac{n^5}{2^n}$$

35. Show that $\sum_{n=1}^{\infty} \sin \frac{1}{n^2}$ converges. Hint: Use $\sin x \leq x$ for $x \geq 0$.

36. Does $\sum_{n=2}^{\infty} \frac{\sin(1/n)}{\ln n}$ converge? Hint: By Theorem 3 in Section 2.6, $\sin(1/n) > (\cos(1/n))/n$. Thus, $\sin(1/n) > 1/(2n)$ for $n > 2$ [because $\cos(1/n) > \frac{1}{2}$].

In Exercises 37–46, use the Limit Comparison Test to prove convergence or divergence of the infinite series.

$$37. \sum_{n=2}^{\infty} \frac{n^2}{n^4 - 1}$$

$$38. \sum_{n=2}^{\infty} \frac{1}{n(n-1)}$$

$$39. \sum_{n=2}^{\infty} \frac{n}{\sqrt{n^3 + 1}}$$

$$40. \sum_{n=2}^{\infty} \frac{n^3}{\sqrt{n^7 + 2n^2 + 1}}$$

$$41. \sum_{n=3}^{\infty} \frac{3n+5}{n(n-1)(n-2)}$$

$$42. \sum_{n=1}^{\infty} \frac{e^n + n}{e^{2n} - n^2}$$

$$43. \sum_{n=1}^{\infty} \frac{1}{\sqrt{n} + \ln n}$$

$$44. \sum_{n=1}^{\infty} \frac{\ln(n+4)}{n^{5/2}}$$

$$45. \sum_{n=1}^{\infty} \left(1 - \cos \frac{1}{n}\right) \quad \sum_{n=1}^{\infty} n^{-2}.
Hint: Compare with$$

$$46. \sum_{n=1}^{\infty} (1 - 2^{-1/n}) \quad Hint: Compare with the harmonic series.$$

In Exercises 47–76, determine convergence or divergence using any method covered so far.

$$47. \sum_{n=4}^{\infty} \frac{1}{n^2 - 9}$$

$$48. \sum_{n=1}^{\infty} \frac{\cos^2 n}{n^2}$$

$$49. \sum_{n=1}^{\infty} \frac{\sqrt{n}}{4n+9}$$

$$50. \sum_{n=1}^{\infty} \frac{n - \cos n}{n^3}$$

$$51. \sum_{n=1}^{\infty} \frac{n^2 - 1}{n^5 + 1}$$

$$52. \sum_{n=1}^{\infty} \frac{1}{n^2 + \sin n}$$

$$53. \sum_{n=5}^{\infty} (4/5)^{-n}$$

$$54. \sum_{n=1}^{\infty} \frac{1}{3^{n^2}}$$

$$55. \sum_{n=2}^{\infty} \frac{1}{n^{3/2} \ln n}$$

$$56. \sum_{n=2}^{\infty} \frac{(\ln n)^{12}}{n^{9/8}}$$

$$57. \sum_{k=1}^{\infty} 4^{1/k}$$

$$58. \sum_{n=1}^{\infty} \frac{4^n}{5^n - 2n}$$

$$59. \sum_{n=2}^{\infty} \frac{1}{(\ln n)^4}$$

$$60. \sum_{n=1}^{\infty} \frac{2^n}{3^n - n}$$

$$61. \sum_{n=3}^{\infty} \frac{1}{n \ln n - n}$$

$$62. \sum_{n=3}^{\infty} \frac{1}{n(\ln n)^2 - n}$$

$$63. \sum_{n=1}^{\infty} \frac{1}{n^n}$$

$$64. \sum_{n=1}^{\infty} \frac{n^2 - 4n^{3/2}}{n^3}$$

$$65. \sum_{n=1}^{\infty} \frac{1 + (-1)^n}{n}$$

$$66. \sum_{n=1}^{\infty} \frac{2 + (-1)^n}{n^{3/2}}$$

$$67. \sum_{n=1}^{\infty} \sin \frac{1}{n}$$

$$68. \sum_{n=1}^{\infty} \frac{\sin(1/n)}{\sqrt{n}}$$

$$69. \sum_{n=1}^{\infty} \frac{2n+1}{4^n}$$

$$70. \sum_{n=3}^{\infty} \frac{1}{e\sqrt{n}}$$

$$71. \sum_{n=4}^{\infty} \frac{\ln n}{n^2 - 3n}$$

$$72. \sum_{n=1}^{\infty} \ln \left(1 + \frac{1}{n}\right)$$

$$73. \sum_{n=2}^{\infty} \frac{1}{n^{1/2} \ln n}$$

$$74. \sum_{n=1}^{\infty} \frac{1}{n^{3/2} - (\ln n)^4}$$

$$75. \sum_{n=2}^{\infty} \frac{4n^2 + 15n}{3n^4 - 5n^2 - 17}$$

$$76. \sum_{n=1}^{\infty} \frac{n}{4^{-n} + 5^{-n}}$$

77. For which a does $\sum_{n=2}^{\infty} \frac{1}{n(\ln n)^a}$ converge?

78. For which a does $\sum_{n=2}^{\infty} \frac{1}{n^a \ln n}$ converge?

79. For which values of p does $\sum_{n=1}^{\infty} \frac{n^2}{(n^3 + 1)^p}$ converge?

80. For which values of p does $\sum_{n=1}^{\infty} \frac{e^x}{(1 + e^{2x})^p}$ converge?

Approximating Infinite Sums In Exercises 81–83, let $a_n = f(n)$, where f is a continuous, decreasing function such that

$f(x) \geq 0$ and $\int_1^{\infty} f(x) dx$ converges.

81. Show that

$$\int_1^{\infty} f(x) dx \leq \sum_{n=1}^{\infty} a_n \leq a_1 + \int_1^{\infty} f(x) dx$$

3

82. **(CAS)** Using the inequality in (3), show that

$$5 \leq \sum_{n=1}^{\infty} \frac{1}{n^{1.2}} \leq 6$$

This series converges slowly. Use a computer algebra system to verify that $S_N < 5$ for $N \leq 43,128$ and $S_{43,129} \approx 5.00000021$.

83. Assume $\sum_{n=1}^{\infty} a_n$ converges to S . Arguing as in [Exercise 81](#), show that

$$\sum_{n=1}^M a_n + \int_{M+1}^{\infty} f(x) dx \leq S \leq \sum_{n=1}^{M+1} a_n + \int_{M+1}^{\infty} f(x) dx$$

4

Conclude that

$$0 \leq S - \left(\sum_{n=1}^M a_n + \int_{M+1}^{\infty} f(x) dx \right) \leq a_{M+1}$$

5

This provides a method for approximating S with an error of at most a_{M+1} .

84. **(CAS)** Use the inequalities in (4) from [Exercise 83](#) with $M = 43,129$ to prove that

$$5.5915810 \leq \sum_{n=1}^{\infty} \frac{1}{n^{1.2}} \leq 5.5915839$$

85. **CAS** Use the inequalities in (4) from [Exercise 83](#) with $M = 40,000$ to show that

$$1.644934066 \leq \sum_{n=1}^{\infty} \frac{1}{n^2} \leq 1.644934068$$

Is this consistent with Euler's result, according to which this infinite series has sum $\pi^2/6$?

$$\sum_{n=1}^{\infty} n^{-6}$$

86. **CAS** Use a CAS and the inequalities in (5) from [Exercise 83](#) to determine the value of $\sum_{n=1}^{\infty} n^{-6}$ to within an error less than 10^{-4} . Check that your result is consistent with that of Euler, who proved that the sum is equal to $\pi^6/945$.

$$\sum_{n=1}^{\infty} n^{-5}$$

87. **CAS** Use a CAS and the inequalities in (5) from [Exercise 85](#) to determine the value of $\sum_{n=1}^{\infty} n^{-5}$ to within an error less than 10^{-4} .

88. How far can a stack of identical books (of mass m and unit length) extend without tipping over? The stack will not tip over if the $(n+1)$ st book is placed at the bottom of the stack with its right edge located at or before the center of mass of the first n books ([Figure 6](#)). Let c_n be the center of mass of the first n books, measured along the x -axis, where we take the positive x -axis to the left of the origin as in [Figure 7](#). Recall that if an object of mass m_1 has center of mass at x_1 and a second object of m_2 has center of mass x_2 , then the center of mass of the system has x -coordinate

$$\frac{m_1 x_1 + m_2 x_2}{m_1 + m_2}$$

- a. Show that if the $(n+1)$ st book is placed with its right edge at c_n , then its center of mass is located at

$$c_n + \frac{1}{2}.$$

- b. Consider the first n books as a single object of mass nm with center of mass at c_n and the $(n+1)$ st book as a second object of mass m . Show that if the $(n+1)$ st book is placed with its right edge at c_n , then

$$c_{n+1} = c_n + \frac{1}{2(n+1)}.$$

- c. Prove that $\lim_{n \rightarrow \infty} c_n = \infty$.

Thus, by using enough books, the stack can be extended as far as desired without tipping over.

Rogawski et al., *Multivariable Calculus*, 4e, ©
2019 W. H. Freeman and Company

FIGURE 6

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 7

$$\sum_{n=1}^{\infty} \frac{1}{n}$$

89. The following argument proves the divergence of the harmonic series $\sum_{n=1}^{\infty} \frac{1}{n}$ without using the Integral Test. To begin, assume that the harmonic series converges to a value S .
- Prove that the following two series must also converge:
- $$1 + \frac{1}{3} + \frac{1}{5} + \dots \quad \text{and} \quad \frac{1}{2} + \frac{1}{4} + \frac{1}{6} + \dots$$
- Prove that if S_1 and S_2 are the sums of the series on the left and right, respectively, then $S = S_1 + S_2$.
 - Prove that $S_1 \geq S_2 + \frac{1}{2}$, and $S_2 = \frac{1}{2} S$. Explain how this leads to a contradiction and the conclusion that the harmonic series diverges.

Further Insights and Challenges

- Consider the series $\sum_{n=2}^{\infty} a_n$, where $a_n = (\ln(\ln n))^{-\ln n}$.
 - Show, by taking logarithms, that $a_n = n^{-\ln(\ln(\ln n))}$.

b. Show that $\ln(\ln(n)) \geq 2$ if $n > C$, where $C = e^{e^2}$.

c. Show that the series converges.

$$S = \sum_{n=1}^{\infty} 1/n^2.$$

91. **Kummer's Acceleration Method** Suppose we wish to approximate series whose value can be computed exactly ([Example 2 in Section 11.2](#)):

$$\sum_{n=1}^{\infty} \frac{1}{n(n+1)} = 1$$

a. Verify that

$$S = \sum_{n=1}^{\infty} \frac{1}{n(n+1)} + \sum_{n=1}^{\infty} \left(\frac{1}{n^2} - \frac{1}{n(n+1)} \right)$$

Thus for M large,

$$S \approx 1 + \sum_{n=1}^M \frac{1}{n^2(n+1)}$$

6

b. Explain what has been gained. Why is (6) a better approximation to S than $\sum_{n=1}^M 1/n^2$?

c. **CAS** Compute

$$\sum_{n=1}^{1000} \frac{1}{n^2}, \quad 1 + \sum_{n=1}^{100} \frac{1}{n^2(n+1)}$$

Which is a better approximation to S , whose exact value is $\pi^2/6$?

$$S = \sum_{k=1}^{\infty} k^{-3}$$

92. **CAS** The sum $\sum_{k=1}^{\infty} k^{-3}$ has been computed to more than 100 million digits. The first 30 digits are
 $S = 1.202056903159594285399738161511$

Approximate S using Kummer's Acceleration Method of [Exercise 91](#) with the similar series

$$\sum_{n=1}^{\infty} (n(n+1)(n+2))^{-1}$$

and $M = 500$. According to [Exercise 60 in Section 11.2](#), the similar series is a telescoping series with a sum of $\frac{1}{4}$.

11.4 Absolute and Conditional Convergence

In the previous section, we studied positive series, but we still lack the tools to analyze series with both positive and negative terms. One of the keys to understanding such series is the concept of absolute convergence.

DEFINITION

Absolute Convergence

The series $\sum a_n$ converges absolutely if $\sum |a_n|$ converges.

EXAMPLE 1

Verify that the series

$$\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n^2} = \frac{1}{1^2} - \frac{1}{2^2} + \frac{1}{3^2} - \frac{1}{4^2} + \dots$$

converges absolutely.

Solution

This series converges absolutely because taking the absolute value of each term, we obtain a p -series with $p = 2 > 1$:

$$\sum_{n=1}^{\infty} \left| \frac{(-1)^{n-1}}{n^2} \right| = \frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \dots \quad (\text{convergent } p\text{-series})$$

The next theorem tells us that if the series of absolute values converges, then the original series also converges.

THEOREM 1

Absolute Convergence Implies Convergence

If $\sum |a_n|$ converges, then $\sum a_n$ also converges.

Proof We have $-|a_n| \leq a_n \leq |a_n|$. By adding $|a_n|$ to all parts of the inequality, we get $0 \leq |a_n| + a_n \leq 2|a_n|$. If $\sum |a_n|$ converges, then $\sum 2|a_n|$ also converges, and therefore, $\sum (a_n + |a_n|)$ converges by the Direct Comparison Test. Our original series converges because it is the difference of two convergent series:

$$\sum a_n = \sum (a_n + |a_n|) - \sum |a_n|$$

EXAMPLE 2

Verify that $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n^2}$ converges.

Solution

We showed that $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n^2}$ converges absolutely in [Example 1](#). By [Theorem 1](#), $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n^2}$ itself converges.

EXAMPLE 3

Does $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{\sqrt{n}} = \frac{1}{\sqrt{1}} - \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} - \dots$ converge absolutely?

Solution

The series of absolute values is $\sum_{n=1}^{\infty} \frac{1}{\sqrt{n}}$, which is a p -series with $p = \frac{1}{2}$. It diverges because $p < 1$. Therefore, $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{\sqrt{n}}$ does not converge absolutely.

The series in the previous example does not converge *absolutely*, but we still do not know whether or not it converges. A series $\sum a_n$ may converge without converging absolutely. In this case, we say that $\sum a_n$ is conditionally convergent.

DEFINITION

Conditional Convergence

An infinite series $\sum a_n$ **converges conditionally** if $\sum a_n$ converges but $\sum |a_n|$ diverges.

If a series is not absolutely convergent, how can we determine whether it is conditionally convergent? This is often a difficult question, because we cannot use the Integral Test or the Direct Comparison Test since they apply only to positive series. However, convergence is guaranteed in the particular case of an **alternating series**

$$\sum_{n=1}^{\infty} (-1)^{n-1} b_n = b_1 - b_2 + b_3 - b_4 + \dots$$

where the terms b_n are positive and decrease to zero ([Figure 1](#)).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 1 An alternating series with decreasing terms. The sum is the signed area, which is at most b_1 .

THEOREM 2

Alternating Series Test

Assume that $\{b_n\}$ is a positive sequence that is decreasing and converges to 0:

$$b_1 > b_2 > b_3 > b_4 > \cdots > 0, \quad \lim_{n \rightarrow \infty} b_n = 0$$

Then the following alternating series converges:

$$\sum_{n=1}^{\infty} (-1)^{n-1} b_n = b_1 - b_2 + b_3 - b_4 + \cdots$$

$$S = \sum_{n=1}^{\infty} (-1)^{n-1} b_n,$$

Furthermore, if S then

$$0 < S < b_1 \quad \text{and} \quad S_p < S < S_q \quad \text{for } p \text{ even and } q \text{ odd}$$

As we will see, this last fact allows the estimation of such a series to any level of accuracy needed.

Notice that under the same conditions, the series

$$\sum_{n=1}^{\infty} (-1)^n b_n = -b_1 + b_2 - b_3 + b_4 - \cdots$$

also converges since it is just -1 times the series appearing in the theorem.

Assumptions Matter

The Alternating Series Test is not valid if we drop the assumption that b_n is decreasing (see [Exercise 35](#)).

The Alternating Series Test is the only test for conditional convergence developed in this text. Other tests, such as Abel's Criterion and the Dirichlet Test, are discussed in textbooks on analysis.

Proof We will prove that the partial sums zigzag above and below the sum S as in [Figure 2](#). Note first that the even partial sums are increasing. Indeed, the odd-numbered terms occur with a plus sign and thus, for example,

$$S_4 + b_5 - b_6 = S_6$$

But $b_5 - b_6 > 0$ because b_n is decreasing, and therefore, $S_4 < S_6$. In general,

$$S_{2N} + (b_{2N+1} - b_{2N+2}) = S_{2N+2}$$

where $b_{2N+1} - b_{2N+2} > 0$. Thus, $S_{2N} < S_{2N+2}$ and

$$0 < S_2 < S_4 < S_6 < \dots$$

Similarly,

$$S_{2N-1} - (b_{2N} - b_{2N+1}) = S_{2N+1}$$

Therefore, $S_{2N+1} < S_{2N-1}$, and the sequence of odd partial sums is decreasing:

$$\dots < S_7 < S_5 < S_3 < S_1$$

Finally, $S_{2N} < S_{2N} + b_{2N+1} = S_{2N+1}$. The partial sums compare as follows:

$$0 < S_2 < S_4 < S_6 < \dots < S_7 < S_5 < S_3 < S_1$$

Now, because bounded monotonic sequences converge ([Theorem 6 of Section 11.1](#)), the even and odd partial sums approach limits that are sandwiched in the middle:

$$0 < S_2 < S_4 < \dots < \lim_{N \rightarrow \infty} S_{2N} \leq \lim_{N \rightarrow \infty} S_{2N+1} < \dots < S_5 < S_3 < S_1$$

These two limits must have a common value S because

$$\lim_{N \rightarrow \infty} S_{2N+1} - \lim_{N \rightarrow \infty} S_{2N} = \lim_{N \rightarrow \infty} (S_{2N+1} - S_{2N}) = \lim_{N \rightarrow \infty} b_{2N+1} = 0$$

Therefore, $\lim_{N \rightarrow \infty} S_N = S$ and the infinite series converges to S . From the inequalities in (1) we also see that $0 < S < S_1 = b_1$ and $S_p < S < S_q$ for all p even and q odd as claimed.

EXAMPLE 4

$$\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{\sqrt{n}} = \frac{1}{\sqrt{1}} - \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} - \dots$$

Show that $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{\sqrt{n}}$ converges conditionally. Furthermore show that if S is the sum of the series, then $0 \leq S \leq 1$.

Solution

The terms $b_n = 1/\sqrt{n}$ are positive and decreasing, and $\lim_{n \rightarrow \infty} b_n = 0$. Therefore, the series converges by the Alternating Series Test. Furthermore, if S is the sum of the series, then $0 \leq S \leq 1$ because $b_1 = 1$. However, the positive series

$\sum_{n=1}^{\infty} 1/\sqrt{n}$ diverges because it is a p -series with $p = \frac{1}{2} < 1$. Thus, $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{\sqrt{n}}$ is conditionally convergent ([Figure 3](#)).

(A) Partial sums of $\sum_{n=1}^{\infty} (-1)^{n-1} \frac{1}{\sqrt{n}}$

(B) Partial sums of $\sum_{n=1}^{\infty} \frac{1}{\sqrt{n}}$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 3

The next corollary, which is based on the inequality $S_p < S < S_q$ in [Theorem 2](#), gives us important information about the error involved in using a partial sum to approximate the sum of a convergent alternating series.

COROLLARY

Let $S = \sum_{n=1}^{\infty} (-1)^{n-1} b_n$, where $\{b_n\}$ is a positive decreasing sequence that converges to 0. Then

$$|S - S_N| < b_{N+1}$$

2

In other words, when we approximate S by S_N , the error is less than the size of the first omitted term b_{N+1} .

Proof If N is even, then $N + 1$ is odd and [Theorem 2](#) implies that $S_N < S < S_{N+1}$. Also, if N is odd, then $N + 1$ is even and [Theorem 2](#) implies that $S_{N+1} < S < S_N$. In either case,

$$|S - S_N| < |S_{N+1} - S_N| = b_{N+1}$$

■

EXAMPLE 5

Alternating Harmonic Series

$$\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n}$$

Show that $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n}$ converges conditionally. If S represents the sum, then

- Show that $|S - S_6| < \frac{1}{7}$.
- Find an N such that S_N approximates S with an error less than 10^{-3} .

Solution

The terms $b_n = 1/n$ are positive and decreasing, and $\lim_{n \rightarrow \infty} b_n = 0$. Therefore, the series converges by the Alternating

$$\sum_{n=1}^{\infty} 1/n$$

Series Test. The harmonic series $\sum_{n=1}^{\infty} 1/n$ diverges, so the series converges conditionally. Now, applying the inequality in (2), we have

$$|S - S_N| < b_{N+1} = \frac{1}{N+1}$$

For $N = 6$, we obtain $|S - S_6| < b_7 = \frac{1}{7}$. We can make the error less than 10^{-3} by choosing N so that

$$\frac{1}{N+1} \leq 10^{-3} \quad \Rightarrow \quad N+1 \geq 10^3 \quad \Rightarrow \quad N \geq 999$$

Therefore, with $N > 999$, S_N approximates S with error less than 10^{-3} .

For the series in the previous example, a computer algebra system gives $S_{999} \approx 0.6937$, and therefore, S is within 10^{-3} of this value. In fact, it can be shown that $S = \ln 2$ (see [Exercise 92 of Section 11.8](#)). Thus, $S = \ln 2 \approx 0.6931$, which verifies the result in the example:

$$|S - S_{999}| \approx |\ln 2 - 0.6937| \approx 0.0006 < 10^{-3}$$

CONCEPTUAL INSIGHT

The convergence of an infinite series $\sum a_n$ depends on two factors: (1) how quickly a_n tends to zero, and (2) how much cancellation takes place among the terms. Consider:

Harmonic series (diverges) :	$1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots$
p -Series with $p = 2$ (converges) :	$1 + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \frac{1}{5^2} + \dots$
Alternating harmonic series (converges):	$1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \dots$

The harmonic series diverges because reciprocals $1/n$ do not tend to zero quickly enough. By contrast, the reciprocal squares $1/n^2$ tend to zero quickly enough for the p -series with $p = 2$ to converge. The alternating harmonic series converges, but only due to the cancellation among the terms.

11.4 SUMMARY

- $\sum a_n$ converges absolutely if the positive series $\sum |a_n|$ converges.
- Absolute convergence implies convergence: If $\sum |a_n|$ converges, then $\sum a_n$ also converges.
- $\sum a_n$ converges conditionally if $\sum a_n$ converges but $\sum |a_n|$ diverges.
- Alternating Series Test: If $\{b_n\}$ is positive and decreasing and $\lim_{n \rightarrow \infty} b_n = 0$, then the alternating series $\sum_{n=1}^{\infty} (-1)^{n-1} b_n = b_1 - b_2 + b_3 - b_4 + b_5 - \dots$

converges. Furthermore, if S is the sum of the series, then $|S - S_N| < b_{N+1}$.

- We have developed two ways to handle nonpositive series: show absolute convergence if possible, or use the Alternating Series Test if applicable.

11.4 EXERCISES

Preliminary Questions

1. Give an example of a series such that $\sum a_n$ converges but $\sum |a_n|$ diverges.

2. Which of the following statements is equivalent to [Theorem 1](#)?

a. If $\sum_{n=0}^{\infty} |a_n|$ diverges, then $\sum_{n=0}^{\infty} a_n$ also diverges.

b. If $\sum_{n=0}^{\infty} a_n$ diverges, then $\sum_{n=0}^{\infty} |a_n|$ also diverges.

c. If $\sum_{n=0}^{\infty} a_n$ converges, then $\sum_{n=0}^{\infty} |a_n|$ also converges.

3. Indicate whether or not the reasoning in the following statement is correct: Since $\sum_{n=1}^{\infty} (-1)^n \sqrt{n}$ is an alternating series, it must converge.

$$S = \sum_{n=1}^{\infty} (-1)^{n-1} b_n.$$

4. Suppose that b_n is positive, decreasing, and tends to 0, and let $S = \sum_{n=1}^{\infty} (-1)^{n-1} b_n$. What can we say about $|S - S_{100}|$ if $a_{101} = 10^{-3}$? Is S larger or smaller than S_{100} ?

Exercises

1. Show that

$$\sum_{n=0}^{\infty} \frac{(-1)^n}{2^n}$$

converges absolutely.

2. Show that the following series converges conditionally:

$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{1}{n^{2/3}} = \frac{1}{1^{2/3}} - \frac{1}{2^{2/3}} + \frac{1}{3^{2/3}} - \frac{1}{4^{2/3}} + \dots$$

In Exercises 3–10, determine whether the series converges absolutely, conditionally, or not at all.

3. $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n^{1/3}}$

4. $\sum_{n=1}^{\infty} \frac{(-1)^n n^4}{n^3 + 1}$

$$5. \sum_{n=0}^{\infty} \frac{(-1)^n}{(1.001)^n}$$

$$6. \sum_{n=0}^{\infty} \frac{(-1)^n}{(0.999)^n}$$

$$7. \sum_{n=1}^{\infty} \frac{(-1)^n e^{-n}}{n^2}$$

$$8. \sum_{n=1}^{\infty} \frac{\sin(\frac{\pi n}{4})}{n^2}$$

$$9. \sum_{n=2}^{\infty} \frac{(-1)^n}{n \ln n}$$

$$10. \sum_{n=1}^{\infty} \frac{(-1)^n}{1 + \frac{1}{n}}$$

$$11. \text{ Let } S = \sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{n^3}.$$

- Calculate S_n for $1 \leq n \leq 10$.
- Use the inequality in (2) to show that $0.9 \leq S \leq 0.902$.

12. Use the inequality in (2) to approximate

$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n!}$$

to four decimal places.

$$13. \text{ Approximate } \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n^4} \text{ to three decimal places.}$$

14. CAS Let

$$S = \sum_{n=1}^{\infty} (-1)^{n-1} \frac{n}{n^2 + 1}$$

Use a computer algebra system to calculate and plot the partial sums S_n for $1 \leq n \leq 100$. Observe that the partial sums zigzag above and below the limit.

In Exercises 15–16, find a value of N such that S_N approximates the series with an error of at most 10^{-5} . Using technology, compute this value of S_N .

$$15. \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n(n+2)(n+3)}$$

$$16. \sum_{n=1}^{\infty} \frac{(-1)^{n+1} \ln n}{n!}$$

In Exercises 17–32, determine convergence or divergence by any method.

$$17. \sum_{n=0}^{\infty} 7^{-n}$$

$$18. \sum_{n=1}^{\infty} \frac{1}{n^{7.5}}$$

$$19. \sum_{n=1}^{\infty} \frac{1}{5^n - 3^n}$$

$$20. \sum_{n=1}^{\infty} \frac{1}{n + \frac{1}{n}}$$

$$21. \sum_{n=1}^{\infty} \frac{1}{3n^4 + 12n}$$

$$22. \sum_{n=1}^{\infty} \frac{(-1)^n}{\sqrt{n^2 + 1}}$$

$$23. \sum_{n=1}^{\infty} \frac{1}{\sqrt{n^2 + 1}}$$

$$24. \sum_{n=0}^{\infty} \frac{(-1)^n n}{\sqrt{n^2 + 1}}$$

$$25. \sum_{n=1}^{\infty} \frac{3^n + (-2)^n}{5^n}$$

$$26. \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{(2n+1)!}$$

$$27. \sum_{n=1}^{\infty} (-1)^n n^2 e^{-n^3/3}$$

28. $\sum_{n=1}^{\infty} ne^{-n^3/3}$

29. $\sum_{n=2}^{\infty} \frac{(-1)^n}{n^{1/2}(\ln n)^2}$

30. $\sum_{n=2}^{\infty} \frac{1}{n(\ln n)^{1/4}}$

31. $\sum_{n=1}^{\infty} \frac{\ln n}{n^{1.05}}$

32. $\sum_{n=2}^{\infty} \frac{1}{(\ln n)^2}$

33. Show that

$$\frac{1}{2} - \frac{1}{2} + \frac{1}{3} - \frac{1}{3} + \frac{1}{4} - \frac{1}{4} + \dots$$

converges by computing the partial sums. Does it converge absolutely?

34. The Alternating Series Test cannot be applied to

$$\frac{1}{2} - \frac{1}{3} + \frac{1}{2^2} - \frac{1}{3^2} + \frac{1}{2^3} - \frac{1}{3^3} + \dots$$

Why not? Show that it converges by another method.

35. **Assumptions Matter** Show that the following series diverges:

$$\frac{1}{2} - \frac{1}{4} + \frac{1}{3} - \frac{1}{8} + \frac{1}{4} - \frac{1}{16} + \dots + \left(\frac{1}{n} - \frac{1}{2^n} \right) + \dots$$

(Note: This demonstrates that in the Alternating Series Test, we *need* the assumption that the sequence a_n is decreasing. It is not enough to assume only that a_n tends to zero.)

36. Determine whether the following series converges conditionally:

$$1 - \frac{1}{3} + \frac{1}{2} - \frac{1}{5} + \frac{1}{3} - \frac{1}{7} + \frac{1}{4} - \frac{1}{9} + \frac{1}{5} - \frac{1}{11} + \dots$$

37. Prove that if $\sum a_n$ converges absolutely, then $\sum a_n^2$ also converges. Give an example where $\sum a_n$ is only conditionally convergent and $\sum a_n^2$ diverges.

Further Insights and Challenges

38. Prove the following variant of the Alternating Series Test: If $\{b_n\}$ is a positive, decreasing sequence with $\lim_{n \rightarrow \infty} b_n = 0$, then the series

$$b_1 + b_2 - 2b_3 + b_4 + b_5 - 2b_6 + \dots$$

converges. Hint: Show that S_{3N} is increasing and bounded by $a_1 + a_2$, and continue as in the proof of the Alternating Series Test.

39. Use [Exercise 38](#) to show that the following series converges:

$$\frac{1}{\ln 2} + \frac{1}{\ln 3} - \frac{2}{\ln 4} + \frac{1}{\ln 5} + \frac{1}{\ln 6} - \frac{2}{\ln 7} + \dots$$

40. Prove the conditional convergence of

$$1 + \frac{1}{2} + \frac{1}{3} - \frac{3}{4} + \frac{1}{5} + \frac{1}{6} + \frac{1}{7} - \frac{3}{8} + \dots$$

41. Show that the following series diverges:

$$1 + \frac{1}{2} + \frac{1}{3} - \frac{2}{4} + \frac{1}{5} + \frac{1}{6} + \frac{1}{7} - \frac{2}{8} + \dots$$

Hint: Use the result of [Exercise 40](#) to write the series as the sum of a convergent series and a divergent series.

42. Prove that

$$\sum_{n=1}^{\infty} (-1)^{n+1} \frac{(\ln n)^a}{n}$$

converges for all exponents a . Hint: Show that $f(x) = (\ln x)^a/x$ is decreasing for x sufficiently large.

43. We say that $\{b_n\}$ is a rearrangement of $\{a_n\}$ if $\{b_n\}$ has the same terms as $\{a_n\}$ but occurring in a different order.

Show that if $\{b_n\}$ is a rearrangement of $\{a_n\}$ and $\sum_{n=1}^{\infty} a_n$ converges absolutely, then $\sum_{n=1}^{\infty} b_n$ also converges

$$\sum_{n=1}^N |b_n|$$

absolutely. Hint: Prove that the partial sums $\sum_{n=1}^N |b_n|$ are bounded. (It can be shown further that the two series

$$\sum_{n=1}^{\infty} a_n$$

converge to the same value. This result does not hold if $\sum_{n=1}^{\infty} a_n$ is only conditionally convergent.)

44. **Assumptions Matter** In 1829, Lejeune Dirichlet pointed out that the great French mathematician Augustin Louis Cauchy made a mistake in a published paper by improperly assuming the Limit Comparison Test to be valid for nonpositive series. Here are Dirichlet's two series:

$$\sum_{n=1}^{\infty} \frac{(-1)^n}{\sqrt{n}}, \quad \sum_{n=1}^{\infty} \frac{(-1)^n}{\sqrt{n}} \left(1 + \frac{(-1)^n}{\sqrt{n}}\right)$$

Explain how they provide a counterexample to the Limit Comparison Test when the series are not assumed to be positive.

11.5 The Ratio and Root Tests and Strategies for Choosing Tests

In the previous sections, we developed a number of theorems and tests that are used to investigate whether a series converges or diverges. In this section, we present two more tests, the Ratio Test and the Root Test. Then we outline a strategy for choosing which test to apply to determine if a specific series converges. We begin with the Ratio Test.

THEOREM 1

Ratio Test

Assume that the following limit exists:

$$\rho = \lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right|$$

- i. If $\rho < 1$, then $\sum a_n$ converges absolutely.
- ii. If $\rho > 1$, then $\sum a_n$ diverges.
- iii. If $\rho = 1$, the test is inconclusive.

The symbol ρ is a lowercase rho, the 17th letter of the Greek alphabet.

Proof The idea is to compare with a geometric series. If $\rho < 1$, we may choose a number r such that $\rho < r < 1$. Since $|a_{n+1}/a_n|$ converges to ρ , there exists a number M such that $|a_{n+1}/a_n| < r$ for all $n \geq M$. Therefore,

$$\begin{aligned}|a_{M+1}| &< r |a_M| \\|a_{M+2}| &< r |a_{M+1}| < r(r|a_M|) = r^2 |a_M| \\|a_{M+3}| &< r |a_{M+2}| < r^3 |a_M|\end{aligned}$$

In general, $|a_{M+n}| < r^n |a_M|$, and thus,

$$\sum_{n=M}^{\infty} |a_n| = \sum_{n=0}^{\infty} |a_{M+n}| \leq \sum_{n=0}^{\infty} |a_M| r^n = |a_M| \sum_{n=0}^{\infty} r^n$$

The geometric series on the right converges because $0 < r < 1$, so $\sum_{n=M}^{\infty} |a_n|$ converges by the Direct Comparison Test. Thus $\sum a_n$ converges absolutely.

If $\rho > 1$, choose r such that $1 < r < \rho$. Then there exists a number M such that $|a_{n+1}/a_n| > r$ for all $n \geq M$. Arguing as before with the inequalities reversed, we find that $|a_{M+n}| \geq r^n |a_M|$. Since r^n tends to ∞ , the terms a_{M+n} do not tend to zero, and consequently, $\sum a_n$ diverges. Finally, [Example 4](#) in this section shows that both convergence and divergence are possible when $\rho = 1$, so the test is inconclusive in this case.

■

EXAMPLE 1

Prove that $\sum_{n=1}^{\infty} \frac{2^n}{n!}$ converges.

Solution

Compute the ratio and its limit with $a_n = \frac{2^n}{n!}$. Note that $(n+1)! = (n+1)n!$. Thus,

$$\left| \frac{a_{n+1}}{a_n} \right| = \frac{2^{n+1}}{(n+1)!} \cdot \frac{n!}{2^n} = \frac{2^{n+1}}{2^n} \cdot \frac{n!}{(n+1)!} = \frac{2}{n+1}$$

We obtain

$$\rho = \lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \frac{2}{n+1} = 0$$

Since $\rho < 1$, the series $\sum_{n=1}^{\infty} \frac{2^n}{n!}$ converges by the Ratio Test.

■

EXAMPLE 2

Does $\sum_{n=1}^{\infty} \frac{n^2}{2^n}$ converge?

Solution

Apply the Ratio Test with $a_n = \frac{n^2}{2^n}$:

$$\left| \frac{a_{n+1}}{a_n} \right| = \frac{(n+1)^2}{2^{n+1}} \cdot \frac{2^n}{n^2} = \frac{1}{2} \left(\frac{n^2 + 2n + 1}{n^2} \right) = \frac{1}{2} \left(1 + \frac{2}{n} + \frac{1}{n^2} \right)$$

We obtain

$$\rho = \lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \frac{1}{2} \lim_{n \rightarrow \infty} \left(1 + \frac{2}{n} + \frac{1}{n^2} \right) = \frac{1}{2}$$

Since $\rho < 1$, the series converges by the Ratio Test.

■

EXAMPLE 3

Does $\sum_{n=0}^{\infty} (-1)^n \frac{n!}{1000^n}$ converge?

Solution

This series diverges by the Ratio Test because $\rho > 1$:

$$\rho = \lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \frac{(n+1)!}{1000^{n+1}} \cdot \frac{1000^n}{n!} = \lim_{n \rightarrow \infty} \frac{n+1}{1000} = \infty$$

■

In the next example, we demonstrate why the Ratio Test is inconclusive in the case where $\rho = 1$.

EXAMPLE 4

Ratio Test Inconclusive

Show that both convergence and divergence are possible when $\rho = 1$ by considering $\sum_{n=1}^{\infty} n^2$ and $\sum_{n=1}^{\infty} n^{-2}$.

Solution

For $a_n = n^2$, we have

$$\rho = \lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \frac{(n+1)^2}{n^2} = \lim_{n \rightarrow \infty} \frac{n^2 + 2n + 1}{n^2} = \lim_{n \rightarrow \infty} \left(1 + \frac{2}{n} + \frac{1}{n^2} \right) = 1$$

Furthermore, for $b_n = n^{-2}$,

$$\rho = \lim_{n \rightarrow \infty} \left| \frac{b_{n+1}}{b_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{a_n}{a_{n+1}} \right| = \frac{1}{\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right|} = 1$$

$$\sum_{n=1}^{\infty} n^2$$

Thus, $\rho = 1$ in both cases, but, in fact, $\sum_{n=1}^{\infty} n^2$ diverges by the *n*th Term Divergence Test since $\lim_{n \rightarrow \infty} n^2 = \infty$, and $\sum_{n=1}^{\infty} n^{-2}$ converges since it is a *p*-series with $p = 2 > 1$. This shows that both convergence and divergence are possible when $\rho = 1$.

■

Our next test is based on the limit of the *n*th roots $\sqrt[n]{|a_n|}$ rather than the ratios a_{n+1}/a_n . Its proof, like that of the Ratio Test, is based on a comparison with a geometric series (see [Exercise 63](#)).

THEOREM 2

Root Test

Assume that the following limit exists:

$$L = \lim_{n \rightarrow \infty} \sqrt[n]{|a_n|}$$

- i. If $L < 1$, then $\sum a_n$ converges absolutely.
- ii. If $L > 1$, then $\sum a_n$ diverges.
- iii. If $L = 1$, the test is inconclusive.

EXAMPLE 5

Does $\sum_{n=1}^{\infty} \left(\frac{n}{2n+3}\right)^n$ converge?

Solution

We have $L = \lim_{n \rightarrow \infty} \sqrt[n]{a_n} = \lim_{n \rightarrow \infty} \frac{n}{2n+3} = \frac{1}{2}$. Since $L < 1$, the series converges by the Root Test.

Determining Which Test to Apply

We end this section with a brief review of all of the tests we have introduced for determining convergence so far and how one decides which test to apply.

$$\sum_{n=1}^{\infty} a_n$$

Let $\sum_{n=1}^{\infty} a_n$ be given. Keep in mind that the series for which convergence or divergence is known include the geometric series $\sum_{n=0}^{\infty} ar^n$, which converge for $|r| < 1$, and the p -series $\sum_{n=0}^{\infty} \frac{1}{n^p}$, which converge for $p > 1$.

1. **The n th Term Divergence Test** Always check this test first. If $\lim_{n \rightarrow \infty} a_n \neq 0$, then the series diverges. But if $\lim_{n \rightarrow \infty} a_n = 0$, we do not know whether the series converges or diverges, and hence we move on to the next step.
2. **Positive Series** If all terms in the series are positive, try one of the following tests:

- a. **The Direct Comparison Test** Consider whether dropping terms in the numerator or denominator gives a series that we know either converges or diverges. If a larger series converges or a smaller series diverges,

then the original series does the same. For example, $\sum_{n=1}^{\infty} \frac{1}{n^2 + \sqrt{n}}$ converges because $\frac{1}{n^2 + \sqrt{n}} < \frac{1}{n^2}$

and $\sum_{n=1}^{\infty} \frac{1}{n^2}$ converges (since it is a p -series with $p = 2 > 1$). On the other hand, this does not work for $\sum_{n=2}^{\infty} \frac{1}{n^2 - \sqrt{n}}$ since then the comparison series $\sum_{n=1}^{\infty} \frac{1}{n^2}$, while still converging, is smaller than the original series, so we cannot compare the series with $\sum_{n=2}^{\infty} \frac{1}{n^2}$ and apply the Direct Comparison Test. In this case, we can often apply the Limit Comparison Test as follows.

- b. **The Limit Comparison Test** Consider the dominant term in the numerator and denominator, and compare

the original series to the ratio of those terms. For example, for $\sum_{n=2}^{\infty} \frac{1}{n^2 - \sqrt{n}}, n^2$ is dominant over \sqrt{n} as it grows faster as n increases. So, we let $b_n = \frac{1}{n^2}$. Then

$$\lim_{n \rightarrow \infty} \frac{a_n}{b_n} = \lim_{n \rightarrow \infty} \frac{\frac{1}{n^2 - \sqrt{n}}}{\frac{1}{n^2}} = \lim_{n \rightarrow \infty} \frac{n^2}{n^2 - \sqrt{n}} = 1$$

$$\sum_{n=1}^{\infty} \frac{1}{n^2}$$

The limit is a positive number, so the Limit Comparison Test applies. Since $\sum_{n=1}^{\infty} \frac{1}{n^2}$ converges, so does the original series.

- c. **The Ratio Test** The Ratio Test is often effective in the presence of a factorial such as $n!$ since in the ratio, the factorial disappears after cancellation. It is also effective when there are constants to the power n , such as

2^n , since in the ratio, the power n disappears after cancellation. For example, if the series is $\sum_{n=1}^{\infty} \frac{3^n}{n!}$, then applying the Ratio Test yields

$$\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \frac{\frac{3^{n+1}}{(n+1)!}}{\frac{3^n}{(n)!}} = \lim_{n \rightarrow \infty} \frac{3}{n+1} = 0 < 1$$

Therefore, the series converges.

- d. **The Root Test** The Root Test is often effective when there is a term of the form $f(n)^{g(n)}$. For example,

$\sum_{n=1}^{\infty} \frac{2^n}{n^{2n}}$ is a good example since applying the Root Test yields

$$\lim_{n \rightarrow \infty} |a_n|^{1/n} = \lim_{n \rightarrow \infty} \left(\frac{2^n}{n^{2n}} \right)^{1/n} = \lim_{n \rightarrow \infty} \frac{2}{n^2} = 0 < 1$$

Thus, the series converges.

- e. **The Integral Test** When the other tests fail on a positive series, consider the Integral Test. If $a_n = f(n)$ is a

decreasing function, then the series converges if and only if the improper integral $\int_1^{\infty} f(x) dx$ converges.

For example, the other tests do not easily apply to $\sum_{n=2}^{\infty} \frac{1}{n \ln n}$. However, $f(x) = \frac{1}{n \ln n}$ is a decreasing

function and $\int_2^{\infty} \frac{1}{x \ln x} dx = \ln(\ln x) \Big|_2^{\infty} = \infty$. Thus, the integral diverges, implying that the series does as well.

3. Series That Are Not Positive Series

$$\sum_{n=1}^{\infty} (-1)^{n-1} b_n, \quad 0 < b_{n+1} < b_n$$

- a. **Alternating Series Test** If the series is alternating of the form show that

$\lim_{n \rightarrow \infty} b_n = 0$. Then the Alternating Series Test shows the series converges.

- b. **Absolute Convergence** If the series $\sum a_n$ is not alternating, then see if $\sum |a_n|$, which is a positive series, converges using the tests for positive series. If so, the original series is absolutely convergent and therefore convergent.

11.5 SUMMARY

$$\rho = \lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right|$$

- Ratio Test: Assume that exists.

- Then $\sum a_n$ converges absolutely if $\rho < 1$.
- Then $\sum a_n$ diverges if $\rho > 1$.
- The test is inconclusive if $\rho = 1$.

- Root Test: Assume that $L = \lim_{n \rightarrow \infty} \sqrt[n]{|a_n|}$ exists.

- Then $\sum a_n$ converges absolutely if $L < 1$.
- Then $\sum a_n$ diverges if $L > 1$.
- The test is inconclusive if $L = 1$.

11.5 EXERCISES

Preliminary Questions

$$\sum_{n=0}^{\infty} cr^n.$$

1. Consider the geometric series

- a. In the Ratio Test, what do the terms $\left| \frac{a_{n+1}}{a_n} \right|$ equal?

- b. In the Root Test, what do the terms $\sqrt[n]{|a_n|}$ equal?

$$\sum_{n=1}^{\infty} n^{-p}.$$

2. Consider the p -series

- a. In the Ratio Test, what do the terms $\left| \frac{a_{n+1}}{a_n} \right|$ equal?

- b. What can be concluded from the Ratio Test?

$$\sum_{n=1}^{\infty} \frac{1}{n!} ?$$

3. Is the Ratio Test conclusive for

$$\sum_{n=1}^{\infty} \frac{1}{n+1} ?$$

- Is it conclusive for

$$\sum_{n=1}^{\infty} \frac{1}{2^n} ?$$

4. Is the Root Test conclusive for

$$\sum_{n=1}^{\infty} \left(1 + \frac{1}{n}\right)^{-n} ?$$

- Is it conclusive for

Exercises

In Exercises 1–20, apply the Ratio Test to determine convergence or divergence, or state that the Ratio Test is inconclusive.

$$1. \sum_{n=1}^{\infty} \frac{1}{5^n}$$

$$2. \sum_{n=1}^{\infty} \frac{(-1)^{n-1} n}{5^n}$$

$$3. \sum_{n=1}^{\infty} \frac{1}{n^n}$$

$$4. \sum_{n=0}^{\infty} \frac{3n+2}{5n^3+1}$$

$$5. \sum_{n=1}^{\infty} \frac{n}{n^2+1}$$

$$6. \sum_{n=1}^{\infty} \frac{2^n}{n}$$

$$7. \sum_{n=1}^{\infty} \frac{2^n}{n^{100}}$$

$$8. \sum_{n=1}^{\infty} \frac{n^3}{3^{n^2}}$$

$$9. \sum_{n=1}^{\infty} \frac{10^n}{2^{n^2}}$$

$$10. \sum_{n=1}^{\infty} \frac{e^n}{n!}$$

$$11. \sum_{n=1}^{\infty} \frac{e^n}{n^n}$$

$$12. \sum_{n=1}^{\infty} \frac{n^{40}}{n!}$$

$$13. \sum_{n=0}^{\infty} \frac{n!}{6^n}$$

$$14. \sum_{n=1}^{\infty} \frac{n!}{n^9}$$

$$15. \sum_{n=2}^{\infty} \frac{1}{n^{3/2} \ln n}$$

$$16. \sum_{n=1}^{\infty} \frac{1}{(2n)!}$$

$$17. \sum_{n=1}^{\infty} \frac{n^2}{(2n+1)!}$$

$$18. \sum_{n=1}^{\infty} \frac{(n!)^3}{(3n)!}$$

$$19. \sum_{n=2}^{\infty} \frac{1}{2^n + 1}$$

$$20. \sum_{n=2}^{\infty} \frac{1}{\ln n}$$

$$21. \text{ Show that } \sum_{n=1}^{\infty} n^k 3^{-n} \text{ converges for all exponents } k.$$

$$22. \text{ Show that } \sum_{n=1}^{\infty} n^2 x^n \text{ converges if } |x| < 1.$$

$$23. \text{ Show that } \sum_{n=1}^{\infty} 2^n x^n \text{ converges if } |x| < \frac{1}{2}.$$

$$24. \text{ Show that } \sum_{n=1}^{\infty} \frac{r^n}{n!} \text{ converges for all } r.$$

$$25. \text{ Show that } \sum_{n=1}^{\infty} \frac{r^n}{n} \text{ converges if } |r| < 1.$$

$$26. \text{ Is there any value of } k \text{ such that } \sum_{n=1}^{\infty} \frac{2^n}{n^k} \text{ converges?}$$

In Exercises 27–28, the following limit could be helpful: $\lim_{n \rightarrow \infty} \left(1 + \frac{1}{n}\right)^n = e$.

27. Does $\sum_{n=1}^{\infty} \frac{n!}{n^n}$ converge or diverge?

28. Does $\sum_{n=1}^{\infty} \frac{(2n)!}{n^n}$ converge or diverge?

In Exercises 29–33, assume that $|a_{n+1}/a_n|$ converges to $\rho = \frac{1}{3}$. What can you say about the convergence of the given series?

29. $\sum_{n=1}^{\infty} n^3 a_n$

30. $\sum_{n=1}^{\infty} 2^n a_n$

31. $\sum_{n=1}^{\infty} 3^n a_n$

32. $\sum_{n=1}^{\infty} 4^n a_n$

33. $\sum_{n=1}^{\infty} a_n^2$

34. Assume that $|a_{n+1}/a_n|$ converges to $\rho = 4$. Does $\sum_{n=1}^{\infty} a_n^{-1}$ converge (assume that $a_n \neq 0$ for all n)?

35. Show that the Root Test is inconclusive for the p -series $\sum_{n=1}^{\infty} \frac{1}{n^p}$.

In Exercises 36–41, use the Root Test to determine convergence or divergence (or state that the test is inconclusive).

36. $\sum_{n=0}^{\infty} \frac{1}{10^n}$

37. $\sum_{n=1}^{\infty} \frac{1}{n^n}$

38. $\sum_{k=0}^{\infty} \left(\frac{k}{k+10} \right)^k$

$$39. \sum_{k=0}^{\infty} \left(\frac{k}{3k+1} \right)^k$$

$$40. \sum_{n=1}^{\infty} \left(2 + \frac{1}{n} \right)^{-n}$$

$$41. \sum_{n=4}^{\infty} \left(1 + \frac{1}{n} \right)^{-n^2}$$

42. Prove that $\sum_{n=1}^{\infty} \frac{2^{n^2}}{n!}$ diverges. Hint: Use $2^{n^2} = (2^n)^n$ and $n! \leq n^n$.

In Exercises 43–62, determine convergence or divergence using any method covered in the text so far.

$$43. \sum_{n=1}^{\infty} \frac{2^n + 4^n}{7^n}$$

$$44. \sum_{n=1}^{\infty} \frac{n^3}{n!}$$

$$45. \sum_{n=1}^{\infty} \frac{n}{2n+1}$$

$$46. \sum_{n=1}^{\infty} 2^{1/n}$$

$$47. \sum_{n=1}^{\infty} \frac{\sin n}{n^2}$$

$$48. \sum_{n=1}^{\infty} \frac{n!}{(2n)!}$$

$$49. \sum_{n=1}^{\infty} \frac{1}{n + \sqrt{n}}$$

$$50. \sum_{n=2}^{\infty} \frac{1}{n(\ln n)^3}$$

$$51. \sum_{n=1}^{\infty} \frac{n^3}{5^n}$$

$$52. \sum_{n=2}^{\infty} \frac{1}{n^2 (\ln n)^3}$$

$$53. \sum_{n=2}^{\infty} \frac{1}{\sqrt{n^3 - n^2}}$$

$$54. \sum_{n=1}^{\infty} \frac{n^2 + 4n}{3n^4 + 9}$$

$$55. \sum_{n=1}^{\infty} n^{-0.8}$$

$$56. \sum_{n=1}^{\infty} (0.8)^{-n} n^{-0.8}$$

$$57. \sum_{n=1}^{\infty} 4^{-2n+1}$$

$$58. \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{\sqrt{n}}$$

$$59. \sum_{n=1}^{\infty} \sin \frac{1}{n^2}$$

$$60. \sum_{n=1}^{\infty} (-1)^n \cos \frac{1}{n}$$

$$61. \sum_{n=1}^{\infty} \frac{(-2)^n}{\sqrt{n}}$$

$$62. \sum_{n=1}^{\infty} \left(\frac{n}{n+12} \right)^n$$

Further Insights and Challenges

63. **Proof of the Root Test** Let $\sum_{n=0}^{\infty} a_n$ be a positive series, and assume that $L = \lim_{n \rightarrow \infty} \sqrt[n]{a_n}$ exists.

- Show that the series converges if $L < 1$. Hint: Choose R with $L < R < 1$ and show that $a_n \leq R^n$ for n sufficiently large. Then compare with the geometric series $\sum R^n$.
 - Show that the series diverges if $L > 1$.
64. Show that the Ratio Test does not apply, but verify convergence using the Direct Comparison Test for the series

$$\frac{1}{2} + \frac{1}{3^2} + \frac{1}{2^3} + \frac{1}{3^4} + \frac{1}{2^5} + \cdots$$

65. Let $\sum_{n=1}^{\infty} \frac{c^n n!}{n^n}$, where C is a constant.

a. Prove that the series converges absolutely if $|c| < e$ and diverges if $|c| > e$.

b. It is known that $\lim_{n \rightarrow \infty} \frac{e^n n!}{n^{n+1/2}} = \sqrt{2\pi}$. Verify this numerically.

c. Use the Limit Comparison Test to prove that the series diverges for $c = e$.

11.6 Power Series

With series we can make sense of the idea of a polynomial of infinite degree:

$$F(x) = \sum_{n=0}^{\infty} a_n x^n = a_0 + a_1 x + a_2 x^2 + a_3 x^3 + \dots$$

Specifically, a **power series** with center c is an infinite series

$$F(x) = \sum_{n=0}^{\infty} a_n (x - c)^n = a_0 + a_1 (x - c) + a_2 (x - c)^2 + a_3 (x - c)^3 + \dots$$

where x is a variable. For example,

$$\begin{aligned} F(x) &= 1 - x + x^2 - x^3 + \dots \\ G(x) &= 1 + (x - 2) + 2(x - 2)^2 + 3(x - 2)^3 + \dots \end{aligned}$$

1

are power series where $F(x)$ has center $c = 0$ and $G(x)$ has center $c = 2$.

Many functions that arise in applications can be represented as power series. This includes not only the familiar trigonometric, exponential, logarithm, and root functions, but also the host of “special functions” of physics and engineering such as Bessel functions and elliptic functions.

A power series $F(x) = \sum_{n=0}^{\infty} a_n (x - c)^n$ converges for some values of x and may diverge for others. For example, if we set $x = \frac{9}{4}$ in the power series of Eq. (1), we obtain the infinite series

$$\begin{aligned} G\left(\frac{9}{4}\right) &= 1 + \left(\frac{9}{4} - 2\right) + 2\left(\frac{9}{4} - 2\right)^2 + 3\left(\frac{9}{4} - 2\right)^3 + \dots \\ &= 1 + \left(\frac{1}{4}\right) + 2\left(\frac{1}{4}\right)^2 + 3\left(\frac{1}{4}\right)^3 + \dots + n\left(\frac{1}{4}\right)^n + \dots \end{aligned}$$

This converges by the Ratio Test:

$$\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{\frac{n+1}{4^{n+1}}}{\frac{n}{4^n}} \right| = \lim_{n \rightarrow \infty} \frac{1}{4} \left(\frac{n+1}{n} \right) \frac{1/n}{1/n} = \lim_{n \rightarrow \infty} \frac{1}{4} \left(\frac{1+1/n}{1} \right) = \frac{1}{4}$$

On the other hand, the power series in Eq. (1) diverges for $x = 3$ by the n th Term Divergence Test:

$$\begin{aligned}G(3) &= 1 + (3 - 2) + 2(3 - 2)^2 + 3(3 - 2)^3 + \dots \\&= 1 + 1 + 2 + 3 + \dots\end{aligned}$$

There is a surprisingly simple way to describe the set of values x at which a power series $F(x)$ converges. According to our next theorem, either $F(x)$ converges absolutely for all values of x or there is a radius of convergence R such that

$F(x)$ converges absolutely when $|x - c| < R$ and diverges when $|x - c| > R$.

This means that $F(x)$ converges for x in an **interval of convergence** consisting of the open interval $(c - R, c + R)$ and possibly one or both of the endpoints $c - R$ and $c + R$ ([Figure 1](#)). Note that $F(x)$ automatically converges at $x = c$ because

$$F(c) = a_0 + a_1(c - c) + a_2(c - c)^2 + a_3(c - c)^3 + \dots = a_0$$

We set $R = 0$ if $F(x)$ converges only for $x = c$, and we set $R = \infty$ if $F(x)$ converges for all values of x .

THEOREM 1

Radius of Convergence

Every power series

$$F(x) = \sum_{n=0}^{\infty} a_n(x - c)^n$$

has a radius of convergence R , which is either a nonnegative number ($R \geq 0$) or infinity ($R = \infty$). If R is finite, $F(x)$ converges absolutely when $|x - c| < R$ and diverges when $|x - c| > R$. If $R = \infty$, then $F(x)$ converges absolutely for all x .

Proof We assume that $c = 0$ to simplify the notation. If $F(x)$ converges only at $x = 0$, then $R = 0$. Otherwise, $F(x)$ converges for some nonzero value $x = B$. We claim that $F(x)$ must then converge absolutely for all $|x| < |B|$.

$$F(B) = \sum_{n=0}^{\infty} a_n B^n$$

To prove this, note that because $\sum_{n=0}^{\infty} a_n B^n$ converges, the general term $a_n B^n$ tends to zero. In particular, there exists $M > 0$ such that $|a_n B^n| < M$ for all n . Therefore,

$$\sum_{n=0}^{\infty} |a_n x^n| = \sum_{n=0}^{\infty} |a_n B^n| \left| \frac{x}{B} \right|^n < M \sum_{n=0}^{\infty} \left| \frac{x}{B} \right|^n$$

If $|x| < |B|$, then $|x/B| < 1$ and the series on the right is a convergent geometric series. By the Direct Comparison Test, the series on the left also converges. This proves that $F(x)$ converges absolutely if $|x| < |B|$.

Now let S be the set of numbers x such that $F(x)$ converges. Then S contains 0, and we have shown that if S contains a number $B \neq 0$, then S contains the open interval $(-|B|, |B|)$. If S is bounded, then S has a least upper bound $L > 0$ (see the note). In this case, there exist numbers $B \in S$ smaller than but arbitrarily close to L , and thus, S contains $(-B, B)$ for all $0 < B < L$. It follows that S contains the open interval $(-L, L)$. The set S cannot contain any number x with $|x| > L$, but S may contain one or both of the endpoints $x = \pm L$. So in this case, F has radius of convergence $R = L$. If S is not bounded, then S contains intervals $(-B, B)$ for B arbitrarily large. In this case, S is the entire real line \mathbf{R} , and the radius of convergence is $R = \infty$.

Least Upper Bound Property: If S is a set of real numbers with an upper bound M (i.e., $x \leq M$ for all $x \in S$), then S has a least upper bound L . See [Appendix B](#).

From [Theorem 1](#), we see that there are two steps in determining the interval of convergence of F :

Step 1. Find the radius of convergence R (using the Ratio Test, in most cases).

Step 2. Check convergence at the endpoints (if $R \neq 0$ or ∞).

EXAMPLE 1

Using the Ratio Test

$$F(x) = \sum_{n=0}^{\infty} \frac{x^n}{2^n}$$

Where does converge?

Solution

Step 1. Find the radius of convergence.

Let $a_n = \frac{x^n}{2^n}$ and compute ρ from the Ratio Test:

$$\rho = \lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{x^{n+1}}{2^{n+1}} \right| \cdot \left| \frac{2^n}{x^n} \right| = \lim_{n \rightarrow \infty} \frac{1}{2} |x| = \frac{1}{2} |x|$$

We find that

$$\rho < 1 \quad \text{if} \quad \frac{1}{2} |x| < 1, \quad \text{that is, if} \quad |x| < 2$$

Thus, $F(x)$ converges if $|x| < 2$. Similarly, $\rho > 1$ if $\frac{1}{2}|x| > 1$, or $|x| > 2$. So, $F(x)$ diverges if $|x| > 2$. Therefore, the radius of convergence is $R = 2$.

Step 2. Check the endpoints.

The Ratio Test is inconclusive for $x = \pm 2$, so we must check these cases directly:

$$\begin{aligned} F(2) &= \sum_{n=0}^{\infty} \frac{2^n}{2^n} = 1 + 1 + 1 + 1 + 1 + 1 \dots \\ F(-2) &= \sum_{n=0}^{\infty} \frac{(-2)^n}{2^n} = 1 - 1 + 1 - 1 + 1 - 1 \dots \end{aligned}$$

Both series diverge. We conclude that $F(x)$ converges only for $|x| < 2$ ([Figure 2](#)).

DF FIGURE 2 The power series $\sum_{n=0}^{\infty} \frac{x^n}{2^n}$ has an interval of convergence $(-2, 2)$.

EXAMPLE 2

$$F(x) = \sum_{n=1}^{\infty} \frac{(-1)^n}{4^n n} (x - 5)^n$$

Where does converge?

Solution

We compute ρ with $a_n = \frac{(-1)^n}{4^n n} (x - 5)^n$:

$$\begin{aligned}\rho &= \lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(x - 5)^{n+1}}{4^{n+1} (n+1)} \frac{4^n n}{(x - 5)^n} \right| \\ &= |x - 5| \lim_{n \rightarrow \infty} \left| \frac{n}{4(n+1)} \right| \\ &= \frac{1}{4} |x - 5|\end{aligned}$$

We find that

$$\rho < 1 \quad \text{if} \quad \frac{1}{4} |x - 5| < 1, \quad \text{that is, if} \quad |x - 5| < 4$$

Thus, $F(x)$ converges absolutely on the open interval $(1, 9)$ of radius 4 with center $c = 5$. In other words, the radius of convergence is $R = 4$. Next, we check the endpoints:

$$\begin{aligned}x = 9 : \sum_{n=1}^{\infty} \frac{(-1)^n}{4^n n} (9 - 5)^n &= \sum_{n=1}^{\infty} \frac{(-1)^n}{n} \quad \text{converges (Alternating Series Test)} \\ x = 1 : \sum_{n=1}^{\infty} \frac{(-1)^n}{4^n n} (-4)^n &= \sum_{n=1}^{\infty} \frac{1}{n} \quad \text{diverges (harmonic series)}\end{aligned}$$

We conclude that $F(x)$ converges for x in the half-open interval $(1, 9]$ shown in [Figure 3](#).

Some power series contain only even powers or only odd powers of x . The Ratio Test can still be used to find the radius of convergence.

EXAMPLE 3

An Even Power Series

Where does $\sum_{n=0}^{\infty} \frac{x^{2n}}{(2n)!}$ converge?

Solution

Although this power series has only even powers of x , we can still apply the Ratio Test with $a_n = x^{2n}/(2n)!$. We have

$$a_{n+1} = \frac{x^{2(n+1)}}{(2(n+1))!} = \frac{x^{2n+2}}{(2n+2)!}$$

Furthermore, $(2n+2)! = (2n+2)(2n+1)(2n)!$, so

$$\rho = \lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \frac{x^{2n+2}}{(2n+2)!} \frac{(2n)!}{x^{2n}} = |x|^2 \lim_{n \rightarrow \infty} \frac{1}{(2n+2)(2n+1)} = 0$$

Thus, $\rho = 0$ for all x , and $F(x)$ converges for all x . The radius of convergence is $R = \infty$.

$$\sum_{n=0}^{\infty} r^n = 1/(1-r),$$

Geometric series are important examples of power series. Recall the formula valid for $|r| < 1$. Writing x in place of r , we obtain a power series expansion with radius of convergence $R = 1$:

$$\frac{1}{1-x} = \sum_{n=0}^{\infty} x^n \quad \text{for } |x| < 1$$

2

When a function f is represented by a power series on an interval I , we refer to it as the power series expansion of f on I .

The next two examples show that we can modify this formula to find the power series expansions of other functions.

EXAMPLE 4

Geometric Series

Prove that

$$\frac{1}{1-2x} = \sum_{n=0}^{\infty} 2^n x^n \quad \text{for } |x| < \frac{1}{2}$$

Solution

Substitute $2x$ for x in Eq. (2):

$$\frac{1}{1-2x} = \sum_{n=0}^{\infty} (2x)^n = \sum_{n=0}^{\infty} 2^n x^n$$

3

Expansion (2) is valid for $|x| < 1$, so Eq. (3) is valid for $|2x| < 1$, or $|x| < \frac{1}{2}$.

EXAMPLE 5

Find a power series expansion with center $c = 0$ for

$$f(x) = \frac{1}{2+x^2}$$

and find the interval of convergence.

Solution

We need to rewrite $f(x)$ so we can use [Eq. \(2\)](#). We have

$$\frac{1}{2+x^2} = \frac{1}{2} \left(\frac{1}{1 + \frac{1}{2}x^2} \right) = \frac{1}{2} \left(\frac{1}{1 - (-\frac{1}{2}x^2)} \right) = \frac{1}{2} \left(\frac{1}{1-u} \right)$$

where $u = -\frac{1}{2}x^2$. Now substitute $u = -\frac{1}{2}x^2$ for x in [Eq. \(2\)](#) to obtain

$$\begin{aligned} f(x) &= \frac{1}{2+x^2} = \frac{1}{2} \sum_{n=0}^{\infty} \left(-\frac{x^2}{2} \right)^n \\ &= \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{2^{n+1}} \end{aligned}$$

This expansion is valid if $|-x^2/2| < 1$, or $|x| < \sqrt{2}$. The interval of convergence is $(-\sqrt{2}, \sqrt{2})$.

© 2018 Macmillan, Illustration
by Janice Fried

Nina Karlovna Bari (1901–1961) was a Russian mathematician who studied trigonometric series,

representations of functions using infinite sums of $\sin nx$ and $\cos nx$ terms (in contrast to the x^n terms used in power series). Series of this type are beneficial in fields such as signal processing where signals are broken down into sums of simple wave forms. In 1918, she enrolled as a student in the Department of Mathematics and Physics at Moscow State University and later she had a long career there as a professor.

Our next theorem tells us that within the interval of convergence, we can treat a power series as though it were a polynomial; that is, we can differentiate and integrate term by term.

THEOREM 2

Term-by-Term Differentiation and Integration

Assume that

$$F(x) = \sum_{n=0}^{\infty} a_n (x - c)^n$$

has radius of convergence $R > 0$. Then F is differentiable on $(c - R, c + R)$. Furthermore, we can integrate and differentiate term by term. For $x \in (c - R, c + R)$,

$$\begin{aligned} F'(x) &= \sum_{n=1}^{\infty} n a_n (x - c)^{n-1} \\ \int F(x) dx &= A + \sum_{n=0}^{\infty} \frac{a_n}{n+1} (x - c)^{n+1} \quad (A \text{ any constant}) \end{aligned}$$

For both the derivative series and the integral series the radius of convergence is also R .

The proof of [Theorem 2](#) is somewhat technical and is omitted. See [Exercise 70](#) for a proof that F is continuous.

[Theorem 2](#) is a powerful tool for working with power series. The next two examples show how to use differentiation or antiderivation of power series representations of functions to obtain power series for other functions.

EXAMPLE 6

Differentiating a Power Series

Prove that for $-1 < x < 1$,

$$\frac{1}{(1-x)^2} = 1 + 2x + 3x^2 + 4x^3 + 5x^4 + \dots$$

Solution

First, note that

$$\frac{1}{(1-x)^2} = \frac{d}{dx} \left(\frac{1}{1-x} \right)$$

For $\frac{1}{1-x}$, we have the following geometric series with radius of convergence $R = 1$:

$$\frac{1}{1-x} = 1 + x + x^2 + x^3 + x^4 + \dots$$

By [Theorem 2](#), we can differentiate term by term for $|x| < 1$ to obtain

$$\begin{aligned} \frac{d}{dx} \left(\frac{1}{1-x} \right) &= \frac{d}{dx} (1 + x + x^2 + x^3 + x^4 + \dots) \\ \frac{1}{(1-x)^2} &= 1 + 2x + 3x^2 + 4x^3 + 5x^4 + \dots \end{aligned}$$

■

EXAMPLE 7

Power Series for Arctangent

Prove that for $-1 < x < 1$,

$$\tan^{-1} x = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{2n+1} = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots$$

4

Solution

Recall that $\tan^{-1} x$ is an antiderivative of $(1+x^2)^{-1}$. We obtain a power series expansion of $(1+x^2)^{-1}$ by

substituting $-x^2$ for x in the geometric series of [Eq. \(2\)](#):

$$\frac{1}{1+x^2} = 1 - x^2 + x^4 - x^6 + \dots$$

This expansion is valid for $|x^2| < 1$ —that is, for $|x| < 1$. By [Theorem 2](#), we can integrate this series term by term. The resulting expansion is also valid for $|x| < 1$:

$$\begin{aligned}\tan^{-1} x &= \int \frac{dx}{1+x^2} = \int (1 - x^2 + x^4 - x^6 + \dots) dx \\ &= A + x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots\end{aligned}$$

Setting $x = 0$, we obtain $A = \tan^{-1} 0 = 0$. Thus, [Eq. \(4\)](#) is valid for $-1 < x < 1$.

■

GRAPHICAL INSIGHT

Let's examine the expansion of the previous example graphically. The partial sums of the power series for $f(x) = \tan^{-1} x$ are

$$S_N(x) = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots + (-1)^N \frac{x^{2N-1}}{2N-1}$$

For large N , we can expect $S_N(x)$ to provide a good approximation to $f(x) = \tan^{-1} x$ on the interval $(-1, 1)$, where the power series expansion is valid. [Figure 4](#) confirms this expectation: The graphs of $y = S_{50}(x)$ and $y = S_{51}(x)$ are nearly indistinguishable from the graph of $y = \tan^{-1} x$ on $(-1, 1)$. Thus, we may use the partial sums to approximate the arctangent. For example, using $S_5(x)$ to approximate $\tan^{-1} x$, we obtain $\tan^{-1}(0.3)$ is approximated by

$$S_5(0.3) = 0.3 - \frac{(0.3)^3}{3} + \frac{(0.3)^5}{5} - \frac{(0.3)^7}{7} + \frac{(0.3)^9}{9} \approx 0.2914569$$

Since the power series is an alternating series, the error in this approximation is less than the first omitted term, the term with $(0.3)^{11}$. Therefore,

$$\text{error} = |\tan^{-1}(0.3) - S_4(0.3)| < \frac{(0.3)^{11}}{11} \approx 1.61 \times 10^{-7}$$

Approximating $\tan^{-1} x$ with a partial sum $S_N(x)$ works well in the region $|x| < 1$. For $|x| > 1$, the situation changes drastically since the power series diverges and the partial sums deviate sharply from $\tan^{-1} x$.

Power Series Solutions of Differential Equations

Power series are a basic tool in the study of differential equations. To illustrate, consider the differential equation with initial condition

$$y' = y, \quad y(0) = 1$$

5

From Example 5 in Section 10.1, it follows that $f(x) = e^x$ is a solution to this Initial Value Problem. Here, we take

$$F(x) = \sum_{n=0}^{\infty} a_n x^n.$$

a different approach and find a solution in the form of a power series, Ultimately, this approach will provide us with a power series representation of $f(x) = e^x$. We have

$$F(x) = \sum_{n=0}^{\infty} a_n x^n = a_0 + a_1 x + a_2 x^2 + a_3 x^3 + \dots$$

$$F'(x) = \sum_{n=0}^{\infty} n a_n x^{n-1} = a_1 + 2a_2 x + 3a_3 x^2 + 4a_4 x^3 + \dots$$

To satisfy the differential equation, we must have $F'(x) = F(x)$, and therefore,

$$a_0 = a_1, \quad a_1 = 2a_2, \quad a_2 = 3a_3, \quad a_3 = 4a_4, \quad \dots$$

In other words, $F'(x) = F(x)$ if $a_{n-1} = n a_n$, or

$$a_n = \frac{a_{n-1}}{n}$$

An equation of this type is called a *recursion relation*. It enables us to determine all of the coefficients a_n successively from the first coefficient a_0 , which may be chosen arbitrarily. For example,

$$n = 1 : \quad a_1 = \frac{a_0}{1}$$

$$n = 2 : \quad a_2 = \frac{a_1}{2} = \frac{a_0}{2 \cdot 1} = \frac{a_0}{2!}$$

$$n = 3 : \quad a_3 = \frac{a_2}{3} = \frac{a_1}{3 \cdot 2} = \frac{a_0}{3 \cdot 2 \cdot 1} = \frac{a_0}{3!}$$

To obtain a general formula for a_n , apply the recursion relation n times:

$$a_n = \frac{a_{n-1}}{n} = \frac{a_{n-2}}{n(n-1)} = \frac{a_{n-3}}{n(n-1)(n-2)} = \dots = \frac{a_0}{n!}$$

We conclude that

$$F(x) = a_0 \sum_{n=0}^{\infty} \frac{x^n}{n!}$$

In [Example 3](#), we showed that this power series has radius of convergence $R = \infty$, so $y = F(x)$ satisfies $y' = y$ for all x . Moreover, $F(0) = a_0$, so the initial condition $y(0) = 1$ is satisfied with $a_0 = 1$. Therefore,

$$F(x) = \sum_{n=0}^{\infty} \frac{x^n}{n!}$$

is the solution to the Initial Value Problem.

In Section 10.1, we showed that $f(x) = e^x$ is not just a solution to the Initial Value Problem in (5), but the *only* solution. The uniqueness of the solution implies that e^x and the power series solution we obtained must be equal. Thus, we have found a power series representation for e^x that is valid for all x :

$$e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!} = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \dots$$

In [Section 11.8](#), we will see how to arrive at this power series representation of e^x via what are known as Taylor series.

In contrast to $y' = y$, the differential equation in the next example cannot be solved using any method that is simpler than the process of finding a power series solution. As with the solution of $y' = y$, the process involves solving a recursion relation that determines the coefficients a_n of a power series for the solution.

EXAMPLE 8

Find a power series solution to the Initial Value Problem:

$$x^2 y'' + xy' + (x^2 - 1) y = 0, \quad y'(0) = 1$$

6

Solution

$$F(x) = \sum_{n=0}^{\infty} a_n x^n.$$

Assume that [Eq. \(6\)](#) has a power series solution Then

$$\begin{aligned} y' &= F'(x) = \sum_{n=0}^{\infty} n a_n x^{n-1} = a_1 + 2a_2 x + 3a_3 x^2 + \dots \\ y'' &= F''(x) = \sum_{n=0}^{\infty} n(n-1) a_n x^{n-2} = 2a_2 + 6a_3 x + 12a_4 x^2 + \dots \end{aligned}$$

Now, substitute the series for y , y' , and y'' into the differential [equation \(6\)](#) to determine the recursion relation satisfied by the coefficients a_n :

$$\begin{aligned}
& x^2 y'' + xy' + (x^2 - 1) y \\
&= x^2 \sum_{n=0}^{\infty} n(n-1)a_n x^{n-2} + x \sum_{n=0}^{\infty} na_n x^{n-1} + (x^2 - 1) \sum_{n=0}^{\infty} a_n x^n \\
&= \sum_{n=0}^{\infty} n(n-1)a_n x^n + \sum_{n=0}^{\infty} na_n x^n - \sum_{n=0}^{\infty} a_n x^n + \sum_{n=0}^{\infty} a_n x^{n+2} \\
&= \sum_{n=0}^{\infty} (n^2 - 1)a_n x^n + \sum_{n=2}^{\infty} a_{n-2} x^n = 0
\end{aligned}$$

7

In Eq. (7), we combine the first three series into a single series using

$$n(n-1) + n - 1 = n^2 - 1$$

Also, we shift the fourth series by replacing n with $n-2$. Consequently, the summation begins at $n-2=0$; that is, at $n=2$.

The differential equation is satisfied if

$$\sum_{n=0}^{\infty} (n^2 - 1)a_n x^n = - \sum_{n=2}^{\infty} a_{n-2} x^n$$

The first few terms on each side of this equation are

$$-a_0 + 0 \cdot x + 3a_2 x^2 + 8a_3 x^3 + 15a_4 x^4 + \dots = 0 + 0 \cdot x - a_0 x^2 - a_1 x^3 - a_2 x^4 - \dots$$

Matching up the coefficients of x^n , we find that

$$-a_0 = 0, \quad 3a_2 = -a_0, \quad 8a_3 = -a_1, \quad 15a_4 = -a_2$$

8

In general, $(n^2 - 1)a_n = -a_{n-2}$, and this yields the recursion relation

$$a_n = -\frac{a_{n-2}}{n^2 - 1} \quad \text{for } n \geq 2$$

9

Note that $a_0 = 0$ by Eq. (8). The recursion relation forces all of the even coefficients a_2, a_4, a_6, \dots to be zero:

$$a_2 = \frac{a_0}{2^2 - 1} \text{ so } a_2 = 0, \quad \text{and then} \quad a_4 = \frac{a_2}{4^2 - 1} = 0 \text{ so } a_4 = 0, \quad \text{and so on}$$

As for the odd coefficients, a_1 may be chosen arbitrarily. Because $F'(0) = a_1$, we set $a_1 = 1$ to obtain a solution $y = F(x)$ satisfying $F'(0) = 1$. Now, apply Eq. (9):

$$\begin{aligned} n = 3 : \quad a_3 &= -\frac{a_1}{3^2 - 1} = -\frac{1}{3^2 - 1} \\ n = 5 : \quad a_5 &= -\frac{a_3}{5^2 - 1} = -\frac{1}{(5^2 - 1)(3^2 - 1)} \\ n = 7 : \quad a_7 &= -\frac{a_5}{7^2 - 1} = -\frac{1}{(7^2 - 1)(3^2 - 1)(5^2 - 1)} \end{aligned}$$

This shows the general pattern of coefficients. To express the coefficients in a compact form, let $n = 2k + 1$. Then the denominator in the recursion relation (9) can be written

$$n^2 - 1 = (2k + 1)^2 - 1 = 4k^2 + 4k = 4k(k + 1)$$

and

$$a_{2k+1} = -\frac{a_{2k-1}}{4k(k + 1)}$$

Applying this recursion relation k times, we obtain the closed formula

$$a_{2k+1} = (-1)^k \left(\frac{1}{4k(k + 1)} \right) \left(\frac{1}{4(k - 1)k} \right) \cdots \left(\frac{1}{4(1)(2)} \right) = \frac{(-1)^k}{4^k k! (k + 1)!}$$

Thus, we obtain a power series representation of our solution:

$$F(x) = \sum_{k=0}^{\infty} \frac{(-1)^k}{4^k k! (k + 1)!} x^{2k+1}$$

A straightforward application of the Ratio Test shows that F has an infinite radius of convergence. Therefore, $F(x)$ is a solution of the Initial Value Problem for all x .

The solution in [Example 8](#) is called the Bessel function of order 1. The Bessel function of order n is a solution of $x^2 y'' + xy' + (x^2 - n^2) y = 0$

These functions have applications in many areas of physics and engineering.

11.6 SUMMARY

- A *power series* is an infinite series of the form

$$F(x) = \sum_{n=0}^{\infty} a_n (x - c)^n$$

The constant c is called the *center* of $F(x)$.

- Every power series $F(x)$ has a *radius of convergence* R (Figure 5) such that
 - $F(x)$ converges absolutely for $|x - c| < R$ and diverges for $|x - c| > R$.
 - $F(x)$ may converge or diverge at the endpoints $c - R$ and $c + R$.
- We set $R = 0$ if $F(x)$ converges only for $x = c$ and $R = \infty$ if $F(x)$ converges for all x .

- The *interval of convergence* of F consists of the open interval $(c - R, c + R)$ and possibly one or both endpoints $c - R$ and $c + R$.
- In many cases, the Ratio Test can be used to find the radius of convergence R . It is necessary to check convergence at the endpoints separately.
- If $R > 0$, then F is differentiable and has antiderivatives on $(c - R, c + R)$. The derivative and antiderivatives can be obtained by directly differentiating and antidifferentiating, respectively, the power series for F :

$$F'(x) = \sum_{n=1}^{\infty} n a_n (x - c)^{n-1}, \quad \int F(x) dx = A + \sum_{n=0}^{\infty} \frac{a_n}{n+1} (x - c)^{n+1}$$

(A is any constant.) These two power series have the same radius of convergence R .

$$\frac{1}{1-x} = \sum_{n=0}^{\infty} x^n$$

- The expansion $\frac{1}{1-x} = \sum_{n=0}^{\infty} x^n$ is valid for $|x| < 1$. It can be used to derive expansions of other related functions by substitution, integration, or differentiation.

11.6 EXERCISES

Preliminary Questions

1. Suppose that $\sum a_n x^n$ converges for $x = 5$. Must it also converge for $x = 4$? What about $x = -3$?
2. Suppose that $\sum a_n (x - 6)^n$ converges for $x = 10$. At which of the points (a)–(d) must it also converge?
 - a. $x = 8$
 - b. $x = 11$
 - c. $x = 3$
 - d. $x = 0$
3. What is the radius of convergence of $F(3x)$ if $F(x)$ is a power series with radius of convergence $R = 12$?

$$F(x) = \sum_{n=1}^{\infty} nx^n$$

4. The power series $\sum_{n=0}^{\infty} x^n$ has radius of convergence $R = 1$. What is the power series expansion of $F'(x)$ and what is its radius of convergence?

Exercises

$$\sum_{n=0}^{\infty} \frac{x^n}{2^n}$$

1. Use the Ratio Test to determine the radius of convergence R of $\sum_{n=0}^{\infty} \frac{x^n}{2^n}$. Does it converge at the endpoints $x = \pm R$?
2. Use the Ratio Test to show that $\sum_{n=1}^{\infty} \frac{x^n}{\sqrt{n} 2^n}$ has radius of convergence $R = 2$. Then determine whether it converges at the endpoints $R = \pm 2$.
3. Show that the power series (a)–(c) have the same radius of convergence. Then show that (a) diverges at both endpoints, (b) converges at one endpoint but diverges at the other, and (c) converges at both endpoints.

a. $\sum_{n=1}^{\infty} \frac{x^n}{3^n}$

b. $\sum_{n=1}^{\infty} \frac{x^n}{n 3^n}$

c. $\sum_{n=1}^{\infty} \frac{x^n}{n^2 3^n}$

4. Repeat [Exercise 3](#) for the following series:

a. $\sum_{n=1}^{\infty} \frac{(x - 5)^n}{9^n}$

b. $\sum_{n=1}^{\infty} \frac{(x - 5)^n}{n 9^n}$

c. $\sum_{n=1}^{\infty} \frac{(x - 5)^n}{n^2 9^n}$

5. Show that $\sum_{n=0}^{\infty} n^n x^n$ diverges for all $x \neq 0$.

6. For which values of x does $\sum_{n=0}^{\infty} n! x^n$ converge?

7. Use the Ratio Test to show that $\sum_{n=0}^{\infty} \frac{x^{2n}}{3^n}$ has radius of convergence $R = \sqrt{3}$.

8. Show that $\sum_{n=0}^{\infty} \frac{x^{3n+1}}{64^n}$ has radius of convergence $R = 4$.

In Exercises 9–34, find the interval of convergence.

9. $\sum_{n=0}^{\infty} n x^n$

10. $\sum_{n=1}^{\infty} \frac{2^n}{n} x^n$

11. $\sum_{n=1}^{\infty} (-1)^n \frac{x^{2n+1}}{2^n n}$

12. $\sum_{n=0}^{\infty} (-1)^n \frac{n}{4^n} x^{2n}$

13. $\sum_{n=4}^{\infty} \frac{x^n}{n^5}$

14. $\sum_{n=8}^{\infty} n^7 x^n$

15. $\sum_{n=0}^{\infty} \frac{x^n}{(n!)^2}$

16. $\sum_{n=0}^{\infty} \frac{8^n}{n!} x^n$

17. $\sum_{n=0}^{\infty} \frac{(2n)!}{(n!)^3} x^n$

$\sum_{n=0}^{\infty} \frac{4^n}{(2n+1)!} x^{2n-1}$

18.

$$19. \sum_{n=0}^{\infty} \frac{(-1)^n x^n}{\sqrt{n^2 + 1}}$$

$$20. \sum_{n=0}^{\infty} \frac{x^n}{n^4 + 2}$$

$$21. \sum_{n=15}^{\infty} \frac{x^{2n+1}}{3n+1}$$

$$22. \sum_{n=9}^{\infty} \frac{x^n}{n - 4 \ln n}$$

$$23. \sum_{n=2}^{\infty} \frac{x^n}{\ln n}$$

$$24. \sum_{n=2}^{\infty} \frac{x^{3n+2}}{\ln n}$$

$$25. \sum_{n=1}^{\infty} n(x-3)^n$$

$$26. \sum_{n=1}^{\infty} \frac{(-5)^n (x-3)^n}{n^2}$$

$$27. \sum_{n=1}^{\infty} (-1)^n n^5 (x-7)^n$$

$$28. \sum_{n=0}^{\infty} 27^n (x-1)^{3n+2}$$

$$29. \sum_{n=1}^{\infty} \frac{2^n}{3n} (x+3)^n$$

$$30. \sum_{n=0}^{\infty} \frac{(x-4)^n}{n!}$$

$$31. \sum_{n=0}^{\infty} \frac{(-5)^n}{n!} (x+10)^n$$

$$32. \sum_{n=10}^{\infty} n! (x+5)^n$$

$$33. \sum_{n=12}^{\infty} e^n (x-2)^n$$

$$34. \sum_{n=2}^{\infty} \frac{(x+4)^n}{(n \ln n)^2}$$

In Exercises 35–40, use Eq. (2) to expand the function in a power series with center $c = 0$ and determine the interval of convergence.

$$35. f(x) = \frac{1}{1-3x}$$

$$36. f(x) = \frac{1}{1+3x}$$

$$37. f(x) = \frac{1}{3-x}$$

$$38. f(x) = \frac{1}{4+3x}$$

$$39. f(x) = \frac{1}{1-x^3}$$

$$40. f(x) = \frac{1}{1-x^4}$$

$$g(x) = \frac{3x^2}{(1-x^3)^2}.$$

41. Differentiate the power series in Exercise 39 to obtain a power series for

$$g(x) = \frac{4x^3}{(1-x^4)^2}.$$

42. Differentiate the power series in Exercise 40 to obtain a power series for

$$h(x) = \frac{1}{(1-x^3)^2}$$

43. a. Divide the power series in Exercise 41 by $3x^2$ to obtain a power series for and use the Ratio Test to show that the radius of convergence is 1.

b. Another way to obtain a power series for $h(x)$ is to square the power series for $f(x)$ in Exercise 39. By multiplying term by term, determine the terms up to degree 9 in the resulting power series for $(f(x))^2$ and show that they match the terms in the power series for $h(x)$ found in part (a).

$$h(x) = \frac{1}{(1-x^4)^2}$$

44. a. Divide the power series in Exercise 42 by $4x^3$ to obtain a power series for and use the Ratio Test to show that the radius of convergence is 1.

b. Another way to obtain a power series for $h(x)$ is to square the power series for $f(x)$ in [Exercise 40](#). By multiplying term by term, determine the terms up to degree 12 in the resulting power series for $(f(x))^2$ and show that they match the terms in the power series for $h(x)$ found in part (a).

45. Use the equalities

$$\frac{1}{1-x} = \frac{1}{-3-(x-4)} = \frac{-\frac{1}{3}}{1+\left(\frac{x-4}{3}\right)}$$

to show that for $|x-4| < 3$,

$$\frac{1}{1-x} = \sum_{n=0}^{\infty} (-1)^{n+1} \frac{(x-4)^n}{3^{n+1}}$$

46. Use the method of [Exercise 45](#) to expand $1/(1-x)$ in power series with centers $c = 2$ and $c = -2$. Determine the interval of convergence for each.

47. Use the method of [Exercise 45](#) to expand $1/(4-x)$ in a power series with center $c = 5$. Determine the interval of convergence.

48. Find a power series that converges only for x in $[2,6)$.

49. Apply integration to the expansion

$$\frac{1}{1+x} = \sum_{n=0}^{\infty} (-1)^n x^n = 1 - x + x^2 - x^3 + \dots$$

to prove that for $-1 < x < 1$

$$\ln(1+x) = \sum_{n=1}^{\infty} \frac{(-1)^{n-1} x^n}{n} = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots$$

50. Use the result of [Exercise 49](#) to prove that

$$\ln \frac{3}{2} = \frac{1}{2} - \frac{1}{2 \cdot 2^2} + \frac{1}{3 \cdot 2^3} - \frac{1}{4 \cdot 2^4} + \dots$$

Use the fact that this is an alternating series to find an N such that the partial sum S_N approximates $\ln \frac{3}{2}$ to within an error of at most 10^{-3} . Confirm by using a calculator to compute both S_N and $\ln \frac{3}{2}$.

51. Let $F(x) = (x+1) \ln(1+x) - x$.

a. Apply integration to the result of [Exercise 49](#) to prove that the following power series holds for $F(x)$ for $-1 < x < 1$,

$$F(x) = \sum_{n=1}^{\infty} (-1)^{n+1} \frac{x^{n+1}}{n(n+1)}$$

b. Evaluate at $x = \frac{1}{2}$ to prove

$$\frac{3}{2} \ln \frac{3}{2} - \frac{1}{2} = \frac{1}{1 \cdot 2 \cdot 2^2} - \frac{1}{2 \cdot 3 \cdot 2^3} + \frac{1}{3 \cdot 4 \cdot 2^4} - \frac{1}{4 \cdot 5 \cdot 2^5} + \dots$$

c. Use a calculator to verify that the partial sum S_4 approximates the left-hand side with an error no greater than

the term a_5 of the series.

52. Prove that for $|x| < 1$,

$$\int \frac{dx}{x^4 + 1} = A + x - \frac{x^5}{5} + \frac{x^9}{9} - \dots$$

$$\int_0^{1/2} dx / (x^4 + 1)$$

Use the first two terms to approximate numerically. Use the fact that you have an alternating series to show that the error in this approximation is at most 0.00022.

53. Use the result of [Example 7](#) to show that

$$F(x) = \frac{x^2}{1 \cdot 2} - \frac{x^4}{3 \cdot 4} + \frac{x^6}{5 \cdot 6} - \frac{x^8}{7 \cdot 8} + \dots$$

is an antiderivative of $f(x) = \tan^{-1} x$ satisfying $F(0) = 0$. What is the radius of convergence of this power series?

54. Verify that function $F(x) = x \tan^{-1} x - \frac{1}{2} \ln(x^2 + 1)$ is an antiderivative of $f(x) = \tan^{-1} x$ satisfying

$F(0) = 0$. Then use the result of [Exercise 53](#) with $x = \frac{1}{\sqrt{3}}$ to show that

$$\frac{\pi}{6\sqrt{3}} - \frac{1}{2} \ln \frac{4}{3} = \frac{1}{1 \cdot 2(3)} - \frac{1}{3 \cdot 4(3^2)} + \frac{1}{5 \cdot 6(3^3)} - \frac{1}{7 \cdot 8(3^4)} + \dots$$

Use a calculator to compare the value of the left-hand side with the partial sum S_4 of the series on the right.

$$\sum_{n=1}^{\infty} \frac{n}{2^n}.$$

55. Evaluate $\sum_{n=1}^{\infty} \frac{n}{2^n}$. *Hint:* Use differentiation to show that

$$(1-x)^{-2} = \sum_{n=1}^{\infty} nx^{n-1} \quad (\text{for } |x| < 1)$$

56. Use the power series for $(1+x^2)^{-1}$ and differentiation to prove that for $|x| < 1$,

$$\frac{2x}{(x^2+1)^2} = \sum_{n=1}^{\infty} (-1)^{n-1} (2n) x^{2n-1}$$

57. Show that the following series converges absolutely for $|x| < 1$ and compute its sum:

$$F(x) = 1 - x - x^2 + x^3 - x^4 - x^5 + x^6 - x^7 - x^8 + \dots$$

Hint: Write $F(x)$ as a sum of three geometric series with common ratio x^3 .

58. Show that for $|x| < 1$,

$$\frac{1+2x}{1+x+x^2} = 1 + x - 2x^2 + x^3 + x^4 - 2x^5 + x^6 + x^7 - 2x^8 + \dots$$

Hint: Use the hint from [Exercise 57](#).

59. Find all values of x such that $\sum_{n=1}^{\infty} \frac{x^{n^2}}{n!}$ converges.

60. Find all values of x such that the following series converges:

$$F(x) = 1 + 3x + x^2 + 27x^3 + x^4 + 243x^5 + \dots$$

$$P(x) = \sum_{n=0}^{\infty} a_n x^n$$

61. Find a power series satisfying the differential equation $y' = -y$ with initial condition $y(0) = 1$. Then use Eq. (8) in Section 10.1 to conclude that $P(x) = e^{-x}$.

$$C(x) = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots$$

62. Let
- Show that $C(x)$ has an infinite radius of convergence.
 - Prove that $C(x)$ and $f(x) = \cos x$ are both solutions of $y'' = -y$ with initial conditions $y(0) = 1, y'(0) = 0$. [This Initial Value Problem has a unique solution, so it follows that $C(x) = \cos x$ for all x .]

63. Use the power series for $y = e^x$ to show that

$$\frac{1}{e} = \frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} - \dots$$

Use the fact that this is an alternating series to find an N such that the partial sum S_N approximates e^{-1} to within an error of at most 10^{-3} . Confirm this using a calculator to compute both S_N and e^{-1} .

64. Let $P(x) = \sum_{n=0}^{\infty} a_n x^n$ be a power series solution to $y' = 2xy$ with initial condition $y(0) = 1$.
- Show that the odd coefficients a_{2k+1} are all zero.
 - Prove that $a_{2k} = a_{2k-2}/k$ and use this result to determine the coefficients a_{2k} .

65. Find a power series $P(x)$ satisfying the differential equation

$$y'' - xy' + y = 0$$

10

with initial condition $y(0) = 1, y'(0) = 0$. What is the radius of convergence of the power series?

66. Find a power series satisfying Eq. (10) with initial condition $y(0) = 0, y'(0) = 1$.

67. Prove that

$$J_2(x) = \sum_{k=0}^{\infty} \frac{(-1)^k}{2^{2k+2} k! (k+3)!} x^{2k+2}$$

is a solution of the Bessel differential equation of order 2:

$$x^2 y'' + xy' + (x^2 - 4) y = 0$$

68. Why is it impossible to expand $f(x) = |x|$ as a power series that converges in an interval around $x = 0$? Explain using [Theorem 2](#).

Further Insights and Challenges

$$F(x) = \sum_{n=0}^{\infty} a_n x^n$$

69. Suppose that the coefficients of $a_{M+n} = a_n$. Prove that $F(x)$ converges absolutely for $|x| < 1$ and that

$$F(x) = \frac{a_0 + a_1 x + \cdots + a_{M-1} x^{M-1}}{1 - x^M}$$

Hint: Use the hint for [Exercise 57](#).

$$F(x) = \sum_{n=0}^{\infty} a_n x^n$$

70. **Continuity of Power Series** Let $F(x) = \sum_{n=0}^{\infty} a_n x^n$ be a power series with radius of convergence $R > 0$.

- a. Prove the inequality

$$|x^n - y^n| \leq n|x - y|(|x|^{n+1} + |y|^{n-1})$$

11

Hint: $x^n - y^n = (x - y)(x^{n-1} + x^{n-2}y + \cdots + y^{n-1})$.

- b. Choose R_1 with $0 < R_1 < R$. Show that the infinite series $M = \sum_{n=0}^{\infty} 2n|a_n|R_1^n$ converges. *Hint:* Show that $n|a_n|R_1^n < |a_n|x^n$ for all n sufficiently large if $R_1 < x < R$.
- c. Use the inequality in (11) to show that if $|x| < R_1$ and $|y| < R_1$, $|F(x) - F(y)| \leq M|x - y|$.
- d. Prove that if $|x| < R_1$, then F is continuous at x . *Hint:* Choose R_1 such that $|x| < R_1 < R$. Show that if $\epsilon > 0$ is given, then $|F(x) - F(y)| \leq \epsilon$ for all y such that $|x - y| < \delta$, where δ is any positive number that is less than ϵ/M and $R_1 - |x|$ (see [Figure 6](#)).

Rogawski et al., *Multivariable Calculus*, 4e, ©
2019 W. H. Freeman and Company

FIGURE 6 If $x > 0$, choose $\delta > 0$ less than ϵ/M and $R_1 - |x|$.

11.7 Taylor Polynomials

Using power series, we have seen how we can express some functions as polynomials of infinite degree. We saw that we can take power series for specific functions and manipulate them by substitution, differentiation, integration, and algebraic operations to obtain power series for other functions.

Next, we consider how we can obtain a power series for a specific given function. To do so, first we introduce Taylor polynomials, special polynomial functions that turn out to be partial sums of the power series of a function. The Taylor polynomials are important in their own right since they are useful tools for approximating functions. In the next section, we extend these Taylor polynomials to Taylor series representations of functions.

Many functions are difficult to work with. For instance, $f(x) = \sin(x^2)$ cannot be integrated using elementary functions. Nor can $f(x) = e^{-x^2}$. In fact, even simple functions like $f(x) = \sin x$, $f(x) = \cos x$, $f(x) = e^x$, and $f(x) = \ln x$ can only be evaluated exactly at relatively few values of x and otherwise they must be numerically approximated. On the other hand, polynomials such as $f(x) = 3x^4 - 7x^3 + 2x - 4$ can be easily differentiated and integrated. They can be evaluated at any value of x using just multiplication and addition. Thus, given a function, it is natural to ask if there is a way to accurately approximate the function using a polynomial function.

We have worked with a simple polynomial approximation of a function before. In Section 4.1, we used the linearization $L(x) = f(a) + f'(a)(x - a)$ to approximate $f(x)$ near a point $x = a$:

$$f(x) \approx f(a) + f'(a)(x - a)$$

We refer to $L(x)$ as a “first-order” approximation to $f(x)$ at $x = a$ because $f(x)$ and $L(x)$ have the same value and the same first derivative at $x = a$ ([Figure 1](#)):

$$L(a) = f(a), \quad L'(a) = f'(a)$$

A first-order approximation is useful only in a small interval around $x = a$. In this section, we achieve greater accuracy over larger intervals using higher-order approximations ([Figure 2](#)). These higher-order approximations will simply be polynomials with higher powers, the Taylor polynomials. Along with using Taylor polynomials to approximate functions, we will develop tools for estimating the error in the approximation.

Rogawski et al., *Multivariable Calculus*, 4e, ©
2019 W. H. Freeman and Company

FIGURE 1 The linear approximation $L(x)$ is a first-order approximation to f .

Rogawski et al., *Multivariable Calculus*, 4e, ©
2019 W. H. Freeman and Company

FIGURE 2 A second-order approximation is more accurate over a larger interval.

In what follows, assume that f is defined on an open interval I and that all derivatives $f^{(k)}$ exist on I . Let $a \in I$. We say that two functions f and g **agree to order n** at $x = a$ if their derivatives up to order n at $x = a$ are equal:

$$f(a) = g(a), \quad f'(a) = g'(a), \quad f''(a) = g''(a), \quad \dots, \quad f^{(n)}(a) = g^{(n)}(a)$$

We also say that g **approximates f to order n** at $x = a$.

Define the n th **Taylor polynomial T_n of f centered at $x = a$** as follows:

$$T_n(x) = f(a) + \frac{f'(a)}{1!} (x-a) + \frac{f''(a)}{2!} (x-a)^2 + \cdots + \frac{f^{(n)}(a)}{n!} (x-a)^n$$

◀ REMINDER

k -factorial is the number $k! = k(k-1)(k-2)\cdots(2)(1)$. Thus,

$$\begin{aligned} 1! &= 1, & 2! &= (2)1 = 2 \\ 1!=1, 2!=1\cdot2, 3!=1\cdot2\cdot3 & & 3! &= (3)(2)1 = 6 \end{aligned}$$

By convention, we define $0! = 1$.

The first few Taylor polynomials are

$$T_0 = f, T_1 = f + f'(a)(x-a), T_2 = f + f'(a)(x-a) + \frac{1}{2}f''(a)(x-a)^2, T_3 = f + f'(a)(x-a) + \frac{1}{2}f''(a)(x-a)^2 + \frac{1}{6}f'''(a)(x-a)^3$$

$$T_0(x) = f(a)$$

$$T_1(x) = f(a) + f'(a)(x-a)$$

$$T_2(x) = f(a) + f'(a)(x-a) + \frac{1}{2}f''(a)(x-a)^2$$

$$T_3(x) = f(a) + f'(a)(x-a) + \frac{1}{2}f''(a)(x-a)^2 + \frac{1}{6}f'''(a)(x-a)^3$$

Note that T_0 is a constant function equal to the value of f at a , and that T_1 is the linearization of f at a . Note also that T_n is obtained from T_{n-1} by adding on a term of degree n :

$$T_n(x) = T_{n-1}(x) + \frac{f^{(n)}(a)}{n!}(x-a)^n$$

The next theorem justifies our definition of T_n .

THEOREM 1

The polynomial T_n centered at a agrees with f to order n at $x = a$, and it is the only polynomial of degree at most n with this property.

The verification of [Theorem 1](#) is left to the exercises ([Exercises 76–77](#)), but we'll illustrate the idea by checking that T_2 agrees with f to order $n = 2$:

$$\begin{aligned} T_2(x) &= f(a) + f'(a)(x-a) + \frac{1}{2}f''(a)(x-a)^2, & T_2(a) &= f(a) \\ T'_2(x) &= f'(a) + f''(a)(x-a), & T'_2(a) &= f'(a) \\ T''_2(x) &= f''(a), & T''_2(a) &= f''(a) \end{aligned}$$

This shows that the value and the derivatives of order up to $n = 2$ at $x = a$ are equal.

Before proceeding to the examples, we write T_n in summation notation:

$$T_n(x) = \sum_{j=0}^n \frac{f^{(j)}(a)}{j!}(x-a)^j$$

By convention, we regard f as the *zeroth* derivative, and thus $f^{(0)}$ is f itself. When $a = 0$, T_n is also called the *n th Maclaurin polynomial*.

EXAMPLE 1

Maclaurin Polynomials for $f(x) = e^x$

Plot the third and fourth Maclaurin polynomials for $f(x) = e^x$. Compare with the linear approximation.

Solution

All higher derivatives coincide with f itself: $f^{(k)}(x) = e^x$. Therefore,

$$f(0) = f'(0) = f''(0) = f'''(0) = f^{(4)}(0) = e^0 = 1$$

The third Maclaurin polynomial (the case $a = 0$) is

$$T_3(x) = f(0) + f'(0)x + \frac{1}{2}f''(0)x^2 + \frac{1}{3!}f'''(0)x^3 = 1 + x + \frac{1}{2}x^2 + \frac{1}{6}x^3$$

We obtain $T_4(x)$ by adding the term of degree 4 to $T_3(x)$:

$$T_4(x) = T_3(x) + \frac{1}{4!}f^{(4)}(0)x^4 = 1 + x + \frac{1}{2}x^2 + \frac{1}{6}x^3 + \frac{1}{24}x^4$$

[Figure 3](#) shows that T_3 and T_4 approximate $f(x) = e^x$ much more closely than the linear approximation T_1 on an interval around $a = 0$. Higher-degree Maclaurin polynomials would provide even better approximations on larger intervals.

EXAMPLE 2

For objects near the surface of the earth, to two decimal places the acceleration due to gravity is $g = 9.81 \text{ m/s}^2$. For objects at higher altitudes, Newton's Law of Gravitation says that the acceleration due to gravity is

$$G(h) = \frac{g}{\left(1 + \frac{h}{6370}\right)^2}$$

where $G(h)$ is in m/s^2 , h is the altitude above the surface of the earth in km, and 6370 is the radius of the earth in km.

- Find a power series representation of G as a function of h . For what values of h is the power series valid?
- Use the third Maclaurin polynomial to approximate the acceleration due to gravity on an object at an altitude of 1000 km, and estimate the error in the approximation.

Solution

- We use the power series representation for $\frac{1}{(1-x)^2}$ from [Example 6](#) in the previous section. Substituting $\frac{-h}{6370}$ for x , we obtain

$$G(h) = g \sum_{n=0}^{\infty} \frac{(n+1)(-h)^n}{6370^n} = 9.81 - \frac{19.6h}{6370} + \frac{29.4h^2}{6370^2} - \frac{39.2h^3}{6370^3} + \dots$$

The power series for $\frac{1}{(1-x)^2}$ is valid for $-1 < x < 1$, and therefore, the series for $G(h)$ holds for $-1 < -\frac{h}{6370} < 1$. Since altitude is nonnegative, it follows that the power series for $G(h)$ is valid for $0 \leq h < 6370$.

b. Using the third Maclaurin polynomial,

$$G(1000) \approx 9.81 - \frac{(19.6)(1000)}{6370} + \frac{29.4(1000^2)}{6370^2} - \frac{39.2(1000^3)}{6370^3} \approx 7.30 \text{ m/s}^2$$

Since we have an alternating series, we can apply the corollary to [Theorem 2 in Section 11.4](#) and use the fourth power term in the series to estimate the error in our approximation. Thus,

$$\text{error} \leq \frac{49.0(1000^4)}{6370^4} \approx 0.03$$

EXAMPLE 3

Computing Taylor Polynomials

Compute the Taylor polynomial T_4 centered at $a = 3$ for $f(x) = \sqrt{x+1}$.

Solution

First, evaluate the derivatives up to degree 4 at $a = 3$:

$$\begin{aligned} f(x) &= (x+1)^{1/2}, & f(3) &= 2 \\ f'(x) &= \frac{1}{2}(x+1)^{-1/2}, & f'(3) &= \frac{1}{4} \\ f''(x) &= -\frac{1}{4}(x+1)^{-3/2}, & f''(3) &= -\frac{1}{32} \\ f'''(x) &= \frac{3}{8}(x+1)^{-5/2}, & f'''(3) &= \frac{3}{256} \\ f^{(4)}(x) &= -\frac{15}{16}(x+1)^{-7/2}, & f^{(4)}(3) &= -\frac{15}{2048} \end{aligned}$$

Then compute the coefficients $\frac{f^{(j)}(3)}{j!}$:

$$\begin{aligned}
 \text{constant term} &= f(3) = 2 \\
 \text{coefficient of } (x-3) &= f'(3) = \frac{1}{4} \\
 \text{coefficient of } (x-3)^2 &= \frac{f''(3)}{2!} = -\frac{1}{32} \cdot \frac{1}{2!} = -\frac{1}{64} \\
 \text{coefficient of } (x-3)^3 &= \frac{f'''(3)}{3!} = \frac{3}{256} \cdot \frac{1}{3!} = \frac{1}{512} \\
 \text{coefficient of } (x-3)^4 &= \frac{f^{(4)}(3)}{4!} = -\frac{15}{2048} \cdot \frac{1}{4!} = -\frac{5}{16,384}
 \end{aligned}$$

The first term $f(a)$ in the Taylor polynomial T_n is called the constant term.

The Taylor polynomial T_4 centered at $a = 3$ is (see [Figure 4](#))

$$T_4(x) = 2 + \frac{1}{4}(x-3) - \frac{1}{64}(x-3)^2 + \frac{1}{512}(x-3)^3 - \frac{5}{16,384}(x-3)^4$$

EXAMPLE 4

Finding a General Formula for T_n

Find the Taylor polynomials T_n of $f(x) = \ln x$ centered at $a = 1$.

Solution

For $f(x) = \ln x$, the constant term of T_n at $a = 1$ is zero because $f(1) = \ln 1 = 0$. Next, we compute the derivatives:

$$f'(x) = x^{-1}, \quad f''(x) = -x^{-2}, \quad f'''(x) = 2x^{-3}, \quad f^{(4)}(x) = -3 \cdot 2x^{-4}$$

Similarly, $f^{(5)}(x) = 4 \cdot 3 \cdot 2x^{-5}$. The general pattern is that $f^{(k)}(x)$ is a multiple of x^{-k} , with a coefficient $\pm (k-1)!$ that alternates in sign:

$$f^{(k)}(x) = (-1)^{k-1} (k-1)! x^{-k}$$

1

After computing several derivatives of $f(x) = \ln x$, we begin to discern the pattern. For many functions of interest, however, the derivatives follow no simple pattern and there is no convenient formula for the general Taylor polynomial.

The coefficient of $(x-1)^k$ in T_n is

$$\frac{f^{(k)}(1)}{k!} = \frac{(-1)^{k-1} (k-1)!}{k!} = \frac{(-1)^{k-1}}{k} \quad (\text{for } k \geq 1)$$

Thus, the coefficients for $k \geq 1$ form a sequence $1, -\frac{1}{2}, \frac{1}{3}, -\frac{1}{4}, \dots$, and

$$T_n(x) = (x-1) - \frac{1}{2}(x-1)^2 + \frac{1}{3}(x-1)^3 - \dots + (-1)^{n-1} \frac{1}{n}(x-1)^n$$

■

Taylor polynomials for $\ln x$ at $a = 1$:

$$T_1(x) = (x-1)$$

$$T_2(x) = (x-1) - \frac{1}{2}(x-1)^2$$

$$T_3(x) = (x-1) - \frac{1}{2}(x-1)^2 + \frac{1}{3}(x-1)^3$$

T1=T2=-122T3=-122+133

EXAMPLE 5

Cosine

Find the Maclaurin polynomials of $f(x) = \cos x$.

Solution

The derivatives form a repeating pattern of period 4:

$$\begin{aligned} f(x) &= \cos x, & f'(x) &= -\sin x, & f''(x) &= -\cos x, & f'''(x) &= \sin x, \\ f^{(4)}(x) &= \cos x, & f^{(5)}(x) &= -\sin x, & \dots & \end{aligned}$$

In general, $f^{(j+4)}(x) = f^{(j)}(x)$. The derivatives at $x = 0$ also form a pattern:

$f(0)$	$f'(0)$	$f''(0)$	$f'''(0)$	$f^{(4)}(0)$	$f^{(5)}(0)$	$f^{(6)}(0)$	$f^{(7)}(0)$
1	0	-1	0	1	0	-1	0

Therefore, the coefficients of the odd powers x^{2k+1} are zero, and the coefficients of the even powers x^{2k} alternate in sign with value $(-1)^k / (2k)!$:

$$\begin{aligned} T_0(x) &= T_1(x) = 1, & T_2(x) &= T_3(x) = 1 - \frac{1}{2!}x^2 \\ T_4(x) &= T_5(x) = 1 - \frac{x^2}{2} + \frac{x^4}{4!} \\ T_{2n}(x) &= T_{2n+1}(x) = 1 - \frac{1}{2}x^2 + \frac{1}{4!}x^4 - \frac{1}{6!}x^6 + \dots + (-1)^n \frac{1}{(2n)!}x^{2n} \end{aligned}$$

[Figure 5](#) shows that as n increases, T_n approximates $f(x) = \cos x$ well over larger and larger intervals, but outside this interval, the approximation fails.

DF FIGURE 5 Maclaurin polynomials for $f(x) = \cos x$. The graph of f is shown as a dashed curve.

The Granger Collection, NYC. All rights reserved.

Scottish mathematician Colin Maclaurin (1698–1746) was a professor in Edinburgh. Newton was so impressed by his work that he once offered to pay part of Maclaurin's salary.

The Error Bound

To use Taylor polynomials effectively to approximate a function, we need a way to estimate the size of the error in the approximation. This is provided by the next theorem, which shows that when approximating f with T_n , the size of this error depends on the size of the $(n + 1)$ st derivative.

THEOREM 2

Error Bound

Assume that $f^{(n+1)}$ exists and is continuous. Let K be a number such that $|f^{(n+1)}(u)| \leq K$ for all u between a and x . Then

$$|f(x) - T_n(x)| \leq K \frac{|x-a|^{n+1}}{(n+1)!}$$

where T_n is the n th Taylor polynomial centered at $x = a$.

A proof of [Theorem 2](#) is presented at the end of this section.

EXAMPLE 6

Using the Error Bound

Apply the Error Bound to

$$|\ln 1.2 - T_3(1.2)|$$

where T_3 is the third Taylor polynomial for $f(x) = \ln x$ at $a = 1$. Check your result with a calculator.

Solution

Step 1. Find a value of K .

To use the Error Bound with $n = 3$, we must find a value of K such that $|f^{(4)}(u)| \leq K$ for all u between $a = 1$ and $x = 1.2$. As we computed in [Example 4](#), $f^{(4)}(x) = -6x^{-4}$. The absolute value $|f^{(4)}(x)|$ is decreasing for $x > 0$, so its maximum value on $[1, 1.2]$ is $|f^{(4)}(1)| = 6$. Therefore, we may take $K = 6$.

Step 2. Apply the Error Bound.

$$|\ln 1.2 - T_3(1.2)| \leq K \frac{|x-a|^{n+1}}{(n+1)!} = 6 \frac{|1.2-1|^4}{4!} \approx 0.0004$$

Step 3. Check the result.

Recall from [Example 4](#) that

$$T_3(x) = (x-1) - \frac{1}{2}(x-1)^2 + \frac{1}{3}(x-1)^3$$

The following values from a calculator confirm that the error is at most 0.0004:

$$|\ln 1.2 - T_3(1.2)| \approx |0.182667 - 0.182322| \approx 0.00035 < 0.0004$$

Observe in [Figure 6](#) that $y = \ln x$ and $y = T_3(x)$ are indistinguishable near $x = 1.2$.

EXAMPLE 7

Approximating with a Given Accuracy

Let T_n be the n th Maclaurin polynomial for $f(x) = \cos x$. Find a value of n such that

$$|\cos 0.2 - T_n(0.2)| < 10^{-5}$$

Solution

Step 1. Find a value of K .

Since $|f^{(n)}(x)|$ is $|\cos x|$ or $|\sin x|$, depending on whether n is even or odd, we have $|f^{(n)}(u)| \leq 1$ for all u . Thus, we may apply the Error Bound with $K = 1$.

Step 2. Find a value of n .

The Error Bound gives us

$$|\cos 0.2 - T_n(0.2)| \leq K \frac{|0.2-0|^{n+1}}{(n+1)!} = \frac{|0.2|^{n+1}}{(n+1)!}$$

To make the error less than 10^{-5} , we must choose n so that

$$\frac{|0.2|^{n+1}}{(n+1)!} < 10^{-5}$$

It's not possible to solve this inequality for n , but we can find a suitable n by checking several values:

n	$_22$	$_33$	$_44$
$\frac{ 0.2 ^{n+1}}{(n+1)!}$	$\frac{0.2^3}{3!} \approx 0.0013$	$\frac{0.2^4}{4!} \approx 6.67 \times 10^{-5}$	$\frac{0.2^5}{5!} \approx 2.67 \times 10^{-6} < 10^{-5}$

We see that the error is less than 10^{-5} for $n = 4$.

To use the Error Bound, it is not necessary to find the smallest possible value of K . In this example, we take $K = 1$. This works for all n , but for odd n we could have used the smaller value $K = \sin 0.2 \approx 0.2$.

CONCEPTUAL INSIGHT

The term K in the Error Bound usually depends on n , the number of terms in the Taylor polynomial. However, in some instances, K can be chosen independent of n . For example, if $f(x) = \sin x$ or $f(x) = \cos x$, then we can let K equal 1 for all n (since the absolute value of all derivatives of these functions is no larger than 1). Because the $(n+1)!$ term in the denominator of the Error Bound grows very rapidly and dominates the fraction, the error goes to 0 as n increases. Thus, for these functions, the more terms in the Taylor polynomial, the better the approximation.

Therefore, if we include infinitely many terms, we can ask if the resulting series and f are equal. This naturally leads to the subject of the next section, Taylor Series.

The rest of this section is devoted to a proof of the Error Bound ([Theorem 2](#)). Define the n th remainder:

$$R_n(x) = f(x) - T_n(x)$$

The error in $T_n(x)$ is the absolute value $|R_n(x)|$. As a first step in proving the Error Bound, we show that $R_n(x)$ can be represented as an integral.

THEOREM 3

Taylor's Theorem

Assume that $f^{(n+1)}$ exists and is continuous. Then

$$R_n(x) = \frac{1}{n!} \int_a^x (x-u)^n f^{(n+1)}(u) du$$

2

Proof Set

$$I_n(x) = \frac{1}{n!} \int_a^x (x-u)^n f^{(n+1)}(u) du$$

Our goal is to show that $R_n(x) = I_n(x)$. For $n = 0$, $R_0(x) = f(x) - f(a)$ and the desired result is just a restatement of the Fundamental Theorem of Calculus:

$$I_0(x) = \int_a^x f'(u) du = f(x) - f(a) = R_0(x)$$

To prove the formula for $n > 0$, we apply Integration by Parts to $I_n(x)$ with

$$h(u) = \frac{1}{n!}(x-u)^n, \quad g(u) = f^{(n)}(u)$$

Then $g'(u) = f^{(n+1)}(u)$, and so

$$\begin{aligned} I_n(x) &= \int_a^x h(u) g'(u) du = h(u)g(u) \Big|_a^x - \int_a^x h'(u)g(u) du \\ &= \frac{1}{n!} (x-u)^n f^{(n)}(u) \Big|_a^x - \frac{1}{n!} \int_a^x (-n)(x-u)^{n-1} f^{(n)}(u) du \\ &= -\frac{1}{n!} (x-a)^n f^{(n)}(a) + I_{n-1}(x) \end{aligned}$$

This can be rewritten as

$$I_{n-1}(x) = \frac{f^{(n)}(a)}{n!} (x-a)^n + I_n(x)$$

Now, apply this relation n times, noting that $I_0(x) = f(x) - f(a)$:

$$\begin{aligned} f(x) &= f(a) + I_0(x) \\ &= f(a) + \frac{f'(a)}{1!} (x-a) + I_1(x) \\ &= f(a) + \frac{f'(a)}{1!} (x-a) + \frac{f''(a)}{2!} (x-a)^2 + I_2(x) \\ &\vdots \\ &= f(a) + \frac{f'(a)}{1!} (x-a) + \cdots + \frac{f^{(n)}(a)}{n!} (x-a)^n + I_n(x) \end{aligned}$$

This shows that $f(x) = T_n(x) + I_n(x)$ and hence $I_n(x) = R_n(x)$, as desired.

[Exercise 70](#) reviews this proof for the special case $n = 2$.

Proof Now, we can prove [Theorem 2](#). Assume first that $x \geq a$. Then

$$\begin{aligned} |f(x) - T_n(x)| &= |R_n(x)| = \left| \frac{1}{n!} \int_a^x (x-u)^n f^{(n+1)}(u) du \right| \\ &\leq \frac{1}{n!} \int_a^x |(x-u)^n f^{(n+1)}(u)| du \quad \boxed{3} \\ &\leq \frac{K}{n!} \int_a^x |x-u|^n du \quad \boxed{4} \\ &= \frac{K}{n!} \frac{-(x-u)^{n+1}}{n+1} \Big|_{u=a}^x = K \frac{|x-a|^{n+1}}{(n+1)!} \end{aligned}$$

To establish the inequality in (3), we use the inequality

$$\left| \int_a^b f(x) dx \right| \leq \int_a^b |f(x)| dx$$

which is valid for all integrable functions.

Note that the absolute value is not needed in the inequality in (4) because $x-u \geq 0$ for $a \leq u \leq x$. If $x \leq a$, we must interchange the upper and lower limits of the integrals in (3) and (4).

11.7 SUMMARY

- The n th *Taylor polynomial* centered at $x = a$ for the function f is

$$T_n(x) = f(a) + \frac{f'(a)}{1!}(x-a)^1 + \frac{f''(a)}{2!}(x-a)^2 + \cdots + \frac{f^{(n)}(a)}{n!}(x-a)^n$$

When $a = 0$, T_n is also called the n th *Maclaurin polynomial*.

- If $f^{(n+1)}$ exists and is continuous, then we have the *Error Bound*

$$|T_n(x) - f(x)| \leq K \frac{|x-a|^{n+1}}{(n+1)!}$$

where K is a number such that $|f^{(n+1)}(u)| \leq K$ for all u between a and x .

- For reference, we include a table of standard Maclaurin and Taylor polynomials.

$f(x)$	a	Maclaurin or Taylor Polynomial
e^x	0	$T_n(x) = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \cdots + \frac{x^n}{n!}$
$\sin x$	0	$T_{2n+1}(x) = T_{2n+2}(x) = x - \frac{x^3}{3!} + \cdots + (-1)^n \frac{x^{2n+1}}{(2n+1)!}$
$\cos x$	0	$T_{2n}(x) = T_{2n+1}(x) = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \cdots + (-1)^n \frac{x^{2n}}{(2n)!}$
$\ln x$	1	$T_n(x) = (x-1) - \frac{1}{2}(x-1)^2 + \cdots + \frac{(-1)^{n-1}}{n}(x-1)^n$
$\frac{1}{1-x}$	0	$T_n(x) = 1 + x + x^2 + \cdots + x^n$

11.7 EXERCISES

Preliminary Questions

- What is T_3 centered at $a = 3$ for a function f such that $f(3) = 9$, $f'(3) = 8$, $f''(3) = 4$, and $f'''(3) = 12$?
- The dashed graphs in [Figure 7](#) are Taylor polynomials for a function f . Which of the two is a Maclaurin polynomial?

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 7

3. For which value of x does the Maclaurin polynomial T_n satisfy $T_n(x) = f(x)$, no matter what f is?

4. Let T_n be the Maclaurin polynomial of a function f satisfying $|f^{(4)}(x)| \leq 1$ for all x . Which of the following statements follow from the Error Bound?

a. $|T_4(2) - f(2)| \leq \frac{2}{3}$

b. $|T_3(2) - f(2)| \leq \frac{2}{3}$

$$c. \quad |T_3(2) - f(2)| \leq \frac{1}{3}$$

Exercises

In Exercises 1–16, calculate the Taylor polynomials T_2 and T_3 centered at $x = a$ for the given function and value of a .

$$1. \quad f(x) = \sin x, \quad a = 0$$

$$2. \quad f(x) = \sin x, \quad a = \frac{\pi}{2}$$

$$3. \quad f(x) = \frac{1}{1+x}, \quad a = 2$$

$$4. \quad f(x) = \frac{1}{1+x^2}, \quad a = -1$$

5. $f(x) = x^4 - 2x$, $a = 3$

$$6. \quad f(x) = \frac{x^2 + 1}{x + 1}, \quad a = -2$$

$$7. \quad f(x) = \sqrt{x}, \quad a = 1$$

8. $f(x) = \sqrt{x}, \quad a = 9$

9. $f(x) = \tan x, \quad a = 0$

10. $f(x) = \tan x, \quad a = \frac{\pi}{4}$

11. $f(x) = e^{-x} + e^{-2x}, \quad a = 0$

12. $f(x) = e^{2x}, \quad a = \ln 2$

13. $f(x) = x^2 e^{-x}, \quad a = 1$

14. $f(x) = \cosh 2x, \quad a = 0$

15. $f(x) = \frac{\ln x}{x}, \quad a = 1$

16. $f(x) = \ln(x+1), \quad a = 0$

17. Show that the second Taylor polynomial for $f(x) = px^2 + qx + r$, centered at $a = 1$, is $f(x)$.

18. Show that the third Maclaurin polynomial for $f(x) = (x-3)^3$ is $f(x)$.

19. Show that the n th Maclaurin polynomial for $f(x) = e^x$ is

$$T_n(x) = 1 + \frac{x}{1!} + \frac{x}{2!} + \cdots + \frac{x^n}{n!}$$

20. Show that the n th Taylor polynomial for $f(x) = \frac{1}{x+1}$ at $a = 1$ is

$$T_n(x) = \frac{1}{2} - \frac{(x-1)}{4} + \frac{(x-1)^2}{8} + \cdots + (-1)^n \frac{(x-1)^n}{2^{n+1}}$$

21. Show that the Maclaurin polynomials for $f(x) = \sin x$ are

$$T_{2n+1}(x) = T_{2n+2}(x) = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \cdots + (-1)^n \frac{x^{2n+1}}{(2n+1)!}$$

22. Show that the Maclaurin polynomials for $f(x) = \ln(1+x)$ are

$$T_n(x) = x - \frac{x^2}{2} + \frac{x^3}{3} + \cdots + (-1)^{n-1} \frac{x^n}{n}$$

In Exercises 23–30, find T_n centered at $x = a$ for all n .

23. $f(x) = \frac{1}{1+x}, \quad a = 0$

24. $f(x) = \frac{1}{x-1}, \quad a = 4$

25. $f(x) = e^x, \quad a = 1$

26. $f(x) = e^x, \quad a = -2$

27. $f(x) = x^{-2}, \quad a = 1$

28. $f(x) = x^{-2}, \quad a = 2$

29. $f(x) = \cos x, \quad a = \frac{\pi}{4}$

30. $f(\theta) = \sin 3\theta, \quad a = 0$

In Exercises 31–34, find T_2 and use a calculator to compute the error $|f(x) - T_2(x)|$ for the given values of a and x .

31. $y = e^x, \quad a = 0, \quad x = -0.5$

32. $y = \cos x, \quad a = 0, \quad x = \frac{\pi}{12}$

33. $y = x^{-2/3}, \quad a = 1, \quad x = 1.2$

34. $y = e^{\sin x}, \quad a = \frac{\pi}{2}, \quad x = 1.5$

35. **(GU)** Compute T_3 for $f(x) = \sqrt{x}$ centered at $a = 1$. Then use a plot of the error $|f(x) - T_3(x)|$ to find a value $c > 1$ such that the error on the interval $[1, c]$ is at most 0.25.

36. **(CAS)** Plot $f(x) = 1/(1+x)$ together with the Taylor polynomials T_n at $a = 1$ for $1 \leq n \leq 4$ on the interval $[-2, 8]$ (be sure to limit the upper plot range).
- Over which interval does T_4 appear to approximate f closely?
 - What happens for $x < -1$?
 - Use a computer algebra system to produce and plot T_{30} together with f on $[-2, 8]$. Over which interval does T_{30} appear to give a close approximation?

37. Let T_3 be the Maclaurin polynomial of $f(x) = e^x$. Use the Error Bound to find the maximum possible value of $|f(1.1) - T_3(1.1)|$. Show that we can take $K = e^{1.1}$.

38. Let T_2 be the Taylor polynomial of $f(x) = \sqrt{x}$ centered at $a = 4$. Apply the Error Bound to find the maximum possible value of the error $|f(3.9) - T_2(3.9)|$.

In Exercises 39–42, compute the Taylor polynomial indicated and use the Error Bound to find the maximum possible size of the error. Verify your result with a calculator.

39. $f(x) = \cos x, \quad a = 0, \quad |\cos 0.25 - T_5(0.25)|$

40. $f(x) = x^{11/2}, \quad a = 1, \quad |f(1.2) - T_4(1.2)|$

41. $f(x) = x^{-1/2}, \quad a = 4, \quad |f(4.3) - T_3(4.3)|$

42. $f(x) = \sqrt{1+x}, \quad a = 8, \quad |\sqrt{9.02} - T_3(8.02)|$

43. Calculate the Maclaurin polynomial T_3 for $f(x) = \tan^{-1} x$. Compute $T_3\left(\frac{1}{2}\right)$ and use the Error Bound to find a bound for $|\tan^{-1} \frac{1}{2} - T_3\left(\frac{1}{2}\right)|$. Refer to the graph in [Figure 8](#) to find an acceptable value of K . Verify your result by computing $|\tan^{-1} \frac{1}{2} - T_3\left(\frac{1}{2}\right)|$ using a calculator.

Rogawski et al.,
Multivariable Calculus,
 4e, © 2019 W. H. Freeman
 and Company

$$f^{(4)}(x) = \frac{-24x(x^2 - 1)}{(x^2 + 1)^4},$$

FIGURE 8 Graph of $f(x) = \tan^{-1} x$.

44. Let $f(x) = \ln(x^3 - x + 1)$. The third Taylor polynomial at $a = 1$ is

$$T_3(x) = 2(x - 1) + (x - 1)^2 - \frac{7}{3}(x - 1)^3$$

Find the maximum possible value of $|f(1.1) - T_3(1.1)|$, using the graph in [Figure 9](#) to find an acceptable value of K . Verify your result by computing $|f(1.1) - T_3(1.1)|$ using a calculator.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 9 Graph of $f^{(4)}$, where $f(x) = \ln(x^3 - x + 1)$.

45. **GU** Let T_2 be the Taylor polynomial at $a = 0.5$ for $f(x) = \cos(x^2)$. Use the Error Bound to find the maximum possible value of $|f(0.6) - T_2(0.6)|$. Plot $f^{(3)}$ to find an acceptable value of K .
46. **GU** Calculate the Maclaurin polynomial T_2 for $f(x) = \operatorname{sech} x$ and use the Error Bound to estimate the error $|f(\frac{1}{2}) - T_2(\frac{1}{2})|$. Plot $f''f'''$ to find an acceptable value of K .

In Exercises 47–50, use the Error Bound to find a value of n for which the given inequality is satisfied. Then verify your result using a calculator.

47. $|\cos 0.1 - T_n(0.1)| \leq 10^{-7}$, $a = 0$

48. $|\ln 1.3 - T_n(1.3)| \leq 10^{-4}$, $a = 1$

49. $|\sqrt{1.3} - T_n(1.3)| \leq 10^{-6}$, $a = 1$

50. $|e^{-0.1} - T_n(-0.1)| \leq 10^{-6}$, $a = 0$

51. Let $f(x) = e^{-x}$ and $T_3(x) = 1 - x + \frac{x^2}{2} - \frac{x^3}{6}$.

- a. Use the Error Bound to show that for all $x \geq 0$,

$$|f(x) - T_3(x)| \leq \frac{x^4}{24}$$

- b. **GU** Illustrate this inequality by plotting $y = f(x) - T_3(x)$ and $y = x^4/24$ together over $[0, 1]$.

52. Use the Error Bound with $n = 4$ to show that

$$\left| \sin x - \left(x - \frac{x^3}{6} \right) \right| \leq \frac{|x|^5}{120} \quad (\text{for all } x)$$

53. Let T_n be the Taylor polynomial for $f(x) = \ln x$ at $a = 1$, and let $c > 1$. Show that

$$|\ln c - T_n(c)| \leq \frac{|c-1|^{n+1}}{n+1}$$

Then find a value of n such that $|\ln 1.5 - T_n(1.5)| \leq 10^{-2}$.

54. Let $n \geq 1$. Show that if $|x|$ is small, then

$$(x+1)^{1/n} \approx 1 + \frac{x}{n} + \frac{1-n}{2n^2}x^2$$

Use this approximation with $n = 6$ to estimate $1.5^{1/6}$.

55. Verify that the third Maclaurin polynomial for $f(x) = e^x \sin x$ is equal to the product of the third Maclaurin polynomials of $f(x) = e^x$ and $f(x) = \sin x$ (after discarding terms of degree greater than 3 in the product).
56. Find the fourth Maclaurin polynomial for $f(x) = \sin x \cos x$ by multiplying the fourth Maclaurin polynomials for $f(x) = \sin x$ and $f(x) = \cos x$.
57. Find the Maclaurin polynomials T_n for $f(x) = \cos(x^2)$. You may use the fact that $T_n(x)$ is equal to the sum of the terms up to degree n obtained by substituting x^2 for x in the n th Maclaurin polynomial of $\cos x$.
58. Find the Maclaurin polynomials of $1/(1+x^2)$ by substituting $-x^2$ for x in the Maclaurin polynomials of $1/(1-x)$.
59. Let $f(x) = 3x^3 + 2x^2 - x - 4$. Calculate T_j for $j=1, 2, 3, 4, 5$ at both $a = 0$ and $a = 1$. Show that $T_3(x) = f(x)$ in both cases.
60. Let T_n be the n th Taylor polynomial at $x = a$ for a polynomial f of degree n . Based on the result of [Exercise 59](#), guess the value of $|f(x) - T_n(x)|$. Prove that your guess is correct using the Error Bound.
61. Let $s(t)$ be the distance of a truck to an intersection. At time $t = 0$, the truck is 60 m from the intersection, travels away from it with a velocity of 24 m/s, and begins to slow down with an acceleration of $a = -3 \text{ m/s}^2$. Determine the second Maclaurin polynomial of s , and use it to estimate the truck's distance from the intersection after 4 s.
62. A bank owns a portfolio of bonds whose value $P(r)$ depends on the interest rate r (measured in percent; e.g., $r = 5$ means a 5% interest rate). The bank's quantitative analyst determines that
- $$P(5) = 100,000, \quad \left. \frac{dP}{dr} \right|_{r=5} = -40,000, \quad \left. \frac{d^2P}{dr^2} \right|_{r=5} = 50,000$$
- In finance, this second derivative is called **bond convexity**. Find the second Taylor polynomial of $P(r)$ centered at $r = 5$ and use it to estimate the value of the portfolio if the interest rate moves to $r = 5.5\%$.
63. A narrow, negatively charged ring of radius R exerts a force on a positively charged particle P located at distance x above the center of the ring of magnitude

$$F(x) = -\frac{kx}{(x^2 + R^2)^{3/2}}$$

where $k > 0$ is a constant ([Figure 10](#)).

- a. Compute the third-degree Maclaurin polynomial for F .
- b. Show that $F \approx -(k/R^3)x$ to second order. This shows that when x is small, $F(x)$ behaves like a restoring force similar to the force exerted by a spring.
- c. Show that $F(x) \approx -k/x^2$ when x is large by showing that

$$\lim_{x \rightarrow \infty} \frac{F(x)}{-k/x^2} = 1$$

Thus, $F(x)$ behaves like an inverse square law, and the charged ring looks like a point charge from far away.

64. A light wave of wavelength λ travels from A to B by passing through an aperture (circular region) located in a plane that is perpendicular to \overline{AB} (see [Figure 11](#) for the notation). Let $f(r) = d' + h'$; that is, $f(r)$ is the distance $AC + CB$ as a function of r .
- a. Show that $f(r) = \sqrt{d^2 + r^2} + \sqrt{h^2 + r^2}$, and use the Maclaurin polynomial of order 2 to show that
$$f(r) \approx d + h + \frac{1}{2} \left(\frac{1}{d} + \frac{1}{h} \right) r^2$$
 - b. The **Fresnel zones**, used to determine the optical disturbance at B , are the concentric bands bounded by the circles of radius R_n such that $f(R_n) = d + h + n\lambda/2$. Show that R_n can be approximated by $R_n \approx \sqrt{n\lambda L}$, where $L = (d^{-1} + h^{-1})^{-1}$.
 - c. Estimate the radii R_1 and R_{1000} for blue light ($\lambda = 475 \times 10^{-7}$ cm) if $d = h = 100$ cm.

Rogawski et al., *Multivariable Calculus*, 4e, ©
2019 W. H. Freeman and Company

FIGURE 11 The Fresnel zones are the regions between the circles of radius R_n .

65. Referring to [Figure 12](#), let a be the length of the chord \overline{AC} of angle θ of the unit circle. Derive the following approximation for the excess of the arc over the chord:

$$\theta - a \approx \frac{\theta^3}{24}$$

Hint: Show that $\theta - a = \theta - 2 \sin(\theta/2)$ and use the third Maclaurin polynomial as an approximation.

Rogawski et al., *Multivariable
Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 12 Unit circle.

66. To estimate the length $a\theta$ of a circular arc of the unit circle, the seventeenth-century Dutch scientist Christian Huygens used the approximation $\theta \approx (8b - a)/3$, where a is the length of the chord \overline{AC} of angle $a\theta$ and b is the length of the chord \overline{AB} of angle $\theta/2$ ([Figure 12](#)).

- a. Prove that $a = 2 \sin(\theta/2)$ and $b = 2 \sin(\theta/4)$, and show that the Huygens' approximation amounts to the approximation

$$\theta \approx \frac{16}{3} \sin \frac{\theta}{4} - \frac{2}{3} \sin \frac{\theta}{2}$$

b. Compute the fifth Maclaurin polynomial of the function on the right.

c. Use the Error Bound to show that the error in the Huygens' approximation is less than $0.00022|\theta|^5$.

Further Insights and Challenges

67. Show that the n th Maclaurin polynomial of $f(x) = \arcsin x$ for n odd is

$$T_n(x) = x + \frac{1}{2} \frac{x^3}{3} + \frac{1 \cdot 3}{2 \cdot 4} \frac{x^5}{5} + \cdots + \frac{1 \cdot 3 \cdot 5 \cdots (n-2)}{2 \cdot 4 \cdot 6 \cdots (n-1)} \frac{x^n}{n}$$

68. Let $x \geq 0$ and assume that $f^{(n+1)}(t) \geq 0$ for $0 \leq t \leq x$. Use Taylor's Theorem to show that the n th Maclaurin polynomial T_n satisfies

$$T_n(x) \leq f(x), \text{ for all } x \geq 0$$

69. Use [Exercise 68](#) to show that for $x \geq 0$ and all n ,

$$e^x \geq 1 + x + \frac{x^2}{2!} + \cdots + \frac{x^n}{n!}$$

Sketch the graphs of $y = e^x$, $y = T_1(x)$, and $y = T_2(x)$ on the same coordinate axes. Does this inequality remain true for $x < 0$?

70. This exercise is intended to reinforce the proof of Taylor's Theorem.

$$f(x) = T_0(x) + \int_a^x f'(u) du.$$

a. Show that

b. Use Integration by Parts to prove the formula

$$\int_a^x (x-u) f^{(2)}(u) du = -f'(a)(x-a) + \int_a^x f'(u) du$$

c. Prove the case $n = 2$ of Taylor's Theorem:

$$f(x) = T_1(x) + \int_a^x (x-u) f^{(2)}(u) du$$

In Exercises 71–75, we estimate integrals using Taylor polynomials. [Exercise 72](#) is used to estimate the error.

$$I = \int_0^{1/2} T_4(x) dx$$

71. Find the fourth Maclaurin polynomial T_4 for $f(x) = e^{-x^2}$, and calculate

$$\int_0^{1/2} e^{-x^2} dx.$$

A CAS yields the value $I \approx 0.461281$. How large is the error in your approximation? Hint: T_4 is obtained by substituting $-x^2$ in the second Maclaurin polynomial for e^x .

72. **Approximating Integrals** Let $L > 0$. Show that if two functions f and g satisfy $|f(x) - g(x)| < L$ for all $x \in [a, b]$, then

$$\left| \int_a^b f(x) dx - \int_a^b g(x) dx \right| dx < L(b-a)$$

73. Let T_4 be the fourth Maclaurin polynomial for $f(x) = \cos x$.

a. Show that

$$|\cos x - T_4(x)| \leq \frac{\left(\frac{1}{2}\right)^6}{6!} \quad \text{for all } x \in \left[0, \frac{1}{2}\right]$$

Hint: $T_4(x) = T_5(x)$.

- b. Evaluate $\int_0^{1/2} T_4(x) dx$ as an approximation to $\int_0^{1/2} \cos x dx$. Use [Exercise 72](#) to find a bound for the size of the error.

74. Let $Q(x) = 1 - x^2/6$. Use the Error Bound for $f(x) = \sin x$ to show that

$$\left| \frac{\sin x}{x} - Q(x) \right| \leq \frac{|x|^4}{5!}$$

Then calculate $\int_0^1 Q(x) dx$ as an approximation to $\int_0^1 (\sin x/x) dx$ and find a bound for the error.

75. a. Compute the sixth Maclaurin polynomial T_6 for $f(x) = \sin(x^2)$ by substituting x^2 in $P(x) = x - x^3/6$, the third Maclaurin polynomial for $f(x) = \sin x$.

b. Show that $|\sin(x^2) - T_6(x)| \leq \frac{|x|^{10}}{5!}$.

Hint: Substitute x^2 for x in the Error Bound for $|\sin x - P(x)|$, noting that P is also the fourth Maclaurin polynomial for $f(x) = \sin x$.

- c. Use T_6 to approximate $\int_0^{1/2} \sin(x^2) dx$ and find a bound for the error.

76. Prove by induction that for all k ,

$$\begin{aligned} \frac{d^j}{dx^j} \left(\frac{(x-a)^k}{k!} \right) &= \frac{k(k-1)\cdots(k-j+1)(x-a)^{k-j}}{k!} \\ \left. \frac{d^j}{dx^j} \left(\frac{(x-a)^k}{k!} \right) \right|_{x=a} &= \begin{cases} 1 & \text{for } k=j \\ 0 & \text{for } k \neq j \end{cases} \end{aligned}$$

Use this to prove that T_n agrees with f at $x = a$ to order n .

77. Let a be any number and let

$$P(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_0$$

be a polynomial of degree n or less.

- a. Show that if $P^{(j)}(a) = 0$ for $j = 0, 1, \dots, n$, then $P(x) = 0$, that is, $a_j = 0$ for all j . Hint: Use induction, noting that if the statement is true for degree $n - 1$, then $P'(x) = 0$.
- b. Prove that T_n is the only polynomial of degree n or less that agrees with f at $x = a$ to order n . Hint: If Q is another such polynomial, apply (a) to $P(x) = T_n(x) - Q(x)$.

11.8 Taylor Series

In this section, we extend the Taylor polynomial to the Taylor series of a given function f , obtained by including terms of all orders in the Taylor polynomial.

DEFINITION

Taylor Series

If f is infinitely differentiable at $x = c$, then the Taylor series for $f(x)$ centered at c is the power series

$$T(x) = f(c) + f'(c)(x - c) + \frac{f''(c)}{2!}(x - c)^2 + \dots = \sum_{n=0}^{\infty} \frac{f^{(n)}(c)}{n!}(x - c)^n$$

◀ REMINDER

f is called infinitely differentiable if $f^{(n)}$ exists for all n .

The Granger Collection, NYC.
All rights reserved.

English mathematician Brook Taylor (1685–1731) made important contributions to calculus and physics, as well as to the theory of linear perspective used in drawing.

While this definition enables us to construct a power series using information from the function f , we do not yet

know whether this series defines a function that *equals* f . The next two theorems settle the matter.

THEOREM 1

Taylor Series Expansion

If $f(x)$ is represented by a power series centered at c in an interval $|x - c| < R$ with $R > 0$, then that power series is the Taylor series

$$T(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(c)}{n!} (x - c)^n$$

Proof Suppose that $f(x)$ is represented by a power series centered at $x = c$ on an interval $(c - R, c + R)$ with $R > 0$:

$$f(x) = \sum_{n=0}^{\infty} a_n (x - c)^n = a_0 + a_1 (x - c) + a_2 (x - c)^2 + \dots$$

According to [Theorem 2 in Section 11.6](#), we can compute the derivatives of f by differentiating the series term by term:

$$\begin{aligned} f(x) &= a_0 + a_1(x - c) + a_2(x - c)^2 + a_3(x - c)^3 + \dots \\ f'(x) &= a_1 + 2a_2(x - c) + 3a_3(x - c)^2 + 4a_4(x - c)^3 + \dots \\ f''(x) &= 2a_2 + 2 \cdot 3a_3(x - c) + 3 \cdot 4a_4(x - c)^2 + 4 \cdot 5a_5(x - c)^3 + \dots \end{aligned}$$

In general,

$$f^{(k)}(x) = k!a_k + (2 \cdot 3 \cdots (k+1)) a_{k+1} (x - c) + \dots$$

Setting $x = c$ in each of these series, we find that

$$f(c) = a_0, \quad f'(c) = a_1, \quad f''(c) = 2a_2, \quad \dots, \quad f^{(k)}(c) = k!a_k, \quad \dots$$

It follows that $a_k = \frac{f^{(k)}(c)}{k!}$. Therefore, $f(x) = T(x)$, where $T(x)$ is the Taylor series of $f(x)$ centered at $x = c$.

In the special case $c = 0$, $T(x)$ is also called the **Maclaurin series**:

$$f(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(0)}{n!} x^n = f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \frac{f'''(0)}{3!}x^3 + \frac{f^{(4)}(0)}{4!}x^4 + \dots$$

EXAMPLE 1

Find the Taylor series for $f(x) = x^{-3}$ centered at $c = 1$.

Solution

It often helps to create a table, as in [Table 1](#), to see the pattern. The derivatives of $f(x)$ are $f'(x) = -3x^{-4}$, $f''(x) = (-3)(-4)x^{-5}$, and in general,

$$f^{(n)}(x) = (-1)^n (3)(4)\cdots(n+2)x^{-3-n}$$

TABLE 1

n	$f^{(n)}(x)$	$\frac{f^{(n)}(x)}{n!}$	$\frac{f^{(n)}(1)}{n!}$
0	x^{-3}	x^{-3}	1
1	$-3x^{-4}$	$-3x^{-4}$	-3
2	$12x^{-5}$	$6x^{-5}$	6
3	$-60x^{-6}$	$-10x^{-6}$	-10
4	$360x^{-7}$	$15x^{-7}$	15

Note that $(3)(4)\cdots(n+2) = \frac{1}{2}(n+2)!$. Therefore,

$$f^{(n)}(1) = (-1)^n \frac{1}{2}(n+2)!$$

Noting that $(n+2)! = (n+2)(n+1)n!$, we write the coefficients of the Taylor series as

$$a_n = \frac{f^{(n)}(1)}{n!} = \frac{(-1)^n \frac{1}{2}(n+2)!}{n!} = (-1)^n \frac{(n+2)(n+1)}{2}$$

The Taylor series for $f(x) = x^{-3}$ centered at $c = 1$ is

$$\begin{aligned} T(x) &= 1 - 3(x-1) + 6(x-1)^2 - 10(x-1)^3 + \dots \\ &= \sum_{n=0}^{\infty} (-1)^n \frac{(n+2)(n+1)}{2} (x-1)^n \end{aligned}$$

[Theorem 1](#) tells us that if we want to represent a function f by a power series centered at c , then the only candidate for the job is the Taylor series:

$$T(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(c)}{n!} (x - c)^n$$

However, *there is no guarantee that $T(x)$ converges to $f(x)$* , even if $T(x)$ converges. To study convergence, we consider the k th partial sum, which is the Taylor polynomial of degree k :

$$T_k(x) = f(c) + f'(c)(x - c) + \frac{f''(c)}{2!}(x - c)^2 + \cdots + \frac{f^{(k)}(c)}{k!}(x - c)^k$$

See [Exercise 100](#) for an example where a Taylor series $T(x)$ converges but does not converge to $f(x)$.

In [Section 11.7](#), we defined the remainder

$$R_k(x) = f(x) - T_k(x)$$

Since $T(x)$ is the limit of the partial sums $T_k(x)$, we see that

$$\text{The Taylor series converges to } f(x) \text{ if and only if } \lim_{k \rightarrow \infty} R_k(x) = 0.$$

There is no general method for determining whether $R_k(x)$ tends to zero, but the following theorem can be applied in some important cases.

THEOREM 2

Let $I = (c - R, c + R)$, where $R > 0$, and assume that f is infinitely differentiable on I . Suppose there exists $K > 0$ such that all derivatives of f are bounded by K on I :

$$|f^{(k)}(x)| \leq K \quad \text{for all } k \geq 0 \text{ and } x \in I$$

Then f is represented by its Taylor series in I :

$$f(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(c)}{n!} (x - c)^n \quad \text{for all } x \in I$$

Proof According to the Error Bound for Taylor polynomials ([Theorem 2 in Section 11.7](#)),

$$|R_k(x)| = |f(x) - T_k(x)| \leq K \frac{|x-c|^{k+1}}{(k+1)!}$$

If $x \in I$, then $|x - c| < R$ and

$$|R_k(x)| \leq K \frac{R^{k+1}}{(k+1)!}$$

We showed in [Example 10 of Section 11.1](#) that $R^k/k!$ tends to zero as $k \rightarrow \infty$. Therefore, $\lim_{k \rightarrow \infty} R_k(x) = 0$ for all $x \in (c - R, c + R)$, as required.

■

Taylor expansions were studied throughout the seventeenth and eighteenth centuries by Gregory, Leibniz, Newton, Maclaurin, Taylor, Euler, and others. These developments were anticipated by the great Hindu mathematician Madhava (c. 1340–1425), who discovered the expansions of sine and cosine two centuries earlier.

EXAMPLE 2

Expansions of Sine and Cosine

Show that the following Maclaurin expansions are valid for all x :

$$\sin x = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!} = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots$$

$$\cos x = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!} = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots$$

Solution

Recall that the derivatives of $f(x) = \sin x$ and their values at $x = 0$ form a repeating pattern of period 4:

$f(x)$	$f'(x)$	$f''(x)$	$f'''(x)$	$f^{(4)}(x)$...
$\sin x$	$\cos x$	$-\sin x$	$-\cos x$	$\sin x$...
0	1	0	-1	0	...

In other words, the even derivatives are zero and the odd derivatives alternate in sign: $f^{(2n+1)}(0) = (-1)^n$. Therefore, the nonzero Taylor coefficients for $\sin x$ are

$$a_{2n+1} = \frac{(-1)^n}{(2n+1)!}$$

For $f(x) = \cos x$, the situation is reversed. The odd derivatives are zero and the even derivatives alternate in sign: $f^{(2n)}(0) = (-1)^n \cos 0 = (-1)^n$. Therefore, the nonzero Taylor coefficients for $\cos x$ are $a_{2n} = (-1)^n / (2n)!$.

We can apply [Theorem 2](#) with $K = 1$ and any value of R because both sine and cosine satisfy $|f^{(n)}(x)| \leq 1$ for all x and n . The conclusion is that the Taylor series converges to $f(x)$ for $|x| < R$. Since R is arbitrary, the Taylor expansions hold for all x .

EXAMPLE 3

Taylor Expansion of $f(x) = e^x$ at $x = c$

Find the Taylor series $T(x)$ of $f(x) = e^x$ at $x = c$.

Solution

We have $f^n(c) = e^c$ for all x . Thus,

$$T(x) = \sum_{n=0}^{\infty} \frac{e^c}{n!} (x - c)^n$$

Because $f(x) = e^x$ is increasing for all $R > 0$, $|f^{(k)}(x)| \leq e^{c+R}$ for $x \in (c - R, c + R)$. Applying [Theorem 2](#) with $K = e^{c+R}$, we conclude that $T(x)$ converges to $f(x)$ for all $x \in (c - R, c + R)$. Since R is arbitrary, the Taylor expansion holds for all x . For $c = 0$, we obtain the standard Maclaurin series

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$$

Shortcuts to Finding Taylor Series

There are several methods for generating new Taylor series from known ones. First of all, we can differentiate and integrate Taylor series term by term within its interval of convergence, by [Theorem 2 of Section 11.6](#). We can also multiply two Taylor series or substitute one Taylor series into another (we omit the proofs of these facts).

EXAMPLE 4

Find the Maclaurin series for $f(x) = x^2 e^x$.

Solution

Multiply the known Maclaurin series for e^x by x^2 :

$$\begin{aligned} x^2 e^x &= x^2 \left(1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \frac{x^5}{5!} + \dots \right) \\ &= x^2 + x^3 + \frac{x^4}{2!} + \frac{x^5}{3!} + \frac{x^6}{4!} + \frac{x^7}{5!} + \dots = \sum_{n=2}^{\infty} \frac{x^n}{(n-2)!} \end{aligned}$$

In [Example 4](#), we can also write the Maclaurin series as

$$\sum_{n=0}^{\infty} \frac{x^{n+2}}{n!}$$

EXAMPLE 5

Substitution

Find the Maclaurin series for $f(x) = e^{-x^2}$.

Solution

Substitute $-x^2$ for x in the Maclaurin series for e^x :

$$e^{-x^2} = \sum_{n=0}^{\infty} \frac{(-x^2)^n}{n!} = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{n!} = 1 - x^2 + \frac{x^4}{2!} - \frac{x^6}{3!} + \frac{x^8}{4!} - \dots$$

The Taylor expansion of e^x is valid for all x , so this expansion is also valid for all x .

EXAMPLE 6

Integration

Find the Maclaurin series for $f(x) = \ln(1 + x)$.

Solution

We integrate the geometric series with common ratio $-x$ (valid for $|x| < 1$):

$$\begin{aligned}\frac{1}{1+x} &= 1 - x + x^2 - x^3 + \dots \\ \ln(1+x) &= \int \frac{dx}{1+x} = A + x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots = A + \sum_{n=1}^{\infty} (-1)^{n-1} \frac{x^n}{n}\end{aligned}$$

The constant of integration A on the right is zero because $\ln(1 + x) = 0$ for $x = 0$, so

$$\ln(1+x) = \sum_{n=1}^{\infty} (-1)^{n-1} \frac{x^n}{n}$$

This expansion is valid for $|x| < 1$. It also holds for $x = 1$ (see [Exercise 92](#)).

In many cases, there is no convenient formula for the coefficients of a Taylor series for a given function, but we can still compute as many coefficients as desired, as the next example demonstrates.

EXAMPLE 7

Multiplying Taylor Series

Write out the terms up to degree 5 in the Maclaurin series for $f(x) = e^x \cos x$.

Solution

We multiply the fifth-order Maclaurin polynomials of e^x and $\cos x$ together, dropping the terms of degree greater than 5:

$$\left(1 + x + \frac{x^2}{2} + \frac{x^3}{6} + \frac{x^4}{24} + \frac{x^5}{120}\right) \left(1 - \frac{x^2}{2} + \frac{x^4}{24}\right)$$

Distributing the term on the left (and ignoring products that result in terms of degree greater than 5), we obtain

$$\begin{aligned} & \left(1 + x + \frac{x^2}{2} + \frac{x^3}{6} + \frac{x^4}{24} + \frac{x^5}{120}\right) - \left(1 + x + \frac{x^2}{2} + \frac{x^3}{6}\right) \left(\frac{x^2}{2}\right) + (1+x) \left(\frac{x^4}{24}\right) \\ &= 1 + x - \frac{x^3}{3} - \frac{x^4}{6} - \frac{x^5}{30} \end{aligned}$$

We conclude that the Maclaurin series for $f(x) = e^x \cos x$ (with the terms up to degree 5) appears as

$$e^x \cos x = 1 + x - \frac{x^3}{3} - \frac{x^4}{6} - \frac{x^5}{30} + \dots$$

In the next example, we express a definite integral of $\sin(x^2)$ as an infinite series. This is useful because the definite integral cannot be evaluated directly by finding an antiderivative of $\sin(x^2)$.

EXAMPLE 8

Let $J = \int_0^1 \sin(x^2) dx.$

- Express J as an infinite series.
- Determine J to within an error less than 10^{-4} .

Solution

- The Maclaurin expansion for $f(x) = \sin x$ is valid for all x , so we have

$$\sin x = \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!} x^{2n+1} \Rightarrow \sin(x^2) = \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!} x^{4n+2}$$

We obtain an infinite series for J by integration:

$$\begin{aligned}
J &= \int_0^1 \sin(x^2) dx = \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!} \int_0^1 x^{4n+2} dx = \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!} \left(\frac{1}{4n+3} \right) \\
&= \frac{1}{3} - \frac{1}{42} + \frac{1}{1320} - \frac{1}{75,600} + \dots
\end{aligned}$$

2

- b. The infinite series for J is an alternating series with decreasing terms, so the sum of the first N terms is accurate to within an error that is less than the $(N+1)$ st term. The absolute value of the fourth term $1/75,600$ is smaller than 10^{-4} , so we obtain the desired accuracy using the first three terms of the series for J :

$$J \approx \frac{1}{3} - \frac{1}{42} + \frac{1}{1320} \approx 0.31028$$

The error satisfies

$$\left| J - \left(\frac{1}{3} - \frac{1}{42} + \frac{1}{1320} \right) \right| < \frac{1}{75,600} \approx 1.3 \times 10^{-5}$$

The percentage error is less than 0.005% with just three terms.

■

The next example demonstrates how power series can be used to assist in the evaluation of limits.

EXAMPLE 9

Determine $\lim_{x \rightarrow 0} \frac{x - \sin x}{x^3 \cos x}$.

Solution

This limit is of indeterminate form $\frac{0}{0}$, so we could use L'Hôpital's Rule repeatedly. However, instead, we will work with the Maclaurin series. We have

$$\begin{aligned}
\sin x &= x - \frac{x^3}{3!} + \frac{x^5}{5!} - \dots \\
\cos x &= 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \dots
\end{aligned}$$

Hence, the limit becomes

$$\begin{aligned}
\lim_{x \rightarrow 0} \frac{x - \sin x}{x^3 \cos x} &= \lim_{x \rightarrow 0} \frac{x - (x - \frac{x^3}{3!} + \frac{x^5}{5!} - \dots)}{x^3(1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \dots)} \\
&= \lim_{x \rightarrow 0} \frac{\frac{x^3}{3!} - \frac{x^5}{5!} + \dots}{x^3(1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \dots)} \\
&= \lim_{x \rightarrow 0} \frac{x^3(\frac{1}{3!} - \frac{x^2}{5!} + \dots)}{x^3(1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \dots)} \\
&= \lim_{x \rightarrow 0} \frac{\frac{1}{3!} - \frac{x^2}{5!} + \dots}{1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \dots} \\
&= \frac{1}{3!} = \frac{1}{6}
\end{aligned}$$

■

Binomial Series

Isaac Newton discovered an important generalization of the Binomial Theorem around 1665. For any number a (integer or not) and integer $n \geq 0$, we define the **binomial coefficient**:

$$\binom{a}{n} = \frac{a(a-1)(a-2)\cdots(a-n+1)}{n!}, \quad \binom{a}{0} = 1$$

For example,

$$\binom{6}{3} = \frac{6 \cdot 5 \cdot 4}{3 \cdot 2 \cdot 1} = 20, \quad \binom{\frac{4}{3}}{3} = \frac{\frac{4}{3} \cdot \frac{1}{3} \cdot \left(-\frac{2}{3}\right)}{3 \cdot 2 \cdot 1} = -\frac{4}{81}$$

Let

$$f(x) = (1+x)^a$$

The **Binomial Theorem** of algebra (see [Appendix C](#)) states that for any whole number a ,

$$(r+s)^a = r^a + \binom{a}{1} r^{a-1}s + \binom{a}{2} r^{a-2}s^2 + \dots + \binom{a}{a-1} rs^{a-1} + s^a$$

Setting $r = 1$ and $s = x$, we obtain the expansion of $f(x)$:

$$(1+x)^a = 1 + \binom{a}{1}x + \binom{a}{2}x^2 + \cdots + \binom{a}{a-1}x^{a-1} + x^a$$

We derive Newton's generalization by computing the Maclaurin series of $f(x)$ without assuming that a is a whole number. Observe that the derivatives follow a pattern:

$$\begin{aligned} f(x) &= (1+x)^a & f(0) &= 1 \\ f'(x) &= a(1+x)^{a-1} & f'(0) &= a \\ f''(x) &= a(a-1)(1+x)^{a-2} & f''(0) &= a(a-1) \\ f'''(x) &= a(a-1)(a-2)(1+x)^{a-3} & f'''(0) &= a(a-1)(a-2) \end{aligned}$$

In general, $f^{(n)}(0) = a(a-1)(a-2)\cdots(a-n+1)$ and

$$\frac{f^{(n)}(0)}{n!} = \frac{a(a-1)(a-2)\cdots(a-n+1)}{n!} = \binom{a}{n}$$

Hence, the Maclaurin series for $f(x) = (1+x)^a$ is the binomial series

$$\sum_{n=0}^{\infty} \binom{a}{n} x^n = 1 + ax + \frac{a(a-1)}{2!}x^2 + \frac{a(a-1)(a-2)}{3!}x^3 + \cdots + \binom{a}{n} x^n + \cdots$$

When a is a positive whole number, $\binom{a}{n}$ is zero for $n > a$, and in this case, the binomial series breaks off at degree n . The binomial series is an infinite series when a is not a positive whole number.

The Ratio Test shows that this series has radius of convergence $R = 1$ ([Exercise 94](#)), and an additional argument (developed in [Exercise 95](#)) shows that it converges to $(1+x)^a$ for $|x| < 1$.

THEOREM 3

The Binomial Series

For any exponent a and for $|x| < 1$,

$$(1+x)^a = 1 + \frac{a}{1!}x + \frac{a(a-1)}{2!}x^2 + \frac{a(a-1)(a-2)}{3!}x^3 + \cdots + \binom{a}{n} x^n + \cdots$$

EXAMPLE 10

Find the terms through degree 4 in the Maclaurin expansion of

$$f(x) = (1+x)^{4/3}$$

Solution

The binomial coefficients $\binom{a}{n}$ for $a = \frac{4}{3}$ for $0 < n < 4$ are

$$1, \quad \frac{\frac{4}{3}}{1!} = \frac{4}{3}, \quad \frac{\frac{4}{3}\left(\frac{1}{3}\right)}{2!} = \frac{2}{9}, \quad \frac{\frac{4}{3}\left(\frac{1}{3}\right)\left(-\frac{2}{3}\right)}{3!} = -\frac{4}{81}, \quad \frac{\frac{4}{3}\left(\frac{1}{3}\right)\left(-\frac{2}{3}\right)\left(-\frac{5}{3}\right)}{4!} = \frac{5}{243}$$

Therefore, $(1+x)^{4/3} \approx 1 + \frac{4}{3}x + \frac{2}{9}x^2 - \frac{4}{81}x^3 + \frac{5}{243}x^4 + \dots$.

EXAMPLE 11

Find the Maclaurin series for

$$f(x) = \frac{1}{\sqrt{1-x^2}}$$

Solution

First, let's find the coefficients in the binomial series for $(1+x)^{-1/2}$:

$$1, \quad \frac{-\frac{1}{2}}{1!} = -\frac{1}{2}, \quad \frac{-\frac{1}{2}\left(-\frac{3}{2}\right)}{1 \cdot 2} = \frac{1 \cdot 3}{2 \cdot 4}, \quad \frac{-\frac{1}{2}\left(-\frac{3}{2}\right)\left(-\frac{5}{2}\right)}{1 \cdot 2 \cdot 3} = \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6}$$

The general pattern is

$$\binom{-\frac{1}{2}}{n} = \frac{-\frac{1}{2}\left(-\frac{3}{2}\right)\left(-\frac{5}{2}\right)\cdots\left(-\frac{2n-1}{2}\right)}{1 \cdot 2 \cdot 3 \cdots n} = (-1)^n \frac{1 \cdot 3 \cdot 5 \cdots (2n-1)}{2 \cdot 4 \cdot 6 \cdots 2n}$$

Thus, the following binomial expansion is valid for $|x| < 1$:

$$\frac{1}{\sqrt{1+x}} = 1 + \sum_{n=1}^{\infty} (-1)^n \frac{1 \cdot 3 \cdot 5 \cdots (2n-1)}{2 \cdot 4 \cdot 6 \cdots (2n)} x^n = 1 - \frac{1}{2}x + \frac{1 \cdot 3}{2 \cdot 4}x^2 - \cdots$$

If $|x| < 1$, then $|x|^2 < 1$, and we can substitute $-x^2$ for x to obtain

$$\frac{1}{\sqrt{1-x^2}} = 1 + \sum_{n=1}^{\infty} \frac{1 \cdot 3 \cdot 5 \cdots (2n-1)}{2 \cdot 4 \cdot 6 \cdots 2n} x^{2n} = 1 + \frac{1}{2}x^2 + \frac{1 \cdot 3}{2 \cdot 4}x^4 + \cdots$$

3

Taylor series are particularly useful for studying the so-called *special functions* (such as Bessel and hypergeometric functions) that appear in a wide range of physics and engineering applications. One example is the following **elliptic integral of the first kind**, defined for $|k| < 1$:

$$E(x) = \int_0^{\pi/2} \frac{dt}{\sqrt{1 - k^2 \sin^2 t}}$$

This function is used in physics to compute the period T of pendulum of length L (meters) released from an angle θ ([Figure 1](#)). When θ is small, we can use the small-angle approximation $T \approx 2\pi\sqrt{L/g}$ where g is the acceleration due to gravity, 9.8 m/s^2 . This approximation breaks down for large angles ([Figure 2](#)). The exact value of the period is $T = 4\sqrt{L/g}E(k)$, where $k = \sin \frac{1}{2}\theta$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 2 The period T of a 1-m pendulum as a function of the angle θ at which it is released.

EXAMPLE 12

Elliptic Function

Find the Maclaurin series for $E(k)$ and estimate $E(k)$ for $k = \sin \frac{\pi}{6}$.

Solution

Substitute $x = k \sin t$ in the Taylor expansion (3):

$$\frac{1}{\sqrt{1-k^2 \sin^2 t}} = 1 + \frac{1}{2} k^2 \sin^2 t + \frac{1 \cdot 3}{2 \cdot 4} k^4 \sin^4 t + \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6} k^6 \sin^6 t + \dots$$

This expansion is valid because $|k| < 1$ and hence, $|x| = |k \sin t| < 1$. Thus, $E(k)$ is equal to

$$\int_0^{\pi/2} \frac{dt}{\sqrt{1 - k^2 \sin^2 t}} = \int_0^{\pi/2} dt + \sum_{n=1}^{\infty} \frac{1 \cdot 3 \cdots (2n-1)}{2 \cdot 4 \cdot (2n)} \left(\int_0^{\pi/2} \sin^{2n} t dt \right) k^{2n}$$

According to Exercise 76 in Section 8.2,

$$\int_0^{\pi/2} \sin^{2n} t dt = \left(\frac{1 \cdot 3 \cdots (2n-1)}{2 \cdot 4 \cdot (2n)} \right) \frac{\pi}{2}$$

This yields

$$E(k) = \frac{\pi}{2} + \frac{\pi}{2} \sum_{n=1}^{\infty} \left(\frac{1 \cdot 3 \cdots (2n-1)^2}{2 \cdot 4 \cdots (2n)} \right)^2 k^{2n}$$

We approximate $E(k)$ for $k = \sin\left(\frac{\pi}{6}\right) = \frac{1}{2}$ using the first five terms:

$$\begin{aligned} E\left(\frac{1}{2}\right) &\approx \frac{\pi}{2} \left(1 + \left(\frac{1}{2}\right)^2 \left(\frac{1}{2}\right)^2 + \left(\frac{1 \cdot 3}{2 \cdot 4}\right)^2 \left(\frac{1}{2}\right)^4 \right. \\ &\quad \left. + \left(\frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6}\right)^2 \left(\frac{1}{2}\right)^6 + \left(\frac{1 \cdot 3 \cdot 5 \cdot 7}{2 \cdot 4 \cdot 6 \cdot 8}\right)^2 \left(\frac{1}{2}\right)^8 \right) \\ &\approx 1.68517 \end{aligned}$$

For comparison, the value given by a computer algebra system to seven places is $E\left(\frac{1}{2}\right) \approx 1.6856325$.

Euler's Formula

The Granger Collection, NYC. All rights reserved.

Leonhard Euler (1707–1783). Euler (pronounced “oi-ler”) ranks among the greatest mathematicians of all time. His work (printed in more than 70 volumes) contains fundamental contributions to almost every aspect of the mathematics and

physics of his time. The French mathematician Pierre Simon de Laplace once declared: “Read Euler, he is our master in everything.”

Euler’s formula expresses a surprising relationship between the exponential function, $f(x) = e^x$, and the basic trigonometric functions, $g(x) = \sin x$ and $h(x) = \cos x$. This formula holds for all complex numbers. The complex numbers are numbers in the form $a + bi$, where a and b are real numbers and i is defined to be the square root of -1 , that is, $i^2 = -1$. We can add and multiply complex numbers:

$$(a + bi) + (c + di) = (a + c) + (b + d)i$$
$$(a + bi)(c + di) = ac + adi + bci + bdi^2 = (ac - bd) + (ad + bc)i$$

As a result, we can compute polynomial functions of a complex variable $z = a + bi$:

$$f(z) = a_0 + a_1 z + a_2 z^2 + \cdots + a_n z^n$$

We can measure the distance d between complex numbers:

$$d(a + bi, c + di) = \sqrt{(c - a)^2 + (d - b)^2}$$

With such a measure of distance, we can address the convergence of a sequence or a series of complex numbers to a limit that is a complex number, just as we do with real numbers.

In particular, the power series associated with e^x , $\sin x$, and $\cos x$ can each be shown to converge for all complex numbers (the proofs are essentially the same as the proofs for the real-number case). In the field of complex variables, these series are often used to *define* the corresponding functions for all complex numbers z :

$$e^z = 1 + z + \frac{z^2}{2} + \frac{z^3}{3!} + \cdots, \quad \sin z = z - \frac{z^3}{3!} + \frac{z^5}{5!} + \cdots, \quad \cos z = 1 - \frac{z^2}{2} + \frac{z^4}{4!} + \cdots$$

In the field of complex variables, the letter z , rather than x , is often used as a general variable.

We can combine these series to obtain Euler’s Formula:

THEOREM 4

Euler’s Formula

For all complex numbers zz ,

$$e^{iz} = \cos z + i \sin z$$

Proof The key to the proof lies in the pattern of the powers of i . First, note that

$$i^0 = 1, \quad i^1 = i, \quad i^2 = -1, \quad i^3 = i^2 i = (-1)i = -i$$

Furthermore, $i^4 = i^2 i^2 = (-1)(-1) = 1$ and $i^5 = i^4 i = (1)i = i$, and the cycle of values $1, i, -1, -i$ is now repeating. Therefore, starting with $n = 0$, the values of i^n repeatedly cycle through $1, i, -1, -i$. We have

$$\begin{aligned} e^{iz} &= 1 + iz + \frac{(iz)^2}{2} + \frac{(iz)^3}{3!} + \frac{(iz)^4}{4!} + \frac{(iz)^5}{5!} + \dots \\ &= 1 + iz - \frac{z^2}{2} - i\frac{z^3}{3!} + \frac{z^4}{4!} + i\frac{z^5}{5!} + \dots \\ &= 1 - \frac{z^2}{2} + \frac{z^4}{4!} + \dots + i \left(z - \frac{z^3}{3!} + \frac{z^5}{5!} + \dots \right) \\ &= \cos z + i \sin z \end{aligned}$$

■

Euler's Formula is particularly useful in electrical engineering. Periodic signals are often expressed in terms of sine and cosine functions. Mathematical operations and computations involving combinations of signals are often more conveniently approached with the signals expressed in terms of complex exponential functions such as $f(z) = e^{iz}$.

If we substitute $z = \pi$ into Euler's Formula, we obtain

$$e^{i\pi} = \cos \pi + i \sin \pi = -1 + i(0) = -1$$

Rearranging, this relation is expressed as

$$e^{i\pi} + 1 = 0$$

This equation is known as **Euler's Identity** and is particularly pleasing because it relates five of the more important numbers used in mathematics and its applications.

In [Table 2](#), we provide a list of useful Maclaurin series and the values of x for which they converge.

TABLE 2

$f(x)$	Maclaurin series	Converges to $f(x)$ for
e^x		All x

$$\sum_{n=0}^{\infty} \frac{x^n}{n!} = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \dots$$

$$\sin x \quad \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!} = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots \quad \text{All } x$$

$$\cos x \quad \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n)!} = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots \quad \text{All } x$$

$$\frac{1}{1-x} \quad \sum_{n=0}^{\infty} x^n = 1 + x + x^2 + x^3 + x^4 + \dots \quad |x| < 1$$

$$\frac{1}{1+x} \quad \sum_{n=0}^{\infty} (-1)^n x^n = 1 - x + x^2 - x^3 + x^4 - \dots \quad |x| < 1$$

$$\ln(1+x) \quad \sum_{n=1}^{\infty} \frac{(-1)^{n-1} x^n}{n} = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots \quad |x| < 1 \text{ and } x = 1$$

$$\tan^{-1} x \quad \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{2n+1} = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots \quad |x| \leq 1$$

$$(1+x)^a \quad \sum_{n=0}^{\infty} \binom{a}{n} x^n = 1 + ax + \frac{a(a-1)}{2!} x^2 + \frac{a(a-1)(a-2)}{3!} x^3 + \dots \quad |x| < 1$$

11.8 SUMMARY

- Taylor series of $f(x)$ centered at $x = c$:

$$T(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(c)}{n!} (x - c)^n$$

The partial sum $T_k(x)$ is the k th Taylor polynomial.

- Maclaurin series ($c = 0$):

$$T(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(0)}{n!} x^n = \sum_{n=0}^{\infty} a_n (x - c)^n$$

- If $f(x)$ is represented by a power series $\sum_{n=0}^{\infty} a_n (x - c)^n$ for $|x - c| < R$ with $R > 0$, then this power series is necessarily the Taylor series centered at $x = c$.
- A function f is represented by its Taylor series $T(x)$ if and only if the remainder $R_k(x) = f(x) - T_k(x)$ tends to zero as $k \rightarrow \infty$.
- Let $I = (c - R, c + R)$ with $R > 0$. Suppose that there exists $K > 0$ such that $|f^{(k)}(x)| < K$ for all $x \in I$ and all k . Then f is represented by its Taylor series on I ; that is, $f(x) = T(x)$ for $x \in I$.
- A good way to find the Taylor series of a function is to start with known Taylor series and apply one of the following operations: differentiation, integration, multiplication, or substitution.

- For any exponent a , the binomial expansion is valid for $|x| < 1$:

$$(1+x)^a = 1 + ax + \frac{a(a-1)}{2!}x^2 + \frac{a(a-1)(a-2)}{3!}x^3 + \dots + \binom{a}{n}x^n + \dots$$

11.8 EXERCISES

Preliminary Questions

1. Determine $f(0)$ and $f'''(0)$ for a function f with Maclaurin series

$$T(x) = 3 + 2x + 12x^2 + 5x^3 + \dots$$

2. Determine $f(-2)$ and $f^{(4)}(-2)$ for a function with Taylor series

$$T(x) = 3(x+2) + (x+2)^2 - 4(x+2)^3 + 2(x+2)^4 + \dots$$

3. What is the easiest way to find the Maclaurin series for the function $f(x) = \sin(x^2)$?

4. Find the Taylor series for f centered at $c = 3$ if $f(3) = 4$ and $f'(x)$ has a Taylor expansion

$$f'(x) = \sum_{n=1}^{\infty} \frac{(x-3)^n}{n}$$

5. Let $T(x)$ be the Maclaurin series of $f(x)$. Which of the following guarantees that $f(2) = T(2)$?

- $T(x)$ converges for $x = 2$.
- The remainder $R_k(2)$ approaches a limit as $k \rightarrow \infty$.
- The remainder $R_k(2)$ approaches zero as $k \rightarrow \infty$.

Exercises

1. Write out the first four terms of the Maclaurin series of $f(x)$ if

$$f(0) = 2, \quad f'(0) = 3, \quad f''(0) = 4, \quad f'''(0) = 12$$

2. Write out the first four terms of the Taylor series of $f(x)$ centered at $c = 3$ if

$$f(3) = 1, \quad f'(3) = 2, \quad f''(3) = 12, \quad f'''(3) = 3$$

In Exercises 3–18, find the Maclaurin series and find the interval on which the expansion is valid.

3. $f(x) = \frac{1}{1+10x}$

4. $f(x) = \frac{x^2}{1-x^3}$

5. $f(x) = \cos 3x$

6. $f(x) = \sin(2x)$

$$7. f(x) = \sin(x^2)$$

$$8. f(x) = e^{4x}$$

$$9. f(x) = \ln(1 - x^2)$$

$$10. f(x) = (1 - x)^{-1/2}$$

$$11. f(x) = \tan^{-1}(x^2)$$

$$12. f(x) = x^2 e^{x^2}$$

$$13. f(x) = e^{x-2}$$

$$14. f(x) = \frac{1 - \cos x}{x}$$

$$15. f(x) = \ln(1 - 5x)$$

$$16. f(x) = (x^2 + 2x)e^x$$

$$17. f(x) = \sinh x$$

$$18. f(x) = \cosh x$$

In Exercises 19–30, find the terms through degree 4 of the Maclaurin series of $f(x)$. Use multiplication and substitution as necessary.

$$19. f(x) = e^x \sin x$$

$$20. f(x) = e^x \ln(1 - x)$$

$$21. f(x) = \frac{\sin x}{1 - x}$$

$$22. f(x) = \frac{1}{1 + \sin x}$$

$$23. f(x) = (1 + x)^{1/4}$$

$$24. f(x) = (1 + x)^{-3/2}$$

$$25. f(x) = e^x \tan^{-1} x$$

$$26. f(x) = \sin(x^3 - x)$$

$$27. f(x) = e^{\sin x}$$

$$28. f(x) = e^{(e^x)}$$

$$29. f(x) = \cosh(x^2)$$

$$30. f(x) = \sinh(x) \cosh(x)$$

In Exercises 31–40, find the Taylor series centered at c and the interval on which the expansion is valid.

$$31. f(x) = \frac{1}{x}, \quad c = 1$$

$$32. f(x) = e^{3x}, \quad c = -1$$

$$33. f(x) = \frac{1}{1-x}, \quad c = 5$$

$$34. f(x) = \sin x, \quad c = \frac{\pi}{2}$$

$$35. f(x) = x^4 + 3x - 1, \quad c = 2$$

$$36. f(x) = x^4 + 3x - 1, \quad c = 0$$

$$37. f(x) = \frac{1}{x^2}, \quad c = 4$$

$$38. f(x) = \sqrt{x}, \quad c = 4$$

$$39. f(x) = \frac{1}{1-x^2}, \quad c = 3$$

$$40. f(x) = \frac{1}{3x-2}, \quad c = -1$$

41. Use the identity $\cos^2 x = \frac{1}{2}(1 + \cos 2x)$ to find the Maclaurin series for $f(x) = \cos^2 x$.

42. Show that for $|x| < 1$,

$$\tanh^{-1} x = x + \frac{x^3}{3} + \frac{x^5}{5} + \dots$$

$$\frac{d}{dx} \tanh^{-1} x = \frac{1}{1-x^2}.$$

Hint: Recall that

43. Use the Maclaurin series for $\ln(1+x)$ and $\ln(1-x)$ to show that

$$\frac{1}{2} \ln \left(\frac{1+x}{1-x} \right) = x + \frac{x^3}{3} + \frac{x^5}{5} + \dots$$

for $|x| < 1$. What can you conclude by comparing this result with that of [Exercise 42](#)?

44. Differentiate the Maclaurin series for $\frac{1}{1-x}$ twice to find the Maclaurin series of $\frac{1}{(1-x)^3}$.

$$f(x) = \frac{1}{\sqrt{1-x^2}},$$

45. Show, by integrating the Maclaurin series for $f(x) = \frac{1}{\sqrt{1-x^2}}$, that for $|x| < 1$,

$$\sin^{-1} x = x + \sum_{n=1}^{\infty} \frac{1 \cdot 3 \cdot 5 \cdots (2n-1)}{2 \cdot 4 \cdot 6 \cdots (2n)} \frac{x^{2n+1}}{2n+1}$$

46. Use the first five terms of the Maclaurin series in [Exercise 45](#) to approximate $\sin^{-1} \frac{1}{2}$. Compare the result with the calculator value.
47. How many terms of the Maclaurin series of $f(x) = \ln(1+x)$ are needed to compute $\ln 1.2$ to within an error of at most 0.0001? Make the computation and compare the result with the calculator value.

48. Show that

$$\pi = \frac{\pi^3}{3!} + \frac{\pi^5}{5!} - \frac{\pi^7}{7!} + \cdots$$

converges to zero. How many terms must be computed to get within 0.01 of zero?

49. Use the Maclaurin expansion for e^{-t^2} to express the function $F(x) = \int_0^x e^{-t^2} dt$ as an alternating power series in x ([Figure 3](#)).
- How many terms of the Maclaurin series are needed to approximate the integral for $x = 1$ to within an error of at most 0.001?
 - CAS** Carry out the computation and check your answer using a computer algebra system.

50. Let $F(x) = \int_0^x \frac{\sin t dt}{t}$. Show that

$$F(x) = x - \frac{x^3}{3 \cdot 3!} + \frac{x^5}{5 \cdot 5!} - \frac{x^7}{7 \cdot 7!} + \dots$$

Evaluate $F(1)$ to three decimal places.

In Exercises 51–54, express the definite integral as an infinite series and find its value to within an error of at most 10^{-4} .

51. $\int_0^1 \cos(x^2) dx$

52. $\int_0^1 \tan^{-1}(x^2) dx$

53. $\int_0^1 e^{-x^3} dx$

54. $\int_0^1 \frac{dx}{\sqrt{x^4 + 1}}$

In Exercises 55–58, express the integral as an infinite series.

55. $\int_0^x \frac{1 - \cos t}{t} dt$, for all x

56. $\int_0^x \frac{1 - \sin t}{t} dt$, for all x

57. $\int_0^x \ln(1 + t^2) dt$, for $|x| < 1$

58. $\int_0^x \frac{dt}{\sqrt{1 - t^4}}$, for $|x| < 1$

$$\sum_{n=0}^{\infty} (-1)^n 2^n x^n ?$$

59. Which function has Maclaurin series

$$\sum_{n=0}^{\infty} (-1)^n 2^n x^n ?$$

60. Which function has the following Maclaurin series?

$$\sum_{k=0}^{\infty} \frac{(-1)^k}{3^{k+1}} (x - 3)^k$$

For which values of x is the expansion valid?

61. Using Maclaurin series, determine to exactly what value the following series converges:

$$\sum_{n=0}^{\infty} (-1)^n \frac{(\pi)^{2n}}{(2n)!}$$

62. Using Maclaurin series, determine to exactly what value the following series converges:

$$\sum_{n=0}^{\infty} \frac{(\ln 5)^n}{n!}$$

In Exercises 61–64, use [Theorem 2](#) to prove that the $f(x)$ is represented by its Maclaurin series for all x .

63. $f(x) = \sin(x/2) + \cos(x/3)$

64. $f(x) = e^{-x}$

65. $f(x) = \sinh x$

66. $f(x) = (1+x)^{100}$

In Exercises 67–70, find the functions with the following Maclaurin series (refer to [Table 2](#) prior to the section summary).

67. $1 + x^3 + \frac{x^6}{2!} + \frac{x^9}{3!} + \frac{x^{12}}{4!} + \dots$

68. $1 - 4x + 4^2 x^2 - 4^3 x^3 + 4^4 x^4 - 4^5 x^5 + \dots$

69. $1 - \frac{5^3 x^3}{3!} + \frac{5^5 x^5}{5!} - \frac{5^7 x^7}{7!} + \dots$

70. $x^4 - \frac{x^{12}}{3} + \frac{x^{20}}{5} - \frac{x^{28}}{7} + \dots$

In Exercises 71 and 72, let

$$f(x) = \frac{1}{(1-x)(1-2x)}$$

71. Find the Maclaurin series of $f(x)$ using the identity

$$f(x) = \frac{2}{1-2x} - \frac{1}{1-x}$$

72. Find the Taylor series for $f(x)$ at $c = 2$. Hint: Rewrite the identity of [Exercise 71](#) as

$$f(x) = \frac{2}{-3-2(x-2)} - \frac{1}{-1-(x-2)}$$

73. When a voltage V is applied to a series circuit consisting of a resistor R and an inductor L , the current at time t is

$$I(t) = \left(\frac{V}{R}\right) \left(1 - e^{-Rt/L}\right)$$

$$I(t)$$

$$I(t) \approx \frac{Vt}{L}$$

Expand in a Maclaurin series. Show that for small t .

74. Use the result of [Exercise 73](#) and your knowledge of alternating series to show that

$$\frac{Vt}{L} \left(1 - \frac{R}{2L}t\right) \leq I(t) \leq \frac{Vt}{L} \quad (\text{for all } t)$$

75. Find the Maclaurin series for $f(x) = \cos(x^3)$ and use it to determine $f^{(6)}(0)$.

76. Find $f^{(7)}(0)$ and $f^{(8)}(0)$ for $f(x) = \tan^{-1}x$ using the Maclaurin series.

77. Use substitution to find the first three terms of the Maclaurin series for $f(x) = e^{x^{20}}$. How does the result show that $f^{(k)}(0) = 0$ for $1 \leq k \leq 19$?

78. Use the binomial series to find $f^{(8)}(0)$ for $f(x) = \sqrt{1 - x^2}$.

79. Does the Maclaurin series for $f(x) = (1 + x)^{3/4}$ converge to $f(x)$ at $x = 2$? Give numerical evidence to support your answer.

80. Explain the steps required to verify that the Maclaurin series for $f(x) = e^x$ converges to $f(x)$ for all x .

81. Let $f(x) = \sqrt{1 + x}$.

- a. Use a graphing calculator to compare the graph of f with the graphs of the first five Taylor polynomials for f . What do they suggest about the interval of convergence of the Taylor series?
- b. Investigate numerically whether or not the Taylor expansion for f is valid for $x = 1$ and $x = -1$.

82. Use the first five terms of the Maclaurin series for the elliptic integral $E(k)$ to estimate the period T of a 1-m pendulum released at an angle $\theta = \frac{\pi}{4}$ (see [Example 12](#)).

83. Use [Example 12](#) and the approximation $\sin x \approx x$ to show that the period T of a pendulum released at an angle θ has the following second-order approximation:

$$T \approx 2\pi \sqrt{\frac{L}{g}} \left(1 + \frac{\theta^2}{16}\right)$$

In Exercises 84–87, the limits can be done using multiple L'Hôpital's Rule steps. Power series provide an alternative approach. In each case substitute in the Maclaurin series for the trig function or the inverse trig function involved, simplify, and compute the limit.

84. $\lim_{x \rightarrow 0} \frac{\cos x - 1 + \frac{x^2}{2}}{x^4}$

85. $\lim_{x \rightarrow 0} \frac{\sin x - x + \frac{x^3}{6}}{x^5}$

86. $\lim_{x \rightarrow 0} \frac{\tan^{-1}x - x \cos x - \frac{1}{6}x^3}{x^5}$

87. $\lim_{x \rightarrow 0} \left(\frac{\sin(x^2)}{x^4} - \frac{\cos x}{x^2} \right)$

88. Use Euler's Formula to express each of the following in $a + bi$ form.

a. $e^{\frac{\pi}{4}i}$

b. $4e^{\frac{5\pi}{3}i}$

c. $ie^{-\frac{\pi}{2}i}$

89. Use Euler's Formula to express each of the following in $a + bi$ form.

a. $-e^{\frac{3\pi}{4}i}$

b. $e^{2\pi i}$

c. $3ie^{-\frac{\pi}{3}i}$

In Exercises 90–91, use Euler's Formula to prove that the identity holds. Note the similarity between these relationships and the definitions of the hyperbolic sine and cosine functions.

90. $\cos z = \frac{e^{iz} + e^{-iz}}{2}$

91. $\sin z = \frac{e^{iz} - e^{-iz}}{2i}$

Further Insights and Challenges

92. In this exercise, we show that the Maclaurin expansion of $f(x) = \ln(1+x)$ is valid for $x = 1$.

a. Show that for all $x \neq -1$,

$$\frac{1}{1+x} = \sum_{n=0}^N (-1)^n x^n + \frac{(-1)^{N+1} x^{N+1}}{1+x}$$

b. Integrate from 0 to 1 to obtain

$$\ln 2 = \sum_{n=1}^N \frac{(-1)^{n-1}}{n} + (-1)^{N+1} \int_0^1 \frac{x^{N+1} dx}{1+x}$$

c. Verify that the integral on the right tends to zero as $N \rightarrow \infty$ by showing that it is smaller than

$$\int_0^1 x^{N+1} dx.$$

d. Prove the formula

$$\ln 2 = 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots$$

93. Let $g(t) = \frac{1}{1+t^2} - \frac{t}{1+t^2}$.

a. Show that $\int_0^1 g(t) dt = \frac{\pi}{4} - \frac{1}{2} \ln 2$.

b. Show that $g(t) = 1 - t - t^2 + t^3 + t^4 - t^5 - t^6 + \dots$

c. Evaluate $S = 1 - \frac{1}{2} - \frac{1}{3} + \frac{1}{4} + \frac{1}{5} - \frac{1}{6} - \frac{1}{7} + \dots$.

In Exercises 94 and 95, we investigate the convergence of the binomial series

$$T_a(x) = \sum_{n=0}^{\infty} \binom{a}{n} x^n$$

94. Prove that $T_a(x)$ has radius of convergence $R = 1$ if a is not a whole number. What is the radius of convergence if a is a whole number?

95. By [Exercise 94](#), $T_a(x)$ converges for $|x| < 1$, but we do not yet know whether $T_a(x) = (1+x)^a$.

a. Verify the identity

$$a \binom{a}{n} = n \binom{a}{n} + (n+1) \binom{a}{n+1}$$

b. Use (a) to show that $y = T_a(x)$ satisfies the differential equation $(1+x)y' = ay$ with initial condition $y(0) = 1$.

c. Prove $T_a(x) = (1+x)^a$ for $|x| < 1$ by showing that the derivative of the ratio $\frac{T_a(x)}{(1+x)^a}$ is zero.

$$G(k) = \int_0^{\pi/2} \sqrt{1 - k^2 \sin^2 t} dt$$

96. The function $G(k)$ is called an **elliptic integral of the second kind**. Prove that for $|k| < 1$,

$$G(k) = \frac{\pi}{2} - \frac{\pi}{2} \sum_{n=1}^{\infty} \left(\frac{1 \cdot 3 \cdots (2n-1)}{2 \cdots 4 \cdot (2n)} \right)^2 \frac{k^{2n}}{2n-1}$$

97. Assume that $a < b$ and let L be the arc length (circumference) of the ellipse $\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$ shown in [Figure 4](#). There is no explicit formula for L , but it is known that $L = 4bG(k)$, with $G(k)$ as in [Exercise 96](#) and $k = \sqrt{1 - a^2/b^2}$. Use the first three terms of the expansion of [Exercise 96](#) to estimate L when $a = 4$ and $b = 5$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

$$\text{FIGURE 4} \text{ The ellipse } \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1.$$

98. Use [Exercise 96](#) to prove that if $a < b$ and a/b is near 1 (a nearly circular ellipse), then

$$L \approx \frac{\pi}{2} \left(3b + \frac{a^2}{b} \right)$$

Hint: Use the first two terms of the series for $G(k)$.

99. **Irrationality of e** Prove that e is an irrational number using the following argument by contradiction. Suppose that $e = M/N$, where M, N are nonzero integers.

a. Show that $M!e^{-1}$ is a whole number.

b. Use the power series for $f(x) = e^x$ at $x = -1$ to show that there is an integer B such that $M!e^{-1}$ equals

$$B + (-1)^{M+1} \left(\frac{1}{M+1} - \frac{1}{(M+1)(M+2)} + \dots \right)$$

c. Use your knowledge of alternating series with decreasing terms to conclude that $0 < |M!e^{-1} - B| < 1$ and observe that this contradicts (a). Hence, e is not equal to M/N .

100. Use the result of Exercise 71 in Section 7.5 to show that the Maclaurin series of the function

$$f(x) = \begin{cases} e^{-1/x^2} & \text{for } x \neq 0 \\ 0 & \text{for } x = 0 \end{cases}$$

is $T(x) = 0$. This provides an example of a function f whose Maclaurin series converges but does not converge to $f(x)$ (except at $x = 0$).

CHAPTER REVIEW EXERCISES

$$a_n = \frac{n-3}{n!}$$

1. Let $a_n = \frac{n-3}{n!}$ and $b_n = a_{n+3}$. Calculate the first three terms in each sequence.

- a. a_n^2
- b. b_n
- c. $a_n b_n$
- d. $2a_{n+1} - 3a_n$

$$\lim_{n \rightarrow \infty} \frac{2n-1}{3n+2} = \frac{2}{3}$$

2. Prove that $\lim_{n \rightarrow \infty} \frac{2n-1}{3n+2} = \frac{2}{3}$ using the limit definition.

$$\lim_{n \rightarrow \infty} a_n = 2$$

In Exercises 3–8, compute the limit (or state that it does not exist) assuming that $\lim_{n \rightarrow \infty} a_n = 2$.

$$3. \lim_{n \rightarrow \infty} (5a_n - 2a_n^2)$$

$$4. \lim_{n \rightarrow \infty} \frac{1}{a_n}$$

$$5. \lim_{n \rightarrow \infty} e^{a_n}$$

$$6. \lim_{n \rightarrow \infty} \cos(\pi a_n)$$

$$7. \lim_{n \rightarrow \infty} (-1)^n a_n$$

$$8. \lim_{n \rightarrow \infty} \frac{a_n + n}{a_n + n^2}$$

In Exercises 9–22, determine the limit of the sequence or show that the sequence diverges.

$$9. a_n = \sqrt{n+5} - \sqrt{n+2}$$

$$10. a_n = \frac{3n^3 - n}{1 - 2n^3}$$

$$11. a_n = 2^{1/n^2}$$

$$12. a_n = \frac{10^n}{n!}$$

$$13. b_m = 1 + (-1)^m$$

$$14. b_m = \frac{1 + (-1)^m}{m}$$

$$15. \quad b_n = \tan^{-1} \left(\frac{n+2}{n+5} \right)$$

$$16. \quad a_n = \frac{100^n}{n!} - \frac{3 + \pi^n}{5^n}$$

$$17. \quad b_n = \sqrt{n^2 + n} - \sqrt{n^2 + 1}$$

$$18. \quad c_n = \sqrt{n^2 + n} - \sqrt{n^2 - n}$$

$$19. \quad b_m = \left(1 + \frac{1}{m} \right)^{3m}$$

$$20. \quad c_n = \left(1 + \frac{3}{n} \right)^n$$

$$21. \quad b_n = n (\ln(n+1) - \ln n)$$

$$22. \quad c_n = \frac{\ln(n^2 + 1)}{\ln(n^3 + 1)}$$

$$\lim_{n \rightarrow \infty} \frac{\arctan(n^2)}{\sqrt{n}} = 0.$$

23. Use the Squeeze Theorem to show that

24. Give an example of a divergent sequence $\{a_n\}$ such that $\{\sin a_n\}$ is convergent.

$$25. \text{ Calculate } \lim_{n \rightarrow \infty} \frac{a_{n+1}}{a_n} \text{ where } a_n = \frac{1}{2}3^n - \frac{1}{3}2^n.$$

26. Define $a_{n+1} = \sqrt{a_n + 6}$ with $a_1 = 2$.

a. Compute a_n for $n = 2, 3, 4, 5$.

b. Show that $\{a_n\}$ is increasing and is bounded by 3.

c. Prove that $\lim_{n \rightarrow \infty} a_n$ exists and find its value.

$$\sum_{n=1}^{\infty} \frac{n-2}{n^2 + 2n}.$$

27. Calculate the partial sums S_4 and S_7 of the series

$$28. \text{ Find the sum } 1 - \frac{1}{4} + \frac{1}{4^2} - \frac{1}{4^3} + \dots$$

$$29. \text{ Find the sum } \frac{4}{9} + \frac{8}{27} + \frac{16}{81} + \frac{32}{243} + \dots$$

30. Use series to determine a reduced fraction that has decimal expansion 0.121212 .

31. Use series to determine a reduced fraction that has decimal expansion 0.108108108 .

32. Find the sum $\sum_{n=2}^{\infty} \left(\frac{2}{e}\right)^n$.

$$\sum_{n=-1}^{\infty} \frac{2^{n+3}}{3^n}.$$

33. Find the sum $\sum_{n=-1}^{\infty} \frac{2^{n+3}}{3^n}$.

34. Show that $\sum_{n=1}^{\infty} (b - \tan^{-1} n^2)$ diverges if $b \neq \frac{\pi}{2}$.

$$\sum_{n=1}^{\infty} a_n \quad \text{and} \quad \sum_{n=1}^{\infty} b_n \quad \sum_{n=1}^{\infty} (a_n + b_n) = 1.$$

35. Give an example of divergent series $\sum_{n=1}^{\infty} a_n$ and $\sum_{n=1}^{\infty} b_n$ such that $\sum_{n=1}^{\infty} (a_n + b_n) = 1$.

36. Let $S = \sum_{n=1}^{\infty} \left(\frac{1}{n} - \frac{1}{n+2} \right)$. Compute S_N for $N = 1, 2, 3, 4$. Find S by showing that

$$S_N = \frac{3}{2} - \frac{1}{N+1} - \frac{1}{N+2}$$

37. Evaluate $S = \sum_{n=3}^{\infty} \frac{1}{n(n+3)}$.

38. Find the total area of the infinitely many circles on the interval $[0, 1]$ in [Figure 1](#).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 1

In Exercises 39–42, use the Integral Test to determine whether the infinite series converges.

39. $\sum_{n=1}^{\infty} \frac{n^2}{n^3 + 1}$

40. $\sum_{n=1}^{\infty} \frac{n^2}{(n^3 + 1)^{1.01}}$

41. $\sum_{n=1}^{\infty} \frac{1}{(n+2)(\ln(n+2))^3}$

42. $\sum_{n=1}^{\infty} \frac{n^3}{e^{n^4}}$

In Exercises 43–50, use the Direct Comparison or Limit Comparison Test to determine whether the infinite series converges.

43. $\sum_{n=1}^{\infty} \frac{1}{(n+1)^2}$

44. $\sum_{n=1}^{\infty} \frac{1}{\sqrt{n} + n}$

45. $\sum_{n=2}^{\infty} \frac{n^2 + 1}{n^{3.5} - 2}$

46. $\sum_{n=1}^{\infty} \frac{1}{n - \ln n}$

47. $\sum_{n=2}^{\infty} \frac{n}{\sqrt{n^5 + 5}}$

48. $\sum_{n=1}^{\infty} \frac{1}{3^n - 2^n}$

49. $\sum_{n=1}^{\infty} \frac{n^{10} + 10^n}{n^{11} + 11^n}$

50. $\sum_{n=1}^{\infty} \frac{n^{20} + 21^n}{n^{21} + 20^n}$

51. Determine the convergence of $\sum_{n=1}^{\infty} \frac{2^n + n}{3^n - 2}$ using the Limit Comparison Test with $b_n = \left(\frac{2}{3}\right)^n$.

52. Determine the convergence of $\sum_{n=1}^{\infty} \frac{\ln n}{1.5^n}$ using the Limit Comparison Test with $b_n = \frac{1}{1.4^n}$.

53. Let $a_n = 1 - \sqrt{1 - \frac{1}{n}}$. Show that $\lim_{n \rightarrow \infty} a_n = 0$ and that $\sum_{n=1}^{\infty} a_n$ diverges. Hint: Show that $a_n \geq \frac{1}{2n}$.

54. Determine whether $\sum_{n=2}^{\infty} \left(1 - \sqrt{1 - \frac{1}{n^2}}\right)$ converges.

55. Consider $\sum_{n=1}^{\infty} \frac{n}{(n^2 + 1)^2}$.

a. Show that the series converges.

b. **CAS** Use the inequality in (4) from [Exercise 83 of Section 11.3](#) with $M = 99$ to approximate the sum of the series. What is the maximum size of the error?

In Exercises 56–59, determine whether the series converges absolutely. If it does not, determine whether it converges conditionally.

56. $\sum_{n=1}^{\infty} \frac{(-1)^n}{\sqrt[3]{n} + 2n}$

57. $\sum_{n=1}^{\infty} \frac{(-1)^n}{n^{1.1} \ln(n+1)}$

58. $\sum_{n=1}^{\infty} \frac{\cos\left(\frac{\pi}{4} + \pi n\right)}{\sqrt{n}}$

59. $\sum_{n=1}^{\infty} \frac{\cos\left(\frac{\pi}{4} + 2\pi n\right)}{\sqrt{n}}$

60. **CAS** Use a computer algebra system to approximate $\sum_{n=1}^{\infty} \frac{(-1)^n}{n^3 + \sqrt{n}}$ to within an error of at most 10^{-5} .

$$K = \sum_{k=0}^{\infty} \frac{(-1)^k}{(2k+1)^2}.$$

61. Catalan's constant is defined by

- How many terms of the series are needed to calculate K with an error of less than 10^{-6} ?
- CAS** Carry out the calculation.

62. Give an example of conditionally convergent series $\sum_{n=1}^{\infty} a_n$ and $\sum_{n=1}^{\infty} b_n$ such that $\sum_{n=1}^{\infty} (a_n + b_n)$ converges absolutely.

63. Let $\sum_{n=1}^{\infty} a_n$ be an absolutely convergent series. Determine whether the following series are convergent or divergent:

a. $\sum_{n=1}^{\infty} \left(a_n + \frac{1}{n^2}\right)$

b. $\sum_{n=1}^{\infty} (-1)^n a_n$

$$\text{c. } \sum_{n=1}^{\infty} \frac{1}{1+a_n^2}$$

$$\text{d. } \sum_{n=1}^{\infty} \frac{|a_n|}{n}$$

64. Let $\{a_n\}$ be a positive sequence such that $\lim_{n \rightarrow \infty} \sqrt[n]{a_n} = \frac{1}{2}$. Determine whether the following series converge or diverge:

$$\text{a. } \sum_{n=1}^{\infty} 2a_n$$

$$\text{b. } \sum_{n=1}^{\infty} 3^n a_n$$

$$\text{c. } \sum_{n=1}^{\infty} \sqrt{a_n}$$

In Exercises 65–72, apply the Ratio Test to determine convergence or divergence, or state that the Ratio Test is inconclusive.

$$65. \sum_{n=1}^{\infty} \frac{n^5}{5^n}$$

$$66. \sum_{n=1}^{\infty} \frac{\sqrt{n+1}}{n^8}$$

$$67. \sum_{n=1}^{\infty} \frac{1}{n2^n + n^3}$$

$$68. \sum_{n=1}^{\infty} \frac{n^4}{n!}$$

$$69. \sum_{n=1}^{\infty} \frac{2^{n^2}}{n!}$$

$$70. \sum_{n=4}^{\infty} \frac{\ln n}{n^{3/2}}$$

$$71. \sum_{n=4}^{\infty} \left(\frac{n}{2}\right)^n \frac{1}{n!}$$

$$72. \sum_{n=1}^{\infty} \left(\frac{n}{4}\right)^n \frac{1}{n!}$$

In Exercises 73–76, apply the Root Test to determine convergence or divergence, or state that the Root Test is inconclusive.

$$73. \sum_{n=1}^{\infty} \frac{1}{4^n}$$

$$74. \sum_{n=1}^{\infty} \left(\frac{2}{n} \right)^n$$

$$75. \sum_{n=1}^{\infty} \left(\frac{3}{4n} \right)^n$$

$$76. \sum_{n=1}^{\infty} \left(\cos \frac{1}{n} \right)^{n^3}$$

In Exercises 77–100, determine convergence or divergence using any method covered in the text.

$$77. \sum_{n=1}^{\infty} \left(\frac{2}{3} \right)^n$$

$$78. \sum_{n=1}^{\infty} \frac{\pi^{7n}}{e^{8n}}$$

$$79. \sum_{n=1}^{\infty} e^{-0.02n}$$

$$80. \sum_{n=1}^{\infty} n e^{-0.02n}$$

$$81. \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{\sqrt{n} + \sqrt{n+1}}$$

$$82. \sum_{n=10}^{\infty} \frac{1}{n(\ln n)^{3/2}}$$

$$83. \sum_{n=2}^{\infty} \frac{(-1)^n}{\ln n}$$

$$84. \sum_{n=1}^{\infty} \frac{n!}{(2n)!}$$

$$85. \sum_{n=2}^{\infty} \frac{n}{1+100n}$$

$$86. \sum_{n=2}^{\infty} \frac{n^3 - 2n^2 + n - 4}{2n^4 + 3n^3 - 4n^2 - 1}$$

$$87. \sum_{n=1}^{\infty} \frac{\cos n}{n^{3/2}}$$

$$88. \sum_{n=1}^{\infty} \frac{n}{\sqrt{n^{3/2} + 1}}$$

$$89. \sum_{n=1}^{\infty} \left(\frac{n}{5n+2} \right)^n$$

$$90. \sum_{n=1}^{\infty} \frac{e^n}{n!}$$

$$91. \sum_{n=1}^{\infty} \frac{1}{n\sqrt{n + \ln n}}$$

$$92. \sum_{n=1}^{\infty} \frac{1}{\sqrt[3]{n}(1 + \sqrt{n})}$$

$$93. \sum_{n=1}^{\infty} \left(\frac{1}{\sqrt{n}} - \frac{1}{\sqrt{n+1}} \right)$$

$$94. \sum_{n=1}^{\infty} (\ln n - \ln(n+1))$$

$$95. \sum_{n=1}^{\infty} \frac{1}{n + \sqrt{n}}$$

$$96. \sum_{n=2}^{\infty} \frac{\cos(\pi n)}{n^{2/3}}$$

$$97. \sum_{n=2}^{\infty} \frac{1}{n^{\ln n}}$$

$$98. \sum_{n=2}^{\infty} \frac{1}{\ln^3 n}$$

$$99. \sum_{n=2}^{\infty} \sin^2 \frac{\pi}{n}$$

100. $\sum_{n=2}^{\infty} \frac{2^{2n}}{n!}$

In Exercises 101–106, find the interval of convergence of the power series.

101. $\sum_{n=0}^{\infty} \frac{2^n x^n}{n!}$

102. $\sum_{n=0}^{\infty} \frac{x^n}{n+1}$

103. $\sum_{n=0}^{\infty} \frac{n^6}{n^8 + 1} (x - 3)^n$

104. $\sum_{n=0}^{\infty} n x^n$

105. $\sum_{n=0}^{\infty} (nx)^n$

106. $\sum_{n=2}^{\infty} \frac{(2x - 3)^n}{n \ln n}$

107. Expand $f(x) = \frac{2}{4 - 3x}$ as a power series centered at $c = 0$. Determine the values of x for which the series converges.

108. Prove that

$$\sum_{n=0}^{\infty} n e^{-nx} = \frac{e^{-x}}{(1 - e^x)^2}$$

Hint: Express the left-hand side as the derivative of a geometric series.

109. Let $F(x) = \sum_{k=0}^{\infty} \frac{x^{2k}}{2^k \cdot k!}$.

- a. Show that $F(x)$ has infinite radius of convergence.

- b. Show that $y = F(x)$ is a solution of

$$y'' = xy' + y, \quad y(0) = 1, \quad y'(0) = 0$$

- c. **(CAS)** Plot the partial sums S_N for $N = 1, 3, 5, 7$ on the same set of axes.

$$P(x) = \sum_{n=0}^{\infty} a_n x^n$$

110. Find a power series that satisfies the Laguerre differential equation $xy'' + (1 - x)y' - y = 0$

with initial condition satisfying $P(0) = 1$.

$$\lim_{x \rightarrow 0} \frac{x^2 e^x}{\cos x - 1}.$$

111. Use power series to evaluate $\lim_{x \rightarrow 0} \frac{x^2 e^x}{\cos x - 1}$.

$$\lim_{x \rightarrow 0} \frac{x^2 (1 - \ln(x + 1))}{\sin x - x}.$$

112. Use power series to evaluate $\lim_{x \rightarrow 0} \frac{x^2 (1 - \ln(x + 1))}{\sin x - x}$.

In Exercises 113–118, find the Taylor polynomial at $x = a$ for the given function.

113. $f(x) = x^3, T_3, a = 1$

114. $f(x) = 3(x + 2)^3 - 5(x + 2), T_3, a = -2$

115. $f(x) = x \ln(x), T_4, a = 1$

116. $f(x) = (3x + 2)^{1/3}, T_3, a = 2$

117. $f(x) = xe^{-x^2}, T_4, a = 0$

118. $f(x) = \ln(\cos x), T_3, a = 0$

119. Find the n th Maclaurin polynomial for $f(x) = e^{3x}$.

120. Use the fifth Maclaurin polynomial of $f(x) = e^x$ to approximate \sqrt{e} . Use a calculator to determine the error.

121. Use the third Taylor polynomial of $f(x) = \tan^{-1}$ at $a = 1$ to approximate $f(1.1)$. Use a calculator to determine the error.

122. Let T_4 be the Taylor polynomial for $f(x) = \sqrt{x}$ at $a = 16$. Use the Error Bound to find the maximum possible size of $|f(17) - T_4(17)|$.

123. Find n such that $|e - T_n(1)| < 10^{-8}$, where T_n is the n th Maclaurin polynomial for $f(x) = e^x$.

124. Let T_4 be the Taylor polynomial for $f(x) = x \ln x$ at $a = 1$ computed in [Exercise 115](#). Use the Error Bound to find a bound for $|f(1.2) - T_4(1.2)|$.

125. Verify that $T_n(x) = 1 + x + x^2 + \cdots + x^n$ is the n th Maclaurin polynomial of $f(x) = 1/(1-x)$. Show using substitution that the n th Maclaurin polynomial for $f(x) = 1/(1-x/4)$ is

$$T_n(x) = 1 + \frac{1}{4}x + \frac{1}{4^2}x^2 + \cdots + \frac{1}{4^n}x^n$$

$$g(x) = \frac{1}{1+x}$$

What is the n th Maclaurin polynomial for $g(x) = \frac{1}{1+x}$?

126. Let $f(x) = \frac{5}{4+3x-x^2}$ and let a_k be the coefficient of x^k in the Maclaurin polynomial T_n for $k \leq n$.

$$f(x) = \left(\frac{1/4}{1-x/4} + \frac{1}{1+x} \right).$$

a. Show that

$$a_k = \frac{1}{4^{k+1}} + (-1)^k.$$

b. Use [Exercise 125](#) to show that

c. Compute T_3 .

In Exercises 127–136, find the Taylor series centered at c .

127. $f(x) = e^{4x}, \quad c = 0$

128. $f(x) = e^{2x}, \quad c = -1$

129. $f(x) = x^4, \quad c = 2$

130. $f(x) = x^3 - x, \quad c = -2$

131. $f(x) = \sin x, \quad c = \pi$

132. $f(x) = e^{x-1}, \quad c = -1$

133. $f(x) = \frac{1}{1-2x}, \quad c = -2$

134. $f(x) = \frac{1}{(1-2x)^2}, \quad c = -2$

135. $f(x) = \ln \frac{x}{2}, \quad c = 2$

136. $f(x) = x \ln \left(1 + \frac{x}{2}\right), \quad c = 0$

In Exercises 137–140, find the first three terms of the Maclaurin series of $f(x)$ and use it to calculate $f^{(3)}(0)$.

137. $f(x) = (x^2 - x) e^{x^2}$

138. $f(x) = \tan^{-1}(x^2 - x)$

139. $f(x) = \frac{1}{1 + \tan x}$

140. $f(x) = (\sin x) \sqrt{1+x}$

$$141. \text{ Calculate } \frac{\pi}{2} - \frac{\pi^3}{2^3 3!} + \frac{\pi^5}{2^5 5!} - \frac{\pi^7}{2^7 7!} + \dots$$

$$142. \text{ Find the Maclaurin series of the function } F(x) = \int_0^x \frac{e^t - 1}{t} dt.$$

PARAMETRIC EQUATIONS, POLAR COORDINATES, AND CONIC SECTIONS

Tom Brakefield/Getty Images

We can study the interaction between two animal species with populations $q(t)$ and $p(t)$, where each population is a function of time, to investigate how the two populations change. Combining the functions in the form $(q(t), p(t))$ yields a parametric representation of a curve in the qp -plane. Tracing this curve as t changes creates a story about this interaction and its impact on population size.

This chapter introduces two important new tools. First, we consider parametric equations, which describe curves in a form that is particularly useful for analyzing motion and is indispensable in fields such as computer graphics and computer-aided design. We then study polar coordinates, an alternative to rectangular coordinates that simplifies computations in many applications. The chapter closes with a discussion of the conic sections (ellipses, hyperbolas, and parabolas).

12.1 Parametric Equations

Imagine a particle moving along a curve \mathcal{C} in the plane as in [Figure 1](#). We would like to be able to describe the particle's motion along the curve. To express this motion mathematically, we consider how its coordinates x and y are changing in time, that is, how they depend on a time variable t . Thus, x and y are both functions of time, t , and the location of the particle at t is given by

$$c(t) = (x(t), y(t))$$

We use the term “particle” when we treat an object as a moving point, ignoring its internal structure.

This representation of the curve \mathcal{C} is called a **parametrization** with **parameter** t , and \mathcal{C} is called a **parametric curve**.

In a parametrization, we often use t for the parameter, thinking of the dependent variables as changing in time, but we are free to use any other variable (such as s or θ). In plots of parametric curves, the direction of motion is often indicated by an arrow as in [Figure 1](#).

Specific equations defining a parametrization, such as $x = 2t - 4$ and $y = 3 + t^2$ in the next example, are called **parametric equations**.

EXAMPLE 1

Sketch the curve with parametric equations

$$x = 2t - 4, \quad y = 3 + t^2$$

Solution

First compute the x - and y -coordinates for several values of t as in [Table 1](#), and plot the corresponding points (x, y) as in [Figure 2](#). Then join the points by a smooth curve, indicating the direction of motion (direction of increasing t) with an arrow.

TABLE 1

t	$x = 2t - 4$	$y = 3 + t^2$
-2	-8	7
0	-4	3
2	0	7
4	4	19

Graphing calculators or CAS software can be used to sketch and examine parametric curves.

CONCEPTUAL INSIGHT

The graph of $y = x^2$ can be parametrized in a simple way. We take $x = t$ and $y = t^2$. Then, since $y = t^2$ and $t = x$, it follows that $y = x^2$. Therefore, the parabola $y = x^2$ is parametrized by $c(t) = (t, t^2)$. More generally, we can parametrize the graph of $y = f(x)$ by taking $x = t$ and $y = f(t)$. Therefore, $c(t) = (t, f(t))$ parametrizes the graph of $y = f(x)$. For another example, the graph of $y = e^x$ is parametrized by $c(t) = (t, e^t)$.

An advantage of parametric equations is that they enable us to describe curves that are not graphs of functions. For example, the curve in [Figure 3](#) is not of the form $y = f(x)$ but it can be expressed parametrically.

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 3 The parametric curve

$$x = 5 \cos(3t) \cos\left(\frac{2}{3} \sin(5t)\right),$$

$$y = 4 \sin(3t) \cos\left(\frac{2}{3} \sin(5t)\right).$$

As we have just noted, a parametric curve $c(t)$ need not be the graph of a function. If it is, however, it may be possible to find the function f by “eliminating the parameter” as in the next example.

EXAMPLE 2

Eliminating the Parameter

Describe the parametric curve

$$c(t) = (2t - 4, 3 + t^2)$$

of the previous example in the form $y = f(x)$.

Solution

We eliminate the parameter by solving for y as a function of x . First, express t in terms of x : Since $x = 2t - 4$, we have $t = \frac{1}{2}x + 2$. Then substitute

$$y = 3 + t^2 = 3 + \left(\frac{1}{2}x + 2\right)^2 = 7 + 2x + \frac{1}{4}x^2$$

Thus, $c(t)$ traces out the graph of $f(x) = 7 + 2x + \frac{1}{4}x^2$ shown in [Figure 2](#). ■

EXAMPLE 3

A model rocket follows the trajectory

$$c(t) = (80t, 200t - 4.9t^2)$$

until it hits the ground, with t in seconds and distance in meters ([Figure 4](#)). Find:

- The rocket's height at $t = 5$ s.
- Its maximum height.

Solution

The height of the rocket at time t is $y(t) = 200t - 4.9t^2$.

- The height at $t = 5$ s is

$$y(5) = 200(5) - 4.9(5^2) = 877.5 \text{ m}$$

- The maximum height occurs at the critical point of $y(t)$ found as follows:

$$y'(t) = \frac{d}{dt}(200t - 4.9t^2) = 200 - 9.8t$$

Thus, $y' = 0$ when $200 - 9.8t = 0$, that is, for

$$t = \frac{200}{9.8} \approx 20.4 \text{ s}$$

The rocket's maximum height is $y(20.4) = 200(20.4) - 4.9(20.4)^2 \approx 2041 \text{ m.}$

CAUTION

The graph of height versus time for an object tossed in the air is a parabola (by Galileo's formula). But keep in mind that [Figure 4](#) is not a graph of height versus time. It shows the actual path of the rocket (which has both a vertical and a horizontal displacement).

We now discuss parametrizations of lines and circles. They will appear frequently in later chapters.

To begin, note that the parametric equations

$$x = t, \quad y = mt \quad -\infty < t < \infty$$

describe a line that passes through the origin at $t = 0$ and has slope m (since $y = mx$ for these equations). Translating $x(t)$ by a and $y(t)$ by b , we instead have a parametrization of the line of slope m passing through (a, b) at $t = 0$:

Parametrization of a Line

The line through $P = (a, b)$ of slope m is parametrized by

$$x = a + t, \quad y = b + mt \quad -\infty < t < \infty$$

2

EXAMPLE 4

Parametrization of a Line

Find parametric equations for the line through $P = (3, -1)$ and $Q = (5, -8)$.

Solution

The slope of the line is $m = \frac{-8 - (-1)}{5 - 3} = -\frac{7}{2}$. Using $(a, b) = (3, -1)$ in Eq. (3), we obtain the parametrization

$$x = 3 + t, \quad y = -1 - \frac{7}{2}t$$

We get another parametrization using $(a, b) = (5, -8)$, in which case

$$x = 5 + t, \quad y = -8 - \frac{7}{2}t$$

The parametrizations here are different parametrizations of the same line. We can think of the line as a road and a parametrization as a trip along the road. Thus, the different parametrizations correspond to different trips along the same road.

■

If $p/q = m$, then the equations

$$x = a + qt, \quad y = b + pt \quad -\infty < t < \infty$$

also parametrize the line of slope m passing through (a, b) (see [Exercise 46](#)).

The circle of radius R centered at the origin has the parametrization

$$x = R \cos \theta, \quad y = R \sin \theta$$

The parameter θ represents the angle corresponding to the point (x, y) on the circle ([Figure 5](#)). The circle is traversed once in the counterclockwise direction as θ varies over a half-open interval of length 2π such as $[0, 2\pi)$ or $[-\pi, \pi)$.

Rogawski et al., *Multivariable Calculus*, 4e, ©
2019 W. H. Freeman and Company

FIGURE 5 Parametrization of a circle of radius R with center (a, b) .

More generally, the circle of radius R with center (a, b) has parametrization (Figure 5)

$$x = a + R \cos \theta, \quad y = b + R \sin \theta$$

3

As a check, let's verify that a point (x, y) given by Eq. (5) satisfies the equation of the circle of radius R centered at (a, b) :

$$\begin{aligned} (x - a)^2 + (y - b)^2 &= (a + R \cos \theta - a)^2 + (b + R \sin \theta - b)^2 \\ &= R^2 \cos^2 \theta + R^2 \sin^2 \theta = R^2 \end{aligned}$$

In general, to **translate** (meaning “to move”) a parametric curve horizontally a units and vertically b units, replace $c(t) = (x(t), y(t))$ by $c(t) = (a + x(t), b + y(t))$.

Suppose we have a parametrization $c(t) = (x(t), y(t))$, where $x(t)$ is an even function and $y(t)$ is an odd function, that is, $x(-t) = x(t)$ and $y(-t) = -y(t)$. In this case, $c(-t)$ is the *reflection* of $c(t)$ across the x -axis:

$$c(-t) = (x(-t), y(-t)) = (x(t), -y(t))$$

The curve, therefore, is *symmetric* with respect to the x -axis. We apply this remark in the next example.

EXAMPLE 5

Parametrization of an Ellipse

Verify that the ellipse with equation $\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$ is parametrized by

$$c(t) = (a \cos t, b \sin t) \quad (\text{for } -\pi \leq t < \pi)$$

Plot the case $a = 4, b = 2$.

Solution

To verify that $c(t)$ parametrizes the ellipse, show that the equation of the ellipse is satisfied with $x = a \cos t, y = b \sin t$:

$$\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = \left(\frac{a \cos t}{a}\right)^2 + \left(\frac{b \sin t}{b}\right)^2 = \cos^2 t + \sin^2 t = 1$$

To plot the case $a = 4, b = 2$, we connect the points for the t -values in [Table 2](#) [see [Figure 6\(A\)](#)]. This gives us the top half of the ellipse for $0 \leq t \leq \pi$. Then we observe that $x(t) = 4 \cos t$ is even and $y(t) = 2 \sin t$ is odd. As noted earlier, this tells us that the bottom half of the ellipse is obtained by symmetry with respect to the x -axis, as in [Figure 6\(B\)](#). Alternatively, we could also evaluate $x(t)$ and $y(t)$ for negative values of t between $-\pi$ and 0 to determine the bottom portion of the ellipse.

TABLE 2

t	$x(t) = 4 \cos t$	$y(t) = 2 \sin t$
0	4	0
$\frac{\pi}{6}$	$2\sqrt{3}$	1
$\frac{\pi}{3}$	2	$\sqrt{3}$
$\frac{\pi}{2}$	0	2
$\frac{2\pi}{3}$	-2	$\sqrt{3}$
$\frac{5\pi}{6}$	$-2\sqrt{3}$	1
π	-4	0

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 6 Ellipse with parametric equations
 $x = 4 \cos t, y = 2 \sin t$.

A parametric curve $c(t)$ is also called a **path**. This term emphasizes that $c(t)$ describes not just an underlying curve \mathcal{C} , but a particular way of moving along the curve.

CONCEPTUAL INSIGHT

The parametric equations for the ellipse in [Example 5](#) illustrate a key difference between the path $c(t)$ and its underlying curve \mathcal{C} . The curve \mathcal{C} is an ellipse in the plane, whereas $c(t)$ describes a particular, counterclockwise motion of a particle along the ellipse. If we let t vary from 0 to 4π , then the particle goes around the ellipse twice.

A key feature of parametrizations of curves is that they are not unique. In fact, every curve can be parametrized in infinitely many different ways. For instance, the parabola $y = x^2$ is parametrized not only by (t, t^2) but also by (t^3, t^6) (t^5, t^{10}) ,

or and so on.

EXAMPLE 6

Different Paths on the Parabola $y = x^2$

Describe the motion of a particle along each of the following paths:

- $c_1(t) = (t^3, t^6)$
- $c_2(t) = (t^2, t^4)$
- $c_3(t) = (\cos t, \cos^2 t)$

Solution

Each of these parametrizations satisfies $y = x^2$, so all three parametrize portions of the parabola $y = x^2$.

- As t varies from $-\infty$ to ∞ , t^3 also varies from $-\infty$ to ∞ . Therefore, $c_1(t) = (t^3, t^6)$ traces the entire parabola $y = x^2$, moving from left to right and passing through each point once [Figure 7(A)].
- Since $x = t^2 \geq 0$, the path $c_2(t) = (t^2, t^4)$ traces only the right half of the parabola. The particle comes in toward the origin as t varies from $-\infty$ to 0 , and it goes back out to the right as t varies from 0 to ∞ [Figure 7(B)].
- As t varies from $-\infty$ and ∞ , $\cos t$ oscillates between 1 and -1 . Thus, a particle following the path $c_3(t) = (\cos t, \cos^2 t)$ oscillates back and forth between the points $(1, 1)$ and $(-1, 1)$ on the parabola [Figure 7(C)].

FIGURE 7 Three parametrizations of portions of the parabola.

A **cycloid** is a curve traced by a point on the circumference of a rolling wheel as in Figure 8. Cycloids are particularly

interesting because they satisfy the “brachistochrone property” (see the note).

FIGURE 8 A cycloid.

A stellar cast of mathematicians (including Galileo, Pascal, Newton, Leibniz, Huygens, and Bernoulli) studied the cycloid and discovered many of its remarkable properties. A slide designed so that an object sliding down (without friction) reaches the bottom in the least time must have the shape of an inverted cycloid. This is the brachistochrone property, a term derived from the Greek brachistos, “shortest,” and chronos, “time.”

EXAMPLE 7

Parametrizing the Cycloid

Find parametric equations for the cycloid generated by a point P on the unit circle.

Solution

The point P is located at the origin at $t = 0$. We parametrize the path with the parameter t representing the angle, in radians, through which the wheel has rotated [Figure 9(A)]. At time t , the circle has rolled t units along the x -axis and the center C of the circle then has coordinates $(t, 1)$ as in the figure. Figure 9(B) shows that P is $\sin t$ units to the left of C and $\cos t$ units down from C , giving us the parametric equations

$$x(t) = t - \sin t, \quad y(t) = 1 - \cos t$$

FIGURE 9

The argument in [Example 7](#) shows in a similar fashion that the cycloid generated by a circle of radius R has parametric equations

$$x = Rt - R \sin t, \quad y = R - R \cos t$$

5

We usually think of parametric equations as representing a particle or object in motion, but we can use parametric equations in any situation when two (or even more) variables depend on a particular independent variable. In the next example, population sizes $p(t)$ and $q(t)$ of two interacting animal species vary in time t .

EXAMPLE 8

A Predator–Prey Model

Let $p(t)$ and $q(t)$ represent the changing (in time t) population sizes of a predator and its prey, respectively. Put together as $(q(t), p(t))$, these functions give a parametric representation of a curve in the qp -plane. The curve in [Figure 10](#) represents a simple model of how the populations might change over time. Discuss how the populations change as time increases at points A and B on the curve. Determine whether the curve is traced clockwise or counterclockwise with increasing t .

Solution

Notice that at point A on the curve, the predator population p is close to its maximum value. We expect significant consumption of the prey species is occurring then and therefore q is decreasing. Thus, as t increases, $(q(t), p(t))$ moves to the left through A . Furthermore, at point B , the prey species is near a minimum. In this situation, the resources for the predator are low, and therefore, we expect the predator population, p , is decreasing. It follows that as t increases, $(q(t), p(t))$ moves down through B . Both of these situations support the conclusion that the curve is traced in the counterclockwise direction.

Tangent Lines to Parametric Curves

Just as we use tangent lines to the graph of $y = f(x)$ to determine the rate of change of the function f , we would like to be able to determine how y changes with x when the curve is described by parametric equations. The slope of the tangent line is the derivative dy/dx . We have to use the Chain Rule to compute dy/dx because y is not given explicitly as a function of x . Write $x = f(t)$, $y = g(t)$. Then, by the Chain Rule,

$$g'(t) = \frac{dy}{dt} = \frac{dy}{dx} \frac{dx}{dt} = \frac{dy}{dx} f'(t)$$

If $f'(t) \neq 0$, we can divide by $f'(t)$ to obtain

$$\frac{dy}{dx} = \frac{g'(t)}{f'(t)}$$

This calculation is valid if $f(t)$ and $g(t)$ are differentiable, $f'(t)$ is continuous, and $f'(t) \neq 0$. In this case, the inverse $t = f^{-1}(x)$ exists, and the composite $y = g(f^{-1}(x))$ is a differentiable function of x .

NOTATION

In this section, we write $f'(t)$, $x'(t)$, $y'(t)$, and so on to denote the derivative with respect to t .

THEOREM 1

Slope of the Tangent Line

Let $c(t) = (x(t), y(t))$, where $x(t)$ and $y(t)$ are differentiable. Assume that $x'(t)$ is continuous and $x'(t) \neq 0$. Then

$$\frac{dy}{dx} = \frac{dy/dt}{dx/dt} = \frac{y'(t)}{x'(t)}$$

6

CAUTION

Do not confuse dy/dx with the derivatives dx/dt and dy/dt , which are derivatives with respect to the parameter t . Only dy/dx is the slope of the tangent line.

EXAMPLE 9

Figure 11 shows a plot of the parametric curve $c(t) = (t^2 + 1, t^3 - 4t)$.

- Find an equation of the tangent line at $t = 3$.
- There appear to be two points where the tangent is horizontal. Find them.

Solution

We have

$$\frac{dy}{dx} = \frac{y'(t)}{x'(t)} = \frac{(t^3 - 4t)'}{(t^2 + 1)'} = \frac{3t^2 - 4}{2t}$$

- a. The slope at $t = 3$ is

$$\frac{dy}{dx} = \frac{3t^2 - 4}{2t} \Big|_{t=3} = \frac{3(3)^2 - 4}{2(3)} = \frac{23}{6}$$

Since $c(3) = (10, 15)$, the equation of the tangent line in point-slope form is

$$y - 15 = \frac{23}{6}(x - 10)$$

- b. The slope dy/dx is zero if $y'(t) = 0$ and $x'(t) \neq 0$. We have $y'(t) = 3t^2 - 4 = 0$ for $t = \pm 2/\sqrt{3}$ [and $x'(t) = 2t \neq 0$ for these values of t]. Therefore, the tangent line is horizontal at the points

$$c\left(-\frac{2}{\sqrt{3}}\right) = \left(\frac{7}{3}, \frac{16}{3\sqrt{3}}\right), \quad c\left(\frac{2}{\sqrt{3}}\right) = \left(\frac{7}{3}, -\frac{16}{3\sqrt{3}}\right)$$

Parametric curves are widely used in the field of computer graphics. A particularly important class of curves are **Bézier curves**, which we discuss here briefly in the cubic case. [Figure 12](#) shows two examples of Bézier curves

determined by four “control points”:

$$P_0 = (a_0, b_0), \quad P_1 = (a_1, b_1), \quad P_2 = (a_2, b_2), \quad P_3 = (a_3, b_3)$$

The Bézier curve $c(t) = (x(t), y(t))$ is defined for $0 \leq t \leq 1$ by

$$x(t) = a_0(1-t)^3 + 3a_1t(1-t)^2 + 3a_2t^2(1-t) + a_3t^3 \quad 7$$

$$y(t) = b_0(1-t)^3 + 3b_1t(1-t)^2 + 3b_2t^2(1-t) + b_3t^3 \quad 8$$

Bézier curves were invented in the 1960s by the French engineer Pierre Bézier (1910–1999), who worked for the Renault car company. They are based on the properties of Bernstein polynomials, introduced 50 years earlier by the Russian mathematician Sergei Bernstein to study the approximation of continuous functions by polynomials. Today, Bézier curves are used for creating and manipulating curves in graphics programs and in the construction and storage of computer fonts.

Note that $c(0) = (a_0, b_0)$ and $c(1) = (a_3, b_3)$, so the Bézier curve begins at P_0 and ends at P_3 (Figure 12). It can also be shown that the Bézier curve is contained within the quadrilateral (shown in blue) with vertices P_0, P_1, P_2, P_3 . However, $c(t)$ does not pass through P_1 and P_2 . Instead, these intermediate control points determine the slopes of the tangent lines at P_0 and P_3 , as we show in the next example (also, see Exercises 73 and 76).

FIGURE 12 Cubic Bézier curves specified by four control points.

EXAMPLE 10

Show that the Bézier curve is tangent to segment $\overline{P_0P_1}$ at P_0 .

Solution

The Bézier curve passes through P_0 at $t = 0$, so we must show that the slope of the tangent line at $t = 0$ is equal to the slope of $\overline{P_0P_1}$. To find the slope, we compute the derivatives:

$$x'(t) = -3a_0(1-t)^2 + 3a_1(1-4t+3t^2) + 3a_2(2t-3t^2) + 3a_3t^2$$

$$y'(t) = -3b_0(1-t)^2 + 3b_1(1-4t+3t^2) + 3b_2(2t-3t^2) + 3b_3t^2$$

Evaluating at $t = 0$, we obtain $x'(0) = 3(a_1 - a_0)$, $y'(0) = 3(b_1 - b_0)$, and

$$\frac{dy}{dx} \Big|_{t=0} = \frac{y'(0)}{x'(0)} = \frac{3(b_1 - b_0)}{3(a_1 - a_0)} = \frac{b_1 - b_0}{a_1 - a_0}$$

This is equal to the slope of the line through $P_0 = (a_0, b_0)$ and $P_1 = (a_1, b_1)$ as claimed (provided that $a_1 \neq a_0$). ■

Area Under a Parametric Curve

As we know, the area under a curve given by $y = h(x)$ when $h(x) \geq 0$ for $a \leq x \leq b$ is given by

$$A = \int_a^b h(x) dx$$

When the curve $y = h(x)$ is traced once by a parametric curve $c(t) = (x(t), y(t))$ as in [Figure 13](#), where $x(t_0) = a$ and $x(t_1) = b$, then we can substitute, replacing $y = h(x)$ by $y(t)$ and dx by $x'(t) dt$, yielding a formula for the area A under the curve:

$$A = \int_{t_0}^{t_1} y(t) x'(t) dt$$

9

EXAMPLE 11

The parametric curve $c(t) = (t^2, 4t - t^3)$ is shown in Figure 14. Determine the area enclosed within the loop.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 14 The parametric curve
 $c(t) = (t^2, 4t - t^3)$.

Solution

The curve is symmetric about the x -axis. Therefore, the desired area is twice the area A between the top half of the loop and the x -axis. The area A can be computed as the area under a parametric curve.

Note that the curve crosses the x -axis when $y = 0$, and therefore, at $t = -2, 0, 2$. Furthermore, $c(0) = (0, 0)$, $c(2) = (4, 0)$, and $y \geq 0$ for $0 \leq t \leq 2$. Thus, the path traces the top half of the loop (which can be considered as the graph of a function) one time as t goes from 0 to 2. It follows that A , the area between the top half of the loop and the x -axis, is given by

$$A = \int_0^2 \underbrace{(4t - t^3)}_{y(t)} \underbrace{(2t)}_{x'(t)} dt = \int_0^2 (8t^2 - 2t^4) dt = \left(\frac{8}{3}t^3 - \frac{2}{5}t^5 \right) \Big|_0^2 = \frac{128}{15}$$

Therefore, the area enclosed in the loop is $2A = 256/15 \approx 17.07$.

12.1 SUMMARY

- A parametric curve $c(t) = (x(t), y(t))$ describes the path of a particle moving along a curve as a function of the parameter t .
- Parametrizations are not unique: Every curve \mathcal{C} can be parametrized in infinitely many ways. Furthermore, the path $c(t)$ may traverse all or part of \mathcal{C} more than once.
- Slope of the tangent line at $c(t)$:
$$\frac{dy}{dx} = \frac{dy/dt}{dx/dt} = \frac{y'(t)}{x'(t)}$$
 [valid if $x'(t) \neq 0$]
- Do not confuse the slope of the tangent line dy/dx with the derivatives dy/dt and dx/dt , with respect to t .
- Standard parametrizations:
 - Line of slope $m = s/r$ through $P = (a, b)$: $c(t) = (a + rt, b + st)$
 - Circle of radius R centered at $P = (a, b)$: $c(t) = (a + R \cos t, b + R \sin t)$
 - Cycloid generated by a circle of radius R : $c(t) = (R(t - \sin t), R(1 - \cos t))$
 - Graph of $y = f(x)$: $c(t) = (t, f(t))$
- Area under a parametric curve $c(t) = (x(t), y(t))$ that does not dip below the x -axis and that traces once the graph of a function is given by
$$A = \int_{t_0}^{t_1} y(t) x'(t) dt.$$

12.1 EXERCISES

Preliminary Questions

1. Describe the shape of the curve $x = 3 \cos t, y = 3 \sin t$.
2. How does $x = 4 + 3 \cos t, y = 5 + 3 \sin t$ differ from the curve in the previous question?
3. What is the maximum height of a particle whose path has parametric equations $x = t^9, y = 4 - t^2$?
4. Can the parametric curve $(t, \sin t)$ be represented as a graph $y = f(x)$? What about $(\sin t, t)$?
5. a. Describe the path of an ant that is crawling along the plane according to $c_1(t) = (f(t), f(t))$, where $f(t)$ is an increasing function.
b. Compare that path to the path of a second ant crawling according to $c_2(t) = (f(2t), f(2t))$.
6. Find three different parametrizations of the graph of $y = x^3$.
7. Match the derivatives with a verbal description:
 - a. $\frac{dx}{dt}$

a. $\frac{dx}{dt}$

b. $\frac{dy}{dt}$

c. $\frac{dy}{dx}$

- i. Slope of the tangent line to the curve
- ii. Vertical rate of change with respect to time
- iii. Horizontal rate of change with respect to time

Exercises

1. Find the coordinates at times $t = 0, 2, 4$ of a particle following the path $x = 1 + t^3, y = 9 - 3t^2$.
2. Find the coordinates at $t = 0, \frac{\pi}{4}, \pi$ of a particle moving along the path $c(t) = (\cos 2t, \sin^2 t)$.
3. Show that the path traced by the model rocket in [Example 3](#) is a parabola by eliminating the parameter.
4. Use the table of values to sketch the parametric curve $(x(t), y(t))$, indicating the direction of motion.

t	-3	-2	-1	0	1	2	3
x	-15	0	3	0	-3	0	15
y	5	0	-3	-4	-3	0	5

5. Graph the parametric curves. Include arrows indicating the direction of motion.
 - a. $(t, t), -\infty < t < \infty$
 - b. $(\sin t, \sin t), 0 \leq t \leq 2\pi$
 - c. $(e^t, e^t), -\infty < t < \infty$
 - d. $(t^3, t^3), -1 \leq t \leq 1$
6. Give two different parametrizations of the line through $(4, 1)$ with slope 2.

In Exercises 7–14, express in the form $y = f(x)$ by eliminating the parameter.

7. $x = t + 3, y = 4t$

8. $x = t^{-1}, y = t^{-2}$

9. $x = t^3 - 1, y = t^2 + 1$

10. $x = \frac{1}{1+t}, y = te^t$

11. $x = e^{-2t}, y = 6e^{4t}$

12. $x = 1 + t^{-1}, y = t^2$

13. $x = \ln t, \quad y = 2 - t$

14. $x = \cos t, \quad y = \csc t \cot t$

In Exercises 15–18, graph the curve and draw an arrow specifying the direction corresponding to motion.

15. $x = \frac{1}{2}t, \quad y = 2t^2$

16. $x = 2 + 4t, \quad y = 3 + 2t$

17. $x = \pi t, \quad y = \sin t$

18. $x = t^2, \quad y = t^3$

19. Match the parametrizations (a)–(d) with their plots in [Figure 15](#), and draw an arrow indicating the direction of motion.

a. $c(t) = (\sin t, -t)$

b. $c(t) = (t^2 - 9, 8t - t^3)$

c. $c(t) = (1 - t, t^2 - 9)$

d. $c(t) = (4t + 2, 5 - 3t)$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 15

20. Find an interval of t -values such that $c(t) = (\cos t, \sin t)$ traces the lower half of the unit circle.

21. A particle follows the trajectory

$$x(t) = \frac{1}{4}t^3 + 2t, \quad y(t) = 20t - t^2$$

with t in seconds and distance in centimeters.

a. What is the particle's maximum height?

b. When does the particle hit the ground and how far from the origin does it land?

22. Find an interval of t -values such that $c(t) = (2t + 1, 4t - 5)$ parametrizes the segment from $(0, -7)$ to $(7, 7)$.

In Exercises 23–38, find parametric equations for the given curve.

$$23. y = 9 - 4x$$

$$24. y = 8x^2 - 3x$$

$$25. 4x - y^2 = 5$$

$$26. x^2 + y^2 = 49$$

$$27. (x + 9)^2 + (y - 4)^2 = 49$$

$$28. \left(\frac{x}{5}\right)^2 + \left(\frac{y}{12}\right)^2 = 1$$

29. Line of slope 8 through $(-4, 9)$

30. Line through $(2, 5)$ perpendicular to $y = 3x$

31. Line through $(3, 1)$ and $(-5, 4)$

32. Line through $\left(\frac{1}{3}, \frac{1}{6}\right)$ and $\left(-\frac{7}{6}, \frac{5}{3}\right)$

33. Segment joining $(1, 1)$ and $(2, 3)$

34. Segment joining $(-3, 0)$ and $(0, 4)$

35. Circle of radius 4 with center $(3, 9)$

36. Ellipse of [Exercise 28](#), with its center translated to $(7, 4)$

37. $y = x^2$, translated so that the minimum occurs at $(-4, -8)$

38. $y = \cos x$, translated so that a maximum occurs at $(3, 5)$

In Exercises 39–42, find a parametrization $c(t)$ of the curve satisfying the given condition.

$$39. y = 3x - 4, \quad c(0) = (2, 2)$$

$$40. y = 3x - 4, \quad c(3) = (2, 2)$$

$$41. y = x^2, \quad c(0) = (3, 9)$$

$$42. x^2 + y^2 = 4, \quad c(0) = (1, \sqrt{3})$$

43. Find a parametrization of the top half of the ellipse $4x^2 + 5y^2 = 100$, starting at $(-5, 0)$ and ending at $(5, 0)$.

44. Find a parametrization of the right branch ($x > 0$) of the hyperbola

$$\left(\frac{x}{a}\right)^2 - \left(\frac{y}{b}\right)^2 = 1$$

using $\cosh t$ and $\sinh t$. How can you parametrize the branch $x < 0$?

45. Describe $c(t) = (\sec t, \tan t)$ for $0 \leq t < \frac{\pi}{2}$ in the form $y = f(x)$. Specify the domain of x .
46. Show that $x = a + qt$, $y = b + pt$, with $q \neq 0$, parametrizes a line with slope $m = p/q$. What are the x - and y -intercepts of the line?
47. The graphs of $x(t)$ and $y(t)$ as functions of t are shown in [Figure 16\(A\)](#). Which of (I)–(III) is the plot of $c(t) = (x(t), y(t))$? Explain.

FIGURE 16

48. Which graph, (I) or (II), is the graph of $x(t)$ and which is the graph of $y(t)$ for the parametric curve in [Figure 17\(A\)](#)?

FIGURE 17

49. [Figure 18](#) shows a parametric curve $c(t) = (q(t), p(t))$ that models the changing population sizes of a predator (p) and its prey (q).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 18

- a. Discuss how you expect the predator and prey populations to change as time increases at points **C** and **D** on the parametric curve.
- b. As functions of t , sketch graphs of $p(t)$ and $q(t)$ for three cycles around the parametric curve, beginning at point **C**.
- c. Both graphs in (b) should show oscillations between minimum and maximum values. Indicate which (predator or prey) has its peaks shortly after the other has its peaks, and explain why that makes sense in terms of an interaction between a predator and its prey.
50. For many years, the Hudson's Bay Company in Canada kept records of the number of snowshoe hare and lynx pelts traded each year. It is natural to expect that these values are roughly proportional to the sizes of the populations. Data for odd years between 1861 and 1891 appear in the table, where the number of pelts for lynx, **L**, and snowshoe hares, **H**, are shown (both in thousands). Plot the data on an **LH**-coordinate system, connecting consecutive data points by a segment to create a parametric curve traced out by the data.

Year	1861	1863	1865	1867	1869	1871	1873	1875
H	36	150	110	60	7	10	70	100
L	6	6	65	70	40	9	20	34

Year	1877	1879	1881	1883	1885	1887	1889	1891
H	92	70	10	11	137	137	18	22
L	45	40	15	15	60	80	26	18

In Exercises 51–58, use Eq. (6) to find dy/dx at the given point.

51. $(t^3, t^2 - 1)$, $t = -4$

52. $(2t + 9, 7t - 9)$, $t = 1$

53. $(s^{-1} - 3s, s^3)$, $s = -1$

54. $(\sin 2\theta, \cos 3\theta), \quad \theta = \frac{\pi}{6}$

55. $(\sin^3 \theta, \cos \theta), \quad \theta = \frac{\pi}{4}$

56. $(\sec \theta, \tan \theta), \quad t = \frac{\pi}{4}$

57. $(\ln t, \frac{1}{t}), \quad t = 4$

58. $(e^t, t^2), \quad t = 1$

In Exercises 59–64, find an equation $y = f(x)$ for the parametric curve and compute dy/dx in two ways: using Eq. (6) and by differentiating $f(x)$.

59. $c(t) = (2t + 1, 1 - 9t)$

60. $c(t) = \left(\frac{1}{2}t, \frac{1}{4}t^2 - t\right)$

61. $x = s^3, \quad y = s^6 + s^{-3}$

62. $x = \cos \theta, \quad y = \cos \theta + \sin^2 \theta$

63. $x = 1 - e^t, \quad y = t - 1$

64. $x = 1 + \ln t, \quad y = \frac{1}{t}$

65. Find the points on the parametric curve $c(t) = (3t^2 - 2t, t^3 - 6t)$ where the tangent line has slope 3.

66. Find the equation of the tangent line to the cycloid generated by a circle of radius 4 at $t = \frac{\pi}{2}$.

In Exercises 67–70, let $c(t) = (t^2 - 9, t^2 - 8t)$ (see Figure 19).

67. Draw an arrow indicating the direction of motion, and determine the interval(s) of t -values corresponding to the portion(s) of the curve in each of the four quadrants.
68. Find the equation of the tangent line at $t = 4$.
69. Find the points where the tangent has slope $\frac{1}{2}$.
70. Find the points where the tangent is horizontal or vertical.
71. Let A and B be the points where the ray of angle θ intersects the two concentric circles of radii $r < R$ centered at the origin ([Figure 20](#)). Let P be the point of intersection of the horizontal line through A and the vertical line through B . Express the coordinates of P as a function of θ and describe the curve traced by P for $0 \leq \theta \leq 2\pi$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 20

72. A 10-ft ladder slides down a wall as its bottom B is pulled away from the wall ([Figure 21](#)). Using the angle θ as a parameter, find the parametric equations for the path followed by (a) the top of the ladder A , (b) the bottom of the ladder B , and (c) the point P on the ladder, located 4 ft from the top. Show that P describes an ellipse.

FIGURE 21

In Exercises 73–76, refer to the Bézier curve defined by Eqs. (7) and (8).

73. Show that the Bézier curve with control points

$$P_0 = (1, 4), \quad P_1 = (3, 12), \quad P_2 = (6, 15), \quad P_3 = (7, 4)$$

has parametrization

$$c(t) = (1 + 6t + 3t^2 - 3t^3, 4 + 24t - 15t^2 - 9t^3)$$

Verify that the slope at $t = 0$ is equal to the slope of the segment $\overline{P_0 P_1}$.

74. Find an equation of the tangent line to the Bézier curve in Exercise 73 at $t = \frac{1}{3}$.

75. **CAS** Find and plot the Bézier curve $c(t)$ with control points

$$P_0 = (3, 2), \quad P_1 = (0, 2), \quad P_2 = (5, 4), \quad P_3 = (2, 4)$$

76. Show that a cubic Bézier curve is tangent to the segment $\overline{P_2 P_3}$ at P_3 .

77. A launched projectile follows the trajectory

$$x = at, \quad y = bt - 16t^2 \quad (a, b > 0)$$

$$\theta = \tan^{-1} \left(\frac{b}{a} \right)$$

Show that the projectile is launched at an angle $\frac{ab}{16}$ and lands at a distance $\frac{ab}{16}$ from the origin.

78. **CAS** Plot $c(t) = (t^3 - 4t, t^4 - 12t^2 + 48)$ for $-3 \leq t \leq 3$. Find the points where the tangent line is

horizontal or vertical.

79. **CAS** Plot the astroid $x = \cos^3 \theta, y = \sin^3 \theta$ and find the equation of the tangent line at $\theta = \frac{\pi}{3}$.
80. Find the equation of the tangent line at $t = \frac{\pi}{4}$ to the cycloid generated by the unit circle with parametric [equation \(4\)](#).
81. Find the points with a horizontal tangent line on the cycloid with parametric [equation \(4\)](#).
82. **Property of the Cycloid** Prove that the tangent line at a point P on the cycloid always passes through the top point on the rolling circle as indicated in [Figure 22](#). Assume the generating circle of the cycloid has radius 1.

83. A *curtate cycloid* ([Figure 23](#)) is the curve traced by a point at a distance h from the center of a circle of radius R rolling along the x -axis where $h < R$. Show that this curve has parametric equations $x = Rt - h \sin t, y = R - h \cos t$.

84. **CAS** Use a computer algebra system to explore what happens when $h > R$ in the parametric equations of [Exercise 83](#). Describe the result.
85. Show that the line of slope t through $(-1, 0)$ intersects the unit circle in the point with coordinates

$$x = \frac{1-t^2}{t^2+1}, \quad y = \frac{2t}{t^2+1}$$

Conclude that these equations parametrize the unit circle with the point $(-1, 0)$ excluded (Figure 24). Show further that $t = y/(x + 1)$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 24 Unit circle.

86. The **folium of Descartes** is the curve with equation $x^3 + y^3 = 3axy$, where $a \neq 0$ is a constant (Figure 25).

- Show that the line $y = tx$ intersects the folium at the origin and at one other point P for all $t \neq -1, 0$. Express the coordinates of P in terms of t to obtain a parametrization of the folium. Indicate the direction of the parametrization on the graph.
- Describe the interval of t -values parametrizing the parts of the curve in quadrants I, II, and IV. Note that $t = -1$ is a point of discontinuity of the parametrization.
- Calculate dy/dx as a function of t and find the points with horizontal or vertical tangent.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 25 Folium $x^3 + y^3 = 3axy$.

87. Use the results of Exercise 86 to show that the asymptote of the folium is the line $x + y = -a$. Hint: Show that $\lim_{t \rightarrow -1} (x + y) = -a$.

88. Find a parametrization of $x^{2n+1} + y^{2n+1} = ax^n y^n$, where a and n are constants.
89. **Second Derivative for a Parametrized Curve** Given a parametrized curve $c(t) = (x(t), y(t))$, show that
- $$\frac{d}{dt} \left(\frac{dy}{dx} \right) = \frac{x'(t) y''(t) - y'(t) x''(t)}{x'(t)^2}$$
- Use this to prove the formula
- $$\frac{d^2 y}{dx^2} = \frac{x'(t) y''(t) - y'(t) x''(t)}{x'(t)^3}$$
- 11
90. The second derivative of $y = x^2$ is $dy^2/d^2 x = 2$. Verify that Eq. (11) applied to $c(t) = (t, t^2)$ yields $dy^2/d^2 x = 2$. In fact, any parametrization may be used. Check that $c(t) = (t^3, t^6)$ and $c(t) = (\tan t, \tan^2 t)$ also yield $dy^2/d^2 x = 2$.
- In Exercises 91–94, use Eq. (11) to find $d^2 y/dx^2$.
91. $x = t^3 + t^2$, $y = 7t^2 - 4$, $t = 2$
92. $x = s^{-1} + s$, $y = 4 - s^{-2}$, $s = 1$
93. $x = 8t + 9$, $y = 1 - 4t$, $t = -3$
94. $x = \cos \theta$, $y = \sin \theta$, $\theta = \frac{\pi}{4}$
95. Use Eq. (11) to find the t -intervals on which $c(t) = (t^2, t^3 - 4t)$ is concave up.
96. Use Eq. (11) to find the t -intervals on which $c(t) = (t^2, t^4 - 4t)$ is concave up.
97. Calculate the area under $y = x^2$ over $[0, 1]$ using Eq. (9) with the parametrizations (t^3, t^6) and (t^2, t^4) .
98. What does Eq. (9) say if $c(t) = (t, f(t))$?
99. Consider the curve $c(t) = (t^2, t^3)$ for $0 \leq t \leq 1$.
 - Find the area under the curve using Eq. (9).
 - Find the area under the curve by expressing y as a function of x and finding the area using the standard method.
100. Compute the area under the parametrized curve $c(t) = (e^t, t)$ for $0 \leq t \leq 1$ using Eq. (9).
101. Compute the area under the parametrized curve given by $c(t) = (\sin t, \cos^2 t)$ for $0 \leq t \leq \pi/2$ using Eq. (9).
102. Sketch the graph of $c(t) = (\ln t, 2 - t)$ for $1 \leq t \leq 2$ and compute the area under the graph using Eq. (9).

103. Galileo tried unsuccessfully to find the area under a cycloid. Around 1630, Gilles de Roberval proved that the area under one arch of the cycloid $c(t) = (Rt - R \sin t, R - R \cos t)$ generated by a circle of radius R is equal to three times the area of the circle (Figure 26). Verify Roberval's result using Eq. (9).

Further Insights and Challenges

104. Prove the following generalization of Exercise 103: For all $t > 0$, the area of the cycloidal sector OPC is equal to three times the area of the circular segment cut by the chord PC in Figure 27.

105. Derive the formula for the slope of the tangent line to a parametric curve $c(t) = (x(t), y(t))$ using a method different from that presented in the text. Assume that $x'(t_0)$ and $y'(t_0)$ exist and $x'(t_0) \neq 0$. Show that
- $$\lim_{h \rightarrow 0} \frac{y(t_0 + h) - y(t_0)}{x(t_0 + h) - x(t_0)} = \frac{y'(t_0)}{x'(t_0)}$$

Then explain why this limit is equal to the slope dy/dx . Draw a diagram showing that the ratio in the limit is the

slope of a secant line.

106. Verify that the **tractrix** curve ($\ell > 0$)

$$c(t) = \left(t - \ell \tanh \frac{t}{\ell}, \ell \operatorname{sech} \frac{t}{\ell} \right)$$

has the following property: For all t , the segment from $c(t)$ to $(t, 0)$ is tangent to the curve and has length ℓ (Figure 28).

Rogawski et al., *Multivariable Calculus*, 4e, ©
2019 W. H. Freeman and Company

$$c(t) = \left(t - \ell \tanh \frac{t}{\ell}, \ell \operatorname{sech} \frac{t}{\ell} \right).$$

107. In Exercise 62 of Section 10.1, we described the tractrix by the differential equation

$$\frac{dy}{dx} = -\frac{y}{\sqrt{\ell^2 - y^2}}$$

Show that the parametric curve $c(t)$ identified as the tractrix in Exercise 106 satisfies this differential equation. Note that the derivative on the left is taken with respect to x , not t .

In Exercises 108 and 109, refer to Figure 29.

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and Company

FIGURE 29 The parameter θ on the ellipse $\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$.

108. In the parametrization $c(t) = (a \cos t, b \sin t)$ of an ellipse, t is *not* an angular parameter unless $a = b$ (in which case, the ellipse is a circle). However, t can be interpreted in terms of area: Show that if $c(t) = (x, y)$, then $t = (2/ab) A$, where A is the area of the shaded region in Figure 29. Hint: Use Eq. (9).

109. Show that the parametrization of the ellipse by the angle θ is

$$x = \frac{ab \cos \theta}{\sqrt{a^2 \sin^2 \theta + b^2 \cos^2 \theta}}$$

$$y = \frac{ab \sin \theta}{\sqrt{a^2 \sin^2 \theta + b^2 \cos^2 \theta}}$$

12.2 Arc Length and Speed

We now derive a formula for the arc length s of a curve in parametric form. Recall that in Section 9.2, arc length of a curve \mathcal{C} was defined as the limit of the lengths of polygonal approximations of \mathcal{C} (Figure 1).

To compute the length of \mathcal{C} via a parametrization, we need to assume that the parametrization **directly traverses** \mathcal{C} , that is, the path traces \mathcal{C} from one end to the other without changing direction along the way. Thus, assume that $c(t) = (x(t), y(t))$ is a parametrization that directly traverses \mathcal{C} for $a \leq t \leq b$. We construct a polygonal approximation L consisting of the N segments obtained by joining points

$$P_0 = c(t_0), \quad P_1 = c(t_1), \quad \dots, \quad P_N = c(t_N)$$

corresponding to a choice of values $t_0 = a < t_1 < t_2 < \dots < t_N = b$. By the distance formula, if L_i is the segment joining P_{i-1} and P_i , then

$$|L_i| = \sqrt{(x(t_i) - x(t_{i-1}))^2 + (y(t_i) - y(t_{i-1}))^2}$$

1

Now assume that $x(t)$ and $y(t)$ are differentiable. According to the Mean Value Theorem, there are values t_i^* and t_i^{**} in the interval $[t_{i-1}, t_i]$ such that

$$x(t_i) - x(t_{i-1}) = x'(t_i^*) \Delta t_i, \quad y(t_i) - y(t_{i-1}) = y'(t_i^{**}) \Delta t_i$$

where $\Delta t_i = t_i - t_{i-1}$, and therefore,

$$|L_i| = \sqrt{x'(t_i^*)^2 \Delta t_i^2 + y'(t_i^{**})^2 \Delta t_i^2} = \sqrt{x'(t_i^*)^2 + y'(t_i^{**})^2} \Delta t_i$$

The length of the polygonal approximation L is equal to the sum

$$\sum_{i=1}^N |L_i| = \sum_{i=1}^N \sqrt{x'(t_i^*)^2 + y'(t_i^{**})^2} \Delta t_i$$

2

This is *nearly* a Riemann sum for the function $\sqrt{x'(t)^2 + y'(t)^2}$. It would be a true Riemann sum if the intermediate values t_i^* and t_i^{**} were equal. Although they are not necessarily equal, it can be shown (and we will take for granted) that if $x'(t)$ and $y'(t)$ are continuous, then the sum in [Eq. \(2\)](#) still approaches the integral as the widths Δt_i tend to 0. Thus,

$$s = \lim_{\Delta t_i \rightarrow 0} \sum_{i=1}^N |L_i| = \int_a^b \sqrt{x'(t)^2 + y'(t)^2} dt$$

THEOREM 1

Arc Length

Let $c(t) = (x(t), y(t))$ be a parametrization that directly traverses \mathcal{C} for $a \leq t \leq b$. Assume that $x'(t)$ and $y'(t)$ exist and are continuous. Then the arc length s of \mathcal{C} is equal to

$$s = \int_a^b \sqrt{x'(t)^2 + y'(t)^2} dt$$

3

Because of the square root, the arc length integral cannot be evaluated explicitly except in special cases, but we can always approximate it numerically.

The graph of a function $y = f(x)$ has parametrization $c(t) = (t, f(t))$. In this case,

$$\sqrt{x'(t)^2 + y'(t)^2} = \sqrt{1 + f'(t)^2}$$

and [Eq. \(3\)](#) reduces to the arc length formula derived in Section 9.2.

CONCEPTUAL INSIGHT

Arc Length via Parametrizations

A curve \mathcal{C} exists independent of any parametrization (just like a road exists independent of any trip taken on it), and the length of \mathcal{C} is a property of \mathcal{C} , defined as the limit of the lengths of its polygonal approximations.

The importance of [Theorem 1](#) is that we can compute the length of \mathcal{C} from any parametrization that directly traverses \mathcal{C} , just like we can determine the length of a portion of a road by taking any trip along it without doubling back.

Regardless of whether a parametrization $c(t) = (x(t), y(t))$ directly traverses a curve, if $x'(t)$ and $y'(t)$ exist and

are continuous, then the integral $\int_a^b \sqrt{x'(t)^2 + y'(t)^2} dt$ exists and can be interpreted as the **distance traveled** along the path from $t = a$ to $t = b$. Of course, this distance might not equal the length of the underlying curve. For example, over $0 \leq t \leq 10$, the path $c(t) = (\cos(2\pi t), \cos(2\pi t))$ cycles 10 times from $(1, 1)$ to $(-1, -1)$ and back along the line $y = x$. The length of the underlying curve is $\sqrt{2}$, but the distance traveled is $20\sqrt{2}$.

As mentioned above, the arc length integral can be evaluated explicitly only in special cases. The circle ([Example 1](#)) and the cycloid ([Example 3](#)) are two such cases.

EXAMPLE 1

Use [Eq. \(3\)](#) to calculate the arc length of a circle of radius R .

Solution

With the parametrization $x = R \cos \theta$, $y = R \sin \theta$,

$$x'(\theta)^2 + y'(\theta)^2 = (-R \sin \theta)^2 + (R \cos \theta)^2 = R^2 (\sin^2 \theta + \cos^2 \theta) = R^2$$

We obtain the expected result:

$$s = \int_0^{2\pi} \sqrt{x'(\theta)^2 + y'(\theta)^2} d\theta = \int_0^{2\pi} R d\theta = 2\pi R$$

EXAMPLE 2

Find the arc length of the curve given in parametric form by $c(t) = (t^2, t^3)$ for $0 \leq t \leq 1$.

Solution

The arc length of this curve is given by

$$\begin{aligned}s &= \int_0^1 \sqrt{x'(t)^2 + y'(t)^2} dt = \int_0^1 \sqrt{(2t)^2 + (3t^2)^2} dt \\&= \int_0^1 t\sqrt{4+9t^2} dt\end{aligned}$$

Letting $u = 4 + 9t^2$, and therefore $du = 18t dt$, we obtain

$$s = \frac{1}{18} \int_4^{13} \sqrt{u} du = \frac{2}{3} \left. \frac{u^{3/2}}{18} \right|_4^{13} = \frac{1}{27} (13^{3/2} - 4^{3/2}) \approx 1.4397$$

■

EXAMPLE 3

Length of the Cycloid

Calculate the length s of one arch of the cycloid generated by a circle of radius $R = 2$ (Figure 2).

Solution

We use the parametrization of the cycloid in [Eq. \(5\) of Section 12.1](#):

$$\begin{aligned}x(t) &= 2(t - \sin t), & y(t) &= 2(1 - \cos t) \\x'(t) &= 2(1 - \cos t), & y'(t) &= 2 \sin t\end{aligned}$$

Thus,

$$\begin{aligned}
 x'(t)^2 + y'(t)^2 &= 2^2(1 - \cos t)^2 + 2^2 \sin^2 t \\
 &= 4 - 8 \cos t + 4 \cos^2 t + 4 \sin^2 t \\
 &= 8 - 8 \cos t \\
 &= 16 \sin^2 \frac{t}{2} \quad (\text{Use the identity recalled in the Reminder.})
 \end{aligned}$$

$$\begin{aligned}
 x'(t)^2 + y'(t)^2 &= 2^2(1 - \cos t)^2 + 2^2 \sin^2 t \\
 &= 4 - 8 \cos t + 4 \cos^2 t + 4 \sin^2 t \\
 &= 8 - 8 \cos t \\
 &= 16 \sin^2 \frac{t}{2} \quad (\text{Use the identity recalled in the Reminder.})
 \end{aligned}$$

 REMINDER

$$\frac{1 - \cos t}{2} = \sin^2 \frac{t}{2}$$

One arch of the cycloid is traced as t varies from 0 to 2π , so

$$s = \int_0^{2\pi} \sqrt{x'(t)^2 + y'(t)^2} dt = \int_0^{2\pi} 4 \sin \frac{t}{2} dt = -8 \cos \frac{t}{2} \Big|_0^{2\pi} = -8(-1) + 8 = 16$$

Note that because $\sin \frac{t}{2} \geq 0$ for $0 \leq t \leq 2\pi$, we did not need an absolute value when taking the square root of $16 \sin^2 \frac{t}{2}$.

Now consider a particle moving along a path $c(t)$. The distance traveled by the particle over the time interval $[t_0, t]$ is given by the arc length integral:

$$s(t) = \int_{t_0}^t \sqrt{x'(u)^2 + y'(u)^2} du$$

The speed of the particle is the rate of change of distance traveled with respect to time. Therefore, speed equals $s'(t)$, and using the Fundamental Theorem of Calculus, we can express it as

$$\text{speed} = \frac{ds}{dt} = \frac{d}{dt} \int_{t_0}^t \sqrt{x'(u)^2 + y'(u)^2} du = \sqrt{x'(t)^2 + y'(t)^2}$$

In [Chapter 14](#), we will discuss not just the speed but also the velocity of a particle moving along a curved path. Velocity indicates speed **and** direction and is represented by a vector.

THEOREM 2

Speed Along a Parametrized Path

The speed of $c(t) = (x(t), y(t))$ is

$$\text{speed} = \frac{ds}{dt} = \sqrt{x'(t)^2 + y'(t)^2}$$

The next example illustrates the difference between distance traveled along a path and **displacement** (also called the net change in position). The displacement along a path is the distance between the initial point $c(t_0)$ and the endpoint $c(t_1)$. The distance traveled is greater than or equal to the displacement (Figure 3). When the particle moves in one direction on a line, distance traveled equals displacement.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 3 The distance along the path is greater than or equal to the displacement.

EXAMPLE 4

A particle travels along the path $c(t) = (2t, 1 + t^{3/2})$. Find:

- The particle's speed at $t = 1$ (assume units of meters and minutes).
- The distance traveled s and displacement d during the interval $0 \leq t \leq 4$.

Solution

We have

$$x'(t) = 2, \quad y'(t) = \frac{3}{2} t^{1/2}$$

The speed at time t is

$$s'(t) = \sqrt{x'(t)^2 + y'(t)^2} = \sqrt{4 + \frac{9}{4}t} \text{ m/min}$$

a. The particle's speed at $t = 1$ is $s'(1) = \sqrt{4 + \frac{9}{4}} = 2.5 \text{ m/min.}$

b. The distance traveled in the first 4 min is

$$s = \int_0^4 \sqrt{4 + \frac{9}{4}t} dt = \frac{8}{27} \left(4 + \frac{9}{4}t \right)^{3/2} \Big|_0^4 = \frac{8}{27} (13^{3/2} - 8) \approx 11.52 \text{ m}$$

The displacement d is the distance from the initial point $c(0) = (0, 1)$ to the endpoint $c(4) = (8, 1 + 4^{3/2}) = (8, 9)$ (see [Figure 4](#)):

$$d = \sqrt{(8-0)^2 + (9-1)^2} = 8\sqrt{2} \approx 11.31 \text{ m}$$

In physics, we often describe the path of a particle moving with constant speed along a circle of radius R in terms of a constant ω (lowercase Greek omega) as follows:

$$c(t) = (R \cos \omega t, R \sin \omega t)$$

The constant ω , called the *angular velocity*, is the rate of change with respect to time of the particle's angle θ ([Figure 5](#)).

EXAMPLE 5

Angular Velocity

Calculate the speed of the circular path of radius R and angular velocity ω . What is the speed if $R = 3$ m and $\omega = 4$ radians per second (rad/s)?

Solution

We have $x = R \cos \omega t$ and $y = R \sin \omega t$, and

$$x'(t) = -\omega R \sin \omega t, \quad y'(t) = \omega R \cos \omega t$$

The particle's speed is

$$\begin{aligned} \frac{ds}{dt} &= \sqrt{x'(t)^2 + y'(t)^2} = \sqrt{(-\omega R \sin \omega t)^2 + (\omega R \cos \omega t)^2} \\ &= \sqrt{\omega^2 R^2 (\sin^2 \omega t + \cos^2 \omega t)} = |\omega|R \end{aligned}$$

Thus, the speed is constant with value $|\omega|R$. If $R = 3$ m and $\omega = 4$ rad/s, then the speed is $|\omega|R = 3(4) = 12$ m/s.

Consider the surface obtained by rotating a parametric curve $c(t) = (x(t), y(t))$ about the x -axis. The surface area is given by Eq. (4) in the next theorem. It can be derived in much the same way as the formula for a surface of revolution of a graph $y = f(x)$ in Section 9.2. In this theorem, we assume that $y(t) \geq 0$ so the parametric curve $c(t)$ lies above the x -axis, and that $x(t)$ is increasing so the curve does not reverse direction.

THEOREM 3

Surface Area

Let $c(t) = (x(t), y(t))$, where $y(t) \geq 0$, $x(t)$ is increasing, and $x'(t)$ and $y'(t)$ are continuous. Then the surface obtained by rotating $c(t)$ about the x -axis for $a \leq t \leq b$ has surface area

$$S = 2\pi \int_a^b y(t) \sqrt{x'(t)^2 + y'(t)^2} dt$$

4

EXAMPLE 6

Calculate the surface area of the surface obtained by rotating the parametric curve $c(t) = (t, t^3)$ about the x -axis for $0 \leq t \leq 1$. The surface appears as in Figure 6.

Solution

We have $x'(t) = 1$ and $y'(t) = 3t^2$.

Therefore,

$$S = 2\pi \int_0^1 t^3 \sqrt{1 + (3t^2)^2} dt = 2\pi \int_0^1 t^3 \sqrt{1 + 9t^4} dt$$

With the substitution $u = 1 + 9t^4$ and $du = 36t^3 dt$, we obtain

$$S = 2\pi \frac{1}{36} \int_1^{10} \sqrt{u} du = \frac{\pi}{18} \left(\frac{2}{3} \right) u^{3/2} \Big|_1^{10} = \frac{\pi}{27} (10^{3/2} - 1) \approx 3.5631$$

12.2 SUMMARY

- Arc length of \mathcal{C} : If $c(t) = (x(t), y(t))$ directly traverses \mathcal{C} for $a \leq t \leq b$, then

$$s = \text{arc length of } \mathcal{C} = \int_a^b \sqrt{x'(t)^2 + y'(t)^2} dt$$

- The distance traveled along the path $c(t)$, for $a \leq t \leq b$, is

$$\int_a^b \sqrt{x'(t)^2 + y'(t)^2} dt$$

- The displacement of $c(t)$ over $a \leq t \leq b$ is the distance from the starting point $c(a)$ to the endpoint $c(b)$.
Displacement is less than or equal to distance traveled.

- Distance traveled as a function of t , starting at t_0 :

$$s(t) = \int_{t_0}^t \sqrt{x'(u)^2 + y'(u)^2} du$$

- Speed at time t :

$$\frac{ds}{dt} = \sqrt{x'(t)^2 + y'(t)^2}$$

- Surface area of the surface obtained by rotating $c(t) = (x(t), y(t))$ about the x -axis for $a \leq t \leq b$ [assuming $y(t) \geq 0$, $x(t)$ is increasing, and $x'(t)$ and $y'(t)$ are continuous]:

$$S = 2\pi \int_a^b y(t) \sqrt{x'(t)^2 + y'(t)^2} dt$$

12.2 EXERCISES

Preliminary Questions

1. What is the definition of arc length?

2. Can the distance traveled by a particle ever be less than its displacement? When are they equal?

3. What is the interpretation of $\sqrt{x'(t)^2 + y'(t)^2}$ for a particle following the trajectory $(x(t), y(t))$?

4. A particle travels along a path from $(0, 0)$ to $(3, 4)$. What is the displacement? Can the distance traveled be determined from the information given?

5. A particle traverses the parabola $y = x^2$ with constant speed 3 cm/s . What is the distance traveled during the first minute? Hint: Only simple computation is necessary.

6. If the straight line segment given by $c(t) = (t, 3)$ for $0 \leq t \leq 2$ is rotated around the x -axis, what surface area results? Hint: Only simple computation is necessary.

Exercises

In Exercises 1–2, use Eq. (3) to find the length of the path over the given interval, and verify your answer using geometry.

1. $(3t - 1, 2 - 2t)$, $0 \leq t \leq 5$

2. $(1 + 5t, t - 5)$, $-3 \leq t \leq 3$

In Exercises 3–8, use Eq. (3) to find the length of the path over the given interval.

3. $(2t^2, 3t^2 - 1)$, $0 \leq t \leq 4$

4. $(3t, 4t^{3/2})$, $0 \leq t \leq 1$

5. $(3t^2, 4t^3)$, $1 \leq t \leq 4$

6. $(t^3 + 1, t^2 - 3)$, $0 \leq t \leq 1$

7. $(\sin 3t, \cos 3t)$, $0 \leq t \leq \pi$

8. $(\sin \theta - \theta \cos \theta, \cos \theta + \theta \sin \theta)$, $0 \leq \theta \leq 2$

In Exercises 9 and 10, find the length of the path. The following identity should be helpful:

$$\frac{1 - \cos t}{2} = \sin^2 \frac{t}{2}$$

9. $(2 \cos t - \cos 2t, 2 \sin t - \sin 2t)$, $0 \leq t \leq \frac{\pi}{2}$

10. $(5(\theta - \sin \theta), 5(1 - \cos \theta))$, $0 \leq \theta \leq 2\pi$

11. Show that one arch of a cycloid generated by a circle of radius R has length $8R$.

12. Find the length of the spiral $c(t) = (t \cos t, t \sin t)$ for $0 \leq t \leq 2\pi$ to three decimal places (Figure 7). Hint:

Use the formula

$$\int \sqrt{1+t^2} dt = \frac{1}{2} t \sqrt{1+t^2} + \frac{1}{2} \ln(t + \sqrt{1+t^2})$$

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and Company

FIGURE 7 The spiral $c(t) = (t \cos t, t \sin t)$.

13. Find the length of the parabola given by $c(t) = (t, t^2)$ for $0 \leq t \leq 1$. See the hint for [Exercise 12](#).
14. **CAS** Find a numerical approximation to the length of $c(t) = (\cos 5t, \sin 3t)$ for $0 \leq t \leq 2\pi$ ([Figure 8](#)).

Rogawski et al., *Multivariable
Calculus*, 4e, © 2019 W. H. Freeman
and Company

FIGURE 8

In Exercises 15–20, determine the speed $\frac{ds}{dt}$ at time t (assume units of meters and seconds).

15. (t^3, t^2) , $t = 2$

16. $(3 \sin 5t, 8 \cos 5t)$, $t = \frac{\pi}{4}$

17. $(5t + 1, 4t - 3)$, $t = 9$

18. $(\ln(t^2 + 1), t^3)$, $t = 1$

19. (t^2, e^t) , $t = 0$

20. $(\sin^{-1} t, \tan^{-1} t)$, $t = 0$

21. Find the minimum speed of a particle with parametric trajectory $c(t) = (t^3 - 4t, t^2 + 1)$ for $t \geq 0$. Hint: It is easier to find the minimum of the square of the speed.

22. Find the minimum speed of a particle with trajectory $c(t) = (t^3, t^{-2})$ for $t \geq 0.5$.

23. Find the speed of the cycloid $c(t) = (4t - 4 \sin t, 4 - 4 \cos t)$ at points where the tangent line is horizontal.

24. Calculate the arc length integral $s(t)$ for the *logarithmic spiral* $c(t) = (e^t \cos t, e^t \sin t)$.

CAS In Exercises 25–28, plot the curve and use the Midpoint Rule with $N = 10, 20, 30$, and 50 to approximate its length.

25. $c(t) = (\cos t, e^{\sin t})$ for $0 \leq t \leq 2\pi$

26. $c(t) = (t - \sin 2t, 1 - \cos 2t)$ for $0 \leq t \leq 2\pi$

27. The ellipse $\left(\frac{x}{5}\right)^2 + \left(\frac{y}{3}\right)^2 = 1$

28. $x = \sin 2t$, $y = \sin 3t$ for $0 \leq t \leq 2\pi$

29. If you unwind thread from a stationary circular spool, keeping the thread taut at all times, then the endpoint traces a curve \mathcal{C} called the **involute** of the circle (Figure 9). Observe that \overline{PQ} has length $R\theta$. Show that \mathcal{C} is parametrized by

$$c(\theta) = (R(\cos \theta + \theta \sin \theta), R(\sin \theta - \theta \cos \theta))$$

Then find the length of the involute for $0 \leq \theta \leq 2\pi$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 9 Involute of a circle.

30. Let $a > b$ and set

$$k = \sqrt{1 - \frac{b^2}{a^2}}$$

Use a parametric representation to show that the ellipse $\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$ has length $L = 4aG\left(\frac{\pi}{2}, k\right)$, where

$$G(\theta, k) = \int_0^\theta \sqrt{1 - k^2 \sin^2 t} dt$$

is the *elliptic integral of the second kind*.

In Exercises 31–38, use Eq. (4) to compute the surface area of the given surface.

31. The cone generated by revolving $c(t) = (t, mt)$ about the x -axis for $0 \leq t \leq A$
32. A sphere of radius R
33. The surface generated by revolving the curve $c(t) = (t^2, t)$ about the x -axis for $0 \leq t \leq 1$
34. The surface generated by revolving the curve $c(t) = (t, e^t)$ about the x -axis for $0 \leq t \leq 1$
35. The surface generated by revolving the curve $c(t) = (\sin^2 t, \cos^2 t)$ about the x -axis for $0 \leq t \leq \frac{\pi}{2}$
36. The surface generated by revolving the curve $c(t) = (t, \sin t)$ about the x -axis for $0 \leq t \leq \pi$. Hint: After a substitution, use #84 in the table in the front or back of the text for the integral of $\sqrt{1 + u^2}$.

37. The surface generated by revolving one arch of the cycloid $c(t) = (t - \sin t, 1 - \cos t)$ about the x -axis
38. The surface generated by revolving the astroid $c(t) = (\cos^3 t, \sin^3 t)$ about the x -axis for $0 \leq t \leq \frac{\pi}{2}$
39. **CAS** Use Simpson's Rule and $N = 30$ to approximate the surface area of the surface generated by revolving $c(t) = (t^2, e^{-t}), 0 \leq t \leq 2$ about the x -axis.
40. **CAS** Use Simpson's Rule and $N = 50$ to approximate the surface area of the surface generated by revolving $c(t) = ((t + 1)^3, \ln t), 1 \leq t \leq 5$ about the x -axis.

Further Insights and Challenges

41. **CAS** Let $b(t)$ be the *Butterfly Curve*:

$$x(t) = \sin t \left(e^{\cos t} - 2 \cos 4t - \sin \left(\frac{t}{12} \right)^5 \right)$$

$$y(t) = \cos t \left(e^{\cos t} - 2 \cos 4t - \sin \left(\frac{t}{12} \right)^5 \right)$$

- a. Use a computer algebra system to plot $b(t)$ and the speed $s'(t)$ for $0 \leq t \leq 12\pi$.
 b. Approximate the length $b(t)$ for $0 \leq t \leq 10\pi$.

42. **CAS** Let $a \geq b \geq 0$ and set $k = \frac{2\sqrt{ab}}{a-b}$. Show that the **trochoid**
 $x = at - b \sin t, \quad y = a - b \cos t, \quad 0 \leq t \leq T$

has length $2(a-b)G\left(\frac{T}{2}, k\right)$, with $G(\theta, k)$ as in [Exercise 30](#).

43. A satellite orbiting at a distance R from the center of the earth follows the circular path
 $x(t) = R \cos \omega t, y(t) = R \sin \omega t$.

- a. Show that the period T (the time of one revolution) is $T = 2\pi/\omega$.

- b. According to Newton's Laws of Motion and Gravity,

$$x''(t) = -Gm_e \frac{x}{R^3}, \quad y''(t) = -Gm_e \frac{y}{R^3}$$

where G is the universal gravitational constant and m_e is the mass of the earth. Prove that

$R^3/T^2 = Gm_e/4\pi^2$. Thus, R^3/T^2 has the same value for all orbits (a special case of Kepler's Third Law).

44. The acceleration due to gravity on the surface of the earth is

$$g = \frac{Gm_e}{R_e^2} = 9.8 \text{ m/s}^2, \quad \text{where } R_e = 6378 \text{ km}$$

Use [Exercise 43\(b\)](#) to show that a satellite orbiting at the earth's surface would have period

$T_e = 2\pi\sqrt{R_e/g} \approx 84.5$ minutes. Then estimate the distance R_m from the moon to the center of the earth. Assume that the period of the moon (sidereal month) is $T_m \approx 27.43$ days.

12.3 Polar Coordinates

The rectangular coordinates that we have utilized up to now provide a useful way to represent points in the plane. However, there are a variety of situations where a different coordinate system is more natural. In polar coordinates, we label a point P by coordinates (r, θ) , where r is the distance to the origin O and θ is the angle between \overline{OP} and the positive x -axis (Figure 1). By convention, an angle is positive if the corresponding rotation is counterclockwise. We call r the **radial coordinate** and θ the **angular coordinate**.

Polar coordinates are appropriate when distance from the origin or angle plays a role. For example, the gravitational force exerted on a planet by the sun depends only on the distance r from the sun and is conveniently described in polar coordinates.

The point P in Figure 2 has polar coordinates $(r, \theta) = (4, \frac{2\pi}{3})$. It is located at distance $r = 4$ from the origin (so it lies on the circle of radius 4), and it lies on the ray of angle $\theta = \frac{2\pi}{3}$. Notice that it can also be described by $(r, \theta) = (4, \frac{-4\pi}{3})$. Unlike Cartesian coordinates, polar coordinates are not unique, as we will discuss in more detail shortly.

[Figure 3](#) shows the two families of **grid lines** in polar coordinates:

Circle centered at $O \longleftrightarrow r = \text{constant}$

Ray starting at $O \longleftrightarrow \theta = \text{constant}$

Every point in the plane other than the origin lies at the intersection of the two grid lines and these two grid lines determine its polar coordinates. For example, point Q in [Figure 3](#) lies on the circle $r = 3$ and the ray $\theta = \frac{5\pi}{6}$, so

$Q = \left(3, \frac{5\pi}{6}\right)$ in polar coordinates.

[Figure 1](#) shows that polar and rectangular coordinates are related by the equations $x = r \cos \theta$ and $y = r \sin \theta$. On the other hand, $r^2 = x^2 + y^2$ by the distance formula, and $\tan \theta = y/x$ if $x \neq 0$. This yields the conversion formulas:

Polar to Rectangular

$$x = r \cos \theta$$

$$y = r \sin \theta$$

Rectangular to Polar

$$r = \sqrt{x^2 + y^2}$$

$$\tan \theta = \frac{y}{x} \quad (x \neq 0)$$

Note, we do not write $\theta = \tan^{-1} \frac{y}{x}$ since that relationship holds only for $-\frac{\pi}{2} < \theta < \frac{\pi}{2}$.

EXAMPLE 1

From Polar to Rectangular Coordinates

Find the rectangular coordinates of point Q in [Figure 3](#).

Solution

The point $Q = (r, \theta) = \left(3, \frac{5\pi}{6}\right)$ has rectangular coordinates

$$x = r \cos \theta = 3 \cos \left(\frac{5\pi}{6}\right) = 3 \left(-\frac{\sqrt{3}}{2}\right) = -\frac{3\sqrt{3}}{2}$$

$$y = r \sin \theta = 3 \sin \left(\frac{5\pi}{6}\right) = 3 \left(\frac{1}{2}\right) = \frac{3}{2}$$

EXAMPLE 2

From Rectangular to Polar Coordinates

Find polar coordinates for the point P in [Figure 4](#).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 4 The polar coordinates of P satisfy
 $r = \sqrt{3^2 + 2^2}$ and $\tan \theta = \frac{2}{3}$.

If $r > 0$, a θ -coordinate of $P = (x, y)$ is

$$\theta = \begin{cases} \tan^{-1} \frac{y}{x} & \text{if } x > 0 \\ \tan^{-1} \frac{y}{x} + \pi & \text{if } x < 0 \\ \pm \frac{\pi}{2} & \text{if } x = 0 \end{cases}$$

Solution

Since $P = (x, y) = (3, 2)$,

$$\begin{aligned} r &= \sqrt{x^2 + y^2} = \sqrt{3^2 + 2^2} = \sqrt{13} \approx 3.6 \\ \tan \theta &= \frac{y}{x} = \frac{2}{3} \end{aligned}$$

and (see the note below Figure 4) because P lies in the first quadrant,

$$\theta = \tan^{-1} \frac{y}{x} = \tan^{-1} \frac{2}{3} \approx 0.588$$

Thus, P has polar coordinates $(r, \theta) \approx (3.6, 0.588)$.

A few remarks are in order before proceeding:

- The angular coordinate is not unique because (r, θ) and $(r, \theta + 2\pi n)$ label the same point for any integer n . For instance, point P in [Figure 5](#) has radial coordinate $r = 2$, but its angular coordinate can be any one of $\frac{\pi}{2}, \frac{5\pi}{2}, \dots$ or $-\frac{3\pi}{2}, -\frac{7\pi}{2}, \dots$
- The origin O has no well-defined angular coordinate, so we assign to O the polar coordinates $(0, \theta)$ for any angle θ .
- By convention, we allow *negative* radial coordinates. By definition, $(-r, \theta)$ is the reflection of (r, θ) through the origin ([Figure 6](#)). With this convention, $(-r, \theta)$ and $(r, \theta + \pi)$ represent the same point.
- We may specify unique polar coordinates for points other than the origin by placing restrictions on r and θ . We commonly choose $r > 0$ and $0 \leq \theta < 2\pi$, but other choices are sometimes made.

When determining the angular coordinate of a point $P = (x, y)$, remember that there are two angles between 0 and 2π satisfying $\tan \theta = y/x$. One of these angles is paired with $r = \sqrt{x^2 + y^2}$ to provide polar coordinates for P , the other is paired with $-r$.

EXAMPLE 3

Choosing θ Correctly

Find two polar representations of $P = (-1, 1)$, one with $r > 0$ and one with $r < 0$.

Solution

The point $P = (x, y) = (-1, 1)$ has polar coordinates (r, θ) , where

$$r = \sqrt{(-1)^2 + 1^2} = \sqrt{2}, \quad \tan \theta = \frac{y}{x} = -1$$

Now, $\tan^{-1}(-1) = -\frac{\pi}{4}$, an angle that places us in the fourth quadrant if we use $r = \sqrt{2}$ (Figure 7). But P is in the second quadrant, and therefore the correct angle is

$$\theta = \tan^{-1} \frac{y}{x} + \pi = -\frac{\pi}{4} + \pi = \frac{3\pi}{4}$$

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and Company

FIGURE 7

If we wish to use the negative radial coordinate $r = -\sqrt{2}$, then the angle becomes $\theta = -\frac{\pi}{4}$ or $\frac{7\pi}{4}$. Thus,

$$P = \left(\sqrt{2}, \frac{3\pi}{4}\right) \quad \text{or} \quad \left(-\sqrt{2}, \frac{7\pi}{4}\right)$$

■

A curve is described in polar coordinates by an equation involving r and θ , which we call a **polar equation**. By convention, we allow solutions with $r < 0$.

A line through the origin O has the simple equation $\theta = \theta_0$, where θ_0 is the angle between the line and the x -axis (Figure 8). Indeed, the points with $\theta = \theta_0$ are (r, θ_0) , where r is arbitrary (positive, negative, or zero).

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and Company

FIGURE 8 Lines through O with polar equation $\theta = \theta_0$.

EXAMPLE 4

Line Through the Origin

Find a polar equation of the line through the origin of slope $\frac{3}{2}$ ([Figure 9](#)).

Solution

A line of slope m makes an angle θ_0 with the x -axis, where $m = \tan \theta_0$. In our case, $\theta_0 = \tan^{-1} \frac{3}{2} \approx 0.98$. An equation of the line is $\theta = \tan^{-1} \frac{3}{2}$ or $\theta \approx 0.98$.

To describe lines that do not pass through the origin, we note that any such line has a unique point P_0 that is *closest* to the origin. The next example shows how to write the polar equation of the line in terms of P_0 ([Figure 10](#)).

EXAMPLE 5

Line Not Passing Through the Origin

Show that

$$r = d \sec(\theta - \alpha)$$

1

is the polar equation of the line \mathcal{L} whose point closest to the origin is $P_0 = (d, \alpha)$.

Solution

The segment OP_0 in Figure 10 is perpendicular to \mathcal{L} . If $P = (r, \theta)$ is any point on \mathcal{L} other than P_0 , then ΔOPP_0 is a right triangle. Therefore, $d/r = \cos(\theta - \alpha)$, or $r = d \sec(\theta - \alpha)$, as claimed.

EXAMPLE 6

Find the polar equation of the line \mathcal{L} tangent to the circle $r = 4$ at the point with polar coordinates $P_0 = (4, \frac{\pi}{3})$.

Solution

The point on \mathcal{L} closest to the origin is P_0 itself (Figure 11). Therefore, we take $(d, \alpha) = (4, \frac{\pi}{3})$ in Eq.(1) to obtain the equation $r = 4 \sec (\theta - \frac{\pi}{3})$.

EXAMPLE 7

Sketch the curve corresponding to $r = 1 + \sin \theta$.

Solution

If we let θ vary from 0 to 2π , we see all possible values of the function, and then it will repeat. So, we consider values between 0 and 2π .

	A	B	C	D	E	F	G	H
θ	0	$\frac{\pi}{4}$	$\frac{\pi}{2}$	$\frac{3\pi}{4}$	π	$\frac{5\pi}{4}$	$\frac{3\pi}{2}$	$\frac{7\pi}{4}$
$r = 1 + \sin \theta$	1	1.707	2	1.707	1	0.293	0	0.293

For each of the given angles, we plot the point as in Figure 12, and then we connect the points with a smooth curve. The resulting curve is called a *cardioid*, which is Greek for the “heart” that it resembles.

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and
Company

FIGURE 12 The cardioid given by
 $r = 1 + \sin \theta$.

Often, it is hard to guess the shape of a graph of a polar equation. In some cases, it is helpful to rewrite the equation in rectangular coordinates.

EXAMPLE 8

Converting to Rectangular Coordinates

Convert to rectangular coordinates and identify the curve with polar equation $r = 2a \cos \theta$ (a is a positive constant).

Solution

In this case, the process of converting to rectangular coordinates is simple if we first multiply both sides of the equation by r . We obtain $r^2 = 2ar \cos \theta$. Because $r^2 = x^2 + y^2$ and $x = r \cos \theta$, this equation becomes

$$\begin{aligned}x^2 + y^2 &= 2ax \Rightarrow x^2 - 2ax + y^2 = 0 \Rightarrow \\x^2 - 2ax + a^2 + y^2 &= a^2 \Rightarrow (x - a)^2 + y^2 = a^2\end{aligned}$$

This is the equation of the circle of radius a and center $(a, 0)$ (Figure 13).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 13

A similar conversion shows that the polar equation $r = 2a \sin \theta$ corresponds to the circle $x^2 + (y - a)^2 = a^2$ whose radius is a and center is on the y -axis at $(0, a)$.

In the next example, we make use of symmetry. Note that the points (r, θ) and $(r, -\theta)$ are symmetric with respect to the x -axis ([Figure 14](#)).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 14 The points (r, θ) and $(r, -\theta)$ are symmetric with respect to the x -axis.

EXAMPLE 9

Symmetry About the x -Axis

Sketch the *limaçon* curve $r = 2 \cos \theta - 1$.

Solution

Since $f(\theta) = \cos \theta$ is periodic with period 2π , it suffices to consider angles $-\pi \leq \theta \leq \pi$. We will sketch the curve for $0 \leq \theta \leq \pi$ and then use symmetry to obtain the complete graph.

We take two different approaches to sketching the curve for $0 \leq \theta \leq \pi$. The first involves plotting points and connecting with a curve; the second involves analyzing r versus θ on a rectangular system and sketching the curve from that information.

Step 1. Plot points and connect.

To get started, we plot points A – G on a grid and join them by a smooth curve ([Figure 15](#)).

	A	B	C	D	E	F	G
θ	0	$\frac{\pi}{6}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$	$\frac{2\pi}{3}$	$\frac{5\pi}{6}$	π
$r = 2 \cos \theta - 1$	1	0.73	0	-1	-2	-2.73	-3

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and
Company

DF FIGURE 15 Plotting $r = 2 \cos \theta - 1$ using a grid.

Step 2. Alternate-Analyze r versus θ on a rectangular system.

[Figure 16\(A\)](#) shows the graph of r in terms of θ on a rectangular system. From it we see that

As θ increases from 0 to $\frac{\pi}{3}$, r decreases from 1 to 0.

As θ varies from $\frac{\pi}{3}$ to π , r is negative and varies from 0 to -3 .

FIGURE 16 The curve $r = 2 \cos \theta - 1$ is called a *limaçon*, from the Latin word for “snail.” It was first described in 1525 by the German artist Albrecht Dürer.

This information guides us as we sketch the graph in [Figure 16\(B–C\)](#) in the following manner:

- The graph begins at point A in [Figure 16\(B\)](#) and moves in toward point C , at the origin, as θ increases from 0 to $\frac{\pi}{3}$.
- Since r is negative for $\frac{\pi}{3} \leq \theta \leq \pi$, the curve continues into the third and fourth quadrants (rather than into the first and second quadrants).

As θ increases from $\frac{\pi}{3}$ to $\frac{\pi}{2}$, r becomes larger in the negative direction, and the graph moves outward from the origin to point $D = (-1, \frac{\pi}{2})$ in [Figure 16\(C\)](#).

As θ increases from $\frac{\pi}{2}$ to π , r continues to become larger in the negative direction, and the graph continues to move outward from D to point $G = (-3, \pi)$.

Step 3. Use symmetry to complete the graph.

Since $r(\theta) = r(-\theta)$, the curve is symmetric with respect to the x -axis. So, the part of the curve with $-\pi \leq \theta \leq 0$ is obtained by reflection through the x -axis as in [Figure 16\(D\)](#).

12.3 SUMMARY

- A point $P = (x, y)$ has polar coordinates (r, θ) , where r is the distance to the origin and θ is the angle between the positive x -axis and the segment \overline{OP} , measured in the counterclockwise direction.

- Conversions between polar and rectangular coordinates:

$$x = r \cos \theta, \quad r = \sqrt{x^2 + y^2}$$

$$y = r \sin \theta, \quad \tan \theta = \frac{y}{x} \quad (x \neq 0)$$

- The angular coordinate θ must be chosen so that (r, θ) lies in the proper quadrant. If $r > 0$, then

$$\theta = \begin{cases} \tan^{-1} \frac{y}{x} & \text{if } x > 0 \\ \tan^{-1} \frac{y}{x} + \pi & \text{if } x < 0 \\ \pm \frac{\pi}{2} & \text{if } x = 0 \end{cases}$$

- Nonuniqueness: (r, θ) , $(r, \theta + 2n\pi)$, and $(-r, \theta + (2n + 1)\pi)$ represent the same point for all integers n . The origin O has polar coordinates $(0, \theta)$ for any θ .
- Polar equations:

Curve	Polar equation
Circle of radius R , center at the origin	$r = R$
Line through origin of slope $m = \tan \theta_0$	$\theta = \theta_0$
Line on which $P_0 = (d, \alpha)$ is the point closest to the origin	$r = d \sec(\theta - \alpha)$
Circle of radius a , center at $(a, 0)$ $(x - a)^2 + y^2 = a^2$	$r = 2a \cos \theta$
Circle of radius a , center at $(0, a)$ $x^2 + (y - a)^2 = a^2$	$r = 2a \sin \theta$

12.3 EXERCISES

Preliminary Questions

- Points P and Q with the same radial coordinate (choose the correct answer):
 - lie on the same circle with the center at the origin.
 - lie on the same ray based at the origin.
- Give two polar representations for the point $(x, y) = (0, 1)$, one with negative r and one with positive r .
- Describe each of the following curves:
 - $r = 2$
 - $r^2 = 2$
 - $r \cos \theta = 2$

- c.
4. If $f(-\theta) = f(\theta)$, then the curve $r = f(\theta)$ is symmetric with respect to the (choose the correct answer):
- x -axis.
 - y -axis.
 - origin.

Exercises

1. Find polar coordinates for each of the seven points plotted in [Figure 17](#). [Choose $r \geq 0$ and θ in $[0, 2\pi)$.]

FIGURE 17

2. Plot the points with polar coordinates:

a. $\left(2, \frac{\pi}{6}\right)$

b. $\left(4, \frac{3\pi}{4}\right)$

c. $\left(3, -\frac{\pi}{2}\right)$

d. $\left(0, \frac{\pi}{6}\right)$

3. Convert from rectangular to polar coordinates:

a. $(1, 0)$

b. $(3, \sqrt{3})$

c. $(-2, 2)$

d. $(-1, \sqrt{3})$

4. Convert from rectangular to polar coordinates using a calculator (make sure your choice of θ gives the correct

quadrant):

- a. $(2, 3)$
- b. $(4, -7)$
- c. $(-3, -8)$
- d. $(-5, 2)$

5. Convert from polar to rectangular coordinates:

- a. $\left(3, \frac{\pi}{6}\right)$
- b. $\left(6, \frac{3\pi}{4}\right)$
- c. $\left(0, \frac{\pi}{5}\right)$
- d. $\left(5, -\frac{\pi}{2}\right)$

6. Which of the following are possible polar coordinates for the point P with rectangular coordinates $(0, -2)$?

- a. $\left(2, \frac{\pi}{2}\right)$
- b. $\left(2, \frac{7\pi}{2}\right)$
- c. $\left(-2, -\frac{3\pi}{2}\right)$
- d. $\left(-2, \frac{7\pi}{2}\right)$
- e. $\left(-2, -\frac{\pi}{2}\right)$
- f. $\left(2, -\frac{7\pi}{2}\right)$

7. Describe each tan-shaded sector in [Figure 18](#) by inequalities in r and θ .

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 18

8. Describe each green-shaded sector in [Figure 18](#) by inequalities in r and θ .
9. Find an equation in polar coordinates of the line through the origin with slope $\frac{1}{\sqrt{3}}$.
10. Find an equation in polar coordinates of the line through the origin with slope $1 - \sqrt{2}$.
11. What is the slope of the line $\theta = \frac{3\pi}{5}$?
12. One of $r = 2 \sec \theta$ and $r = 2 \csc \theta$ is a horizontal line, and the other is a vertical line. Convert each to rectangular coordinates to show which is which.

In Exercises 13–18, convert to an equation in rectangular coordinates.

13. $r = 7$
14. $r = \sin \theta$
15. $r = 2 \sin \theta$
16. $r = 2 \csc \theta - \sec \theta$

17.
$$r = \frac{1}{\cos \theta - \sin \theta}$$

18.
$$r = \frac{1}{2 - \cos \theta}$$

In Exercises 19–24, convert to an equation in polar coordinates of the form $r = f(\theta)$.

19. $x^2 + y^2 = 5$
20. $x = 5$
21. $y = x^2$
22. $xy = 1$

23. $e^{\sqrt{x^2+y^2}} = 1$

24. $\ln x = 1$

25. Match each equation with its description:

- a. $r = 2$
- b. $\theta = 2$
- c. $r = 2 \sec \theta$
- d. $r = 2 \csc \theta$
- i. Vertical line
- ii. Horizontal line
- iii. Circle
- iv. Line through origin

26. Suppose that $P = (x, y)$ has polar coordinates (r, θ) . Find the polar coordinates for the points:

- a. $(x, -y)$
- b. $(-x, -y)$
- c. $(-x, y)$
- d. (y, x)

27. Find the values of θ in the plot of $r = 4 \cos \theta$ corresponding to points A, B, C, D in [Figure 19](#). Then indicate the portion of the graph traced out as θ varies in the following intervals:

- a. $0 \leq \theta \leq \frac{\pi}{2}$
- b. $\frac{\pi}{2} \leq \theta \leq \pi$
- c. $\pi \leq \theta \leq \frac{3\pi}{2}$

28. Match each equation in rectangular coordinates with its equation in polar coordinates:

- a. $x^2 + y^2 = 4$

- b. $x^2 + (y - 1)^2 = 1$
- c. $x^2 - y^2 = 4$
- d. $x + y = 4$
- i. $r^2(1 - 2\sin^2\theta) = 4$
- ii. $r(\cos\theta + \sin\theta) = 4$
- iii. $r = 2\sin\theta$
- iv. $r = 2$

29. What are the polar equations of the lines parallel to the line with equation $r \cos\left(\theta - \frac{\pi}{3}\right) = 1$?

30. Show that the circle with its center at $(\frac{1}{2}, \frac{1}{2})$ in [Figure 20](#) has polar equation $r = \sin\theta + \cos\theta$ and find the values of θ between 0 and π corresponding to points $A, B, C,$ and $D.$

31. Sketch the curve $r = \frac{1}{2}\theta$ (the spiral of Archimedes) for θ between 0 and 2π by plotting the points for $\theta = 0, \frac{\pi}{4}, \frac{\pi}{2}, \dots, 2\pi.$

32. Sketch $r = 3\cos\theta - 1$ (see [Example 9](#)).

33. Sketch the cardioid curve $r = 1 + \cos\theta.$

34. Show that the cardioid of [Exercise 33](#) has equation

$$(x^2 + y^2 - x)^2 = x^2 + y^2$$

in rectangular coordinates.

35. [Figure 21](#) displays the graphs of $r = \sin 2\theta$ in r versus θ rectangular coordinates and in polar coordinates, where it is a "rose with four petals." Identify:

- a. The points in (B) corresponding to points $A-I$ in (A).

- b. The parts of the curve in (B) corresponding to the angle intervals $\left[0, \frac{\pi}{2}\right]$, $\left[\frac{\pi}{2}, \pi\right]$, $\left[\pi, \frac{3\pi}{2}\right]$, and $\left[\frac{3\pi}{2}, 2\pi\right]$.

36. Sketch the curve $r = \sin 3\theta$ by filling in the table of r -values below and plotting the corresponding points of the curve. Notice that the three petals of the curve correspond to the angle intervals $\left[0, \frac{\pi}{3}\right]$, $\left[\frac{\pi}{3}, \frac{2\pi}{3}\right]$, and $\left[\frac{2\pi}{3}, \pi\right]$. Then plot $r = \sin 3\theta$ in rectangular coordinates and label the points on this graph corresponding to (r, θ) in the table.

θ	0	$\frac{\pi}{12}$	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{5\pi}{12}$...	$\frac{11\pi}{12}$	π
r									

37. a. **GU** Plot the curve $r = \frac{\theta}{2\pi-\theta}$ for $0 \leq \theta < 2\pi$.

b. With r as in (a), compute the limits $\lim_{\theta \rightarrow 2\pi^-} r \cos \theta$ and $\lim_{\theta \rightarrow 2\pi^-} r \sin \theta$.

- c. **W** Explain how the limits in (b) show that the curve approaches a horizontal asymptote as θ approaches 2π from the left. What is the asymptote?

38. a. **GU** Plot the curve $r = \frac{1}{\pi-\theta}$ for $0 \leq \theta \leq 2\pi$.

b. With r as in (a), compute the limits $\lim_{\theta \rightarrow \pi^-} r \cos \theta$, $\lim_{\theta \rightarrow \pi^+} r \cos \theta$, $\lim_{\theta \rightarrow \pi^-} r \sin \theta$, and $\lim_{\theta \rightarrow \pi^+} r \sin \theta$.

- c. **W** Explain how the limits in (b) show that the curve approaches a horizontal asymptote as θ approaches π , both from the left and from the right. What is the asymptote?

39. **GU** Plot the cissoid $r = 2 \sin \theta \tan \theta$ and show that its equation in rectangular coordinates is

$$y^2 = \frac{x^3}{2-x}$$

40. Prove that $r = 2a \cos \theta$ is the equation of the circle in [Figure 22](#) using only the fact that a triangle inscribed in a circle with one side a diameter is a right triangle.

41. Show that

$$r = a \cos \theta + b \sin \theta$$

is the equation of a circle passing through the origin. Express the radius and center (in rectangular coordinates) in terms of a and b and write the equation in rectangular coordinates.

42. Use the previous exercise to write the equation of the circle of radius 5 and center $(3, 4)$ in the form

$$r = a \cos \theta + b \sin \theta.$$

43. Use the identity $\cos 2\theta = \cos^2 \theta - \sin^2 \theta$ to find a polar equation of the hyperbola $x^2 - y^2 = 1$.

44. Find an equation in rectangular coordinates for the curve $r^2 = \cos 2\theta$.

45. Show that $\cos 3\theta = \cos^3 \theta - 3 \cos \theta \sin^2 \theta$ and use this identity to find an equation in rectangular coordinates for the curve $r = \cos 3\theta$.

46. Use the addition formula for the cosine to show that the line \mathcal{L} with polar equation $r \cos(\theta - \alpha) = d$ has the equation in rectangular coordinates $(\cos \alpha)x + (\sin \alpha)y = d$. Show that \mathcal{L} has slope $m = -\cot \alpha$ and y -intercept $d/\sin \alpha$.

In Exercises 47–50, find an equation in polar coordinates of the line \mathcal{L} with the given description.

47. The point on \mathcal{L} closest to the origin has polar coordinates $\left(2, \frac{\pi}{9}\right)$.

48. The point on \mathcal{L} closest to the origin has rectangular coordinates $(-2, 2)$.

49. \mathcal{L} is tangent to the circle $r = 2\sqrt{10}$ at the point with rectangular coordinates $(-2, -6)$.

50. \mathcal{L} has slope 3 and is tangent to the unit circle in the fourth quadrant.

51. Show that every line that does not pass through the origin has a polar equation of the form

$$r = \frac{b}{\sin \theta - a \cos \theta}$$

where $b \neq 0$.

52. By the Law of Cosines, the distance d between two points (Figure 23) with polar coordinates (r, θ) and (r_0, θ_0) is $d^2 = r^2 + r_0^2 - 2rr_0 \cos(\theta - \theta_0)$

Use this distance formula to show that

$$r^2 - 10r \cos\left(\theta - \frac{\pi}{4}\right) = 56$$

is the equation of the circle of radius 9 whose center has polar coordinates $(5, \frac{\pi}{4})$.

FIGURE 23

53. For $a > 0$, a **lemniscate curve** is the set of points P such that the product of the distances from P to $(a, 0)$ and $(-a, 0)$ is a^2 . Show that the equation of the lemniscate is

$$(x^2 + y^2)^2 = 2a^2(x^2 - y^2)$$

Then find the equation in polar coordinates. To obtain the simplest form of the equation, use the identity $\cos 2\theta = \cos^2 \theta - \sin^2 \theta$. Use graph plotting software and plot the lemniscate for $a = 2$.

54. Let c be a fixed constant. Explain the relationship between the graphs of:

- $y = f(x + c)$ and $y = f(x)$ (rectangular).
- $r = f(\theta + c)$ and $r = f(\theta)$ (polar).

c. $y = f(x) + c$ and $y = f(x)$ (rectangular).

d. $r = f(\theta) + c$ and $r = f(\theta)$ (polar).

55. **The Slope of the Tangent Line in Polar Coordinates** Show that a polar curve $r = f(\theta)$ has parametric equations $x = f(\theta) \cos \theta$, $y = f(\theta) \sin \theta$

Then apply [Theorem 1 of Section 12.1](#) to prove

$$\frac{dy}{dx} = \frac{f(\theta) \cos \theta + f'(\theta) \sin \theta}{-f(\theta) \sin \theta + f'(\theta) \cos \theta}$$

2

where $f'(\theta) = df/d\theta$.

56. Use [Eq. \(2\)](#) to find the slope of the tangent line to $r = \sin \theta$ at $\theta = \frac{\pi}{3}$.

57. Use [Eq. \(2\)](#) to find the slope of the tangent line to $r = \theta$ at $\theta = \frac{\pi}{2}$ and $\theta = \pi$.

58. Find the equation in rectangular coordinates of the tangent line to $r = 4 \cos 3\theta$ at $\theta = \frac{\pi}{6}$.

59. Find the polar coordinates of the points on the lemniscate $r^2 = \cos 2\theta$ in [Figure 24](#) where the tangent line is horizontal.

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and
Company

FIGURE 24

60. Find the polar coordinates of the points on the cardioid $r = 1 + \cos \theta$ where the tangent line is horizontal (see [Figure 25\(A\)](#)).

61. Use [Eq. \(2\)](#) to show that for $r = \sin \theta + \cos \theta$,

$$\frac{dy}{dx} = \frac{\cos 2\theta + \sin 2\theta}{\cos 2\theta - \sin 2\theta}$$

Then calculate the slopes of the tangent lines at points A, B, C in [Figure 20](#).

Further Insights and Challenges

62. Let $y = f(x)$ be a periodic function of period 2π —that is, $f(x) = f(x + 2\pi)$. Explain how this periodicity is reflected in the graph of:
- $y = f(x)$ in rectangular coordinates.
 - $r = f(\theta)$ in polar coordinates.
63. Use a graphing utility to convince yourself that the polar equations $r = f_1(\theta) = 2 \cos \theta - 1$ and $r = f_2(\theta) = 2 \cos \theta + 1$ have the same graph. Then explain why. Hint: Show that the points $(f_1(\theta + \pi), \theta + \pi)$ and $(f_2(\theta), \theta)$ coincide.
64. We investigate how the shape of the limaçon curve given by $r = b + \cos \theta$ depends on the constant b (see [Figure 25](#)).

- (A) $r = 1 + \cos \theta$ (B) $r = 1.5 + \cos \theta$ (C) $r = 2.3 + \cos \theta$
 Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 25

- Argue as in [Exercise 63](#) to show that the constants b and $-b$ yield the same curve.
 - Plot the limaçon for $b = 0, 0.2, 0.5, 0.8, 1$ and describe how the curve changes.
 - Plot the limaçon for $b = 1.2, 1.5, 1.8, 2, 2.4$ and describe how the curve changes.
 - Use [Eq. \(2\)](#) to show that
- $$\frac{dy}{dx} = - \left(\frac{b \cos \theta + \cos 2\theta}{b + 2 \cos \theta} \right) \csc \theta$$
- Find the points where the tangent line is vertical. Note that there are three cases: $0 \leq b < 2$, $b = 2$, and $b > 2$. Do the plots constructed in (b) and (c) reflect your results?

12.4 Area and Arc Length in Polar Coordinates

For a function f , if $f(\theta) > 0$ for $\alpha < \theta < \beta$, then the polar-coordinates region bounded by the curve $r = f(\theta)$ and the two rays $\theta = \alpha$ and $\theta = \beta$ is a sector as in [Figure 1\(A\)](#). We can compute this area via a polar-coordinates integral; we will see how in the first part of this section.

To derive a formula for the area, divide the region into N narrow sectors of angle $\Delta\theta = (\beta - \alpha)/N$ corresponding to a partition of the interval $[\alpha, \beta]$ as in [Figure 1\(B\)](#):

$$\theta_0 = \alpha < \theta_1 < \theta_2 < \cdots < \theta_N = \beta$$

Recall that a circular sector of angle $\Delta\theta$ and radius r has area $\frac{1}{2} r^2 \Delta\theta$ ([Figure 2](#)). If $\Delta\theta$ is small, the j th narrow sector ([Figure 3](#)) is nearly a circular sector of radius $r_j = f(\theta_j)$, so its area is *approximately* $\frac{1}{2} r_j^2 \Delta\theta$. The total area is approximated by the sum

$$\text{area of region} \approx \sum_{j=1}^N \frac{1}{2} r_j^2 \Delta\theta = \frac{1}{2} \sum_{j=1}^N f(\theta_j)^2 \Delta\theta$$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 2 The area of a circular sector is $\frac{1}{2} r^2 \Delta\theta$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 3 The area of the j th sector is approximately $\frac{1}{2} r_j^2 \Delta\theta$.

$$\frac{1}{2} \int_{\alpha}^{\beta} f(\theta)^2 d\theta.$$

This is a Riemann sum for the integral $\frac{1}{2} \int_{\alpha}^{\beta} f(\theta)^2 d\theta$. If f is continuous, then the sum approaches the integral as $N \rightarrow \infty$, and we obtain the following formula.

THEOREM 1

Area in Polar Coordinates

If f is a continuous function, then the area bounded by a curve in polar form $r = f(\theta)$ and the rays $\theta = \alpha$ and $\theta = \beta$ (with $\alpha < \beta$) is equal to

$$\frac{1}{2} \int_{\alpha}^{\beta} r^2 d\theta = \frac{1}{2} \int_{\alpha}^{\beta} f(\theta)^2 d\theta$$

We know that $r = R$ defines a circle of radius R . By [Eq. \(2\)](#), the area is equal to

$$\frac{1}{2} \int_0^{2\pi} R^2 d\theta = \frac{1}{2} R^2 (2\pi) = \pi R^2,$$

as expected.

EXAMPLE 1

Use [Theorem 1](#) to compute the area of the right semicircle with equation $r = 4 \sin \theta$.

Solution

The equation $r = 4 \sin \theta$ defines a circle of radius 2 tangent to the x -axis at the origin. The right semicircle is swept out as θ varies from 0 to $\frac{\pi}{2}$ as in [Figure 4\(A\)](#). By [Eq. \(2\)](#), the area of the right semicircle is

$$\begin{aligned} \frac{1}{2} \int_0^{\pi/2} r^2 d\theta &= \frac{1}{2} \int_0^{\pi/2} (4 \sin \theta)^2 d\theta = 8 \int_0^{\pi/2} \sin^2 \theta d\theta \\ &= 8 \int_0^{\pi/2} \frac{1}{2}(1 - \cos 2\theta) d\theta \\ &= (4\theta - 2 \sin 2\theta) \Big|_0^{\pi/2} = 4 \left(\frac{\pi}{2} \right) - 0 = 2\pi \end{aligned}$$

3

◀ REMINDER

In [Eq. \(3\)](#), we use the identity

$$\sin^2 \theta = \frac{1}{2}(1 - \cos 2\theta)$$

CAUTION

$$\frac{1}{2} \int_{\alpha}^{\beta} r^2 d\theta$$

Keep in mind that the integral $\frac{1}{2} \int_{\alpha}^{\beta} r^2 d\theta$ does **not** compute the area **under** a curve as in [Figure 4\(B\)](#), but rather computes the area **swept out** by a radial segment as θ varies from α to β , as in [Figure 4\(A\)](#).

EXAMPLE 2

Sketch $r = \sin 3\theta$ and compute the area of one “petal.”

Solution

To sketch the curve, we first graph $r = \sin 3\theta$ in r versus θ rectangular coordinates. Figure 5 shows that the radius r varies from 0 to 1 and back to 0 as θ varies from 0 to $\frac{\pi}{3}$. This gives petal A in Figure 6. Petal B is traced as θ varies from $\frac{\pi}{3}$ to $\frac{2\pi}{3}$ (with $r \leq 0$), and petal C is traced for $\frac{2\pi}{3} \leq \theta \leq \pi$. We find that the area of petal A [using Eq. (2) to evaluate the integral] is equal to

$$\frac{1}{2} \int_0^{\pi/3} (\sin 3\theta)^2 d\theta = \frac{1}{2} \int_0^{\pi/3} \left(\frac{1 - \cos 6\theta}{2} \right) d\theta = \left(\frac{1}{4}\theta - \frac{1}{24}\sin 6\theta \right) \Big|_0^{\pi/3} = \frac{\pi}{12}$$

FIGURE 5 Graph of $r = \sin 3\theta$ in r versus θ rectangular coordinates.

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 6 Graph of polar curve $r = \sin 3\theta$, a “rose with three petals.”

EXAMPLE 3

Area Between Two Curves

Find the area of the region inside the circle $r = 2 \cos \theta$ but outside the circle $r = 1$ [Figure 7(A)].

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 7 Region I is the difference of regions II and III.

Solution

The two circles intersect at the points where $(r, 2 \cos \theta) = (r, 1)$ or, in other words, when $2 \cos \theta = 1$. This yields $\cos \theta = \frac{1}{2}$, which has solutions $\theta = \pm \frac{\pi}{3}$.

We see in [Figure 7](#) that region I is the difference of regions II and III in [Figures 7\(B\)](#) and [\(C\)](#). Therefore,

$$\begin{aligned}\text{area of I} &= \text{area of II} - \text{area of III} \\ &= \frac{1}{2} \int_{-\pi/3}^{\pi/3} (2 \cos \theta)^2 d\theta - \frac{1}{2} \int_{-\pi/3}^{\pi/3} (1)^2 d\theta \\ &= \frac{1}{2} \int_{-\pi/3}^{\pi/3} (4 \cos^2 \theta - 1) d\theta = \frac{1}{2} \int_{-\pi/3}^{\pi/3} (2 \cos 2\theta + 1) d\theta \\ &= \frac{1}{2} (\sin 2\theta + \theta) \Big|_{-\pi/3}^{\pi/3} = \frac{\sqrt{3}}{2} + \frac{\pi}{3} \approx 1.91\end{aligned}$$

4

◀ REMINDER

In [Eq. \(4\)](#), we use the identity

$$\cos^2 \theta = \frac{1}{2}(1 + \cos 2\theta)$$

■

We close this section by deriving a formula for arc length in polar coordinates. Observe that a polar curve $r = f(\theta)$ has a parametrization with θ as a parameter:

$$x = r \cos \theta = f(\theta) \cos \theta, \quad y = r \sin \theta = f(\theta) \sin \theta$$

Using a prime to denote the derivative with respect to θ , we have

$$\begin{aligned}x'(\theta) &= \frac{dx}{d\theta} = -f(\theta) \sin \theta + f'(\theta) \cos \theta \\ y'(\theta) &= \frac{dy}{d\theta} = f(\theta) \cos \theta + f'(\theta) \sin \theta\end{aligned}$$

Recall from [Section 12.2](#) that arc length is obtained by integrating $\sqrt{x'(\theta)^2 + y'(\theta)^2}$. Straightforward algebra shows that $x'(\theta)^2 + y'(\theta)^2 = f(\theta)^2 + f'(\theta)^2$; thus,

$$\text{arc length } s = \int_{\alpha}^{\beta} \sqrt{f(\theta)^2 + f'(\theta)^2} d\theta$$

5

EXAMPLE 4

Find the total length of the limaçon $r = 1 + 4 \cos \theta$ in [Figure 8](#).

Solution

In this case, $f(\theta) = 1 + 4 \cos \theta$ and

$$f(\theta)^2 + f'(\theta)^2 = (1 + 4 \cos \theta)^2 + (-4 \sin \theta)^2 = 17 + 8 \cos \theta$$

The total length of this limaçon is

$$\int_0^{2\pi} \sqrt{f(\theta)^2 + f'(\theta)^2} d\theta = \int_0^{2\pi} \sqrt{17 + 8 \cos \theta} d\theta$$

Using numerical approximation, we find that the length is approximately 25.53.

12.4 SUMMARY

- Area of the sector bounded by a polar curve $r = f(\theta)$ and two rays $\theta = \alpha$ and $\theta = \beta$ ([Figure 9](#)):

$$\text{area} = \frac{1}{2} \int_{\alpha}^{\beta} f(\theta)^2 d\theta$$

- Arc length of the polar curve $r = f(\theta)$ for $\alpha \leq \theta \leq \beta$:

$$\text{arc length} = \int_{\alpha}^{\beta} \sqrt{f(\theta)^2 + f'(\theta)^2} d\theta$$

12.4 EXERCISES

Preliminary Questions

1. Polar coordinates are suited to finding the area (choose one):
 - a. under a curve between $x = a$ and $x = b$.
 - b. bounded by a curve and two rays through the origin.
2. Is the formula for area in polar coordinates valid if $f(\theta)$ takes negative values?
3. The horizontal line $y = 1$ has polar equation $r = \csc \theta$. Which area is represented by the integral $\frac{1}{2} \int_{\pi/6}^{\pi/2} \csc^2 \theta d\theta$ ([Figure 10](#))?
 - a. $\square ABCD$
 - b. $\triangle ABC$
 - c. $\triangle ACD$

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and
Company

FIGURE 10

Exercises

1. Sketch the region bounded by the circle $r = 5$ and the rays $\theta = \frac{\pi}{2}$ and $\theta = \pi$, and compute its area as an integral in polar coordinates.
2. Sketch the region bounded by the line $r = \sec \theta$ and the rays $\theta = 0$ and $\theta = \frac{\pi}{3}$. Compute its area in two ways: as an integral in polar coordinates and using geometry.
3. Calculate the area of the circle $r = 4 \sin \theta$ as an integral in polar coordinates (see [Figure 4](#)). Be careful to choose the correct limits of integration.
4. Find the area of the shaded triangle in [Figure 11](#) as an integral in polar coordinates. Then find the rectangular coordinates of P and Q , and compute the area via geometry.

Rogawski et al., *Multivariable
Calculus*, 4e, © 2019 W. H. Freeman
and Company

FIGURE 11

5. Find the area of the shaded region in [Figure 12](#). Note that θ varies from 0 to $\frac{\pi}{2}$.

6. Which interval of θ -values corresponds to the shaded region in [Figure 13](#)? Find the area of the region.

7. Find the total area enclosed by the cardioid in [Figure 14](#).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 14 The cardioid $r = 1 - \cos \theta$.

8. Find the area of the shaded region in [Figure 14](#).
9. Find the area of one leaf of the four-petaled rose $r = \sin 2\theta$ ([Figure 15](#)). Then prove that the total area of the rose is equal to one-half the area of the circumscribed circle.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 15 Four-petaled rose $r = \sin 2\theta$.

10. Find the area enclosed by one loop of the lemniscate with equation $r^2 = \cos 2\theta$ ([Figure 16](#)). Choose your limits of integration carefully.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 16 The lemniscate $r^2 = \cos 2\theta$.

11. Find the area of the intersection of the circles $r = 2 \sin \theta$ and $r = 2 \cos \theta$.
12. Find the area of the intersection of the circles $r = \sin \theta$ and $r = \sqrt{3} \cos \theta$.
13. Find the area of region **A** in [Figure 17](#).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 17

14. Find the area of the shaded region in [Figure 18](#) enclosed by the circle $r = \frac{1}{2}$ and a petal of the curve $r = \cos 3\theta$.
Hint: Compute the area of both the petal and the region inside the petal and outside the circle.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 18

15. Find the area of the inner loop of the limaçon with polar equation $r = 2 \cos \theta - 1$ (Figure 19).
16. Find the area of the shaded region in Figure 19 between the inner and outer loop of the limaçon $r = 2 \cos \theta - 1$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 19 The limaçon $r = 2 \cos \theta - 1$.

17. Find the area of the part of the circle $r = \sin \theta + \cos \theta$ in the fourth quadrant (see Exercise 30 in Section 12.3).

18. Find the area of the region inside the circle $r = 2 \sin \left(\theta + \frac{\pi}{4} \right)$ and above the line $r = \sec \left(\theta - \frac{\pi}{4} \right)$.

19. Find the area between the two curves in Figure 20(A).
20. Find the area between the two curves in Figure 20(B).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 20

- Find the area inside both curves in [Figure 21](#).
 - Find the area of the region that lies inside one but not both of the curves in [Figure 21](#).

FIGURE 21

23. a. **GU** Plot $r(\theta) = 1 - \cos(10\theta)$ for $0 \leq \theta \leq 2\pi$.

b. Compute the area enclosed inside the 10 petals of the graph of $r(\theta)$.

c. Explain why, for a positive integer n and $0 \leq \theta \leq 2\pi$, $r_n(\theta) = 1 - \cos(n\theta)$ traces out an n -petal flower inscribed in a circle of radius 2 centered at the origin.

d. Show that the area enclosed inside the n petals of the graph of $r_n(\theta)$ is independent of n and equals $\frac{3}{8}A$, where A is the area of the circle of radius 2.

24. a. Plot the spiral $r(\theta) = \theta$ for $0 \leq \theta \leq 8\pi$.

b. On your plot, shade in the region that represents the increase in area enclosed by the curve as θ goes from 6π to 8π . Compute the shaded area.

c. Show that the increase in area enclosed by the graph of $r(\theta)$ as θ goes from $2n\pi$ to $2(n+1)\pi$ is $8n\pi^3$.

25. Calculate the total length of the circle $r = 4 \sin \theta$ as an integral in polar coordinates.
26. Sketch the segment $r = \sec \theta$ for $0 \leq \theta \leq A$. Then compute its length in two ways: as an integral in polar coordinates and using trigonometry.

In Exercises 27–34, compute the length of the polar curve.

27. The length of $r = \theta^2$ for $0 \leq \theta \leq \pi$
28. The spiral $r = \theta$ for $0 \leq \theta \leq A$
29. The curve $r = \sin \theta$ for $0 \leq \theta \leq \pi$
30. The equiangular spiral $r = e^\theta$ for $0 \leq \theta \leq 2\pi$
31. $r = \sqrt{1 + \sin 2\theta}$ for $0 \leq \theta \leq \pi/4$
32. The cardioid $r = 1 - \cos \theta$ in [Figure 14](#)
33. $r = \cos^2 \theta$
34. $r = 1 + \theta$ for $0 \leq \theta \leq \pi/2$

In Exercises 35–38, express the length of the curve as an integral but do not evaluate it.

35. $r = e^\theta + 1$, $0 \leq \theta \leq \pi/2$.
36. $r = (2 - \cos \theta)^{-1}$, $0 \leq \theta \leq 2\pi$
37. $r = \sin^3 \theta$, $0 \leq \theta \leq 2\pi$
38. $r = \sin \theta \cos \theta$, $0 \leq \theta \leq \pi$

In Exercises 39–42, use a computer algebra system to calculate the total length to two decimal places.

39. **CAS** The three-petal rose $r = \cos 3\theta$ in [Figure 18](#)
40. **CAS** The curve $r = 2 + \sin 2\theta$ in [Figure 21](#)
41. **CAS** The curve $r = \theta \sin \theta$ in [Figure 22](#) for $0 \leq \theta \leq 4\pi$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 22 $r = \theta \sin \theta$ for $0 \leq \theta \leq 4\pi$.

42. CAS $r = \sqrt{\theta}, \quad 0 \leq \theta \leq 4\pi$

Further Insights and Challenges

43. Suppose that the polar coordinates of a moving particle at time t are $(r(t), \theta(t))$. Prove that the particle's speed is equal to $\sqrt{(dr/dt)^2 + r^2(d\theta/dt)^2}$.
44. CALC Compute the speed at time $t = 1$ of a particle whose polar coordinates at time t are $r = t, \theta = t$ (use [Exercise 43](#)). What would the speed be if the particle's rectangular coordinates were $x = t, y = t$? Why is the speed increasing in one case and constant in the other?

12.5 Conic Sections

Three familiar families of curves—ellipses, hyperbolas, and parabolas—appear throughout mathematics and its applications. They are called **conic sections** because they are obtained as the intersection of a cone with a suitable plane ([Figure 1](#)). Our goal in this section is to derive equations for the conic sections from their geometric definitions as curves in the plane.

The conics were first studied by the ancient Greek mathematicians, beginning possibly with Menaechmus (c. 380–320 BCE) and including Archimedes (287–212 BCE) and Apollonius (c. 262–190 BCE).

An **ellipse** is an oval-shaped curve [[Figure 2\(A\)](#)] consisting of all points P such that the sum of the distances to two fixed points F_1 and F_2 is a constant $K > 0$:

$$PF_1 + PF_2 = K$$

1

We assume always that K is greater than the distance F_1F_2 between the foci, because the ellipse reduces to the line segment $\overline{F_1F_2}$ if $K = F_1F_2$, and it has no points at all if $K < F_1F_2$.

The points F_1 and F_2 are called the **foci** (plural of “focus”) of the ellipse. Note that if the foci coincide, then [Eq. \(1\)](#) reduces to $2PF_1 = K$ and we obtain a circle of radius $\frac{1}{2}K$ centered at F_1 .

We use the following terminology:

- The midpoint of $\overline{F_1 F_2}$ is the **center** of the ellipse.
- The line through the foci is the **focal axis**.
- The line through the center perpendicular to the focal axis is the **conjugate axis**.

The ellipse is said to be in **standard position** (and is called a **standard ellipse**) if the focal and conjugate axes are the x - and y -axes, as shown in [Figure 2\(B\)](#). In this case, the foci have coordinates $F_1 = (c, 0)$ and $F_2 = (-c, 0)$ for some $c > 0$. Let us prove that the equation of this ellipse has the particularly simple form

$$\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$$

2

where $a = K/2$ and $b = \sqrt{a^2 - c^2}$.

By the distance formula, $P = (x, y)$ lies on the ellipse in [Figure 2\(B\)](#) if

$$PF_1 + PF_2 = \sqrt{(x - c)^2 + y^2} + \sqrt{(x + c)^2 + y^2} = 2a$$

3

In the second equation, move the first term on the left over to the right and square both sides:

$$\begin{aligned} (x + c)^2 + y^2 &= 4a^2 - 4a\sqrt{(x - c)^2 + y^2} + (x - c)^2 + y^2 \\ 4a\sqrt{(x - c)^2 + y^2} &= 4a^2 + (x - c)^2 - (x + c)^2 = 4a^2 - 4cx \end{aligned}$$

Now divide by 4, square, and simplify:

$$\begin{aligned} a^2(x^2 - 2cx + c^2 + y^2) &= a^4 - 2a^2cx + c^2x^2 \\ (a^2 - c^2)x^2 + a^2y^2 &= a^4 - a^2c^2 = a^2(a^2 - c^2) \\ \frac{x^2}{a^2} + \frac{y^2}{a^2 - c^2} &= 1 \end{aligned}$$

4

This is [Eq. \(2\)](#) with $b^2 = a^2 - c^2$ as claimed.

Strictly speaking, it is necessary to show that if $P = (x, y)$ satisfies [Eq. \(4\)](#), then it also satisfies [Eq. \(3\)](#). When we begin with [Eq. \(4\)](#) and reverse the algebraic steps, the process of taking square roots leads to the relation

$$\sqrt{(x - c)^2 + y^2} \pm \sqrt{(x + c)^2 + y^2} = \pm 2a$$

However, because $a > c$ this equation has no solutions unless both signs are positive.

The ellipse intersects the axes in four points A, A', B, B' called **vertices**. Vertices A and A' along the focal axis are called the **focal vertices**. Following common usage, the numbers a and b are referred to as the **semimajor axis** and the **semiminor axis** (even though they are numbers rather than axes).

THEOREM 1

Ellipse in Standard Position

Let $a > b > 0$, and set $c = \sqrt{a^2 - b^2}$. The ellipse $PF_1 + PF_2 = 2a$ with foci $F_1 = (c, 0)$ and $F_2 = (-c, 0)$ has equation

$$\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$$

5

Furthermore, the ellipse has

- semimajor axis a , semiminor axis b .
- focal vertices $(\pm a, 0)$, minor vertices $(0, \pm b)$.

If $b > a > 0$, then [Eq. \(5\)](#) defines an ellipse with foci $(0, \pm c)$, where $c = \sqrt{b^2 - a^2}$.

EXAMPLE 1

Find the equation of the ellipse with foci $(\pm\sqrt{11}, 0)$ and semimajor axis $a = 6$. Then find the semiminor axis and sketch the graph.

Solution

The foci are $(\pm c, 0)$ with $c = \sqrt{11}$, and the semimajor axis is $a = 6$, so we can use the relation $c = \sqrt{a^2 - b^2}$ to find b :

$$b^2 = a^2 - c^2 = 6^2 - (\sqrt{11})^2 = 25 \quad \Rightarrow \quad b = 5$$

Thus, the semiminor axis is $b = 5$ and the ellipse has equation $\left(\frac{x}{6}\right)^2 + \left(\frac{y}{5}\right)^2 = 1$. To sketch this ellipse, plot the vertices $(\pm 6, 0)$ and $(0, \pm 5)$ and connect them as in [Figure 3](#).

To write the equation of an ellipse with axes parallel to the x - and y -axes and center translated to the point $C = (h, k)$, replace x by $x - h$ and y by $y - k$ in the equation ([Figure 4](#)):

$$\left(\frac{x-h}{a}\right)^2 + \left(\frac{y-k}{b}\right)^2 = 1$$

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 4 An ellipse with a vertical major axis and center at the origin, and a translation of it to an ellipse with center $C = (6, 7)$.

EXAMPLE 2

Translating an Ellipse

Find an equation of the ellipse with center at $C = (6, 7)$, vertical focal axis, semimajor axis 5, and semiminor axis 3. Where are the foci located?

Solution

Since the focal axis is vertical, we have $a = 3$ and $b = 5$, so that $a < b$ (Figure 4). The ellipse centered at the origin would have equation $\left(\frac{x}{3}\right)^2 + \left(\frac{y}{5}\right)^2 = 1$. When the center is translated to $(h, k) = (6, 7)$, the equation becomes

$$\left(\frac{x-6}{3}\right)^2 + \left(\frac{y-7}{5}\right)^2 = 1$$

Furthermore, $c = \sqrt{b^2 - a^2} = \sqrt{5^2 - 3^2} = 4$, so the foci are located ± 4 vertical units above and below the center—

that is, $F_1 = (6, 11)$ and $F_2 = (6, 3)$.

■

A **hyperbola** is the set of all points P such that the difference of the distances from P to two foci F_1 and F_2 is $\pm K$:

$$PF_1 - PF_2 = \pm K$$

6

We assume that K is less than the distance F_1F_2 between the foci (the hyperbola has no points if $K > F_1F_2$). Note that a hyperbola consists of two branches corresponding to the choices of sign \pm ([Figure 5](#)).

As before, the midpoint of $\overline{F_1F_2}$ is the **center** of the hyperbola, the line through F_1 and F_2 is called the **focal axis**, and the line through the center perpendicular to the focal axis is called the **conjugate axis**. The **vertices** are the points where the focal axis intersects the hyperbola; they are labeled A and A' in [Figure 5](#). The hyperbola is said to be in **standard position** (and is called a **standard hyperbola**) when the focal and conjugate axes are the x - and y -axes, respectively, as in [Figure 6](#). The next theorem can be proved in much the same way as [Theorem 1](#).

DF FIGURE 6 Hyperbola in standard position.

THEOREM 2

Hyperbola in Standard Position

Let $a > 0$ and $b > 0$, and set $c = \sqrt{a^2 + b^2}$. The hyperbola $PF_1 - PF_2 = \pm 2a$ with foci $F_1 = (c, 0)$ and $F_2 = (-c, 0)$ has equation

$$\left(\frac{x}{a}\right)^2 - \left(\frac{y}{b}\right)^2 = 1$$

7

A hyperbola has two **asymptotes** that we claim are the lines $y = \pm \frac{b}{a}x$. Geometrically, these are the lines through opposite corners of the rectangle whose sides pass through $(\pm a, 0)$ and $(0, \pm b)$ as in [Figure 6](#). To prove the claim, consider a point (x, y) on the hyperbola in the first quadrant. By [Eq. \(7\)](#),

$$y = \sqrt{\frac{b^2}{a^2}x^2 - b^2} = \frac{b}{a}\sqrt{x^2 - a^2}$$

The following limit shows that a point (x, y) on the hyperbola approaches the line $y = \frac{b}{a}x$ as $x \rightarrow \infty$:

$$\begin{aligned}
 \lim_{x \rightarrow \infty} \left(y - \frac{b}{a} x \right) &= \frac{b}{a} \lim_{x \rightarrow \infty} \left(\sqrt{x^2 - a^2} - x \right) \\
 &= \frac{b}{a} \lim_{x \rightarrow \infty} \left(\sqrt{x^2 - a^2} - x \right) \left(\frac{\sqrt{x^2 - a^2} + x}{\sqrt{x^2 - a^2} + x} \right) \\
 &= \frac{b}{a} \lim_{x \rightarrow \infty} \left(\frac{-a^2}{\sqrt{x^2 - a^2} + x} \right) = 0
 \end{aligned}$$

The asymptotic behavior in the remaining quadrants is similar.

EXAMPLE 3

Find the foci of the hyperbola $9x^2 - 4y^2 = 36$. Sketch its graph and asymptotes.

Solution

First, divide by 36 to write the equation in standard form:

$$\frac{x^2}{4} - \frac{y^2}{9} = 1 \quad \text{or} \quad \left(\frac{x}{2}\right)^2 - \left(\frac{y}{3}\right)^2 = 1$$

Thus, $a = 2$, $b = 3$, and $c = \sqrt{a^2 + b^2} = \sqrt{4 + 9} = \sqrt{13}$. The foci are

$$F_1 = (\sqrt{13}, 0), \quad F_2 = (-\sqrt{13}, 0)$$

To sketch the graph, we draw the rectangle through the points $(\pm 2, 0)$ and $(0, \pm 3)$ as in [Figure 7](#). The diagonals of the rectangle are the asymptotes $y = \pm \frac{3}{2}x$. The hyperbola passes through the vertices $(\pm 2, 0)$ and approaches the asymptotes.

FIGURE 7 The hyperbola $9x^2 - 4y^2 = 36$.

■

Unlike the ellipse and hyperbola, which are defined in terms of two foci, a **parabola** is the set of points P equidistant from a focus F and a line \mathcal{D} called the **directrix**:

$$PF = P\mathcal{D}$$

8

Here, when we speak of the *distance* from a point P to a line \mathcal{D} , we mean the distance from P to the point Q on \mathcal{D} closest to P , obtained by dropping a perpendicular from P to \mathcal{D} (Figure 8). We denote this distance by $P\mathcal{D}$.

The line through the focus F perpendicular to \mathcal{D} is called the **axis** of the parabola. The **vertex** is the point where the parabola intersects its axis. We say that the parabola is in **standard position** (and is a **standard parabola**) if, for some c , the focus is $F = (0, c)$ and the directrix is $y = -c$, as shown in Figure 8. We prove in Exercise 75 that the vertex is then located at the origin and the equation of the parabola is $y = x^2/4c$. If $c < 0$, then the parabola opens downward.

THEOREM 3

Parabola in Standard Position

Let $c \neq 0$. The parabola with focus $F = (0, c)$ and directrix $y = -c$ has equation

$$y = \frac{1}{4c} x^2$$

9

The vertex is located at the origin. The parabola opens upward if $c > 0$ and downward if $c < 0$.

EXAMPLE 4

The standard parabola with directrix $y = -2$ is translated so that its vertex is located at $(2, 8)$. Find its equation, directrix, and focus.

Solution

By Eq. (9) with $c = 2$, the standard parabola with directrix $y = -2$ has equation $y = \frac{1}{8} x^2$ (Figure 9). The focus of this standard parabola is $(0, c) = (0, 2)$, which is 2 units above the vertex $(0, 0)$.

To obtain the equation when the parabola is translated with vertex at $(2, 8)$, we replace x by $x - 2$ and y by $y - 8$:

$$y - 8 = \frac{1}{8} (x - 2)^2 \quad \text{or} \quad y = \frac{1}{8} x^2 - \frac{1}{2} x + \frac{17}{2}$$

The vertex has moved up 8 units, so the directrix also moves up 8 units to become $y = 6$. The new focus is 2 units above the new vertex $(2, 8)$, so the new focus is $(2, 10)$.

Eccentricity

Some ellipses are flatter than others, just as some hyperbolas are steeper. One aspect of the shape of a conic section is measured by a number e called the **eccentricity**. For an ellipse or hyperbola,

$$e = \frac{\text{distance between foci}}{\text{distance between vertices on focal axis}}$$

THEOREM 4

For ellipses and hyperbolas in standard position,

$$e = \frac{c}{a}$$

1. An ellipse has eccentricity $0 \leq e < 1$ (with a circle having eccentricity 0).
2. A hyperbola has eccentricity $e > 1$.

A parabola is defined to have eccentricity $e = 1$.

◀ REMINDER

Standard ellipse:

$$\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1, \quad c = \sqrt{a^2 - b^2}$$

Standard hyperbola:

$$\left(\frac{x}{a}\right)^2 - \left(\frac{y}{b}\right)^2 = 1, \quad c = \sqrt{a^2 + b^2}$$

Proof The foci are located at $(\pm c, 0)$ and the vertices are on the focal axis at $(\pm a, 0)$. Therefore,

$$e = \frac{\text{distance between foci}}{\text{distance between vertices on focal axis}} = \frac{2c}{2a} = \frac{c}{a}$$

For an ellipse, $c = \sqrt{a^2 - b^2}$ and so $e = c/a < 1$. If the ellipse is a circle, then $c = 0$ and therefore $e = 0$. For a hyperbola, $c = \sqrt{a^2 + b^2}$ and thus $e = c/a > 1$.

■

How the eccentricity determines the shape of a conic is summarized in [Figure 10](#). Consider the ratio b/a of the semiminor axis to the semimajor axis of an ellipse. The ellipse is nearly circular if b/a is close to 1, whereas it is elongated and flat if b/a is small. Now

$$\frac{b}{a} = \frac{\sqrt{a^2 - c^2}}{a} = \sqrt{1 - \frac{c^2}{a^2}} = \sqrt{1 - e^2}$$

This shows that b/a gets smaller (and the ellipse gets flatter) as $e \rightarrow 1$ [[Figure 10\(B\)](#)]. The most round ellipse is the circle, with $e = 0$.

Similarly, for a hyperbola,

$$\frac{b}{a} = \sqrt{1 + e^2}$$

The ratios $\pm b/a$ are the slopes of the asymptotes, so the asymptotes get steeper as $e \rightarrow \infty$ [[Figure 10\(C\)](#)].

DF FIGURE 10

CONCEPTUAL INSIGHT

There is a more precise way to explain how eccentricity determines the shape of a conic. We can prove that if two conics \mathcal{C}_1 and \mathcal{C}_2 have the same eccentricity e , then there is a change of scale that makes \mathcal{C}_1 congruent to \mathcal{C}_2 .

Changing the scale means changing the units along the x - and y -axes by a common positive factor. A curve scaled by a factor of 10 has the same shape but is 10 times as large. By “congruent,” we mean that after scaling, it is possible to move \mathcal{C}_1 by a rigid motion (involving rotation and translation, but no stretching or bending) so that it lies directly on top of \mathcal{C}_2 .

All circles ($e = 0$) have the same shape because scaling by a factor $r > 0$ transforms a circle of radius R into a circle of radius rR . Similarly, any two parabolas ($e = 1$) become congruent after suitable scaling. However, an ellipse of eccentricity $e = 0.5$ cannot be made congruent to an ellipse of eccentricity $e = 0.8$ by scaling (see [Exercise 76](#)).

Eccentricity can be used to give a unified focus-directrix definition of the conic sections with $e > 0$. Given a point F (the focus), a line \mathcal{D} (the directrix), and a number $e > 0$, we consider the set of all points P such that

$$PF = eP\mathcal{D}$$

10

For $e = 1$, this is our definition of a parabola. According to the next theorem, [Eq. \(10\)](#) defines a conic section of eccentricity e for all $e > 0$ ([Figures 11 and 12](#)).

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and Company

DF FIGURE 11 The ellipse consists of points P such that $PF = eP\mathcal{D}$.

THEOREM 5

Focus-Directrix Relationship

Ellipse

- If $0 < e < 1$, then the set of points satisfying Eq. (10) is an ellipse, and xy -coordinate axes can be chosen, and a, b defined, so that the ellipse has eccentricity e and is in standard position with equation
$$\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$$
- Conversely, if $a > b > 0$ and $c = \sqrt{a^2 - b^2}$, then the ellipse
$$\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$$

satisfies Eq. (10) with $F = (c, 0)$, $e = \frac{c}{a}$, and vertical directrix $x = \frac{a}{e}$.

Hyperbola

- If $e > 1$, then the set of points satisfying Eq. (10) is a hyperbola, and xy -coordinate axes can be chosen, and a, b defined, so that the hyperbola has eccentricity e and is in standard position with equation
$$\left(\frac{x}{a}\right)^2 - \left(\frac{y}{b}\right)^2 = 1$$
- Conversely, if $a, b > 0$ and $c = \sqrt{a^2 + b^2}$, the hyperbola
$$\left(\frac{x}{a}\right)^2 - \left(\frac{y}{b}\right)^2 = 1$$

satisfies Eq. (10) with $F = (c, 0)$, $e = \frac{c}{a}$, and vertical directrix $x = \frac{a}{e}$.

Proof We prove the first part of the hyperbola relationship. The remaining parts of the theorem are proven in Exercises 65, 66, and 68. We are assuming we have a set of points satisfying Eq. (10) with $e > 1$. Let d denote the distance between the focus and directrix. We want to set up our x - and y -axes and define a, b, c so that the focus is located at $(c, 0)$ and the directrix is $x = \frac{a}{e}$ as in Figure 13. What works (and we will see why in the steps that follow) is to set

$$c = \frac{d}{1 - e^{-2}}, \quad a = \frac{c}{e}, \quad b = \sqrt{c^2 - a^2}$$

With the coordinate axes set up so that the focus is located at $(c, 0)$, the directrix is then the line

$$\begin{aligned} x &= c - d = c - c(1 - e^{-2}) \\ &= ce^{-2} = \frac{a}{e} \end{aligned}$$

which is what we wanted.

Now, we need to show that the equation $PF = eP\mathcal{D}$ is in the form $\left(\frac{x}{a}\right)^2 - \left(\frac{y}{b}\right)^2 = 1$ in the coordinate system. This establishes that the resulting curve is a hyperbola with an equation in the standard-position form in the coordinate system. A point $P = (x, y)$ that satisfies $PF = eP\mathcal{D}$ then satisfies

$$\underbrace{\sqrt{(x - c)^2 + y^2}}_{PF} = e \underbrace{\sqrt{(x - (a/e))^2}}_{P\mathcal{D}}$$

Algebraic manipulation yields

$$\begin{aligned}
 (x - c)^2 + y^2 &= e^2(x - (a/e))^2 && \text{(square)} \\
 x^2 - 2cx + c^2 + y^2 &= e^2 x^2 - 2aex + a^2 \\
 x^2 - \cancel{2aex} + a^2 e^2 + y^2 &= e^2 x^2 - \cancel{2aex} + a^2 && \text{(use } c = ae\text{)} \\
 (e^2 - 1)x^2 - y^2 &= a^2 (e^2 - 1) && \text{(rearrange)} \\
 \frac{x^2}{a^2} - \frac{y^2}{a^2 (e^2 - 1)} &= 1 && \text{(divide)}
 \end{aligned}$$

This is the desired equation because $a^2 (e^2 - 1) = c^2 - a^2 = b^2$.

■

Note that [Theorem 5](#) indicates that for every $e > 0$, the solution to [Eq. \(10\)](#) produces a conic section in standard position. Also, all conic sections in standard position, except for the circle, can be obtained via the focus-directrix relationship in [Eq. \(10\)](#).

EXAMPLE 5

Find the equation, foci, and directrix of the standard ellipse with eccentricity $e = 0.8$ and focal vertices $(\pm 10, 0)$.

Solution

The vertices are $(\pm a, 0)$, with $a = 10$ ([Figure 14](#)). By [Theorem 5](#),

$$c = ae = 10(0.8) = 8, \quad b = \sqrt{a^2 - c^2} = \sqrt{10^2 - 8^2} = 6$$

Thus, our ellipse has equation

$$\left(\frac{x}{10}\right)^2 + \left(\frac{y}{6}\right)^2 = 1$$

The foci are $(\pm c, 0) = (\pm 8, 0)$ and the directrix is $x = \frac{a}{e} = \frac{10}{0.8} = 12.5$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 14 Ellipse of eccentricity $e = 0.8$ with focus at $(8, 0)$.

In [Section 14.6](#), we discuss the famous law of Johannes Kepler stating that the orbit of a planet around the sun is an ellipse with one focus at the sun. In this discussion, we will need to write the equation of an ellipse in polar coordinates. To derive the polar equations of the conic sections, it is convenient to use the focus-directrix definition with focus F at the origin O and vertical line $x = d$ as directrix \mathcal{D} ([Figure 15](#)). Note from the figure that if $P = (r, \theta)$, then

$$PF = r, \quad P\mathcal{D} = d - r \cos \theta$$

Thus, the focus-directrix equation of the ellipse $PF = eP\mathcal{D}$ becomes $r = e(d - r \cos \theta)$, or $r(1 + e \cos \theta) = ed$. This proves the following result, which is also valid for the parabola and hyperbola (see [Exercise 69](#)).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 15 Focus-directrix definition of the ellipse in polar coordinates.

THEOREM 6

Polar Equation of a Conic Section

The conic section of eccentricity $e > 0$ with focus at the origin and directrix $x = d$ has polar equation

$$r = \frac{ed}{1 + e \cos \theta}$$

11

EXAMPLE 6

Find the eccentricity, directrix, and focus of the conic section

$$r = \frac{24}{4 + 3 \cos \theta}$$

Solution

First, we write the equation in the standard form:

$$r = \frac{24}{4 + 3 \cos \theta} = \frac{6}{1 + \frac{3}{4} \cos \theta}$$

Comparing with [Eq. \(11\)](#), we see that $e = \frac{3}{4}$ and $ed = 6$. Therefore, $d = 8$. Since $e < 1$, the conic is an ellipse. By [Theorem 6](#), the directrix is the line $x = 8$ and the focus is the origin.

Reflective Properties of Conic Sections

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company
Stockbyte/Getty Images

FIGURE 16 The parabolic shape of this radio telescope directs the incoming signal to the focus.

The conic sections have numerous geometric properties. Especially important are the *reflective properties*, which are used in optics and communications (e.g., in antenna and telescope design; [Figure 16](#)). We describe these properties here briefly without proof (but see [Exercises 70–72](#) for proofs of the reflective property of ellipses).

- **Ellipse:** The segments $\overline{F_1P}$ and $\overline{F_2P}$ make equal angles with the tangent line at a point P on the ellipse. Therefore, a beam of light originating at focus F_1 is reflected off the ellipse toward the second focus F_2 [[Figure 17\(A\)](#)]. See also [Figure 18](#).
- **Hyperbola:** The tangent line at a point P on the hyperbola bisects the angle formed by the segments $\overline{F_1P}$ and $\overline{F_2P}$. Therefore, a beam of light directed toward F_2 is reflected off the hyperbola toward the second focus F_1 [[Figure 17\(B\)](#)].
- **Parabola:** The segment \overline{FP} and the line through P parallel to the axis make equal angles with the tangent line at a point P on the parabola [[Figure 17\(C\)](#)]. Therefore, a beam of light approaching P from above in the axial direction is reflected off the parabola toward the focus F .

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

DF FIGURE 17

Architect of the Capitol

FIGURE 18 The ellipsoidal dome of the National Statuary Hall in the U.S. Capitol Building creates a “whisper chamber.” Legend has it that John Quincy Adams would locate at one focus in order to eavesdrop on conversations taking place at the other focus.

General Equations of Degree 2

The equations of the standard conic sections are special cases of the general equation of degree 2 in x and y :

$$ax^2 + bxy + cy^2 + dx + ey + f = 0$$

12

Here, a, b, c, d, e, f are constants with a, b, c not all zero. It turns out that this general equation of degree 2 does not give rise to any new types of curves. Apart from certain “degenerate cases,” [Eq. \(12\)](#) defines a conic section that is not necessarily in standard position: It need not be centered at the origin, and its focal and conjugate axes may be rotated relative to the coordinate axes. For example, the equation

$$6x^2 - 8xy + 8y^2 - 12x - 24y + 38 = 0$$

defines an ellipse with its center at $(3, 3)$ whose axes are rotated (Figure 19).

We say that Eq. (12) is **degenerate** if the set of solutions is a pair of intersecting lines, a pair of parallel lines, a single line, a point, or the empty set. For example,

- $x^2 - y^2 = 0$ defines a pair of intersecting lines $y = x$ and $y = -x$.
- $x^2 - x = 0$ defines a pair of parallel lines $x = 0$ and $x = 1$.
- $x^2 = 0$ defines a single line (the y -axis).
- $x^2 + y^2 = 0$ has just one solution, $(0, 0)$.
- $x^2 + y^2 = -1$ has no solutions.

Now assume that Eq. (12) is nondegenerate. The term bxy is called the *cross term*. When the cross term is zero (i.e., when $b = 0$), we can complete the square to show that Eq. (12) defines a translate of a conic section that is centered at the origin with axes on the coordinate axes. This is illustrated in the next example.

EXAMPLE 7

Completing the Square

Show that

$$4x^2 + 9y^2 + 24x - 72y + 144 = 0$$

represents an ellipse that is a translation of an ellipse in standard position ([Figure 20](#)).

Solution

Since there is no cross term, we may complete the square of the terms involving x and y separately:

$$\begin{aligned} 4x^2 + 9y^2 + 24x - 72y + 144 &= 0 \\ 4(x^2 + 6x + 9 - 9) + 9(y^2 - 8y + 16 - 16) + 144 &= 0 \\ 4(x+3)^2 - 4(9) + 9(y-4)^2 - 9(16) + 144 &= 0 \\ 4(x+3)^2 + 9(y-4)^2 &= 36 \end{aligned}$$

This quadratic equation can be rewritten in the form

$$\left(\frac{x+3}{3}\right)^2 + \left(\frac{y-4}{2}\right)^2 = 1$$

Therefore, the given equation defines a translate of a standard ellipse to one centered at $(-3, 4)$.

If (\tilde{x}, \tilde{y}) are coordinates relative to axes rotated by an angle θ as in [Figure 21](#), then

$$x = \tilde{x} \cos \theta - \tilde{y} \sin \theta$$

13

$$y = \tilde{x} \sin \theta + \tilde{y} \cos \theta$$

14

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and Company

FIGURE 21

See [Exercise 77](#). In [Exercise 78](#), we show that the cross term disappears when [Eq. \(12\)](#) is rewritten in terms of \tilde{x} and \tilde{y} for the angle given by

$$\theta = \frac{1}{2} \cot^{-1} \frac{a - c}{b}$$

15

When the cross term bxy is nonzero, [Eq. \(12\)](#) defines a conic whose axes are rotated relative to the coordinate axes. The note describes how this may be verified in general. We illustrate with the following example.

EXAMPLE 8

Show that $2xy = 1$ defines a conic section whose focal and conjugate axes are rotated relative to the coordinate axes.

Solution

[Figure 22\(A\)](#) shows axes labeled \tilde{x} and \tilde{y} that are rotated by 45° relative to the standard coordinate axes. A point P with coordinates (x, y) may also be described by coordinates (\tilde{x}, \tilde{y}) relative to these rotated axes. Applying [Eqs. \(13\)](#) and [\(14\)](#) with $\theta = \frac{\pi}{4}$, we find that (x, y) and (\tilde{x}, \tilde{y}) are related by the formulas

$$x = \frac{\tilde{x} - \tilde{y}}{\sqrt{2}}, \quad y = \frac{\tilde{x} + \tilde{y}}{\sqrt{2}}$$

Therefore, if $P = (x, y)$ satisfies $2xy = 1$, then

$$2xy = 2 \left(\frac{\tilde{x} - \tilde{y}}{\sqrt{2}} \right) \left(\frac{\tilde{x} + \tilde{y}}{\sqrt{2}} \right) = \tilde{x}^2 - \tilde{y}^2 = 1$$

Thus, the coordinates (\tilde{x}, \tilde{y}) satisfy the equation of the standard hyperbola $\tilde{x}^2 - \tilde{y}^2 = 1$ whose focal and conjugate axes are the \tilde{x} - and \tilde{y} -axes, respectively, as shown in [Figure 22\(B\)](#).

We conclude our discussion of conics by stating the Discriminant Test. Suppose that the equation

$$ax^2 + bxy + cy^2 + dx + ey + f = 0$$

is nondegenerate and thus defines a conic section. According to the Discriminant Test, the type of conic is determined by the **discriminant D** :

$$D = b^2 - 4ac$$

We have the following cases:

- $D < 0$: ellipse or circle
- $D = 0$: parabola
- $D > 0$: hyperbola

For example, the discriminant of the equation $2xy = 1$ is

$$D = b^2 - 4ac = 2^2 - 0 = 4 > 0$$

According to the Discriminant Test, $2xy = 1$ defines a hyperbola. This agrees with our conclusion in [Example 8](#).

12.5 SUMMARY

- An *ellipse* with foci F_1 and F_2 is the set of points P such that $PF_1 + PF_2 = K$, where K is a constant such that $K > F_1F_2$. The equation in standard position is

$$\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$$

The vertices of the ellipse are $(\pm a, 0)$ and $(0, \pm b)$.

Eccentricity: $e = \frac{c}{a}$ ($0 \leq e < 1$). Directrix: $x = \frac{a}{e}$ (if $a > b$).

	Focal axis	Foci	Focal vertices
$a > b$	x -axis	$(\pm c, 0)$ with $c = \sqrt{a^2 - b^2}$	$(\pm a, 0)$
$a < b$	y -axis	$(0, \pm c)$ with $c = \sqrt{b^2 - a^2}$	$(0, \pm b)$

- A *hyperbola* with foci F_1 and F_2 is the set of points P such that $PF_1 - PF_2 = \pm K$

where K is a constant such that $0 < K < F_1F_2$. The equation in standard position is

$$\left(\frac{x}{a}\right)^2 - \left(\frac{y}{b}\right)^2 = 1$$

Focal axis	Foci	Vertices	Asymptotes
x -axis	$(\pm c, 0)$ with $c = \sqrt{a^2 + b^2}$	$(\pm a, 0)$	$y = \pm \frac{b}{a}x$

Eccentricity: $e = \frac{c}{a}$ ($e > 1$). Directrix: $x = \frac{a}{e}$.

- A *parabola* with focus F and directrix \mathcal{D} is the set of points P such that $PF = P\mathcal{D}$. The equation in standard position is

$$y = \frac{1}{4c}x^2$$

Focus $F = (0, c)$, directrix $y = -c$, and vertex at the origin $(0, 0)$.

- Focus-directrix definition* of conic with focus F and directrix \mathcal{D} : $PF = eP\mathcal{D}$.
- To translate a conic section h units horizontally and k units vertically, replace x by $x - h$ and y by $y - k$ in the equation.

- Polar equation of conic of eccentricity $e > 0$, focus at the origin, directrix $x = d$:

$$r = \frac{ed}{1 + e \cos \theta}$$

- The equation $ax^2 + bxy + cy^2 + dx + ey + f = 0$ is *degenerate* if it has no solution or represents a point, a line, or a pair of lines. Otherwise, the equation is *nondegenerate* and represents a conic section.

In the nondegenerate case, the *discriminant* $D = b^2 - 4ac$ determines the conic section via the Discriminant Test:

$D < 0$: ellipse or circle, $D = 0$: parabola, $D > 0$: hyperbola

12.5 EXERCISES

Preliminary Questions

- Decide if the equation defines an ellipse, a hyperbola, a parabola, or no conic section at all.

a. $4x^2 - 9y^2 = 12$

b. $-4x + 9y^2 = 0$

c. $4y^2 + 9x^2 = 12$

d. $4x^3 + 9y^3 = 12$

- For which conic sections do the vertices lie between the foci?

3. What are the foci of $\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$ if $a < b$?

- What is the geometric interpretation of b/a in the equation of a hyperbola in standard position?

Exercises

In Exercises 1–6, find the vertices and foci of the conic section.

1. $\left(\frac{x}{9}\right)^2 + \left(\frac{y}{4}\right)^2 = 1$

2. $\frac{x^2}{9} + \frac{y^2}{4} = 1$

3. $\left(\frac{x}{4}\right)^2 - \left(\frac{y}{9}\right)^2 = 1$

4. $\frac{x^2}{4} - \frac{y^2}{9} = 36$

5. $\left(\frac{x-4}{6}\right)^2 - \left(\frac{y+3}{5}\right)^2 = 1$

6. $\left(\frac{x-4}{5}\right)^2 + \left(\frac{y+3}{6}\right)^2 = 1$

In Exercises 7–10, find the equation of the ellipse obtained by translating (as indicated) the ellipse

$$\left(\frac{x-8}{6}\right)^2 + \left(\frac{y+4}{3}\right)^2 = 1$$

7. Translated with center at the origin

8. Translated with center at $(-2, -12)$

9. Translated to the right 6 units

10. Translated down 4 units

In Exercises 11–14, find the equation of the given ellipse.

11. Vertices $(\pm 3, 0)$ and $(0, \pm 5)$

12. Foci $(\pm 6, 0)$ and focal vertices $(\pm 10, 0)$

13. Foci $(0, \pm 10)$ and eccentricity $e = \frac{3}{5}$

14. Vertices $(4, 0), (28, 0)$ and eccentricity $e = \frac{2}{3}$

In Exercises 15–20, find the equation of the given hyperbola.

15. Vertices $(\pm 3, 0)$ and foci $(\pm 5, 0)$

16. Vertices $(\pm 3, 0)$ and asymptotes $y = \pm \frac{1}{2}x$

17. Foci $(\pm 3, 0)$ and eccentricity $e = 3$

18. Foci $(0, \pm 5)$ and eccentricity $e = 1.5$

19. Vertices $(-3, 0), (7, 0)$ and eccentricity $e = 3$

20. Vertices $(0, -6), (0, 4)$ and foci $(0, -9), (0, 7)$

In Exercises 21–28, find the equation of the parabola with the given properties.

21. Vertex $(0, 0)$, focus $(\frac{1}{12}, 0)$

22. Vertex $(0, 0)$, focus $(0, 2)$

23. Vertex $(0, 0)$, directrix $y = -5$

24. Vertex $(3, 4)$, directrix $y = -2$

25. Focus $(0, 4)$, directrix $y = -4$

26. Focus $(0, -4)$, directrix $y = 4$

27. Focus $(2, 0)$, directrix $x = -2$

28. Focus $(-2, 0)$, vertex $(2, 0)$

In Exercises 29–38, find the vertices, foci, center (if an ellipse or a hyperbola), and asymptotes (if a hyperbola).

29. $x^2 + 4y^2 = 16$

30. $4x^2 + y^2 = 16$

31. $\left(\frac{x-3}{4}\right)^2 - \left(\frac{y+5}{7}\right)^2 = 1$

32. $3x^2 - 27y^2 = 12$

33. $4x^2 - 3y^2 + 8x + 30y = 215$

34. $y = 4x^2$

35. $y = 4(x - 4)^2$

36. $8y^2 + 6x^2 - 36x - 64y + 134 = 0$

37. $4x^2 + 25y^2 - 8x - 10y = 20$

38. $16x^2 + 25y^2 - 64x - 200y + 64 = 0$

In Exercises 39–42, use the Discriminant Test to determine the type of the conic section (in each case, the equation is nondegenerate). Use a graphing utility or computer algebra system to plot the curve.

39. $4x^2 + 5xy + 7y^2 = 24$

40. $x^2 - 2xy + y^2 + 24x - 8 = 0$

41. $2x^2 - 8xy + 3y^2 - 4 = 0$

42. $2x^2 - 3xy + 5y^2 - 4 = 0$

43. Show that the “conic” $x^2 + 3y^2 - 6x + 12y + 23 = 0$ has no points.

44. For which values of a does the conic $3x^2 + 2y^2 - 16y + 12x = a$ have at least one point?

$$\frac{b}{a} = \sqrt{1 - e^2}$$

45. Show that $\frac{b}{a} = \sqrt{1 - e^2}$ for a standard ellipse of eccentricity e .

46. Show that the eccentricity of a hyperbola in standard position is $e = \sqrt{1 + m^2}$, where $\pm m$ are the slopes of the asymptotes.

47. Explain why the dots in [Figure 23](#) lie on a parabola. Where are the focus and directrix located?

48. Find the equation of the ellipse consisting of points P such that $PF_1 + PF_2 = 12$, where $F_1 = (4, 0)$ and $F_2 = (-2, 0)$.

49. A **latus rectum** of a conic section is a chord through a focus parallel to the directrix. Find the area bounded by the parabola $y = x^2/(4c)$ and its latus rectum (refer to [Figure 8](#)).

50. Show that the tangent line at a point $P = (x_0, y_0)$ on the hyperbola $\left(\frac{x}{a}\right)^2 - \left(\frac{y}{b}\right)^2 = 1$ has equation $Ax - By = 1$

where $A = \frac{x_0}{a^2}$ and $B = \frac{y_0}{b^2}$.

In Exercises 51–54, find the polar equation of the conic with the given eccentricity and directrix, and focus at the origin.

51. $e = \frac{1}{2}$, $x = 3$

52. $e = \frac{1}{2}$, $x = -3$

53. $e = 1$, $x = 4$

54. $e = \frac{3}{2}$, $x = -4$

In Exercises 55–58, identify the type of conic, the eccentricity, and the equation of the directrix.

55. $r = \frac{8}{1 + 4 \cos \theta}$

56. $r = \frac{8}{4 + \cos \theta}$

57. $r = \frac{8}{4 + 3 \cos \theta}$

58. $r = \frac{12}{4 + 3 \cos \theta}$

59. Find a polar equation for the hyperbola with focus at the origin, directrix $x = -2$, and eccentricity $e = 1.2$.

60. Let \mathcal{C} be the ellipse $r = de/(1 + e \cos \theta)$, where $e < 1$. Show that the x -coordinates of the points in [Figure 24](#) are as follows:

Point	A	C	F_2	A'
x -coordinate	$\frac{de}{e+1}$	$-\frac{de^2}{1-e^2}$	$-\frac{2de^2}{1-e^2}$	$-\frac{de}{1-e}$

FIGURE 24

61. Find an equation in rectangular coordinates of the conic

$$r = \frac{16}{5 + 3 \cos \theta}$$

Hint: Use the results of [Exercise 60](#).

62. Let $e > 1$. Show that the vertices of the hyperbola

$$r = \frac{de}{1 + e \cos \theta}$$

have x -coordinates $\frac{ed}{e+1}$ and $\frac{ed}{e-1}$.

63. Kepler's First Law states that planetary orbits are ellipses with the sun at one focus. The orbit of Pluto has eccentricity $e \approx 0.25$. Its **perihelion** (closest distance to the sun) is approximately 2.7 billion miles. Find the **aphelion** (farthest distance from the sun).

64. Kepler's Third Law states that the ratio $T/a^{3/2}$ is equal to a constant C for all planetary orbits around the sun, where T is the period (time for a complete orbit) and a is the semimajor axis.

- a. Compute C in units of days and kilometers, given that the semimajor axis of the earth's orbit is 150×10^6 km.

- b. Compute the period of Saturn's orbit, given that its semimajor axis is approximately 1.43×10^9 km.

- c. Saturn's orbit has eccentricity $e = 0.056$. Find the perihelion and aphelion of Saturn (see [Exercise 63](#)).

65. Prove that if $a > b > 0$ and $c = \sqrt{a^2 - b^2}$, then a point $P = (x, y)$ on the ellipse

$$\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$$

satisfies $PF = eP\mathcal{D}$ with $F = (c, 0)$, $e = \frac{c}{a}$, and vertical directrix \mathcal{D} at $x = \frac{a}{e}$.

66. Prove that if $a, b > 0$ and $c = \sqrt{a^2 + b^2}$, then a point $P = (x, y)$ on the hyperbola

$$\left(\frac{x}{a}\right)^2 - \left(\frac{y}{b}\right)^2 = 1$$

satisfies $PF = eP\mathcal{D}$ with $F = (c, 0)$, $e = \frac{c}{a}$, and vertical directrix \mathcal{D} at $x = \frac{a}{e}$.

Further Insights and Challenges

67. Prove [Theorem 2](#).

68. Prove [Theorem 5](#) in the case $0 < e < 1$. Hint: Repeat the proof of [Theorem 5](#), but set $c = d/(e^{-2} - 1)$.

69. Verify that if $e > 1$, then [Eq. \(11\)](#) defines a hyperbola of eccentricity e , with its focus at the origin and directrix at $x = d$.

Reflective Property of the Ellipse In Exercises 70–72, we prove that the focal radii at a point on an ellipse make equal angles with the tangent line \mathcal{L} . Let $P = (x_0, y_0)$ be a point on the ellipse in [Figure 25](#) with foci $F_1 = (-c, 0)$ and $F_2 = (c, 0)$, and eccentricity $e = c/a$.

$$A = \frac{x_0}{a^2} \quad B = \frac{y_0}{b^2}.$$

70. Show that the equation of the tangent line at P is $Ax + By = 1$, where

71. Points R_1 and R_2 in [Figure 25](#) are defined so that $\overline{F_1R_1}$ and $\overline{F_2R_2}$ are perpendicular to the tangent line.

- a. Show, with A and B as in [Exercise 70](#), that

$$\frac{\alpha_1 + c}{\beta_1} = \frac{\alpha_2 - c}{\beta_2} = \frac{A}{B}$$

- b. Use (a) and the distance formula to show that

$$\frac{F_1R_1}{F_2R_2} = \frac{\beta_1}{\beta_2}$$

- c. Use (a) and the equation of the tangent line in [Exercise 70](#) to show that

$$\beta_1 = \frac{B(1+Ac)}{A^2+B^2}, \quad \beta_2 = \frac{B(1-Ac)}{A^2+B^2}$$

72. a. Prove that $PF_1 = a + x_0 e$ and $PF_2 = a - x_0 e$. Hint: Show that $PF_1^2 - PF_2^2 = 4x_0 c$. Then use the defining property $PF_1 + PF_2 = 2a$ and the relation $e = c/a$.

b. Verify that $\frac{F_1R_1}{PF_1} = \frac{F_2R_2}{PF_2}$.

- c. Show that $\sin \theta_1 = \sin \theta_2$. Conclude that $\theta_1 = \theta_2$.

73. Here is another proof of the Reflective Property.

- a. [Figure 25](#) suggests that \mathcal{L} is the unique line that intersects the ellipse only in the point P . Assuming this, prove that $QF_1 + QF_2 > PF_1 + PF_2$ for all points Q on the tangent line other than P .
- b. Use the Principle of Least Distance (Example 6 in Section 4.6) to prove that $\theta_1 = \theta_2$.

74. Show that the length QR in [Figure 26](#) is independent of the point P .

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 26

75. Show that $y = x^2/4c$ is the equation of a parabola with directrix $y = -c$, focus $(0, c)$, and the vertex at the origin, as stated in [Theorem 3](#).

76. Consider two ellipses in standard position:

$$E_1 : \left(\frac{x}{a_1}\right)^2 + \left(\frac{y}{b_1}\right)^2 = 1$$

$$E_2 : \left(\frac{x}{a_2}\right)^2 + \left(\frac{y}{b_2}\right)^2 = 1$$

We say that E_1 is similar to E_2 under scaling if there exists a factor $r > 0$ such that for all (x, y) on E_1 , the point (rx, ry) lies on E_2 . Show that E_1 and E_2 are similar under scaling if and only if they have the same eccentricity. Show that any two circles are similar under scaling.

77. Derive [Eqs. \(13\)](#) and [\(14\)](#) in the text as follows. Write the coordinates of P with respect to the rotated axes in [Figure 21](#) in polar form $\tilde{x} = r \cos \alpha$, $\tilde{y} = r \sin \alpha$. Explain why P has polar coordinates $(r, \alpha + \theta)$ with respect to the standard x - and y -axes, and derive [Eqs. \(13\)](#) and [\(14\)](#) using the addition formulas for cosine and sine.

78. If we rewrite the general equation of degree 2 ([Eq. 12](#)) in terms of variables \tilde{x} and \tilde{y} that are related to x and y by [Eqs. \(13\)](#) and [\(14\)](#), we obtain a new equation of degree 2 in \tilde{x} and \tilde{y} of the same form but with different coefficients: $a'\tilde{x}^2 + b'\tilde{x}\tilde{y} + c'\tilde{y}^2 + d'\tilde{x} + e'\tilde{y} + f' = 0$

- a. Show that $b' = b \cos 2\theta + (c - a) \sin 2\theta$.

- b. Show that if $b' \neq 0$, then we obtain $b' = 0$ for

$$\theta = \frac{1}{2} \cot^{-1} \frac{a - c}{b}$$

This proves that it is always possible to eliminate the cross term bxy by rotating the axes through a suitable angle.

CHAPTER REVIEW EXERCISES

1. Which of the following curves pass through the point $(1, 4)$?
 - a. $c(t) = (t^2, t + 3)$
 - b. $c(t) = (t^2, t - 3)$
 - c. $c(t) = (t^2, 3 - t)$
 - d. $c(t) = (t - 3, t^2)$
2. Find parametric equations for the line through $P = (2, 5)$ perpendicular to the line $y = 4x - 3$.
3. Find parametric equations for the circle of radius 2 with center $(1, 1)$. Use the equations to find the points of intersection of the circle with the x - and y -axes.
4. Find a parametrization $c(t)$ of the line $y = 5 - 2x$ such that $c(0) = (2, 1)$.
5. Find a parametrization $c(\theta)$ of the unit circle such that $c(0) = (-1, 0)$.
6. Find a path $c(t)$ that traces the parabolic arc $y = x^2$ from $(0, 0)$ to $(3, 9)$ for $0 \leq t \leq 1$.
7. Find a path $c(t)$ that traces the line $y = 2x + 1$ from $(1, 3)$ to $(3, 7)$ for $0 \leq t \leq 1$.
8. Sketch the graph $c(t) = (1 + \cos t, \sin 2t)$ for $0 \leq t \leq 2\pi$ and draw arrows specifying the direction of motion.

In Exercises 9–12, express the parametric curve in the form $y = f(x)$.

9. $c(t) = (4t - 3, 10 - t)$

10. $c(t) = (t^3 + 1, t^2 - 4)$

11. $c(t) = \left(3 - \frac{2}{t}, t^3 + \frac{1}{t}\right)$

12. $x = \tan t, \quad y = \sec t$

In Exercises 13–16, calculate dy/dx at the point indicated.

13. $c(t) = (t^3 + t, t^2 - 1), \quad t = 3$

14. $c(\theta) = (\tan^2 \theta, \cos \theta), \quad \theta = \frac{\pi}{4}$

15. $c(t) = (e^t - 1, \sin t), \quad t = 20$

16. $c(t) = (\ln t, 3t^2 - t), \quad P = (0, 2)$

$$c(t) = (t - \sin t, 1 - \cos t) \quad \frac{1}{2}.$$

17. **CAS** Find the point on the cycloid where the tangent line has slope
18. Find the points on $(t + \sin t, t - 2 \sin t)$ where the tangent is vertical or horizontal.
19. Find the equation of the Bézier curve with control points
 $P_0 = (-1, -1), P_1 = (-1, 1), P_2 = (1, 1), P_3 = (1, -1)$
20. Find the speed at $t = \frac{\pi}{4}$ of a particle whose position at time t seconds is $c(t) = (\sin 4t, \cos 3t)$.
21. Find the speed (as a function of t) of a particle whose position at time t seconds is $c(t) = (\sin t + t, \cos t + t)$. What is the particle's maximal speed?
22. Find the length of $(3e^t - 3, 4e^t + 7)$ for $0 \leq t \leq 1$.

In Exercises 23 and 24, let $c(t) = (e^{-t} \cos t, e^{-t} \sin t)$.

23. Show that $c(t)$ for $0 \leq t < \infty$ has finite length and calculate its value.
24. Find the first positive value of t_0 such that the tangent line to $c(t_0)$ is vertical, and calculate the speed at $t = t_0$.
25. **CAS** Plot $c(t) = (\sin 2t, 2 \cos t)$ for $0 \leq t \leq \pi$. Express the length of the curve as a definite integral, and approximate it using a computer algebra system.
26. Convert the points $(x, y) = (1, -3), (3, -1)$ from rectangular to polar coordinates.
27. Convert the points $(r, \theta) = (1, \frac{\pi}{6}), (3, \frac{5\pi}{4})$ from polar to rectangular coordinates.
28. Write $(x + y)^2 = xy + 6$ as an equation in polar coordinates.

29. Write $r = \frac{2 \cos \theta}{\cos \theta - \sin \theta}$ as an equation in rectangular coordinates.

30. Show that $r = \frac{4}{7 \cos \theta - \sin \theta}$ is the polar equation of a line.

31. **GU** Convert the equation
 $9(x^2 + y^2) = (x^2 + y^2 - 2y)^2$

to polar coordinates, and plot it with a graphing utility.

32. Calculate the area of the circle $r = 3 \sin \theta$ bounded by the rays $\theta = \frac{\pi}{3}$ and $\theta = \frac{2\pi}{3}$.
33. Calculate the area of one petal of $r = \sin 4\theta$ (see [Figure 1](#)).
34. The equation $r = \sin(n\theta)$, where $n \geq 2$ is even, is a “rose” of $2n$ petals ([Figure 1](#)). Compute the total area of the flower, and show that it does not depend on n .

FIGURE 1 Plot of $r = \sin(n\theta)$.

35. Calculate the total area enclosed by the curve $r^2 = \cos \theta e^{\sin \theta}$ ([Figure 2](#)).

FIGURE 2 Graph of $r^2 = \cos \theta e^{\sin \theta}$.

36. Find the shaded area in [Figure 3](#).

FIGURE 3

37. Find the area enclosed by the cardioid $r = a(1 + \cos \theta)$, where $a > 0$.

38. Calculate the length of the curve with polar equation $r = \theta$ in [Figure 4](#).

39. **CAS** The graph of $r = e^{0.5\theta} \sin \theta$ for $0 \leq \theta \leq 2\pi$ is shown in [Figure 5](#). Use a computer algebra system to approximate the difference in length between the outer and inner loops.

40. **Graph** Show that $r = f_1(\theta)$ and $r = f_2(\theta)$ define the same curves in polar coordinates if $f_1(\theta) = -f_2(\theta + \pi)$. Use this to show that the following define the same conic section:

$$r = \frac{de}{1 - e \cos \theta}, \quad r = \frac{-de}{1 + e \cos \theta}$$

In Exercises 41–44, identify the conic section. Find the vertices and foci.

41. $\left(\frac{x}{3}\right)^2 + \left(\frac{y}{2}\right)^2 = 1$

$$42. \quad x^2 - 2y^2 = 4$$

$$43. \quad (2x + \frac{1}{2}y)^2 = 4 - (x - y)^2$$

$$44. \quad (y - 3)^2 = 2x^2 - 1$$

In Exercises 45–50, find the equation of the conic section indicated.

45. Ellipse with vertices $(\pm 8, 0)$, foci $(\pm \sqrt{3}, 0)$

46. Ellipse with foci $(\pm 8, 0)$, eccentricity $\frac{1}{8}$

47. Hyperbola with vertices $(\pm 8, 0)$, asymptotes $y = \pm \frac{3}{4}x$

48. Hyperbola with foci $(2, 0)$ and $(10, 0)$, eccentricity $e = 4$

49. Parabola with focus $(8, 0)$, directrix $x = -8$

50. Parabola with vertex $(4, -1)$, directrix $x = 15$

51. Find the asymptotes of the hyperbola $3x^2 + 6x - y^2 - 10y = 1$.

52. Show that the “conic section” with equation $x^2 - 4x + y^2 + 5 = 0$ has no points.

53. Show that the relation $\frac{dy}{dx} = (e^2 - 1) \frac{x}{y}$ holds on a standard ellipse or hyperbola of eccentricity e .

54. The orbit of Jupiter is an ellipse with the sun at a focus. Find the eccentricity of the orbit if the perihelion (closest distance to the sun) equals 740×10^6 km and the aphelion (farthest distance from the sun) equals 816×10^6 km.

55. Refer to [Figure 25 in Section 12.5](#). Prove that the product of the perpendicular distances F_1R_1 and F_2R_2 from the foci to a tangent line of an ellipse is equal to the square b^2 of the semiminor axes.

VECTOR GEOMETRY

Peter Unger/Getty Images

Engineers use vectors to analyze the forces on the cables in a suspension bridge, such as the Penobscot Narrows Bridge in Maine. Tension forces in the horizontal direction must balance so that there is no net force on the bridge towers. In the vertical direction, the tension forces support the weight of the bridge deck. The cables must be designed so that each can support the combined vertical and horizontal tension forces.

Vectors play a role in nearly all areas of mathematics and its applications. In physical settings, they are used to represent quantities that have both magnitude and direction, such as velocity and force. Newtonian mechanics, quantum physics, and special and general relativity all depend fundamentally on vectors. We could not understand electricity and magnetism without this basic mathematical concept. Computer graphics depend on vectors to help depict how light reflects off objects in a scene, and they provide a means for changing an observer's point of view. Fields such as economics and statistics use vectors to represent information in a manner that may be efficiently manipulated.

This chapter introduces the basic geometric and algebraic properties of vectors, setting the stage for the development

of multivariable calculus in the chapters ahead.

13.1 Vectors in the Plane

Recall that the plane is the set of points $\{(x, y) : x, y \in \mathbf{R}\}$. We occasionally denote the plane by \mathbf{R}^2 . This notation represents the idea that the plane is a “product” of two copies of the real line \mathbf{R} , where one copy represents the points’ **x-coordinates** and the other represents the **y-coordinates**. (We extend this notation and idea to three-dimensional space in the next section.)

A two-dimensional **vector** \mathbf{v} is determined by two points in the plane: an initial point P (also called the tail or basepoint) and a terminal point Q (also called the head or tip). We write

$$\mathbf{v} = \overrightarrow{PQ}$$

and we draw \mathbf{v} as an arrow pointing from P to Q . This vector is said to be based at P . [Figure 1\(A\)](#) shows the vector with initial point $P = (2, 2)$ and terminal point $Q = (7, 5)$. The **length** or **magnitude** of \mathbf{v} , denoted $\|\mathbf{v}\|$, is the distance from P to Q .

NOTATION

In this text, vectors are represented by boldface letters such as \mathbf{v} , \mathbf{w} , \mathbf{a} , \mathbf{b} , \mathbf{F} .

The vector $\mathbf{v} = \overrightarrow{OR}$ pointing from the origin to a point R is called the **position vector** of R . [Figure 1\(B\)](#) shows the position vector of the point $R = (3, 5)$.

DF FIGURE 1

We now introduce some vector terminology.

- Two vectors \mathbf{v} and \mathbf{w} of nonzero length are called **parallel** if the lines through \mathbf{v} and \mathbf{w} are parallel. Parallel vectors point either in the same or in opposite directions [Figure 2(A)].
- A vector \mathbf{v} is said to undergo a **translation** when it is moved to begin at a new point without changing its length or direction. The resulting vector \mathbf{w} is called a translation of \mathbf{v} [Figure 2(B)]. A translation \mathbf{w} of a vector \mathbf{v} has the same length and direction as \mathbf{v} but a different basepoint.

In almost all situations, it is convenient to treat vectors with the same length and direction as equivalent, even if they have different basepoints. With this in mind, we say that

- \mathbf{v} and \mathbf{w} are **equivalent** if \mathbf{w} is a translation of \mathbf{v} [Figure 3(A)].

Note that no pair of the vectors in Figure 3(B) are equivalent. Every vector can be translated so that its tail is at the origin [Figure 3(C)]. Therefore,

Every vector \mathbf{v} is equivalent to a unique vector \mathbf{v}_0 based at the origin.

To work algebraically, we define the components of a vector ([Figure 4](#)).

DEFINITION

Components of a Vector

The components of $\mathbf{v} = \overrightarrow{PQ}$, where $P = (a_1, b_1)$ and $Q = (a_2, b_2)$, are the quantities

$$a = a_2 - a_1 \quad (\text{x-component}), \quad b = b_2 - b_1 \quad (\text{y-component})$$

The pair of components is denoted $\langle a, b \rangle$.

The pair of components $\langle a, b \rangle$ determine the length and direction of \mathbf{v} , but not its basepoint. Therefore, *two vectors are equivalent if and only if they have the same components*. Nevertheless, the standard practice is to describe a vector by its components, and thus we write

$$\mathbf{v} = \langle a, b \rangle$$

- In this text, angle brackets are used to distinguish between the vector $\mathbf{v} = \langle a, b \rangle$ and the point $\mathbf{P} = (a, b)$. Some textbooks denote both \mathbf{v} and \mathbf{P} by (a, b) .
- When referring to vectors, we use the terms “length” and “magnitude” interchangeably. The term “norm” is also commonly used.

Equivalent vectors have the same length and point in the same direction, but they can start at any basepoint.

- When the basepoint $P = (0, 0)$, the components of \mathbf{v} are just the coordinates of its endpoint Q .
- The length of a vector $\mathbf{v} = \langle a, b \rangle$ in terms of its components (by the distance formula; see [Figure 4](#)) is

$$\|\mathbf{v}\| = \|\overrightarrow{PQ}\| = \sqrt{a^2 + b^2}$$

- The **zero vector** (whose head and tail coincide) is the vector $\mathbf{0} = \langle 0, 0 \rangle$ of length zero. It is the only vector that lacks a direction.
- For a vector \mathbf{v} , the vector $-\mathbf{v}$ is the vector with the same length as \mathbf{v} but pointing in the opposite direction. If $\mathbf{v} = \langle a, b \rangle$, then $-\mathbf{v} = \langle -a, -b \rangle$.

EXAMPLE 1

Determine whether $\mathbf{v}_1 = \overrightarrow{P_1 Q_1}$ and $\mathbf{v}_2 = \overrightarrow{P_2 Q_2}$ are equivalent, where
 $P_1 = (3, 7)$, $Q_1 = (6, 5)$ and $P_2 = (-1, 4)$, $Q_2 = (2, 1)$

What is the magnitude of \mathbf{v}_1 ?

Solution

We can test for equivalence by computing the components ([Figure 5](#)):

$$\mathbf{v}_1 = \langle 6 - 3, 5 - 7 \rangle = \langle 3, -2 \rangle, \quad \mathbf{v}_2 = \langle 2 - (-1), 1 - 4 \rangle = \langle 3, -3 \rangle$$

The components of \mathbf{v}_1 and \mathbf{v}_2 are not the same, so \mathbf{v}_1 and \mathbf{v}_2 are not equivalent. Since $\mathbf{v}_1 = \langle 3, -2 \rangle$, its magnitude is

$$||\mathbf{v}_1|| = \sqrt{3^2 + (-2)^2} = \sqrt{13}$$

EXAMPLE 2

Sketch the vector $\mathbf{v} = \langle 2, -3 \rangle$ based at $P = (1, 4)$ and the vector \mathbf{v}_0 equivalent to \mathbf{v} based at the origin.

Solution

The vector $\mathbf{v} = \langle 2, -3 \rangle$, which is based at $P = (1, 4)$, has the terminal point $Q = (1 + 2, 4 - 3) = (3, 1)$, located 2 units to the right and 3 units down from P as shown in [Figure 6](#). The vector \mathbf{v}_0 that is equivalent to \mathbf{v} and based at O has terminal point $(2, -3)$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 6 The vectors \mathbf{v} and \mathbf{v}_0 have the same components but different basepoints.

Vector Algebra

We now define two basic vector operations: vector addition and scalar multiplication.

The vector sum $\mathbf{v} + \mathbf{w}$ is defined when \mathbf{v} and \mathbf{w} have the same basepoint: Translate \mathbf{w} to the equivalent vector \mathbf{w}' whose tail coincides with the head of \mathbf{v} . The sum $\mathbf{v} + \mathbf{w}$ is the vector pointing from the tail of \mathbf{v} to the head of \mathbf{w}' [Figure 7(A)]. Alternatively, we can use the **Parallelogram Law**: $\mathbf{v} + \mathbf{w}$ is the vector pointing from the basepoint to the opposite vertex of the parallelogram formed by \mathbf{v} and \mathbf{w} [Figure 7(B)].

(A) The vector sum $\mathbf{v} + \mathbf{w}$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

(B) Addition via the Parallelogram Law

FIGURE 7

To add several vectors $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n$, translate the vectors to $\mathbf{v}'_1, \mathbf{v}'_2, \dots, \mathbf{v}'_n$ so that they lie head to tail as in [Figure 8](#). The vector sum $\mathbf{v} = \mathbf{v}_1 + \mathbf{v}_2 + \dots + \mathbf{v}_n$ is the vector whose initial point is the initial point of \mathbf{v}'_1 and terminal point is the terminal point of \mathbf{v}'_n .

Vector subtraction $\mathbf{v} - \mathbf{w}$ is carried out by adding $-\mathbf{w}$ to \mathbf{v} as in [Figure 9\(A\)](#). Or, more simply, draw the vector pointing from \mathbf{w} to \mathbf{v} as in [Figure 9\(B\)](#).

CAUTION

Remember that the vector $\mathbf{v} - \mathbf{w}$ points in the direction from the tip of \mathbf{w} to the tip of \mathbf{v} (not from the tip of \mathbf{v} to the tip of \mathbf{w}).

The term “**scalar**” is another word for real number, and we often speak of scalar versus vector quantities. Thus, the number 8 is a scalar, while $\langle 8, 2 \rangle$ is a vector. If λ is a scalar and \mathbf{v} is a nonzero vector, the **scalar multiple** $\lambda\mathbf{v}$ is defined as follows ([Figure 10](#)):

- It has length $|\lambda| \|\mathbf{v}\|$.
- It points in the same direction as \mathbf{v} if $\lambda > 0$.
- It points in the opposite direction if $\lambda < 0$.

NOTATION

λ (pronounced “lambda”) is the 11th letter in the Greek alphabet. We use the symbol λ often (but not exclusively) to denote a scalar.

FIGURE 10 Vectors \mathbf{v} and $2\mathbf{v}$ are based at P but $2\mathbf{v}$ is twice as long. Vectors \mathbf{v} and $-\mathbf{v}$ have the same length but opposite directions.

Note that $0\mathbf{v} = \mathbf{0}$ and $(-1)\mathbf{v} = -\mathbf{v}$ for all \mathbf{v} . Furthermore,

$$\|\lambda\mathbf{v}\| = |\lambda| \|\mathbf{v}\|$$

A vector \mathbf{w} is parallel to \mathbf{v} if and only if $\mathbf{w} = \lambda\mathbf{v}$ for some nonzero scalar λ .

Vector addition and scalar multiplication operations are easily performed using components. To add or subtract two vectors \mathbf{v} and \mathbf{w} , we add or subtract their components. This follows from the Parallelogram Law as indicated in [Figure 11\(A\)](#).

Similarly, to multiply \mathbf{v} by a scalar λ , we multiply the components of \mathbf{v} by λ [[Figure 11\(B\)](#)]. Indeed, if $\mathbf{v} = \langle a, b \rangle$ is nonzero, $\langle \lambda a, \lambda b \rangle$ has length $|\lambda| \|\mathbf{v}\|$. It points in the same direction as $\langle a, b \rangle$ if $\lambda > 0$, and in the opposite

direction if $\lambda < 0$.

FIGURE 11 Vector operations using components.

Vector Operations Using Components

If $\mathbf{v} = \langle a, b \rangle$ and $\mathbf{w} = \langle c, d \rangle$, then:

- i. $\mathbf{v} + \mathbf{w} = \langle a + c, b + d \rangle$
- ii. $\mathbf{v} - \mathbf{w} = \langle a - c, b - d \rangle$
- iii. $\lambda\mathbf{v} = \langle \lambda a, \lambda b \rangle$
- iv. $\mathbf{v} + \mathbf{0} = \mathbf{0} + \mathbf{v} = \mathbf{v}$

We also note that if $P = (a_1, b_1)$ and $Q = (a_2, b_2)$, then components of the vector $\mathbf{v} = \overrightarrow{PQ}$ are conveniently computed as the difference

$$\overrightarrow{PQ} = \overrightarrow{OQ} - \overrightarrow{OP} = \langle a_2, b_2 \rangle - \langle a_1, b_1 \rangle = \langle a_2 - a_1, b_2 - b_1 \rangle$$

EXAMPLE 3

For $\mathbf{v} = \langle 1, 4 \rangle$, $\mathbf{w} = \langle 3, 2 \rangle$, calculate:

- a. $\mathbf{v} + \mathbf{w}$
- b. $5\mathbf{v}$

Solution

$$\mathbf{v} + \mathbf{w} = \langle 1, 4 \rangle + \langle 3, 2 \rangle = \langle 1+3, 4+2 \rangle = \langle 4, 6 \rangle$$

$$5\mathbf{v} = 5\langle 1, 4 \rangle = \langle 5, 20 \rangle$$

The vector sum is illustrated in [Figure 12](#).

Vector operations obey the usual laws of algebra.

THEOREM 1

Basic Properties of Vector Algebra

For all vectors $\mathbf{u}, \mathbf{v}, \mathbf{w}$ and for all scalars λ ,

Commutative Law:

$$\mathbf{v} + \mathbf{w} = \mathbf{w} + \mathbf{v}$$

Associative Law:

$$\mathbf{u} + (\mathbf{v} + \mathbf{w}) = (\mathbf{u} + \mathbf{v}) + \mathbf{w}$$

Distributive Law for Scalars:

$$\lambda(\mathbf{v} + \mathbf{w}) = \lambda\mathbf{v} + \lambda\mathbf{w}$$

These properties are verified easily using components. For example, we can check that vector addition is commutative:

$$\langle v_1, v_2 \rangle + \langle w_1, w_2 \rangle = \underbrace{\langle v_1 + w_1, v_2 + w_2 \rangle}_{\text{Commutativity of addition of real numbers}} = \langle w_1 + v_1, w_2 + v_2 \rangle = \langle w_1, w_2 \rangle + \langle v_1, v_2 \rangle$$

A **linear combination** of vectors \mathbf{v} and \mathbf{w} is a vector

$$r\mathbf{v} + s\mathbf{w}$$

where r and s are scalars. If \mathbf{v} and \mathbf{w} are not parallel, then every vector \mathbf{u} in the plane can be expressed as a linear combination $\mathbf{u} = r\mathbf{v} + s\mathbf{w}$ [Figure 13(A)]. The parallelogram P whose vertices are the origin and the terminal points of \mathbf{v} , \mathbf{w} and $\mathbf{v} + \mathbf{w}$ is called the **parallelogram spanned** by \mathbf{v} and \mathbf{w} [Figure 13(B)]. It consists of the linear combinations $r\mathbf{v} + s\mathbf{w}$ with $0 \leq r \leq 1$ and $0 \leq s \leq 1$.

EXAMPLE 4

Linear Combinations

Express the vector $\mathbf{u} = \langle 4, 4 \rangle$ in Figure 14 as a linear combination of $\mathbf{v} = \langle 6, 2 \rangle$ and $\mathbf{w} = \langle 2, 4 \rangle$.

FIGURE 14

Solution

We must find r and s such that $r\mathbf{v} + s\mathbf{w} = \langle 4, 4 \rangle$, or

$$r \langle 6, 2 \rangle + s \langle 2, 4 \rangle = \langle 6r + 2s, 2r + 4s \rangle = \langle 4, 4 \rangle$$

The components must be equal, so we have a system of two linear equations:

$$\begin{aligned} 6r + 2s &= 4 \\ 2r + 4s &= 4 \end{aligned}$$

Subtracting the equations, we obtain $4r - 2s = 0$ or $s = 2r$. Setting $s = 2r$ in the first equation yields $6r + 4r = 4$ or $r = \frac{2}{5}$, and then $s = 2r = \frac{4}{5}$. Therefore,

$$\mathbf{u} = \langle 4, 4 \rangle = \frac{2}{5} \langle 6, 2 \rangle + \frac{4}{5} \langle 2, 4 \rangle$$

■

CONCEPTUAL INSIGHT

In general, to write a vector $\mathbf{u} = \langle u_1, u_2 \rangle$ as a linear combination of two other vectors $\mathbf{v} = \langle v_1, v_2 \rangle$ and $\mathbf{w} = \langle w_1, w_2 \rangle$, we have to solve a system of two linear equations in two unknowns r and s :

$$r\mathbf{v} + s\mathbf{w} = \mathbf{u} \Leftrightarrow r \langle v_1, v_2 \rangle + s \langle w_1, w_2 \rangle = \langle u_1, u_2 \rangle \Leftrightarrow \begin{cases} rv_1 + sw_1 = u_1 \\ rv_2 + sw_2 = u_2 \end{cases}$$

On the other hand, vectors give us a way of visualizing the system of equations geometrically. The solution is represented by a parallelogram as in [Figure 14](#). This relation between vectors and systems of linear equations extends to any number of variables and is the starting point for the important subject of linear algebra.

A vector of length 1 is called a **unit vector**. Unit vectors are often used to indicate direction, when it is not necessary to specify length. The head of a unit vector \mathbf{e} based at the origin lies on the unit circle, and \mathbf{e} can be given as

$$\mathbf{e} = \langle \cos \theta, \sin \theta \rangle$$

where θ is the angle between \mathbf{e} and the positive x -axis ([Figure 15](#)). The fact that its length is 1 when represented in this way follows immediately from the trigonometric identity $\sin^2 \theta + \cos^2 \theta = 1$.

We can always scale a nonzero vector $\mathbf{v} = \langle v_1, v_2 \rangle$ to obtain a unit vector pointing in the same direction ([Figure 16](#)):

$$\mathbf{e}_\mathbf{v} = \frac{1}{\|\mathbf{v}\|} \mathbf{v}$$

1

Indeed, we can check that $\mathbf{e}_\mathbf{v}$ is a unit vector as follows:

$$\|\mathbf{e}_\mathbf{v}\| = \left\| \frac{1}{\|\mathbf{v}\|} \mathbf{v} \right\| = \frac{1}{\|\mathbf{v}\|} \|\mathbf{v}\| = 1$$

If $\mathbf{v} = \langle v_1, v_2 \rangle$ makes an angle θ with the positive x -axis, then

$$\mathbf{v} = \langle v_1, v_2 \rangle = \|\mathbf{v}\| \mathbf{e}_\mathbf{v} = \|\mathbf{v}\| (\cos \theta, \sin \theta)$$

Note that the relation $\mathbf{v} = \|\mathbf{v}\| \langle \cos \theta, \sin \theta \rangle$ in [Eq. \(2\)](#) concisely reflects the direction and magnitude of a vector. The angle θ determines the direction of \mathbf{v} and $\|\mathbf{v}\|$ gives the magnitude.

EXAMPLE 5

Find the unit vector in the direction of $\mathbf{v} = \langle 3, 5 \rangle$.

Solution

$$\|\mathbf{v}\| = \sqrt{3^2 + 5^2} = \sqrt{34}, \text{ and thus by } \text{Eq. (1)}, \mathbf{e}_\mathbf{v} = \frac{1}{\sqrt{34}} \mathbf{v} = \left\langle \frac{3}{\sqrt{34}}, \frac{5}{\sqrt{34}} \right\rangle.$$

It is customary to introduce a special notation for the unit vectors in the direction of the positive x - and y -axes ([Figure 17](#)):

$$\mathbf{i} = \langle 1, 0 \rangle, \quad \mathbf{j} = \langle 0, 1 \rangle$$

The vectors \mathbf{i} and \mathbf{j} are called the **standard basis vectors**. Every vector in the plane is a linear combination of \mathbf{i} and \mathbf{j} (Figure 17):

$$\mathbf{v} = \langle a, b \rangle = a\mathbf{i} + b\mathbf{j}$$

For example, $\langle 4, -2 \rangle = 4\mathbf{i} - 2\mathbf{j}$ and $\langle 5, 7 \rangle = 5\mathbf{i} + 7\mathbf{j}$.

For vectors represented in this form, vector addition is performed by adding the \mathbf{i} and \mathbf{j} coefficients. For example,

$$(4\mathbf{i} - 2\mathbf{j}) + (5\mathbf{i} + 7\mathbf{j}) = (4 + 5)\mathbf{i} + (-2 + 7)\mathbf{j} = 9\mathbf{i} + 5\mathbf{j}$$

CONCEPTUAL INSIGHT

It is often said that quantities such as force and velocity are vectors because they have both magnitude and direction, but there is more to this statement than meets the eye. A vector quantity must obey the Law of Vector Addition, so if we say that force is a vector, we are really claiming that forces add according to the Parallelogram Law. In other words, if forces \mathbf{F}_1 and \mathbf{F}_2 act on an object, then the resultant force is the vector sum $\mathbf{F}_1 + \mathbf{F}_2$. A similar situation holds for velocities, as illustrated in Figure 18. This aspect of force and velocity is a physical fact that must be verified experimentally. It was well known to scientists and engineers long before the vector concept was introduced formally in the 1800s.

EXAMPLE 6

Find the forces on cables 1 and 2 in [Figure 19\(A\)](#).

FIGURE 19

Solution

Three forces act on the point P in [Figure 19\(A\)](#): the force \mathbf{F}_g due to gravity that acts vertically downward with a magnitude of 980 newtons (on a 100-kg mass), and two unknown forces \mathbf{F}_1 and \mathbf{F}_2 acting through cables 1 and 2, as indicated in [Figure 19\(B\)](#).

Newton's second law indicates $\mathbf{F} = m\mathbf{a}$, where \mathbf{F} is the force on an object, m is its mass, and \mathbf{a} is its acceleration.
With acceleration due to gravity equal to 9.8 m/sec^2 , the force due to gravity on a 100-kg mass is $(9.8)(100) = 980$ newtons.

Since the point P is not in motion, the net force on P is zero:

$$\mathbf{F}_1 + \mathbf{F}_2 + \mathbf{F}_g = \mathbf{0}$$

We use this fact to determine \mathbf{F}_1 and \mathbf{F}_2 .

Let $f_1 = \|\mathbf{F}_1\|$ and $f_2 = \|\mathbf{F}_2\|$ be the magnitudes of the unknown forces. Because \mathbf{F}_1 makes an angle of 125° (the supplement of 55°) with the positive x -axis, and \mathbf{F}_2 makes an angle of 30° , we can use Eq. (2) and the table to write these vectors in component form:

$$\mathbf{F}_1 = f_1 \langle \cos 125^\circ, \sin 125^\circ \rangle \approx f_1 \langle -0.573, 0.819 \rangle$$

$$\mathbf{F}_2 = f_2 \langle \cos 30^\circ, \sin 30^\circ \rangle \approx f_2 \langle 0.866, 0.5 \rangle$$

$$\mathbf{F}_g = \langle 0, -980 \rangle$$

θ	$\cos \theta$	$\sin \theta$
125°	-0.573	0.819
30°	0.866	0.5

Since the sum of the forces is the zero vector, using the approximate values for the forces, we have:

$$f_1 \langle -0.573, 0.819 \rangle + f_2 \langle 0.866, 0.5 \rangle + \langle 0, -980 \rangle = \langle 0, 0 \rangle$$

We will solve for f_1 and f_2 . Equating vector components gives us two equations in two unknowns:

$$-0.573 f_1 + 0.866 f_2 = 0, \quad 0.819 f_1 + 0.5 f_2 - 980 = 0$$

By the first equation, $f_2 = \left(\frac{0.573}{0.866}\right) f_1$. Substitution in the second equation yields

$$0.819 f_1 + 0.5 \left(\frac{0.573}{0.866}\right) f_1 - 980 \approx 1.15 f_1 - 980 = 0$$

Therefore, the force magnitudes in newtons are

$$f_1 \approx \frac{980}{1.15} \approx 852 \text{ newtons} \quad \text{and} \quad f_2 \approx \left(\frac{0.573}{0.866}\right) 852 \approx 564 \text{ newtons}$$

Hence,

$$\mathbf{F}_1 \approx 852 \langle -0.573, 0.819 \rangle \approx \langle -488, 698 \rangle$$

$$\mathbf{F}_2 \approx 564 \langle 0.866, 0.5 \rangle \approx \langle 488, 282 \rangle$$

We close this section with the Triangle Inequality. [Figure 20](#) shows the vector sum $\mathbf{v} + \mathbf{w}$ for a fixed vector \mathbf{v} and three different vectors \mathbf{w} of the same length. Notice that the length $\|\mathbf{v} + \mathbf{w}\|$ varies depending on the angle between \mathbf{v} and \mathbf{w} . So in general, $\|\mathbf{v} + \mathbf{w}\|$ is not equal to the sum $\|\mathbf{v}\| + \|\mathbf{w}\|$. What we can say is that $\|\mathbf{v} + \mathbf{w}\|$ is *at most* equal to the sum $\|\mathbf{v}\| + \|\mathbf{w}\|$. This corresponds to the fact that the length of one side of a triangle is at most the sum of the lengths of the other two sides. A formal proof may be given using the dot product (see [Exercise 98 in Section 13.3](#)).

THEOREM 2

Triangle Inequality

For any two vectors \mathbf{v} and \mathbf{w} ,

$$\|\mathbf{v} + \mathbf{w}\| \leq \|\mathbf{v}\| + \|\mathbf{w}\|$$

Equality holds only if $\mathbf{v} = \mathbf{0}$ or $\mathbf{w} = \mathbf{0}$, or if $\mathbf{w} = \lambda\mathbf{v}$, where $\lambda > 0$.

13.1 SUMMARY

- A *vector* $\mathbf{v} = \overrightarrow{PQ}$ is determined by a basepoint P (the “tail”) and a terminal point Q (the “head” or “tip”).
- Components of $\mathbf{v} = \overrightarrow{PQ}$, where $P = (a_1, b_1)$ and $Q = (a_2, b_2)$: $\mathbf{v} = \langle a, b \rangle$ with $a = a_2 - a_1$, $b = b_2 - b_1$.
- Length or magnitude: $\|\mathbf{v}\| = \sqrt{a^2 + b^2}$.
- The *length* $\|\mathbf{v}\|$ is the distance from P to Q .
- The *position vector* of $P_0 = (a, b)$ is the vector $\mathbf{v} = \langle a, b \rangle$ pointing from the origin O to P_0 .
- Vectors \mathbf{v} and \mathbf{w} are *equivalent* if they have the same magnitude and direction. Two vectors are equivalent if and only if they have the same components.

- The *zero vector* is the vector $\mathbf{0} = \langle 0, 0 \rangle$ of length 0.
- *Vector addition* is defined geometrically by the *Parallelogram Law*. In components,

$$\langle v_1, v_2 \rangle + \langle w_1, w_2 \rangle = \langle v_1 + w_1, v_2 + w_2 \rangle$$

- Scalar multiplication: $\lambda \mathbf{v}$ is the vector of length $|\lambda| \|\mathbf{v}\|$ in the same direction as \mathbf{v} if $\lambda > 0$, and in the opposite direction if $\lambda < 0$. In components,

$$\lambda \langle v_1, v_2 \rangle = \langle \lambda v_1, \lambda v_2 \rangle$$

- Nonzero vectors \mathbf{v} and \mathbf{w} are *parallel* if $\mathbf{w} = \lambda \mathbf{v}$ for some scalar λ .
- Unit vector making an angle θ with the positive x -axis : $\mathbf{e} = \langle \cos \theta, \sin \theta \rangle$.

$$\text{Unit vector in the direction of } \mathbf{v} \neq \mathbf{0}: \mathbf{e}_v = \frac{1}{\|\mathbf{v}\|} \mathbf{v}.$$

- If $\mathbf{v} = \langle v_1, v_2 \rangle$ makes an angle θ with the positive x -axis, then

$$v_1 = \|\mathbf{v}\| \cos \theta, \quad v_2 = \|\mathbf{v}\| \sin \theta, \quad \mathbf{e}_v = \langle \cos \theta, \sin \theta \rangle$$

- Standard basis vectors: $\mathbf{i} = \langle 1, 0 \rangle$ and $\mathbf{j} = \langle 0, 1 \rangle$.
- Every vector $\mathbf{v} = \langle a, b \rangle$ is a linear combination $\mathbf{v} = a\mathbf{i} + b\mathbf{j}$.
- Triangle Inequality: $\|\mathbf{v} + \mathbf{w}\| \leq \|\mathbf{v}\| + \|\mathbf{w}\|$.

13.1 EXERCISES

Preliminary Questions

1. Answer true or false. Every nonzero vector is:
 - equivalent to a vector based at the origin.
 - equivalent to a unit vector based at the origin.
 - parallel to a vector based at the origin.
 - parallel to a unit vector based at the origin.
2. What is the length of $-3\mathbf{a}$ if $\|\mathbf{a}\| = 5$?
3. Suppose that \mathbf{v} has components $\langle 3, 1 \rangle$. How, if at all, do the components change if you translate \mathbf{v} horizontally 2 units to the left?
4. What are the components of the zero vector based at $P = (3, 5)$?
5. True or false?
 - The vectors \mathbf{v} and $-2\mathbf{v}$ are parallel.
 - The vectors \mathbf{v} and $-2\mathbf{v}$ point in the same direction.
6. Explain the commutativity of vector addition in terms of the Parallelogram Law.

Exercises

1. Sketch the vectors $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4$ with tail P and head Q , and compute their lengths. Are any two of these vectors equivalent?

	\mathbf{v}_1	\mathbf{v}_2	\mathbf{v}_3	\mathbf{v}_4
P	(2, 4)	(-1, 3)	(-1, 3)	(4, 1)
Q	(4, 4)	(1, 3)	(2, 4)	(6, 3)

2. Sketch the vector $\mathbf{b} = \langle 3, 4 \rangle$ based at $P = (-2, -1)$.
3. What is the terminal point of the vector $\mathbf{a} = \langle 1, 3 \rangle$ based at $P = (2, 2)$? Sketch \mathbf{a} and the vector \mathbf{a}_0 based at the origin and equivalent to \mathbf{a} .
4. Let $\mathbf{v} = \overrightarrow{PQ}$, where $P = (1, 1)$ and $Q = (2, 2)$. What is the head of the vector \mathbf{v}' equivalent to \mathbf{v} based at $(2, 4)$? What is the head of the vector \mathbf{v}_0 equivalent to \mathbf{v} based at the origin? Sketch \mathbf{v}, \mathbf{v}_0 , and \mathbf{v}' .

In Exercises 5–8, refer to the unit vectors in [Figure 21](#).

FIGURE 21

5. Find the components of \mathbf{u} .
6. Find the components of \mathbf{v} .
7. Find the components of \mathbf{w} .
8. Find the components of \mathbf{q} .

In Exercises 9–12, find the components of \overrightarrow{PQ} .

9. $P = (3, 2), Q = (2, 7)$

10. $P = (-3, -5)$, $Q = (4, -6)$

11. $P = (1, -7)$, $Q = (0, 17)$

12. $P = (0, 2)$, $Q = (5, 0)$

In Exercises 13–20, calculate.

13. $\langle 2, 1 \rangle + \langle 3, 4 \rangle$

14. $\langle -4, 6 \rangle - \langle 3, -2 \rangle$

15. $5 \langle 6, 2 \rangle$

16. $4(\langle 1, 1 \rangle + \langle 3, 2 \rangle)$

17. $\left\langle -\frac{1}{2}, \frac{5}{3} \right\rangle + \left\langle 3, \frac{10}{3} \right\rangle$

18. $2.7 \langle -1.4, 0.8 \rangle - 3.3 \langle 3.1, -2.2 \rangle$

19. $\langle 2e, 1 - 2\pi \rangle - \langle 2e - \pi, 8 - 2\pi \rangle$

20. $\langle \ln 6, \sin^2 3 \rangle + \langle 1 - \ln 3, \cos^2 3 \rangle$

21. Which of the vectors (A)–(C) in [Figure 22](#) is equivalent to $\mathbf{v} - \mathbf{w}$?

FIGURE 22

22. Sketch $\mathbf{v} + \mathbf{w}$ and $\mathbf{v} - \mathbf{w}$ for the vectors in [Figure 23](#).

FIGURE 23

23. Sketch $2\mathbf{v}$, $-\mathbf{w}$, $\mathbf{v} + \mathbf{w}$, and $2\mathbf{v} - \mathbf{w}$ for the vectors in Figure 24.

24. Sketch $\mathbf{v} = \langle 1, 3 \rangle$, $\mathbf{w} = \langle 2, -2 \rangle$, $\mathbf{v} + \mathbf{w}$, $\mathbf{v} - \mathbf{w}$.

25. Sketch $\mathbf{v} = \langle 0, 2 \rangle$, $\mathbf{w} = \langle -2, 4 \rangle$, $3\mathbf{v} + \mathbf{w}$, $2\mathbf{v} - 2\mathbf{w}$.

26. Sketch $\mathbf{v} = \langle -2, 1 \rangle$, $\mathbf{w} = \langle 2, 2 \rangle$, $\mathbf{v} + 2\mathbf{w}$, $\mathbf{v} - 2\mathbf{w}$.

27. Sketch the vector \mathbf{v} such that $\mathbf{v} + \mathbf{v}_1 + \mathbf{v}_2 = \mathbf{0}$ for \mathbf{v}_1 and \mathbf{v}_2 in [Figure 25\(A\)](#).

28. Sketch the vector sum $\mathbf{v} = \mathbf{v}_1 + \mathbf{v}_2 + \mathbf{v}_3 + \mathbf{v}_4$ in [Figure 25\(B\)](#).

29. Let $\mathbf{v} = \overrightarrow{PQ}$, where $P = (-2, 5)$, $Q = (1, -2)$. Which of the following vectors with the given tails and heads are equivalent to \mathbf{v} ?

 - $(-3, 3), (0, 4)$
 - $(0, 0), (3, -7)$
 - $(-1, 2), (2, -5)$
 - $(4, -5), (1, 4)$

30. Which of the following vectors are parallel to $\mathbf{v} = \langle 6, 9 \rangle$ and which point in the same direction?

- a. $\langle 12, 18 \rangle$
- b. $\langle 3, 2 \rangle$
- c. $\langle 2, 3 \rangle$
- d. $\langle -6, -9 \rangle$
- e. $\langle -24, -27 \rangle$
- f. $\langle -24, -36 \rangle$

In Exercises 31–34, sketch the vectors \overrightarrow{AB} and \overrightarrow{PQ} , and determine whether they are equivalent.

31. $A = (1, 1)$, $B = (3, 7)$, $P = (4, -1)$, $Q = (6, 5)$

32. $A = (1, 4)$, $B = (-6, 3)$, $P = (1, 4)$, $Q = (6, 3)$

33. $A = (-3, 2)$, $B = (0, 0)$, $P = (0, 0)$, $Q = (3, -2)$

34. $A = (5, 8)$, $B = (1, 8)$, $P = (1, 8)$, $Q = (-3, 8)$

In Exercises 35–38, are \overrightarrow{AB} and \overrightarrow{PQ} parallel? And if so, do they point in the same direction?

35. $A = (1, 1)$, $B = (3, 4)$, $P = (1, 1)$, $Q = (7, 10)$

36. $A = (-3, 2)$, $B = (0, 0)$, $P = (0, 0)$, $Q = (3, 2)$

37. $A = (2, 2)$, $B = (-6, 3)$, $P = (9, 5)$, $Q = (17, 4)$

38. $A = (5, 8)$, $B = (2, 2)$, $P = (2, 2)$, $Q = (-3, 8)$

In Exercises 39–42, let $R = (-2, 7)$. Calculate the following:

39. The length of \overrightarrow{OR}

40. The components of $\mathbf{u} = \overrightarrow{PR}$, where $P = (1, 2)$

41. The point P such that \overrightarrow{PR} has components $\langle -2, 7 \rangle$

42. The point Q such that \overrightarrow{RQ} has components $\langle 8, -3 \rangle$

In Exercises 43–52, find the given vector.

43. Unit vector \mathbf{e}_v , where $\mathbf{v} = \langle 3, 4 \rangle$

44. Unit vector \mathbf{e}_w , where $w = \langle 24, 7 \rangle$

45. Vector of length 4 in the direction of $\mathbf{u} = \langle -1, -1 \rangle$

46. Vector of length 3 in the direction of $\mathbf{v} = 4\mathbf{i} + 3\mathbf{j}$

47. Vector of length 2 in the direction opposite to $\mathbf{v} = \mathbf{i} - \mathbf{j}$

48. Unit vector in the direction opposite to $\mathbf{v} = \langle -2, 4 \rangle$

49. Unit vector \mathbf{e} making an angle of $\frac{4\pi}{7}$ with the x -axis

50. Vector \mathbf{v} of length 2 making an angle of 30° with the x -axis

51. A unit vector pointing in the direction from $(1, 1)$ to $(0, 3)$

52. A unit vector pointing in the direction from $(-3, 4)$ to the origin

53. Find all scalars λ such that $\lambda \langle 2, 3 \rangle$ has length 1.

54. Find a vector \mathbf{v} satisfying $3\mathbf{v} + \langle 5, 20 \rangle = \langle 11, 17 \rangle$.

55. What are the coordinates of the point P in the parallelogram in Figure 26?

56. What are the coordinates a and b in the parallelogram in Figure 26?

57. Let $\mathbf{v} = \overrightarrow{AB}$ and $\mathbf{w} = \overrightarrow{AC}$, where A, B, C are three distinct points in the plane. Match (a)–(d) with (i)–(iv).

Hint: Draw a picture.

 - $-\mathbf{w}$
 - $-\mathbf{v}$
 - $\mathbf{w} - \mathbf{v}$
 - $\mathbf{v} - \mathbf{w}$
 - \overrightarrow{CB}
 - \overrightarrow{CA}

- ii. \overrightarrow{BC}
- iii. \overrightarrow{BA}
- iv. \overrightarrow{AB}

58. Find the components and length of the following vectors:

- a. $4\mathbf{i} + 3\mathbf{j}$
- b. $2\mathbf{i} - 3\mathbf{j}$
- c. $\mathbf{i} + \mathbf{j}$
- d. $\mathbf{i} - 3\mathbf{j}$

In Exercises 59–62, calculate the linear combination.

59. $3\mathbf{j} + (9\mathbf{i} + 4\mathbf{j})$

60. $-\frac{3}{2}\mathbf{i} + 5\left(\frac{1}{2}\mathbf{j} - \frac{1}{2}\mathbf{i}\right)$

61. $(3\mathbf{i} + \mathbf{j}) - 6\mathbf{j} + 2(\mathbf{j} - 4\mathbf{i})$

62. $3(3\mathbf{i} - 4\mathbf{j}) + 5(\mathbf{i} + 4\mathbf{j})$

63. For each of the position vectors \mathbf{u} with endpoints A , B , and C in [Figure 27](#), indicate with a diagram the multiples $r\mathbf{v}$ and $s\mathbf{w}$ such that $\mathbf{u} = r\mathbf{v} + s\mathbf{w}$. A sample is shown for $\mathbf{u} = \overrightarrow{OQ}$.

64. Sketch the parallelogram spanned by $\mathbf{v} = \langle 1, 4 \rangle$ and $\mathbf{w} = \langle 5, 2 \rangle$. Add the vector $\mathbf{u} = \langle 2, 3 \rangle$ to the sketch and express \mathbf{u} as a linear combination of \mathbf{v} and \mathbf{w} .

In Exercises 65 and 66, express \mathbf{u} as a linear combination $\mathbf{u} = r\mathbf{v} + s\mathbf{w}$. Then sketch $\mathbf{u}, \mathbf{v}, \mathbf{w}$, and the parallelogram formed by $r\mathbf{v}$ and $s\mathbf{w}$.

65. $\mathbf{u} = \langle 3, -1 \rangle$; $\mathbf{v} = \langle 2, 1 \rangle$, $\mathbf{w} = \langle 1, 3 \rangle$

66. $\mathbf{u} = \langle 6, -2 \rangle$; $\mathbf{v} = \langle 1, 1 \rangle$, $\mathbf{w} = \langle 1, -1 \rangle$

67. Calculate the magnitude of the force on cables 1 and 2 shown in [Figure 28](#).

68. Determine the magnitude of the forces \mathbf{F}_1 and \mathbf{F}_2 in [Figure 29](#), assuming that there is no net force on the object.

69. A plane flying due east at 200 km/h encounters a 40-km/h wind blowing in the northeast direction. The resultant velocity of the plane is the vector sum $\mathbf{v} = \mathbf{v}_1 + \mathbf{v}_2$, where \mathbf{v}_1 is the velocity vector of the plane and \mathbf{v}_2 is the velocity vector of the wind ([Figure 30](#)). The angle between \mathbf{v}_1 and \mathbf{v}_2 is $\frac{\pi}{4}$. Determine the resultant speed of the plane (the length of the vector \mathbf{v}).

Further Insights and Challenges

In Exercises 70–72, refer to [Figure 31](#), which shows a robotic arm consisting of two segments of lengths L_1 and L_2 .

70. Find the components of the vector $\mathbf{r} = \overrightarrow{OP}$ in terms of θ_1 and θ_2 .
71. Let $L_1 = 5$ and $L_2 = 3$. Find \mathbf{r} for $\theta_1 = \frac{\pi}{3}$, $\theta_2 = \frac{\pi}{4}$.
72. Let $L_1 = 5$ and $L_2 = 3$. Show that the set of points reachable by the robotic arm with $\theta_1 = \theta_2$ is an ellipse.
73. Use vectors to prove that the diagonals \overline{AC} and \overline{BD} of a parallelogram bisect each other ([Figure 32](#)). Hint: Observe that the midpoint of \overline{BD} is the terminal point of $\mathbf{w} + \frac{1}{2}(\mathbf{v} - \mathbf{w})$.

74. Use vectors to prove that the segments joining the midpoints of opposite sides of a quadrilateral bisect each other ([Figure 33](#)). Hint: Show that the midpoints of these segments are the terminal points of

$$\frac{1}{4}(2\mathbf{u} + \mathbf{v} + \mathbf{z}) \quad \text{and} \quad \frac{1}{4}(2\mathbf{v} + \mathbf{w} + \mathbf{u})$$

Rogawski et al.,
Multivariable Calculus, 4e,
© 2019 W. H. Freeman
and Company

FIGURE 33

75. Prove that two nonzero vectors $\mathbf{v} = \langle a, b \rangle$ and $\mathbf{w} = \langle c, d \rangle$ are perpendicular if and only if

$$ac + bd = 0$$

13.2 Three-Dimensional Space: Surfaces, Vectors, and Curves

This section introduces three-dimensional space and extends the vector concepts introduced in the previous section to three dimensions. We begin with some introductory remarks about the three-dimensional coordinate system.

By convention, we label the axes as in [Figure 1\(A\)](#), where the positive sides of the axes are labeled x , y , and z . This labeling satisfies the **right-hand rule**, which means that when you position your right hand so that your fingers curl from the positive x -axis toward the positive y -axis, your thumb points in the positive z -direction. The axes in [Figure 1\(B\)](#) are not labeled according to the right-hand rule because when your fingers curl from the positive x -axis toward the positive y -axis, your thumb points in the negative z -direction.

Each point in space has unique coordinates (a, b, c) relative to the axes ([Figure 2](#)). We denote the set of all triples (a, b, c) by \mathbf{R}^3 , and we refer to this set as **3-space** or **three-dimensional space**. The **coordinate planes** in \mathbf{R}^3 are defined by setting one of the coordinates equal to zero ([Figure 3](#)). The **xy -plane** consists of the points $(a, b, 0)$ and is defined by the equation $z = 0$. Similarly, $x = 0$ defines the **yz -plane** consisting of the points $(0, b, c)$, and $y = 0$ defines the **xz -plane** consisting of the points $(a, 0, c)$. The coordinate planes divide \mathbf{R}^3 into eight **octants** (analogous to the four quadrants in the plane). Each octant corresponds to a possible combination of signs of the coordinates. The set of points (a, b, c) with $a, b, c > 0$ is called the **first octant**.

As in two dimensions, we derive the distance formula in \mathbf{R}^3 from the Pythagorean Theorem.

THEOREM 1

Distance Formula in \mathbf{R}^3

The distance $|P - Q|$ between the points $P = (a_1, b_1, c_1)$ and $Q = (a_2, b_2, c_2)$ is

$$|P - Q| = \sqrt{(a_2 - a_1)^2 + (b_2 - b_1)^2 + (c_2 - c_1)^2}$$

1

Proof First, apply the distance formula in the plane to the points P and R [Figure 4(A)]:

$$|P - R|^2 = (a_2 - a_1)^2 + (b_2 - b_1)^2$$

Then observe that ΔPRQ is a right triangle [Figure 4(B)] and use the Pythagorean Theorem:

$$|P - Q|^2 = |P - R|^2 + |R - Q|^2 = (a_2 - a_1)^2 + (b_2 - b_1)^2 + (c_2 - c_1)^2$$

Surfaces

Surfaces in \mathbf{R}^3 will play an important role in our development of multivariable calculus. Planes are the most basic surfaces. The equation $x = a$ defines a plane parallel to the **yz -plane**, while $y = b$ and $z = c$ define planes parallel to the **xz -plane** and **xy -plane**, respectively. For example, the planes $x = 3$, $y = -5$, and $z = 10$ are illustrated in [Figure 5](#). We explore planes further in [Section 5](#) in this chapter.

Spheres and cylinders are some other surfaces we will encounter. The sphere of radius R with center $Q = (a, b, c)$ consists of all points $P = (x, y, z)$ located a distance R from Q (Figure 6). By the distance formula, the coordinates of

$P = (x, y, z)$ must satisfy

$$\sqrt{(x - a)^2 + (y - b)^2 + (z - c)^2} = R$$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 6 Sphere of radius R centered at (a, b, c) .

On squaring both sides, we obtain the standard equation of the sphere:

$$(x - a)^2 + (y - b)^2 + (z - c)^2 = R^2$$

Now consider the equation

$$(x - a)^2 + (y - b)^2 = R^2$$

2

In the xy -plane, [Eq. \(2\)](#) defines the circle of radius R with center (a, b) . However, as an equation in \mathbf{R}^3 , it defines the right circular cylinder of radius R whose central axis is the vertical line through $(a, b, 0)$ ([Figure 7](#)). Indeed, a point (x, y, z) satisfies [Eq. \(2\)](#) for any value of z if (x, y) lies on the circle. It is usually clear from the context which of the following is intended with [Eq. \(2\)](#):

$$\text{In } \mathbf{R}^2, \text{ a circle} = \left\{ (x, y) : (x - a)^2 + (y - b)^2 = R^2 \right\}$$

$$\text{In } \mathbf{R}^3, \text{ a right circular cylinder} = \left\{ (x, y, z) : (x - a)^2 + (y - b)^2 = R^2 \right\}$$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 7 Right circular cylinder of radius R with axis through $(a, b, 0)$.

Equations of Spheres and Cylinders

An equation of the sphere in \mathbf{R}^3 of radius R centered at $Q = (a, b, c)$ is

$$(x - a)^2 + (y - b)^2 + (z - c)^2 = R^2 \quad 3$$

An equation of the right circular cylinder in \mathbf{R}^3 of radius R whose central axis is the vertical line through $(a, b, 0)$ is

$$(x - a)^2 + (y - b)^2 = R^2 \quad 4$$

Maryam Mirzakhani (1977–2017) was an Iranian mathematician who studied a special class of surfaces known as hyperbolic. By examining different types of surface curves, she was able to prove important new theorems about the properties of hyperbolic surfaces. For her accomplishments, she was awarded the Fields Medal, the highest honor for a mathematician, in 2014.

EXAMPLE 1

Describe the sets of points defined by the following conditions:

- a. $x^2 + y^2 + z^2 = 4, \quad y \geq 0$
- b. $(x - 3)^2 + (y - 2)^2 = 1, \quad z \geq -1$

Solution

- a. The equation $x^2 + y^2 + z^2 = 4$ defines a sphere of radius 2 centered at the origin. The inequality $y \geq 0$ holds for points lying on the positive side of the **xz -plane**. We obtain the right hemisphere of radius 2 illustrated in [Figure 8\(A\)](#).
- b. The equation $(x - 3)^2 + (y - 2)^2 = 1$ defines a cylinder of radius 1 whose central axis is the vertical line through $(3, 2, 0)$. The part of the cylinder where $z \geq -1$ is the upper part of the cylinder, on and above the plane $z = -1$, as shown in [Figure 8\(B\)](#).

DF FIGURE 8 Hemisphere and upper cylinder.

Vectors in 3-Space

As in the plane, a vector $\mathbf{v} = \overrightarrow{PQ}$ in \mathbf{R}^3 is determined by an initial point P and a terminal point Q (Figure 9). If $P = (a_1, b_1, c_1)$ and $Q = (a_2, b_2, c_2)$, then the **length** or **magnitude** of $\mathbf{v} = \overrightarrow{PQ}$, denoted $\|\mathbf{v}\|$, is the distance from P to Q :

$$\|\mathbf{v}\| = \|\overrightarrow{PQ}\| = \sqrt{(a_2 - a_1)^2 + (b_2 - b_1)^2 + (c_2 - c_1)^2}$$

FIGURE 9 A vector \overrightarrow{PQ} in 3-space.

The terminology and basic properties discussed in the previous section carry over to \mathbf{R}^3 with little change.

- A vector \mathbf{v} is said to undergo a **translation** if it is moved without changing direction or magnitude.
- Two vectors \mathbf{v} and \mathbf{w} are **equivalent** if \mathbf{w} is a translation of \mathbf{v} ; that is, \mathbf{v} and \mathbf{w} have the same length and direction.
- The **position vector** of a point Q_0 is the vector $\mathbf{v}_0 = \overrightarrow{OQ_0}$ based at the origin (Figure 10).

FIGURE 10 A vector \mathbf{v} and its translation based at the origin.

- A vector $\mathbf{v} = \overrightarrow{PQ}$ with components $\langle a, b, c \rangle$ is equivalent to the vector $\mathbf{v}_0 = \overrightarrow{OQ_0}$ based at the origin with $Q_0 = (a, b, c)$ (Figure 10).
- The **components** of $\mathbf{v} = \overrightarrow{PQ}$, where $P = (a_1, b_1, c_1)$ and $Q = (a_2, b_2, c_2)$, are the differences $a = a_2 - a_1$, $b = b_2 - b_1$, $c = c_2 - c_1$; that is,

$$\mathbf{v} = \overrightarrow{PQ} = \langle a, b, c \rangle = \langle a_2 - a_1, b_2 - b_1, c_2 - c_1 \rangle$$

For example, if $P = (3, -4, -4)$ and $Q = (2, 5, -1)$, then

$$\mathbf{v} = \overrightarrow{PQ} = \langle 2 - 3, 5 - (-4), -1 - (-4) \rangle = \langle -1, 9, 3 \rangle$$

- Two vectors are equivalent if and only if they have the same components.
- Vector addition and scalar multiplication are defined as in the two-dimensional case. Vector addition is defined by the Parallelogram Law (Figure 11).

- In terms of components, if $\mathbf{v} = \langle v_1, v_2, v_3 \rangle$ and $\mathbf{w} = \langle w_1, w_2, w_3 \rangle$, then

$$\begin{aligned}\lambda\mathbf{v} &= \lambda\langle v_1, v_2, v_3 \rangle = \langle \lambda v_1, \lambda v_2, \lambda v_3 \rangle \\ \mathbf{v} + \mathbf{w} &= \langle v_1, v_2, v_3 \rangle + \langle w_1, w_2, w_3 \rangle = \langle v_1 + w_1, v_2 + w_2, v_3 + w_3 \rangle\end{aligned}$$

- Two nonzero vectors \mathbf{v} and \mathbf{w} are **parallel** if $\mathbf{v} = \lambda\mathbf{w}$ for some scalar λ .
- Vector addition is commutative, is associative, and satisfies the distributive property with respect to scalar multiplication ([Theorem 1 in Section 13.1](#)).

EXAMPLE 2

Vector Calculations

Given $\mathbf{v} = \langle 3, -1, 2 \rangle$ and $\mathbf{w} = \langle 4, 6, -8 \rangle$, determine the following:

- $\|\mathbf{v}\|$,
- A unit vector in the direction of \mathbf{v} ,
- $6\mathbf{v} - \frac{1}{2}\mathbf{w}$,
- Whether \mathbf{v} and \mathbf{w} are parallel or not.

Solution

a. $\|\mathbf{v}\| = \sqrt{3^2 + (-1)^2 + 2^2} = \sqrt{14}$

b. A unit vector in the direction of \mathbf{v} is $\frac{1}{\sqrt{14}} \langle 3, -1, 2 \rangle = \left\langle \frac{3}{\sqrt{14}}, \frac{-1}{\sqrt{14}}, \frac{2}{\sqrt{14}} \right\rangle$.

c. $6\mathbf{v} - \frac{1}{2}\mathbf{w} = 6 \langle 3, -1, 2 \rangle - \frac{1}{2} \langle 4, 6, -8 \rangle = \langle 18, -6, 12 \rangle - \langle 2, 3, -4 \rangle = \langle 16, -9, 16 \rangle$

d. Is there a scalar λ such that $\mathbf{v} = \lambda\mathbf{w}$; that is, such that $\langle 3, -1, 2 \rangle = \lambda \langle 4, 6, -8 \rangle$? Considering components, this requires that

$$3 = \lambda 4, \quad -1 = \lambda 6, \quad 2 = \lambda (-8)$$

The first equation implies that $\lambda = \frac{3}{4}$, but this value does not satisfy either of the other two equations. So, there is no λ satisfying $\mathbf{v} = \lambda\mathbf{w}$, implying that the vectors are not parallel.

The **standard basis vectors** in \mathbf{R}^3 are

$$\mathbf{i} = \langle 1, 0, 0 \rangle, \quad \mathbf{j} = \langle 0, 1, 0 \rangle, \quad \mathbf{k} = \langle 0, 0, 1 \rangle$$

Every vector is a **linear combination** of the standard basis vectors ([Figure 12](#)):

$$\langle a, b, c \rangle = a \langle 1, 0, 0 \rangle + b \langle 0, 1, 0 \rangle + c \langle 0, 0, 1 \rangle = a\mathbf{i} + b\mathbf{j} + c\mathbf{k}$$

For example, $\langle -9, -4, 17 \rangle = -9\mathbf{i} - 4\mathbf{j} + 17\mathbf{k}$.

Curves and Lines

Most curves in 3-space that we consider will be expressed parametrically. That is, we will describe a curve using a set of three equations for $x(t)$, $y(t)$, $z(t)$ that we can think of as representing the coordinates of a particle traveling through space and tracing out a curve [Figure 13(A)]. Alternatively, taken together, the equations for $x(t)$, $y(t)$, $z(t)$ form the components of a vector $\mathbf{r}(t) = \langle x(t), y(t), z(t) \rangle$ with base at the origin. In this instance, the tips of the vectors trace out the curve [Figure 13(B)]. We consider general curves in 3-space in Chapter 14. For the rest of this section, we focus on lines.

In the plane, a line is identified by a slope (direction) and a point on the line ([Figure 14](#)). The same idea carries over to lines in \mathbf{R}^3 , but instead we use a **direction vector** $\langle a, b, c \rangle$ parallel to the line to determine direction. Since there are many lines in any given direction (all parallel) we need to specify a point on the line to uniquely determine the line. Thus, to represent a line in 3-space we use a direction vector and a point on the line.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 14 A line is determined by a point and slope in the plane, by a point and direction vector in 3-space.

Given a direction vector $\mathbf{v} = \langle a, b, c \rangle$ for a line \mathcal{L} , and a point $P_0 = (x_0, y_0, z_0)$ on it, we first describe \mathcal{L} geometrically, and then translate that to two algebraic representations, one as a vector equation and another as parametric equations in x , y , z .

Geometric Description of a Line

The line \mathcal{L} through $P_0 = (x_0, y_0, z_0)$ and parallel to $\mathbf{v} = \langle a, b, c \rangle$ consists of the tips of all vectors based at P_0 that are parallel to \mathbf{v} . For example, the tips of the vectors \mathbf{v} , \mathbf{v}_1 , \mathbf{v}_2 , and \mathbf{v}_3 in [Figure 15](#) all lie on \mathcal{L} .

Let $P = (x, y, z)$ represent an arbitrary point on \mathcal{L} . By the Geometric Description of \mathcal{L} , the vector based at P_0 with tip at P is parallel to \mathbf{v} . That is, the vector

$$\overrightarrow{P_0P} = \langle x - x_0, y - y_0, z - z_0 \rangle$$

must be parallel to \mathbf{v} , a relationship that can be expressed as $\overrightarrow{P_0P} = t\mathbf{v}$ for some real number t . Thus,

$$\begin{aligned}\langle x - x_0, y - y_0, z - z_0 \rangle &= t \langle a, b, c \rangle \text{ or} \\ \langle x, y, z \rangle &= \langle x_0, y_0, z_0 \rangle + t \langle a, b, c \rangle\end{aligned}$$

Now, letting $\mathbf{r}(t) = \langle x(t), y(t), z(t) \rangle$ and $\mathbf{r}_0 = \langle x_0, y_0, z_0 \rangle$, we have

Equations of a Line

The line \mathcal{L} through point $P_0 = (x_0, y_0, z_0)$ in the direction of vector $\mathbf{v} = \langle a, b, c \rangle$ is described by

Vector parametrization $\mathbf{r}(t)$ of \mathcal{L} :

$$\mathbf{r}(t) = \mathbf{r}_0 + t\mathbf{v} = \langle x_0, y_0, z_0 \rangle + t \langle a, b, c \rangle$$

5

where $\mathbf{r}_0 = \overrightarrow{OP_0} = \langle x_0, y_0, z_0 \rangle$.

Parametric equations of \mathcal{L} :

$$x(t) = x_0 + at, \quad y(t) = y_0 + bt, \quad z(t) = z_0 + ct$$

6

The parameter t takes on values $-\infty < t < \infty$.

EXAMPLE 3

Find a vector parametrization and parametric equations for the line through $P_0 = (3, -1, 4)$ with direction vector $\mathbf{v} = \langle 2, 1, 7 \rangle$.

Solution

By [Eq. \(5\)](#), the following is a vector parametrization:

$$\mathbf{r}(t) = \underbrace{\langle 3, -1, 4 \rangle}_{\text{The vector } \overrightarrow{OP_0}} + t \underbrace{\langle 2, 1, 7 \rangle}_{\text{Direction vector } \mathbf{v}} = \langle 3 + 2t, -1 + t, 4 + 7t \rangle$$

The corresponding parametric equations are $x = 3 + 2t, y = -1 + t, z = 4 + 7t$.

EXAMPLE 4

Parametric Equations of the Line Through Two Points

Find parametric equations for the line through $P = (1, 0, 2)$ and $Q = (2, 5, -1)$. Use them to find parametric equations for the line segment between P and Q .

Solution

We can take our direction vector to be $\mathbf{v} = \overrightarrow{PQ} = \langle 2 - 1, 5 - 0, -1 - 2 \rangle = \langle 1, 5, -3 \rangle$.

Hence, we obtain

$$\mathbf{r}(t) = \langle 1, 0, 2 \rangle + t \langle 1, 5, -3 \rangle = \langle 1 + t, 5t, 2 - 3t \rangle$$

Thus, the parametric equations for the line are $x = 1 + t, y = 5t, z = 2 - 3t$, where $-\infty < t < \infty$.

To obtain parametric equations for the line segment between P and Q , we note that $\mathbf{r}(0) = \langle 1, 0, 2 \rangle = \overrightarrow{OP}$ and $\mathbf{r}(1) = \langle 2, 5, -1 \rangle = \overrightarrow{OQ}$. Therefore, if we use the same parametric equations, but restrict t so that $0 \leq t \leq 1$, we obtain parametric equations for the line segment.

We can think of a curve as a road. A parametrization describes a trip on the road. Different parametrizations can describe different trips while the road stays fixed.

The parametrization of a line \mathcal{L} is not unique. We are free to choose any point P_0 on \mathcal{L} and we may replace a direction vector \mathbf{v} by any nonzero scalar multiple $\lambda\mathbf{v}$.

Two lines in \mathbf{R}^3 coincide if they are parallel and pass through a common point, so we can always check whether two parametrizations describe the same line, as in the following example.

EXAMPLE 5

Different Parametrizations of the Same Line

Show that

$$\mathbf{r}_1(t) = \langle 1, 1, 0 \rangle + t \langle -2, 1, 3 \rangle \quad \text{and} \quad \mathbf{r}_2(t) = \langle -3, 3, 6 \rangle + t \langle 4, -2, -6 \rangle$$

parametrize the same line.

Solution

The line $\mathbf{r}_1(t)$ has direction vector $\mathbf{v} = \langle -2, 1, 3 \rangle$, whereas $\mathbf{r}_2(t)$ has direction vector $\mathbf{w} = \langle 4, -2, -6 \rangle$. These vectors are parallel because $\mathbf{w} = -2\mathbf{v}$. Therefore, the lines described by $\mathbf{r}_1(t)$ and $\mathbf{r}_2(t)$ are parallel. We must check that they have a point in common. Choose any point on $\mathbf{r}_1(t)$, say, $P = (1, 1, 0)$ [corresponding to $t = 0$]. This point lies on $\mathbf{r}_2(t)$ if there is a value of t such that

$$\langle 1, 1, 0 \rangle = \langle -3, 3, 6 \rangle + t \langle 4, -2, -6 \rangle$$

This yields three equations:

$$1 = -3 + 4t, \quad 1 = 3 - 2t, \quad 0 = 6 - 6t$$

All three are satisfied with $t = 1$. Therefore, P also lies on $\mathbf{r}_2(t)$. We conclude that $\mathbf{r}_1(t)$ and $\mathbf{r}_2(t)$ parametrize the same line. If Eq. (7) had no solution, we would conclude that $\mathbf{r}_1(t)$ and $\mathbf{r}_2(t)$ are parallel but do not coincide.

EXAMPLE 6

Intersection of Two Lines

Determine whether the following two lines intersect:

$$\begin{aligned}\mathbf{r}_1(t) &= \langle 1, 0, 1 \rangle + t \langle 3, 3, 5 \rangle \\ \mathbf{r}_2(t) &= \langle 3, 6, 1 \rangle + t \langle 4, -2, 7 \rangle\end{aligned}$$

Solution

The two lines intersect if there exist parameter values t_1 and t_2 such that $\mathbf{r}_1(t_1) = \mathbf{r}_2(t_2)$ —that is, if

$$\langle 1, 0, 1 \rangle + t_1 \langle 3, 3, 5 \rangle = \langle 3, 6, 1 \rangle + t_2 \langle 4, -2, 7 \rangle$$

8

CAUTION

We use different parameter values, t_1 and t_2 , in Eq. 8 because an intersection need not occur at the same parameter value, only at the same point.

This is equivalent to three equations for the components:

$$x = 1 + 3t_1 = 3 + 4t_2, \quad y = 3t_1 = 6 - 2t_2, \quad z = 1 + 5t_1 = 1 + 7t_2$$

9

Let's solve the first two equations for t_1 and t_2 . Subtracting the second equation from the first, we get $1 = 6t_2 - 3$ or $t_2 = \frac{2}{3}$. Using this value in the second equation, we get $t_1 = 2 - \frac{2}{3}t_2 = \frac{14}{9}$. The values $t_1 = \frac{14}{9}$ and $t_2 = \frac{2}{3}$ satisfy the first two equations, and thus $\mathbf{r}_1(t_1)$ and $\mathbf{r}_2(t_2)$ have the same x - and y -coordinates (Figure 16). However, they do not have the same z -coordinates because t_1 and t_2 do not satisfy the third equation in (9):

$$1 + 5 \left(\frac{14}{9} \right) \neq 1 + 7 \left(\frac{2}{3} \right)$$

Therefore, Eq. (8) has no solution and the lines do not intersect.

13.2 SUMMARY

- The axes in \mathbf{R}^3 are labeled so that they satisfy the *right-hand rule*: When the fingers of your right hand curl from the positive x -axis toward the positive y -axis, your thumb points in the positive z -direction (Figure 17).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 17

- Sphere of radius R and center (a, b, c) : $(x - a)^2 + (y - b)^2 + (z - c)^2 = R^2$
- Cylinder of radius R with central axis through $(a, b, 0)$: $(x - a)^2 + (y - b)^2 = R^2$
- The notation, terminology, and basic properties for vectors in the plane carry over to vectors in \mathbf{R}^3 .
- The length (or magnitude) of $\mathbf{v} = \overrightarrow{PQ}$, where $P = (a_1, b_1, c_1)$ and $Q = (a_2, b_2, c_2)$, is

$$\|\mathbf{v}\| = \|\overrightarrow{PQ}\| = \sqrt{(a_2 - a_1)^2 + (b_2 - b_1)^2 + (c_2 - c_1)^2}$$

- The line through $P_0 = (x_0, y_0, z_0)$ with direction vector $\mathbf{v} = \langle a, b, c \rangle$:
 - Geometrically: The line formed by the tips of all vectors based at P_0 that are parallel to \mathbf{v} .
 - Algebraically:
- Vector parametrization :* $\mathbf{r}(t) = \overrightarrow{OP_0} + t\mathbf{v} = \langle x_0, y_0, z_0 \rangle + t \langle a, b, c \rangle$
- Parametric equations :* $x = x_0 + at, \quad y = y_0 + bt, \quad z = z_0 + ct$
- To obtain the line through $P = (a_1, b_1, c_1)$ and $Q = (a_2, b_2, c_2)$, take direction vector $\mathbf{v} = \overrightarrow{PQ} = \langle a_2 - a_1, b_2 - b_1, c_2 - c_1 \rangle$, and use the vector parametrization or the parametric equations for a line. The segment \overline{PQ} is parametrized by $\mathbf{r}(t)$ for $0 \leq t \leq 1$.

13.2 EXERCISES

Preliminary Questions

1. What is the terminal point of the vector $\mathbf{v} = \langle 3, 2, 1 \rangle$ based at the point $P = (1, 1, 1)$?
2. What are the components of the vector $\mathbf{v} = \langle 3, 2, 1 \rangle$ based at the point $P = (1, 1, 1)$?
3. If $\mathbf{v} = -3\mathbf{w}$, then (choose the correct answer):

- a. \mathbf{v} and \mathbf{w} are parallel.
 b. \mathbf{v} and \mathbf{w} point in the same direction.
4. Which of the following is a direction vector for the line through $P = (3, 2, 1)$ and $Q = (1, 1, 1)$?
- $\langle 3, 2, 1 \rangle$
 - $\langle 1, 1, 1 \rangle$
 - $\langle 2, 1, 0 \rangle$
5. How many different direction vectors does a line have?
6. True or false? If \mathbf{v} is a direction vector for a line \mathcal{L} , then $-\mathbf{v}$ is also a direction vector for \mathcal{L} .
7. What is the radius of the sphere $x^2 + y^2 + z^2 = 5$?
8. Which of the following points are on the cylinder $(x - 1)^2 + y^2 = 1$?
- $(1, 0, 0)$
 - $(0, 0, 0)$
 - $(0, 0, -1)$
 - $(0, -1, 1)$
 - $(1, -1, 1)$
 - $(1, 1, 0)$

Exercises

1. Sketch the vector $\mathbf{v} = \langle 1, 3, 2 \rangle$ and compute its length.
2. Let $\mathbf{v} = \overrightarrow{P_0 Q_0}$, where $P_0 = (1, -2, 5)$ and $Q_0 = (0, 1, -4)$. Which of the following vectors (with tail P and head Q) are equivalent to \mathbf{v} ?
- | | \mathbf{v}_1 | \mathbf{v}_2 | \mathbf{v}_3 | \mathbf{v}_4 |
|-----|----------------|----------------|----------------|----------------|
| P | $(1, 2, 4)$ | $(1, 5, 4)$ | $(0, 0, 0)$ | $(2, 4, 5)$ |
| Q | $(0, 5, -5)$ | $(0, -8, 13)$ | $(-1, 3, -9)$ | $(1, 7, 4)$ |
3. Sketch the vector $\mathbf{v} = \langle 1, 1, 0 \rangle$ based at $P = (0, 1, 1)$. Describe this vector in the form \overrightarrow{PQ} for some point Q , and sketch the vector \mathbf{v}_0 based at the origin equivalent to \mathbf{v} .
4. Determine whether the coordinate systems (A)–(C) in [Figure 18](#) satisfy the right-hand rule.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 18

In Exercises 5–8, find the components of the vector \overrightarrow{PQ} .

5. $P = (1, 0, 1)$, $Q = (2, 1, 0)$

6. $P = (-3, -4, 2)$, $Q = (1, -4, 3)$

7. $P = (4, 6, 0)$, $Q = \left(-\frac{1}{2}, \frac{9}{2}, 1\right)$

8. $P = \left(-\frac{1}{2}, \frac{9}{2}, 1\right)$, $Q = (4, 6, 0)$

In Exercises 9–12, let $R = (1, 4, 3)$.

9. Calculate the length of \overrightarrow{OR} .

10. Find the point Q such that $\mathbf{v} = \overrightarrow{RQ}$ has components $\langle 4, 1, 1 \rangle$, and sketch \mathbf{v} .

11. Find the point P such that $\mathbf{w} = \overrightarrow{PR}$ has components $\langle 3, -2, 3 \rangle$, and sketch \mathbf{w} .

12. Find the components of $\mathbf{u} = \overrightarrow{PR}$, where $P = (1, 2, 2)$.

13. Let $\mathbf{v} = \langle 4, 8, 12 \rangle$. Which of the following vectors is parallel to \mathbf{v} ? Which point in the same direction?

a. $\langle 2, 4, 6 \rangle$

b. $\langle -1, -2, 3 \rangle$

c. $\langle -7, -14, -21 \rangle$

d. $\langle 6, 10, 14 \rangle$

In Exercises 14–17, determine whether \overrightarrow{AB} is equivalent to \overrightarrow{PQ} .

$$A = (1, 1, 1) \quad B = (3, 3, 3)$$

14. $P = (1, 4, 5) \quad Q = (3, 6, 7)$

$$A = (1, 4, 1) \quad B = (-2, 2, 0)$$

15. $P = (2, 5, 7) \quad Q = (-3, 2, 1)$

$$A = (0, 0, 0) \quad B = (-4, 2, 3)$$

16. $P = (4, -2, -3) \quad Q = (0, 0, 0)$

$$A = (1, 1, 0) \quad B = (3, 3, 5)$$

17. $P = (2, -9, 7) \quad Q = (4, -7, 13)$

In Exercises 18–23, calculate the linear combinations.

18. $5 \langle 2, 2, -3 \rangle + 3 \langle 1, 7, 2 \rangle$

19. $-2 \langle 8, 11, 3 \rangle + 4 \langle 2, 1, 1 \rangle$

20. $6(4\mathbf{j} + 2\mathbf{k}) - 3(2\mathbf{i} + 7\mathbf{k})$

21. $\frac{1}{2} \langle 4, -2, 8 \rangle - \frac{1}{3} \langle 12, 3, 3 \rangle$

22. $5(\mathbf{i} + 2\mathbf{j}) - 3(2\mathbf{j} + \mathbf{k}) + 7(2\mathbf{k} - \mathbf{i})$

23. $4 \langle 6, -1, 1 \rangle - 2 \langle 1, 0, -1 \rangle + 3 \langle -2, 1, 1 \rangle$

In Exercises 24–27, determine whether or not the two vectors are parallel.

24. $\mathbf{u} = \langle 1, -2, 5 \rangle, \mathbf{v} = \langle -2, 4, -10 \rangle$

25. $\mathbf{u} = \langle 4, 2, -6 \rangle, \mathbf{v} = \langle 2, -1, 3 \rangle$

26. $\mathbf{u} = \langle 4, 2, -6 \rangle, \mathbf{v} = \langle 2, 1, 3 \rangle$

27. $\mathbf{u} = \langle -3, 1, 4 \rangle, \mathbf{v} = \langle 6, -2, 8 \rangle$

In Exercises 28–31, find the given vector.

28. \mathbf{e}_v , where $\mathbf{v} = \langle 1, 1, 2 \rangle$

29. \mathbf{e}_w , where $\mathbf{w} = \langle 4, -2, -1 \rangle$

30. Unit vector in the direction of $\mathbf{u} = \langle 1, 0, 7 \rangle$

31. Unit vector in the direction opposite to $\mathbf{v} = \langle -4, 4, 2 \rangle$

32. Sketch the following vectors, and find their components and lengths:

- a. $4\mathbf{i} + 3\mathbf{j} - 2\mathbf{k}$
- b. $\mathbf{i} + \mathbf{j} + \mathbf{k}$
- c. $4\mathbf{j} + 3\mathbf{k}$
- d. $12\mathbf{i} + 8\mathbf{j} - \mathbf{k}$

In Exercises 33–36, describe the surface.

33. $x^2 + y^2 + (z - 2)^2 = 4$, with $z \geq 2$

34. $x^2 + y^2 + z^2 = 9$, with $x, y, z \geq 0$

35. $x^2 + y^2 = 7$, with $|z| \leq 7$

36. $x^2 + y^2 = 4$, with $y, z \geq 0$

In Exercises 37–42, give an equation for the indicated surface.

37. The sphere of radius 3 centered at $(0, 0, -3)$

38. The sphere centered at the origin passing through $(1, 2, -3)$

39. The sphere centered at $(6, -3, 11)$ passing through $(0, 1, -4)$

40. The sphere with diameter \overline{PQ} where $P = (1, 1, -3)$ and $Q = (1, 7, 1)$

41. The cylinder passing through the origin with the vertical line through $(1, -1, 0)$ as its central axis

42. The cylinder passing through $(0, 2, 1)$ with the vertical line through $(1, 0, 0)$ as its central axis

In Exercises 43–50, find a vector parametrization for the line with the given description.

43. Passes through $P = (1, 2, -8)$, direction vector $\mathbf{v} = \langle 2, 1, 3 \rangle$

44. Passes through $P = (4, 0, 8)$, direction vector $\mathbf{v} = \langle 1, 0, 1 \rangle$

45. Passes through $P = (4, 0, 8)$, direction vector $\mathbf{v} = 7\mathbf{i} + 4\mathbf{k}$

46. Passes through O , direction vector $\mathbf{v} = \langle 3, -1, -4 \rangle$

47. Passes through $(1, 1, 1)$ and $(3, -5, 2)$

48. Passes through $(-2, 0, -2)$ and $(4, 3, 7)$

49. Passes through O and $(4, 1, 1)$

$(1, 1, 1)$

$(2, 0, -1)$ $(4, 1, 3)$

50. Passes through parallel to the line through and

In Exercises 51–54, find parametric equations for the lines with the given description.

51. Perpendicular to the xy -plane, passes through the origin

52. Perpendicular to the yz -plane, passes through $(0, 0, 2)$

53. Parallel to the line through $(1, 1, 0)$ and $(0, -1, -2)$, passes through $(0, 0, 4)$

54. Passes through $(1, -1, 0)$ and $(0, -1, 2)$

55. Which of the following is a parametrization of the line through $P = (4, 9, 8)$ perpendicular to the xz -plane (Figure 19)?

- a. $\mathbf{r}(t) = \langle 4, 9, 8 \rangle + t \langle 1, 0, 1 \rangle$
- b. $\mathbf{r}(t) = \langle 4, 9, 8 \rangle + t \langle 0, 0, 1 \rangle$
- c. $\mathbf{r}(t) = \langle 4, 9, 8 \rangle + t \langle 0, 1, 0 \rangle$
- d. $\mathbf{r}(t) = \langle 4, 9, 8 \rangle + t \langle 1, 1, 0 \rangle$

56. Find a parametrization of the line through $P = (4, 9, 8)$ perpendicular to the yz -plane.

57. Show that $\mathbf{r}_1(t)$ and $\mathbf{r}_2(t)$ define the same line, where

$$\mathbf{r}_1(t) = \langle 3, -1, 4 \rangle + t \langle 8, 12, -6 \rangle$$

$$\mathbf{r}_2(t) = \langle 11, 11, -2 \rangle + t \langle 4, 6, -3 \rangle$$

Hint: Show that $\mathbf{r}_2(t)$ passes through $(3, -1, 4)$ and that the direction vectors for $\mathbf{r}_1(t)$ and $\mathbf{r}_2(t)$ are parallel.

58. Show that $\mathbf{r}_1(t)$ and $\mathbf{r}_2(t)$ define the same line, where

$$\mathbf{r}_1(t) = t \langle 2, 1, 3 \rangle, \quad \mathbf{r}_2(t) = \langle -6, -3, -9 \rangle + t \langle 8, 4, 12 \rangle$$

59. Find two different vector parametrizations of the line through $P = (5, 5, 2)$ with direction vector $\mathbf{v} = \langle 0, -2, 1 \rangle$.

60. Find the point of intersection of the lines $\mathbf{r}(t) = \langle 1, 0, 0 \rangle + t \langle -3, 1, 0 \rangle$ and $\mathbf{s}(t) = \langle 0, 1, 1 \rangle + t \langle 2, 0, 1 \rangle$.
61. Show that the lines $\mathbf{r}_1(t) = \langle -1, 2, 2 \rangle + t \langle 4, -2, 1 \rangle$ and $\mathbf{r}_2(t) = \langle 0, 1, 1 \rangle + t \langle 2, 0, 1 \rangle$ do not intersect.
62. Determine whether the lines $\mathbf{r}_1(t) = \langle 2, 1, 1 \rangle + t \langle -4, 0, 1 \rangle$ and $\mathbf{r}_2(s) = \langle -4, 1, 5 \rangle + s \langle 2, 1, -2 \rangle$ intersect, and if so, find the point of intersection.
63. Determine whether the lines $\mathbf{r}_1(t) = \langle 0, 1, 1 \rangle + t \langle 1, 1, 2 \rangle$ and $\mathbf{r}_2(s) = \langle 2, 0, 3 \rangle + s \langle 1, 4, 4 \rangle$ intersect, and if so, find the point of intersection.
64. Find the intersection of the lines $\mathbf{r}_1(t) = \langle -1, 1 \rangle + t \langle 2, 4 \rangle$ and $\mathbf{r}_2(s) = \langle 2, 1 \rangle + s \langle -1, 6 \rangle$ in the plane.
65. A meteor follows a trajectory $\mathbf{r}(t) = \langle 2, 1, 4 \rangle + t \langle 3, 2, -1 \rangle$ km with t in minutes, near the surface of the earth, which is represented by the ***xy*-plane**. Determine at what time the meteor hits the ground.
66. A laser's beam shines along the ray given by $\mathbf{r}_1(t) = \langle 1, 2, 4 \rangle + t \langle 2, 1, -1 \rangle$ for $t \geq 0$. A second laser's beam shines along the ray given by $\mathbf{r}_2(s) = \langle 6, 3, -1 \rangle + s \langle -5, 2, c \rangle$ for $s \geq 0$, where the value of c allows for the adjustment of the ***z*-coordinate** of its direction vector. Find the value of c that will make the two beams intersect.
67. The line with vector parametrization $\mathbf{r}(t) = \langle 3, 1, -4 \rangle + t \langle -2, -2, 3 \rangle$ intersects the sphere $(x - 1)^2 + (y + 3)^2 + z^2 = 8$ in two points. Find them. *Hint:* Determine t such that the point $(x(t), y(t), z(t))$ satisfies the equation of the sphere, and then find the corresponding points on the line.
68. Show that the line with vector parametrization $\mathbf{r}(t) = \langle 3, 5, 6 \rangle + t \langle 1, -2, -1 \rangle$ does not intersect the sphere of radius 5 centered at the origin.
69. Find the components of the vector \mathbf{v} whose tail and head are the midpoints of segments \overline{AC} and \overline{BC} in [Figure 20](#).
 [Note that the midpoint of (a_1, a_2, a_3) and (b_1, b_2, b_3) is $\left(\frac{a_1 + b_1}{2}, \frac{a_2 + b_2}{2}, \frac{a_3 + b_3}{2} \right)$.]
70. Find the components of the vector \mathbf{w} whose tail is C and head is the midpoint of \overline{AB} in [Figure 20](#).

71. A box that weighs 1000 kg is hanging from a crane at the dock. The crane has a square 20 m by 20 m framework as in [Figure 21](#), with four cables, each of the same length, supporting the box. The box hangs 10 m below the level of the framework. Find the magnitude of the force acting on each cable.

FIGURE 21

Further Insights and Challenges

In Exercises 72–78, we consider the equations of a line in symmetric form, when $a \neq 0$, $b \neq 0$, $c \neq 0$.

$$\frac{x-x_0}{a} = \frac{y-y_0}{b} = \frac{z-z_0}{c}$$

10

72. Let \mathcal{L} be the line through $P_0 = (x_0, y_0, z_0)$ with direction vector $\mathbf{v} = \langle a, b, c \rangle$. Show that \mathcal{L} is defined by the symmetric equations (10). Hint: Use the vector parametrization to show that every point on \mathcal{L} satisfies (10).
73. Find the symmetric equations of the line through $P_0 = (-2, 3, 3)$ with direction vector $\mathbf{v} = \langle 2, 4, 3 \rangle$.
74. Find the symmetric equations of the line through $P = (1, 1, 2)$ and $Q = (-2, 4, 0)$.
75. Find the symmetric equations of the line
 $x = 3 + 2t, \quad y = 4 - 9t, \quad z = 12t$
76. Find a vector parametrization for the line

$$\frac{x-5}{9} = \frac{y+3}{7} = z-10$$

$$\frac{x}{2} = \frac{y}{7} = \frac{z}{8}.$$
77. Find a vector parametrization for the line $\frac{x}{2} = \frac{y}{7} = \frac{z}{8}$.
78. Show that the line in the plane through (x_0, y_0) of slope m has symmetric equations

$$x - x_0 = \frac{y - y_0}{m}$$
79. A median of a triangle is a segment joining a vertex to the midpoint of the opposite side. Referring to [Figure 22\(A\)](#), prove that three medians of triangle ABC intersect at the terminal point P of the vector $\frac{1}{3}(\mathbf{u} + \mathbf{v} + \mathbf{w})$. The point P is the *centroid* of the triangle. Hint: Show, by parametrizing the segment $\overline{AA'}$, that P lies two-thirds of the way from A to A' . It will follow similarly that P lies on the other two medians.

80. A median of a tetrahedron is a segment joining a vertex to the centroid of the opposite face. The tetrahedron in [Figure 22\(B\)](#) has vertices at the origin and at the terminal points of vectors \mathbf{u} , \mathbf{v} , and \mathbf{w} . Show that the medians intersect at the terminal point of $\frac{1}{4}(\mathbf{u} + \mathbf{v} + \mathbf{w})$.

FIGURE 22

13.3 Dot Product and the Angle Between Two Vectors

Operations on vectors are widely used in engineering and other scientific disciplines. For example, an operation called the dot product can be applied to analyze the wind blowing toward a bridge. Suppose a 60 km/h wind \mathbf{w} is blowing from the west toward a bridge that is oriented 32 degrees east of north (Figure 1). A civil engineer needs to compute how much of the wind is blowing directly at the bridge to determine whether large trucks will be permitted on the bridge under such wind conditions. To analyze this problem we express \mathbf{w} as a sum of vectors, one parallel to the bridge and a second perpendicular to it. We can compute the parallel part by projecting \mathbf{w} onto a vector parallel to the bridge. Finding projections of one vector onto another is easily done with the dot product, a concept we introduce in this section.

The dot product is one of two important products that we define on pairs of vectors. The other, cross product, is introduced in the next section. Dot product is defined as follows:

DEFINITION

Dot Product

The **dot product** $\mathbf{v} \cdot \mathbf{w}$ of two vectors

$$\mathbf{v} = \langle v_1, v_2, v_3 \rangle, \quad \mathbf{w} = \langle w_1, w_2, w_3 \rangle$$

is the scalar defined by

$$\mathbf{v} \cdot \mathbf{w} = v_1 w_1 + v_2 w_2 + v_3 w_3$$

Important concepts in mathematics often have multiple names or notations either for historical reasons or because they arise in more than one context. The dot product is also called the scalar product or inner product, and in many texts, $\mathbf{v} \cdot \mathbf{w}$ is denoted (\mathbf{v}, \mathbf{w}) or $\langle \mathbf{v}, \mathbf{w} \rangle$.

In words, to compute the dot product, *multiply the corresponding components and add*. For example,

$$\langle 2, 3, 1 \rangle \cdot \langle -4, 2, 5 \rangle = 2(-4) + 3(2) + 1(5) = -8 + 6 + 5 = 3$$

The dot product of vectors $\mathbf{v} = \langle v_1, v_2 \rangle$ and $\mathbf{w} = \langle w_1, w_2 \rangle$ in \mathbf{R}^2 is defined similarly:

$$\mathbf{v} \cdot \mathbf{w} = v_1 w_1 + v_2 w_2$$

We will see in a moment that the dot product is closely related to the angle between \mathbf{v} and \mathbf{w} . Before getting to this, we describe some elementary properties of dot products.

First, the dot product is *commutative*: $\mathbf{v} \cdot \mathbf{w} = \mathbf{w} \cdot \mathbf{v}$, because the components can be multiplied in either order.

Second, the dot product of a vector with itself is the square of the length: If $\mathbf{v} = \langle v_1, v_2, v_3 \rangle$, then

$$\mathbf{v} \cdot \mathbf{v} = v_1 v_1 + v_2 v_2 + v_3 v_3 = v_1^2 + v_2^2 + v_3^2 = \|\mathbf{v}\|^2$$

The dot product appears in a very wide range of applications. For example, to determine how closely a Web document matches a search input, a dot product is used to develop a numerical score by which candidate documents can be ranked. (See *The Anatomy of a Large-Scale Hypertextual Web Search Engine* by Sergey Brin and Lawrence Page.)

The dot product also satisfies the Distributive Law and a scalar-multiplication property as summarized in the next theorem (see [Exercises 94](#) and [95](#)).

THEOREM 1

Properties of the Dot Product

- i. $\mathbf{0} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{0} = 0$
- ii. **Commutativity** : $\mathbf{v} \cdot \mathbf{w} = \mathbf{w} \cdot \mathbf{v}$
- iii. **Pulling a scalar out** : $(\lambda \mathbf{v}) \cdot \mathbf{w} = \mathbf{v} \cdot (\lambda \mathbf{w}) = \lambda(\mathbf{v} \cdot \mathbf{w})$
- iv. **Distributive Law** : $\mathbf{u} \cdot (\mathbf{v} + \mathbf{w}) = \mathbf{u} \cdot \mathbf{v} + \mathbf{u} \cdot \mathbf{w}$
 $(\mathbf{v} + \mathbf{w}) \cdot \mathbf{u} = \mathbf{v} \cdot \mathbf{u} + \mathbf{w} \cdot \mathbf{u}$

v. **Relationship with length :** $\mathbf{v} \cdot \mathbf{v} = \|\mathbf{v}\|^2$

EXAMPLE 1

Verify the Distributive Law $\mathbf{u} \cdot (\mathbf{v} + \mathbf{w}) = \mathbf{u} \cdot \mathbf{v} + \mathbf{u} \cdot \mathbf{w}$ for
 $\mathbf{u} = \langle 4, 3, 3 \rangle$, $\mathbf{v} = \langle 1, 2, 2 \rangle$, $\mathbf{w} = \langle 3, -2, 5 \rangle$

Solution

We compute both sides and check that they are equal:

$$\begin{aligned}\mathbf{u} \cdot (\mathbf{v} + \mathbf{w}) &= \langle 4, 3, 3 \rangle \cdot (\langle 1, 2, 2 \rangle + \langle 3, -2, 5 \rangle) \\&= \langle 4, 3, 3 \rangle \cdot \langle 4, 0, 7 \rangle = 4(4) + 3(0) + 3(7) = 37 \\ \mathbf{u} \cdot \mathbf{v} + \mathbf{u} \cdot \mathbf{w} &= \langle 4, 3, 3 \rangle \cdot \langle 1, 2, 2 \rangle + \langle 4, 3, 3 \rangle \cdot \langle 3, -2, 5 \rangle \\&= (4(1) + 3(2) + 3(2)) + (4(3) + 3(-2) + 3(5)) \\&= 16 + 21 = 37\end{aligned}$$

■

As mentioned earlier, the dot product $\mathbf{v} \cdot \mathbf{w}$ is related to the angle θ between \mathbf{v} and \mathbf{w} . This angle θ is not uniquely defined because, as we see in [Figure 2](#), both θ and $2\pi - \theta$ can serve as an angle between \mathbf{v} and \mathbf{w} . Furthermore, any multiple of 2π may be added to θ . All of these angles have the same cosine, so it does not matter which angle we use in the next theorem. However, we shall adopt the following convention:

The angle between two vectors is chosen to satisfy $0 \leq \theta \leq \pi$.

THEOREM 2

Dot Product and the Angle

Let θ be the angle between two nonzero vectors \mathbf{v} and \mathbf{w} . Then

$$\mathbf{v} \cdot \mathbf{w} = \|\mathbf{v}\| \|\mathbf{w}\| \cos \theta \quad \text{or} \quad \cos \theta = \frac{\mathbf{v} \cdot \mathbf{w}}{\|\mathbf{v}\| \|\mathbf{w}\|}$$

1

Proof According to the Law of Cosines, the three sides of a triangle satisfy (Figure 3)

$$c^2 = a^2 + b^2 - 2ab \cos \theta$$

If two sides of the triangle are \mathbf{v} and \mathbf{w} , then the third side can be expressed as $\mathbf{v} - \mathbf{w}$, as in the figure, and the Law of Cosines gives

$$\|\mathbf{v} - \mathbf{w}\|^2 = \|\mathbf{v}\|^2 + \|\mathbf{w}\|^2 - 2 \cos \theta \|\mathbf{v}\| \|\mathbf{w}\|$$

2

Now, by property (v) of [Theorem 1](#) and the Distributive Law,

$$\begin{aligned} \|\mathbf{v} - \mathbf{w}\|^2 &= (\mathbf{v} - \mathbf{w}) \cdot (\mathbf{v} - \mathbf{w}) = \mathbf{v} \cdot \mathbf{v} - 2\mathbf{v} \cdot \mathbf{w} + \mathbf{w} \cdot \mathbf{w} \\ &= \|\mathbf{v}\|^2 + \|\mathbf{w}\|^2 - 2\mathbf{v} \cdot \mathbf{w} \end{aligned}$$

3

Comparing [Eq. \(2\)](#) and [Eq. \(3\)](#), we obtain $-2 \cos \theta \|\mathbf{v}\| \|\mathbf{w}\| = -2\mathbf{v} \cdot \mathbf{w}$, and [Eq. \(1\)](#) follows.

■

By definition of the arccosine, the angle $\theta = \cos^{-1} x$ is the angle in the interval $[0, \pi]$ satisfying $\cos \theta = x$. Thus, for nonzero vectors \mathbf{v} and \mathbf{w} , we have

$$\cos \theta = \frac{\mathbf{v} \cdot \mathbf{w}}{\|\mathbf{v}\| \|\mathbf{w}\|} \quad \text{or} \quad \theta = \cos^{-1} \left(\frac{\mathbf{v} \cdot \mathbf{w}}{\|\mathbf{v}\| \|\mathbf{w}\|} \right)$$

EXAMPLE 2

Find the angle θ between the vectors $\mathbf{v} = \langle 3, 6, 2 \rangle$ and $\mathbf{w} = \langle 4, 2, 4 \rangle$ shown in [Figure 4](#).

Solution

Compute $\cos \theta$ using the dot product:

$$\|\mathbf{v}\| = \sqrt{3^2 + 6^2 + 2^2} = \sqrt{49} = 7, \quad \|\mathbf{w}\| = \sqrt{4^2 + 2^2 + 4^2} = \sqrt{36} = 6$$

$$\cos \theta = \frac{\mathbf{v} \cdot \mathbf{w}}{\|\mathbf{v}\| \|\mathbf{w}\|} = \frac{\langle 3, 6, 2 \rangle \cdot \langle 4, 2, 4 \rangle}{7(6)} = \frac{3(4) + 6(2) + 2(4)}{42} = \frac{32}{42} = \frac{16}{21}$$

$$\theta = \cos^{-1} \left(\frac{16}{21} \right) \approx 0.705 \text{ radians} \quad (\text{Figure 4}).$$

■

Two nonzero vectors \mathbf{v} and \mathbf{w} are called **perpendicular** or **orthogonal** if the angle between them is $\frac{\pi}{2}$. In this case, we write $\mathbf{v} \perp \mathbf{w}$.

The terms “orthogonal” and “perpendicular” are synonymous and are used interchangeably, although we usually use “orthogonal” when dealing with vectors.

We can use the dot product to test whether \mathbf{v} and \mathbf{w} are orthogonal. Because an angle θ between 0 and π satisfies $\cos \theta = 0$ if and only if $\theta = \frac{\pi}{2}$, we see that if \mathbf{v} and \mathbf{w} are nonzero, then

$$\mathbf{v} \cdot \mathbf{w} = \|\mathbf{v}\| \|\mathbf{w}\| \cos \theta = 0 \Leftrightarrow \theta = \frac{\pi}{2}$$

Defining the zero vector to be orthogonal to all other vectors, we then have

$$\mathbf{v} \perp \mathbf{w} \text{ if and only if } \mathbf{v} \cdot \mathbf{w} = 0$$

The standard basis vectors are mutually orthogonal and have length 1 (Figure 5). In terms of dot products, because $\mathbf{i} = \langle 1, 0, 0 \rangle$, $\mathbf{j} = \langle 0, 1, 0 \rangle$, and $\mathbf{k} = \langle 0, 0, 1 \rangle$,

$$\mathbf{i} \cdot \mathbf{j} = \mathbf{i} \cdot \mathbf{k} = \mathbf{j} \cdot \mathbf{k} = 0, \quad \mathbf{i} \cdot \mathbf{i} = \mathbf{j} \cdot \mathbf{j} = \mathbf{k} \cdot \mathbf{k} = 1$$

EXAMPLE 3

Testing for Orthogonality

Determine whether $\mathbf{v} = \langle 2, 6, 1 \rangle$ is orthogonal to $\mathbf{u} = \langle 2, -1, 1 \rangle$ or $\mathbf{w} = \langle -4, 1, 2 \rangle$ (Figure 6).

Solution

We test for orthogonality by computing the dot products:

$$\mathbf{v} \cdot \mathbf{u} = \langle 2, 6, 1 \rangle \cdot \langle 2, -1, 1 \rangle = 2(2) + 6(-1) + 1(1) = -1 \quad (\text{not orthogonal})$$

$$\mathbf{v} \cdot \mathbf{w} = \langle 2, 6, 1 \rangle \cdot \langle -4, 1, 2 \rangle = 2(-4) + 6(1) + 1(2) = 0 \quad (\text{orthogonal})$$

By definition, the angle θ between vectors \mathbf{v} and \mathbf{u} is obtuse if $\frac{\pi}{2} < \theta \leq \pi$, and in this interval $\cos \theta < 0$.

Furthermore, θ is acute if $0 < \theta < \frac{\pi}{2}$, and this occurs if $\cos \theta > 0$. From Eq.(1), we then have the following:

The angle θ between \mathbf{v} and \mathbf{u} is obtuse if and only if $\mathbf{v} \cdot \mathbf{u} < 0$.

The angle θ between \mathbf{v} and \mathbf{u} is acute if and only if $\mathbf{v} \cdot \mathbf{u} > 0$.

EXAMPLE 4

Testing for Obtuseness and Acuteness

Determine whether the angles between the vector $\mathbf{v} = \langle 3, 1, -2 \rangle$ and the vectors $\mathbf{u} = \left\langle \frac{1}{2}, \frac{1}{2}, 5 \right\rangle$ and $\mathbf{w} = \langle 4, -3, 0 \rangle$ are obtuse or acute.

Solution

We have

$$\mathbf{v} \cdot \mathbf{u} = \langle 3, 1, -2 \rangle \cdot \left\langle \frac{1}{2}, \frac{1}{2}, 5 \right\rangle = \frac{3}{2} + \frac{1}{2} - 10 = -8 < 0 \quad (\text{angle is obtuse})$$

$$\mathbf{v} \cdot \mathbf{w} = \langle 3, 1, -2 \rangle \cdot \langle 4, -3, 0 \rangle = 12 - 3 + 0 = 9 > 0 \quad (\text{angle is acute})$$

Dot product and its properties can be used to prove geometric relationships, as we demonstrate next.

EXAMPLE 5

Figure 7 shows a parallelogram whose diagonal lengths are x and y and whose side lengths are a and b . Prove that

$$\frac{x^2+y^2}{2} = a^2 + b^2$$

Solution

We represent the sides and diagonals of the parallelogram by vectors, as shown in [Figure 8](#). Note that $\mathbf{x} = \mathbf{a} + \mathbf{b}$ and $\mathbf{y} = \mathbf{a} - \mathbf{b}$. We have

$$\begin{aligned} x^2 + y^2 &= \|\mathbf{x}\|^2 + \|\mathbf{y}\|^2 = \mathbf{x} \cdot \mathbf{x} + \mathbf{y} \cdot \mathbf{y} \\ &= (\mathbf{a} + \mathbf{b}) \cdot (\mathbf{a} + \mathbf{b}) + (\mathbf{a} - \mathbf{b}) \cdot (\mathbf{a} - \mathbf{b}) \\ &= \mathbf{a} \cdot \mathbf{a} + 2\mathbf{a} \cdot \mathbf{b} + \mathbf{b} \cdot \mathbf{b} + \mathbf{a} \cdot \mathbf{a} - 2\mathbf{a} \cdot \mathbf{b} + \mathbf{b} \cdot \mathbf{b} \\ &= 2\|\mathbf{a}\|^2 + 2\|\mathbf{b}\|^2 = 2(a^2 + b^2) \end{aligned}$$

The desired result now follows.

EXAMPLE 6

An Application to Carpentry

When a carpenter constructs a frame for an a -by- b rectangular structure, such as a backyard deck, she measures the diagonals ([Figure 9](#)). If they are equal, then the frame is rectangular. If not, she needs to adjust the frame. Since the sides have lengths a and b , the desired diagonal length is $\sqrt{a^2 + b^2}$, and that equals $\sqrt{\frac{x^2 + y^2}{2}}$ by [Eq. \(4\)](#).

Instead of computing a square root of a sum of squares, she “splits the difference” between the two diagonal measurements and adjusts the frame until that amount has been added to the shorter diagonal. Specifically, if $x > y$, she takes $\frac{x - y}{2}$ and adds that to y for the desired measurement. The resulting measurement is $y + \frac{x - y}{2} = \frac{x + y}{2}$, instead of $\sqrt{\frac{x^2 + y^2}{2}}$. These are not necessarily equal, but in [Section 15.4](#), we extend the idea of linearization, introduced in

Section 4.1, to multivariable calculus and show that $\frac{x + y}{2}$ is the linearization of $\sqrt{\frac{x^2 + y^2}{2}}$ for values of x near y .

If the carpenter’s diagonal measurements are $198\frac{3}{4}$ and $187\frac{1}{4}$ inches, find the diagonal length that produces a rectangular frame, and compute the split-difference approximation for comparison.

Solution

For $\sqrt{\frac{x^2 + y^2}{2}}$, we obtain

$$\sqrt{\frac{(198.75)^2 + (187.25)^2}{2}} \approx 193.09 \text{ in.}$$

With the split-difference method, we have a difference of $11\frac{1}{2}$ in., which, when split, gives $5\frac{3}{4}$ in. When that is added to $187\frac{1}{4}$ in., we obtain 193 in.

Another important use of the dot product is in finding the projection of a vector along a nonzero vector. The projection $\mathbf{u}_{\parallel \mathbf{v}}$ is the vector parallel to \mathbf{v} obtained by dropping a perpendicular from \mathbf{u} to the line through \mathbf{v} as in Figures 10 and 11. We think of $\mathbf{u}_{\parallel \mathbf{v}}$ as that part of \mathbf{u} that is parallel to \mathbf{v} . How do we determine $\mathbf{u}_{\parallel \mathbf{v}}$?

Referring to Figures 10 and 11, we see by trigonometry that $\mathbf{u}_{\parallel \mathbf{v}}$ has length $\|\mathbf{u}\| |\cos \theta|$. If θ is acute, then $\mathbf{u}_{\parallel \mathbf{v}}$ is a positive multiple of \mathbf{v} , and thus, since $\cos \theta > 0$, we have $\mathbf{u}_{\parallel \mathbf{v}} = (\|\mathbf{u}\| \cos \theta) \mathbf{e}_v$, $\mathbf{u}_{\parallel \mathbf{v}} = (\|\mathbf{u}\| \cos \theta) \mathbf{e}_v$, where $\mathbf{e}_v = \frac{1}{\|\mathbf{v}\|} \mathbf{v}$ is the unit vector in the direction of \mathbf{v} . Similarly, if θ is obtuse, then $\mathbf{u}_{\parallel \mathbf{v}}$ is a negative multiple of \mathbf{e}_v and again $\mathbf{u}_{\parallel \mathbf{v}} = (\|\mathbf{u}\| \cos \theta) \mathbf{e}_v$, $\mathbf{u}_{\parallel \mathbf{v}} = (\|\mathbf{u}\| \cos \theta) \mathbf{e}_v$ since $\cos \theta < 0$. Therefore,

$$\mathbf{u}_{\parallel \mathbf{v}} = (\|\mathbf{u}\| \cos \theta) \mathbf{e}_v = \|\mathbf{u}\| \cos \theta \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{\|\mathbf{u}\| \|\mathbf{v}\| \cos \theta}{\|\mathbf{v}\|^2} \mathbf{v} = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\mathbf{v} \cdot \mathbf{v}} \right) \mathbf{v}$$

$$\mathbf{u}_{\parallel \mathbf{v}} = (\|\mathbf{u}\| \cos \theta) \mathbf{e}_v = \|\mathbf{u}\| \cos \theta \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{\|\mathbf{u}\| \|\mathbf{v}\| \cos \theta}{\|\mathbf{v}\|^2} \mathbf{v} = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\mathbf{v} \cdot \mathbf{v}} \right) \mathbf{v}$$

This formula provides us with the desired expression for the projection. We present three equivalent expressions for $\mathbf{u}_{||\mathbf{v}}$:

Projection of \mathbf{u} along \mathbf{v}

Assume $\mathbf{v} \neq \mathbf{0}$. The **projection** of \mathbf{u} along \mathbf{v} is the vector

$$\mathbf{u}_{||\mathbf{v}} = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\mathbf{v} \cdot \mathbf{v}} \right) \mathbf{v} = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v} = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|} \right) \mathbf{e}_v$$

5

$$\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|}$$

This is sometimes denoted $\text{proj}_{\mathbf{v}} \mathbf{u}$. The scalar $\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|}$ is called the **component** or the **scalar component** of \mathbf{u} along \mathbf{v} and is sometimes denoted $\text{comp}_{\mathbf{v}} \mathbf{u}$.

EXAMPLE 7

Find the projection of $\mathbf{u} = \langle 5, 1, -3 \rangle$ along $\mathbf{v} = \langle 4, 4, 2 \rangle$.

Solution

It is convenient to use the first formula in [Eq. \(5\)](#):

$$\mathbf{u} \cdot \mathbf{v} = \langle 5, 1, -3 \rangle \cdot \langle 4, 4, 2 \rangle = 20 + 4 - 6 = 18, \quad \mathbf{v} \cdot \mathbf{v} = 4^2 + 4^2 + 2^2 = 36$$

$$\mathbf{u}_{||\mathbf{v}} = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\mathbf{v} \cdot \mathbf{v}} \right) \mathbf{v} = \left(\frac{18}{36} \right) \langle 4, 4, 2 \rangle = \langle 2, 2, 1 \rangle$$

■

We show now that if $\mathbf{v} \neq \mathbf{0}$, then every vector \mathbf{u} can be written as the sum of the projection $\mathbf{u}_{||\mathbf{v}}$ and a vector $\mathbf{u}_{\perp\mathbf{v}}$ that is orthogonal to \mathbf{v} (see [Figure 12](#)). In fact, if we set

$$\mathbf{u}_{\perp\mathbf{v}} = \mathbf{u} - \mathbf{u}_{||\mathbf{v}}$$

then we have the following **decomposition** of \mathbf{u} with respect to \mathbf{v} :

$$\mathbf{u} = \mathbf{u}_{||\mathbf{v}} + \mathbf{u}_{\perp\mathbf{v}}$$

[Equation \(6\)](#) expresses \mathbf{u} as a sum of vectors, one parallel to \mathbf{v} and one perpendicular to \mathbf{v} . We must verify, however, that $\mathbf{u}_{\perp \mathbf{v}}$ is perpendicular to \mathbf{v} . We do this by showing that the dot product is zero:

$$\mathbf{u}_{\perp \mathbf{v}} \cdot \mathbf{v} = (\mathbf{u} - \mathbf{u}_{\parallel \mathbf{v}}) \cdot \mathbf{v} = (\mathbf{u} - \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\mathbf{v} \cdot \mathbf{v}}\right) \mathbf{v}) \cdot \mathbf{v} = \mathbf{u} \cdot \mathbf{v} - \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\mathbf{v} \cdot \mathbf{v}}\right) (\mathbf{v} \cdot \mathbf{v}) = 0$$

EXAMPLE 8

Find the decomposition of $\mathbf{u} = \langle 5, 1, -3 \rangle$ with respect to $\mathbf{v} = \langle 4, 4, 2 \rangle$.

Solution

In [Example 7](#), we showed that $\mathbf{u}_{\parallel \mathbf{v}} = \langle 2, 2, 1 \rangle$. The orthogonal vector is

$$\mathbf{u}_{\perp \mathbf{v}} = \mathbf{u} - \mathbf{u}_{\parallel \mathbf{v}} = \langle 5, 1, -3 \rangle - \langle 2, 2, 1 \rangle = \langle 3, -1, -4 \rangle$$

The decomposition of \mathbf{u} with respect to \mathbf{v} is

$$\mathbf{u} = \langle 5, 1, -3 \rangle = \mathbf{u}_{\parallel \mathbf{v}} + \mathbf{u}_{\perp \mathbf{v}} = \underbrace{\langle 2, 2, 1 \rangle}_{\text{Projection along } \mathbf{v}} + \underbrace{\langle 3, -1, -4 \rangle}_{\text{Orthogonal to } \mathbf{v}}$$

The decomposition into parallel and orthogonal vectors is useful in many applications, as we see in the next two examples.

EXAMPLE 9

Let us return to the problem posed at the start of the section (see [Figure 13](#)). We have a wind vector $\mathbf{w} = \langle 60, 0 \rangle$ km/h, and the bridge is oriented 32 degrees east of north. Express \mathbf{w} as a sum of vectors, one parallel to the bridge and one perpendicular to it. Also, compute the magnitude of the vector perpendicular to the bridge to determine the speed of the part of the wind blowing directly at the bridge.

Solution

To begin, note that $\mathbf{u} = \langle \cos 58^\circ, \sin 58^\circ \rangle$ is a unit vector parallel to the bridge. It is shown, but not drawn to scale, in [Figure 13](#). The goal is to decompose \mathbf{w} as the sum of $\mathbf{w}_{\parallel \mathbf{u}}$ and $\mathbf{w}_{\perp \mathbf{u}}$.

For $\mathbf{w}_{\parallel \mathbf{u}} = \left(\frac{\mathbf{w} \cdot \mathbf{u}}{\mathbf{u} \cdot \mathbf{u}} \right) \mathbf{u}$, note that $\mathbf{u} \cdot \mathbf{u} = 1$ since \mathbf{u} is a unit vector. Also,
 $\mathbf{w} \cdot \mathbf{u} = \langle 60, 0 \rangle \cdot \langle \cos 58^\circ, \sin 58^\circ \rangle = 60 \cos 58^\circ$. Therefore,

$$\mathbf{w}_{\parallel \mathbf{u}} = 60 \cos 58^\circ \langle \cos 58^\circ, \sin 58^\circ \rangle \approx \langle 16.85, 26.96 \rangle$$

and then

$$\mathbf{w}_{\perp \mathbf{u}} = \mathbf{w} - \mathbf{w}_{\parallel \mathbf{u}} \approx \langle 43.15, -26.96 \rangle$$

So we have the decomposition:

$$\mathbf{w} = \langle 16.85, 26.96 \rangle + \langle 43.15, -26.96 \rangle$$

where, approximately, $\langle 16.85, 26.96 \rangle$ is along the bridge and $\langle 43.15, -26.96 \rangle$ is perpendicular to it. The magnitude of the perpendicular part of the wind, the part blowing directly at the bridge, is approximately

$$\sqrt{(43.15)^2 + (-26.96)^2} \approx 50.9 \text{ km/h.}$$

■

EXAMPLE 10

What is the minimum force you must apply to pull a 20-kg wagon up a frictionless ramp inclined at an angle $\theta = 15^\circ$?

Solution

Let \mathbf{v} be a vector in the direction of the ramp, and let \mathbf{F}_g be the force on the wagon due to gravity. It has magnitude $20g$ newtons, or N, with $g = 9.8$. Referring to [Figure 14](#), we decompose \mathbf{F}_g as a sum

$$\mathbf{F}_g = \mathbf{F}_{\parallel \mathbf{v}} + \mathbf{F}_{\perp \mathbf{v}}$$

where $\mathbf{F}_{\parallel \mathbf{v}}$ is the projection along the ramp and $\mathbf{F}_{\perp \mathbf{v}}$, called the normal force, is the force perpendicular to the ramp. The normal force $\mathbf{F}_{\perp \mathbf{v}}$ is canceled by the ramp pushing back against the wagon in the opposite direction, and thus (because there is no friction) you need only pull against $\mathbf{F}_{\parallel \mathbf{v}}$.

Notice that the angle between \mathbf{F}_g and the ramp is the complementary angle $90^\circ - \theta$. Since $\mathbf{F}_{\parallel \mathbf{v}}$ is parallel to the ramp, the angle between \mathbf{F}_g and $\mathbf{F}_{\parallel \mathbf{v}}$ is also $90^\circ - \theta$, or 75° , and

$$\|\mathbf{F}_{\parallel \mathbf{v}}\| = \|\mathbf{F}_g\| \cos(75^\circ) \approx 20(9.8)(0.26) \approx 51 \text{ newtons}$$

$$\|\mathbf{F}_{\parallel \mathbf{v}}\| = \|\mathbf{F}_g\| \cos(75^\circ) \approx 20(9.8)(0.26) \approx 51 \text{ newtons}$$

Since gravity pulls the wagon down the ramp with a 51-newton force, it takes a minimum force of 51 newtons to pull the wagon up the ramp.

GRAPHICAL INSIGHT

It seems that we are using the term “component” in two ways. We say that a vector $\mathbf{u} = \langle a, b \rangle$ has components a and b . On the other hand, $\mathbf{u} \cdot \mathbf{e}$ is called the component of \mathbf{u} along the unit vector \mathbf{e} .

In fact, these two notions of component are the same. The components a and b are the dot products of \mathbf{u} with the standard unit vectors:

$$\begin{aligned}\mathbf{u} \cdot \mathbf{i} &= \langle a, b \rangle \cdot \langle 1, 0 \rangle = a \\ \mathbf{u} \cdot \mathbf{j} &= \langle a, b \rangle \cdot \langle 0, 1 \rangle = b\end{aligned}$$

and we have the decomposition [[Figure 15\(A\)](#)]

$$\mathbf{u} = a\mathbf{i} + b\mathbf{j}$$

But any two orthogonal unit vectors \mathbf{e} and \mathbf{f} give rise to a rotated coordinate system, and we see in [Figure 15\(B\)](#) that

$$\mathbf{u} = (\mathbf{u} \cdot \mathbf{e})\mathbf{e} + (\mathbf{u} \cdot \mathbf{f})\mathbf{f}$$

In other words, $\mathbf{u} \cdot \mathbf{e}$ and $\mathbf{u} \cdot \mathbf{f}$ really are the components when we express \mathbf{u} relative to the rotated system.

(A)

(B)

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 15

13.3 SUMMARY

- The *dot product* of $\mathbf{v} = \langle a_1, b_1, c_1 \rangle$ and $\mathbf{w} = \langle a_2, b_2, c_2 \rangle$ is

$$\mathbf{v} \cdot \mathbf{w} = a_1 a_2 + b_1 b_2 + c_1 c_2$$
- Basic Properties of the Dot Product:
 - Commutativity: $\mathbf{v} \cdot \mathbf{w} = \mathbf{w} \cdot \mathbf{v}$
 - Pulling out scalars: $(\lambda \mathbf{v}) \cdot \mathbf{w} = \mathbf{v} \cdot (\lambda \mathbf{w}) = \lambda (\mathbf{v} \cdot \mathbf{w})$
 - $$\mathbf{u} \cdot (\mathbf{v} + \mathbf{w}) = \mathbf{u} \cdot \mathbf{v} + \mathbf{u} \cdot \mathbf{w}$$
 - Distributive Law: $(\mathbf{v} + \mathbf{w}) \cdot \mathbf{u} = \mathbf{v} \cdot \mathbf{u} + \mathbf{w} \cdot \mathbf{u}$
 - $$\mathbf{v} \cdot \mathbf{v} = \|\mathbf{v}\|^2$$
 - $$\mathbf{v} \cdot \mathbf{w} = \|\mathbf{v}\| \|\mathbf{w}\| \cos \theta$$
, where θ is the angle between \mathbf{v} and \mathbf{w} that satisfies $0 \leq \theta \leq \pi$.
- Test for orthogonality: $\mathbf{v} \perp \mathbf{w}$ if and only if $\mathbf{v} \cdot \mathbf{w} = 0$.
- The angle between \mathbf{v} and \mathbf{w} is acute if $\mathbf{v} \cdot \mathbf{w} > 0$ and obtuse if $\mathbf{v} \cdot \mathbf{w} < 0$.

- Assume $\mathbf{v} \neq \mathbf{0}$. Every vector \mathbf{u} has a decomposition

$$\mathbf{u} = \mathbf{u}_{\parallel \mathbf{v}} + \mathbf{u}_{\perp \mathbf{v}}$$

where $\mathbf{u}_{\parallel \mathbf{v}}$ is parallel to \mathbf{v} , and $\mathbf{u}_{\perp \mathbf{v}}$ is orthogonal to \mathbf{v} (see Figure 16). The vector $\mathbf{u}_{\parallel \mathbf{v}}$ is called the *projection* of \mathbf{u} along \mathbf{v} . With $\mathbf{e}_v = \frac{1}{\|\mathbf{v}\|} \mathbf{v}$, the decomposition is computed as follows:

$$\mathbf{u}_{\parallel \mathbf{v}} = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\mathbf{v} \cdot \mathbf{v}} \right) \mathbf{v} = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v} = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|} \right) \mathbf{e}_v, \quad \mathbf{u}_{\perp \mathbf{v}} = \mathbf{u} - \mathbf{u}_{\parallel \mathbf{v}}$$

$$\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|}$$

The coefficient $\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|}$ is called the *component* of \mathbf{u} along \mathbf{v} :

$$\text{component of } \mathbf{u} \text{ along } \mathbf{v} = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|} = \|\mathbf{u}\| \cos \theta$$

13.3 EXERCISES

Preliminary Questions

- Is the dot product of two vectors a scalar or a vector?
- What can you say about the angle between \mathbf{a} and \mathbf{b} if $\mathbf{a} \cdot \mathbf{b} < 0$?
- Which property of dot products allows us to conclude that if \mathbf{v} is orthogonal to both \mathbf{u} and \mathbf{w} , then \mathbf{v} is orthogonal to $\mathbf{u} + \mathbf{w}$?
- Which is the projection of \mathbf{v} along \mathbf{v} : (a) \mathbf{v} or (b) \mathbf{e}_v ?
- Let $\mathbf{u}_{\parallel \mathbf{v}}$ be the projection of \mathbf{u} along \mathbf{v} . Which of the following is the projection \mathbf{u} along the vector $2\mathbf{v}$ and which is the projection of $2\mathbf{u}$ along \mathbf{v} ?

- a. $\frac{1}{2}\mathbf{u}||\mathbf{v}$
 - b. $\mathbf{u}||\mathbf{v}$
 - c. $2\mathbf{u}||\mathbf{v}$
6. Which of the following is equal to $\cos \theta$, where θ is the angle between \mathbf{u} and \mathbf{v} ?
- a. $\mathbf{u} \cdot \mathbf{v}$
 - b. $\mathbf{u} \cdot \mathbf{e}_v$
 - c. $\mathbf{e}_u \cdot \mathbf{e}_v$

Exercises

In Exercises 1–12, compute the dot product.

1. $\langle 1, 2, 1 \rangle \cdot \langle 4, 3, 5 \rangle$

2. $\langle 3, -2, 2 \rangle \cdot \langle 1, 0, 1 \rangle$

3. $\langle 0, 1, 1 \rangle \cdot \langle -7, 41, -39 \rangle$

4. $\langle 1, -1, 1 \rangle \cdot \langle -2, 4, -6 \rangle$

5. $\langle 3, 1 \rangle \cdot \langle 4, -7 \rangle$

6. $\left\langle \frac{1}{6}, \frac{1}{2} \right\rangle \cdot \left\langle 3, \frac{1}{2} \right\rangle$

7. $\mathbf{k} \cdot \mathbf{j}$

8. $\mathbf{k} \cdot \mathbf{k}$

9. $(\mathbf{i} + \mathbf{j}) \cdot (\mathbf{j} + \mathbf{k})$

10. $(3\mathbf{j} + 2\mathbf{k}) \cdot (\mathbf{i} - 4\mathbf{k})$

11. $(\mathbf{i} + \mathbf{j} + \mathbf{k}) \cdot (3\mathbf{i} + 2\mathbf{j} - 5\mathbf{k})$

12. $(-\mathbf{k}) \cdot (\mathbf{i} - 2\mathbf{j} + 7\mathbf{k})$

In Exercises 13–18, determine whether the two vectors are orthogonal and, if not, whether the angle between them is acute or obtuse.

13. $\langle 1, 1, 1 \rangle, \quad \langle 1, -2, -2 \rangle$

14. $\langle 0, 2, 4 \rangle, \quad \langle -5, 0, 0 \rangle$

15. $\langle 1, 2, 1 \rangle, \quad \langle 7, -3, -1 \rangle$

$\langle 0, 2, 4 \rangle, \quad \langle 3, 1, 0 \rangle$

16.

17. $\left\langle \frac{12}{5}, -\frac{4}{5} \right\rangle, \quad \left\langle \frac{1}{2}, -\frac{7}{4} \right\rangle$

18. $\langle 12, 6 \rangle, \quad \langle 2, -4 \rangle$

In Exercises 19–22, find the cosine of the angle between the vectors.

19. $\langle 0, 3, 1 \rangle, \quad \langle 4, 0, 0 \rangle$

20. $\langle 1, 1, 1 \rangle, \quad \langle 2, -1, 2 \rangle$

21. $\mathbf{i} + \mathbf{j}, \quad \mathbf{j} + 2\mathbf{k}$

22. $3\mathbf{i} + \mathbf{k}, \quad \mathbf{i} + \mathbf{j} + \mathbf{k}$

In Exercises 23–30, find the angle between the vectors.

23. $\langle 2, \sqrt{2} \rangle, \quad \langle 1 + \sqrt{2}, 1 - \sqrt{2} \rangle$

24. $\langle 5, \sqrt{3} \rangle, \quad \langle \sqrt{3}, 2 \rangle$

25. $\langle 1, 1, 1 \rangle, \quad \langle 1, 0, 1 \rangle$

26. $\langle 3, 1, 1 \rangle, \quad \langle 2, -4, 2 \rangle$

27. $\langle 0, 1, 1 \rangle, \quad \langle 1, -1, 0 \rangle$

28. $\langle 1, 1, -1 \rangle, \quad \langle 1, -2, -1 \rangle$

29. $\mathbf{i}, \quad 3\mathbf{i} + 2\mathbf{j} + \mathbf{k}$

30. $\mathbf{i} + \mathbf{k}, \quad \mathbf{j} - \mathbf{k}$

31. Find all values of b for which the vectors are orthogonal.

a. $\langle b, 3, 2 \rangle, \quad \langle 1, b, 1 \rangle$

b. $\langle 4, -2, 7 \rangle, \quad \langle b^2, b, 0 \rangle$

32. Find a vector that is orthogonal to $\langle -1, 2, 2 \rangle$.

33. Find two vectors that are not multiples of each other and are both orthogonal to $\langle 2, 0, -3 \rangle$.

34. Find a vector that is orthogonal to $\mathbf{v} = \langle 1, 2, 1 \rangle$ but not to $\mathbf{w} = \langle 1, 0, -1 \rangle$.

35. Find $\mathbf{v} \cdot \mathbf{e}$, where $\|\mathbf{v}\| = 3$, \mathbf{e} is a unit vector, and the angle between \mathbf{e} and \mathbf{v} is $\frac{2\pi}{3}$.

36. Assume that \mathbf{v} lies in the yz -plane. Which of the following dot products is equal to zero for all choices of \mathbf{v} ?

- a. $\mathbf{v} \cdot \langle 0, 2, 1 \rangle$
- b. $\mathbf{v} \cdot \mathbf{k}$
- c. $\mathbf{v} \cdot \langle -3, 0, 0 \rangle$
- d. $\mathbf{v} \cdot \mathbf{j}$

In Exercises 37–40, simplify the expression.

37. $(\mathbf{v} - \mathbf{w}) \cdot \mathbf{v} + \mathbf{v} \cdot \mathbf{w}$

38. $(\mathbf{v} + \mathbf{w}) \cdot (\mathbf{v} + \mathbf{w}) - 2\mathbf{v} \cdot \mathbf{w}$

39. $(\mathbf{v} + \mathbf{w}) \cdot \mathbf{v} - (\mathbf{v} + \mathbf{w}) \cdot \mathbf{w}$

40. $(\mathbf{v} + \mathbf{w}) \cdot \mathbf{v} - (\mathbf{v} - \mathbf{w}) \cdot \mathbf{w}$

In Exercises 41–44, use the properties of the dot product to evaluate the expression, assuming that $\mathbf{u} \cdot \mathbf{v} = 2$, $\|\mathbf{u}\| = 1$, and $\|\mathbf{v}\| = 3$.

41. $\mathbf{u} \cdot (4\mathbf{v})$

42. $(\mathbf{u} + \mathbf{v}) \cdot \mathbf{v}$

43. $2\mathbf{u} \cdot (3\mathbf{u} - \mathbf{v})$

44. $(\mathbf{u} + \mathbf{v}) \cdot (\mathbf{u} - \mathbf{v})$

45. Find the angle between \mathbf{v} and \mathbf{w} if $\mathbf{v} \cdot \mathbf{w} = -\|\mathbf{v}\| \|\mathbf{w}\|$.

46. Find the angle between \mathbf{v} and \mathbf{w} if $\mathbf{v} \cdot \mathbf{w} = \frac{1}{2}\|\mathbf{v}\| \|\mathbf{w}\|$.

47. Assume that $\|\mathbf{v}\| = 3$, $\|\mathbf{w}\| = 5$, and the angle between \mathbf{v} and \mathbf{w} is $\theta = \frac{\pi}{3}$.

a. Use the relation $\|\mathbf{v} + \mathbf{w}\|^2 = (\mathbf{v} + \mathbf{w}) \cdot (\mathbf{v} + \mathbf{w})$ to show that $\|\mathbf{v} + \mathbf{w}\|^2 = 3^2 + 5^2 + 2\mathbf{v} \cdot \mathbf{w}$.

b. Find $\|\mathbf{v} + \mathbf{w}\|$.

48. Assume that $\|\mathbf{v}\| = 2$, $\|\mathbf{w}\| = 3$, and the angle between \mathbf{v} and \mathbf{w} is 120° . Determine:

a. $\mathbf{v} \cdot \mathbf{w}$

b. $\|2\mathbf{v} + \mathbf{w}\|$

c. $\|2\mathbf{v} - 3\mathbf{w}\|$

49. Show that if \mathbf{e} and \mathbf{f} are unit vectors such that $\|\mathbf{e} + \mathbf{f}\| = \frac{3}{2}$, then $\|\mathbf{e} - \mathbf{f}\| = \frac{\sqrt{7}}{2}$. Hint: Show that $\mathbf{e} \cdot \mathbf{f} = \frac{1}{8}$.

50. Find $\|2\mathbf{e} - 3\mathbf{f}\|$, assuming that \mathbf{e} and \mathbf{f} are unit vectors such that $\|\mathbf{e} + \mathbf{f}\| = \sqrt{3/2}$.

51. Find the angle θ in the triangle in Figure 17.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 17

52. Find all three angles in the triangle in [Figure 18](#).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 18

53. a. Draw $\mathbf{u}||\mathbf{v}$ and $\mathbf{v}||\mathbf{u}$ for the vectors appearing as in [Figure 19](#).

- b. Which of $\mathbf{u}||\mathbf{v}$ and $\mathbf{v}||\mathbf{u}$ has the greater magnitude?

Rogawski et al.,
Multivariable Calculus, 4e,
© 2019 W. H. Freeman
and Company

FIGURE 19

54. Let \mathbf{u} and \mathbf{v} be two nonzero vectors.

- a. Is it possible for the component of \mathbf{u} along \mathbf{v} to have the opposite sign from the component of \mathbf{v} along \mathbf{u} ? Why or why not?

b. What must be true of the vectors if either of these two components is 0?

In Exercises 55–62, find the projection of \mathbf{u} along \mathbf{v} .

55. $\mathbf{u} = \langle 2, 5 \rangle$, $\mathbf{v} = \langle 1, 1 \rangle$

56. $\mathbf{u} = \langle 2, -3 \rangle$, $\mathbf{v} = \langle 1, 2 \rangle$

57. $\mathbf{u} = \langle -1, 2, 0 \rangle$, $\mathbf{v} = \langle 2, 0, 1 \rangle$

58. $\mathbf{u} = \langle 1, 1, 1 \rangle$, $\mathbf{v} = \langle 1, 1, 0 \rangle$

59. $\mathbf{u} = 5\mathbf{i} + 7\mathbf{j} - 4\mathbf{k}$, $\mathbf{v} = \mathbf{k}$

60. $\mathbf{u} = \mathbf{i} + 29\mathbf{k}$, $\mathbf{v} = \mathbf{j}$

61. $\mathbf{u} = \langle a, b, c \rangle$, $\mathbf{v} = \mathbf{i}$

62. $\mathbf{u} = \langle a, a, b \rangle$, $\mathbf{v} = \mathbf{i} - \mathbf{j}$

In Exercises 63 and 64, compute the component of \mathbf{u} along \mathbf{v} .

63. $\mathbf{u} = \langle 3, 2, 1 \rangle$, $\mathbf{v} = \langle 1, 0, 1 \rangle$

64. $\mathbf{u} = \langle 3, 0, 9 \rangle$, $\mathbf{v} = \langle 1, 2, 2 \rangle$

65. Find the length of \overline{OP} in Figure 20.

66. Find $\|\mathbf{u}_{\perp \mathbf{v}}\|$ in Figure 20.

FIGURE 20

In Exercises 67–72, find the decomposition $\mathbf{a} = \mathbf{a}_{\parallel \mathbf{b}} + \mathbf{a}_{\perp \mathbf{b}}$ with respect to \mathbf{b} .

67. $\mathbf{a} = \langle 1, 0 \rangle$, $\mathbf{b} = \langle 1, 1 \rangle$

$\mathbf{a} = \langle 2, -3 \rangle$, $\mathbf{b} = \langle 5, 0 \rangle$

68.

$$69. \quad \mathbf{a} = \langle 4, -1, 0 \rangle, \quad \mathbf{b} = \langle 0, 1, 1 \rangle$$

$$70. \quad \mathbf{a} = \langle 4, -1, 5 \rangle, \quad \mathbf{b} = \langle 2, 1, 1 \rangle$$

$$71. \quad \mathbf{a} = \langle x, y \rangle, \quad \mathbf{b} = \langle 1, -1 \rangle$$

$$72. \quad \mathbf{a} = \langle x, y, z \rangle, \quad \mathbf{b} = \langle 1, 1, 1 \rangle$$

73. Let $\mathbf{e}_\theta = \langle \cos \theta, \sin \theta \rangle$. Show that $\mathbf{e}_\theta \cdot \mathbf{e}_\psi = \cos(\theta - \psi)$ for any two angles θ and ψ .

74. Let \mathbf{v} and \mathbf{w} be vectors in the plane.

- a. Use [Theorem 2](#) to explain why the dot product $\mathbf{v} \cdot \mathbf{w}$ does not change if both \mathbf{v} and \mathbf{w} are rotated by the same angle θ .

- b. Sketch the vectors $\mathbf{e}_1 = \langle 1, 0 \rangle$ and $\mathbf{e}_2 = \left\langle \frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2} \right\rangle$, and determine the vectors $\mathbf{e}'_1, \mathbf{e}'_2$ obtained by rotating $\mathbf{e}_1, \mathbf{e}_2$ through an angle $\frac{\pi}{4}$. Verify that $\mathbf{e}_1 \cdot \mathbf{e}_2 = \mathbf{e}'_1 \cdot \mathbf{e}'_2$.

In Exercises 75–78, refer to Figure 21.

75. Find the angle between \overline{AB} and \overline{AC} .

76. Find the angle between \overline{AB} and \overline{AD} .

77. Calculate the projection of \overrightarrow{AC} along \overrightarrow{AD} .

78. Calculate the projection of \overrightarrow{AD} along \overrightarrow{AB} .

In Exercises 79–80, as in [Example 6](#), assume that the carpenter's diagonal measurements are x and y , and compute the diagonal length that produces a rectangular frame. Compare the result with the corresponding split-difference

approximation.

79. $x = 234\frac{1}{2}$ inches and $y = 223$ in.

80. $x = 87.2$ cm and $y = 82.7$ cm

81. The methane molecule CH_4 consists of a carbon atom bonded to four hydrogen atoms that are spaced as far apart from each other as possible. The hydrogen atoms then sit at the vertices of a tetrahedron, with the carbon atom at its center, as in [Figure 22](#). We can model this with the carbon atom at the point $(\frac{1}{2}, \frac{1}{2}, \frac{1}{2})$ and the hydrogen atoms at $(0, 0, 0), (1, 1, 0), (1, 0, 1)$, and $(0, 1, 1)$. Use the dot product to find the bond angle α formed between any two of the line segments from the carbon atom to the hydrogen atoms.

82. Iron forms a crystal lattice where each central atom appears at the center of a cube, the corners of which correspond to additional iron atoms, as in [Figure 23](#). Use the dot product to find the angle β between the line segments from the central atom to two adjacent outer atoms. *Hint:* Take the central atom to be situated at the origin and the corner atoms to occur at $(\pm 1, \pm 1, \pm 1)$.

83. Let \mathbf{v} and \mathbf{w} be nonzero vectors and set $\mathbf{u} = \mathbf{e}_v + \mathbf{e}_w$. Use the dot product to show that the angle between \mathbf{u} and \mathbf{v} is equal to the angle between \mathbf{u} and \mathbf{w} . Explain this result geometrically with a diagram.
84. Let \mathbf{v} , \mathbf{w} , and \mathbf{a} be nonzero vectors such that $\mathbf{v} \cdot \mathbf{a} = \mathbf{w} \cdot \mathbf{a}$. Is it true that $\mathbf{v} = \mathbf{w}$? Either prove this or give a counterexample.
85. In [Example 9](#), assume that the wind is out of the north at 45 km/h . Express the corresponding wind vector as a sum of vectors, one parallel to the bridge and one perpendicular to it. Also, compute the magnitude of the perpendicular term to determine the speed of the part of the wind blowing directly at the bridge.
86. A plane flies with velocity $\mathbf{v} = \langle 220, -90, 10 \rangle$ km/h. A wind is blowing out of the northeast with velocity $\mathbf{w} = \langle -30, -30, 0 \rangle$ km/h. Express the wind vector as a sum of vectors, one parallel to the plane's velocity, one perpendicular to it. Is the parallel part of the wind blowing with or against the plane?
87. Calculate the force (in newtons) required to push a 40-kg wagon up a 10° incline ([Figure 24](#)).

88. A force \mathbf{F} is applied to each of two ropes (of negligible weight) attached to opposite ends of a 40-kg wagon and making an angle of 35° with the horizontal ([Figure 25](#)). What is the maximum magnitude of \mathbf{F} (in newtons) that can be applied without lifting the wagon off the ground?

89. A light beam travels along the ray determined by a unit vector \mathbf{L} , strikes a flat surface at point P , and is reflected along the ray determined by a unit vector \mathbf{R} , where $\theta_1 = \theta_2$ ([Figure 26](#)). Show that if \mathbf{N} is the unit vector orthogonal to the surface, then

$$\mathbf{R} = 2(\mathbf{L} \cdot \mathbf{N})\mathbf{N} - \mathbf{L}$$

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and Company

FIGURE 26

90. Let P and Q be antipodal (opposite) points on a sphere of radius r centered at the origin and let R be a third point on the sphere (Figure 27). Prove that \overline{PR} and \overline{QR} are orthogonal.

Rogawski et al.,
Multivariable Calculus, 4e,
© 2019 W. H. Freeman and
Company

FIGURE 27

91. Prove that $\|\mathbf{v} + \mathbf{w}\|^2 - \|\mathbf{v} - \mathbf{w}\|^2 = 4\mathbf{v} \cdot \mathbf{w}$.

92. Use Exercise 91 to show that \mathbf{v} and \mathbf{w} are orthogonal if and only if $\|\mathbf{v} - \mathbf{w}\| = \|\mathbf{v} + \mathbf{w}\|$.

93. A rhombus is a parallelogram in which all four sides have equal length. Show that the diagonals of a parallelogram are perpendicular if and only if the parallelogram is a rhombus. Hint: Take an approach similar to the solution in Example 5, and consider $\mathbf{x} \cdot \mathbf{y}$.

94. Verify the Distributive Law:

$$\mathbf{u} \cdot (\mathbf{v} + \mathbf{w}) = \mathbf{u} \cdot \mathbf{v} + \mathbf{u} \cdot \mathbf{w}$$

95. Verify that $(\lambda\mathbf{v}) \cdot \mathbf{w} = \lambda(\mathbf{v} \cdot \mathbf{w})$ for any scalar λ .

Further Insights and Challenges

96. Prove the Law of Cosines, $c^2 = a^2 + b^2 - 2ab \cos \theta$, by referring to Figure 28. Hint: Consider the right triangle ΔPQR .

FIGURE 28

97. In this exercise, we prove the Cauchy–Schwarz inequality: If \mathbf{v} and \mathbf{w} are any two vectors, then

$$|\mathbf{v} \cdot \mathbf{w}| \leq \|\mathbf{v}\| \|\mathbf{w}\|$$

7

- a. Let $f(x) = \|x\mathbf{v} + \mathbf{w}\|^2$ where x is a scalar value. Show that $f(x)$ may be written

$$f(x) = ax^2 + bx + c, \text{ where } a = \|\mathbf{v}\|^2, b = 2\mathbf{v} \cdot \mathbf{w}, \text{ and } c = \|\mathbf{w}\|^2.$$

- b. Conclude that $b^2 - 4ac \leq 0$. Hint: Observe that $f(x) \geq 0$ for all x .

98. Use (7) to prove the Triangle Inequality:

$$\|\mathbf{v} + \mathbf{w}\| \leq \|\mathbf{v}\| + \|\mathbf{w}\|$$

Hint: First use the Triangle Inequality for numbers to prove

$$|(\mathbf{v} + \mathbf{w}) \cdot (\mathbf{v} + \mathbf{w})| \leq |(\mathbf{v} + \mathbf{w}) \cdot \mathbf{v}| + |(\mathbf{v} + \mathbf{w}) \cdot \mathbf{w}|$$

99. This exercise gives another proof of the relation between the dot product and the angle θ between two vectors $\mathbf{v} = \langle a_1, b_1 \rangle$ and $\mathbf{w} = \langle a_2, b_2 \rangle$ in the plane. Observe that $\mathbf{v} = \|\mathbf{v}\| \langle \cos \theta_1, \sin \theta_1 \rangle$ and $\mathbf{w} = \|\mathbf{w}\| \langle \cos \theta_2, \sin \theta_2 \rangle$, with θ_1 and θ_2 as in Figure 29. Then use the addition formula for the cosine to show that

$$\mathbf{v} \cdot \mathbf{w} = \|\mathbf{v}\| \|\mathbf{w}\| \cos \theta$$

FIGURE 29

100. Let $\mathbf{v} = \langle x, y \rangle$ and

$$\mathbf{v}_\theta = \langle x \cos \theta + y \sin \theta, -x \sin \theta + y \cos \theta \rangle$$

Prove that the angle between \mathbf{v} and \mathbf{v}_θ is θ .

101. Let \mathbf{v} be a nonzero vector. The angles α, β, γ between \mathbf{v} and the unit vectors $\mathbf{i}, \mathbf{j}, \mathbf{k}$ are called the direction angles of \mathbf{v} (Figure 30). The cosines of these angles are called the **direction cosines** of \mathbf{v} . Prove that $\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = 1$

102. Find the direction cosines of $\mathbf{v} = \langle 3, 6, -2 \rangle$.

103. The set of all points $X = (x, y, z)$ equidistant from two points P, Q in \mathbf{R}^3 is a plane (Figure 31). Show that X lies on this plane if

$$\overrightarrow{PQ} \cdot \overrightarrow{OX} = \frac{1}{2} (\|\overrightarrow{OQ}\|^2 - \|\overrightarrow{OP}\|^2)$$

FIGURE 31

Hint: If R is the midpoint of \overline{PQ} , then X is equidistant from P and Q if and only if \overrightarrow{XR} is orthogonal to \overrightarrow{PQ} .

104. Sketch the plane consisting of all points $X = (x, y, z)$ equidistant from the points $P = (0, 1, 0)$ and $Q = (0, 0, 1)$. Use [Eq. \(8\)](#) to show that X lies on this plane if and only if $y = z$.
105. Use [Eq. \(8\)](#) to find the equation of the plane consisting of all points $X = (x, y, z)$ equidistant from $P = (2, 1, 1)$ and $Q = (1, 0, 2)$.

13.4 The Cross Product

Some applications of vectors require another operation called the cross product. In physics and engineering, the cross product is used to compute torque, a twisting force that causes an object to rotate. [Figure 1](#) displays diagrams of a force \mathbf{F} of varying strength and direction applied to a wrench to turn a bolt. The vector \mathbf{r} is referred to as a position vector and indicates the location of the force relative to the turning axis in the bolt. The resulting twist on the bolt varies from weak to strong, and the direction of the twist is either clockwise or counterclockwise. Since the twist has magnitude and direction, it is naturally represented by a vector. The resulting twisting force is referred to as the **torque** on the bolt and is calculated using the cross product of \mathbf{r} and \mathbf{F} .

Unlike the dot product $\mathbf{v} \cdot \mathbf{w}$ (which is a scalar), the cross product $\mathbf{v} \times \mathbf{w}$ is a vector. It is defined algebraically using what is known as a 3×3 “determinant.” We introduce 2×2 and 3×3 determinants next, and then show how they are used to define the cross product.

An $n \times n$ **matrix** is an array consisting of n rows and n columns of numbers (or vectors, as we will see in the definition of cross product). The determinant of a 2×2 matrix is denoted and defined as follows:

$$\begin{vmatrix} a & b \\ c & d \end{vmatrix} = ad - bc$$

1

Note that the determinant is the difference of the diagonal products. For example,

$$\begin{vmatrix} 3 & 2 \\ \frac{1}{2} & 4 \end{vmatrix} = \cancel{\begin{vmatrix} 3 & 2 \\ \frac{1}{2} & 4 \end{vmatrix}} - \cancel{\begin{vmatrix} 3 & 2 \\ \frac{1}{2} & 4 \end{vmatrix}} = 3 \cdot 4 - 2 \cdot \frac{1}{2} = 11$$

The determinant of a 3×3 matrix is denoted and defined by

$$\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} = a_1 \begin{vmatrix} b_2 & c_2 \\ b_3 & c_3 \end{vmatrix}_{(1,1)\text{-minor}} - b_1 \begin{vmatrix} a_2 & c_2 \\ a_3 & c_3 \end{vmatrix}_{(1,2)\text{-minor}} + c_1 \begin{vmatrix} a_2 & b_2 \\ a_3 & b_3 \end{vmatrix}_{(1,3)\text{-minor}}$$

2

This formula expresses the 3×3 determinant in terms of 2×2 determinants called **minors**. The minors are obtained by crossing out the first row and one of the three columns of the 3×3 matrix. For example, the minor labeled $(1, 2)$ above is obtained as follows:

$$\begin{array}{c} \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} \\ \text{Cross out row 1 and column 2} \end{array} \quad \text{to obtain the } (1, 2)\text{-minor} \quad \begin{vmatrix} a_2 & c_2 \\ a_3 & c_3 \end{vmatrix}_{(1,2)\text{-minor}}$$

The theory of matrices and determinants is part of linear algebra, a subject of great importance throughout mathematics. In this section, we discuss just a few basic definitions and facts from linear algebra needed for our treatment of multivariable calculus.

EXAMPLE 1

A 3×3 Determinant

$$\text{Calculate } \begin{vmatrix} 2 & 4 & 3 \\ 0 & 1 & -7 \\ -1 & 5 & 3 \end{vmatrix}.$$

Solution

$$\begin{aligned} \begin{vmatrix} ② & ④ & ③ \\ 0 & 1 & -7 \\ -1 & 5 & 3 \end{vmatrix} &= ② \begin{vmatrix} 1 & -7 \\ 5 & 3 \end{vmatrix} - ④ \begin{vmatrix} 0 & -7 \\ -1 & 3 \end{vmatrix} + ③ \begin{vmatrix} 0 & 1 \\ -1 & 5 \end{vmatrix} \\ &= 2(38) - 4(-7) + 3(1) = 107 \end{aligned}$$

Later in this section, we will see how determinants are related to area and volume. First, we introduce the cross product, which is defined as a determinant whose first row has the vector entries $\mathbf{i}, \mathbf{j}, \mathbf{k}$.

DEFINITION

The Cross Product

The cross product of vectors $\mathbf{v} = \langle v_1, v_2, v_3 \rangle$ and $\mathbf{w} = \langle w_1, w_2, w_3 \rangle$ is the vector

$$\mathbf{v} \times \mathbf{w} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ v_1 & v_2 & v_3 \\ w_1 & w_2 & w_3 \end{vmatrix} = \begin{vmatrix} v_2 & v_3 \\ w_2 & w_3 \end{vmatrix} \mathbf{i} - \begin{vmatrix} v_1 & v_3 \\ w_1 & w_3 \end{vmatrix} \mathbf{j} + \begin{vmatrix} v_1 & v_2 \\ w_1 & w_2 \end{vmatrix} \mathbf{k}$$

3

CAUTION

Note in Eq. (3) that the middle term comes with a minus sign.

The cross product differs fundamentally from the dot product in that $\mathbf{u} \times \mathbf{v}$ is a vector, whereas $\mathbf{u} \cdot \mathbf{v}$ is a number.

EXAMPLE 2

Calculate $\mathbf{v} \times \mathbf{w}$, where $\mathbf{v} = \langle -2, 1, 4 \rangle$ and $\mathbf{w} = \langle 3, 2, 5 \rangle$.

Solution

$$\begin{aligned} \mathbf{v} \times \mathbf{w} &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -2 & 1 & 4 \\ 3 & 2 & 5 \end{vmatrix} = \begin{vmatrix} 1 & 4 \\ 2 & 5 \end{vmatrix} \mathbf{i} - \begin{vmatrix} -2 & 4 \\ 3 & 5 \end{vmatrix} \mathbf{j} + \begin{vmatrix} -2 & 1 \\ 3 & 2 \end{vmatrix} \mathbf{k} \\ &= (-3) \mathbf{i} - (-22) \mathbf{j} + (-7) \mathbf{k} = \langle -3, 22, -7 \rangle \end{aligned}$$

Formula (3) gives no hint of the geometric meaning of the cross product. However, there is a simple way to visualize the vector $\mathbf{v} \times \mathbf{w}$ using the **right-hand rule**. Suppose that \mathbf{v} , \mathbf{w} , and \mathbf{u} are nonzero vectors that do not all lie in a plane. We say that $\{\mathbf{v}, \mathbf{w}, \mathbf{u}\}$ forms a **right-handed system** if the direction of \mathbf{u} is determined by the right-hand rule: *When the fingers of your right hand curl from \mathbf{v} to \mathbf{w} , your thumb points to the same side of the plane spanned by \mathbf{v} and \mathbf{w} as \mathbf{u}* (Figure 2). The following theorem describes the cross product geometrically. The first two parts are proved at the end of the section.

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and Company

FIGURE 2 $\{\mathbf{v}, \mathbf{w}, \mathbf{u}\}$ forms a right-handed system.

THEOREM 1

Geometric Description of the Cross Product

Given two nonzero nonparallel vectors \mathbf{v} and \mathbf{w} with angle θ between them, the cross product $\mathbf{v} \times \mathbf{w}$ is the unique vector with the following three properties:

- i. $\mathbf{v} \times \mathbf{w}$ is orthogonal to \mathbf{v} and \mathbf{w} .
- ii. $\mathbf{v} \times \mathbf{w}$ has length $\|\mathbf{v}\| \|\mathbf{w}\| \sin \theta$.
- iii. $\{\mathbf{v}, \mathbf{w}, \mathbf{v} \times \mathbf{w}\}$ forms a right-handed system.

How do the three properties in [Theorem 1](#) determine $\mathbf{v} \times \mathbf{w}$? By property (i), $\mathbf{v} \times \mathbf{w}$ lies on the line orthogonal to \mathbf{v} and \mathbf{w} . By property (ii), $\mathbf{v} \times \mathbf{w}$ is one of the two vectors on this line of length $\|\mathbf{v}\| \|\mathbf{w}\| \sin \theta$. Finally, property (iii) tells us which of these two vectors is $\mathbf{v} \times \mathbf{w}$ —namely, the vector for which $\{\mathbf{v}, \mathbf{w}, \mathbf{v} \times \mathbf{w}\}$ forms a right-handed system ([Figure 3](#)).

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 3 There are two vectors orthogonal to \mathbf{v} and \mathbf{w} with length $\|\mathbf{v}\| \|\mathbf{w}\| \sin \theta$. The right-hand rule determines which is $\mathbf{v} \times \mathbf{w}$.

EXAMPLE 3

Let $\mathbf{v} = \langle 2, 0, 0 \rangle$ and $\mathbf{w} = \langle 0, 1, 1 \rangle$. Determine $\mathbf{u} = \mathbf{v} \times \mathbf{w}$ using the geometric properties of the cross product rather than [Eq. \(3\)](#).

Solution

We use [Theorem 1](#). First, by property (i), $\mathbf{u} = \mathbf{v} \times \mathbf{w}$ is orthogonal to \mathbf{v} and \mathbf{w} . Since \mathbf{v} lies along the x -axis, \mathbf{u} must lie in the yz -plane ([Figure 4](#)). In other words, $\mathbf{u} = \langle 0, b, c \rangle$. But \mathbf{u} is also orthogonal to $\mathbf{w} = \langle 0, 1, 1 \rangle$, so $\mathbf{u} \cdot \mathbf{w} = b + c = 0$ and thus $\mathbf{u} = \langle 0, b, -b \rangle$.

FIGURE 4 The direction of $\mathbf{u} = \mathbf{v} \times \mathbf{w}$ is determined by the right-hand rule. Thus, \mathbf{u} has a positive ***z*-component**.

Next, direct computation shows that $\|\mathbf{v}\| = 2$ and $\|\mathbf{w}\| = \sqrt{2}$. Furthermore, the angle between \mathbf{v} and \mathbf{w} is $\theta = \frac{\pi}{2}$ since $\mathbf{v} \cdot \mathbf{w} = 0$. By property (ii),

$$\|\mathbf{u}\| = \sqrt{b^2 + (-b)^2} = |b|\sqrt{2} \quad \text{is equal to} \quad \|\mathbf{v}\| \|\mathbf{w}\| \sin \frac{\pi}{2} = 2\sqrt{2}$$

Therefore, $|b| = 2$ and $b = \pm 2$. Finally, property (iii) tells us that \mathbf{u} points in the positive *z*-direction (Figure 4). Thus, $b = -2$ and $\mathbf{u} = \langle 0, -2, 2 \rangle$. You can verify that the formula for the cross product yields the same answer.

■

One of the most striking properties of the cross product is that it is *anticommutative*. Reversing the order changes the sign:

$$\mathbf{w} \times \mathbf{v} = -\mathbf{v} \times \mathbf{w}$$

4

We verify this using Eq. (3). When we interchange \mathbf{v} and \mathbf{w} , each of the 2×2 determinants changes sign. For example,

$$\begin{vmatrix} v_1 & v_2 \\ w_1 & w_2 \end{vmatrix} = v_1 w_2 - v_2 w_1 = -(v_2 w_1 - v_1 w_2) = -\begin{vmatrix} w_1 & w_2 \\ v_1 & v_2 \end{vmatrix}$$

Anticommutativity also follows from the geometric description of the cross product. By properties (i) and (ii) in Theorem 1, $\mathbf{v} \times \mathbf{w}$ and $\mathbf{w} \times \mathbf{v}$ are both orthogonal to \mathbf{v} and \mathbf{w} and have the same length. However, $\mathbf{v} \times \mathbf{w}$ and $\mathbf{w} \times \mathbf{v}$ point in

opposite directions by the right-hand rule, and thus $\mathbf{v} \times \mathbf{w} = -\mathbf{w} \times \mathbf{v}$ (Figure 5). In particular, $\mathbf{v} \times \mathbf{v} = -\mathbf{v} \times \mathbf{v}$ and hence $\mathbf{v} \times \mathbf{v} = \mathbf{0}$.

FIGURE 5

The next theorem lists these and some further properties of cross products (the proofs are given as [Exercises 53–56](#)).

THEOREM 2

Basic Properties of the Cross Product

- i. $\mathbf{w} \times \mathbf{v} = -\mathbf{v} \times \mathbf{w}$
- ii. $\mathbf{v} \times \mathbf{v} = \mathbf{0}$
- iii. $\mathbf{v} \times \mathbf{w} = \mathbf{0}$ if and only if either $\mathbf{w} = \lambda \mathbf{v}$ for some scalar λ or $\mathbf{v} = \mathbf{0}$
- iv. $(\lambda \mathbf{v}) \times \mathbf{w} = \mathbf{v} \times (\lambda \mathbf{w}) = \lambda (\mathbf{v} \times \mathbf{w})$
- v. $(\mathbf{u} + \mathbf{v}) \times \mathbf{w} = \mathbf{u} \times \mathbf{w} + \mathbf{v} \times \mathbf{w}$
- v. $\mathbf{u} \times (\mathbf{v} + \mathbf{w}) = \mathbf{u} \times \mathbf{v} + \mathbf{u} \times \mathbf{w}$

Note an important distinction between the dot product and cross product of a vector with itself:

$$\begin{aligned}\mathbf{v} \times \mathbf{v} &= \mathbf{0} \\ \mathbf{v} \cdot \mathbf{v} &= \|\mathbf{v}\|^2\end{aligned}$$

The cross product of any two of the standard basis vectors \mathbf{i} , \mathbf{j} , and \mathbf{k} is equal to the third, possibly with a minus sign. More precisely (see [Exercise 57](#)),

$$\mathbf{i} \times \mathbf{j} = \mathbf{k}, \quad \mathbf{j} \times \mathbf{k} = \mathbf{i}, \quad \mathbf{k} \times \mathbf{i} = \mathbf{j}$$

5

$$\mathbf{j} \times \mathbf{i} = -\mathbf{k}, \quad \mathbf{k} \times \mathbf{j} = -\mathbf{i}, \quad \mathbf{i} \times \mathbf{k} = -\mathbf{j}$$

6

Furthermore, we also have:

$$\mathbf{i} \times \mathbf{i} = \mathbf{j} \times \mathbf{j} = \mathbf{k} \times \mathbf{k} = \mathbf{0}$$

An easy way to remember the relations (5) and (6) is to draw \mathbf{i} , \mathbf{j} , and \mathbf{k} in a circle as in [Figure 6](#). Starting at any vector, go around the circle in the clockwise direction and you obtain one of the relations (5). For example, starting at \mathbf{i} and moving clockwise yields $\mathbf{i} \times \mathbf{j} = \mathbf{k}$. If you go around in the counterclockwise direction, you obtain the relations (6). Thus, starting at \mathbf{k} and going counterclockwise gives the relation $\mathbf{k} \times \mathbf{j} = -\mathbf{i}$.

EXAMPLE 4

Using the \mathbf{ijk} Relations

Compute $(2\mathbf{i} + \mathbf{k}) \times (3\mathbf{j} + 5\mathbf{k})$.

Solution

We use the properties of the cross product:

$$\begin{aligned}(2\mathbf{i} + \mathbf{k}) \times (3\mathbf{j} + 5\mathbf{k}) &= (2\mathbf{i}) \times (3\mathbf{j}) + (2\mathbf{i}) \times (5\mathbf{k}) + \mathbf{k} \times (3\mathbf{j}) + \mathbf{k} \times (5\mathbf{k}) \\&= 6(\mathbf{i} \times \mathbf{j}) + 10(\mathbf{i} \times \mathbf{k}) + 3(\mathbf{k} \times \mathbf{j}) + 5(\mathbf{k} \times \mathbf{k}) \\&= 6\mathbf{k} - 10\mathbf{j} - 3\mathbf{i} + 5(\mathbf{0}) = -3\mathbf{i} - 10\mathbf{j} + 6\mathbf{k}\end{aligned}$$

The cross product can be used to demonstrate a significant property of the large-scale motion in the earth's atmosphere. Meteorologists study the properties and motion of small volumes (called parcels) of air to help forecast the weather and understand our climate. The rotation of the earth impacts the movement of air parcels via what is known as the Coriolis force. For a parcel of mass m with velocity \mathbf{v} , the Coriolis force is $\mathbf{F}_c = -2m\Omega \times \mathbf{v}$, where Ω is the angular velocity of the rotating earth (Figure 7). The vector Ω is parallel to the rotation axis of the earth and has a magnitude of approximately $7.3 \times 10^{-5} \text{ s}^{-1}$, reflecting that the earth completes one rotation through 2π radians in a day. The next example demonstrates that in the northern hemisphere, the impact of the Coriolis force increases with increasing latitude.

EXAMPLE 5

The Coriolis Force in Meteorology

We consider three parcels of air with mass 2 kg , moving directly north at 20 m/s , one at the equator, at a latitude of 45° north, and at a latitude of 80° north. The parcel velocities have the same magnitude and the same direction relative to the surface of the earth, but not the same direction relative to the earth's axis (Figure 7). In Figure 8 we illustrate that the angle that each velocity vector makes with a line parallel to the earth's axis (and therefore with Ω) is equal to the latitude. Find the magnitude of the Coriolis force for each parcel.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 8

Solution

Let \mathbf{v}_0 , \mathbf{v}_{45} , and \mathbf{v}_{80} represent the parcel velocities at the different latitudes.

- At the equator, $\mathbf{v}_0 \parallel \Omega$, implying that $\Omega \times \mathbf{v}_0 = \mathbf{0}$ and therefore $\|\mathbf{F}_c\| = 0$.
- At latitude 45° , we have $\|\mathbf{F}_c\| = 2m\|\Omega\|\|\mathbf{v}_{45}\|\sin(45^\circ) \approx 0.0041$ N.
- At latitude 80° , we have $\|\mathbf{F}_c\| = 2m\|\Omega\|\|\mathbf{v}_{80}\|\sin(80^\circ) \approx 0.0058$ N.

In [Section 15.5](#), we will show how the Coriolis force steers air currents so that they tend to circulate around low-pressure systems rather than flow directly into them.

EXAMPLE 6

Torque on a Bolt

[Figure 9](#) shows two forces applied to a wrench to turn a bolt. The **torque** on the bolt is the vector $\tau = \mathbf{r} \times \mathbf{F}$, where \mathbf{F} is the force applied to the wrench, and \mathbf{r} is a position vector, directed from the axis of the bolt to the point where the force is applied. In the figure, assume the ***z-axis*** is pointing out of the page. Compute the torque in each case where $\mathbf{F}_1 = \langle 0, 60, 0 \rangle$, $\mathbf{F}_2 = \langle 50, -50, 0 \rangle$ (both in newtons), and $\mathbf{r}_1 = \langle 0.5, 0, 0 \rangle$, $\mathbf{r}_2 = \langle 0.3, 0, 0 \rangle$ (both in meters).

FIGURE 9

Solution

We have

$$\begin{aligned}\tau_1 &= \mathbf{r}_1 \times \mathbf{F}_1 = 0.5\mathbf{i} \times 60\mathbf{j} = 30\mathbf{k} \text{ N-m} \\ \tau_2 &= \mathbf{r}_2 \times \mathbf{F}_2 = 0.3\mathbf{i} \times (50\mathbf{i} - 50\mathbf{j}) = -15\mathbf{k} \text{ N-m}\end{aligned}$$

That τ_1 is in the positive z -direction indicates that a bolt with a right-hand thread turns upward out of the page with that combination of \mathbf{F}_1 and \mathbf{r}_1 . Similarly in the second case, the bolt turns into the page. Also note that, even though the force is greater in magnitude in the second case, the resulting torque is smaller in magnitude. This is due to the force in the second case being applied closer to the bolt and more obliquely than the force in the first case.

Cross Products, Area, and Volume

Cross products and determinants are closely related to area and volume. Consider the parallelogram \mathcal{P} spanned by nonzero vectors \mathbf{v} and \mathbf{w} with a common basepoint. In [Figure 10\(A\)](#), we see that \mathcal{P} has base $b = \|\mathbf{v}\|$ and height $h = \|\mathbf{w}\| \sin \theta$, where θ is the angle between \mathbf{v} and \mathbf{w} . Therefore, \mathcal{P} has area $A = bh = \|\mathbf{v}\| \|\mathbf{w}\| \sin \theta = \|\mathbf{v} \times \mathbf{w}\|$.

- (A) The area of the parallelogram \mathcal{P} is
 $\|\mathbf{v} \times \mathbf{w}\| = \|\mathbf{v}\| \|\mathbf{w}\| \sin \theta$.
- (B) The area of the triangle T is $\|\mathbf{v} \times \mathbf{w}\|/2$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 10

Notice also, as in [Figure 10\(B\)](#), that we also know the area of the triangle \mathcal{T} spanned by nonzero vectors \mathbf{v} and \mathbf{w} is exactly half the area of the parallelogram. Thus, we have the following:

Areas

If \mathcal{P} is the parallelogram spanned by \mathbf{v} and \mathbf{w} , and \mathcal{T} is the triangle spanned by \mathbf{v} and \mathbf{w} , then

$$\text{area}(\mathcal{P}) = \|\mathbf{v} \times \mathbf{w}\| \quad \text{and} \quad \text{area}(\mathcal{T}) = \frac{\|\mathbf{v} \times \mathbf{w}\|}{2}$$

7

A “parallelepiped” is the solid spanned by three vectors. Each face is a parallelogram.

Next, consider the **parallelepiped** \mathcal{D} spanned by three nonzero vectors $\mathbf{u}, \mathbf{v}, \mathbf{w}$ in \mathbf{R}^3 (the three-dimensional prism in [Figure 11](#)). The base of \mathcal{D} is the parallelogram spanned by \mathbf{v} and \mathbf{w} , so the area of the base is $\|\mathbf{v} \times \mathbf{w}\|$. The height of \mathcal{D} is $h = \|\mathbf{u}\| \cdot |\cos \theta|$, where θ is the angle between \mathbf{u} and $\mathbf{v} \times \mathbf{w}$. Therefore,

$$\text{volume of } \mathcal{D} = (\text{area of base})(\text{height}) = \|\mathbf{v} \times \mathbf{w}\| \cdot \|\mathbf{u}\| \cdot |\cos \theta|$$

Rogawski et al.,
Multivariable Calculus, 4e, ©
 2019 W. H. Freeman and
 Company

FIGURE 11 The volume of the parallelepiped is $|\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})|$.

But, $\|\mathbf{v} \times \mathbf{w}\| \|\mathbf{u}\| \cos \theta$ is equal to the dot product of $\mathbf{v} \times \mathbf{w}$ and \mathbf{u} . This proves the formula

volume of $\mathcal{D} = |\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})|$

The quantity $\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})$, called the **scalar triple product**, can be expressed as a determinant. Let

$$\mathbf{u} = \langle u_1, u_2, u_3 \rangle, \quad \mathbf{v} = \langle v_1, v_2, v_3 \rangle, \quad \mathbf{w} = \langle w_1, w_2, w_3 \rangle$$

Then

$$\begin{aligned} \mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) &= \mathbf{u} \cdot \left(\begin{vmatrix} v_2 & v_3 \\ w_2 & w_3 \end{vmatrix} \mathbf{i} - \begin{vmatrix} v_1 & v_3 \\ w_1 & w_3 \end{vmatrix} \mathbf{j} + \begin{vmatrix} v_1 & v_2 \\ w_1 & w_2 \end{vmatrix} \mathbf{k} \right) \\ &= u_1 \begin{vmatrix} v_2 & v_3 \\ w_2 & w_3 \end{vmatrix} - u_2 \begin{vmatrix} v_1 & v_3 \\ w_1 & w_3 \end{vmatrix} + u_3 \begin{vmatrix} v_1 & v_2 \\ w_1 & w_2 \end{vmatrix} \\ &= \begin{vmatrix} u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \\ w_1 & w_2 & w_3 \end{vmatrix} = \det \begin{pmatrix} \mathbf{u} \\ \mathbf{v} \\ \mathbf{w} \end{pmatrix} \end{aligned}$$

8

We use the following notation for the determinant of the matrix whose rows are the vectors $\mathbf{u}, \mathbf{v}, \mathbf{w}$:

$$\det \begin{pmatrix} \mathbf{u} \\ \mathbf{v} \\ \mathbf{w} \end{pmatrix} = \begin{vmatrix} u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \\ w_1 & w_2 & w_3 \end{vmatrix}$$

It is awkward to write the absolute value of a determinant in the notation on the right, but we may denote it as

$$\left| \det \begin{pmatrix} \mathbf{u} \\ \mathbf{v} \\ \mathbf{w} \end{pmatrix} \right|$$

We obtain the following volume formula:

THEOREM 3

Volume via Scalar Triple Product and Determinants

Let $\mathbf{u}, \mathbf{v}, \mathbf{w}$ be nonzero vectors in \mathbf{R}^3 . Then the parallelepiped \mathcal{D} spanned by \mathbf{u}, \mathbf{v} , and \mathbf{w} has volume

$$V = |\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})| = \left| \det \begin{pmatrix} \mathbf{u} \\ \mathbf{v} \\ \mathbf{w} \end{pmatrix} \right|$$

9

EXAMPLE 7

Let $\mathbf{v} = \langle 1, 4, 5 \rangle$ and $\mathbf{w} = \langle -2, -1, 2 \rangle$. Calculate:

- The area A of the parallelogram spanned by \mathbf{v} and \mathbf{w}
- The volume V of the parallelepiped in [Figure 12](#)

FIGURE 12

Solution

We compute the cross product and apply [Theorem 3](#):

$$\mathbf{v} \times \mathbf{w} = \begin{vmatrix} 4 & 5 \\ -1 & 2 \end{vmatrix} \mathbf{i} - \begin{vmatrix} 1 & 5 \\ -2 & 2 \end{vmatrix} \mathbf{j} + \begin{vmatrix} 1 & 4 \\ -2 & -1 \end{vmatrix} \mathbf{k} = \langle 13, -12, 7 \rangle$$

- a. The area of the parallelogram spanned by \mathbf{v} and \mathbf{w} is

$$A = \|\mathbf{v} \times \mathbf{w}\| = \sqrt{13^2 + (-12)^2 + 7^2} = \sqrt{362} \approx 19$$

- b. The vertical leg of the parallelepiped is the vector $6\mathbf{k}$, so by [Eq. \(9\)](#),

$$V = |(6\mathbf{k}) \cdot (\mathbf{v} \times \mathbf{w})| = |\langle 0, 0, 6 \rangle \cdot \langle 13, -12, 7 \rangle| = 6(7) = 42$$

■

In \mathbf{R}^2 , we can compute the area A of the parallelogram spanned by vectors $\mathbf{v} = \langle v_1, v_2 \rangle$ and $\mathbf{w} = \langle w_1, w_2 \rangle$ by regarding \mathbf{v} and \mathbf{w} as vectors in \mathbf{R}^3 with a zero component in the z -direction ([Figure 13](#)). Thus, we write $\mathbf{v} = \langle v_1, v_2, 0 \rangle$ and $\mathbf{w} = \langle w_1, w_2, 0 \rangle$. The cross product $\mathbf{v} \times \mathbf{w}$ is a vector pointing in the z -direction:

$$\mathbf{v} \times \mathbf{w} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ v_1 & v_2 & 0 \\ w_1 & w_2 & 0 \end{vmatrix} = \begin{vmatrix} v_2 & 0 \\ w_2 & 0 \end{vmatrix} \mathbf{i} - \begin{vmatrix} v_1 & 0 \\ w_1 & 0 \end{vmatrix} \mathbf{j} + \begin{vmatrix} v_1 & v_2 \\ w_1 & w_2 \end{vmatrix} \mathbf{k} = \begin{vmatrix} v_1 & v_2 \\ w_1 & w_2 \end{vmatrix} \mathbf{k}$$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 13 Parallelogram spanned by \mathbf{v} and \mathbf{w} in the xy -plane.

By Eq. (7), the parallelogram spanned by \mathbf{v} and \mathbf{w} has area $A = \|\mathbf{v} \times \mathbf{w}\|$, and thus

$$A = \left| \det \begin{pmatrix} \mathbf{v} \\ \mathbf{w} \end{pmatrix} \right| = \left| \det \begin{pmatrix} v_1 & v_2 \\ w_1 & w_2 \end{pmatrix} \right| = |v_1 w_2 - v_2 w_1|$$

10

EXAMPLE 8

Compute the area A of the parallelogram in Figure 14.

Solution

We have $\begin{vmatrix} \mathbf{v} \\ \mathbf{w} \end{vmatrix} = \begin{vmatrix} 1 & 4 \\ 3 & 2 \end{vmatrix} = 1 \cdot 2 - 3 \cdot 4 = -10$. The area is the absolute value $A = |-10| = 10$.

Proofs of Cross-Product Properties

We now derive the first two properties of the cross product listed in Theorem 1. Let

$$\mathbf{v} = \langle v_1, v_2, v_3 \rangle, \quad \mathbf{w} = \langle w_1, w_2, w_3 \rangle$$

$$\mathbf{v} \times \mathbf{w}$$

$$\mathbf{v}$$

$$\mathbf{v} \cdot (\mathbf{v} \times \mathbf{w}) = 0.$$

We prove that $\mathbf{v} \cdot (\mathbf{v} \times \mathbf{w})$ is orthogonal to \mathbf{v} by showing that

By Eq. (8),

$$\mathbf{v} \cdot (\mathbf{v} \times \mathbf{w}) = \det \begin{pmatrix} \mathbf{v} \\ \mathbf{v} \\ \mathbf{w} \end{pmatrix} = v_1 \begin{vmatrix} v_2 & v_3 \\ w_2 & w_3 \end{vmatrix} - v_2 \begin{vmatrix} v_1 & v_3 \\ w_1 & w_3 \end{vmatrix} + v_3 \begin{vmatrix} v_1 & v_2 \\ w_1 & w_2 \end{vmatrix}$$

11

The third property in Theorem 1 is more subtle than the first two. It cannot be verified by algebra alone.

Straightforward algebra (left to the reader) shows that the right-hand side of Eq. (11) is equal to zero. This shows that $\mathbf{v} \cdot (\mathbf{v} \times \mathbf{w}) = 0$ and thus $\mathbf{v} \times \mathbf{w}$ is orthogonal to \mathbf{v} as claimed. Interchanging the roles of \mathbf{v} and \mathbf{w} , we conclude also that $\mathbf{w} \times \mathbf{v}$ is orthogonal to \mathbf{w} , and since $\mathbf{v} \times \mathbf{w} = -\mathbf{w} \times \mathbf{v}$, it follows that $\mathbf{v} \times \mathbf{w}$ is orthogonal to \mathbf{w} . This proves part (i) of Theorem 1. To prove (ii), we shall use the following identity:

$$\|\mathbf{v} \times \mathbf{w}\|^2 = \|\mathbf{v}\|^2 \|\mathbf{w}\|^2 - (\mathbf{v} \cdot \mathbf{w})^2$$

12

To verify this identity, we compute $\|\mathbf{v} \times \mathbf{w}\|^2$ as the sum of the squares of the components of $\mathbf{v} \times \mathbf{w}$:

$$\begin{aligned} \|\mathbf{v} \times \mathbf{w}\|^2 &= \left| \begin{vmatrix} v_2 & v_3 \\ w_2 & w_3 \end{vmatrix} \right|^2 + \left| \begin{vmatrix} v_1 & v_3 \\ w_1 & w_3 \end{vmatrix} \right|^2 + \left| \begin{vmatrix} v_1 & v_2 \\ w_1 & w_2 \end{vmatrix} \right|^2 \\ &= (v_2 w_3 - v_3 w_2)^2 + (v_1 w_3 - v_3 w_1)^2 + (v_1 w_2 - v_2 w_1)^2 \end{aligned}$$

13

On the other hand,

$$\|\mathbf{v}\|^2 \|\mathbf{w}\|^2 - (\mathbf{v} \cdot \mathbf{w})^2 = (v_1^2 + v_2^2 + v_3^2)(w_1^2 + w_2^2 + w_3^2) - (v_1 w_1 + v_2 w_2 + v_3 w_3)^2$$

14

Again, algebra (left to the reader) shows that the right side of Eq. (13) is equal to the right side of Eq. (14), proving Eq. (12).

Now let θ be the angle between \mathbf{v} and \mathbf{w} . By Eq. (12),

$$\begin{aligned} \|\mathbf{v} \times \mathbf{w}\|^2 &= \|\mathbf{v}\|^2 \|\mathbf{w}\|^2 - (\mathbf{v} \cdot \mathbf{w})^2 = \|\mathbf{v}\|^2 \|\mathbf{w}\|^2 - \|\mathbf{v}\|^2 \|\mathbf{w}\|^2 \cos^2 \theta \\ &= \|\mathbf{v}\|^2 \|\mathbf{w}\|^2 (1 - \cos^2 \theta) = \|\mathbf{v}\|^2 \|\mathbf{w}\|^2 \sin^2 \theta \end{aligned}$$

Therefore, $\|\mathbf{v} \times \mathbf{w}\| = \|\mathbf{v}\| \|\mathbf{w}\| \sin \theta$. Note that $\sin \theta \geq 0$ since, by convention, θ lies between 0 and π . This proves (ii).

13.4 SUMMARY

- Determinants of sizes 2×2 and 3×3 :

$$\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21}$$

$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{11} \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} - a_{12} \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} + a_{13} \begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix}$$

- The *cross product* of $\mathbf{v} = \langle v_1, v_2, v_3 \rangle$ and $\mathbf{w} = \langle w_1, w_2, w_3 \rangle$ is the determinant

$$\mathbf{v} \times \mathbf{w} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ v_1 & v_2 & v_3 \\ w_1 & w_2 & w_3 \end{vmatrix} = \begin{vmatrix} v_2 & v_3 \\ w_2 & w_3 \end{vmatrix} \mathbf{i} - \begin{vmatrix} v_1 & v_3 \\ w_1 & w_3 \end{vmatrix} \mathbf{j} + \begin{vmatrix} v_1 & v_2 \\ w_1 & w_2 \end{vmatrix} \mathbf{k}$$

- The cross product $\mathbf{v} \times \mathbf{w}$ is the unique vector with the following three properties:

- $\mathbf{v} \times \mathbf{w}$ is orthogonal to \mathbf{v} and \mathbf{w} .
- $\mathbf{v} \times \mathbf{w}$ has length $\|\mathbf{v}\| \|\mathbf{w}\| \sin \theta$ (where θ is the angle between \mathbf{v} and \mathbf{w}).
- $\{\mathbf{v}, \mathbf{w}, \mathbf{v} \times \mathbf{w}\}$ is a right-handed system.

- Properties of the cross product:

- $\mathbf{w} \times \mathbf{v} = -\mathbf{v} \times \mathbf{w}$
- $\mathbf{v} \times \mathbf{w} = \mathbf{0}$ if and only if $\mathbf{w} = \lambda \mathbf{v}$ for some scalar or $\mathbf{v} = \mathbf{0}$
- $(\lambda \mathbf{v}) \times \mathbf{w} = \mathbf{v} \times (\lambda \mathbf{w}) = \lambda (\mathbf{v} \times \mathbf{w})$
- $(\mathbf{u} + \mathbf{v}) \times \mathbf{w} = \mathbf{u} \times \mathbf{w} + \mathbf{v} \times \mathbf{w}$ and $\mathbf{v} \times (\mathbf{u} + \mathbf{w}) = \mathbf{v} \times \mathbf{u} + \mathbf{v} \times \mathbf{w}$

- Cross products of standard basis vectors (Figure 15):

$$\begin{aligned} \mathbf{i} \times \mathbf{j} &= \mathbf{k}, & \mathbf{j} \times \mathbf{k} &= \mathbf{i}, & \mathbf{k} \times \mathbf{i} &= \mathbf{j} \\ \mathbf{j} \times \mathbf{i} &= -\mathbf{k}, & \mathbf{k} \times \mathbf{j} &= -\mathbf{i}, & \mathbf{i} \times \mathbf{k} &= -\mathbf{j} \\ \mathbf{i} \times \mathbf{i} &= \mathbf{0}, & \mathbf{j} \times \mathbf{j} &= \mathbf{0}, & \mathbf{k} \times \mathbf{k} &= \mathbf{0} \end{aligned}$$

- The parallelogram spanned by \mathbf{v} and \mathbf{w} has area $\|\mathbf{v} \times \mathbf{w}\|$.

$$\frac{\|\mathbf{v} \times \mathbf{w}\|}{2}.$$

- The triangle spanned by \mathbf{v} and \mathbf{w} has area

- Cross-product identity: $\|\mathbf{v} \times \mathbf{w}\|^2 = \|\mathbf{v}\|^2 \|\mathbf{w}\|^2 - (\mathbf{v} \cdot \mathbf{w})^2$.
- The *scalar triple product* is defined by $\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})$. We have

$$\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = \det \begin{pmatrix} \mathbf{u} \\ \mathbf{v} \\ \mathbf{w} \end{pmatrix}$$

- The parallelepiped spanned by \mathbf{u} , \mathbf{v} , and \mathbf{w} has volume $|\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})|$.

13.4 EXERCISES

Preliminary Questions

- What is the $(1, 3)$ minor of the matrix $\begin{vmatrix} 3 & 4 & 2 \\ -5 & -1 & 1 \\ 4 & 0 & 3 \end{vmatrix}?$
- The angle between two unit vectors \mathbf{e} and \mathbf{f} is $\frac{\pi}{6}$. What is the length of $\mathbf{e} \times \mathbf{f}$?
- What is $\mathbf{u} \times \mathbf{w}$, assuming that $\mathbf{w} \times \mathbf{u} = \langle 2, 2, 1 \rangle$?
- Find the cross product without using the formula:
 - $\langle 4, 8, 2 \rangle \times \langle 4, 8, 2 \rangle$
 - $\langle 4, 8, 2 \rangle \times \langle 2, 4, 1 \rangle$
- What are $\mathbf{i} \times \mathbf{j}$ and $\mathbf{i} \times \mathbf{k}$?
- When is the cross product $\mathbf{v} \times \mathbf{w}$ equal to zero?
- Which of the following are meaningful and which are not? Explain.
 - $(\mathbf{u} \cdot \mathbf{v}) \times \mathbf{w}$
 - $(\mathbf{u} \times \mathbf{v}) \cdot \mathbf{w}$
 - $\|\mathbf{w}\|(\mathbf{u} \cdot \mathbf{v})$
 - $\|\mathbf{w}\|(\mathbf{u} \times \mathbf{v})$
- Which of the following vectors is equal to $\mathbf{j} \times \mathbf{i}$?
 - $\mathbf{i} \times \mathbf{k}$
 - $-\mathbf{k}$
 - $\mathbf{i} \times \mathbf{j}$

Exercises

In Exercises 1–4, calculate the 2×2 determinant.

$$1. \begin{vmatrix} 1 & 2 \\ 4 & 3 \end{vmatrix}$$

$$2. \begin{vmatrix} \frac{2}{3} & \frac{1}{6} \\ -5 & 2 \end{vmatrix}$$

$$3. \begin{vmatrix} -6 & 9 \\ 1 & 1 \end{vmatrix}$$

$$4. \begin{vmatrix} 9 & 25 \\ 5 & 14 \end{vmatrix}$$

In Exercises 5–8, calculate the 3×3 determinant.

$$5. \begin{vmatrix} 1 & 2 & 1 \\ 4 & -3 & 0 \\ 1 & 0 & 1 \end{vmatrix}$$

$$6. \begin{vmatrix} 1 & 0 & 1 \\ -2 & 0 & 3 \\ 1 & 3 & -1 \end{vmatrix}$$

$$7. \begin{vmatrix} 1 & 2 & 3 \\ 2 & 4 & 6 \\ -3 & -4 & 2 \end{vmatrix}$$

$$8. \begin{vmatrix} 1 & 0 & 0 \\ 0 & 0 & -1 \\ 0 & 1 & 0 \end{vmatrix}$$

In Exercises 9–14, calculate $\mathbf{v} \times \mathbf{w}$.

$$9. \mathbf{v} = \langle 1, 2, 1 \rangle, \quad \mathbf{w} = \langle 3, 1, 1 \rangle$$

$$10. \mathbf{v} = \langle 2, 0, 0 \rangle, \quad \mathbf{w} = \langle -1, 0, 1 \rangle$$

$$11. \mathbf{v} = \left\langle \frac{2}{3}, 1, \frac{1}{2} \right\rangle, \quad \mathbf{w} = \langle 4, -6, 3 \rangle$$

$$12. \mathbf{v} = \langle 1, 1, 0 \rangle, \quad \mathbf{w} = \langle 0, 1, 1 \rangle$$

$$13. \mathbf{v} = \langle 1, 2, 3 \rangle, \quad \mathbf{w} = \langle 1, 2, 3.01 \rangle$$

$$14. \mathbf{v} = \langle 2.4, -1.25, 3 \rangle, \quad \mathbf{w} = \langle -7.68, 4, -9.6 \rangle$$

In Exercises 15–18, use the relations in Eqs. (5) and (6) to calculate the cross product.

$$15. (\mathbf{i} + \mathbf{j}) \times \mathbf{k}$$

$$16. (\mathbf{j} - \mathbf{k}) \times (\mathbf{j} + \mathbf{k})$$

$$17. (\mathbf{i} - 3\mathbf{j} + 2\mathbf{k}) \times (\mathbf{j} - \mathbf{k})$$

$$18. (2\mathbf{i} - 3\mathbf{j} + 4\mathbf{k}) \times (\mathbf{i} + \mathbf{j} - 7\mathbf{k})$$

In Exercises 19–24, calculate the cross product assuming that

$$\mathbf{u} \times \mathbf{v} = \langle 1, 1, 0 \rangle, \quad \mathbf{u} \times \mathbf{w} = \langle 0, 3, 1 \rangle, \quad \mathbf{v} \times \mathbf{w} = \langle 2, -1, 1 \rangle$$

$$19. \mathbf{v} \times \mathbf{u}$$

$$20. \mathbf{v} \times (\mathbf{u} + \mathbf{v})$$

$$21. \mathbf{w} \times (\mathbf{u} + \mathbf{v})$$

$$22. (3\mathbf{u} + 4\mathbf{w}) \times \mathbf{w}$$

$$23. (\mathbf{u} - 2\mathbf{v}) \times (\mathbf{u} + 2\mathbf{v})$$

$$24. (\mathbf{v} + \mathbf{w}) \times (3\mathbf{u} + 2\mathbf{v})$$

25. Let $\mathbf{v} = \langle a, b, c \rangle$. Calculate $\mathbf{v} \times \mathbf{i}$, $\mathbf{v} \times \mathbf{j}$, and $\mathbf{v} \times \mathbf{k}$.

26. Find $\mathbf{v} \times \mathbf{w}$, where \mathbf{v} and \mathbf{w} are vectors of length 3 in the xz -plane, oriented as in [Figure 16](#), and $\theta = \frac{\pi}{6}$.

In Exercises 27 and 28, refer to [Figure 17](#).

FIGURE 17

27. Which of \mathbf{u} and $-\mathbf{u}$ is equal to $\mathbf{v} \times \mathbf{w}$?
28. Which of the following form a right-handed system?
- $\{\mathbf{v}, \mathbf{w}, \mathbf{u}\}$
 - $\{\mathbf{w}, \mathbf{v}, \mathbf{u}\}$
 - $\{\mathbf{v}, \mathbf{u}, \mathbf{w}\}$
 - $\{\mathbf{u}, \mathbf{v}, \mathbf{w}\}$
 - $\{\mathbf{w}, \mathbf{v}, -\mathbf{u}\}$
 - $\{\mathbf{v}, -\mathbf{u}, \mathbf{w}\}$
29. Let $\mathbf{v} = \langle 3, 0, 0 \rangle$ and $\mathbf{w} = \langle 0, 1, -1 \rangle$. Determine $\mathbf{u} = \mathbf{v} \times \mathbf{w}$ using the geometric properties of the cross product rather than the formula.
30. What are the possible angles θ between two unit vectors \mathbf{e} and \mathbf{f} if $\|\mathbf{e} \times \mathbf{f}\| = \frac{1}{2}$?
31. Show that if \mathbf{v} and \mathbf{w} lie in the yz -plane, then $\mathbf{v} \times \mathbf{w}$ is a multiple of \mathbf{i} .
32. Find the two unit vectors orthogonal to both $\mathbf{a} = \langle 3, 1, 1 \rangle$ and $\mathbf{b} = \langle -1, 2, 1 \rangle$.
33. Let \mathbf{e} and \mathbf{e}' be unit vectors in \mathbf{R}^3 such that $\mathbf{e} \perp \mathbf{e}'$. Use the geometric properties of the cross product to compute $\mathbf{e} \times (\mathbf{e}' \times \mathbf{e})$.
34. Determine the magnitude of each Coriolis force on a 1.5-kg parcel of air with wind \mathbf{v} .
- \mathbf{v} is 25 m/s toward the east at the equator
 - \mathbf{v} is 25 m/s toward the east at 45° N
 - \mathbf{v} is 35 m/s toward the south at 30° N
 - \mathbf{v} is 35 m/s toward the south at 60° N
35. Determine the magnitude of each Coriolis force on a 2.3-kg parcel of air with wind \mathbf{v} .
- \mathbf{v} is 20 m/s toward the west at the equator
 - \mathbf{v} is 20 m/s toward the west at 60° N
 - \mathbf{v} is 40 m/s toward the south at the equator
 - \mathbf{v} is 40 m/s toward the south at 45° S

In Exercises 36 and 37, a force \mathbf{F} (in newtons) on an electron moving at velocity \mathbf{v} meters per second in a uniform magnetic field \mathbf{B} (in teslas) is given by $\mathbf{F} = q(\mathbf{v} \times \mathbf{B})$, where $q = -1.6 \times 10^{-19}$ coulombs is the charge on the electron.

36. Calculate the force \mathbf{F} on an electron moving with velocity 10^5 m/s in the direction \mathbf{i} in a uniform magnetic field \mathbf{B} , where $\mathbf{B} = 0.0004\mathbf{i} + 0.0001\mathbf{j}$ teslas.
37. Assume an electron moves with velocity \mathbf{v} in the plane and \mathbf{B} is a uniform magnetic field pointing directly out of the page. Which of the two vectors, \mathbf{F}_1 or \mathbf{F}_2 , in [Figure 18](#) represents the force on the electron? Remember that q is negative.

FIGURE 18 The magnetic field vector \mathbf{B} points directly out of the page.

38. Calculate the scalar triple product $\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})$, where $\mathbf{u} = \langle 1, 1, 0 \rangle$, $\mathbf{v} = \langle 3, -2, 2 \rangle$, and $\mathbf{w} = \langle 4, -1, 2 \rangle$.
39. Verify identity [\(12\)](#) for vectors $\mathbf{v} = \langle 3, -2, 2 \rangle$ and $\mathbf{w} = \langle 4, -1, 2 \rangle$.
40. Find the volume of the parallelepiped spanned by \mathbf{u} , \mathbf{v} , and \mathbf{w} in [Figure 19](#).
41. Find the area of the parallelogram spanned by \mathbf{v} and \mathbf{w} in [Figure 19](#).

FIGURE 19

42. Calculate the volume of the parallelepiped spanned by
 $\mathbf{u} = \langle 2, 2, 1 \rangle$, $\mathbf{v} = \langle 1, 0, 3 \rangle$, $\mathbf{w} = \langle 0, -4, 0 \rangle$
43. Sketch and compute the volume of the parallelepiped spanned by
 $\mathbf{u} = \langle 1, 0, 0 \rangle$, $\mathbf{v} = \langle 0, 2, 0 \rangle$, $\mathbf{w} = \langle 1, 1, 2 \rangle$
44. Sketch the parallelogram spanned by $\mathbf{u} = \langle 1, 1, 1 \rangle$ and $\mathbf{v} = \langle 0, 0, 4 \rangle$, and compute its area.
45. Calculate the area of the parallelogram spanned by $\mathbf{u} = \langle 1, 0, 3 \rangle$ and $\mathbf{v} = \langle 2, 1, 1 \rangle$.
46. Find the area of the parallelogram determined by the vectors $\langle a, 0, 0 \rangle$ and $\langle 0, b, c \rangle$.
47. Sketch the triangle with vertices at the origin O , $P = (3, 3, 0)$, and $Q = (0, 3, 3)$, and compute its area using cross products.
48. Use the cross product to find the area of the triangle with vertices $P = (1, 1, 5)$, $Q = (3, 4, 3)$, and $R = (1, 5, 7)$.
49. Use the cross product to find the area of the triangle in the xy -plane defined by $(1, 2)$, $(3, 4)$, and $(-2, 2)$.
50. Use the cross product to find the area of the quadrilateral in the xy -plane defined by $(0, 0)$, $(1, -1)$, $(3, 1)$, and $(2, 4)$.
51. Check that the four points $P(2, 4, 4)$, $Q(3, 1, 6)$, $R(2, 8, 0)$, and $S(7, 2, 1)$ all lie in a plane. Then use vectors to find the area of the quadrilateral they define.
52. Use the cross product to find the area of the triangle with vertices $(a, 0, 0)$, $(0, b, 0)$, and $(0, 0, c)$.
- In Exercises 53–55, prove each of the identities using the formula for the cross product.*
53. $\mathbf{v} \times \mathbf{w} = -\mathbf{w} \times \mathbf{v}$
54. $(\lambda \mathbf{v}) \times \mathbf{w} = \lambda (\mathbf{v} \times \mathbf{w})$ (λ a scalar)
55. $(\mathbf{u} + \mathbf{v}) \times \mathbf{w} = \mathbf{u} \times \mathbf{w} + \mathbf{v} \times \mathbf{w}$
56. Use the geometric description in [Theorem 1](#) to prove [Theorem 2](#) (iii): $\mathbf{v} \times \mathbf{w} = \mathbf{0}$ if and only if $\mathbf{w} = \lambda \mathbf{v}$ for some scalar λ or $\mathbf{v} = \mathbf{0}$.
57. Prove $\mathbf{i} \times \mathbf{j} = \mathbf{k}$ and $\mathbf{k} \times \mathbf{j} = -\mathbf{i}$ by each of the following methods:
- Using the definition of cross product as a determinant
 - Using the geometric description of the cross product in [Theorem 1](#)
58. Using standard basis vectors, find an example demonstrating that the cross product is not associative.
59. The components of the cross product have a geometric interpretation. Show that the absolute value of the

k-component of $\mathbf{v} \times \mathbf{w}$ is equal to the area of the parallelogram spanned by the projections \mathbf{v}_0 and \mathbf{w}_0 onto the xy -plane (Figure 20).

FIGURE 20

60. Formulate and prove analogs of the result in [Exercise 59](#) for the **i**- and **j**-components of $\mathbf{v} \times \mathbf{w}$.
61. Show that three points P, Q, R are collinear (lie on a line) if and only if $\overrightarrow{PQ} \times \overrightarrow{PR} = \mathbf{0}$.
62. Use the result of [Exercise 61](#) to determine whether the points P, Q , and R are collinear, and if not, find a vector perpendicular to the plane containing them.
 - a. $P = (2, 1, 0), Q = (1, 5, 2), R = (-1, 13, 6)$
 - b. $P = (2, 1, 0), Q = (-3, 21, 10), R = (5, -2, 9)$
 - c. $P = (1, 1, 0), Q = (1, -2, -1), R = (3, 2, -4)$
63. Solve the equation $\langle 1, 1, 1 \rangle \times \mathbf{X} = \langle 1, -1, 0 \rangle$, where $\mathbf{X} = \langle x, y, z \rangle$. *Note:* There are infinitely many solutions.
64. Explain geometrically why $\langle 1, 1, 1 \rangle \times \mathbf{X} = \langle 1, 0, 0 \rangle$ has no solution, where $\mathbf{X} = \langle x, y, z \rangle$.
65. Let $\mathbf{X} = \langle x, y, z \rangle$. Show that $\mathbf{i} \times \mathbf{X} = \mathbf{v}$ has a solution if and only if \mathbf{v} is contained in the yz -plane (the **i**-component is zero).
66. Suppose that vectors \mathbf{u}, \mathbf{v} , and \mathbf{w} are mutually orthogonal--that is, $\mathbf{u} \perp \mathbf{v}$, $\mathbf{u} \perp \mathbf{w}$, and $\mathbf{v} \perp \mathbf{w}$. Prove that $(\mathbf{u} \times \mathbf{v}) \times \mathbf{w} = \mathbf{0}$ and $\mathbf{u} \times (\mathbf{v} \times \mathbf{w}) = \mathbf{0}$.

In Exercises 67–70, the torque about the origin O due to a force \mathbf{F} acting on an object with position vector \mathbf{r} is the vector quantity $\tau = \mathbf{r} \times \mathbf{F}$. If several forces \mathbf{F}_j act at positions \mathbf{r}_j , then the net torque (units: N-m or lb-ft) is the sum

$$\tau = \sum \mathbf{r}_j \times \mathbf{F}_j$$

67. Calculate the torque τ about O acting at the point P on the mechanical arm in [Figure 21\(A\)](#), assuming that a 25-

newton force acts as indicated.

68. Calculate the net torque about O at P , assuming that a 30-kg mass is attached at P [Figure 21(B)]. The force \mathbf{F}_g due to gravity on a mass m has magnitude $9.8m \text{ m/s}^2$ in the downward direction.

FIGURE 21

69. Let τ be the net torque about O acting on the robotic arm of Figure 22, here taking into account the weight of the arms themselves. Assume that the arms have mass m_1 and m_2 (in kilograms) and that a weight of m_3 kg is located at the endpoint P . In calculating the torque, we may assume that the entire mass of each arm segment lies at the midpoint of the arm (its center of mass). Show that the position vectors of the masses m_1 , m_2 , and m_3 are

$$\mathbf{r}_1 = \frac{1}{2}L_1 (\sin \theta_1 \mathbf{i} + \cos \theta_1 \mathbf{j})$$

$$\mathbf{r}_2 = L_1 (\sin \theta_1 \mathbf{i} + \cos \theta_1 \mathbf{j}) + \frac{1}{2}L_2 (\sin \theta_2 \mathbf{i} - \cos \theta_2 \mathbf{j})$$

$$\mathbf{r}_3 = L_1 (\sin \theta_1 \mathbf{i} + \cos \theta_1 \mathbf{j}) + L_2 (\sin \theta_2 \mathbf{i} - \cos \theta_2 \mathbf{j})$$

Then show that

$$\tau = -g \left(L_1 \left(\frac{1}{2}m_1 + m_2 + m_3 \right) \sin \theta_1 + L_2 \left(\frac{1}{2}m_2 + m_3 \right) \sin \theta_2 \right) \mathbf{k}$$

where $g = 9.8 \text{ m/s}^2$. To simplify the computation, note that all three gravitational forces act in the $-\mathbf{j}$ direction, so the **j-components** of the position vectors \mathbf{r}_i do not contribute to the torque.

FIGURE 22

70. Continuing with [Exercise 69](#), suppose that $L_1 = 3 \text{ m}$, $L_2 = 2 \text{ m}$, $m_1 = 15 \text{ kg}$, $m_2 = 20 \text{ kg}$, and $m_3 = 18 \text{ kg}$. If the angles θ_1 , θ_2 are equal (say, to θ), what is the maximum allowable value of θ if we assume that the robotic arm can sustain a maximum torque of 1200 N-m?

Further Insights and Challenges

71. Show that 3×3 determinants can be computed using the **diagonal rule**: Repeat the first two columns of the matrix and form the products of the numbers along the six diagonals indicated. Then add the products for the diagonals that slant from left to right and subtract the products for the diagonals that slant from right to left.

$$\det(A) = \begin{vmatrix} a_{11} & a_{12} & a_{13} & | & a_{11} & a_{12} \\ a_{21} & a_{22} & a_{23} & | & a_{21} & a_{22} \\ a_{31} & a_{32} & a_{33} & | & a_{31} & a_{32} \\ - & - & - & | & + & + \\ & & & | & & + \end{vmatrix} = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{13}a_{21}a_{32} - a_{13}a_{22}a_{31} - a_{11}a_{23}a_{32} - a_{12}a_{21}a_{33}$$

72. Use the diagonal rule to calculate $\begin{vmatrix} 2 & 4 & 3 \\ 0 & 1 & -7 \\ -1 & 5 & 3 \end{vmatrix}$.

73. Prove that $\mathbf{v} \times \mathbf{w} = \mathbf{v} \times \mathbf{u}$ if and only if $\mathbf{u} = \mathbf{w} + \lambda\mathbf{v}$ for some scalar λ . Assume that $\mathbf{v} \neq \mathbf{0}$.

74. Use [Eq. \(12\)](#) to prove the Cauchy-Schwarz inequality:

$$|\mathbf{v} \cdot \mathbf{w}| \leq \|\mathbf{v}\| \|\mathbf{w}\|$$

Show that equality holds if and only if \mathbf{w} is a multiple of \mathbf{v} or at least one of \mathbf{v} and \mathbf{w} is zero.

75. Show that if \mathbf{u} , \mathbf{v} , and \mathbf{w} are nonzero vectors and $(\mathbf{u} \times \mathbf{v}) \times \mathbf{w} = \mathbf{0}$, then either (i) \mathbf{u} and \mathbf{v} are parallel, or (ii) \mathbf{w} is orthogonal to \mathbf{u} and \mathbf{v} .
76. Suppose that \mathbf{u} , \mathbf{v} , \mathbf{w} are nonzero and

$$(\mathbf{u} \times \mathbf{v}) \times \mathbf{w} = \mathbf{u} \times (\mathbf{v} \times \mathbf{w}) = \mathbf{0}$$

Show that \mathbf{u} , \mathbf{v} , and \mathbf{w} are either mutually parallel or mutually perpendicular. Hint: Use [Exercise 75](#).

77. Let \mathbf{a} , \mathbf{b} , \mathbf{c} be nonzero vectors. Assume that \mathbf{b} and \mathbf{c} are not parallel, and set

$$\mathbf{v} = \mathbf{a} \times (\mathbf{b} \times \mathbf{c}), \quad \mathbf{w} = (\mathbf{a} \cdot \mathbf{c})\mathbf{b} - (\mathbf{a} \cdot \mathbf{b})\mathbf{c}$$

a. Prove that:

- i. \mathbf{v} lies in the plane spanned by \mathbf{b} and \mathbf{c} .
- ii. \mathbf{v} is orthogonal to \mathbf{a} .

b. Prove that \mathbf{w} also satisfies (i) and (ii). Conclude that \mathbf{v} and \mathbf{w} are parallel.

c. Show algebraically that $\mathbf{v} = \mathbf{w}$ ([Figure 23](#)).

FIGURE 23

78. Use [Exercise 77](#) to prove the identity

$$(\mathbf{a} \times \mathbf{b}) \times \mathbf{c} - \mathbf{a} \times (\mathbf{b} \times \mathbf{c}) = (\mathbf{a} \cdot \mathbf{b})\mathbf{c} - (\mathbf{b} \cdot \mathbf{c})\mathbf{a}$$

79. Show that if \mathbf{a}, \mathbf{b} are nonzero vectors such that $\mathbf{a} \perp \mathbf{b}$, then there exists a vector \mathbf{X} such that

$$\mathbf{a} \times \mathbf{X} = \mathbf{b}$$

15

Hint: Show that if \mathbf{X} is orthogonal to \mathbf{b} and is not a multiple of \mathbf{a} , then $\mathbf{a} \times \mathbf{X}$ is a multiple of \mathbf{b} .

80. Show that if \mathbf{a}, \mathbf{b} are nonzero vectors such that $\mathbf{a} \perp \mathbf{b}$, then the set of all solutions of [Eq. \(15\)](#) is a line with \mathbf{a} as direction vector. Hint: Let \mathbf{X}_0 be any solution (which exists by [Exercise 79](#)), and show that every other solution is of the form $\mathbf{X}_0 + \lambda\mathbf{a}$ for some scalar λ .
81. Assume that \mathbf{v} and \mathbf{w} lie in the first quadrant in \mathbf{R}^2 as in [Figure 24](#). Use geometry to prove that the area of the parallelogram is equal to

$$\det \begin{pmatrix} \mathbf{v} \\ \mathbf{w} \end{pmatrix}.$$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 24

82. Consider the tetrahedron spanned by vectors \mathbf{a} , \mathbf{b} , and \mathbf{c} as in [Figure 25\(A\)](#). Let A , B , C be the faces containing the origin O , and let D be the fourth face opposite O . For each face F , let \mathbf{v}_F be the vector that is perpendicular to the face, pointing outside the tetrahedron, of magnitude equal to twice the area of F . Prove the relations

$$\mathbf{v}_A + \mathbf{v}_B + \mathbf{v}_C = \mathbf{a} \times \mathbf{b} + \mathbf{b} \times \mathbf{c} + \mathbf{c} \times \mathbf{a}$$

$$\mathbf{v}_A + \mathbf{v}_B + \mathbf{v}_C + \mathbf{v}_D = 0$$

Hint: Show that $\mathbf{v}_D = (\mathbf{c} - \mathbf{b}) \times (\mathbf{b} - \mathbf{a})$.

83. In the notation of [Exercise 82](#), suppose that $\mathbf{a}, \mathbf{b}, \mathbf{c}$ are mutually perpendicular as in [Figure 25\(B\)](#). Let S_F be the area of face F . Prove the following three-dimensional version of the Pythagorean Theorem:

$$S_A^2 + S_B^2 + S_C^2 = S_D^2$$

(A)

(B)

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 25 The vector \mathbf{v}_D is perpendicular to the face.

13.5 Planes in 3-Space

A linear equation $ax + by = c$ in two variables defines a line in \mathbf{R}^2 . In this section, we show that a linear equation $ax + by + cz = d$ in three variables defines a plane in \mathbf{R}^3 .

To identify a plane in \mathbf{R}^3 , we need to identify how the plane is oriented in space. A vector \mathbf{n} that is perpendicular to a plane is called a **normal vector** to the plane. This vector determines how the plane is oriented as well as a family of parallel planes that all have \mathbf{n} as a normal vector ([Figure 1](#)). To specify a particular plane, we select a point on the plane. Thus, a normal vector \mathbf{n} to a plane and a point on the plane completely determine the plane.

Given a normal vector $\mathbf{n} = \langle a, b, c \rangle$ to a plane \mathcal{P} , and a point $P_0 = (x_0, y_0, z_0)$ on \mathcal{P} , we begin with a geometric description of \mathcal{P} . Following that, we translate the geometric description into a variety of equations for \mathcal{P} in x , y , z .

Geometric Description of a Plane

The plane \mathcal{P} through $P_0 = (x_0, y_0, z_0)$ with normal vector $\mathbf{n} = \langle a, b, c \rangle$ consists of the tips of all vectors based at P_0 that are perpendicular to \mathbf{n} ([Figure 2](#)).

Rogawski et al., *Multivariable Calculus*, 4e, ©
2019 W. H. Freeman and Company

FIGURE 2

This geometric description indicates that the plane \mathcal{P} is the set of $P = (x, y, z)$ such that $\mathbf{n} \cdot \overrightarrow{P_0 P} = 0$. This equation of the plane is equivalent to each of the following versions:

$$\begin{aligned}\langle a, b, c \rangle \cdot \langle x - x_0, y - y_0, z - z_0 \rangle &= 0 \\ a(x - x_0) + b(y - y_0) + c(z - z_0) &= 0 \\ ax + by + cz &= ax_0 + by_0 + cz_0 \\ \mathbf{n} \cdot \langle x, y, z \rangle &= ax_0 + by_0 + cz_0\end{aligned}$$

Now, for simplicity, set $d = ax_0 + by_0 + cz_0$. We have

Equations of a Plane

The plane through the point $P_0 = (x_0, y_0, z_0)$ with normal vector $\mathbf{n} = \langle a, b, c \rangle$ is described by

Vector form:

$$\mathbf{n} \cdot \langle x, y, z \rangle = d \quad [1]$$

Scalar forms : $a(x - x_0) + b(y - y_0) + c(z - z_0) = 0 \quad [2]$

$$ax + by + cz = d \quad [3]$$

where $d = ax_0 + by_0 + cz_0$.

Note that the equation $ax + by + cz = d$ of a plane in 3-space is the direct generalization of the equation $ax + by = c$ of a line in 2-space. In this sense, planes generalize lines.

To show how the plane equation works in a simple case, consider the plane \mathcal{P} through $P_0 = (1, 2, 0)$ with normal

vector $\mathbf{n} = \langle 0, 0, 3 \rangle$ (Figure 3). Because \mathbf{n} points in the z -direction, \mathcal{P} must be parallel to the xy -plane. On the other hand, P_0 lies on the xy -plane, so \mathcal{P} must be the xy -plane itself. This is precisely what Eq. (1) gives us:

$$\langle 0, 0, 3 \rangle \cdot \langle x, y, z \rangle = d$$

where $d = (0)(1) + (0)(2) + (3)(0) = 0$ since $\mathbf{n} = \langle 0, 0, 3 \rangle$ and $P_0 = (1, 2, 0)$. In other words, \mathcal{P} has equation $z = 0$, so \mathcal{P} is the xy -plane.

EXAMPLE 1

Find an equation of the plane through $P_0 = (3, 1, 0)$ with normal vector $\mathbf{n} = \langle 3, 2, -5 \rangle$.

Solution

Using Eq. (2), we obtain

$$3(x - 3) + 2(y - 1) - 5z = 0 \quad \text{or} \quad 3x + 2y - 5z = 11$$

Alternatively, we can compute

$$d = \mathbf{n} \cdot \overrightarrow{OP_0} = \langle 3, 2, -5 \rangle \cdot \langle 3, 1, 0 \rangle = 11$$

and write the equation as $\langle 3, 2, -5 \rangle \cdot \langle x, y, z \rangle = 11$, or $3x + 2y - 5z = 11$.

CONCEPTUAL INSIGHT

Keep in mind that the components of a normal vector are “lurking” inside the equation $ax + by + cz = d$, because $\mathbf{n} = \langle a, b, c \rangle$. The same is true for lines in \mathbf{R}^2 . The line $ax + by = c$ in [Figure 4](#) has normal vector $\mathbf{n} = \langle a, b \rangle$ because the line has slope $-a/b$ and the vector \mathbf{n} has slope b/a (lines are orthogonal if the product of their slopes is -1).

Note that if \mathbf{n} is normal to a plane \mathcal{P} , then so is every nonzero scalar multiple $\lambda\mathbf{n}$. When we use $\lambda\mathbf{n}$ instead of \mathbf{n} , the resulting equation for \mathcal{P} changes by a factor of λ . For example, the following two equations define the same plane:

$$x + y + z = 1, \quad 4x + 4y + 4z = 4$$

The first equation uses the normal $\langle 1, 1, 1 \rangle$, and the second uses the normal $\langle 4, 4, 4 \rangle$.

On the other hand, two planes \mathcal{P} and \mathcal{P}' are parallel if they have a common normal vector. The following planes are parallel because each is normal to $\mathbf{n} = \langle 1, 1, 1 \rangle$:

$$x + y + z = 1, \quad x + y + z = 2, \quad 4x + 4y + 4z = 7$$

In general, a family of parallel planes is obtained by choosing a normal vector $\mathbf{n} = \langle a, b, c \rangle$ and varying the constant d in the equation

$$ax + by + cz = d$$

The unique plane in this family through the origin has equation $ax + by + cz = 0$.

EXAMPLE 2

Parallel Planes

Let \mathcal{P} have equation $7x - 4y + 2z = -10$. Find an equation of the plane parallel to \mathcal{P} passing through:

- The origin.
- $Q = (2, -1, 3)$.

Solution

The planes parallel to \mathcal{P} have an equation of the form ([Figure 5](#))

$$7x - 4y + 2z = d$$

4

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

DF FIGURE 5 Parallel planes with normal vector $\mathbf{n} = \langle 7, -4, 2 \rangle$.

- For $d = 0$, we get the plane through the origin: $7x - 4y + 2z = 0$.

- The point $Q = (2, -1, 3)$ satisfies [Eq. \(4\)](#) with

$$d = 7(2) - 4(-1) + 2(3) = 24$$

Therefore, the plane parallel to \mathcal{P} through Q has equation $7x - 4y + 2z = 24$.

Points that lie on a line are called **collinear**. If we are given three points P , Q , and R that are not collinear, then there is just one plane passing through P , Q , and R (Figure 6). The next example shows how to find an equation of this plane.

EXAMPLE 3

The Plane Determined by Three Points

Find an equation of the plane \mathcal{P} determined by the points

$$P = (1, 0, -1), \quad Q = (2, 2, 1), \quad R = (4, 1, 2)$$

Solution

Step 1. Find a normal vector.

The vectors \overrightarrow{PQ} and \overrightarrow{PR} lie in the plane \mathcal{P} , so their cross product is normal to \mathcal{P} :

$$\begin{aligned}\overrightarrow{PQ} &= \langle 2, 2, 1 \rangle - \langle 1, 0, -1 \rangle = \langle 1, 2, 2 \rangle \\ \overrightarrow{PR} &= \langle 4, 1, 2 \rangle - \langle 1, 0, -1 \rangle = \langle 3, 1, 3 \rangle \\ \mathbf{n} &= \overrightarrow{PQ} \times \overrightarrow{PR} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 2 & 2 \\ 3 & 1 & 3 \end{vmatrix} = 4\mathbf{i} + 3\mathbf{j} - 5\mathbf{k} = \langle 4, 3, -5 \rangle\end{aligned}$$

By [Eq. \(3\)](#), \mathcal{P} has equation $4x + 3y - 5z = d$ for some d .

In [Example 3](#), we could have instead used the vectors \overrightarrow{QP} and \overrightarrow{QR} (or \overrightarrow{RP} and \overrightarrow{RQ}) to find a normal vector to \mathcal{P} .

Step 2. Choose a point on the plane and compute d .

Now, choose any one of the three points—say, $P = (1, 0, -1)$ —and compute

$$d = \mathbf{n} \cdot \overrightarrow{OP} = \langle 4, 3, -5 \rangle \cdot \langle 1, 0, -1 \rangle = 9$$

We conclude that \mathcal{P} has equation $4x + 3y - 5z = 9$.

CAUTION

When you find a normal vector to the plane containing points P, Q, R , be sure to compute a cross product such as $\overrightarrow{PQ} \times \overrightarrow{PR}$. A common mistake is to use a cross product such as $\overrightarrow{OP} \times \overrightarrow{OQ}$ or $\overrightarrow{OP} \times \overrightarrow{OR}$, which need not be normal to the plane.

To check our result, simply verify that the three points we were given satisfy this equation of the plane.

[Example 3](#) shows that three noncollinear points determine a plane. A plane \mathcal{P} also can be determined by any of the following:

- Two lines that intersect in a single point;
- A line and a point not on the line;
- Two distinct parallel lines.

For each of these situations, think about how to determine a normal vector to the plane and a point on the plane. We

examine these cases in the exercises.

EXAMPLE 4

Intersection of a Plane and a Line

Find the point P where the plane $3x - 9y + 2z = 7$ and the line $\mathbf{r}(t) = \langle 1, 2, 1 \rangle + t \langle -2, 0, 1 \rangle$ intersect.

Solution

The line has parametric equations

$$x = 1 - 2t, \quad y = 2, \quad z = 1 + t$$

Substitute in the equation of the plane and solve for t :

$$3x - 9y + 2z = 3(1 - 2t) - 9(2) + 2(1 + t) = 7$$

Simplification yields $-4t - 13 = 7$ or $t = -5$. Therefore, P has coordinates

$$x = 1 - 2(-5) = 11, \quad y = 2, \quad z = 1 + (-5) = -4$$

The plane and line intersect at the point $P = (11, 2, -4)$.

If we think of t representing time on a path on the line, then $t = -5$ is the time that the path meets the plane. The point $P = (11, 2, -4)$ is the location on the path at that time.

The intersection of a plane \mathcal{P} with a coordinate plane or a plane parallel to a coordinate plane is called a **trace**. The trace is a line unless \mathcal{P} is parallel to the coordinate plane (in which case, the trace is empty or is \mathcal{P} itself).

EXAMPLE 5

Traces of the Plane

Graph the plane $-2x + 3y + z = 6$ and then find its traces in the coordinate planes.

Solution

To draw the plane, we determine its intersections with the coordinate axes. To find where it intersects the x -axis, we set $y = z = 0$ and obtain

$$-2x = 6 \quad \text{so} \quad x = -3$$

It intersects the y -axis when $x = z = 0$, giving

$$3y = 6 \quad \text{so} \quad y = 2$$

It intersects the z -axis when $x = y = 0$, giving

$$z = 6$$

Thus, the plane appears as in [Figure 7](#).

We obtain the trace in the xy -plane by setting $z = 0$ in the equation of the plane. Therefore, the trace is the line $-2x + 3y = 6$ in the xy -plane ([Figure 7](#)).

Similarly, the trace in the xz -plane is obtained by setting $y = 0$, which gives the line $-2x + z = 6$ in the xz -plane. Finally, the trace in the yz -plane is $3y + z = 6$.

FIGURE 7 The three blue lines are the traces of the

plane $-2x + 3y + z = 6$ in the coordinate planes.

In most cases, you can picture a plane by determining where it intersects the coordinate axes. However, if the plane is parallel to one of the axes and does not intersect it, or the plane passes through the origin, and therefore intersects all three axes there, we can use the normal vector to determine how the plane is oriented.

13.5 SUMMARY

- Plane through $P_0 = (x_0, y_0, z_0)$ with normal vector $\mathbf{n} = \langle a, b, c \rangle$:
 - Geometrically: The tips of all vectors based at P_0 that are perpendicular to \mathbf{n}
 - Algebraically:
 - Vector form:** $\mathbf{n} \cdot \langle x, y, z \rangle = d$
 - Scalar forms:** $a(x - x_0) + b(y - y_0) + c(z - z_0) = 0$
 $ax + by + cz = d$

where $d = \mathbf{n} \cdot \langle x_0, y_0, z_0 \rangle = ax_0 + by_0 + cz_0$.

- The family of parallel planes with given normal vector $\mathbf{n} = \langle a, b, c \rangle$ consists of all planes with equation $ax + by + cz = d$ for some d .
- A plane is determined in each of the following cases. In each case a point on the plane and a normal vector to the plane can be determined in order to find an equation for the plane.
 - Three noncollinear points
 - Two lines that intersect in a point
 - A line and a point not on it
 - Two distinct parallel lines
- The intersection of a plane \mathcal{P} with a coordinate plane or a plane parallel to a coordinate plane is called a *trace*. The trace in the **yz -plane** is obtained by setting $x = 0$ in the equation of the plane (and similarly for the traces in the xz - and xy -planes).

13.5 EXERCISES

Preliminary Questions

1. What is the equation of the plane parallel to $3x + 4y - z = 5$ passing through the origin?
2. The vector \mathbf{k} is normal to which of the following planes?
 - a. $x = 1$
 - b. $y = 1$

- b.
c. $z = 1$
3. Which of the following planes is not parallel to the plane $x + y + z = 1$?
 a. $2x + 2y + 2z = 1$
 b. $x + y + z = 3$
 c. $x - y + z = 0$
4. To which coordinate plane is the plane $y = 1$ parallel?
5. Which of the following planes contains the z -axis?
 a. $z = 1$
 b. $x + y = 1$
 c. $x + y = 0$
6. Suppose that a plane \mathcal{P} with normal vector \mathbf{n} and a line \mathcal{L} with direction vector \mathbf{v} both pass through the origin and that $\mathbf{n} \cdot \mathbf{v} = 0$. Which of the following statements is correct?
 a. \mathcal{L} is contained in \mathcal{P} .
 b. \mathcal{L} is orthogonal to \mathcal{P} .

Exercises

In Exercises 1–8, write the equation of the plane with normal vector \mathbf{n} passing through the given point in the scalar form $ax + by + cz = d$.

1. $\mathbf{n} = \langle 1, 3, 2 \rangle$, (4, -1, 1)

2. $\mathbf{n} = \langle -1, 2, 1 \rangle$, (3, 1, 9)

3. $\mathbf{n} = \langle -1, 2, 1 \rangle$, (4, 1, 5)

4. $\mathbf{n} = \langle 2, -4, 1 \rangle$, $\left(\frac{1}{3}, \frac{2}{3}, 1\right)$

5. $\mathbf{n} = \mathbf{i}$, (3, 1, -9)

6. $\mathbf{n} = \mathbf{j}$, $(-5, \frac{1}{2}, \frac{1}{2})$

7. $\mathbf{n} = \mathbf{k}$, (6, 7, 2)

8. $\mathbf{n} = \mathbf{i} - \mathbf{k}$, (4, 2, -8)

9. Write the equation of any plane through the origin.

10. Write the equations of any two distinct planes with normal vector $\mathbf{n} = \langle 3, 2, 1 \rangle$ that do not pass through the origin.

11. Which of the following statements are true of a plane that is parallel to the yz -plane?

a. $\mathbf{n} = \langle 0, 0, 1 \rangle$ is a normal vector.

- b. $\mathbf{n} = \langle 1, 0, 0 \rangle$ is a normal vector.

c. The equation has the form $ay + bz = d$.

d. The equation has the form $x = d$.

12. Find a normal vector \mathbf{n} and an equation for the planes in Figures 8(A)–(C).

12. Find a normal vector \mathbf{n} and an equation for the planes in Figures 8 (A)–(C).

FIGURE 8

In Exercises 13–16, find a vector normal to the plane with the given equation.

$$13. \quad 9x - 4y - 11z = 2$$

$$14. \quad x - z = 0$$

$$15. \quad 3(x - 4) - 8(y - 1) + 11z = 0$$

16. $x = 1$

In Exercises 17–20, find the equation of the plane with the given description.

17. Passes through O and is parallel to $4x - 9y + z = 3$

18. Passes through $(4, 1, 9)$ and is parallel to $x + y + z = 3$

19. Passes through $(4, 1, 9)$ and is parallel to $x = 3$

20. Passes through $P = (3, 5, -9)$ and is parallel to the xz -plane

In Exercises 21–24, find an equation of the plane passing through the three points given.

$$\gamma_1 \quad P = (2, -1, 4), \quad Q = (1, 1, 1), \quad R = (3, 1, -2)$$

$$22 \quad P = (5, 1, 1), \quad Q = (1, 1, 2), \quad R = (2, 1, 1)$$

$$_{23} \quad P = (1, 0, 0), \quad Q = (0, 1, 1), \quad R = (2, 0, 1)$$

24. $P = (2, 0, 0)$, $Q = (0, 4, 0)$, $R = (0, 0, 2)$

25. In each case, describe how to find a normal vector to the plane:
- Three noncollinear points are given. The plane contains all three points.
 - Two lines are given that intersect in a point. The plane contains the lines.

26. In each case, describe how to find a normal vector to the plane:
- A line and a point that is not on the line are given. The plane contains the line and the point.
 - Two lines are given that are parallel and distinct. The plane contains the lines.

27. In each case, determine whether or not the lines have a single point of intersection. If they do, give an equation of a plane containing them.

- $\mathbf{r}_1(t) = \langle t, 2t - 1, t - 3 \rangle$ and $\mathbf{r}_2(t) = \langle 4, 2t - 1, -1 \rangle$
- $\mathbf{r}_1(t) = \langle 3t, 2t + 1, t - 5 \rangle$ and $\mathbf{r}_2(t) = \langle 4t, 4t - 3, -1 \rangle$

28. In each case, determine whether or not the lines have a single point of intersection. If they do, give an equation of a plane containing them.

- $\mathbf{r}_1(t) = \langle 5t, 2t - 1, 2t - 2 \rangle$ and $\mathbf{r}_2(t) = \langle t - 5, -t + 4, t - 7 \rangle$
- $\mathbf{r}_1(t) = \langle 3t, -2t + 1, t - 3 \rangle$ and $\mathbf{r}_2(t) = \langle 2t - 1, -t, -t - 1 \rangle$

29. In each case, determine whether or not the point lies on the line. If it does not, give an equation of a plane containing the point and the line.

- $(2, 2, -1)$ and $\mathbf{r}(t) = \langle 4t, 6t - 1, -1 \rangle$
- $(3, -3, 2)$ and $\mathbf{r}(t) = \langle 4t + 3, 4t - 3, t + 1 \rangle$

30. In each case, determine whether or not the point lies on the line. If it does not, give an equation of a plane containing the point and the line.

- $(-7, 10, -3)$ and $\mathbf{r}(t) = \langle 1 - 4t, 6t - 5, t - 5 \rangle$
- $(-1, 5, 9)$ and $\mathbf{r}(t) = \langle 4t + 3, t + 6, 5 - 4t \rangle$

31. In each case, determine whether or not the lines are distinct parallel lines. If they are, give an equation of a plane containing them.

- $\mathbf{r}_1(t) = \langle t, 2t - 1, t - 3 \rangle$ and $\mathbf{r}_2(t) = \langle 3t - 3, 6t - 1, 3t - 1 \rangle$
- $\mathbf{r}_1(t) = \langle 3t, 2t + 1, t - 5 \rangle$ and $\mathbf{r}_2(t) = \langle -6t, 1 - 4t, 2t - 3 \rangle$

32. In each case, determine whether or not the lines are distinct parallel lines. If they are, give an equation of a plane containing them.

- $\mathbf{r}_1(t) = \langle 2t + 1, -2t - 1, 3t - 7 \rangle$ and $\mathbf{r}_2(t) = \langle 7 - 6t, 6t - 7, 2 - 9t \rangle$
- $\mathbf{r}_1(t) = \langle -4t, 2t + 1, 8t + 5 \rangle$ and $\mathbf{r}_2(t) = \langle 2t - 2, -t + 4, 5 - 4t \rangle$

In Exercises 33–37, draw the plane given by the equation.

33. $x + y + z = 4$

34. $3x + 2y - 6z = 12$

35. $12x - 6y + 4z = 6$

36. $x + 2y = 6$

37. $x + y + z = 0$

38. Let a, b, c be constants. Which two of the following equations define the plane passing through $(a, 0, 0)$, $(0, b, 0)$, $(0, 0, c)$?

- a. $ax + by + cz = 1$
- b. $bcx + acy + abz = abc$
- c. $bx + cy + az = 1$
- d. $\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$

39. Find an equation of the plane \mathcal{P} in [Figure 9](#).

40. Verify that the plane $x - y + 5z = 10$ and the line $\mathbf{r}(t) = \langle 1, 0, 1 \rangle + t \langle -2, 1, 1 \rangle$ intersect at $P = (-3, 2, 3)$.

In Exercises 41–44, find the intersection of the line and the plane.

41. $x + y + z = 14$, $\mathbf{r}(t) = \langle 1, 1, 0 \rangle + t \langle 0, 2, 4 \rangle$

42. $2x + y = 3$, $\mathbf{r}(t) = \langle 2, -1, -1 \rangle + t \langle 1, 2, -4 \rangle$

43. $z = 12$, $\mathbf{r}(t) = t \langle -6, 9, 36 \rangle$

44. $x - z = 6$, $\mathbf{r}(t) = \langle 1, 0, -1 \rangle + t \langle 4, 9, 2 \rangle$

In Exercises 45–50, find the trace of the plane in the given coordinate plane.

45. $3x - 9y + 4z = 5$, yz

46. $3x - 9y + 4z = 5$, xz

47. $3x + 4z = -2$, xy

48. $3x + 4z = -2$, xz

49. $-x + y = 4$, xz

50. $-x + y = 4$, yz

51. Does the plane $x = 5$ have a trace in the **yz -plane**? Explain.

52. Give equations for two distinct planes whose trace in the **xy -plane** has equation $4x + 3y = 8$.

53. Give equations for two distinct planes whose trace in the **yz -plane** has equation $y = 4z$.

54. Find parametric equations for the line through $P_0 = (3, -1, 1)$ perpendicular to the plane $3x + 5y - 7z = 29$.

55. Find all planes in \mathbf{R}^3 whose intersection with the **xz -plane** is the line with equation $3x + 2z = 5$.

56. Find all planes in \mathbf{R}^3 whose intersection with the **xy -plane** is the line $\mathbf{r}(t) = t \langle 2, 1, 0 \rangle$.

In Exercises 57–62, compute the angle between the two planes, defined as the angle θ (between 0 and π) between their normal vectors ([Figure 10](#)).

57. Planes with normals $\mathbf{n}_1 = \langle 1, 0, 1 \rangle$, $\mathbf{n}_2 = \langle -1, 1, 1 \rangle$

58. Planes with normals $\mathbf{n}_1 = \langle 1, 2, 1 \rangle$, $\mathbf{n}_2 = \langle 4, 1, 3 \rangle$

59. $2x + 3y + 7z = 2$ and $4x - 2y + 2z = 4$

60. $x - 3y + z = 3$ and $2x - 3z = 4$

61. $3(x - 1) - 5y + 2(z - 12) = 0$ and the plane with normal $\mathbf{n} = \langle 1, 0, 1 \rangle$
62. The plane through $(1, 0, 0)$, $(0, 1, 0)$, and $(0, 0, 1)$ and the yz -plane
63. Find an equation of a plane making an angle of $\frac{\pi}{2}$ with the plane $3x + y - 4z = 2$.
64. Let \mathcal{P}_1 and \mathcal{P}_2 be planes with normal vectors \mathbf{n}_1 and \mathbf{n}_2 . Assume that the planes are not parallel, and let \mathcal{L} be their intersection (a line). Show that $\mathbf{n}_1 \times \mathbf{n}_2$ is a direction vector for \mathcal{L} .
65. Find a plane that is perpendicular to the two planes $x + y = 3$ and $x + 2y - z = 4$.
66. Let \mathcal{L} be the line of intersection of the planes $x + y + z = 1$ and $x + 2y + 3z = 1$. Use [Exercise 64](#) to find a direction vector for \mathcal{L} . Then find a point P on \mathcal{L} by *inspection*, and write down the parametric equations for \mathcal{L} .
67. Let \mathcal{L} denote the line of intersection of the planes $x - y - z = 1$ and $2x + 3y + z = 2$. Find parametric equations for the line \mathcal{L} . *Hint:* To find a point on \mathcal{L} , substitute an arbitrary value for z (say, $z = 2$) and then solve the resulting pair of equations for x and y .
68. Find parametric equations for the line of intersection of the planes $2x + y - 3z = 0$ and $x + y = 1$.
69. Vectors \mathbf{v} and \mathbf{w} , each of length 12, lie in the plane $x + 2y - 2z = 0$. The angle between \mathbf{v} and \mathbf{w} is $\pi/6$. This information determines $\mathbf{v} \times \mathbf{w}$ up to a sign ± 1 . What are the two possible values of $\mathbf{v} \times \mathbf{w}$?

70. The plane

$$\frac{x}{2} + \frac{y}{4} + \frac{z}{3} = 1$$

intersects the x -, y -, and z -axes in points P , Q , and R . Find the area of the triangle ΔPQR .

71. In this exercise, we show that the orthogonal distance D from the plane \mathcal{P} with equation $ax + by + cz = d$ to the origin O is equal to ([Figure 11](#))
- $$D = \frac{|d|}{\sqrt{a^2 + b^2 + c^2}}$$

Let $\mathbf{n} = \langle a, b, c \rangle$, and let P be the point where the line through the origin with direction vector \mathbf{n} intersects \mathcal{P} . By definition, the orthogonal distance from \mathcal{P} to O is the distance from P to O .

$$\mathbf{v} = \left(\frac{d}{\mathbf{n} \cdot \mathbf{n}} \right) \mathbf{n}.$$

- Show that P is the terminal point of
- Show that the distance from P to O is D .

FIGURE 11

72. Use [Exercise 71](#) to compute the orthogonal distance from the plane $x + 2y + 3z = 5$ to the origin.

Further Insights and Challenges

In Exercises 73 and 74, let \mathcal{P} be a plane with equation

$$ax + by + cz = d$$

and normal vector $\mathbf{n} = \langle a, b, c \rangle$. For any point Q , there is a unique point P on \mathcal{P} that is closest to Q , and is such that \overline{PQ} is orthogonal to \mathcal{P} ([Figure 12](#)).

FIGURE 12

73. Show that the point P on \mathcal{P} closest to Q is determined by the equation

$$\overrightarrow{OP} = \overrightarrow{OQ} + \left(\frac{d - \overrightarrow{OQ} \cdot \mathbf{n}}{\|\mathbf{n}\|} \right) \mathbf{n}$$

5

74. By definition, the distance from $Q = (x_1, y_1, z_1)$ to the plane \mathcal{P} is the distance to the point P on \mathcal{P} closest to Q . Prove

$$\text{distance from } Q \text{ to } \mathcal{P} = \frac{|ax_1 + by_1 + cz_1 - d|}{\|\mathbf{n}\|}$$

6

75. Use [Eq. \(5\)](#) to find the point P nearest to $Q = (2, 1, 2)$ on the plane $x + y + z = 1$.

76. Find the point P nearest to $Q = (-1, 3, -1)$ on the plane
 $x - 4z = 2$

77. Use [Eq. \(6\)](#) to find the distance from $Q = (1, 1, 1)$ to the plane $2x + y + 5z = 2$.

78. Find the distance from $Q = (1, 2, 2)$ to the plane $\mathbf{n} \cdot \langle x, y, z \rangle = 3$, where $\mathbf{n} = \langle \frac{3}{5}, \frac{4}{5}, 0 \rangle$.

79. What is the distance from $Q = (a, b, c)$ to the plane $x = 0$? Visualize your answer geometrically and explain without computation. Then verify that [Eq. \(6\)](#) yields the same answer.

80. The equation of a plane $\mathbf{n} \cdot \langle x, y, z \rangle = d$ is said to be in **normal form** if \mathbf{n} is a unit vector. Show that in this case, $|d|$ is the distance from the plane to the origin. Write the equation of the plane $4x - 2y + 4z = 24$ in normal form.

13.6 A Survey of Quadric Surfaces

Quadric surfaces are the surface analogs of conic sections. Recall that a conic section is a curve in \mathbf{R}^2 defined by a quadratic equation in two variables. A quadric surface is defined by a quadratic equation in *three* variables:

$$Ax^2 + By^2 + Cz^2 + Dxy + Eyz + Fzx + ax + by + cz + d = 0$$

1

To ensure that Eq. (1) is genuinely quadratic, we assume that the degree-2 coefficients A, B, C, D, E, F are not all zero.

Like conic sections, quadric surfaces are classified into a small number of types. When the coordinate axes are chosen to coincide with the axes of the quadric, the equation of the quadric has a simple form. The quadric is then said to be in **standard position**. In standard position, the coefficients D, E, F are all zero. In this short survey of quadric surfaces, we restrict our attention to quadrics in standard position. The idea here is not to memorize the formulas for the various quadric surfaces, but rather to be able to recognize and graph them using cross sections obtained by slicing the surface with certain planes, as we describe in this section.

The surface analogs of ellipses are the egg-shaped **ellipsoids** (Figure 1). In standard form, an ellipsoid has the equation

$$\text{Ellipsoid} \quad \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1$$

For $a = b = c$, this equation is equivalent to $x^2 + y^2 + z^2 = a^2$ and the ellipsoid is a sphere of radius a .

$$\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1.$$

Surfaces are often represented graphically by a mesh of curves called **traces**, obtained by intersecting the surface with planes parallel to one of the coordinate planes ([Figure 2](#)), yielding certain cross sections of the surface. Algebraically, this corresponds to holding one of the three variables constant. For example, the intersection of the horizontal plane $z = z_0$ with the surface is a horizontal trace curve.

DF FIGURE 2 The intersection of the plane $z = z_0$ with an ellipsoid is an ellipse.

EXAMPLE 1

The Traces of an Ellipsoid

Describe the traces of the ellipsoid

$$\left(\frac{x}{5}\right)^2 + \left(\frac{y}{7}\right)^2 + \left(\frac{z}{9}\right)^2 = 1$$

Solution

First, we observe that the traces in the coordinate planes are ellipses [[Figure 3\(A\)](#)]:

$$xy\text{-trace (set }z = 0\text{, blue in figure)}: \quad \left(\frac{x}{5}\right)^2 + \left(\frac{y}{7}\right)^2 = 1$$

$$yz\text{-trace (set }x = 0\text{, green in figure)}: \quad \left(\frac{y}{7}\right)^2 + \left(\frac{z}{9}\right)^2 = 1$$

$$xz\text{-trace (set }y = 0\text{, red in figure)}: \quad \left(\frac{x}{5}\right)^2 + \left(\frac{z}{9}\right)^2 = 1$$

In fact, all the traces of an ellipsoid are ellipses (or just single points). For example, the horizontal trace defined by setting

$z = z_0$ is the ellipse [Figure 3(B)]

$$\text{trace at height } z_0: \left(\frac{x}{5}\right)^2 + \left(\frac{y}{7}\right)^2 + \left(\frac{z_0}{9}\right)^2 = 1 \quad \text{or} \quad \frac{x^2}{25} + \frac{y^2}{49} = \underbrace{1 - \frac{z_0^2}{81}}_{\text{A constant}}$$

The trace at height $z_0 = 9$ is the single point $(0, 0, 9)$ because $x^2/25 + y^2/49 = 0$ has only one solution: $x = 0, y = 0$. Similarly, for $z_0 = -9$, the trace is the point $(0, 0, -9)$. If $|z_0| > 9$, then $1 - z_0^2/81 < 0$ and the plane $z = z_0$ lies above or below the ellipsoid. The trace has no points in this case. The traces in the vertical planes $x = x_0$ and $y = y_0$ have a similar description [Figure 3(C)].

The surface analogs of the hyperbolas are the **hyperboloids**, which come in two types, depending on whether the surface has one or two components that we refer to as **sheets** (Figure 4). Their equations in standard position are

Hyperboloids	One sheet : $\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 - \left(\frac{z}{c}\right)^2 = 1$ Two sheets : $\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 - \left(\frac{z}{c}\right)^2 = -1$
---------------------	--

Notice that a hyperboloid of two sheets does not contain any points whose z -coordinate satisfies $-c < z < c$ because the right-hand side $\left(\frac{z}{c}\right)^2 - 1$ is negative for such z , but the left-hand side of the equation is greater than or equal to zero.

EXAMPLE 2

The Traces of a Hyperboloid of One Sheet

Determine the traces of the hyperboloid $\left(\frac{x}{2}\right)^2 + \left(\frac{y}{3}\right)^2 = \left(\frac{z}{4}\right)^2 + 1$.

Solution

The horizontal traces are ellipses and the vertical traces (parallel to either the yz -plane or the xz -plane) are hyperbolas or pairs of crossed lines ([Figure 5](#)):

Trace $z = z_0$ (ellipse, blue in figure): $\left(\frac{x}{2}\right)^2 + \left(\frac{y}{3}\right)^2 = \left(\frac{z_0}{4}\right)^2 + 1$

Trace $x = x_0$ (hyperbola, green in figure): $\left(\frac{y}{3}\right)^2 - \left(\frac{z}{4}\right)^2 = 1 - \left(\frac{x_0}{2}\right)^2$

Trace $y = y_0$ (hyperbola, red in figure): $\left(\frac{x}{2}\right)^2 - \left(\frac{z}{4}\right)^2 = 1 - \left(\frac{y_0}{3}\right)^2$

EXAMPLE 3

Hyperboloid of Two Sheets Symmetric About the y -axis

Show that $\left(\frac{x}{a}\right)^2 + \left(\frac{z}{c}\right)^2 = \left(\frac{y}{b}\right)^2 - 1$ has no points for $-b < y < b$.

Solution

This equation does not have the same form as [Eq. \(2\)](#) because the variables y and z have been interchanged. This hyperboloid is symmetric about the y -axis rather than the z -axis ([Figure 6](#)). The left-hand side of the equation is always ≥ 0 . Thus, there are no solutions with $|y| < b$ because the right-hand side is $\left(\frac{y}{b}\right)^2 - 1 < 0$. Therefore, the hyperboloid has two sheets, corresponding to $y \geq b$ and $y \leq -b$.

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and
Company

FIGURE 6 The hyperboloid of two sheets

$$\left(\frac{x}{a}\right)^2 + \left(\frac{z}{c}\right)^2 = \left(\frac{y}{b}\right)^2 - 1.$$

The following equation defines an **elliptic cone** ([Figure 7](#)):

Elliptic cone: $\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = \left(\frac{z}{c}\right)^2$
--

Rogawski et al.,
Multivariable Calculus, 4e,
© 2019 W. H. Freeman
and Company

FIGURE 7 Elliptic cone

$$\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = \left(\frac{z}{c}\right)^2.$$

An elliptic cone is a transition case between a hyperboloid of one sheet and a hyperboloid of two sheets ([Figure 8](#)). The hyperboloid of one sheet is pinched at its narrowest part to form an elliptic cone, and then the two parts of the elliptic cone separate to form the two components in a hyperboloid of two sheets.

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and
Company

FIGURE 8 The elliptic cone is a transition case

between the two types of hyperboloids.

To visualize the elliptic cone, first consider its intersection with the xz -plane. When $y = 0$, we have $(\frac{x}{a})^2 = (\frac{z}{c})^2$, which is the pair of diagonal lines $z = \pm (\frac{c}{a})x$. Similarly, intersecting with the yz -plane, where $x = 0$, we obtain the pair of diagonal lines $z = \pm (\frac{c}{b})y$. Next, to see how these pairs of lines fit in the elliptic cone, we slice the surface parallel to the xy -plane. For instance, in the plane $z = 1$, the trace is given by $(\frac{x}{a})^2 + (\frac{y}{b})^2 = (\frac{1}{c})^2$. This is the equation of an ellipse. In the plane $z = 2$, the trace is a larger ellipse. We obtain similar ellipses when we slice with the planes $z = -1$ and $z = -2$. Hence, the resulting surface is the elliptic cone appearing in [Figure 7](#).

The third main family of quadric surfaces are the **paraboloids**. There are two types-elliptic and hyperbolic. In standard position, their equations are

Paraboloids	Elliptic : $z = \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2$
	Hyperbolic : $z = \left(\frac{x}{a}\right)^2 - \left(\frac{y}{b}\right)^2$

3

Let's compare their traces ([Figure 9](#)):

	Elliptic paraboloid	Hyperbolic paraboloid
Horizontal Traces	Ellipses	Hyperbolas
Vertical traces	Upward parabolas	Upward and downward parabolas

FIGURE 9

Paraboloids play an important role in the analysis of functions of two variables. The minimum of the elliptic paraboloid at the origin and the hyperbolic paraboloid's saddle shape are models for local behavior near critical points of functions of two variables. We explore this topic further in [Section 15.7](#).

Notice, for example, that for the hyperbolic paraboloid, the vertical traces $x = x_0$ are downward parabolas (green in the figure)

$$z = \underbrace{-\left(\frac{y}{b}\right)^2 + \left(\frac{x_0}{a}\right)^2}_{\text{Trace } x=x_0 \text{ of hyperbolic paraboloid}}$$

whereas the vertical traces $y = y_0$ are upward parabolas (red in the figure)

$$z = \underbrace{\left(\frac{x}{a}\right)^2 - \left(\frac{y_0}{b}\right)^2}_{\text{Trace } y=y_0 \text{ of hyperbolic paraboloid}}$$

It is somewhat surprising to realize that if we slice the hyperbolic paraboloid with the plane $z = 0$, we obtain $0 = \left(\frac{x}{a}\right)^2 - \left(\frac{y}{b}\right)^2$, which yields the pair of diagonal lines given by $y = \pm \left(\frac{b}{a}\right)x$ as the trace in the xy -plane. It is not obvious that this surface would contain these two diagonal lines, but in fact it does.

EXAMPLE 4

Alternative Form of a Hyperbolic Paraboloid

Show that $z = 4xy$ is a hyperbolic paraboloid by writing the equation in terms of the variables $u = x + y$ and $v = x - y$.

Solution

Note that $u + v = 2x$ and $u - v = 2y$. Therefore,

$$4xy = (u + v)(u - v) = u^2 - v^2$$

and thus the equation is $z = u^2 - v^2$ in the coordinates $\{u, v, z\}$. These coordinates are obtained by rotating the coordinates $\{x, y, z\}$ by 45° about the z -axis ([Figure 10](#)).

EXAMPLE 5

Without referring back to the formulas, use traces to determine and graph the quadric surface given by $x^2 + 2z^2 - y^2 = 0$.

Solution

We first slice with the coordinate planes. When $x = 0$, we obtain $2z^2 - y^2 = 0$, and therefore the trace in the **yz-plane** is the pair of diagonal lines $z = \pm \frac{y}{\sqrt{2}}$. When $y = 0$, we have $x^2 + 2z^2 = 0$, which has the solution $x = z = 0$. Hence, the **xz-plane** intersects the surface only at the origin. When $z = 0$, we obtain $x^2 - y^2 = 0$, which generates two diagonal lines in the **xy-plane** given by $y = \pm x$. At this point, the structure of the surface might not yet be clear. So, we will slice with planes parallel to the **xz-plane**. For instance, if we set $y = 1$, we obtain $x^2 + 2z^2 = 1$, which is an ellipse. If we set $y = 2$, we obtain $x^2 + 2z^2 = 4$, which is a larger ellipse. A similar pair of ellipses is obtained when we slice with the planes $y = -1$ and $y = -2$, respectively. Hence, we can now see that the surface is an elliptic cone opening along the **y-axis**, as in [Figure 11](#).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 11 Elliptic cone on y -axis.

Further examples of quadric surfaces are the **quadratic cylinders**. We use the term “cylinder” in the following sense: Given a curve \mathcal{C} in the xy -plane, the cylinder with base \mathcal{C} is the surface consisting of all vertical lines passing through \mathcal{C} (Figure 12). Equations of cylinders involve just two of the variables x , y , and z . A quadratic cylinder is a cylinder whose base curve is a conic section. The equation $x^2 + y^2 = r^2$ defines a circular cylinder of radius r with the z -axis as the central axis. Figure 13 shows a circular cylinder and three other types of quadratic cylinders.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

DF FIGURE 12 The cylinder with base \mathcal{C} .

DF FIGURE 13

The ellipsoids, hyperboloids, paraboloids, and quadratic cylinders are called **nondegenerate** quadric surfaces. There are also a certain number of “degenerate” quadric surfaces. For example, $x^2 + y^2 + z^2 = 0$ is a quadric that reduces to a single point $(0, 0, 0)$, and $(x + y + z)^2 = 1$ reduces to the union of the two planes $x + y + z = \pm 1$.

13.6 SUMMARY

- A *quadric surface* is defined by a quadratic equation in three variables:

$$Ax^2 + By^2 + Cz^2 + Dxy + Eyz + Fzx + ax + by + cz + d = 0$$

$$A - F \text{ are not all zero}$$
- Quadric surfaces in standard position:

- A (vertical) cylinder consists of all vertical lines through a curve (called the base) in the xy -plane. There are three types of quadratic cylinders, a cylinder whose base is a conic:

13.6 EXERCISES

Preliminary Questions

1. True or false? All traces of an ellipsoid are ellipses.
2. True or false? All traces of a hyperboloid are hyperbolas.
3. Which quadric surfaces have both hyperbolas and parabolas as traces?
4. Is there any quadric surface whose traces are all parabolas?
5. A surface is called **bounded** if there exists $M > 0$ such that every point on the surface lies at a distance of at most M from the origin. Which of the quadric surfaces are bounded?
6. What is the definition of a parabolic cylinder?

Exercises

In Exercises 1–8, state whether the given equation defines an ellipsoid or hyperboloid, and if a hyperboloid, whether it is of one or two sheets.

$$1. \left(\frac{x}{2}\right)^2 + \left(\frac{y}{3}\right)^2 + \left(\frac{z}{5}\right)^2 = 1$$

$$2. \left(\frac{x}{5}\right)^2 + \left(\frac{y}{5}\right)^2 - \left(\frac{z}{7}\right)^2 = 1$$

$$3. x^2 + 3y^2 + 9z^2 = 1$$

$$4. -\left(\frac{x}{2}\right)^2 - \left(\frac{y}{3}\right)^2 + \left(\frac{z}{5}\right)^2 = 1$$

$$5. x^2 - 3y^2 + 9z^2 = 1$$

$$6. x^2 - 3y^2 - 9z^2 = 1$$

$$7. x^2 + y^2 = 4 - 4z^2$$

$$8. x^2 + 3y^2 = 9 + z^2$$

In Exercises 9–16, state whether the given equation defines an elliptic paraboloid, a hyperbolic paraboloid, or an elliptic cone.

$$9. z = \left(\frac{x}{4}\right)^2 + \left(\frac{y}{3}\right)^2$$

$$10. z^2 = \left(\frac{x}{4}\right)^2 + \left(\frac{y}{3}\right)^2$$

$$11. z = \left(\frac{x}{9}\right)^2 - \left(\frac{y}{12}\right)^2$$

$$12. 4z = 9x^2 + 5y^2$$

$$13. 3x^2 - 7y^2 = z$$

$$14. 3x^2 + 7y^2 = 14z^2$$

$$15. y^2 = 5x^2 - 4z^2$$

$$16. y = 3x^2 - 4z^2$$

In Exercises 17–24, state the type of the quadric surface and describe the trace obtained by intersecting with the given plane.

$$17. x^2 + \left(\frac{y}{4}\right)^2 + z^2 = 1, \quad y = 0$$

$$18. x^2 + \left(\frac{y}{4}\right)^2 + z^2 = 1, \quad y = 5$$

$$19. x^2 + \left(\frac{y}{4}\right)^2 + z^2 = 1, \quad z = \frac{1}{4}$$

$$20. \left(\frac{x}{2}\right)^2 + \left(\frac{y}{5}\right)^2 - 5z^2 = 1, \quad x = 0$$

$$21. \left(\frac{x}{3}\right)^2 + \left(\frac{y}{5}\right)^2 - 5z^2 = 1, \quad y = 1$$

$$22. 4x^2 + \left(\frac{y}{3}\right)^2 - 2z^2 = -1, \quad z = 1$$

$$23. y = 3x^2, \quad z = 27$$

$$24. y = 3x^2, \quad y = 27$$

25. Match each of the ellipsoids in [Figure 14](#) with the correct equation:

a. $x^2 + 4y^2 + 4z^2 = 16$

b. $4x^2 + y^2 + 4z^2 = 16$

c. $4x^2 + 4y^2 + z^2 = 16$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 14

26. Describe the surface that is obtained when, in the equation $\pm 8x^2 \pm 3y^2 \pm z^2 = 1$, we choose (a) all plus signs, (b) one minus sign, and (c) two minus signs.

27. What is the equation of the surface obtained when the elliptic paraboloid $z = \left(\frac{x}{2}\right)^2 + \left(\frac{y}{4}\right)^2$ is rotated about the *x*-axis by 90° ? Refer to [Figure 15](#).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 15

28. Describe the intersection of the horizontal plane $z = h$ and the hyperboloid $-x^2 - 4y^2 + 4z^2 = 1$. For which values of h is the intersection empty?

In Exercises 29–42, sketch the given surface.

29. $x^2 + y^2 - z^2 = 1$

30. $\left(\frac{x}{4}\right)^2 + \left(\frac{y}{8}\right)^2 + \left(\frac{z}{12}\right)^2 = 1$

$$31. z = \left(\frac{x}{4}\right)^2 + \left(\frac{y}{8}\right)^2$$

$$32. z = \left(\frac{x}{4}\right)^2 - \left(\frac{y}{8}\right)^2$$

$$33. z^2 = \left(\frac{x}{4}\right)^2 + \left(\frac{y}{8}\right)^2$$

$$34. y = -x^2$$

$$35. -x^2 - y^2 + 9z^2 = 9$$

$$36. x^2 + 36y^2 = 1$$

$$37. xy = 1$$

$$38. x = 2y^2 - z^2$$

$$39. x = 1 + y^2 + z^2$$

$$40. x^2 - 4y^2 = z$$

$$41. x^2 + 9y^2 + 4z^2 = 36$$

$$42. y^2 - 4x^2 - z^2 = 4$$

43. Find the equation of the ellipsoid passing through the points marked in [Figure 16\(A\)](#).

44. Find the equation of the elliptic cylinder passing through the points marked in [Figure 16\(B\)](#).

FIGURE 16

45. Find the equation of the hyperboloid shown in [Figure 17\(A\)](#).

46. Find the equation of the quadric surface shown in [Figure 17\(B\)](#).

47. Determine the vertical traces of elliptic and parabolic cylinders in standard form.

48. What is the equation of a hyperboloid of one or two sheets in standard form if every horizontal trace is a circle?

49. Let \mathcal{C} be an ellipse in a horizontal plane lying above the xy -plane. Which type of quadric surface is made up of all lines passing through the origin and a point on \mathcal{C} ?

50. The eccentricity of a conic section is defined in [Section 12.5](#). Show that the horizontal traces of the ellipsoid
$$\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1$$

are ellipses of the same eccentricity (apart from the traces at height $h = \pm c$, which reduce to a single point). Find the eccentricity.

Further Insights and Challenges

51. Let \mathcal{S} be the hyperboloid $x^2 + y^2 = z^2 + 1$ and let $P = (\alpha, \beta, 0)$ be a point on \mathcal{S} in the (x, y) -plane. Show that there are precisely two lines through P entirely contained in \mathcal{S} ([Figure 18](#)). *Hint:* Consider the line $\mathbf{r}(t) = \langle \alpha + at, \beta + bt, t \rangle$ through P . Show that $\mathbf{r}(t)$ is contained in \mathcal{S} if (a, b) is one of the two points on the unit circle obtained by rotating (α, β) through $\pm \frac{\pi}{2}$. This proves that a hyperboloid of one sheet is a **doubly ruled surface**, which means that it can be swept out by moving a line in space in two different ways.

In Exercises 52 and 53, let \mathcal{C} be a curve in \mathbf{R}^3 not passing through the origin. The cone on \mathcal{C} is the surface consisting of all lines passing through the origin and a point on \mathcal{C} [Figure 19(A)].

52. Show that the elliptic cone $\left(\frac{z}{c}\right)^2 = \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2$ is, in fact, a cone on the ellipse \mathcal{C} consisting of all points (x, y, z) such that $\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$.
53. Let a and c be nonzero constants and let \mathcal{C} be the parabola at height c consisting of all points (x, ax^2, c) [Figure 19(B)]. Let \mathcal{S} be the cone consisting of all lines passing through the origin and a point on \mathcal{C} . This exercise shows that \mathcal{S} is also an elliptic cone.
- Show that \mathcal{S} has equation $yz = acx^2$.
 - Show that under the change of variables $y = u + v$ and $z = u - v$, this equation becomes $acx^2 = u^2 - v^2$ or $u^2 = acx^2 + v^2$ (the equation of an elliptic cone in the variables x, v, u).

Cone on ellipse \mathcal{C}

Cone on parabola \mathcal{C}
(half of cone shown)

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 19

13.7 Cylindrical and Spherical Coordinates

This section introduces two generalizations of polar coordinates to \mathbf{R}^3 : cylindrical and spherical coordinates. These coordinate systems are commonly used in problems having symmetry about an axis or rotational symmetry. For example, the magnetic field generated by a current flowing in a long, straight wire is conveniently expressed in cylindrical coordinates (Figure 1). We will also see the benefits of cylindrical and spherical coordinates when we study change of variables for multiple integrals.

Cylindrical Coordinates

In cylindrical coordinates, we replace the x - and y -coordinates of a point $P = (x, y, z)$ by polar coordinates. Thus, the **cylindrical coordinates** of P are (r, θ, z) , where (r, θ) are polar coordinates of the projection $Q = (x, y, 0)$ of P onto the xy -plane (Figure 2). Note that the points at fixed distance r from the z -axis make up a cylinder; hence, the name cylindrical coordinates.

We convert between rectangular and cylindrical coordinates using the rectangular-polar formulas of [Section 12.3](#). In cylindrical coordinates, we usually assume $r \geq 0$.

Cylindrical to rectangular

$$x = r \cos \theta$$

$$y = r \sin \theta$$

$$z = z$$

Rectangular to cylindrical

$$r = \sqrt{x^2 + y^2}$$

$$\tan \theta = \frac{y}{x}$$

$$z = z$$

EXAMPLE 1

Converting from Cylindrical to Rectangular Coordinates

Find the rectangular coordinates of the point P with cylindrical coordinates $(r, \theta, z) = (2, \frac{3\pi}{4}, 5)$.

Solution

Converting to rectangular coordinates is straightforward ([Figure 3](#)):

$$x = r \cos \theta = 2 \cos \frac{3\pi}{4} = 2 \left(-\frac{\sqrt{2}}{2} \right) = -\sqrt{2}$$

$$y = r \sin \theta = 2 \sin \frac{3\pi}{4} = 2 \left(\frac{\sqrt{2}}{2} \right) = \sqrt{2}$$

The z -coordinate is unchanged, so $(x, y, z) = (-\sqrt{2}, \sqrt{2}, 5)$.

EXAMPLE 2

Converting from Rectangular to Cylindrical Coordinates

Find cylindrical coordinates for the point with rectangular coordinates $(x, y, z) = (-3\sqrt{3}, -3, 5)$.

Solution

We have $r = \sqrt{x^2 + y^2} = \sqrt{(-3\sqrt{3})^2 + (-3)^2} = 6$. The angle θ satisfies

$$\tan \theta = \frac{y}{x} = \frac{-3}{-3\sqrt{3}} = \frac{1}{\sqrt{3}} \quad \Rightarrow \quad \theta = \frac{\pi}{6} \quad \text{or} \quad \frac{7\pi}{6}$$

The correct choice is $\theta = \frac{7\pi}{6}$ because the projection $Q = (-3\sqrt{3}, -3, 0)$ lies in the third quadrant (Figure 4). The

cylindrical coordinates are $(r, \theta, z) = (6, \frac{7\pi}{6}, 5)$.

The **level surfaces** of a coordinate system are the surfaces obtained by setting one of the coordinates equal to a constant. In rectangular coordinates, the level surfaces are the planes $x = x_0$, $y = y_0$, and $z = z_0$. In cylindrical coordinates, the level surfaces come in three types (Figure 5). The surface $r = R$ is the cylinder of radius R consisting of all points located a distance R from the z -axis. The equation $\theta = \theta_0$ defines the half-plane of all points that project onto the ray $\theta = \theta_0$ in the (x, y) -plane. Finally, $z = c$ is the horizontal plane at height c .

Level Surfaces in Cylindrical Coordinates:

$r = R$ *Cylinder of radius R with the z -axis as axis of symmetry*

$\theta = \theta_0$ *Half-plane through the z -axis making an angle θ_0 with the xz -plane*

$z = c$ *Horizontal plane at height c*

EXAMPLE 3

Equations in Cylindrical Coordinates

Find an equation of the form $z = f(r, \theta)$ for the surfaces:

- $x^2 + y^2 + z^2 = 9$, with $z \geq 0$
- $x + y + z = 1$

Solution

We use the formulas

$$x^2 + y^2 = r^2, \quad x = r \cos \theta, \quad y = r \sin \theta$$

- The equation $x^2 + y^2 + z^2 = 9$ becomes $r^2 + z^2 = 9$, or $z = \sqrt{9 - r^2}$ (since $z \geq 0$). This is the upper half of a sphere of radius 3.
- The plane $x + y + z = 1$ becomes

$$z = 1 - x - y = 1 - r \cos \theta - r \sin \theta \quad \text{or} \quad z = 1 - r(\cos \theta + \sin \theta)$$

EXAMPLE 4

Graphing Equations in Cylindrical Coordinates

Graph the surface corresponding to the equation in cylindrical coordinates given by $z = r^2$.

Solution

We consider two straightforward ways of picturing the surface. First, convert to rectangular coordinates to obtain $z = x^2 + y^2$. The resulting surface is the paraboloid illustrated in [Figure 6](#). Alternatively, note that since the equation of the surface does not depend on θ we can graph its intersection with any plane containing the z -axis and rotate the

resulting curve around the z -axis to obtain the surface. In the yz -plane, where $x = 0$, $z = r^2$ corresponds with the parabola $z = y^2$. When we rotate this parabola around the z -axis, we obtain the circular paraboloid in [Figure 6](#).

Spherical Coordinates

Spherical coordinates make use of the fact that a point P on a sphere of radius ρ is determined by two angular coordinates θ and ϕ ([Figure 7](#)):

- θ is the polar angle of the projection Q of P onto the xy -plane.
- ϕ is the **angle of declination**, which measures how much the ray through P declines from the vertical.

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

DF FIGURE 7 Spherical coordinates (ρ, θ, ϕ) .

Thus, P is determined by the triple (ρ, θ, ϕ) , which are called **spherical coordinates**. Typically, we restrict the coordinates so that $\rho \geq 0$ and $0 \leq \phi \leq \pi$.

Spherical Coordinates:

- ρ = distance from origin
- θ = polar angle in the xy -plane
- ϕ = angle of declination from the vertical

In some textbooks, θ is referred to as the *azimuthal angle* and ϕ as the *polar angle*.

Suppose that $P = (x, y, z)$ in rectangular coordinates. Since ρ is the distance from P to the origin,

$$\rho = \sqrt{x^2 + y^2 + z^2}$$

- The symbol ϕ (usually pronounced fee, but sometimes pronounced fie) is the 21st letter of the Greek alphabet.
- We use ρ (written out as “rho” and pronounced row) for the radial coordinate, although r is also used to denote distance from the origin in other contexts.

On the other hand, we see in [Figure 8](#) that

$$\tan \theta = \frac{y}{x}, \quad \cos \phi = \frac{z}{\rho}$$

The radial coordinate r of $Q = (x, y, 0)$ is $r = \rho \sin \phi$, and therefore

$$x = r \cos \theta = \rho \sin \phi \cos \theta, \quad y = r \sin \theta = \rho \sin \phi \sin \theta, \quad z = \rho \cos \phi$$

Spherical to rectangular

$$x = \rho \sin \phi \cos \theta$$

$$y = \rho \sin \phi \sin \theta$$

$$z = \rho \cos \phi$$

Rectangular to spherical

$$\rho = \sqrt{x^2 + y^2 + z^2}$$

$$\tan \theta = \frac{y}{x}$$

$$\cos \phi = \frac{z}{\rho}$$

EXAMPLE 5

From Spherical to Rectangular Coordinates

Find the rectangular coordinates of $P = (\rho, \theta, \phi) = \left(3, \frac{\pi}{3}, \frac{\pi}{4}\right)$, and find the radial coordinate r of its projection Q onto the xy -plane.

Solution

By the formulas discussed,

$$x = \rho \sin \phi \cos \theta = 3 \sin \frac{\pi}{4} \cos \frac{\pi}{3} = 3 \left(\frac{\sqrt{2}}{2} \right) \frac{1}{2} = \frac{3\sqrt{2}}{4}$$

$$y = \rho \sin \phi \sin \theta = 3 \sin \frac{\pi}{4} \sin \frac{\pi}{3} = 3 \left(\frac{\sqrt{2}}{2} \right) \frac{\sqrt{3}}{2} = \frac{3\sqrt{6}}{4}$$

$$z = \rho \cos \phi = 3 \cos \frac{\pi}{4} = 3 \frac{\sqrt{2}}{2} = \frac{3\sqrt{2}}{2}$$

$$Q = (x, y, 0) = \left(\frac{3\sqrt{2}}{4}, \frac{3\sqrt{6}}{4}, 0 \right)$$

Now consider the projection (Figure 9). The radial coordinate r of Q satisfies

$$r^2 = x^2 + y^2 = \left(\frac{3\sqrt{2}}{4} \right)^2 + \left(\frac{3\sqrt{6}}{4} \right)^2 = \frac{9}{2}$$

Therefore, $r = 3/\sqrt{2}$.

EXAMPLE 6

From Rectangular to Spherical Coordinates

Find the spherical coordinates of the point $P = (x, y, z) = (2, -2\sqrt{3}, 3)$.

Solution

The radial coordinate is $\rho = \sqrt{2^2 + (-2\sqrt{3})^2 + 3^2} = \sqrt{25} = 5$. The angular coordinate θ satisfies

$$\tan \theta = \frac{y}{x} = \frac{-2\sqrt{3}}{2} = -\sqrt{3} \Rightarrow \theta = \frac{2\pi}{3} \text{ or } \frac{5\pi}{3}$$

Since the point $(x, y) = (2, -2\sqrt{3})$ lies in the fourth quadrant, the correct choice is $\theta = \frac{5\pi}{3}$ (Figure 10). Finally, $\cos \phi = \frac{z}{\rho} = \frac{3}{5}$ and so $\phi = \cos^{-1} \frac{3}{5} \approx 0.93$. Therefore, P has spherical coordinates $(5, \frac{5\pi}{3}, 0.93)$.

Figure 11 shows the three types of level surfaces in spherical coordinates. Notice that if $\phi \neq 0, \frac{\pi}{2}$ or π , then the level surface $\phi = \phi_0$ is the right circular cone consisting of points P such that \overline{OP} makes an angle ϕ_0 with the z -axis. There are three exceptional cases: $\phi = \frac{\pi}{2}$ defines the xy -plane, $\phi = 0$ is the positive z -axis, and $\phi = \pi$ is the negative z -axis.

FIGURE 11

EXAMPLE 7

Finding an Equation in Spherical Coordinates

Find an equation of the form $\rho = f(\theta, \phi)$ for the following surfaces:

a. $x^2 + y^2 + z^2 = 9$

b. $z = x^2 - y^2$

Solution

- a. The equation $x^2 + y^2 + z^2 = 9$ defines the sphere of radius 3 centered at the origin. Since $\rho^2 = x^2 + y^2 + z^2$, the equation in spherical coordinates is $\rho = 3$.
- b. To convert $z = x^2 - y^2$ to spherical coordinates, we substitute the formulas for x , y , and z in terms of ρ , θ , and ϕ :

$$\begin{aligned} \overbrace{\rho \cos \phi}^z &= \overbrace{(\rho \sin \phi \cos \theta)^2}^{x^2} - \overbrace{(\rho \sin \phi \sin \theta)^2}^{y^2} \\ \cos \phi &= \rho \sin^2 \phi (\cos^2 \theta - \sin^2 \theta) && \text{(divide by } \rho \text{ and factor)} \\ \cos \phi &= \rho \sin^2 \phi \cos 2\theta && \text{(since } \cos^2 \theta - \sin^2 \theta = \cos 2\theta \text{)} \end{aligned}$$

Solving for ρ , we obtain $\rho = \frac{\cos \phi}{\sin^2 \phi \cos 2\theta}$, which is valid for $\phi \neq 0, \pi$, and when $\theta \neq \pi/4, 3\pi/4, 5\pi/4, 7\pi/4$. ■

The angular coordinates (θ, ϕ) on a sphere of fixed radius are closely related to the longitude-latitude system used to identify points on the surface of the earth (Figure 12). By convention, in this system, we use degrees rather than radians.

- A **longitude** is a half-circle stretching from the North to the South Pole (Figure 13). The axes are chosen so that $\theta = 0$ passes through Greenwich, England (this longitude is called the *prime meridian*). We designate the longitude by an angle between 0 and 180° together with a label E or W, according to whether it lies to the east or west of the prime meridian.
- The set of points on the sphere satisfying $\phi = \phi_0$ is a horizontal circle called a **latitude**. We measure latitudes from the equator and use the label N or S to specify the Northern or Southern Hemisphere. Thus, in the upper hemisphere $0 \leq \phi_0 \leq 90^\circ$, and a spherical coordinate ϕ_0 corresponds to the latitude $(90^\circ - \phi_0)$ N. In the lower hemisphere $90^\circ \leq \phi_0 \leq 180^\circ$, and ϕ_0 corresponds to the latitude $(\phi_0 - 90^\circ)$ S.

FIGURE 13 Latitude is measured from the equator and is labeled N (north) in the upper hemisphere, and S (south) in the lower hemisphere.

EXAMPLE 8

Spherical Coordinates via Longitude and Latitude

Find the angles (θ, ϕ) for Nairobi (1.17° S, 36.48° E) and Ottawa (45.27° N, 75.42° W).

Solution

For Nairobi, $\theta = 36.48^\circ$ since the longitude lies to the east of Greenwich. Nairobi's latitude is south of the equator, so $1.17 = \phi_0 - 90$ and $\phi_0 = 91.17^\circ$.

For Ottawa, we have $\theta = 360 - 75.42 = 284.58^\circ$ because 75.42° W refers to 75.42° in the negative θ direction. Since the latitude of Ottawa is north of the equator, $45.27 = 90 - \phi_0$ and $\phi_0 = 44.73^\circ$.

EXAMPLE 9

Graphing Equations in Spherical Coordinates

Graph the surface corresponding to the equation in spherical coordinates given by $\rho = \sec \phi$.

Solution

We could plug in values for ϕ , obtain the corresponding values for ρ , and then plot points, but it would be difficult to obtain an accurate representation of the surface in this way. Instead, notice that we can rewrite the equation:

$$\begin{aligned}\rho &= \frac{1}{\cos \phi} \\ \rho \cos \phi &= 1\end{aligned}$$

From our conversion equations, we see that this is $z = 1$. Hence, our surface is simply the horizontal plane at height $z = 1$, as in [Figure 14](#).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 14 This plane is the graph of $\rho = \sec \phi$.

13.7 SUMMARY

- Conversion from rectangular to cylindrical (r, θ, z) and spherical (ρ, θ, ϕ) coordinates ([Figures 15](#) and [16](#)):

Rectangular to cylindrical

$$r = \sqrt{x^2 + y^2}$$

$$\tan \theta = \frac{y}{x}$$

$$z = z$$

Rectangular to spherical

$$\rho = \sqrt{x^2 + y^2 + z^2}$$

$$\tan \theta = \frac{y}{x}$$

$$\cos \phi = \frac{z}{\rho}$$

The angles are chosen so that

$$0 \leq \theta < 2\pi \quad (\text{cylindrical or spherical}), \quad 0 \leq \phi \leq \pi \quad (\text{spherical})$$

- Conversion to rectangular from cylindrical (r, θ, z) and spherical (ρ, θ, ϕ) coordinates:

Cylindrical to rectangular

$$x = r \cos \theta$$

$$y = r \sin \theta$$

$$z = z$$

Spherical to rectangular

$$x = \rho \sin \phi \cos \theta$$

$$y = \rho \sin \phi \sin \theta$$

$$z = \rho \cos \phi$$

- Level surfaces:

Cylindrical	Spherical
$r = R$:	cylinder of radius R
$\theta = \theta_0$:	vertical half-plane
$z = c$:	horizontal plane

13.7 EXERCISES

Preliminary Questions

1. Describe the surfaces $r = R$ in cylindrical coordinates and $\rho = R$ in spherical coordinates.
2. Which statement about cylindrical coordinates is correct?
 - a. If $\theta = 0$, then P lies on the z -axis.
 - b. If $\theta = 0$, then P lies in the xz -plane.
3. Which statement about spherical coordinates is correct?
 - a. If $\phi = 0$, then P lies on the z -axis.
 - b. If $\phi = 0$, then P lies in the xy -plane.
4. The level surface $\phi = \phi_0$ in spherical coordinates, usually a cone, reduces to a half-line for two values of ϕ_0 . Which two values?
5. For which value of ϕ_0 is $\phi = \phi_0$ a plane? Which plane?

Exercises

In Exercises 1–4, convert from cylindrical to rectangular coordinates.

1. $(4, \pi, 4)$

2. $\left(2, \frac{\pi}{3}, -8\right)$

3. $\left(0, \frac{\pi}{5}, \frac{1}{2}\right)$

4. $\left(1, \frac{\pi}{2}, -2\right)$

In Exercises 5–10, convert from rectangular to cylindrical coordinates.

$$(1, -1, 1)$$

5.

6. $(2, 2, 1)$

7. $(1, \sqrt{3}, 7)$

8. $\left(\frac{3}{2}, \frac{3\sqrt{3}}{2}, 9\right)$

9. $\left(\frac{5}{\sqrt{2}}, \frac{5}{\sqrt{2}}, 2\right)$

10. $(3, 3\sqrt{3}, 2)$

In Exercises 11–16, describe the set in cylindrical coordinates.

11. $x^2 + y^2 \leq 3$

12. $x^2 + y^2 + z^2 \leq 10$

13. $y^2 + z^2 \leq 4, \quad x = 0$

14. $x^2 + y^2 + z^2 = 9, \quad y \geq 0, \quad z \geq 0$

15. $x^2 + y^2 \leq 9, \quad x \geq y$

16. $y^2 + z^2 \leq 9, \quad x \geq y$

In Exercises 17–26, sketch the set (described in cylindrical coordinates).

17. $r = 4$

18. $\theta = \frac{\pi}{3}$

19. $z = -2$

20. $r = 2, \quad z = 3$

21. $1 \leq r \leq 3, \quad 0 \leq z \leq 4$

22. $z = r$

23. $r = \sin \theta$ (Hint: Convert to rectangular.)

24. $1 \leq r \leq 3, \quad 0 \leq \theta \leq \frac{\pi}{2}, \quad 0 \leq z \leq 4$

25. $z^2 + r^2 \leq 4$

$$26. \ r \leq 3, \ \pi \leq \theta \leq \frac{3\pi}{2}, \quad z = 4$$

In Exercises 27–32, find an equation of the form $r = f(\theta, z)$ in cylindrical coordinates for the following surfaces.

$$27. \ z = x + y$$

$$28. \ x^2 + y^2 + z^2 = 2$$

$$29. \ \frac{x^2}{yz} = 1$$

$$30. \ x^2 - y^2 = 4$$

$$31. \ x^2 + y^2 = 4$$

$$32. \ z = 3xy$$

In Exercises 33–38, convert from spherical to rectangular coordinates.

$$33. \left(3, 0, \frac{\pi}{2}\right)$$

$$34. \left(2, \frac{\pi}{4}, \frac{\pi}{3}\right)$$

$$35. \ (3, \pi, 0)$$

$$36. \left(5, \frac{3\pi}{4}, \frac{\pi}{4}\right)$$

$$37. \left(6, \frac{\pi}{6}, \frac{5\pi}{6}\right)$$

$$38. \ (0.5, 3.7, 2)$$

In Exercises 39–44, convert from rectangular to spherical coordinates.

$$39. \ (\sqrt{3}, 0, 1)$$

$$40. \ \left(\frac{\sqrt{3}}{2}, \frac{3}{2}, 1\right)$$

$$41. \ (1, 1, 1)$$

$$42. \ (1, -1, 1)$$

$$43. \left(\frac{1}{2}, \frac{\sqrt{3}}{2}, \sqrt{3} \right)$$

$$44. \left(\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}, \sqrt{3} \right)$$

In Exercises 45 and 46, convert from cylindrical to spherical coordinates.

$$45. (2, 0, 2)$$

$$46. (3, \pi, \sqrt{3})$$

In Exercises 47 and 48, convert from spherical to cylindrical coordinates.

$$47. (4, 0, \frac{\pi}{4})$$

$$48. (2, \frac{\pi}{3}, \frac{\pi}{6})$$

In Exercises 49–54, describe the given set in spherical coordinates.

$$49. x^2 + y^2 + z^2 \leq 100$$

$$50. x^2 + y^2 + z^2 = 1, \quad z \geq 0$$

$$51. x^2 + y^2 + z^2 = 10, \quad x \geq 0, \quad y \geq 0, \quad z \geq 0$$

$$52. x^2 + y^2 + z^2 \leq 1, \quad x = y, \quad x \geq 0, \quad y \geq 0$$

$$53. y^2 + z^2 \leq 4, \quad x = 0$$

$$54. x^2 + y^2 = 3z^2$$

In Exercises 55–64, sketch the set of points (described in spherical coordinates).

$$55. \rho = 4$$

$$56. \phi = \frac{\pi}{4}$$

$$57. \rho = 2, \quad \theta = \frac{\pi}{4}$$

$$58. \rho = 2, \quad \phi = \frac{\pi}{4}$$

$$59. \rho = 2, \quad 0 \leq \phi \leq \frac{\pi}{2}$$

60. $\theta = \frac{\pi}{2}, \quad \phi = \frac{\pi}{4}, \quad \rho \geq 1$

61. $\rho \leq 2, \quad 0 \leq \theta \leq \frac{\pi}{2}, \quad \frac{\pi}{2} \leq \phi \leq \pi$

62. $\rho = 1, \quad \frac{\pi}{3} \leq \phi \leq \frac{2\pi}{3}$

63. $\rho = \csc \phi$

64. $\rho = \csc \phi \cot \phi$

In Exercises 65–72, find an equation of the form $\rho = f(\theta, \phi)$ in spherical coordinates for the following surfaces.

65. $x^2 + y^2 = 9$

66. $x = 3$

67. $z = 2$

68. $z^2 = 3(x^2 + y^2)$

69. $x = z^2$

70. $z = x^2 + y^2$

71. $x^2 - y^2 = 4$

72. $xy = z$

73. Which of (a)–(c) is the equation of the cylinder of radius R in spherical coordinates? Refer to [Figure 17](#).

a. $R\rho = \sin \phi$

b. $\rho \sin \phi = R$

c. $\rho = R \sin \phi$

FIGURE 17

74. Let $P_1 = (1, -\sqrt{3}, 5)$ and $P_2 = (-1, \sqrt{3}, 5)$ in rectangular coordinates. In which quadrants do the projections of P_1 and P_2 onto the xy -plane lie? Find the polar angle θ of each point.
75. Determine the spherical angles (θ, ϕ) for the cities Helsinki, Finland ($60.1^\circ \text{ N}, 25.0^\circ \text{ E}$), and São Paulo, Brazil ($23.52^\circ \text{ S}, 46.52^\circ \text{ W}$).
76. Find the longitude and latitude for the points on the globe with angular coordinates $(\theta, \phi) = (\pi/8, 7\pi/12)$ and $(4, 2)$.
77. Consider a rectangular coordinate system with its origin at the center of the earth, z -axis through the North Pole, and x -axis through the prime meridian. Find the rectangular coordinates of Sydney, Australia ($34^\circ \text{ S}, 151^\circ \text{ E}$), and Bogotá, Colombia ($4^\circ 32' \text{ N}, 74^\circ 15' \text{ W}$). A minute is $1/60^\circ$. Assume that the earth is a sphere of radius $R = 6370 \text{ km}$.
78. Find the equation in rectangular coordinates of the quadric surface consisting of the two cones $\phi = \frac{\pi}{4}$ and $\phi = \frac{3\pi}{4}$.
79. Find an equation of the form $z = f(r, \theta)$ in cylindrical coordinates for $z^2 = x^2 - y^2$.
80. Show that $\rho = 2 \cos \phi$ is the equation of a sphere with its center on the z -axis. Find its radius and center.
81. An apple modeled by taking all the points in and on a sphere of radius 2 inches is cored with a vertical cylinder of radius 1 in. Use inequalities in cylindrical coordinates to describe the set of all points that remain in the apple once the core is removed.
82. Repeat [Exercise 81](#) using inequalities in spherical coordinates.
83. Explain the following statement: If the equation of a surface in cylindrical or spherical coordinates does not involve the coordinate θ , then the surface is rotationally symmetric with respect to the z -axis.

84. **CAS** Plot the surface $\rho = 1 - \cos \phi$. Then plot the trace of S in the **xz -plane** and explain why S is obtained by rotating this trace.
85. Find equations $r = g(\theta, z)$ (cylindrical) and $\rho = f(\theta, \phi)$ (spherical) for the hyperboloid $x^2 + y^2 = z^2 + 1$ (Figure 18). Do there exist points on the hyperboloid with $\phi = 0$ or π ? Which values of ϕ occur for points on the hyperboloid?

Further Insights and Challenges

In Exercises 86–90, a **great circle** on a sphere S with center O and radius R is a circle obtained by intersecting S with a plane that passes through O (Figure 19). If P and Q are not antipodal (on opposite sides), there is a unique great circle through P and Q on S (intersect S with the plane through O , P , and Q). The geodesic distance from P to Q is defined as the length of the smaller of the two circular arcs of this great circle.

86. Show that the geodesic distance from P to Q is equal to $R\psi$, where ψ is the *central angle* between P and Q (the angle between the vectors $\mathbf{v} = \overrightarrow{OP}$ and $\mathbf{u} = \overrightarrow{OQ}$).

87. Show that the geodesic distance from $Q = (a, b, c)$ to the North Pole $P = (0, 0, R)$ is equal to $R \cos^{-1} \left(\frac{c}{R} \right)$.

88. The coordinates of Los Angeles are 34° N and 118° W. Find the geodesic distance from the North Pole to Los Angeles, assuming that the earth is a sphere of radius $R = 6370$ km.

89. Show that the central angle ψ between points P and Q on a sphere (of any radius) with angular coordinates (θ, ϕ) and (θ', ϕ') is equal to

$$\psi = \cos^{-1} (\sin \phi \sin \phi' \cos(\theta - \theta') + \cos \phi \cos \phi')$$

Hint: Compute the dot product of \overrightarrow{OP} and \overrightarrow{OQ} . Check this formula by computing the geodesic distance between the North and South Poles.

90. Use [Exercise 89](#) to find the geodesic distance between Los Angeles (34° N, 118° W) and Bombay (19° N, 72.8° E).

CHAPTER REVIEW EXERCISES

In Exercises 1–6, let $\mathbf{v} = \langle -2, 5 \rangle$ and $\mathbf{w} = \langle 3, -2 \rangle$.

1. Calculate $5\mathbf{w} - 3\mathbf{v}$ and $5\mathbf{v} - 3\mathbf{w}$.

2. Sketch \mathbf{v} , \mathbf{w} , and $2\mathbf{v} - 3\mathbf{w}$.

3. Find the unit vector in the direction of \mathbf{v} .

4. Find the length of $\mathbf{v} + \mathbf{w}$.

5. Express \mathbf{i} as a linear combination $r\mathbf{v} + s\mathbf{w}$.

6. Find a scalar α such that $\|\mathbf{v} + \alpha\mathbf{w}\| = 6$.

7. If $P = (1, 4)$ and $Q = (-3, 5)$, what are the components of \overrightarrow{PQ} ? What is the length of \overrightarrow{PQ} ?

8. Let $A = (2, -1)$, $B = (1, 4)$, and $P = (2, 3)$. Find the point Q such that \overrightarrow{PQ} is equivalent to \overrightarrow{AB} . Sketch \overrightarrow{PQ} and \overrightarrow{AB} .

9. Find the vector with length 3 making an angle of $\frac{7\pi}{4}$ with the positive x -axis.

10. Calculate $3(\mathbf{i} - 2\mathbf{j}) - 6(\mathbf{i} + 6\mathbf{j})$.

11. Find the value of β for which $\mathbf{w} = \langle -2, \beta \rangle$ is parallel to $\mathbf{v} = \langle 4, -3 \rangle$.

12. Let $P = (1, 4, -3)$.

a. Find the point Q such that \overrightarrow{PQ} is equivalent to $\langle 3, -1, 5 \rangle$.

b. Find a unit vector \mathbf{e} equivalent to \overrightarrow{PQ} .

13. Let $\mathbf{w} = \langle 2, -2, 1 \rangle$ and $\mathbf{v} = \langle 4, 5, -4 \rangle$. Solve for \mathbf{u} if $\mathbf{v} + 5\mathbf{u} = 3\mathbf{w} - \mathbf{u}$.

14. Let $\mathbf{v} = 3\mathbf{i} - \mathbf{j} + 4\mathbf{k}$. Find the length of \mathbf{v} and the vector $2\mathbf{v} + 3(4\mathbf{i} - \mathbf{k})$.

15. Find a parametrization $\mathbf{r}_1(t)$ of the line passing through $(1, 4, 5)$ and $(-2, 3, -1)$. Then find a parametrization $\mathbf{r}_2(t)$ of the line parallel to \mathbf{r}_1 passing through $(1, 0, 0)$.

16. Let $\mathbf{r}_1(t) = \mathbf{v}_1 + t\mathbf{w}_1$ and $\mathbf{r}_2(t) = \mathbf{v}_2 + t\mathbf{w}_2$ be parametrizations of lines \mathcal{L}_1 and \mathcal{L}_2 . For each statement (a)–(e), provide a proof if the statement is true and a counterexample if it is false.

a. If $\mathcal{L}_1 = \mathcal{L}_2$, then $\mathbf{v}_1 = \mathbf{v}_2$ and $\mathbf{w}_1 = \mathbf{w}_2$.

- b. If $\mathcal{L}_1 = \mathcal{L}_2$ and $\mathbf{v}_1 = \mathbf{v}_2$, then $\mathbf{w}_1 = \mathbf{w}_2$.

c. If $\mathcal{L}_1 = \mathcal{L}_2$ and $\mathbf{w}_1 = \mathbf{w}_2$, then $\mathbf{v}_1 = \mathbf{v}_2$.

d. If \mathcal{L}_1 is parallel to \mathcal{L}_2 , then $\mathbf{w}_1 = \mathbf{w}_2$.

e. If \mathcal{L}_1 is parallel to \mathcal{L}_2 , then $\mathbf{w}_1 = \lambda \mathbf{w}_2$ for some scalar λ .

17. Find a and b such that the lines $\mathbf{r}_1 = \langle 1, 2, 1 \rangle + t \langle 1, -1, 1 \rangle$ and $\mathbf{r}_2 = \langle 3, -1, 1 \rangle + t \langle a, b, -2 \rangle$ are parallel.

18. Find a such that the lines $\mathbf{r}_1 = \langle 1, 2, 1 \rangle + t \langle 1, -1, 1 \rangle$ and $\mathbf{r}_2 = \langle 3, -1, 1 \rangle + t \langle a, 4, -2 \rangle$ intersect.

19. Sketch the vector sum $\mathbf{v} = \mathbf{v}_1 - \mathbf{v}_2 + \mathbf{v}_3$ for the vectors in [Figure 1\(A\)](#).

20. Sketch the sums $\mathbf{v}_1 + \mathbf{v}_2 + \mathbf{v}_3$, $\mathbf{v}_1 + 2\mathbf{v}_2$, and $\mathbf{v}_2 - \mathbf{v}_3$ for the vectors in [Figure 1\(B\)](#).

In Exercises 21–26, let $\mathbf{v} = \langle 1, 3, -2 \rangle$ and $\mathbf{w} = \langle 2, -1, 4 \rangle$.

21. Compute $\mathbf{v} \cdot \mathbf{w}$.
 22. Compute the angle between \mathbf{v} and \mathbf{w} .
 23. Compute $\mathbf{v} \times \mathbf{w}$.
 24. Find the area of the parallelogram spanned by \mathbf{v} and \mathbf{w} .
 25. Find the volume of the parallelepiped spanned by \mathbf{v} , \mathbf{w} , and $\mathbf{u} = \langle 1, 2, 6 \rangle$.
 26. Find all the vectors orthogonal to both \mathbf{v} and \mathbf{w} .
 27. Use vectors to prove that the line connecting the midpoints of two sides of a triangle is parallel to the third side.
 28. Let $\mathbf{v} = \langle 1, -1, 3 \rangle$ and $\mathbf{w} = \langle 4, -2, 1 \rangle$.
 - a. Find the decomposition $\mathbf{v} = \mathbf{v}_{\parallel \mathbf{w}} + \mathbf{v}_{\perp \mathbf{w}}$ with respect to \mathbf{w} .
 - b. Find the decomposition $\mathbf{w} = \mathbf{w}_{\parallel \mathbf{v}} + \mathbf{w}_{\perp \mathbf{v}}$ with respect to \mathbf{v} .

29. Calculate the component of $\mathbf{v} = \langle -2, \frac{1}{2}, 3 \rangle$ along $\mathbf{w} = \langle 1, 2, 2 \rangle$.

30. Calculate the magnitude of the forces on the two ropes in [Figure 2](#).

31. A 50-kg wagon is pulled to the right by a force \mathbf{F}_1 making an angle of 30° with the ground. At the same time, the wagon is pulled to the left by a horizontal force \mathbf{F}_2 .

a. Find the magnitude of \mathbf{F}_1 in terms of the magnitude of \mathbf{F}_2 if the wagon does not move.

b. What is the maximal magnitude of \mathbf{F}_1 that can be applied to the wagon without lifting it?

32. Let \mathbf{v} , \mathbf{w} , and \mathbf{u} be the vectors in \mathbf{R}^3 . Which of the following is a scalar?

a. $\mathbf{v} \times (\mathbf{u} + \mathbf{w})$

b. $(\mathbf{u} + \mathbf{w}) \cdot (\mathbf{v} \times \mathbf{w})$

c. $(\mathbf{u} \times \mathbf{w}) + (\mathbf{w} - \mathbf{v})$

In Exercises 33–36, let $\mathbf{v} = \langle 1, 2, 4 \rangle$, $\mathbf{u} = \langle 6, -1, 2 \rangle$, and $\mathbf{w} = \langle 1, 0, -3 \rangle$. Calculate the given quantity.

33. $\mathbf{v} \times \mathbf{w}$

34. $\mathbf{w} \times \mathbf{u}$

35. $\det \begin{pmatrix} \mathbf{u} \\ \mathbf{v} \\ \mathbf{w} \end{pmatrix}$

36. $\mathbf{v} \cdot (\mathbf{u} \times \mathbf{w})$

37. Use the cross product to find the area of the triangle whose vertices are $(1, 3, -1)$, $(2, -1, 3)$, and $(4, 1, 1)$.

38. Calculate $\|\mathbf{v} \times \mathbf{w}\|$ if $\|\mathbf{v}\| = 2$, $\mathbf{v} \cdot \mathbf{w} = 3$, and the angle between \mathbf{v} and \mathbf{w} is $\frac{\pi}{6}$.

39. Show that if the vectors \mathbf{v} , \mathbf{w} are orthogonal, then $\|\mathbf{v} + \mathbf{w}\|^2 = \|\mathbf{v}\|^2 + \|\mathbf{w}\|^2$.
40. Find the angle between \mathbf{v} and \mathbf{w} if $\|\mathbf{v} + \mathbf{w}\| = \|\mathbf{v}\| = \|\mathbf{w}\|$.
41. Find $\|\mathbf{e} - 4\mathbf{f}\|$, assuming that \mathbf{e} and \mathbf{f} are unit vectors such that $\|\mathbf{e} + \mathbf{f}\| = \sqrt{3}$.
42. Find the area of the parallelogram spanned by vectors \mathbf{v} and \mathbf{w} such that $\|\mathbf{v}\| = \|\mathbf{w}\| = 2$ and $\mathbf{v} \cdot \mathbf{w} = 1$.
43. Show that the equation $\langle 1, 2, 3 \rangle \times \mathbf{v} = \langle -1, 2, a \rangle$ has no solution for $a \neq -1$.
44. Prove with a diagram the following: If \mathbf{e} is a unit vector orthogonal to \mathbf{v} , then

$$\mathbf{e} \times (\mathbf{v} \times \mathbf{e}) = (\mathbf{e} \times \mathbf{v}) \times \mathbf{e} = \mathbf{v}.$$
45. Use the identity

$$\mathbf{u} \times (\mathbf{v} \times \mathbf{w}) = (\mathbf{u} \cdot \mathbf{w}) \mathbf{v} - (\mathbf{u} \cdot \mathbf{v}) \mathbf{w}$$
- to prove that

$$\mathbf{u} \times (\mathbf{v} \times \mathbf{w}) + \mathbf{v} \times (\mathbf{w} \times \mathbf{u}) + \mathbf{w} \times (\mathbf{u} \times \mathbf{v}) = \mathbf{0}$$
46. Find an equation of the plane through $(1, -3, 5)$ with normal vector $\mathbf{n} = \langle 2, 1, -4 \rangle$.
47. Write the equation of the plane \mathcal{P} with vector equation

$$\langle 1, 4, -3 \rangle \cdot \langle x, y, z \rangle = 7$$
- in the form

$$a(x - x_0) + b(y - y_0) + c(z - z_0) = 0$$
- Hint:* You must find a point $P = (x_0, y_0, z_0)$ on \mathcal{P} .
48. Find all the planes parallel to the plane passing through the points $(1, 2, 3)$, $(1, 2, 7)$, and $(1, 1, -3)$.
49. Find the plane through $P = (4, -1, 9)$ containing the line $\mathbf{r}(t) = \langle 1, 4, -3 \rangle + t \langle 2, 1, 1 \rangle$.
50. Find the intersection of the line $\mathbf{r}(t) = \langle 3t + 2, 1, -7t \rangle$ and the plane $2x - 3y + z = 5$.
51. Find the trace of the plane $3x - 2y + 5z = 4$ in the xy -plane.
52. Find the line of intersection of the plane $x + y + z = 1$ and the plane $3x - 2y + z = 5$.

In Exercises 53–58, determine the type of the quadric surface.

53.
$$\left(\frac{x}{3}\right)^2 + \left(\frac{y}{4}\right)^2 + 2z^2 = 1$$

$$\left(\frac{x}{3}\right)^2 - \left(\frac{y}{4}\right)^2 + 2z^2 = 1$$

54.

$$55. \left(\frac{x}{3}\right)^2 + \left(\frac{y}{4}\right)^2 - 2z = 0$$

$$56. \left(\frac{x}{3}\right)^2 - \left(\frac{y}{4}\right)^2 - 2z = 0$$

$$57. \left(\frac{x}{3}\right)^2 - \left(\frac{y}{4}\right)^2 - 2z^2 = 0$$

$$58. \left(\frac{x}{3}\right)^2 - \left(\frac{y}{4}\right)^2 - 2z^2 = 1$$

59. Determine the type of the quadric surface $ax^2 + by^2 - z^2 = 1$ if:

a. $a < 0, b < 0$

b. $a > 0, b > 0$

c. $a > 0, b < 0$

60. Describe the traces of the surface

$$\left(\frac{x}{2}\right)^2 - y^2 + \left(\frac{z}{2}\right)^2 = 1$$

in the three coordinate planes.

61. Convert $(x, y, z) = (3, 4, -1)$ from rectangular to cylindrical and spherical coordinates.

62. Convert $(r, \theta, z) = \left(3, \frac{\pi}{6}, 4\right)$ from cylindrical to spherical coordinates.

63. Convert the point $(\rho, \theta, \phi) = \left(3, \frac{\pi}{6}, \frac{\pi}{3}\right)$ from spherical to cylindrical coordinates.

64. Describe the set of all points $P = (x, y, z)$ satisfying $x^2 + y^2 \leq 4$ in both cylindrical and spherical coordinates.

65. Sketch the graph of the cylindrical equation $z = 2r \cos \theta$ and write the equation in rectangular coordinates.

66. Write the surface $x^2 + y^2 - z^2 = 2(x + y)$ as an equation $r = f(\theta, z)$ in cylindrical coordinates.

67. Show that the cylindrical equation

$$r^2(1 - 2 \sin^2 \theta) + z^2 = 1$$

is a hyperboloid of one sheet.

68. Sketch the graph of the spherical equation $\rho = 2 \cos \theta \sin \phi$ and write the equation in rectangular coordinates.

69. Describe how the surface with spherical equation

$$\rho^2(1 + A \cos^2 \phi) = 1$$

depends on the constant A .

70. Show that the spherical equation $\cot \phi = 2 \cos \theta + \sin \theta$ defines a plane through the origin (with the origin excluded). Find a normal vector to this plane.

71. Let c be a scalar, \mathbf{a} and \mathbf{b} be vectors, and $\mathbf{X} = \langle x, y, z \rangle$. Show that the equation $(\mathbf{X} - \mathbf{a}) \cdot (\mathbf{X} - \mathbf{b}) = c^2$

defines a sphere with center $\mathbf{m} = \frac{1}{2}(\mathbf{a} + \mathbf{b})$ and radius R , where $R^2 = c^2 + \left\| \frac{1}{2}(\mathbf{a} - \mathbf{b}) \right\|^2$.

CALCULUS OF VECTOR-VALUED FUNCTIONS

NASA/Jet Propulsion Laboratory-Caltech

The Cassini spacecraft was launched in 1997 and, after arriving at Saturn in 2004, spent nearly 13 years orbiting and investigating the planet. The path it followed in orbit around Saturn is illustrated in the figure. Vector-valued functions are used to design and control the trajectory of the spacecraft, and the concepts of calculus are invaluable in the process.

In this chapter, we study vector-valued functions and their derivatives, and we use them to analyze curves and motion in 3-space. Although many techniques from single-variable calculus carry over to the vector setting, there are important new aspects to the derivative. For a real-valued function f , the derivative $f'(x)$ is a numerical value that indicates the rate of change of f at x . By contrast, the derivative of a vector-valued function is a vector. It identifies the magnitude and the direction of the rate of change of the function. To develop these new concepts, we begin with an introduction to vector-valued functions.

14.1 Vector-Valued Functions

Consider a particle moving in \mathbf{R}^3 whose coordinates at time t are $(x(t), y(t), z(t))$. It is convenient to represent the particle's path by the **vector-valued function**

$$\mathbf{r}(t) = \langle x(t), y(t), z(t) \rangle = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$$

1

Think of $\mathbf{r}(t)$ as a moving vector that points from the origin to the position of the particle at time t (Figure 1).

Functions with real number values are often called **scalar-valued** to distinguish them from **vector-valued functions**.

More generally, a **vector-valued function** is any function $\mathbf{r}(t)$ of the form in Eq. (1) whose domain \mathcal{D} is a set of real numbers and whose range is a set of position vectors. The variable t is called a **parameter**, and the functions $x(t), y(t), z(t)$ are called the **components** or **coordinate functions**. We usually take as domain the set of all values of t for which $\mathbf{r}(t)$ is defined—that is, all values of t that belong to the domains of all three coordinate functions $x(t), y(t), z(t)$. For example,

$$\begin{aligned}\mathbf{r}(t) &= \langle t^2, e^t, 4 - 7t \rangle, & \text{domain } \mathcal{D} &= \mathbf{R} \\ \mathbf{r}(s) &= \langle \sqrt{s}, e^s, s^{-1} \rangle, & \text{domain } \mathcal{D} &= \{s \in \mathbf{R} : s > 0\}\end{aligned}$$

We often use t for the parameter, thinking of it as representing time, but we are free to use any other variable such as s or θ . It is best to avoid writing $\mathbf{r}(x)$ or $\mathbf{r}(y)$ to prevent confusion with the x - and y -components of \mathbf{r} .

The terminal point of a vector-valued function $\mathbf{r}(t)$ traces a path in \mathbf{R}^3 as t varies. We refer to $\mathbf{r}(t)$ either as a path or as a **vector parametrization** of a path.

We have already studied special cases of vector parametrizations. In [Chapter 13](#), we described lines in \mathbf{R}^3 using vector parametrizations. Recall that

$$\mathbf{r}(t) = \langle x_0, y_0, z_0 \rangle + t\mathbf{v} = \langle x_0 + ta, y_0 + tb, z_0 + tc \rangle$$

parametrizes the line through $P = (x_0, y_0, z_0)$ in the direction of the vector $\mathbf{v} = \langle a, b, c \rangle$.

In [Chapter 12](#), we studied parametrized curves in the plane \mathbf{R}^2 in the form

$$c(t) = (x(t), y(t))$$

Such a curve is described equally well by the vector-valued function $\mathbf{r}(t) = \langle x(t), y(t) \rangle$. The difference lies only in whether we visualize the path as traced by a moving point $c(t)$ or the tip of a moving vector $\mathbf{r}(t)$. The advantage of the vector form is that we can define a vector-valued derivative, a vector that specifies both the magnitude and direction of a rate of change in position of a point on the path.

It is important to distinguish between the path parametrized by $\mathbf{r}(t)$ and the underlying curve \mathcal{C} traced by $\mathbf{r}(t)$. The curve \mathcal{C} is the set of all points $(x(t), y(t), z(t))$ as t ranges over the domain of $\mathbf{r}(t)$. The path is a particular way of traversing the curve; it may traverse the curve several times, reverse direction, move back and forth, etc.

◀ REMINDER

As we indicated previously, with parametrizations, we can think of the curve as a road on which the parametrization travels, and the path as a particular trip on the road.

EXAMPLE 1

The Path Versus the Curve

Describe the path

$$\mathbf{r}(t) = \langle \cos t, \sin t, 1 \rangle, \quad -\infty < t < \infty$$

How are the path and the curve \mathcal{C} traced by $\mathbf{r}(t)$ different?

Solution

As t varies from $-\infty$ to ∞ , the endpoint of the vector $\mathbf{r}(t)$ moves around a unit circle at height $z = 1$ infinitely many times in the counterclockwise direction when viewed from above (Figure 2). The underlying curve \mathcal{C} traced by $\mathbf{r}(t)$ is the circle itself.

A curve in \mathbf{R}^3 is also referred to as a **space curve** (as opposed to a curve in \mathbf{R}^2 , which is called a **plane curve**). Space curves can be quite complicated and difficult to sketch by hand. An effective way to visualize a space curve is to plot it from different viewpoints using a computer (Figure 3).

Some computer graphing utilities allow you to plot a space curve and rotate in different directions so that you can examine it from any viewpoint.

The projections onto the coordinate planes are another aid in visualizing space curves. The projection of a path $\mathbf{r}(t) = \langle x(t), y(t), z(t) \rangle$ onto the xy -plane is the path $\mathbf{p}(t) = \langle x(t), y(t), 0 \rangle$ (Figure 4). Similarly, the projections onto the yz - and xz -planes are the paths $\langle 0, y(t), z(t) \rangle$ and $\langle x(t), 0, z(t) \rangle$, respectively.

EXAMPLE 2

Helix

Describe the curve traced by $\mathbf{r}(t) = \langle -\sin t, \cos t, t \rangle$ for $t \geq 0$ in terms of its projections onto the coordinate planes.

Solution

The projections are as follows ([Figure 4](#)):

- A. xy -plane (set $z = 0$): the path traced by $\mathbf{p}(t) = \langle -\sin t, \cos t, 0 \rangle$, which goes counterclockwise around the unit circle starting at $\mathbf{p}(0) = (0, 1, 0)$
- B. xz -plane (set $y = 0$): the path $\langle -\sin t, 0, t \rangle$, which is a sine wave in the z -direction
- C. yz -plane (set $x = 0$): the path $\langle 0, \cos t, t \rangle$, which is a cosine wave in the z -direction

The function $\mathbf{r}(t)$ describes a point moving above the unit circle in the xy -plane, while its height $z = t$ increases linearly, resulting in the helix of [Figure 4](#).

Every curve can be parametrized in infinitely many ways (because there are infinitely many ways that a particle can traverse a curve as a function of time). The next example describes two very different parametrizations of the same curve.

EXAMPLE 3

Parametrizing the Intersection of Surfaces

Parametrize the curve \mathcal{C} obtained as the part of the intersection of the surfaces $x^2 - y^2 = z - 1$ and $x^2 + y^2 = 4$ where $y \geq 0$ ([Figure 5](#)).

Solution

We have to express the coordinates (x, y, z) of a point on the curve as functions of a parameter t . We will demonstrate

two different methods for doing this.

First method: Solve the given equations for y and z in terms of x . First, solve for y :

$$x^2 + y^2 = 4 \Rightarrow y^2 = 4 - x^2 \Rightarrow y = \pm\sqrt{4 - x^2}$$

Since we are restricting to $y \geq 0$, we take just $y = \sqrt{4 - x^2}$. The equation $x^2 - y^2 = z - 1$ can be written $z = x^2 - y^2 + 1$. Thus, we can substitute $y^2 = 4 - x^2$ to solve for z :

$$z = x^2 - y^2 + 1 = x^2 - (4 - x^2) + 1 = 2x^2 - 3$$

Now use $t = x$ as the parameter. Then $y = \sqrt{4 - t^2}$, $z = 2t^2 - 3$. Thus, we have the parametrization

$$\mathbf{r}(t) = \langle t, \sqrt{4 - t^2}, 2t^2 - 3 \rangle, \quad -2 \leq t \leq 2$$

Second method: Note that $x^2 + y^2 = 4$, with $y \geq 0$, has a trigonometric parametrization: $x = 2 \cos t$, $y = 2 \sin t$ for $0 \leq t \leq \pi$. The equation $x^2 - y^2 = z - 1$ gives us

$$z = x^2 - y^2 + 1 = 4 \cos^2 t - 4 \sin^2 t + 1 = 4 \cos 2t + 1$$

Thus, we may parametrize the curve by the vector-valued function:

$$\mathbf{r}(t) = \langle 2 \cos t, 2 \sin t, 4 \cos 2t + 1 \rangle, \quad 0 \leq t \leq \pi$$

EXAMPLE 4

Parametrize the circle of radius 3 with its center $P = (2, 6, 8)$ located in a plane:

- parallel to the xy -plane.
- parallel to the xz -plane.

Solution

- A circle of radius R in the xy -plane centered at the origin has parametrization $\langle R \cos t, R \sin t \rangle$. To place this circle of radius R in a three-dimensional coordinate system, we use the parametrization $\langle R \cos t, R \sin t, 0 \rangle$. Thus, the circle of radius 3 in the xy -plane centered at $(0, 0, 0)$ has parametrization $\langle 3 \cos t, 3 \sin t, 0 \rangle$. To move this circle in a parallel fashion so that its center lies at $P = (2, 6, 8)$, we translate by the vector $\langle 2, 6, 8 \rangle$.

$$\mathbf{r}_1(t) = \langle 2, 6, 8 \rangle + \langle 3 \cos t, 3 \sin t, 0 \rangle = \langle 2 + 3 \cos t, 6 + 3 \sin t, 8 \rangle$$

- b. The parametrization $\langle 3 \cos t, 0, 3 \sin t \rangle$ gives us a circle of radius 3 centered at the origin in the xz -plane. To move the circle in a parallel fashion so that its center lies at $(2, 6, 8)$, we translate by the vector $\langle 2, 6, 8 \rangle$:

$$\mathbf{r}_2(t) = \langle 2, 6, 8 \rangle + \langle 3 \cos t, 0, 3 \sin t \rangle = \langle 2 + 3 \cos t, 6, 8 + 3 \sin t \rangle$$

These two circles are shown in [Figure 6](#).

14.1 SUMMARY

- A *vector-valued function* is a function of the form
 $\mathbf{r}(t) = \langle x(t), y(t), z(t) \rangle = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$
 - We often think of t as time and $\mathbf{r}(t)$ as a moving vector whose terminal point traces out a path as a function of time. We refer to $\mathbf{r}(t)$ as a *vector parametrization* of the path, or simply as a path.
 - The underlying curve \mathcal{C} traced by $\mathbf{r}(t)$ is the set of all points $(x(t), y(t), z(t))$ in \mathbf{R}^3 for t in the domain of $\mathbf{r}(t)$. A curve in \mathbf{R}^3 is also called a *space curve*.
 - Every curve \mathcal{C} can be parametrized in infinitely many ways.
 - The projection of $\mathbf{r}(t)$ onto the xy -plane is the curve traced by $\langle x(t), y(t), 0 \rangle$. The projection onto the xz -plane is $\langle x(t), 0, z(t) \rangle$, and the projection onto the yz -plane is $\langle 0, y(t), z(t) \rangle$.

14.1 EXERCISES

Preliminary Questions

1. Which one of the following does *not* parametrize a line?
 - a. $\mathbf{r}_1(t) = \langle 8 - t, 2t, 3t \rangle$
 - b. $\mathbf{r}_2(t) = t^3\mathbf{i} - 7t^3\mathbf{j} + t^3\mathbf{k}$
 - c. $\mathbf{r}_3(t) = \langle 8 - 4t^3, 2 + 5t^2, 9t^3 \rangle$
2. What is the projection of $\mathbf{r}(t) = t\mathbf{i} + t^4\mathbf{j} + e^t\mathbf{k}$ onto the xz -plane?
3. Which projection of $\langle \cos t, \cos 2t, \sin t \rangle$ is a circle?
4. What is the center of the circle with the following parametrization?
$$\mathbf{r}(t) = (-2 + \cos t)\mathbf{i} + 2\mathbf{j} + (3 - \sin t)\mathbf{k}$$
5. How do the paths $\mathbf{r}_1(t) = \langle \cos t, \sin t \rangle$ and $\mathbf{r}_2(t) = \langle \sin t, \cos t \rangle$ around the unit circle differ?
6. Which three of the following vector-valued functions parametrize the same space curve?
 - a. $(-2 + \cos t)\mathbf{i} + 9\mathbf{j} + (3 - \sin t)\mathbf{k}$
 - b. $(2 + \cos t)\mathbf{i} - 9\mathbf{j} + (-3 - \sin t)\mathbf{k}$
 - c. $(-2 + \cos 3t)\mathbf{i} + 9\mathbf{j} + (3 - \sin 3t)\mathbf{k}$
 - d. $(-2 - \cos t)\mathbf{i} + 9\mathbf{j} + (3 + \sin t)\mathbf{k}$
 - e. $(2 + \cos t)\mathbf{i} + 9\mathbf{j} + (3 + \sin t)\mathbf{k}$

Exercises

1. What is the domain of $\mathbf{r}(t) = e^t\mathbf{i} + \frac{1}{t}\mathbf{j} + (t+1)^{-3}\mathbf{k}$?
2. What is the domain of $\mathbf{r}(s) = e^s\mathbf{i} + \sqrt{s}\mathbf{j} + \cos s\mathbf{k}$?
3. Evaluate $\mathbf{r}(2)$ and $\mathbf{r}(-1)$ for $\mathbf{r}(t) = \left\langle \sin \frac{\pi}{2}t, t^2, (t^2 + 1)^{-1} \right\rangle$.
4. Does either of $P = (4, 11, 20)$ or $Q = (-1, 6, 16)$ lie on the path $\mathbf{r}(t) = \langle 1 + t, 2 + t^2, t^4 \rangle$?
5. Find a vector parametrization of the line through $P = (3, -5, 7)$ in the direction $\mathbf{v} = \langle 3, 0, 1 \rangle$.
6. Find a direction vector for the line with parametrization $\mathbf{r}(t) = (4 - t)\mathbf{i} + (2 + 5t)\mathbf{j} + \frac{1}{2}t\mathbf{k}$.
7. Determine whether the space curve given by $\mathbf{r}(t) = \langle \sin t, \cos t/2, t \rangle$ intersects the z -axis, and if it does, determine where.
8. Determine whether the curve given by $\mathbf{r}(t) = \langle t^2, t^2 - 2t - 3, t - 3 \rangle$ intersects the x -axis, and if it does, determine where.
9. Determine whether the space curve given by $\mathbf{r}(t) = \langle t, t^3, t^2 + 1 \rangle$ intersects the xy -plane, and if it does, determine where.

10. Show that the path given by $\mathbf{r}(t) = \langle \cos t, \cos(2t), \sin t \rangle$ intersects the xy -plane infinitely many times, but the underlying space curve intersects the xy -plane only twice.
11. Show that the space curve given by $\mathbf{r}(t) = \langle 1 - \cos(2t), t + \sin t, t^2 \rangle$ intersects the yz -plane in infinitely many points but does not cross through it.
12. Show that the path given by $\mathbf{r}(t) = \langle e^{-t} \sin t, e^{-t} \cos t, e^{-t} \rangle$ intersects the sphere $x^2 + y^2 + z^2 = 4$ once, traveling from outside the sphere to inside as t goes from $-\infty$ to ∞ .
13. Match the space curves in [Figure 7](#) with their projections onto the xy -plane in [Figure 8](#).

14. Match the space curves in [Figure 7](#) with the following vector-valued functions:

- $\mathbf{r}_1(t) = \langle \cos 2t, \cos t, \sin t \rangle$
- $\mathbf{r}_2(t) = \langle t, \cos 2t, \sin 2t \rangle$
- $\mathbf{r}_3(t) = \langle 1, t, t \rangle$

15. Match the vector-valued functions (a)–(f) with the space curves (i)–(vi) in [Figure 9](#).

a. $\mathbf{r}(t) = \langle t + 15, e^{0.08t} \cos t, e^{0.08t} \sin t \rangle$

b. $\mathbf{r}(t) = \langle \cos t, \sin t, \sin 12t \rangle$

c. $\mathbf{r}(t) = \left\langle t, t, \frac{25t}{1+t^2} \right\rangle$

d. $\mathbf{r}(t) = \langle \cos^3 t, \sin^3 t, \sin 2t \rangle$

e. $\mathbf{r}(t) = \langle t, t^2, 2t \rangle$

f. $\mathbf{r}(t) = \langle \cos t, \sin t, \cos t \sin 12t \rangle$

16. Which of the following curves have the same projection onto the xy -plane?

a. $\mathbf{r}_1(t) = \langle t, t^2, e^t \rangle$

b. $\mathbf{r}_2(t) = \langle e^t, t^2, t \rangle$

c. $\mathbf{r}_3(t) = \langle t, t^2, \cos t \rangle$

17. Match the space curves (A)–(C) in [Figure 10](#) with their projections (i)–(iii) onto the xy -plane.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 10

18. Describe the projections of the circle $\mathbf{r}(t) = \langle \sin t, 0, 4 + \cos t \rangle$ onto the coordinate planes.

In Exercises 19–22, the function $\mathbf{r}(t)$ traces a circle. Determine the radius, center, and plane containing the circle.

19. $\mathbf{r}(t) = (9 \cos t) \mathbf{i} + (9 \sin t) \mathbf{j}$

20. $\mathbf{r}(t) = 7\mathbf{i} + (12 \cos t) \mathbf{j} + (12 \sin t) \mathbf{k}$

21. $\mathbf{r}(t) = \langle \sin t, 0, 4 + \cos t \rangle$

22. $\mathbf{r}(t) = \langle 6 + 3 \sin t, 9, 4 + 3 \cos t \rangle$

23. Consider the curve \mathcal{C} given by

$$\mathbf{r}(t) = \langle \cos(2t) \sin t, \sin(2t), \cos(2t) \cos t \rangle$$

- a. Show that \mathcal{C} lies on the sphere of radius 1 centered at the origin.
- b. Show that \mathcal{C} intersects the x -axis, the y -axis, and the z -axis.

24. Show that the curve \mathcal{C} that is parametrized by

$$\mathbf{r}(t) = \langle t^2 - 1, t - 2t^2, 4 - 6t \rangle$$

lies on a plane as follows:

- a. Show that the points on the curve at $t = 0, 1$, and 2 do not lie on a line, and find an equation of the plane that they determine.
- b. Show that for all t , the points on \mathcal{C} satisfy the equation of the plane in (a).

25. Let \mathcal{C} be the curve given by $\mathbf{r}(t) = \langle t \cos t, t \sin t, t \rangle$.

- a. Show that \mathcal{C} lies on the cone $x^2 + y^2 = z^2$.
- b. Sketch the cone and make a rough sketch of \mathcal{C} on the cone.
26. **CAS** Use a computer algebra system to plot the projections onto the xy - and xz -planes of the curve $\mathbf{r}(t) = \langle t \cos t, t \sin t, t \rangle$ in [Exercise 25](#).
- In Exercises 27 and 28, let
- $$\mathbf{r}(t) = \langle \sin t, \cos t, \sin t \cos 2t \rangle$$
- be a parametrization of the curve shown in [Figure 11](#).
- Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company
- FIGURE 11**
27. Find the points where $\mathbf{r}(t)$ intersects the xy -plane.
28. Show that the projection of $\mathbf{r}(t)$ onto the xz -plane is the curve
- $$z = x - 2x^3 \quad \text{for} \quad -1 \leq x \leq 1$$
29. Parametrize the part of the intersection of the surfaces
- $$y^2 - z^2 = x - 2, \quad y^2 + z^2 = 9$$
- where $z \geq 0$ using $t = y$ as the parameter.
30. Find a parametrization of the entire intersection of the surfaces in [Exercise 29](#) using trigonometric functions.
31. **Viviani's Curve** \mathcal{C} is the intersection of the surfaces ([Figure 12](#))
- $$x^2 + y^2 = z^2, \quad y = z^2$$
- Separately parametrize each of the two parts of \mathcal{C} corresponding to $x \geq 0$ and $x \leq 0$, taking $t = z$ as the parameter.
 - Describe the projection of \mathcal{C} onto the xy -plane.
 - Show that \mathcal{C} lies on the sphere of radius 1 with its center $(0, 1, 0)$. This curve looks like a figure eight lying on a sphere [[Figure 12\(B\)](#)].

FIGURE 12 Viviani's curve is the intersection of the surfaces $x^2 + y^2 = z^2$ and $y = z^2$.

32. a. Show that any point on $x^2 + y^2 = z^2$ can be written in the form $(z \cos \theta, z \sin \theta, z)$ for some θ .
- b. Use this to find a parametrization of Viviani's curve ([Exercise 31](#)) with θ as the parameter.
33. Use sine and cosine to parametrize the intersection of the cylinder $x^2 + y^2 = 1$ and the plane $x + y + z = 1$. Then describe the projections of this curve onto the three coordinate planes.
34. Use hyperbolic functions to parametrize the intersection of the surfaces $x^2 - y^2 = 4$ and $z = xy$.
35. Use sine and cosine to parametrize the intersection of the surfaces $x^2 + y^2 = 1$ and $z = 4x^2$ ([Figure 13](#)).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 13 Intersection of the surfaces $x^2 + y^2 = 1$ and $z = 4x^2$.

In Exercises 36–38, two paths $\mathbf{r}_1(t)$ and $\mathbf{r}_2(t)$ intersect if there is a point P lying on both curves. We say that $\mathbf{r}_1(t)$ and $\mathbf{r}_2(t)$ collide if $\mathbf{r}_1(t_0) = \mathbf{r}_2(t_0)$ at some time t_0 .

36. Which of the following statements are true?
 - If $\mathbf{r}_1(t)$ and $\mathbf{r}_2(t)$ intersect, then they collide.
 - If $\mathbf{r}_1(t)$ and $\mathbf{r}_2(t)$ collide, then they intersect.
 - Intersection depends only on the underlying curves traced by \mathbf{r}_1 and \mathbf{r}_2 , but collision depends on the actual parametrizations.
37. Determine whether $\mathbf{r}_1(t)$ and $\mathbf{r}_2(t)$ collide or intersect, giving the coordinates of the corresponding points if they exist:

$$\mathbf{r}_1(t) = \langle t^2 + 3, t + 1, 6t^{-1} \rangle, \quad \mathbf{r}_2(t) = \langle 4t, 2t - 2, t^2 - 7 \rangle$$
38. Determine whether $\mathbf{r}_1(t)$ and $\mathbf{r}_2(t)$ collide or intersect, giving the coordinates of the corresponding points if they exist:

$$\mathbf{r}_1(t) = \langle t, t^2, t^3 \rangle, \quad \mathbf{r}_2(t) = \langle 4t + 6, 4t^2, 7 - t \rangle$$

In Exercises 39–48, find a parametrization of the curve.

39. The vertical line passing through the point $(3, 2, 0)$
40. The line passing through $(1, 0, 4)$ and $(4, 1, 2)$
41. The line through the origin whose projection on the xy -plane is a line of slope 3 and whose projection on the yz -plane is a line of slope 5 (i.e., $\Delta z / \Delta y = 5$)

42. The circle of radius 1 with center $(2, -1, 4)$ in a plane parallel to the xy -plane

43. The circle of radius 2 with center $(1, 2, 5)$ in a plane parallel to the yz -plane

44. The ellipse $\left(\frac{x}{2}\right)^2 + \left(\frac{y}{3}\right)^2 = 1$ in the xy -plane, translated to have center $(9, -4, 0)$

45. The intersection of the plane $y = \frac{1}{2}$ with the sphere $x^2 + y^2 + z^2 = 1$

The intersection of the surfaces

47. The ellipse $\left(\frac{x}{2}\right)^2 + \left(\frac{z}{3}\right)^2 = 1$ in the xz -plane, translated to have center $(3, 1, 5)$ [Figure 14(A)]

48. The ellipse $\left(\frac{y}{2}\right)^2 + \left(\frac{z}{3}\right)^2 = 1$, translated to have center $(3, 1, 5)$ [Figure 14(B)]

Further Insights and Challenges

49. Sketch the curve parametrized by $\mathbf{r}(t) = \langle |t| + t, |t| - t \rangle$.

50. Find the maximum height above the xy -plane of a point on $\mathbf{r}(t) = \langle e^t, \sin t, t(4-t) \rangle$.

51. Let \mathcal{C} be the curve obtained by intersecting a cylinder of radius r and a plane. Insert two spheres of radius r into the cylinder above and below the plane, and let F_1 and F_2 be the points where the plane is tangent to the spheres [Figure 15(A)]. Let K be the vertical distance between the equators of the two spheres. Rediscover Archimedes's proof that \mathcal{C} is an ellipse by showing that every point P on \mathcal{C} satisfies

$$PF_1 + PF_2 = K$$

2

Hint: If two lines through a point P are tangent to a sphere and intersect the sphere at Q_1 and Q_2 , as in Figure 15(B),

then the segments $\overline{PQ_1}$ and $\overline{PQ_2}$ have equal length. Use this to show that $PF_1 = PR_1$ and $PF_2 = PR_2$.

FIGURE 15

52. Assume that the cylinder in Figure 15 has equation $x^2 + y^2 = r^2$ and the plane has equation $z = ax + by$. Find a vector parametrization $\mathbf{r}(t)$ of the curve of intersection using the trigonometric functions $y = \cos t$ and $z = \sin t$.

53. **CAS** Now reprove the result of [Exercise 51](#) using vector geometry. Assume that the cylinder has equation $x^2 + y^2 = r^2$ and the plane has equation $z = ax + by$.

- a. Show that the upper and lower spheres in Figure 15 have centers

$$C_1 = \left(0, 0, r\sqrt{a^2 + b^2 + 1}\right)$$

$$C_2 = \left(0, 0, -r\sqrt{a^2 + b^2 + 1}\right)$$

- b. Show that the points where the plane is tangent to the sphere are

$$F_1 = \frac{r}{\sqrt{a^2 + b^2 + 1}} (a, b, a^2 + b^2)$$

$$F_2 = \frac{-r}{\sqrt{a^2 + b^2 + 1}} (a, b, a^2 + b^2)$$

Hint: Show that $\overline{C_1 F_1}$ and $\overline{C_2 F_2}$ have length r and are orthogonal to the plane.

- c. Verify, with the aid of a computer algebra system, that Eq. (2) holds with

$$K = 2r\sqrt{a^2 + b^2 + 1}$$

To simplify the algebra, observe that since a and b are arbitrary, it suffices to verify Eq. (2) for the point

$$P=(r,0,ar).$$

14.2 Calculus of Vector-Valued Functions

In this section, we extend differentiation and integration to vector-valued functions. This is straightforward because the techniques of single-variable calculus carry over with little change. What is new and important, however, is the geometric interpretation of the derivative as a tangent vector. We describe this later in the section.

The first step is to define the limits of vector-valued functions.

DEFINITION

Limit of a Vector-Valued Function

A vector-valued function $\mathbf{r}(t)$ approaches the limit \mathbf{u} (a vector) as t approaches t_0 if $\lim_{t \rightarrow t_0} \|\mathbf{r}(t) - \mathbf{u}\| = 0$. In this case, we write

$$\lim_{t \rightarrow t_0} \mathbf{r}(t) = \mathbf{u}$$

We can visualize the limit of a vector-valued function as a vector $\mathbf{r}(t)$ moving toward the limit vector \mathbf{u} ([Figure 1](#)). According to the next theorem, vector limits may be computed componentwise.

THEOREM 1

Vector-Valued Limits Are Computed Componentwise

A vector-valued function $\mathbf{r}(t) = \langle x(t), y(t), z(t) \rangle$ approaches a limit as $t \rightarrow t_0$ if and only if each component approaches a limit, and in this case,

$$\lim_{t \rightarrow t_0} \mathbf{r}(t) = \left\langle \lim_{t \rightarrow t_0} x(t), \lim_{t \rightarrow t_0} y(t), \lim_{t \rightarrow t_0} z(t) \right\rangle$$

1

Proof Let $\mathbf{u} = \langle a, b, c \rangle$ and consider the square of the length

$$\|\mathbf{r}(t) - \mathbf{u}\|^2 = (x(t) - a)^2 + (y(t) - b)^2 + (z(t) - c)^2$$

2

The term on the left approaches zero if and only if each term on the right approaches zero (because these terms are nonnegative). It follows that $\|\mathbf{r}(t) - \mathbf{u}\|$ approaches zero if and only if $|x(t) - a|$, $|y(t) - b|$, and $|z(t) - c|$ tend to zero. Therefore, $\mathbf{r}(t)$ approaches a limit \mathbf{u} as $t \rightarrow t_0$ if and only if $x(t)$, $y(t)$, and $z(t)$ converge to the components a , b , and c , respectively.

EXAMPLE 1

Calculate $\lim_{t \rightarrow 3} \mathbf{r}(t)$, where $\mathbf{r}(t) = \langle t^2, 1 - t, t^{-1} \rangle$.

Solution

The Limit Laws of scalar functions remain valid in the vector-valued case. They are verified by applying the Limit Laws to the components.

By [Theorem 1](#),

$$\lim_{t \rightarrow 3} \mathbf{r}(t) = \lim_{t \rightarrow 3} \langle t^2, 1 - t, t^{-1} \rangle = \left\langle \lim_{t \rightarrow 3} t^2, \lim_{t \rightarrow 3} (1 - t), \lim_{t \rightarrow 3} t^{-1} \right\rangle = \left\langle 9, -2, \frac{1}{3} \right\rangle$$

Continuity of vector-valued functions is defined in the same way as in the scalar case. A vector-valued function

$\mathbf{r}(t) = \langle x(t), y(t), z(t) \rangle$ is **continuous** at t_0 if

$$\lim_{t \rightarrow t_0} \mathbf{r}(t) = \mathbf{r}(t_0)$$

By [Theorem 1](#), $\mathbf{r}(t)$ is continuous at t_0 if and only if the components $x(t), y(t), z(t)$ are continuous at t_0 .

We define the derivative of $\mathbf{r}(t)$ as the limit of the difference quotient:

$$\mathbf{r}'(t) = \frac{d}{dt} \mathbf{r}(t) = \lim_{h \rightarrow 0} \frac{\mathbf{r}(t+h) - \mathbf{r}(t)}{h}$$

3

In Leibniz notation, the derivative is written $d\mathbf{r}/dt$.

We say that $\mathbf{r}(t)$ is **differentiable at t** if the limit in [Eq. \(3\)](#) exists, and we say that \mathbf{r} is **differentiable** if it is differentiable at all t in its domain. Notice that the components of the difference quotient are themselves difference quotients:

$$\lim_{h \rightarrow 0} \frac{\mathbf{r}(t+h) - \mathbf{r}(t)}{h} = \lim_{h \rightarrow 0} \left\langle \frac{x(t+h) - x(t)}{h}, \frac{y(t+h) - y(t)}{h}, \frac{z(t+h) - z(t)}{h} \right\rangle$$

and by [Theorem 1](#), $\mathbf{r}(t)$ is differentiable if and only if the components are differentiable. In this case, $\mathbf{r}'(t)$ is equal to the vector of derivatives $\langle x'(t), y'(t), z'(t) \rangle$.

THEOREM 2

Vector-Valued Derivatives Are Computed Componentwise

A vector-valued function $\mathbf{r}(t) = \langle x(t), y(t), z(t) \rangle$ is differentiable if and only if each component is differentiable. In this case,

$$\mathbf{r}'(t) = \frac{d}{dt} \mathbf{r}(t) = \langle x'(t), y'(t), z'(t) \rangle$$

By [Theorems 1 and 2](#), vector-valued limits and derivatives are computed componentwise, so they are no more difficult to compute than ordinary limits and derivatives.

Here are some vector-valued derivatives, computed componentwise:

$$\frac{d}{dt} \langle t^2, t^3, \sin t \rangle = \langle 2t, 3t^2, \cos t \rangle, \quad \frac{d}{dt} \langle \cos t, -1, e^{2t} \rangle = \langle -\sin t, 0, 2e^{2t} \rangle$$

Higher order derivatives are defined by repeated differentiation:

$$\mathbf{r}''(t) = \frac{d}{dt} \mathbf{r}'(t), \quad \mathbf{r}'''(t) = \frac{d}{dt} \mathbf{r}''(t), \quad \dots$$

EXAMPLE 2

Calculate $\mathbf{r}''(3)$, where $\mathbf{r}(t) = \langle \ln t, t, t^2 \rangle$.

Solution

We perform the differentiation componentwise:

$$\begin{aligned}\mathbf{r}'(t) &= \frac{d}{dt} \langle \ln t, t, t^2 \rangle = \langle t^{-1}, 1, 2t \rangle \\ \mathbf{r}''(t) &= \frac{d}{dt} \langle t^{-1}, 1, 2t \rangle = \langle -t^{-2}, 0, 2 \rangle\end{aligned}$$

Therefore, $\mathbf{r}''(3) = \langle -\frac{1}{9}, 0, 2 \rangle$.

The differentiation rules of single-variable calculus carry over to the vector setting.

Differentiation Rules

Assume that $\mathbf{r}(t)$, $\mathbf{r}_1(t)$, and $\mathbf{r}_2(t)$ are differentiable. Then

- **Sum Rule:** $(\mathbf{r}_1(t) + \mathbf{r}_2(t))' = \mathbf{r}'_1(t) + \mathbf{r}'_2(t)$
 - **Constant Multiple Rule:** For any constant c , $(c \mathbf{r}(t))' = c \mathbf{r}'(t)$.
 - **Scalar Product Rule:** For any differentiable scalar-valued function f ,
- $$\frac{d}{dt} (f(t) \mathbf{r}(t)) = f'(t) \mathbf{r}(t) + f(t) \mathbf{r}'(t)$$
- **Chain Rule:** For any differentiable scalar-valued function g ,
- $$\frac{d}{dt} \mathbf{r}(g(t)) = \mathbf{r}'(g(t)) g'(t)$$

Proof Each rule is proved by applying the single-variable differentiation rules to the components. For example, to prove the Scalar Product Rule (we consider vector-valued functions in the plane, to keep the notation simple), we write

$$f(t) \mathbf{r}(t) = f(t) \langle x(t), y(t) \rangle = \langle f(t)x(t), f(t)y(t) \rangle$$

Now apply the Product Rule to each component:

$$\begin{aligned} \frac{d}{dt} f(t) \mathbf{r}(t) &= \left\langle \frac{d}{dt} f(t)x(t), \frac{d}{dt} f(t)y(t) \right\rangle \\ &= \langle f'(t)x(t) + f(t)x'(t), f'(t)y(t) + f(t)y'(t) \rangle \\ &= \langle f'(t)x(t), f'(t)y(t) \rangle + \langle f(t)x'(t), f(t)y'(t) \rangle \\ &= f'(t)\langle x(t), y(t) \rangle + f(t)\langle x'(t), y'(t) \rangle = f'(t)\mathbf{r}(t) + f(t)\mathbf{r}'(t) \end{aligned}$$

The remaining proofs are left as exercises ([Exercises 73–74](#)).

EXAMPLE 3

Let $\mathbf{r}(t) = \langle t^2, 5t, 1 \rangle$ and $f(t) = e^{3t}$. Calculate:

a. $\frac{d}{dt} f(t) \mathbf{r}(t)$

b. $\frac{d}{dt} \mathbf{r}(f(t))$

Solution

We have $\mathbf{r}'(t) = \langle 2t, 5, 0 \rangle$ and $f'(t) = 3e^{3t}$.

a. By the Scalar Product Rule,

$$\begin{aligned} \frac{d}{dt} f(t) \mathbf{r}(t) &= f'(t) \mathbf{r}(t) + f(t) \mathbf{r}'(t) = 3e^{3t} \langle t^2, 5t, 1 \rangle + e^{3t} \langle 2t, 5, 0 \rangle \\ &= \langle (3t^2 + 2t)e^{3t}, (15t + 5)e^{3t}, 3e^{3t} \rangle \end{aligned}$$

Note that we could have first found $f(t) \mathbf{r}(t) = e^{3t} \langle t^2, 5t, 1 \rangle = \langle e^{3t}t^2, e^{3t}5t, e^{3t} \rangle$, and then differentiated to obtain the same answer. In that case, we would have needed to use the single-variable product rule when differentiating the x - and y -components.

b. By the Chain Rule,

$$\frac{d}{dt} \mathbf{r}(f(t)) = \mathbf{r}'(f(t)) f'(t) = \mathbf{r}'(e^{3t}) 3e^{3t} = \langle 2e^{3t}, 5, 0 \rangle 3e^{3t} = \langle 6e^{6t}, 15e^{3t}, 0 \rangle$$

■

In addition to the derivative rule for the product of a scalar function f and a vector-valued function \mathbf{r} stated earlier in this section, there are product rules for the dot and cross products. These rules are very important in applications, as we will see.

THEOREM 3

Product Rules for Dot and Cross Products

Assume that $\mathbf{r}_1(t)$ and $\mathbf{r}_2(t)$ are differentiable. Then

$$\text{Dot Product Rule: } \frac{d}{dt} (\mathbf{r}_1(t) \cdot \mathbf{r}_2(t)) = \mathbf{r}'_1(t) \cdot \mathbf{r}_2(t) + \mathbf{r}_1(t) \cdot \mathbf{r}'_2(t) \quad 4$$

$$\text{Cross Product Rule: } \frac{d}{dt} (\mathbf{r}_1(t) \times \mathbf{r}_2(t)) = (\mathbf{r}'_1(t) \times \mathbf{r}_2(t)) + (\mathbf{r}_1(t) \times \mathbf{r}'_2(t)) \quad 5$$

CAUTION

Order is important in the Cross Product Rule. The first term in Eq. (5) must be written as

$$\mathbf{r}'_1(t) \times \mathbf{r}_2(t)$$

not $\mathbf{r}_2(t) \times \mathbf{r}'_1(t)$. Remember, cross product is not commutative. Similarly, the second term is $\mathbf{r}_1(t) \times \mathbf{r}'_2(t)$. Why is order not a concern for dot products?

We have seen three product rules involving vector-valued functions: the Scalar Product Rule, the Dot Product Rule, and the Cross Product Rule. Each has the same form as the single-variable product rule: *The derivative of the first term “times” the second, plus the first term “times” the derivative of the second.* The type of product referred to by “times” in each case is different—scalar multiplication in the first case, dot product in the second, cross product in the third.

Proof We prove Eq. (4) for vector-valued functions in the plane. If $\mathbf{r}_1(t) = \langle x_1(t), y_1(t) \rangle$ and

$\mathbf{r}_2(t) = \langle x_2(t), y_2(t) \rangle$, then

$$\begin{aligned}\frac{d}{dt}(\mathbf{r}_1(t) \cdot \mathbf{r}_2(t)) &= \frac{d}{dt}(x_1(t)x_2(t) + y_1(t)y_2(t)) \\&= x'_1(t)x_2(t) + x_1(t)x'_2(t) + y'_1(t)y_2(t) + y_1(t)y'_2(t) \\&= (x'_1(t)x_2(t) + y'_1(t)y_2(t)) + (x_1(t)x'_2(t) + y_1(t)y'_2(t)) \\&= \mathbf{r}'_1(t) \cdot \mathbf{r}_2(t) + \mathbf{r}_1(t) \cdot \mathbf{r}'_2(t)\end{aligned}$$

The proof of Eq. (5) is left as an exercise ([Exercise 75](#)).

In the next example and throughout this chapter, *all vector-valued functions are assumed differentiable, unless otherwise stated.*

EXAMPLE 4

Prove that $\frac{d}{dt}(\mathbf{r}(t) \times \mathbf{r}'(t)) = \mathbf{r}(t) \times \mathbf{r}''(t)$.

Solution

By the Cross Product Rule,

$$\frac{d}{dt}(\mathbf{r}(t) \times \mathbf{r}'(t)) = \underbrace{\mathbf{r}'(t) \times \mathbf{r}'(t)}_{\text{Equals } \mathbf{0}} + \mathbf{r}(t) \times \mathbf{r}''(t) = \mathbf{r}(t) \times \mathbf{r}''(t)$$

Here, $\mathbf{r}'(t) \times \mathbf{r}'(t) = \mathbf{0}$ because the cross product of a vector with itself is zero.

The Derivative as a Tangent Vector

The derivative vector $\mathbf{r}'(t_0)$ has an important geometric property: It points in the direction tangent to the path traced by $\mathbf{r}(t)$ at $t = t_0$.

To understand why, consider the difference quotient, where $\Delta\mathbf{r} = \mathbf{r}(t_0 + h) - \mathbf{r}(t_0)$ and $\Delta t = h$ with $h > 0$:

$$\frac{\Delta \mathbf{r}}{\Delta t} = \frac{\mathbf{r}(t_0 + h) - \mathbf{r}(t_0)}{h}$$

The vector $\Delta\mathbf{r}$ points from the head of $\mathbf{r}(t_0)$ to the head of $\mathbf{r}(t_0 + h)$ as in [Figure 2\(A\)](#). The difference quotient $\Delta\mathbf{r}/\Delta t$ is a positive scalar multiple of $\Delta\mathbf{r}$ and therefore points in the same direction [[Figure 2\(B\)](#)].

As $h = \Delta t$ tends to zero, $\Delta \mathbf{r}$ also tends to zero but the quotient $\Delta \mathbf{r}/\Delta t$ approaches a vector $\mathbf{r}'(t_0)$ (assuming it exists), which, if nonzero, points in the direction tangent to the curve. [Figure 3](#) illustrates the limiting process. We refer to $\mathbf{r}'(t_0)$ as the **tangent vector** or the **velocity vector** at $\mathbf{r}(t_0)$.

If we think of $\mathbf{r}(t)$ as indicating the position of a particle moving along a curve, then $\mathbf{r}'(t)$ gives the rate of change of position with respect to time, which is the velocity of the particle. Since the velocity vector is tangent to the curve, it indicates the (instantaneous) direction of motion of the particle. In the next section we will see that it also indicates the particle's speed.

The tangent vector $\mathbf{r}'(t_0)$ (if it exists and is nonzero) is a direction vector for the tangent line to the curve. The

tangent line then is the line with vector parametrization:

$$\text{Tangent line at } \mathbf{r}(t_0) : \quad \mathbf{L}(t) = \mathbf{r}(t_0) + t \mathbf{r}'(t_0)$$

7

EXAMPLE 5

Plotting Tangent Vectors

CAS Plot $\mathbf{r}(t) = \langle \cos t, \sin t, 4 \cos^2 t \rangle$ together with its tangent vectors at $t = \frac{\pi}{4}$ and $\frac{3\pi}{2}$. Find a parametrization of the tangent line at $t = \frac{\pi}{4}$.

Solution

The derivative is $\mathbf{r}'(t) = \langle -\sin t, \cos t, -8 \cos t \sin t \rangle$, and thus the tangent vectors at $t = \frac{\pi}{4}$ and $\frac{3\pi}{2}$ are

$$\mathbf{r}'\left(\frac{\pi}{4}\right) = \left\langle -\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}, -4 \right\rangle, \quad \mathbf{r}'\left(\frac{3\pi}{2}\right) = \langle 1, 0, 0 \rangle$$

Figure 4 shows a plot of $\mathbf{r}(t)$ with $\mathbf{r}'\left(\frac{\pi}{4}\right)$ based at $\mathbf{r}\left(\frac{\pi}{4}\right)$ and $\mathbf{r}'\left(\frac{3\pi}{2}\right)$ based at $\mathbf{r}\left(\frac{3\pi}{2}\right)$.

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 4 Tangent vectors to
 $\mathbf{r}(t) = \langle \cos t, \sin t, 4 \cos^2 t \rangle$ at $t = \frac{\pi}{4}$ and
 $\frac{3\pi}{2}$.

At $t = \frac{\pi}{4}$, $\mathbf{r}\left(\frac{\pi}{4}\right) = \left\langle \frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}, 2 \right\rangle$, and thus the tangent line is parametrized by

$$\mathbf{L}(t) = \mathbf{r}\left(\frac{\pi}{4}\right) + t \mathbf{r}'\left(\frac{\pi}{4}\right) = \left\langle \frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}, 2 \right\rangle + t \left\langle -\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}, -4 \right\rangle$$

■

There are some important differences between vector- and scalar-valued derivatives. The tangent line to a plane curve $y = f(x)$ is horizontal at x_0 exactly when $f'(x_0) = 0$. But in a vector parametrization of a plane curve, the tangent vector $\mathbf{r}'(t_0) = \langle x'(t_0), y'(t_0) \rangle$ is horizontal and nonzero if $y'(t_0) = 0$ but $x'(t_0) \neq 0$.

In the case where a vector-valued function $\mathbf{r}(t)$ describes a particle moving along a curve, if $\mathbf{r}'(t_0) = \mathbf{0}$, the particle has momentarily stopped at t_0 . It could subsequently continue to move in the same direction, or move in any other direction from that point, including reversing itself and returning along the path upon which it arrived. We will see such instantaneous-stop behavior in the next example.

EXAMPLE 6

Tangent Vectors on the Cycloid

Recall from [Example 7 in Section 12.1](#) that a cycloid is a curve traced out by a point on the rim of a rolling wheel as the center of the wheel moves horizontally. We assume the point begins on the ground and the center of the wheel is moving to the right at a speed of 1. If the radius of the wheel is 1, then the resulting cycloid is traced out by

$$\mathbf{r}(t) = \langle t - \sin t, 1 - \cos t \rangle, \quad \text{for } t \geq 0$$

Find the points where:

- $\mathbf{r}'(t)$ is horizontal and nonzero.
- $\mathbf{r}'(t)$ is the zero vector.

Solution

The tangent vector is $\mathbf{r}'(t) = \langle 1 - \cos t, \sin t \rangle$. The y -component of $\mathbf{r}'(t)$ is zero if $\sin t = 0$ —that is, if $t = 0, \pi, 2\pi, \dots$. Therefore (see [Figure 5](#)),

- At $\mathbf{r}(0) = \langle 0, 0 \rangle$, we have $\mathbf{r}'(0) = \langle 1 - \cos 0, \sin 0 \rangle = \langle 0, 0 \rangle$, so \mathbf{r}' is the zero vector.
- At $\mathbf{r}(\pi) = \langle \pi, 2 \rangle$, we have $\mathbf{r}'(\pi) = \langle 1 - \cos \pi, \sin \pi \rangle = \langle 2, 0 \rangle$, so \mathbf{r}' is horizontal and nonzero.

By periodicity, we conclude that $\mathbf{r}'(t)$ is nonzero and horizontal for $t = \pi, 3\pi, 5\pi, \dots$ [and therefore at $(\pi, 2)$, $(3\pi, 2)$, $(5\pi, 2), \dots$] and $\mathbf{r}'(t) = \mathbf{0}$ for $t = 0, 2\pi, 4\pi, \dots$ [and therefore at $(0, 0)$, $(2\pi, 0)$, $(4\pi, 0), \dots$]. Note that, while the center of the wheel moves with a constant speed of 1, the point on the rim that traces out the cycloid has speed 2 at $t = \pi, 3\pi, 5\pi, \dots$ and has speed 0 at $t = 0, 2\pi, 4\pi, \dots$

CONCEPTUAL INSIGHT

The cycloid in Figure 5 has sharp points called **cusps** at points where $x = 0, 2\pi, 4\pi, \dots$. If we represent the cycloid as the graph of a function $y = f(x)$, then $f'(x)$ does not exist at these points. By contrast, the vector derivative $\mathbf{r}'(t) = \langle 1 - \cos t, \sin t \rangle$ exists for all t , but $\mathbf{r}'(t) = \mathbf{0}$ at the cusps. In general, $\mathbf{r}'(t)$ is a direction vector for the tangent line whenever $\mathbf{r}'(t)$ exists and is nonzero. If $\mathbf{r}'(t) = \mathbf{0}$, then either the curve does not have a tangent line or the curve has a tangent line and $\mathbf{r}'(t)$ (being the zero vector) is not a direction vector for it.

The next example establishes an important property of vector-valued functions that will be used in later sections in this chapter.

EXAMPLE 7

Orthogonality of \mathbf{r} and \mathbf{r}' when \mathbf{r} Has Constant Length

Prove that if $\mathbf{r}(t)$ and $\mathbf{r}'(t)$ are nonzero and $\mathbf{r}(t)$ has constant length, then $\mathbf{r}(t)$ is orthogonal to $\mathbf{r}'(t)$.

Solution

We prove this by considering $\frac{d}{dt} \|\mathbf{r}(t)\|^2$. On one hand, this derivative is equal to 0 because $\|\mathbf{r}(t)\|$ is constant. On the other hand, by the Dot Product Rule,

$$\frac{d}{dt} \|\mathbf{r}(t)\|^2 = \frac{d}{dt} (\mathbf{r}(t) \cdot \mathbf{r}(t)) = \mathbf{r}'(t) \cdot \mathbf{r}(t) + \mathbf{r}(t) \cdot \mathbf{r}'(t) = 2\mathbf{r}'(t) \cdot \mathbf{r}(t)$$

It follows that $\mathbf{r}'(t) \cdot \mathbf{r}(t) = 0$, and $\mathbf{r}(t)$ is orthogonal to $\mathbf{r}'(t)$.

REMINDER

$\|\mathbf{r}(t)\|$ represents the length of the vector $\mathbf{r}(t)$.

GRAPHICAL INSIGHT

The result of [Example 7](#) has a geometric explanation. A vector parametrization $\mathbf{r}(t)$ consisting of vectors of constant length R traces a curve on the surface of a sphere of radius R with its center at the origin ([Figure 6](#)). Thus, $\mathbf{r}'(t)$ is tangent to this sphere. But any line that is tangent to a sphere at a point P is orthogonal to the radial vector through P , and thus $\mathbf{r}(t)$ is orthogonal to $\mathbf{r}'(t)$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 6 $\mathbf{r}'(t)$ is orthogonal to $\mathbf{r}(t)$ if $\mathbf{r}(t)$ has fixed length.

Vector-Valued Integration

The integral of a vector-valued function can be defined in terms of Riemann sums as in Chapter 5. We will define it more simply via componentwise integration (the two definitions are equivalent). In other words,

$$\int_a^b \mathbf{r}(t) dt = \left\langle \int_a^b x(t) dt, \int_a^b y(t) dt, \int_a^b z(t) dt \right\rangle$$

The integral exists if each of the components $x(t), y(t), z(t)$ is integrable. For example,

$$\int_0^\pi \langle 1, t, \sin t \rangle dt = \left\langle \int_0^\pi 1 dt, \int_0^\pi t dt, \int_0^\pi \sin t dt \right\rangle = \left\langle \pi, \frac{1}{2} \pi^2, 2 \right\rangle$$

Vector-valued integrals obey the same linearity rules as scalar-valued integrals (see [Exercise 76](#)).

An **antiderivative** of $\mathbf{r}(t)$ is a vector-valued function $\mathbf{R}(t)$ such that $\mathbf{R}'(t) = \mathbf{r}(t)$. In the single-variable case, two functions f_1 and f_2 with the same derivative differ by a constant. Similarly, two vector-valued functions with the same derivative differ by a *constant vector* (i.e., a vector that does not depend on t). This is proved by applying the scalar result to each component of $\mathbf{r}(t)$.

THEOREM 4

If $\mathbf{R}_1(t)$ and $\mathbf{R}_2(t)$ are differentiable and $\mathbf{R}'_1(t) = \mathbf{R}'_2(t)$, then

$$\mathbf{R}_1(t) = \mathbf{R}_2(t) + \mathbf{c}$$

for some constant vector \mathbf{c} .

The general antiderivative of $\mathbf{r}(t)$ is written

$$\int \mathbf{r}(t) dt = \mathbf{R}(t) + \mathbf{c}$$

where $\mathbf{c} = \langle c_1, c_2, c_3 \rangle$ is an arbitrary constant vector. For example,

$$\int \langle 1, t, \sin t \rangle dt = \left\langle t, \frac{1}{2} t^2, -\cos t \right\rangle + \mathbf{c} = \left\langle t + c_1, \frac{1}{2} t^2 + c_2, -\cos t + c_3 \right\rangle$$

EXAMPLE 8

Finding Position via Vector-Valued Differential Equations

The path of a particle satisfies

$$\frac{d\mathbf{r}}{dt} = \left\langle 1 - 6 \sin 3t, \frac{1}{5} t \right\rangle$$

Find the particle's location at $t = 4$ if $\mathbf{r}(0) = \langle 4, 1 \rangle$.

Solution

The general solution is obtained by integration:

$$\mathbf{r}(t) = \int \left\langle 1 - 6 \sin 3t, \frac{1}{5} t \right\rangle dt = \left\langle t + 2 \cos 3t, \frac{1}{10} t^2 \right\rangle + \mathbf{c}$$

From the general solution and from the initial condition, we have two expressions for $\mathbf{r}(0)$:

$$\mathbf{r}(0) = \langle 2, 0 \rangle + \mathbf{c} \quad \text{and} \quad \mathbf{r}(0) = \langle 4, 1 \rangle$$

Therefore, we have $\mathbf{c} = \langle 2, 1 \rangle$, and it follows that

$$\mathbf{r}(t) = \left\langle t + 2 \cos 3t, \frac{1}{10} t^2 \right\rangle + \langle 2, 1 \rangle = \left\langle t + 2 \cos 3t + 2, \frac{1}{10} t^2 + 1 \right\rangle$$

The path is illustrated in [Figure 7](#). The particle's position at $t = 4$ is

$$\mathbf{r}(4) = \left\langle 4 + 2 \cos 12 + 2, \frac{1}{10}(4^2) + 1 \right\rangle \approx \langle 7.69, 2.6 \rangle$$

FIGURE 7 Particle path

$$\mathbf{r}(t) = \left\langle t + 2 \cos 3t + 2, \frac{1}{10} t^2 + 1 \right\rangle$$

The Fundamental Theorem of Calculus from single-variable calculus naturally carries over to vector-valued functions:

Fundamental Theorem of Calculus for Vector-Valued Functions

Part I: If $\mathbf{r}(t)$ is continuous on $[a, b]$, and $\mathbf{R}(t)$ is an antiderivative of $\mathbf{r}(t)$, then

$$\int_a^b \mathbf{r}(t) dt = \mathbf{R}(b) - \mathbf{R}(a)$$

Part II: Assume that $\mathbf{r}(t)$ is continuous on an open interval I and let a be in I . Then

$$\frac{d}{dt} \int_a^t \mathbf{r}(s) ds = \mathbf{r}(t)$$

14.2 SUMMARY

- Limits, differentiation, and integration of vector-valued functions are performed componentwise.
- Differentiation rules:
 - Sum Rule: $(\mathbf{r}_1(t) + \mathbf{r}_2(t))' = \mathbf{r}'_1(t) + \mathbf{r}'_2(t)$
 - Constant Multiple Rule: $(c \mathbf{r}(t))' = c \mathbf{r}'(t)$
 - Chain Rule: $\frac{d}{dt} \mathbf{r}(g(t)) = g'(t) \mathbf{r}'(g(t))$
- Product Rules:
 - Scalar times vector: $\frac{d}{dt} (f(t) \mathbf{r}(t)) = f'(t) \mathbf{r}(t) + f(t) \mathbf{r}'(t)$
 - Dot product: $\frac{d}{dt} (\mathbf{r}_1(t) \cdot \mathbf{r}_2(t)) = \mathbf{r}'_1(t) \cdot \mathbf{r}_2(t) + \mathbf{r}_1(t) \cdot \mathbf{r}'_2(t)$
 - Cross product: $\frac{d}{dt} (\mathbf{r}_1(t) \times \mathbf{r}_2(t)) = (\mathbf{r}'_1(t) \times \mathbf{r}_2(t)) + (\mathbf{r}_1(t) \times \mathbf{r}'_2(t))$
- The derivative $\mathbf{r}'(t_0)$ is called the *tangent vector* or *velocity vector*.
- If $\mathbf{r}'(t_0)$ is nonzero, then it points in the direction tangent to the curve at $\mathbf{r}(t_0)$. The tangent line at $\mathbf{r}(t_0)$ has

vector parametrization $\mathbf{L}(t) = \mathbf{r}(t_0) + t\mathbf{r}'(t_0)$

- If $\mathbf{R}'_1(t) = \mathbf{R}'_2(t)$, then $\mathbf{R}_1(t) = \mathbf{R}_2(t) + \mathbf{c}$ for some constant vector \mathbf{c} .
- The Fundamental Theorem of Calculus for vector-valued functions: If $\mathbf{r}(t)$ is continuous, then

– if $\mathbf{R}'(t) = \mathbf{r}(t)$, then $\int_a^b \mathbf{r}(t) dt = \mathbf{R}(b) - \mathbf{R}(a)$,

– $\frac{d}{dt} \int_a^t \mathbf{r}(s) ds = \mathbf{r}(t)$

14.2 EXERCISES

Preliminary Questions

1. State the three forms of the Product Rule for vector-valued functions.

In Questions 2–6, indicate whether the statement is true or false, and if it is false, provide a correct statement.

2. The derivative of a vector-valued function is defined as the limit of a difference quotient, just as in the scalar-valued case.
3. The integral of a vector-valued function is obtained by integrating each component.
4. The terms “velocity vector” and “tangent vector” for a path $\mathbf{r}(t)$ mean the same thing.
5. The derivative of a vector-valued function is the slope of the tangent line, just as in the scalar case.
6. The derivative of the cross product is the cross product of the derivatives.
7. State whether the following derivatives of vector-valued functions $\mathbf{r}_1(t)$ and $\mathbf{r}_2(t)$ are scalars or vectors:

a. $\frac{d}{dt} \mathbf{r}_1(t)$

b. $\frac{d}{dt} (\mathbf{r}_1(t) \cdot \mathbf{r}_2(t))$

c. $\frac{d}{dt} (\mathbf{r}_1(t) \times \mathbf{r}_2(t))$

Exercises

In Exercises 1–6, evaluate the limit.

1. $\lim_{t \rightarrow 3} \left\langle t^2, 4t, \frac{1}{t} \right\rangle$

2. $\lim_{t \rightarrow \pi} \sin 2t\mathbf{i} + \cos t\mathbf{j} + \tan 4t\mathbf{k}$

3. $\lim_{t \rightarrow 0} e^{2t}\mathbf{i} + \ln(t+1)\mathbf{j} + 4\mathbf{k}$

4. $\lim_{t \rightarrow 0} \left\langle \frac{1}{t+1}, \frac{e^t - 1}{t}, 4t \right\rangle$

5. Evaluate $\lim_{h \rightarrow 0} \frac{\mathbf{r}(t+h) - \mathbf{r}(t)}{h}$ for $\mathbf{r}(t) = \langle t^{-1}, \sin t, 4 \rangle$.

6. Evaluate $\lim_{t \rightarrow 0} \frac{\mathbf{r}(t)}{t}$ for $\mathbf{r}(t) = \langle \sin t, 1 - \cos t, -2t \rangle$.

In Exercises 7–12, compute the derivative.

7. $\mathbf{r}(t) = \langle t, t^2, t^3 \rangle$

8. $\mathbf{r}(t) = \langle 2t^2, \sqrt{2t}, 2 - t^{-2} \rangle$

9. $\mathbf{r}(s) = \langle e^{1-s}, 1-s, \ln(1-s) \rangle$

10. $\mathbf{b}(t) = \left\langle e^{3t-4}, e^{6-t}, (t+1)^{-1} \right\rangle$

11. $\mathbf{c}(t) = t^{-1}\mathbf{i} - e^{2t}\mathbf{k}$

12. $\mathbf{a}(\theta) = (\cos 3\theta)\mathbf{i} + (\sin^2 \theta)\mathbf{j} + (\tan \theta)\mathbf{k}$

13. Calculate $\mathbf{r}'(t)$ and $\mathbf{r}''(t)$ for $\mathbf{r}(t) = \langle t, t^2, t^3 \rangle$.

14. Sketch the curve parametrized by $\mathbf{r}(t) = \langle 1-t^2, t \rangle$ for $-1 \leq t \leq 1$. Compute the tangent vector at $t = 1$ and add it to the sketch.

15. Sketch the curve parametrized by $\mathbf{r}_1(t) = \langle t, t^2 \rangle$ together with its tangent vector at $t = 1$. Then do the same for $\mathbf{r}_2(t) = \langle t^3, t^6 \rangle$.

16. Sketch the cycloid $\mathbf{r}(t) = \langle t - \sin t, 1 - \cos t \rangle$ together with its tangent vectors at $t = \frac{\pi}{3}$ and $\frac{3\pi}{4}$.

17. Determine the value of t between 0 and 2π such that the tangent vector to the cycloid $\mathbf{r}(t) = \langle t - \sin t, 1 - \cos t \rangle$ is parallel to $\langle \sqrt{3}, 1 \rangle$.

18. Determine the values of t between 0 and 2π such that the tangent vector to the cycloid $\mathbf{r}(t) = \langle t - \sin t, 1 - \cos t \rangle$ is a unit vector.

In Exercises 19–22, evaluate the derivative by using the appropriate Product Rule, where

$$\mathbf{r}_1(t) = \langle t^2, t^3, t \rangle, \quad \mathbf{r}_2(t) = \langle e^{3t}, e^{2t}, e^t \rangle$$

19. $\frac{d}{dt} (\mathbf{r}_1(t) \cdot \mathbf{r}_2(t))$

20. $\frac{d}{dt} (t^4 \mathbf{r}_1(t))$

21. $\frac{d}{dt} (\mathbf{r}_1(t) \times \mathbf{r}_2(t))$

22. $\frac{d}{dt} (\mathbf{r}(t) \cdot \mathbf{r}_1(t)) \Big|_{t=2},$ assuming that
 $\mathbf{r}(2) = \langle 2, 1, 0 \rangle, \quad \mathbf{r}'(2) = \langle 1, 4, 3 \rangle$

In Exercises 23 and 24, let

$$\mathbf{r}_1(t) = \langle t^2, 1, 2t \rangle, \quad \mathbf{r}_2(t) = \langle 1, 2, e^t \rangle$$

23. Compute $\frac{d}{dt} \mathbf{r}_1(t) \cdot \mathbf{r}_2(t) \Big|_{t=1}$ in two ways:

- Calculate $\mathbf{r}_1(t) \cdot \mathbf{r}_2(t)$ and differentiate.
- Use the Dot Product Rule.

24. Compute $\frac{d}{dt} \mathbf{r}_1(t) \times \mathbf{r}_2(t) \Big|_{t=1}$ in two ways:

- Calculate $\mathbf{r}_1(t) \times \mathbf{r}_2(t)$ and differentiate.
- Use the Cross Product Rule.

$$\frac{d}{dt} \mathbf{r}(g(t))$$

In Exercises 25–28, evaluate

using the Chain Rule.

25. $\mathbf{r}(t) = \langle t^2, 1 - t \rangle, \quad g(t) = e^t$

26. $\mathbf{r}(t) = \langle t^2, t^3 \rangle, \quad g(t) = \sin t$

27. $\mathbf{r}(t) = \langle e^t, e^{2t}, 4 \rangle, \quad g(t) = 4t + 9$

28. $\mathbf{r}(t) = \langle 4 \sin 2t, 6 \cos 2t \rangle, \quad g(t) = t^2$

29. Let $\mathbf{r}(t) = \langle t^2, 1 - t, 4t \rangle.$ Calculate the derivative of $\mathbf{r}(t) \cdot \mathbf{a}(t)$ at $t = 2,$ assuming that $\mathbf{a}(2) = \langle 1, 3, 3 \rangle$ and $\mathbf{a}'(2) = \langle -1, 4, 1 \rangle.$

30. Let $\mathbf{v}(s) = s^2 \mathbf{i} + 2s \mathbf{j} + 9s^{-2} \mathbf{k}.$ Evaluate $\frac{d}{ds} \mathbf{v}(g(s))$ at $s = 4,$ assuming that $g(4) = 3$ and $g'(4) = -9.$

In Exercises 31–36, find a parametrization of the tangent line at the point indicated.

31. $\mathbf{r}(t) = \langle t^2, t^4 \rangle, \quad t = -2$

32. $\mathbf{r}(t) = \langle \cos t, \sin 2t \rangle, \quad t = \frac{\pi}{3}$

33. $\mathbf{r}(t) = \langle 1 - t^2, 5t, 2t^3 \rangle, \quad t = 2$

34. $\mathbf{r}(t) = \langle 6t, 4t^2, 2t^3 \rangle, \quad t = -2$

35. $\mathbf{r}(s) = 4s^{-1}\mathbf{i} - \frac{8}{3}s^{-3}\mathbf{k}, \quad s = 2$

36. $\mathbf{r}(s) = (\ln s)\mathbf{i} + s^{-1}\mathbf{j} + 9s\mathbf{k}, \quad s = 1$

37. Use [Example 4](#) to calculate $\frac{d}{dt}(\mathbf{r} \times \mathbf{r}')$, where $\mathbf{r}(t) = \langle t, t^2, e^t \rangle$.

38. Let $\mathbf{r}(t) = \langle 3 \cos t, 5 \sin t, 4 \cos t \rangle$. Show that $\|\mathbf{r}(t)\|$ is constant and conclude, using [Example 7](#), that $\mathbf{r}(t)$ and $\mathbf{r}'(t)$ are orthogonal. Then compute $\mathbf{r}'(t)$ and verify directly that $\mathbf{r}'(t)$ is orthogonal to $\mathbf{r}(t)$.

39. Show that the *derivative of the norm* is not equal to the *norm of the derivative* by verifying that $\|\mathbf{r}(t)\|' \neq \|\mathbf{r}(t)'\|$ for $\mathbf{r}(t) = \langle t, 1, 1 \rangle$.

40. Show that $\frac{d}{dt}(\mathbf{a} \times \mathbf{r}) = \mathbf{a} \times \mathbf{r}'$ for any constant vector \mathbf{a} .

In Exercises 41–48, evaluate the integrals.

41. $\int_{-2}^2 \langle t^2 + 4t, 4t^3 - t \rangle dt$

42. $\int_0^1 \left\langle \frac{1}{1+s^2}, \frac{s}{1+s^2} \right\rangle ds$

43. $\int_{-2}^2 (u^3\mathbf{i} + u^5\mathbf{j}) du$

44. $\int_0^1 (te^{-t^2}\mathbf{i} + t \ln(t^2 + 1)\mathbf{j}) dt$

45. $\int_0^\pi \langle -\sin t, 6t, 2t + \cos 2t \rangle dt$

46. $\int_{1/2}^1 \left\langle \frac{1}{u^2}, \frac{1}{u^4}, \frac{1}{u^5} \right\rangle du$

47. $\int_1^4 (t^{-1}\mathbf{i} + 4\sqrt{t}\mathbf{j} - 8t^{3/2}\mathbf{k}) dt$

48. $\int_0^t (3s\mathbf{i} + 6s^2\mathbf{j} + 9\mathbf{k}) ds$

In Exercises 49–56, find both the general solution of the differential equation and the solution with the given initial condition.

49. $\frac{d\mathbf{r}}{dt} = \langle 1 - 2t, 4t \rangle, \quad \mathbf{r}(0) = \langle 3, 1 \rangle$

50. $\mathbf{r}'(t) = \mathbf{i} - \mathbf{j}, \quad \mathbf{r}(0) = 2\mathbf{i} + 3\mathbf{k}$

51. $\mathbf{r}'(t) = t^2\mathbf{i} + 5t\mathbf{j} + \mathbf{k}, \quad \mathbf{r}(1) = \mathbf{j} + 2\mathbf{k}$

52. $\mathbf{r}'(t) = \langle \sin 3t, \sin 3t, t \rangle, \quad \mathbf{r}\left(\frac{\pi}{2}\right) = \left\langle 2, 4, \frac{\pi^2}{4} \right\rangle$

53. $\mathbf{r}''(t) = 16\mathbf{k}, \quad \mathbf{r}(0) = \langle 1, 0, 0 \rangle, \quad \mathbf{r}'(0) = \langle 0, 1, 0 \rangle$

54. $\mathbf{r}''(t) = \langle e^{2t-2}, t^2 - 1, 1 \rangle, \quad \mathbf{r}(1) = \langle 0, 0, 1 \rangle, \mathbf{r}'(1) = \langle 2, 0, 0 \rangle$

55. $\mathbf{r}''(t) = \langle 0, 2, 0 \rangle, \quad \mathbf{r}(3) = \langle 1, 1, 0 \rangle, \mathbf{r}'(3) = \langle 0, 0, 1 \rangle$

56. $\mathbf{r}''(t) = \langle e^t, \sin t, \cos t \rangle, \quad \mathbf{r}(0) = \langle 1, 0, 1 \rangle, \mathbf{r}'(0) = \langle 0, 2, 2 \rangle$

57. Find the location at $t = 3$ of a particle whose path (Figure 8) satisfies

$$\frac{d\mathbf{r}}{dt} = \left\langle 2t - \frac{1}{(t+1)^2}, 2t - 4 \right\rangle, \quad \mathbf{r}(0) = \langle 3, 8 \rangle$$

58. Find the location and velocity at $t = 4$ of a particle whose path satisfies

$$\frac{d\mathbf{r}}{dt} = \left\langle 2t^{-1/2}, 6, 8t \right\rangle, \quad \mathbf{r}(1) = \langle 4, 9, 2 \rangle$$

59. A fighter plane, which can shoot a laser beam straight ahead, travels along the path $\mathbf{r}(t) = \langle 5 - t, 21 - t^2, 3 - t^3/27 \rangle$. Show that there is precisely one time t at which the pilot can hit a target located at the origin.
60. The plane of Exercise 59 travels along $\mathbf{r}(t) = \langle t - t^3, 12 - t^2, 3 - t \rangle$. Show that the pilot cannot hit any target on the x -axis.
61. Find all solutions to $\mathbf{r}'(t) = \mathbf{v}$ with initial condition $\mathbf{r}(1) = \mathbf{w}$, where \mathbf{v} and \mathbf{w} are constant vectors in \mathbf{R}^3 .
62. Let \mathbf{u} be a constant vector in \mathbf{R}^3 . Find the solution of the equation $\mathbf{r}'(t) = (\sin t) \mathbf{u}$ satisfying $\mathbf{r}'(0) = \mathbf{0}$.
63. Find all solutions to $\mathbf{r}'(t) = 2\mathbf{r}(t)$, where $\mathbf{r}(t)$ is a vector-valued function in 3-space.
64. Show that $\mathbf{w}(t) = \langle \sin(3t + 4), \sin(3t - 2), \cos 3t \rangle$ satisfies the differential equation $\mathbf{w}''(t) = -9\mathbf{w}(t)$.
65. Prove that the **Bernoulli spiral** (Figure 9) with parametrization $\mathbf{r}(t) = \langle e^t \cos 4t, e^t \sin 4t \rangle$ has the property that the angle ψ between the position vector and the tangent vector is constant. Find the angle ψ in degrees.

66. A curve in polar form $r = f(\theta)$ has parametrization
 $\mathbf{r}(\theta) = f(\theta) \langle \cos \theta, \sin \theta \rangle$

Let ψ be the angle between the radial and tangent vectors (Figure 10). Prove that

$$\tan \psi = \frac{r}{dr/d\theta} = \frac{f(\theta)}{f'(\theta)}$$

Hint: Compute $\mathbf{r}(\theta) \times \mathbf{r}'(\theta)$ and $\mathbf{r}(\theta) \cdot \mathbf{r}'(\theta)$.

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and
Company

FIGURE 10 Curve with polar parametrization $\mathbf{r}(\theta) = f(\theta) \langle \cos \theta, \sin \theta \rangle$.

67. Prove that if $\|\mathbf{r}(t)\|$ takes on a local minimum or maximum value at t_0 , then $\mathbf{r}(t_0)$ is orthogonal to $\mathbf{r}'(t_0)$. Explain how this result is related to [Figure 11](#). Hint: Observe that if $\|\mathbf{r}(t_0)\|$ is a minimum, then $\mathbf{r}(t)$ is tangent at t_0 to the sphere of radius $\|\mathbf{r}(t_0)\|$ centered at the origin.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 11

- $\mathbf{F} = \frac{d\mathbf{p}}{dt}$,
68. Newton's Second Law of Motion in vector form states that where \mathbf{F} is the force acting on an object of mass m and $\mathbf{p} = m\mathbf{r}'(t)$ is the object's momentum. The analogs of force and momentum for rotational motion are the **torque** $\tau = \mathbf{r} \times \mathbf{F}$ and **angular momentum** $\mathbf{J} = \mathbf{r}(t) \times \mathbf{p}(t)$

$$\tau = \frac{d\mathbf{J}}{dt}.$$

Use the Second Law to prove that

69. Use FTC I from single-variable calculus to prove the first part of the Fundamental Theorem of Calculus for Vector-Valued Functions.
70. Use FTC II from single-variable calculus to prove the second part of the Fundamental Theorem of Calculus for Vector-Valued Functions.

Further Insights and Challenges

71. Let $\mathbf{r}(t) = \langle x(t), y(t) \rangle$ trace a plane curve \mathcal{C} . Assume that $x'(t_0) \neq 0$. Show that the slope of the tangent vector $\mathbf{r}'(t_0)$ is equal to the slope dy/dx of the curve at $\mathbf{r}(t_0)$.

$$72. \text{ Prove that } \frac{d}{dt}(\mathbf{r} \cdot (\mathbf{r}' \times \mathbf{r}'')) = \mathbf{r} \cdot (\mathbf{r}' \times \mathbf{r}''') .$$

73. Prove the Sum and Constant Multiple for derivatives of vector-valued functions.

74. Prove the Chain Rule for vector-valued functions.

75. Prove the Cross Product Rule [Eq.(5)].

76. Prove the linearity properties

$$\begin{aligned}\int c\mathbf{r}(t) dt &= c \int \mathbf{r}(t) dt \quad (c \text{ any constant}) \\ \int (\mathbf{r}_1(t) + \mathbf{r}_2(t)) dt &= \int \mathbf{r}_1(t) dt + \int \mathbf{r}_2(t) dt\end{aligned}$$

77. Prove the Substitution Rule [where g is a differentiable scalar function with an inverse]:

$$\int_a^b \mathbf{r}(g(t)) g'(t) dt = \int_{g^{-1}(a)}^{g^{-1}(b)} \mathbf{r}(u) du$$

78. Prove that if $\|\mathbf{r}(t)\| \leq K$ for $t \in [a, b]$, then

$$\left\| \int_a^b \mathbf{r}(t) dt \right\| \leq K(b-a)$$

14.3 Arc Length and Speed

In [Section 12.2](#), we derived a formula for the arc length of a plane curve given in parametric form. This discussion applies to curves in 3-space with only minor changes.

Recall that arc length is defined as the limit of the lengths of polygonal approximations. Let \mathcal{C} be the curve parametrized by

$$\mathbf{r}(t) = \langle x(t), y(t), z(t) \rangle, \quad a \leq t \leq b$$

◀ REMINDER

The length of a curve is referred to as the arc length.

We assume that the parametrization directly traverses \mathcal{C} ; that is, the path traces \mathcal{C} from one end to the other without changing direction along the way. To produce a polygonal approximation of \mathcal{C} , we choose a partition $a = t_0 < t_1 < t_2 < \dots < t_N = b$ and join the terminal points of the vectors $\mathbf{r}(t_j)$ by segments, as in [Figure 1](#). As in [Section 12.2](#), we find that if $\mathbf{r}'(t)$ exists and is continuous on the interval $[a, b]$, then the lengths of the polygonal approximations approach a limit L as the maximum of the widths $|t_j - t_{j-1}|$ tends to zero. This limit is the length s of \mathcal{C} and is computed by the integral in the next theorem.

FIGURE 1 Polygonal approximation to the curve traced by $\mathbf{r}(t)$ for $a \leq t \leq b$.

THEOREM 1

Arc Length

Let $\mathbf{r}(t)$ directly traverse \mathcal{C} for $a \leq t \leq b$. Assume that $\mathbf{r}'(t)$ exists and is continuous. Then the arc length s of \mathcal{C} is

equal to

$$s = \int_a^b \| \mathbf{r}'(t) \| dt = \int_a^b \sqrt{x'(t)^2 + y'(t)^2 + z'(t)^2} dt$$

1

Keep in mind that the arc length s in Eq. (1) is the length of \mathcal{C} only if $\mathbf{r}(t)$ directly traverses \mathcal{C} . In general, the integral represents the distance traveled by a particle whose path is traced by $\mathbf{r}(t)$.

EXAMPLE 1

Find the arc length s of the helix given by $\mathbf{r}(t) = \langle \cos 3t, \sin 3t, 3t \rangle$ for $0 \leq t \leq 2\pi$.

Solution

The derivative is $\mathbf{r}'(t) = \langle -3 \sin 3t, 3 \cos 3t, 3 \rangle$, and

$$\| \mathbf{r}'(t) \|^2 = 9 \sin^2 3t + 9 \cos^2 3t + 9 = 9(\sin^2 3t + \cos^2 3t) + 9 = 18$$

$$s = \int_0^{2\pi} \| \mathbf{r}'(t) \| dt = \int_0^{2\pi} \sqrt{18} dt = 6\sqrt{2}\pi.$$

Therefore,

■

Speed, by definition, is the rate of change of distance traveled with respect to time t . To calculate the speed, we define the **arc length function**:

$$s(t) = \int_a^t \| \mathbf{r}'(u) \| du$$

Thus, $s(t)$ is the distance traveled during the time interval $[a, t]$. By Part II of Fundamental Theorem of Calculus,

$$\text{Speed at time } t = \frac{ds}{dt} = \| \mathbf{r}'(t) \|$$

This relationship provides us with the second of the two important features of the velocity vector, $\mathbf{r}'(t)$: It points in the

direction of motion, and its magnitude is the speed (Figure 2). We often denote the velocity vector by $\mathbf{v}(t)$ and the speed by $v(t)$:

$$\mathbf{v}(t) = \mathbf{r}'(t), \quad v(t) = \|\mathbf{v}(t)\|$$

EXAMPLE 2

With distance measured in feet, find the speed at time $t = 2$ seconds for a particle whose position vector is $\mathbf{r}(t) = t^3\mathbf{i} - e^t\mathbf{j} + 4t\mathbf{k}$

Solution

The velocity vector is $\mathbf{v}(t) = \mathbf{r}'(t) = 3t^2\mathbf{i} - e^t\mathbf{j} + 4\mathbf{k}$, and at $t = 2$,

$$\mathbf{v}(2) = 12\mathbf{i} - e^2\mathbf{j} + 4\mathbf{k}$$

The particle's speed is $v(2) = \|\mathbf{v}(2)\| = \sqrt{12^2 + (-e^2)^2 + 4^2} \approx 14.65 \text{ ft/s.}$

Arc Length Parametrization

We have seen that parametrizations of a given curve are not unique. For example, $\mathbf{r}_1(t) = \langle t, t^2 \rangle$ and

$\mathbf{r}_2(u) = \langle u^3, u^6 \rangle$ both parametrize the parabola $y = x^2$. Notice in this case that $\mathbf{r}_2(u)$ is obtained by substituting $t = u^3$ in $\mathbf{r}_1(t)$.

Given a parametrization $\mathbf{r}(t)$ we obtain a new parametrization by making a substitution $t = g(u)$ —that is, by replacing $\mathbf{r}(t)$ with $\mathbf{r}_1(u) = \mathbf{r}(g(u))$ (Figure 3). If $t = g(u)$ increases from a to b as u varies from c to d , then the path $\mathbf{r}(t)$ for $a \leq t \leq b$ is also parametrized by $\mathbf{r}_1(u)$ for $c \leq u \leq d$.

Keep in mind that a parametrization $\mathbf{r}(t)$ describes not just a curve, but also how a particle traverses the curve, possibly speeding up, slowing down, or reversing direction along the way. Changing the parametrization amounts to describing a different way of traversing the same underlying curve.

EXAMPLE 3

Let \mathcal{C} be the curve parametrized by $\mathbf{r}(t) = (t^2, \sin t, t)$ for $3 \leq t \leq 9$. Give a different parametrization of \mathcal{C} using the parameter u , where $t = g(u) = e^u$.

Solution

Substituting $t = e^u$ in $\mathbf{r}(t)$, we obtain the parametrization

$$\mathbf{r}_1(u) = \mathbf{r}(g(u)) = \langle e^{2u}, \sin e^u, e^u \rangle$$

Because $u = \ln t$, the parameter t varies from 3 to 9 as u varies from $\ln 3$ to $\ln 9$. Therefore, \mathcal{C} is parametrized by $\mathbf{r}_1(u)$ for $\ln 3 \leq u \leq \ln 9$.

A way of parametrizing a curve that is useful in studying properties of the curve is to choose a starting point and travel along the curve at unit speed (say, 1 m/s). A parametrization of this type is called an **arc length parametrization** with the parameter often denoted by s . It is defined by the property that the speed has constant value 1:

$$\|\mathbf{r}'(s)\| = 1 \quad \text{for all } s$$

There are three important properties of an arc length parametrization:

- The parameter s corresponds to the arc length of the curve that is traced from the starting point (and thus the name *arc length* parametrization).

*Arc length parametrizations are also called **unit speed parametrizations**. We will use arc length parametrizations to define curvature in [Section 14.4](#).*

- Every velocity vector $\mathbf{r}'(s)$ has length equal to 1 ([Figure 4](#)).

FIGURE 4

- The arc length of the curve that is traced over any interval $[a, b]$ is equal to $b - a$, the length of the interval:

$$\text{distance traveled over } [a, b] = \int_a^b \|\mathbf{r}'(s)\| ds = \int_a^b 1 dt = b - a$$

Finding an arc length parametrization: Start with any parametrization $\mathbf{r}(t)$ such that $\mathbf{r}'(t) \neq \mathbf{0}$ for all t .

Step 1. Form the arc length integral

$$s = g(t) = \int_0^t \|\mathbf{r}'(u)\| du$$

Step 2. Determine the inverse of $g(t)$. Note that, because $\|\mathbf{r}'(t)\| \neq 0$, $s = g(t)$ is an increasing function, and g has an inverse $t = g^{-1}(s)$.

Step 3. Take the new parametrization

$$\mathbf{r}_1(s) = \mathbf{r}(g^{-1}(s))$$

This is our arc length parametrization.

In most cases, we cannot evaluate the arc length integral $s = g(t)$ explicitly, and we cannot find a formula for its inverse $g^{-1}(s)$ either. So although arc length parametrizations exist in general, we can find them explicitly only in special cases.

EXAMPLE 4

Finding an Arc Length Parametrization

Find an arc length parametrization of the helix that is traced by the parametrization $\mathbf{r}(t) = \langle \cos 4t, \sin 4t, 3t \rangle$.

Solution

Step 1. First, we evaluate the arc length function

$$\begin{aligned}\|\mathbf{r}'(t)\| &= \|\langle -4 \sin 4t, 4 \cos 4t, 3 \rangle\| = \sqrt{16 \sin^2 4t + 16 \cos^2 4t + 3^2} = 5 \\ s &= g(t) = \int_0^t \|\mathbf{r}'(u)\| du = \int_0^t 5 du = 5t\end{aligned}$$

Step 2. Then we observe that the inverse of $s = 5t$ is $t = s/5$; that is, $g^{-1}(s) = s/5$.

Step 3. Substituting $\frac{s}{5}$ for each appearance of t in the original parametrization, we obtain the arc length parametrization

$$\mathbf{r}_1(s) = \mathbf{r}(g^{-1}(s)) = \mathbf{r}\left(\frac{s}{5}\right) = \left\langle \cos \frac{4s}{5}, \sin \frac{4s}{5}, \frac{3s}{5} \right\rangle$$

As a check, let's verify that $\mathbf{r}_1(s)$ has unit speed:

$$\|\mathbf{r}'_1(s)\| = \left\| \left\langle -\frac{4}{5} \sin \frac{4s}{5}, \frac{4}{5} \cos \frac{4s}{5}, \frac{3}{5} \right\rangle \right\| = \sqrt{\frac{16}{25} \sin^2 \frac{4s}{5} + \frac{16}{25} \cos^2 \frac{4s}{5} + \frac{9}{25}} = 1$$

14.3 SUMMARY

- If $\mathbf{r}(t) = \langle x(t), y(t), z(t) \rangle$ directly traverses \mathcal{C} for $a \leq t \leq b$, then the arc length s of \mathcal{C} is

$$s = \int_a^b \|\mathbf{r}'(t)\| dt = \int_a^b \sqrt{x'(t)^2 + y'(t)^2 + z'(t)^2} dt$$

In general, whether $\mathbf{r}(t)$ directly traverses a curve or not, the integral represents the distance traveled on the path $\mathbf{r}(t)$ over $[a, b]$.

$$s(t) = \int_a^t \|\mathbf{r}'(u)\| du$$

- Arc length function:
- Speed is the derivative of distance traveled with respect to time:

$$v(t) = \frac{ds}{dt} = \|\mathbf{r}'(t)\|$$

- The velocity vector $\mathbf{v}(t) = \mathbf{r}'(t)$ points in the direction of motion [provided that $\mathbf{r}'(t) \neq \mathbf{0}$] and its magnitude $v(t) = \|\mathbf{r}'(t)\|$ is the object's speed.
- We say that $\mathbf{r}(s)$ is an *arc length parametrization* if $\|\mathbf{r}'(s)\| = 1$ for all s . In this case, the arc length of the curve that is traced over $[a, b]$ is $b - a$.
- If $\mathbf{r}(t)$ is a parametrization of a curve \mathcal{C} such that $\mathbf{r}'(t) \neq \mathbf{0}$ for all t , then

$$\mathbf{r}_1(s) = \mathbf{r}(g^{-1}(s))$$

is an arc length parametrization of \mathcal{C} , where $t = g^{-1}(s)$ is the inverse of the arc length function $s = g(t)$.

14.3 EXERCISES

Preliminary Questions

1. At a given instant, a car on a roller coaster has velocity vector $\mathbf{v} = \langle 25, -35, 10 \rangle$ (in miles per hour). What would the velocity vector be if the speed were doubled? What would it be if the car's direction were reversed but its speed remained unchanged?
2. Two cars travel in the same direction along the same roller coaster (at different times). Which of the following statements about their velocity vectors at a given point P on the roller coaster are true?
 - The velocity vectors are identical.
 - The velocity vectors point in the same direction but may have different lengths.
 - The velocity vectors may point in opposite directions.
3. Starting at the origin, a mosquito flies along a parabola with speed $v(t) = t^2$. Let $L(t)$ be the total distance traveled at time t .
 - How fast is $L(t)$ changing at $t = 2$?
 - Is $L(t)$ equal to the mosquito's distance from the origin?

4. What is the length of the path traced by $\mathbf{r}(t)$ for $4 \leq t \leq 10$ if $\mathbf{r}(t)$ is an arc length parametrization?

Exercises

In Exercises 1–8, compute the length of the curve traced by $\mathbf{r}(t)$ over the given interval.

$$1. \quad \mathbf{r}(t) = \langle 3t, 4t - 3, 6t + 1 \rangle, \quad 0 \leq t \leq 3$$

$$\text{2) } \mathbf{r}(t) = \langle 2t, 2 - 4t, 5 \rangle, \quad 5 \leq t \leq 10$$

$$3. \quad \mathbf{r}(t) = \langle 2t, \ln t, t^2 \rangle, \quad 1 \leq t \leq 4$$

$$_4 \quad \mathbf{r}(t) = \langle \cos t, \sin t, t^{3/2} \rangle, \quad 0 \leq t \leq 2\pi$$

$$5 \quad \mathbf{r}(t) = \langle t, 4t^{3/2}, 2t^{3/2} \rangle, \quad 0 \leq t \leq 3$$

$$6. \quad \mathbf{r}(t) = \langle 2t^2 + 1, 2t^2 - 1, t^3 \rangle, \quad 0 \leq t \leq 2$$

$$7. \quad \mathbf{r}(t) = \langle t \cos t, t \sin t, 3t \rangle, \quad 0 \leq t \leq 2\pi$$

$$8. \quad \mathbf{r}(t) = t\mathbf{i} + 2t\mathbf{j} + (t^2 - 3)\mathbf{k}, \quad 0 \leq t \leq 2$$

9. **CAS** The curve shown in [Figure 5\(A\)](#) is parametrized by $\mathbf{r}(t) = \langle \cos(7t), \sin(7t), 2 \cos t \rangle$ for $0 \leq t \leq 2\pi$. Approximate its length.

10. **CAS** The curve shown in [Figure 5\(B\)](#) is parametrized by $\mathbf{r}(t) = \langle 2 \cos t, 2 \sin t, \cos(19t) \rangle$ for $0 \leq t \leq 2\pi$. Approximate its length.

$$s(t) = \int_a^t \| \mathbf{r}'(u) \| du$$

In Exercises 11 and 12, compute the arc length function $s(t)$ for the given value of a .

11. $\mathbf{r}(t) = \langle t^2, 2t^2, t^3 \rangle, \quad a = 0$

12. $\mathbf{r}(t) = \langle 4t^{1/2}, \ln t, 2t \rangle, \quad a = 1$

In Exercises 13–18, find the speed at the given value of t .

13. $\mathbf{r}(t) = \langle 2t + 3, 4t - 3, 5 - t \rangle, \quad t = 4$

14. $\mathbf{r}(t) = \langle -t, 2t^2, -3t^3 \rangle, \quad t = 2$

15. $\mathbf{r}(t) = \langle t, \ln t, (\ln t)^2 \rangle, \quad t = 1$

16. $\mathbf{r}(t) = \langle e^{t-3}, 12, 3t^{-1} \rangle, \quad t = 3$

17. $\mathbf{r}(t) = \langle \sin 3t, \cos 4t, \cos 5t \rangle, \quad t = \frac{\pi}{2}$

18. $\mathbf{r}(t) = \langle \cosh t, \sinh t, t \rangle, \quad t = 0$

19. At an air show, a jet has a trajectory following the curve $y = x^2$. If when the jet is at the point $(1, 1)$, it has a speed of 500 km/h, determine its velocity vector at this point.

20. What is the velocity vector of a particle traveling to the right along the hyperbola $y = x^{-1}$ with constant speed 5 cm/s when the particle's location is $(2, \frac{1}{2})$?

21. A bee with velocity vector $\mathbf{r}'(t)$ starts out at the origin at $t = 0$ and flies around for T seconds. Where is the bee located at time T if $\int_0^T \mathbf{r}'(u) du = \mathbf{0}$? What does the quantity $\int_0^T \| \mathbf{r}'(u) \| du$ represent?

22. The DNA molecule comes in the form of a double helix, meaning two helices that wrap around one another. Suppose a single one of the helices has a radius of 10\AA (1 angstrom $\text{\AA} = 10^{-8}$ cm) and one full turn of the helix has a height of 34\AA .

$$\mathbf{r}(t) = \left\langle 10 \cos t, 10 \sin t, \frac{34t}{2\pi} \right\rangle$$

- a. Show that $\mathbf{r}(t)$ is a parametrization of the helix.

- b. Find the arc length of one full turn of the helix.

23. Let

$$\mathbf{r}(t) = \left\langle R \cos \left(\frac{2\pi Nt}{h} \right), R \sin \left(\frac{2\pi Nt}{h} \right), t \right\rangle, \quad 0 \leq t \leq h$$

- a. Show that $\mathbf{r}(t)$ parametrizes a helix of radius R and height h making N complete turns.
- b. Guess which of the two springs in [Figure 6](#) uses more wire.
- c. Compute the lengths of the two springs and compare.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 6 Which spring uses more wire?

24. Use [Exercise 23](#) to find a general formula for the length of a helix of radius R and height h that makes N complete turns.
25. The cycloid generated by the unit circle has parametrization
 $\mathbf{r}(t) = \langle t - \sin t, 1 - \cos t \rangle$
- Find the value of t in $[0, 2\pi]$ where the speed is at a maximum.
 - Show that one arch of the cycloid has length 8. Recall the identity $\sin^2(t/2) = (1 - \cos t)/2$.
26. Which of the following is an arc length parametrization of a circle of radius 4 centered at the origin?
- $\mathbf{r}_1(t) = \langle 4 \sin t, 4 \cos t \rangle$
 - $\mathbf{r}_2(t) = \langle 4 \sin 4t, 4 \cos 4t \rangle$
 - $\mathbf{r}_3(t) = \left\langle 4 \sin \frac{t}{4}, 4 \cos \frac{t}{4} \right\rangle$
27. Let $\mathbf{r}(t) = \langle 3t + 1, 4t - 5, 2t \rangle$.
- $$s = g(t) = \int_0^t \|\mathbf{r}'(u)\| du.$$
- Evaluate the arc length integral
 - Find the inverse $g^{-1}(s)$ of $g(t)$.
 - Verify that $\mathbf{r}_1(s) = \mathbf{r}(g^{-1}(s))$ is an arc length parametrization.
28. Find an arc length parametrization of the line $y = 4x + 9$.
29. Let $\mathbf{r}(t) = \mathbf{w} + t\mathbf{v}$ be a parametrization of a line.
- $$s = g(t) = \int_0^t \|\mathbf{r}'(u)\| du$$
- Show that the arc length function $s = g(t)$ is given by $s = t\|\mathbf{v}\|$. This shows that $\mathbf{r}(t)$ is an arc length parametrization if and only if \mathbf{v} is a unit vector.
 - Find an arc length parametrization of the line with $\mathbf{w} = \langle 1, 2, 3 \rangle$ and $\mathbf{v} = \langle 3, 4, 5 \rangle$.
30. Find an arc length parametrization of the circle in the plane $z = 9$ with radius 4 and center $(1, 4, 9)$.

31. Find a path that traces the circle in the plane $y = 10$ with radius 4 and center $(2, 10, -3)$ with constant speed 8.
32. Find an arc length parametrization of the curve parametrized by $\mathbf{r}(t) = \left\langle t, \frac{2}{3}t^{3/2}, \frac{2}{\sqrt{3}}t^{3/2} \right\rangle$, with the parameter s measuring from $(0, 0, 0)$.
33. Find an arc length parametrization of the curve parametrized by $\mathbf{r}(t) = \left\langle \cos t, \sin t, \frac{2}{3}t^{3/2} \right\rangle$, with the parameter s measuring from $(1, 0, 0)$.
34. Find an arc length parametrization of the curve parametrized by $\mathbf{r}(t) = \langle e^t \sin t, e^t \cos t, e^t \rangle$.
35. Find an arc length parametrization of the curve parametrized by $\mathbf{r}(t) = \langle t^2, t^3 \rangle$.
36. Find an arc length parametrization of the cycloid with parametrization $\mathbf{r}(t) = \langle t - \sin t, 1 - \cos t \rangle$.
37. Find an arc length parametrization of the line $y = mx$ for an arbitrary slope m .
38. Express the arc length L of $y = x^3$ for $0 \leq x \leq 8$ as an integral in two ways, using the parametrizations $\mathbf{r}_1(t) = \langle t, t^3 \rangle$ and $\mathbf{r}_2(t) = \langle t^3, t^9 \rangle$. Do not evaluate the integrals, but use substitution to show that they yield the same result.
39. The curve known as the **Bernoulli spiral** (Figure 7) has parametrization $\mathbf{r}(t) = \langle e^t \cos 4t, e^t \sin 4t \rangle$.

$$s = g(t) = \int_{-\infty}^t \|\mathbf{r}'(u)\| du.$$

a. Evaluate $\lim_{t \rightarrow -\infty} \mathbf{r}(t) = \langle 0, 0 \rangle$. It is convenient to take lower limit $-\infty$ because

b. Use (a) to find an arc length parametrization of the spiral.

Further Insights and Challenges

40. Prove that the length of a curve as computed using the arc length integral does not depend on its parametrization. More precisely, let \mathcal{C} be the curve traced by $\mathbf{r}(t)$ for $a \leq t \leq b$. Let $f(s)$ be a differentiable function such that $f'(s) > 0$ and $f(c) = a$ and $f(d) = b$. Then $\mathbf{r}_1(s) = \mathbf{r}(f(s))$ parametrizes \mathcal{C} for

$c \leq s \leq d$. Verify that

$$\int_a^b \|\mathbf{r}'(t)\| dt = \int_c^d \|\mathbf{r}'_1(s)\| ds$$

41. The unit circle with the point $(-1, 0)$ removed has parametrization (see [Exercise 85 in Section 12.1](#))

$$\mathbf{r}(t) = \left\langle \frac{1-t^2}{1+t^2}, \frac{2t}{1+t^2} \right\rangle, \quad -\infty < t < \infty$$

Use this parametrization to compute the length of the unit circle as an improper integral. *Hint:* The expression for $\|\mathbf{r}'(t)\|$ simplifies.

42. The involute of a circle ([Figure 8](#)), traced by a point at the end of a thread unwinding from a circular spool of radius R , has parametrization (see [Exercise 29 in Section 12.2](#))

$$\mathbf{r}(\theta) = \langle R(\cos \theta + \theta \sin \theta), R(\sin \theta - \theta \cos \theta) \rangle$$

Find an arc length parametrization of the involute.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 8 The involute of a circle.

43. The curve $\mathbf{r}(t) = \langle t - \tanh t, \operatorname{sech} t \rangle$ is called a **tractrix** (see [Exercise 106 in Section 12.1](#)).

a. Show that $s(t) = \int_0^t \|\mathbf{r}'(u)\| du$ is equal to $s(t) = \ln(\cosh t)$.

b. Show that $t = g(s) = \ln(e^s + \sqrt{e^{2s} - 1})$ is an inverse of $s(t)$ and verify that

$$\mathbf{r}_1(s) = \left\langle \tanh^{-1} \left(\sqrt{1 - e^{-2s}} \right) - \sqrt{1 - e^{-2s}}, e^{-s} \right\rangle$$

is an arc length parametrization of the tractrix.

14.4 Curvature

Curvature is a measure of how much a curve bends. It is used to study geometric properties of curves and motion along curves, and has applications in diverse areas such as roller coaster design ([Figure 1](#)), optics, eye surgery (see [Exercise 70](#)), and biochemistry ([Figure 2](#)).

Robin Smith/Getty Images

FIGURE 1 Curvature is a key ingredient in roller coaster design.

Alfred Pasieka/Science Source

FIGURE 2 Biochemists study the effect of the curvature of DNA strands on biological processes.

A natural way to define curvature is to consider the rate at which the direction along the curve is changing ([Figure 3](#)). To indicate the direction along a curve, we use unit tangent vectors. We introduce them next, and then employ them to precisely define curvature.

Curvature is large
where the unit tangent
changes direction rapidly

Rogawski et al., *Multivariable
Calculus*, 4e, © 2019
W. H. Freeman and Company

DF FIGURE 3 The unit tangent vector varies in direction but not in length.

Consider a path with parametrization $\mathbf{r}(t) = \langle x(t), y(t), z(t) \rangle$. We assume that the derivative $\mathbf{r}'(t) \neq \mathbf{0}$ for all t in the domain of $\mathbf{r}(t)$. A parametrization with this property is called **regular**. At every point P along the path, there is a **unit tangent vector** $\mathbf{T} = \mathbf{T}_P$ that points in the direction of motion of the parametrization. We write $\mathbf{T}(t)$ for the unit tangent vector at the terminal point of $\mathbf{r}(t)$:

$$\text{Unit tangent vector} = \mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|}$$

For example, if $\mathbf{r}(t) = \langle t, t^2, t^3 \rangle$, then $\mathbf{r}'(t) = \langle 1, 2t, 3t^2 \rangle$, and the unit tangent vector at $P = (1, 1, 1)$, which is the terminal point of $\mathbf{r}(1) = \langle 1, 1, 1 \rangle$, is

$$\mathbf{T}_P = \frac{\langle 1, 2, 3 \rangle}{\|\langle 1, 2, 3 \rangle\|} = \frac{\langle 1, 2, 3 \rangle}{\sqrt{1^2 + 2^2 + 3^2}} = \left\langle \frac{1}{\sqrt{14}}, \frac{2}{\sqrt{14}}, \frac{3}{\sqrt{14}} \right\rangle$$

Now imagine following the path and observing how the unit tangent vector \mathbf{T} changes direction as in [Figure 3](#). A change in \mathbf{T} indicates that the path is bending, and the more rapidly \mathbf{T} changes, the more the path bends. Thus,

$$\left\| \frac{d\mathbf{T}}{dt} \right\|$$

would seem to be a good measure of curvature. However, $\left\| \frac{d\mathbf{T}}{dt} \right\|$ depends on how fast you walk (when you walk faster, the unit tangent vector changes more quickly). Therefore, we assume that you walk at unit speed. In other words,

curvature is the magnitude $\kappa(s) = \left\| \frac{d\mathbf{T}}{ds} \right\|$, where s is the parameter of an arc length parametrization. Recall that $\mathbf{r}(s)$ is an arc length parametrization if $\|\mathbf{r}'(s)\| = 1$ for all s .

DEFINITION

Curvature

Let $\mathbf{r}(s)$ be an arc length parametrization and \mathbf{T} the unit tangent vector. The **curvature** of the underlying curve at $\mathbf{r}(s)$ is the quantity (denoted by a lowercase Greek letter “kappa”)

$$\kappa(s) = \left\| \frac{d\mathbf{T}}{ds} \right\|$$

1

By definition, curvature is the magnitude of the rate of change of the unit tangent vector \mathbf{T} with respect to distance traveled s along the curve.

EXAMPLE 1

The Curvature of a Circle of Radius R Is $1/R$

Compute the curvature of a circle of radius R .

Solution

Assume the circle is centered at the origin, so that it has parametrization $\mathbf{r}(\theta) = \langle R \cos \theta, R \sin \theta \rangle$ (Figure 4). Since curvature is defined using an arc length parametrization, we need to find an arc length parametrization of the circle. First, we compute the arc length function:

$$s(\theta) = \int_0^\theta \|\mathbf{r}'(u)\| du = \int_0^\theta R du = R\theta$$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 4 The unit tangent vector at a point on a circle of radius R .

Thus, $s = R\theta$, and the inverse of the arc length function $s = g(\theta)$ is $\theta = g^{-1}(s) = s/R$. In [Section 14.3](#), we showed that $\mathbf{r}_1(s) = \mathbf{r}(g^{-1}(s))$ is an arc length parametrization. In our case, we obtain

$$\mathbf{r}_1(s) = \mathbf{r}(g(s)) = \mathbf{r}\left(\frac{s}{R}\right) = \left\langle R \cos \frac{s}{R}, R \sin \frac{s}{R} \right\rangle$$

Now, with this parametrization, the unit tangent vector and its derivative are

$$\begin{aligned}\mathbf{T}(s) &= \frac{d\mathbf{r}_1}{ds} = \frac{d}{ds} \left\langle R \cos \frac{s}{R}, R \sin \frac{s}{R} \right\rangle = \left\langle -\sin \frac{s}{R}, \cos \frac{s}{R} \right\rangle \\ \frac{d\mathbf{T}}{ds} &= -\frac{1}{R} \left\langle \cos \frac{s}{R}, \sin \frac{s}{R} \right\rangle\end{aligned}$$

By definition of curvature,

$$\kappa(s) = \left\| \frac{d\mathbf{T}}{ds} \right\| = \frac{1}{R} \left\| \left\langle \cos \frac{s}{R}, \sin \frac{s}{R} \right\rangle \right\| = \frac{1}{R}$$

This shows that the curvature is $1/R$ at all points on the circle.

■

[Example 1](#) shows that a circle of large radius R has small curvature $1/R$. This makes sense because your direction of motion changes slowly when you walk at unit speed along a circle of large radius.

In practice, it is often difficult, if not impossible, to find an arc length parametrization explicitly. Fortunately, we can compute curvature using any regular parametrization $\mathbf{r}(t)$. We next develop some alternative formulas for curvature that do not rely on an arc length parametrization.

Since arc length s is a function of time t , the derivatives of \mathbf{T} with respect to t and s are related by the Chain Rule. Denoting the derivative with respect to t by a prime, we have

$$\mathbf{T}'(t) = \frac{d\mathbf{T}}{dt} = \frac{d\mathbf{T}}{ds} \frac{ds}{dt} = v(t) \frac{d\mathbf{T}}{ds}$$

where $v(t) = \frac{ds}{dt} = \|\mathbf{r}'(t)\|$ is the speed of $\mathbf{r}(t)$. Since curvature is the magnitude $\left\| \frac{d\mathbf{T}}{ds} \right\|$, we obtain

$$\|\mathbf{T}'(t)\| = v(t) \kappa(t)$$

This yields an alternative formula for the curvature in the case where we do not have an arc length parametrization:

$$\kappa(t) = \frac{1}{v(t)} \|\mathbf{T}'(t)\|$$

2

We can directly apply this formula to find curvature, but we can also use it to derive another option for calculations.

THEOREM 1

Formula for Curvature

If $\mathbf{r}(t)$ is a regular parametrization, then the curvature of the underlying curve at $\mathbf{r}(t)$ is

$$\kappa(t) = \frac{\|\mathbf{r}'(t) \times \mathbf{r}''(t)\|}{\|\mathbf{r}'(t)\|^3}$$

3

Proof Since $v(t) = \|\mathbf{r}'(t)\|$, we have $\mathbf{r}'(t) = v(t) \mathbf{T}(t)$. By the Scalar Product Rule,

$$\mathbf{r}''(t) = v'(t) \mathbf{T}(t) + v(t) \mathbf{T}'(t)$$

Now compute the following cross product, using the fact that $\mathbf{T}(t) \times \mathbf{T}(t) = \mathbf{0}$:

$$\begin{aligned}\mathbf{r}'(t) \times \mathbf{r}''(t) &= v(t) \mathbf{T}(t) \times (v'(t) \mathbf{T}(t) + v(t) \mathbf{T}'(t)) \\ &= v(t)^2 \mathbf{T}(t) \times \mathbf{T}'(t)\end{aligned}$$

4

Since $\|\mathbf{T}(t)\|$ is constant, [Example 7 in Section 14.2](#) implies that $\mathbf{T}(t)$ and $\mathbf{T}'(t)$ are orthogonal. Then, using the geometric interpretation of cross product and the fact that $\|\mathbf{T}(t)\| = 1$, it follows that

$$\|\mathbf{T}(t) \times \mathbf{T}'(t)\| = \|\mathbf{T}(t)\| \|\mathbf{T}'(t)\| \sin \frac{\pi}{2} = \|\mathbf{T}'(t)\|$$

[Equation \(4\)](#) yields $\|\mathbf{r}'(t) \times \mathbf{r}''(t)\| = v(t)^2 \|\mathbf{T}'(t)\|$. Using [Eq. \(2\)](#), we obtain

$$\|\mathbf{r}'(t) \times \mathbf{r}''(t)\| = v(t)^2 \|\mathbf{T}'(t)\| = v(t)^3 \kappa(t) = \|\mathbf{r}'(t)\|^3 \kappa(t)$$

This yields the desired formula.

It is a quick consequence of [Theorem 1](#) that—as we might expect—the curvature of a line is zero. A line in 3-space has a parametrization $\mathbf{r}(t) = \langle x_0 + at, y_0 + bt, z_0 + ct \rangle$. This is a regular parametrization since $\mathbf{r}'(t) = \langle a, b, c \rangle$ and at least one of a , b , or c must be nonzero. For this parametrization, $\mathbf{r}''(t) = \mathbf{0}$, and by [Eq. \(3\)](#) the curvature is zero.

EXAMPLE 2

Twisted Cubic Curve

CAS Calculate the curvature $\kappa(t)$ of the twisted cubic $\mathbf{r}(t) = \langle t, t^2, t^3 \rangle$ ([Figure 5](#)). Then plot the graph of $\kappa(t)$ and determine where the curvature is largest.

Solution

The derivatives are

$$\mathbf{r}'(t) = \langle 1, 2t, 3t^2 \rangle, \quad \mathbf{r}''(t) = \langle 0, 2, 6t \rangle$$

The parametrization is regular because $\mathbf{r}'(t) \neq \mathbf{0}$ for all t , so we may use [Eq. \(3\)](#):

$$\mathbf{r}'(t) \times \mathbf{r}''(t) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 2t & 3t^2 \\ 0 & 2 & 6t \end{vmatrix} = 6t^2\mathbf{i} - 6t\mathbf{j} + 2\mathbf{k}$$

$$\kappa(t) = \frac{\|\mathbf{r}'(t) \times \mathbf{r}''(t)\|}{\|\mathbf{r}'(t)\|^3} = \frac{\sqrt{36t^4 + 36t^2 + 4}}{(1 + 4t^2 + 9t^4)^{3/2}}$$

The graph of $\kappa(t)$ in [Figure 6](#) shows that the curvature is largest at $t = 0$, when the curve is passing through the origin.

Via [Theorem 1](#), we can obtain a straightforward formula for computing the curvature of a plane curve given parametrically by $\mathbf{r}(t) = \langle x(t), y(t) \rangle$:

THEOREM 2

Curvature of a Plane Curve

Assume $\mathbf{r}(t) = \langle x(t), y(t) \rangle$ is a regular parametrization of a plane curve. At the point $(x(t), y(t))$, the curvature is given by

$$\kappa(t) = \frac{|x'(t)y''(t) - y'(t)x''(t)|}{\left(x'(t)^2 + y'(t)^2\right)^{3/2}}$$

Proof We consider the curve as a curve in 3-space with a vector parametrization given by $\mathbf{r}(t) = \langle x(t), y(t), 0 \rangle$. Then $\mathbf{r}'(t) = \langle x'(t), y'(t), 0 \rangle$ and $\mathbf{r}''(t) = \langle x''(t), y''(t), 0 \rangle$. Therefore,

$$\mathbf{r}'(t) \times \mathbf{r}''(t) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ x'(t) & y'(t) & 0 \\ x''(t) & y''(t) & 0 \end{vmatrix} = (x'(t)y''(t) - y'(t)x''(t))\mathbf{k}$$

Since $\|\mathbf{r}'(t)\| = \sqrt{x'(t)^2 + y'(t)^2}$, [Eq. \(3\)](#) yields

$$\kappa(t) = \frac{\|\mathbf{r}'(t) \times \mathbf{r}''(t)\|}{\|\mathbf{r}'(t)\|^3} = \frac{|x'(t)y''(t) - y'(t)x''(t)|}{\sqrt{x'(t)^2 + y'(t)^2}^{3/2}}$$

■

EXAMPLE 3

Highway Curvature Transitions

Highway engineers design roads to achieve continuous and simple transitions between road segments with different curvatures, such as between the straight highways in [Figure 7](#) and the circular parts of the entrance and exit ramps. Curve segments commonly used in such transitions are taken from the **Cornu spiral** ([Figure 8](#)) that is defined parametrically by $\mathbf{r}(t) = \langle x(t), y(t) \rangle$, $t \geq 0$, where

$$x(t) = \int_0^t \sin u^2 du, \quad y(t) = \int_0^t \cos u^2 du$$

Show that $\kappa(t) = 2t$, and therefore curvature changes linearly as a function of t along the Cornu spiral.

FIGURE 7

Rogawski et al., *Multivariable Calculus*, 4e, ©
2019 W. H. Freeman and Company

FIGURE 8 The Cornu spiral.

Solution

We use [Eq. \(5\)](#). Computing first derivatives using FTC II and second derivatives using the Chain Rule, we have

$$\begin{aligned}x'(t) &= \sin t^2 & \text{and} & \quad x''(t) = 2t \cos t^2 \\y'(t) &= \cos t^2 & \text{and} & \quad y''(t) = -2t \sin t^2\end{aligned}$$

Therefore,

$$\begin{aligned}x'(t)y''(t) - y'(t)x''(t) &= -2t \sin^2 t^2 - 2t \cos^2 t^2 = -2t(\sin^2 t^2 + \cos^2 t^2) = -2t \\x'(t)^2 + y'(t)^2 &= \sin^2 t^2 + \cos^2 t^2 = 1\end{aligned}$$

It follows that $\kappa(t) = \frac{|-2t|}{1} = 2t$ and curvature is a linear function of t . Note that by changing linearly, the curvature changes in a relatively simple manner. Therefore, the Cornu spiral is natural to employ in situations, such as highway design, where a simple transition in curvature is desired.

When a plane curve is the graph of a function f , the curvature formula simplifies further:

THEOREM 3

Curvature of the Graph of f

The curvature at the point $(x, f(x))$ on the graph of $y = f(x)$ is equal to

$$\kappa(x) = \frac{|f''(x)|}{\left(1 + f'(x)^2\right)^{3/2}}$$

6

We can prove this theorem using [Eq. \(5\)](#) and a parametrization with $x = t$ and $y = f(t)$ (see [Exercise 28](#)).

EXAMPLE 4

Compute the curvature of $f(x) = x^3 - 3x^2 + 4$ at $x = 0, 1, 2, 3$.

Solution

We apply [Eq. \(6\)](#):

$$f'(x) = 3x^2 - 6x = 3x(x-2), \quad f''(x) = 6x - 6$$
$$\kappa(x) = \frac{|f''(x)|}{\left(1 + f'(x)^2\right)^{3/2}} = \frac{|6x - 6|}{\left(1 + 9x^2(x-2)^2\right)^{3/2}}$$

We obtain the following values:

$$\kappa(0) = \frac{6}{(1+0)^{3/2}} = 6, \quad \kappa(1) = \frac{0}{(1+9)^{3/2}} = 0$$
$$\kappa(2) = \frac{6}{(1+0)^{3/2}} = 6, \quad \kappa(3) = \frac{12}{82^{3/2}} \approx 0.016$$

[Figure 9](#) shows that, as we might expect, the curvature is large where the graph is bending more.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

DF FIGURE 9 Graph of $f(x) = x^3 - 3x^2 + 4$ and the curvature $\kappa(x)$.

CONCEPTUAL INSIGHT

Curvature for plane curves has a geometric interpretation in terms of the angle of inclination, defined as the angle θ between the tangent vector and the horizontal (Figure 10). The angle θ changes as the curve bends, and we can show that the curvature κ is the rate of change of θ with respect to distance traveled along the curve (see [Exercise 71](#)).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

DF FIGURE 10 The angle θ changes as the curve bends.

The Normal Vector

We noted earlier that $\mathbf{T}'(t)$ and $\mathbf{T}(t)$ are orthogonal. The unit vector in the direction of $\mathbf{T}'(t)$, assuming it is nonzero, is called the **normal vector** and denoted $\mathbf{N}(t)$ or simply \mathbf{N} :

Normal vector:
$$\mathbf{N}(t) = \frac{\mathbf{T}'(t)}{\|\mathbf{T}'(t)\|}$$

7

This pair \mathbf{T} and \mathbf{N} of orthogonal unit vectors play a critical role in understanding a given space curve. Since $\|\mathbf{T}'(t)\| = v(t) \kappa(t)$ by [Eq. \(2\)](#), we have

$$\mathbf{T}'(t) = v(t) \kappa(t) \mathbf{N}(t)$$

8

Intuitively, \mathbf{N} points in the direction in which the curve is turning ([Figure 11](#)). This is particularly clear for a plane curve. In this case, there are two unit vectors orthogonal to \mathbf{T} , and of these two shown in the figure, \mathbf{N} is the vector that points to the inside of the curve.

EXAMPLE 5

Normal Vector to a Helix

Consider the helix $\mathbf{r}(t) = \langle 2 \cos t, 2 \sin t, t \rangle$. Show that for all t , the normal vector is parallel to the xy -plane and points toward the z -axis.

Solution

Since $\mathbf{r}(t) = \langle 2 \cos t, 2 \sin t, t \rangle$, the tangent vector $\mathbf{r}'(t) = \langle -2 \sin t, 2 \cos t, 1 \rangle$ has length $\|\mathbf{r}'(t)\| = \sqrt{(-2 \sin t)^2 + (2 \cos t)^2 + 1} = \sqrt{5}$, so

$$\begin{aligned}\mathbf{T}(t) &= \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|} = \frac{1}{\sqrt{5}} \langle -2 \sin t, 2 \cos t, 1 \rangle \\ \mathbf{T}'(t) &= \frac{1}{\sqrt{5}} \langle -2 \cos t, -2 \sin t, 0 \rangle \\ \|\mathbf{T}'(t)\| &= \frac{1}{\sqrt{5}} \sqrt{(-2 \cos t)^2 + (-2 \sin t)^2 + 0} = \frac{2}{\sqrt{5}} \\ \mathbf{N}(t) &= \frac{\mathbf{T}'(t)}{\|\mathbf{T}'(t)\|} = \langle -\cos t, -\sin t, 0 \rangle\end{aligned}$$

Since the z -component is 0, it follows that $\mathbf{N}(t)$ is parallel to the xy -plane. Furthermore, at the point on the curve where $\mathbf{r}(t) = \langle 2 \cos t, 2 \sin t, t \rangle$, the x - and y -components of the normal $\mathbf{N}(t) = \langle -\cos t, -\sin t, 0 \rangle$ are the same negative scalar multiple of the corresponding components of $\mathbf{r}(t)$. Thus, $\mathbf{N}(t)$ points toward the z -axis from the point (Figure 12).

The Frenet Frame

At a point P on a curve, the vectors \mathbf{T} and \mathbf{N} determine a plane. The normal vector \mathbf{B} to this plane, which we call the **binormal vector**, is defined by

Binormal vector: $\mathbf{B} = \mathbf{T} \times \mathbf{N}$

9

By the Geometric Description of the Cross Product ([Theorem 1 in Section 13.4](#)), we can conclude:

- \mathbf{B} is orthogonal to both \mathbf{T} and \mathbf{N} ,
- \mathbf{B} is a unit vector since $\|\mathbf{B}\| = \|\mathbf{T}\| \|\mathbf{N}\| \sin \pi/2 = (1)(1)(1) = 1$.
- $\{\mathbf{T}, \mathbf{N}, \mathbf{B}\}$ forms a right-handed system.

This set of mutually perpendicular unit vectors is called the **Frenet frame**, after the French geometer Jean Frenet (1816–1900). It is an important tool in the field of differential geometry. As we move along a space curve, the Frenet frame moves and twists along with us, as in [Figure 13](#). It provides a moving coordinate system, with origin at the current location, that is used to study trajectories of objects such as spacecraft, satellites, and asteroids.

EXAMPLE 6

In [Example 5](#), for the helix $\mathbf{r}(t) = \langle 2 \cos t, 2 \sin t, t \rangle$, we determined $\mathbf{T}(t)$ and $\mathbf{N}(t)$. Compute $\mathbf{B}(t)$ to complete the Frenet frame for this curve.

Solution

From [Example 5](#), we have

$$\mathbf{T}(t) = \frac{1}{\sqrt{5}} \langle -2 \sin t, 2 \cos t, 1 \rangle \quad \text{and} \quad \mathbf{N}(t) = \langle -\cos t, -\sin t, 0 \rangle$$

Therefore,

$$\mathbf{B}(t) = \mathbf{T}(t) \times \mathbf{N}(t) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -\frac{2}{\sqrt{5}} \sin t & \frac{2}{\sqrt{5}} \cos t & \frac{1}{\sqrt{5}} \\ -\cos t & -\sin t & 0 \end{vmatrix} = \frac{1}{\sqrt{5}} \sin t \mathbf{i} - \frac{1}{\sqrt{5}} \cos t \mathbf{j} + \frac{2}{\sqrt{5}} \mathbf{k}$$

■

Science History Images / Alamy

Katherine Johnson was a physicist and mathematician who conducted technical work at the National Aeronautics and Space Administration during the early decades of the manned space program. During this time, she calculated the trajectories, launch windows, and emergency backup return paths for numerous historic flights including the 1969 *Apollo 11* flight that involved the first lunar landing. In 2015, Johnson received the Presidential Medal of Freedom.

The Osculating Plane and Circle

At a point P on a curve parametrized by $\mathbf{r}(t)$, the unit tangent vector and the normal vector define a plane through P , called the **osculating plane** at P [[Figure 14\(A\)](#)]. Within the osculating plane, there is a best-fit circle that is tangent to the curve at P and has the same curvature at P as the curve [[Figure 14\(B\)](#)].

Specifically, assume that κ_P , the curvature of the curve at P , is nonzero. The **osculating circle**, denoted O_{scP} , lies in the osculating plane and is the circle of radius $R = 1/\kappa_P$ through P whose center Q lies in the direction of the unit normal \mathbf{N} [Figure 14 (C)].

To find the center Q , first note that with O representing the origin, we have $\overrightarrow{OQ} = \overrightarrow{OP} + \overrightarrow{PQ}$ ([Figure 15](#)). Now, if P is the point on the curve corresponding to $\mathbf{r}(t_0)$, then $\overrightarrow{OP} = \mathbf{r}(t_0)$. Furthermore, \overrightarrow{PQ} points in the direction of \mathbf{N} and has length equal to $1/\kappa_P$, the radius of the circle. Thus, the center Q of the osculating circle at P is determined by

$$\overrightarrow{OQ} = \mathbf{r}(t_0) + \frac{1}{\kappa_P} \mathbf{N}$$

10

Recall that the curvature and radius of a circle are related by $R = 1/\kappa$. Since we want the osculating circle to have the same curvature as the curve at P , it has radius $R = 1/\kappa_P$.

Among all circles tangent to the curve at P , Osc_P is the best approximation to the curve (see [Exercise 81](#)). We refer to $R = 1/\kappa_P$ as the **radius of curvature** at P . The center Q of Osc_P is called the **center of curvature** at P .

For a curve in the plane \mathbf{R}^2 , the osculating plane is \mathbf{R}^2 itself. In this setting, determining osculating circles is relatively straightforward as we see in the following example.

EXAMPLE 7

Determine the equations of the osculating circles to $y = x^2$ at $x = 0$ and at $x = 3/2$.

Solution

Let $f(x) = x^2$.

Step 1. Find the radius.

Apply Eq. (6) to $f(x) = x^2$ to compute the curvature:

$$\kappa(x) = \frac{|f''(x)|}{\left(1 + f'(x)^2\right)^{3/2}} = \frac{2}{(1 + 4x^2)^{3/2}}$$

Therefore,

$$\kappa(0) = 2, \quad \kappa(3/2) = \frac{1}{5\sqrt{10}}$$

So the radius of the osculating circle at $x = 0$ is $1/2$, and at $x = 3/2$ is $5\sqrt{10}$.

Step 2. Find \mathbf{N} .

Next, we parametrize the curve by $\mathbf{r}(x) = \langle x, f(x) \rangle = \langle x, x^2 \rangle$. For a plane curve, we can find \mathbf{N} without computing

\mathbf{T}' . The vector $\mathbf{r}'(x) = \langle 1, 2x \rangle$ is tangent to the curve, and we know that $\langle 2x, -1 \rangle$ is orthogonal to $\mathbf{r}'(x)$ (because their dot product is zero). Therefore, $\mathbf{N}(x)$ is the unit vector in one of the two directions $\pm \langle 2x, -1 \rangle$. Since $\mathbf{N}(x)$ must point inside the curve $y = x^2$, it follows that for all x , $\mathbf{N}(x)$ is in the direction of $\langle -2x, 1 \rangle$ ([Figure 16](#)). Thus,

$$\mathbf{N}(x) = \frac{\langle -2x, 1 \rangle}{\| \langle -2x, 1 \rangle \|} = \frac{\langle -2x, 1 \rangle}{\sqrt{1 + 4x^2}}$$

Therefore,

$$\mathbf{N}(0) = \langle 0, 1 \rangle \quad \text{and} \quad \mathbf{N}\left(\frac{3}{2}\right) = \frac{1}{\sqrt{10}} \langle -3, 1 \rangle$$

Step 3. Find the center Q .

Apply [Eq. \(10\)](#) for $x = 0$:

$$\overrightarrow{OQ} = \mathbf{r}(0) + \frac{1}{\kappa(0)} \mathbf{N}(0) = \langle 0, 0 \rangle + \frac{1}{2} \langle 0, 1 \rangle = \left\langle 0, \frac{1}{2} \right\rangle$$

Now, for $x = 3/2$:

$$\overrightarrow{OQ} = \mathbf{r} \left(\frac{3}{2} \right) + \frac{1}{\kappa(3/2)} \mathbf{N} \left(\frac{3}{2} \right) = \left\langle \frac{3}{2}, \frac{9}{4} \right\rangle + 5\sqrt{10} \left(\frac{\langle -3, 1 \rangle}{\sqrt{10}} \right) = \left\langle -\frac{27}{2}, \frac{29}{4} \right\rangle$$

Step 4. Determine the equation of the osculating circle.

See [Figure 17](#). At $x = 0$, the osculating circle has center $(0, 1/2)$ and radius $1/2$. The equation of the circle is

$$x^2 + \left(y - \frac{1}{2} \right)^2 = \frac{1}{4}$$

At $x = 3/2$, the osculating circle has center $(-27/2, 29/4)$ and radius $5\sqrt{10}$. Its equation is

$$\left(x + \frac{27}{2} \right)^2 + \left(y - \frac{29}{4} \right)^2 = 250$$

14.4 SUMMARY

- A parametrization $\mathbf{r}(t)$ is called *regular* if $\mathbf{r}'(t) \neq \mathbf{0}$ for all t . If $\mathbf{r}(t)$ is regular, we define the *unit tangent vector* $\mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|}$. We denote $\|\mathbf{r}'(t)\|$ by $v(t)$.

- Curvature is defined by $\kappa(s) = \left\| \frac{d\mathbf{T}}{ds} \right\|$, where $\mathbf{r}(s)$ is an arc length parametrization. It can be computed by $\kappa(t) = \frac{1}{v(t)} \left\| \frac{d\mathbf{T}}{dt} \right\|$ for any regular parametrization $\mathbf{r}(t)$.
 - In practice, it is easier to compute curvature using the following formulas:
 - For a regular parametrization:

$$\kappa(t) = \frac{\|\mathbf{r}'(t) \times \mathbf{r}''(t)\|}{\|\mathbf{r}'(t)\|^3}$$
 - For a regular parametrization $\langle x(t), y(t) \rangle$ of a plane curve:

$$\kappa(t) = \frac{|x'(t)y''(t) - y'(t)x''(t)|}{\left(x'(t)^2 + y'(t)^2\right)^{3/2}}$$
 - At a point on a graph $y = f(x)$ in the plane:

$$\kappa(x) = \frac{|f''(x)|}{\left(1 + f'(x)^2\right)^{3/2}}$$
 - If $\|\mathbf{T}'(t)\| \neq 0$, we define the *unit normal vector* $\mathbf{N}(t) = \frac{\mathbf{T}'(t)}{\|\mathbf{T}'(t)\|}$.
 - $\mathbf{T}'(t)$ and the unit normal are also related by $\mathbf{T}'(t) = \kappa(t) v(t) \mathbf{N}(t)$
 - The *binormal vector* at P is defined by $\mathbf{B} = \mathbf{T} \times \mathbf{N}$. It is defined only if the curvature at P is nonzero. Together \mathbf{T} , \mathbf{N} , and \mathbf{B} form the Frenet frame at P .
 - The *osculating plane* at a point P on a curve \mathcal{C} is the plane through P determined by the vectors \mathbf{T} and \mathbf{N} at P .
 - The *osculating circle* Osc_P is the circle in the osculating plane through P of radius $R = 1/\kappa_P$ whose center Q lies in the normal direction \mathbf{N} at P . If P corresponds to $\mathbf{r}(t_0)$, then the center is found via:
- $$\overrightarrow{OQ} = \mathbf{r}(t_0) + \frac{1}{\kappa_P} \mathbf{N}$$

The center of Osc_P is called the *center of curvature* and R is called the *radius of curvature*.

14.4 EXERCISES

Preliminary Questions

1. What is the unit tangent vector of $\mathbf{r}(t)$ if the underlying curve is a line with direction vector $\mathbf{w} = \langle 2, 1, -2 \rangle$ and x is decreasing along $\mathbf{r}(t)$?
2. What is the curvature of a circle of radius 4?
3. Which has larger curvature, a circle of radius 2 or a circle of radius 4?
4. What is the curvature of $\mathbf{r}(t) = \langle 2 + 3t, 7t, 5 - t \rangle$?
5. What is the curvature at a point where $\mathbf{T}'(s) = \langle 1, 2, 3 \rangle$ in an arc length parametrization $\mathbf{r}(s)$?

6. What is the radius of curvature of a circle of radius 4?

7. What is the radius of curvature at P if $\kappa_P = 9$?

Exercises

In Exercises 1–6, calculate $\mathbf{r}'(t)$ and $\mathbf{T}(t)$, and evaluate $\mathbf{T}(1)$.

1. $\mathbf{r}(t) = \langle 4t^2, 9t \rangle$

2. $\mathbf{r}(t) = \langle e^t, t^2 \rangle$

3. $\mathbf{r}(t) = \langle 3 + 4t, 3 - 5t, 9t \rangle$

4. $\mathbf{r}(t) = \langle 1 + 2t, t^2, 3 - t^2 \rangle$

5. $\mathbf{r}(t) = \langle \cos \pi t, \sin \pi t, t \rangle$

6. $\mathbf{r}(t) = \langle e^t, e^{-t}, t^2 \rangle$

In Exercises 7–10, use Eq. (3) to calculate the curvature function $\kappa(t)$.

7. $\mathbf{r}(t) = \langle 1, e^t, t \rangle$

8. $\mathbf{r}(t) = \langle 4 \cos t, t, 4 \sin t \rangle$

9. $\mathbf{r}(t) = \langle 4t + 1, 4t - 3, 2t \rangle$

10. $\mathbf{r}(t) = \langle t^{-1}, 1, t \rangle$

In Exercises 11–14, use Eq. (3) to evaluate the curvature at the given point.

11. $\mathbf{r}(t) = \langle 1/t, 1/t^2, t^2 \rangle, \quad t = -1$

12. $\mathbf{r}(t) = \langle 3 - t, e^{t-4}, 8t - t^2 \rangle, \quad t = 4$

13. $\mathbf{r}(t) = \langle \cos t, \sin t, t^2 \rangle, \quad t = \frac{\pi}{2}$

14. $\mathbf{r}(t) = \langle \cosh t, \sinh t, t \rangle, \quad t = 0$

In Exercises 15–18, find the curvature of the plane curve at the point indicated.

15. $y = e^t, \quad t = 3$

16. $y = \cos x, \quad x = 0$

17. $y = t^4, \quad t = 2$

18. $y = t^n, \quad t = 1$

19. Find the curvature of $\mathbf{r}(t) = \langle 2 \sin t, \cos 3t, t \rangle$ at $t = \frac{\pi}{3}$ and $t = \frac{\pi}{2}$.

20. **CAS** Find the curvature function $\kappa(x)$ for $y = \sin x$. Use a computer algebra system to plot $\kappa(x)$ for $0 \leq x \leq 2\pi$. Prove that the curvature takes its maximum at $x = \frac{\pi}{2}$ and $\frac{3\pi}{2}$. Hint: As a shortcut to finding the max, observe that the maximum of the numerator and the minimum of the denominator of $\kappa(x)$ occur at the same points.

21. Show that the tractrix $\mathbf{r}(t) = \langle t - \tanh t, \operatorname{sech} t \rangle$ has the curvature function $\kappa(t) = \operatorname{sech} t$.

22. Show that curvature at an inflection point of a plane curve $y = f(x)$ is zero.

23. Find the value(s) of α such that the curvature of $y = e^{\alpha x}$ at $x = 0$ is as large as possible.

24. Find the point of maximum curvature on $y = e^x$.

25. Show that the curvature function of the parametrization $\mathbf{r}(t) = \langle a \cos t, b \sin t \rangle$ of the ellipse

$$\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$$

$$\kappa(t) = \frac{ab}{(b^2 \cos^2 t + a^2 \sin^2 t)^{3/2}}$$

11

26. Use a sketch to predict where the points of minimal and maximal curvature occur on an ellipse. Then use [Eq. \(11\)](#) to confirm or refute your prediction.

27. In the notation of [Exercise 25](#), assume that $a \geq b$. Show that $b/a^2 \leq \kappa(t) \leq a/b^2$ for all t .

28. Use [Eq. \(5\)](#) and a parametrization $x = t$ and $y = f(t)$ to prove that the curvature of the graph of $y = f(x)$ is given by

$$\kappa(x) = \frac{|f''(x)|}{\left(1 + f'(x)^2\right)^{3/2}}$$

In Exercises 29–32, use [Eq. \(5\)](#) to compute the curvature at the given point.

29. $\langle t^2, t^3 \rangle, \quad t = 2$

30. $\langle \cosh s, s \rangle, \quad s = 0$

31. $\langle t \cos t, \sin t \rangle, \quad t = \pi$

$\langle \sin 3s, 2 \sin 4s \rangle, \quad s = \frac{\pi}{2}$

32.

$$s(t) = \int_{-\infty}^t \|\mathbf{r}'(u)\| du$$

33. Let where $\mathbf{r}(t) = \langle e^t \cos 4t, e^t \sin 4t \rangle$. Show that the radius of curvature is proportional to $s(t)$. (This curve is known as the Bernoulli spiral and was introduced in [Exercise 39 in Section 14.3](#).)

34. The curve that is parametrized by $x(t) = \cos^3 t$ and $y(t) = \sin^3 t$, with $0 \leq t \leq 2\pi$, is called a hypocycloid ([Figure 18](#)).

$$\kappa(t) = \frac{1}{|3 \sin t \cos t|}.$$

- a. Show that the curvature is
- b. What is the minimum curvature and where on the curve does it occur?
- c. For what t is the curvature undefined? At what points on the hypocycloid does that occur? Explain what is happening on the traced-out path at those points.

35. **CAS** Plot the clothoid $\mathbf{r}(t) = \langle x(t), y(t) \rangle$, and compute its curvature $\kappa(t)$ where

$$x(t) = \int_0^t \sin \frac{u^3}{3} du, \quad y(t) = \int_0^t \cos \frac{u^3}{3} du$$

36. Find the normal vector $\mathbf{N}(\theta)$ to $\mathbf{r}(\theta) = R \langle \cos \theta, \sin \theta \rangle$, the circle of radius R . Does $\mathbf{N}(\theta)$ point inside or outside the circle? Draw $\mathbf{N}(\theta)$ at $\theta = \frac{\pi}{4}$ with $R = 4$.

37. Find the normal vector $\mathbf{N}(t)$ to $\mathbf{r}(t) = \langle 4, \sin 2t, \cos 2t \rangle$.

38. Sketch the graph of $\mathbf{r}(t) = \langle t, t^3 \rangle$. Since $\mathbf{r}'(t) = \langle 1, 3t^2 \rangle$, the unit normal $\mathbf{N}(t)$ points in one of the two directions $\pm \langle -3t^2, 1 \rangle$. Which sign is correct at $t = 1$? Which is correct at $t = -1$?

39. Find the normal vectors to $\mathbf{r}(t) = \langle t, \cos t \rangle$ at $t = \frac{\pi}{4}$ and $t = \frac{3\pi}{4}$.

40. Find the normal vector to the Cornu spiral ([Example 3](#)) at $t = \sqrt{\pi}$.

In Exercises 41–44, find \mathbf{T} , \mathbf{N} , and \mathbf{B} for the curve at the indicated point. Hint: After finding \mathbf{T}' , plug in the specific value for t before computing \mathbf{N} and \mathbf{B} .

41. $\mathbf{r}(t) = \langle 0, t, t^2 \rangle$ at $(0, 1, 1)$. In this case, draw the curve and the three resultant vectors in 3-space.
42. $\mathbf{r}(t) = \langle \cos t, \sin t, 2 \rangle$ at $(1, 0, 2)$. In this case, draw the curve and the three resultant vectors in 3-space.
43. $\mathbf{r}(t) = \left\langle t, t^2, \frac{2}{3} t^3 \right\rangle$ at $(1, 1, \frac{2}{3})$
44. $\mathbf{r}(t) = \langle t, t, e^t \rangle$ at $(0, 0, 1)$
45. Find the normal vector to the clothoid ([Exercise 35](#)) at $t = \pi^{1/3}$.
46. **Method for Computing \mathbf{N}** Let $v(t) = \|\mathbf{r}'(t)\|$. Show that

$$\mathbf{N}(t) = \frac{v(t) \mathbf{r}''(t) - v'(t) \mathbf{r}'(t)}{\|v(t) \mathbf{r}''(t) - v'(t) \mathbf{r}'(t)\|}$$

12

Hint: \mathbf{N} is the unit vector in the direction $\mathbf{T}'(t)$. Differentiate $\mathbf{T}(t) = \mathbf{r}'(t)/v(t)$ to show that $v(t) \mathbf{r}''(t) - v'(t) \mathbf{r}'(t)$ is a positive multiple of $\mathbf{T}'(t)$.

In Exercises 47–52, use [Eq. \(12\)](#) to find \mathbf{N} at the point indicated.

47. $\langle t^2, t^3 \rangle$, $t = 1$
48. $\langle t - \sin t, 1 - \cos t \rangle$, $t = \pi$
49. $\langle t^2/2, t^3/3, t \rangle$, $t = 1$
50. $\langle t^{-1}, t, t^2 \rangle$, $t = -1$
51. $\langle t, e^t, t \rangle$, $t = 0$
52. $\langle \cosh t, \sinh t, t^2 \rangle$, $t = 0$

53. Let $\mathbf{r}(t) = \left\langle t, \frac{4}{3} t^{3/2}, t^2 \right\rangle$.
- Find \mathbf{T} , \mathbf{N} , and \mathbf{B} at the point corresponding to $t = 1$.
 - Find the equation of the osculating plane at the point corresponding to $t = 1$.
54. Let $\mathbf{r}(t) = \langle \cos t, \sin t, \ln(\cos t) \rangle$.
- Find \mathbf{T} , \mathbf{N} , and \mathbf{B} at $(1, 0, 0)$.
 - Find the equation of the osculating plane at $(1, 0, 0)$.

55. Let $\mathbf{r}(t) = \langle t, 1-t, t^2 \rangle$.
- Find the general formulas for \mathbf{T} and \mathbf{N} as functions of t .
 - Find the general formula for \mathbf{B} as a function of t .
 - What can you conclude about the osculating planes of the curve based on your answer to b?
56. a. What does it mean for a space curve to have a constant unit tangent vector \mathbf{T} ?
- b. What does it mean for a space curve to have a constant normal vector \mathbf{N} ?
- c. What does it mean for a space curve to have a constant binormal vector \mathbf{B} ?
57. Let $f(x) = x^2$. Show that the center of the osculating circle at (x_0, x_0^2) is given by $(-4x_0^3, \frac{1}{2} + 3x_0^2)$.
58. Use [Eq. \(10\)](#) to find the center of curvature of $\mathbf{r}(t) = \langle t^2, t^3 \rangle$ at $t = 1$.
- In Exercises 59–68, find an equation of the osculating circle at the point indicated or indicate that none exists.*
59. $y = x^2$, $x = 1$
60. $y = x^2$, $x = 2$
61. $y = \sin x$, $x = \frac{\pi}{2}$
62. $y = \sin x$, $x = \pi$
63. $y = e^x$, $x = 0$
64. $y = \ln x$, $x = 1$
65. $\mathbf{r}(t) = \langle \cos t, \sin t \rangle$, $t = \frac{\pi}{4}$
66. $\mathbf{r}(t) = \langle t^2, 1 - 2t^2 \rangle$, $t = 2$
67. $\mathbf{r}(t) = \langle 1 - \sin t, 1 - 2 \cos t \rangle$, $t = \pi$
68. $\mathbf{r}(t) = \langle \cosh t, \sinh t \rangle$, $t = 0$
69. [Figure 19](#) shows the graph of the half-ellipse $y = \pm \sqrt{2rx - px^2}$, where r and p are positive constants. Show that the radius of curvature at the origin is equal to r . Hint: One way of proceeding is to write the ellipse in the form of [Exercise 25](#) and apply [Eq. \(11\)](#).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 19 The curve $y = \pm \sqrt{2rx - px^2}$ and the osculating circle at the origin.

70. In a recent study of laser eye surgery by Gatinel, Hoang-Xuan, and Azar, a vertical cross section of the cornea is modeled by the half-ellipse of [Exercise 69](#). Show that the half-ellipse can be written in the form $x = f(y)$, where $f(y) = p^{-1} (r - \sqrt{r^2 - py^2})$. During surgery, tissue is removed to a depth $t(y)$ at height y for $-S \leq y \leq S$, where $t(y)$ is given by Munnerlyn's equation (for some $R > r$):

$$t(y) = \sqrt{R^2 - S^2} - \sqrt{R^2 - y^2} - \sqrt{r^2 - S^2} + \sqrt{r^2 - y^2}$$

After surgery, the cornea's cross section has the shape $x = f(y) + t(y)$ ([Figure 20](#)). Show that after surgery, the radius of curvature at the point P (where $y = 0$) is R .

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 20 Contour of cornea before and after surgery.

71. The **angle of inclination** at a point P on a plane curve is the angle θ between the unit tangent vector \mathbf{T} and the x -axis ([Figure 21](#)). Assume that $\mathbf{r}(s)$ is an arc length parametrization, and let $\theta = \theta(s)$ be the angle of inclination

at $\mathbf{r}(s)$. Prove that

$$\kappa(s) = \left| \frac{d\theta}{ds} \right|$$

13

Hint: Observe that $\mathbf{T}(s) = \langle \cos \theta(s), \sin \theta(s) \rangle$.

FIGURE 21 The curvature at P is the quantity $|d\theta/ds|$.

72. A particle moves along the path $y = x^3$ with unit speed. How fast is the tangent turning (i.e., how fast is the angle of inclination changing) when the particle passes through the point $(2, 8)$?
73. Let $\theta(x)$ be the angle of inclination at a point on the graph $y = f(x)$ (see [Exercise 71](#)).
 a. Use the relation $f'(x) = \tan \theta$ to prove that $\frac{d\theta}{dx} = \frac{f''(x)}{(1 + f'(x)^2)}$.
 b. Use the arc length integral to show that $\frac{ds}{dx} = \sqrt{1 + f'(x)^2}$.
 c. Now give a proof of [Eq. \(6\)](#) using [Eq. \(13\)](#).
74. Use the parametrization $\mathbf{r}(\theta) = \langle f(\theta) \cos \theta, f(\theta) \sin \theta \rangle$ to show that a curve $r = f(\theta)$ in polar coordinates has curvature

$$\kappa(\theta) = \frac{|f(\theta)^2 + 2f'(\theta)^2 - f(\theta)f''(\theta)|}{\left(f(\theta)^2 + f'(\theta)^2\right)^{3/2}}$$

14

In Exercises 75–77, use [Eq. \(14\)](#) to find the curvature of the curve given in polar form.

75. $f(\theta) = 2 \cos \theta$

76. $f(\theta) = \theta$

77. $f(\theta) = e^\theta$

78. Use [Eq.\(14\)](#) to find the curvature of the general Bernoulli spiral $r = ae^{b\theta}$ in polar form (a and b are constants).

79. Show that both $\mathbf{r}'(t)$ and $\mathbf{r}''(t)$ lie in the osculating plane for a vector function $\mathbf{r}(t)$. *Hint:* Differentiate $\mathbf{r}'(t) = v(t)\mathbf{T}(t)$.

80. Show that

$$\gamma(s) = \mathbf{r}(t_0) + \frac{1}{\kappa} \mathbf{N} + \frac{1}{\kappa} ((\sin \kappa s) \mathbf{T} - (\cos \kappa s) \mathbf{N})$$

is an arc length parametrization of the osculating circle at $\mathbf{r}(t_0)$.

81. Two vector-valued functions $\mathbf{r}_1(s)$ and $\mathbf{r}_2(s)$ are said to *agree to order 2* at s_0 if

$$\mathbf{r}_1(s_0) = \mathbf{r}_2(s_0), \quad \mathbf{r}'_1(s_0) = \mathbf{r}'_2(s_0), \quad \mathbf{r}''_1(s_0) = \mathbf{r}''_2(s_0)$$

Let $\mathbf{r}(s)$ be an arc length parametrization of a curve \mathcal{C} , and let P be the terminal point of $\mathbf{r}(0)$. Let $\gamma(s)$ be the arc length parametrization of the osculating circle given in [Exercise 80](#). Show that $\mathbf{r}(s)$ and $\gamma(s)$ agree to order 2 at $s = 0$ (in fact, the osculating circle is the unique circle that approximates \mathcal{C} to order 2 at P).

82. Let $\mathbf{r}(t) = \langle x(t), y(t), z(t) \rangle$ be a path with curvature $\kappa(t)$ and define the scaled path

$\mathbf{r}_1(t) = \langle \lambda x(t), \lambda y(t), \lambda z(t) \rangle$, where $\lambda \neq 0$ is a constant. Prove that curvature varies inversely with the scale factor. That is, prove that the curvature $\kappa_1(t)$ of $\mathbf{r}_1(t)$ is $\kappa_1(t) = \lambda^{-1}\kappa(t)$. This explains why the curvature of a circle of radius R is proportional to $1/R$ (in fact, it is equal to $1/R$). *Hint:* Use [Eq.\(3\)](#).

Further Insights and Challenges

83. Viviani's curve is given by $\mathbf{r}(t) = \langle 1 + \cos t, \sin t, 2 \sin(t/2) \rangle$. Show that its curvature is

$$\kappa(t) = \frac{\sqrt{13 + 3 \cos t}}{(3 + \cos t)^{3/2}}$$

84. Let $\mathbf{r}(s)$ be an arc length parametrization of a closed curve \mathcal{C} of length L . We call \mathcal{C} an **oval** if $d\theta/ds > 0$ (see [Exercise 71](#)).

Observe that $-\mathbf{N}$ points to the *outside* of \mathcal{C} . For $k > 0$, the curve \mathcal{C}_1 defined by

$\mathbf{r}_1(s) = \mathbf{r}(s) - k\mathbf{N}$ is called the expansion of \mathcal{C} in the normal direction.

a. Show that $\|\mathbf{r}'_1(s)\| = \|\mathbf{r}'(s)\| + k\kappa(s)$.

b. As P moves around the oval counterclockwise, θ increases by 2π [[Figure 22\(A\)](#)]. Use this and a change of

$$\int_0^L \kappa(s) ds = 2\pi.$$

variables to prove that

c. Show that \mathcal{C}_1 has length $L + 2\pi k$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 22 As P moves around the oval, θ increases by 2π .

In Exercises 85–93, we investigate the binormal vector further.

85. Let $\mathbf{r}(t) = \langle x(t), y(t), 0 \rangle$. Assuming that $\mathbf{T}(t) \times \mathbf{N}(t)$ is nonzero, there are two possibilities for the vector $\mathbf{B}(t)$. What are they? Explain.
86. Follow steps (a)–(c) to prove that there is a number τ called the **torsion** such that

$$\frac{d\mathbf{B}}{ds} = -\tau \mathbf{N}$$

15

$$\frac{d\mathbf{B}}{ds} = \mathbf{T} \times \frac{d\mathbf{N}}{ds}$$

- a. Show that $\frac{d\mathbf{B}}{ds} = \mathbf{T} \times \frac{d\mathbf{N}}{ds}$ and conclude that $d\mathbf{B}/ds$ is orthogonal to \mathbf{T} .
- b. Differentiate $\mathbf{B} \cdot \mathbf{B} = 1$ with respect to s to show that $d\mathbf{B}/ds$ is orthogonal to \mathbf{B} .
- c. Conclude that $d\mathbf{B}/ds$ is a multiple of \mathbf{N} .
87. Show that if \mathcal{C} is contained in a plane \mathcal{P} , then \mathbf{B} is a unit vector normal to \mathcal{P} . Conclude that $\tau = 0$ for a plane curve.
88. Torsion means twisting. Is this an appropriate name for τ ? Explain by interpreting τ geometrically.

89. Use the identity

$$\mathbf{a} \times (\mathbf{b} \times \mathbf{c}) = (\mathbf{a} \cdot \mathbf{c}) \mathbf{b} - (\mathbf{a} \cdot \mathbf{b}) \mathbf{c}$$

to prove

$$\mathbf{N} \times \mathbf{B} = \mathbf{T}, \quad \mathbf{B} \times \mathbf{T} = \mathbf{N}$$

16

90. Follow steps (a)–(b) to prove

$$\frac{d\mathbf{N}}{ds} = -\kappa \mathbf{T} + \tau \mathbf{B}$$

17

- a. Show that $d\mathbf{N}/ds$ is orthogonal to \mathbf{N} . Conclude that $d\mathbf{N}/ds$ lies in the plane spanned by \mathbf{T} and \mathbf{B} , and

hence, $d\mathbf{N}/ds = a\mathbf{T} + b\mathbf{B}$ for some scalars a, b .

$$\mathbf{T} \cdot \frac{d\mathbf{N}}{ds} = -\mathbf{N} \cdot \frac{d\mathbf{T}}{ds}$$

- b. Use $\mathbf{N} \cdot \mathbf{T} = 0$ to show that and compute a . Compute b similarly. [Equations \(15\)](#) and [\(17\)](#) together with $d\mathbf{T}/dt = \kappa\mathbf{N}$ are called the **Frenet formulas**.

91. Show that $\mathbf{r}' \times \mathbf{r}''$ is a multiple of \mathbf{B} . Conclude that

$$\mathbf{B} = \frac{\mathbf{r}' \times \mathbf{r}''}{\|\mathbf{r}' \times \mathbf{r}''\|}$$

18

92. Use the formula from the preceding problem to find \mathbf{B} for the space curve given by

$$\mathbf{r}(t) = \langle \sin t, -\cos t, \sin t \rangle. \text{ Conclude that the space curve lies in a plane.}$$

93. The vector \mathbf{N} can be computed using $\mathbf{N} = \mathbf{B} \times \mathbf{T}$ [[Eq. \(16\)](#)] with \mathbf{B} , as in [Eq. \(18\)](#). Use this method to find \mathbf{N} in the following cases:

a. $\mathbf{r}(t) = \langle \cos t, t, t^2 \rangle$ at $t = 0$

b. $\mathbf{r}(t) = \langle t^2, t^{-1}, t \rangle$ at $t = 1$

14.5 Motion in 3-Space

In this section, we study the motion of an object traveling along a path $\mathbf{r}(t)$. That object could be a variety of things, including a particle, a baseball, or comet Hale-Bopp ([Figure 1](#)). Recall that the velocity vector is the derivative

$$\mathbf{v}(t) = \mathbf{r}'(t) = \lim_{h \rightarrow 0} \frac{\mathbf{r}(t+h) - \mathbf{r}(t)}{h}$$

As we have seen, $\mathbf{v}(t)$ points in the direction of motion (if it is nonzero), and its magnitude $v(t) = \|\mathbf{v}(t)\|$ is the object's speed. The **acceleration vector** is the second derivative $\mathbf{r}''(t)$, which we shall denote as $\mathbf{a}(t)$. In summary, from $\mathbf{r}(t)$, we have

$$\mathbf{v}(t) = \mathbf{r}'(t), \quad v(t) = \|\mathbf{v}(t)\|, \quad \mathbf{a}(t) = \mathbf{r}''(t)$$

Yendis / Alamy

FIGURE 1 The trajectory of a comet is analyzed using vector calculus.

EXAMPLE 1

Calculate and plot the velocity and acceleration vectors at $t = 1$ of $\mathbf{r}(t) = \langle \sin 2t, -\cos 2t, \sqrt{t+1} \rangle$. Then find the speed at $t = 1$ (Figure 2).

Solution

$$\mathbf{v}(t) = \mathbf{r}'(t) = \left\langle 2 \cos 2t, 2 \sin 2t, \frac{1}{2}(t+1)^{-1/2} \right\rangle, \quad \mathbf{v}(1) \approx \langle -0.83, 1.82, 0.35 \rangle$$

$$\mathbf{a}(t) = \mathbf{r}''(t) = \left\langle -4 \sin 2t, 4 \cos 2t, -\frac{1}{4}(t+1)^{-3/2} \right\rangle, \quad \mathbf{a}(1) \approx \langle -3.64, -1.66, -0.089 \rangle$$

The speed at $t = 1$ is

$$\|\mathbf{v}(1)\| \approx \sqrt{(-0.83)^2 + (1.82)^2 + (0.35)^2} \approx 2.03$$

If an object's acceleration is given, we can solve for $\mathbf{v}(t)$ and $\mathbf{r}(t)$ by integrating twice:

$$\mathbf{v}(t) = \int \mathbf{a}(t) dt \quad \text{and then} \quad \mathbf{r}(t) = \int \mathbf{v}(t) dt$$

Arbitrary constants arise in each of these antiderivatives. To determine specific functions $\mathbf{v}(t)$ and $\mathbf{r}(t)$, initial conditions need to be provided.

EXAMPLE 2

Find $\mathbf{r}(t)$ if

$$\mathbf{a}(t) = (\cos t)\mathbf{i} + e^t\mathbf{j} + t\mathbf{k}, \quad \mathbf{v}(0) = \mathbf{i}, \quad \mathbf{r}(0) = \mathbf{k}$$

Solution

We obtain

$$\mathbf{v}(t) = \int \mathbf{a}(t) dt = (\sin t)\mathbf{i} + e^t\mathbf{j} + \frac{t^2}{2}\mathbf{k} + \mathbf{C}_0$$

1

With the initial condition for \mathbf{v} , we can determine \mathbf{C}_0 . Specifically, from the initial condition and from [Eq. \(1\)](#) we have, respectively, the following two expressions for $\mathbf{v}(0)$:

$$\mathbf{v}(0) = \mathbf{i} \quad \text{and} \quad \mathbf{v}(0) = \mathbf{j} + \mathbf{C}_0$$

It follows that $\mathbf{i} = \mathbf{j} + \mathbf{C}_0$, and therefore $\mathbf{C}_0 = \mathbf{i} - \mathbf{j}$. Thus,

$$\mathbf{v}(t) = (\sin t)\mathbf{i} + e^t\mathbf{j} + \frac{t^2}{2}\mathbf{k} + \mathbf{i} - \mathbf{j} = (\sin t + 1)\mathbf{i} + (e^t - 1)\mathbf{j} + \frac{t^2}{2}\mathbf{k}$$

Now, taking another antiderivative, we obtain

$$\mathbf{r}(t) = \int \mathbf{v}(t) dt = (-\cos t + t)\mathbf{i} + (e^t - t)\mathbf{j} + \frac{t^3}{6}\mathbf{k} + \mathbf{C}_1$$

2

The initial condition and [Eq. \(2\)](#) provide the following two expressions for $\mathbf{r}(0)$:

$$\mathbf{r}(0) = \mathbf{k} \quad \text{and} \quad \mathbf{r}(0) = -\mathbf{i} + \mathbf{j} + \mathbf{C}_1$$

CAUTION

While the initial condition determines the constant \mathbf{C}_0 that arises in the antiderivative, the constant is not necessarily equal to the value in the initial condition. To find \mathbf{C}_0 , we need to find two expressions for $\mathbf{v}(0)$ and use them to solve for \mathbf{C}_0 .

This implies that $\mathbf{k} = -\mathbf{i} + \mathbf{j} + \mathbf{C}_1$, and therefore $\mathbf{C}_1 = \mathbf{i} - \mathbf{j} + \mathbf{k}$. We now have

$$\begin{aligned}\mathbf{r}(t) &= (-\cos t + t)\mathbf{i} + (e^t - t)\mathbf{j} + \frac{t^3}{6}\mathbf{k} + \mathbf{i} - \mathbf{j} + \mathbf{k} \\ &= (-\cos t + t + 1)\mathbf{i} + (e^t - t - 1)\mathbf{j} + \left(\frac{t^3}{6} + 1\right)\mathbf{k}\end{aligned}$$

■

Near the surface of the earth, gravity imparts an acceleration of approximately $9.8 \text{ m/s}^2 \approx 32 \text{ ft/s}^2$ in the downward direction. This means that if we have a projectile moving near the surface of the earth that has no additional means of acquiring acceleration, we know that its acceleration vector $\mathbf{a}(t)$ is determined by gravity. When a projectile's motion occurs within a vertical plane, we can model the motion in the xy -plane, using x for the horizontal motion and y for the vertical. In that case, we use $\mathbf{a}(t) = -9.8\mathbf{j} \text{ m/s}^2$ or $\mathbf{a}(t) = -32\mathbf{j} \text{ ft/s}^2$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

On the moon, the acceleration due to gravity is

1.6 m/s^2 . During his moonwalk, *Apollo 14*

astronaut Alan Shepard used a makeshift club to hit a golf ball. It went “miles and miles and miles,” he said. In [Exercise 21](#), we explore how far it might have gone.

EXAMPLE 3

A projectile is launched from the ground at angle θ with a speed of 100 ft/s . Show that the projectile lands at a distance of $625 \sin \theta \cos \theta \text{ ft}$ from the launch point. (This launch-to-landing distance is called the **range** of the projectile.)

Solution

Assume that the launch point is at the origin, and let $\mathbf{r}(t)$ be the position vector. For an initial condition, we have $\mathbf{r}(0) = \mathbf{0}$.

$$100 \text{ ft/s} \quad \theta,$$

Furthermore, since the launch speed is $\mathbf{v}(0) = 100 \cos \theta \mathbf{i} + 100 \sin \theta \mathbf{j}$ (Figure 3), with an angle of θ we have the initial condition

We assume that we have an acceleration vector $\mathbf{a}(t) = -32\mathbf{j}$. We determine $\mathbf{r}(t)$ by integrating twice:

$$\mathbf{v}(t) = \int \mathbf{a}(t) dt = -32t\mathbf{j} + \mathbf{C}_0$$

3

From the initial condition and from Eq. (3), we have

$$\mathbf{v}(0) = 100 \cos \theta \mathbf{i} + 100 \sin \theta \mathbf{j} \quad \text{and} \quad \mathbf{v}(0) = \mathbf{C}_0$$

Hence, $\mathbf{C}_0 = 100 \cos \theta \mathbf{i} + 100 \sin \theta \mathbf{j}$.

Therefore,

$$\mathbf{v}(t) = 100 \cos \theta \mathbf{i} + (100 \sin \theta - 32t)\mathbf{j}$$

Integrating again:

$$\mathbf{r}(t) = \int \mathbf{v}(t) dt = (100 \cos \theta) t \mathbf{i} + ((100 \sin \theta) t - 16t^2) \mathbf{j} + \mathbf{C}_1$$

4

Eq. (4) implies that $\mathbf{r}(0) = \mathbf{C}_1$. From the initial condition $\mathbf{r}(0) = \mathbf{0}$, we get $\mathbf{C}_1 = \mathbf{0}$. Therefore,

$$\mathbf{r}(t) = (100 \cos \theta) t \mathbf{i} + ((100 \sin \theta) t - 16t^2) \mathbf{j}$$

Now, the projectile is at ground level when the y -component of $\mathbf{r}(t)$ is zero. Therefore, we solve

$$\begin{aligned}(100 \sin \theta)t - 16t^2 &= 0 \\ t(100 \sin \theta - 16t) &= 0\end{aligned}$$

We have solutions at $t = 0$ (when the projectile was launched) and at $t = \frac{100 \sin \theta}{16} = \frac{25 \sin \theta}{4}$ (when the projectile returns to the ground). The distance from the launch point to the landing point is the x -component of $\mathbf{r}(t)$ evaluated at the time of landing. That is, the projectile lands at $(100 \cos \theta) \left(\frac{25 \sin \theta}{4} \right) = 625 \cos \theta \sin \theta \text{ ft}$ from the launch point.

In Example 3 in Section 3.6, we showed that in this case, the maximum range occurs when $\theta = \pi/4$. In fact, given any initial speed, the maximum range occurs with $\theta = \pi/4$; see [Exercise 23](#).

■

In general, acceleration is the rate of change of velocity with respect to time. In linear motion, acceleration is zero if the speed is constant. By contrast, in two or three dimensions, the acceleration can be nonzero even when the object's speed is constant. This happens when $\mathbf{v}(t) = \|\mathbf{v}(t)\|$ is constant but the *direction* of $\mathbf{v}(t)$ is changing. The simplest example is **uniform circular motion**, in which an object travels in a circular path at constant speed ([Figure 4](#)).

EXAMPLE 4

Uniform Circular Motion

Find $\mathbf{a}(t)$ and $\|\mathbf{a}(t)\|$ for the motion of a particle around a circle of radius R with constant speed v .

Solution

Assume that the particle follows the circular path $\mathbf{r}(t) = R \langle \cos \omega t, \sin \omega t \rangle$ for some constant ω . Then the velocity and speed of the particle are

$$\mathbf{v}(t) = R\omega \langle -\sin \omega t, \cos \omega t \rangle, \quad v = \|\mathbf{v}(t)\| = R|\omega|$$

Thus, $|\omega| = v/R$; accordingly,

$$\mathbf{a}(t) = \mathbf{v}'(t) = -R\omega^2 \langle \cos \omega t, \sin \omega t \rangle, \quad \|\mathbf{a}(t)\| = R\omega^2 = R\left(\frac{v}{R}\right)^2 = \frac{v^2}{R}$$

The constant ω (lowercase Greek omega) is called the **angular speed** because the particle's angle along the circle changes at a rate of ω radians per unit time.

The vector $\mathbf{a}(t)$ is called the **centripetal acceleration**: It has length v^2/R and points toward the center of the circle, in this case the origin [because $\mathbf{a}(t)$ is a negative multiple of the position vector $\mathbf{r}(t)$], as in [Figure 4](#).

Understanding the Acceleration Vector

Acceleration is the rate of change of velocity, and a velocity vector provides information about the direction of motion and the speed (via its magnitude). Thus acceleration can involve change in either the direction or the magnitude of velocity. To understand how the acceleration vector $\mathbf{a}(t)$ encodes both types of change, we decompose $\mathbf{a}(t)$ into a sum of tangential and normal components.

Recall the definition of unit tangent and unit normal vectors:

$$\mathbf{T}(t) = \frac{\mathbf{v}(t)}{\|\mathbf{v}(t)\|}, \quad \mathbf{N}(t) = \frac{\mathbf{T}'(t)}{\|\mathbf{T}'(t)\|}$$

Thus, $\mathbf{v}(t) = v(t) \mathbf{T}(t)$, where $v(t) = \|\mathbf{v}(t)\|$, so by the Scalar Product Rule,

$$\mathbf{a}(t) = \frac{d\mathbf{v}}{dt} = \frac{d}{dt} v(t) \mathbf{T}(t) = v'(t) \mathbf{T}(t) + v(t) \mathbf{T}'(t)$$

Furthermore, $\mathbf{T}'(t) = v(t) \kappa(t) \mathbf{N}(t)$ by [Eq. \(8\) of Section 14.4](#), where $\kappa(t)$ is the curvature. Thus, we can write

$$\mathbf{a} = a_T \mathbf{T} + a_N \mathbf{N}, \quad a_T = v'(t), \quad a_N = \kappa(t) v(t)^2$$

5

When you make a left turn in an automobile at constant speed, your tangential acceleration is zero [because $v'(t) = 0$] and you will not be pushed back against your seat. But the car seat (via friction) pushes you to the left toward the car door, causing you to accelerate in the normal direction. Due to inertia, you feel as if you are being pushed to the right toward the passenger's seat. This force is proportional to κv^2 , so a sharp turn (large κ) or high speed (large v) produces a strong normal force.

The coefficient $a_T(t)$ is called the **tangential component** and $a_N(t)$ the **normal component** of acceleration ([Figure 5](#)).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

DF FIGURE 5 Decomposition of \mathbf{a} into tangential and normal components.

CONCEPTUAL INSIGHT

The tangential component $a_T = v'(t)$ is the rate at which speed $v(t)$ changes, whereas the normal component $a_N = \kappa(t) v(t)^2$ describes the change in \mathbf{v} due to a change in *direction*. These interpretations become clear once we consider the following extreme cases:

- A particle travels in a straight line. Then direction does not change [$\kappa(t) = 0$] and $\mathbf{a}(t) = v'(t) \mathbf{T}$ is parallel to the direction of motion.
- A particle travels with constant speed along a curved path. Then $v'(t) = 0$ and the acceleration vector

$$\mathbf{a}(t) = \kappa(t) v(t)^2 \mathbf{N}$$
 is normal to the direction of motion.

General motion combines both tangential and normal acceleration.

The normal component a_N is often called the **centripetal acceleration**. In the case of uniform circular motion it is directed toward the center of the circle.

EXAMPLE 5

The Giant Ferris Wheel in Vienna has radius $R = 30$ m ([Figure 6](#)). Assume that at time $t = t_0$, a person in a seat at the bottom of the wheel has a speed of 40 m/min that is slowing at a rate of 15 m/min^2 . Find the acceleration vector \mathbf{a} for the person.

© Peter M. Wilson/Alamy

FIGURE 6 The Giant Ferris Wheel in Vienna, Austria, erected in 1897 to celebrate the 50th anniversary of the coronation of Emperor Franz Joseph I.

Solution

At the bottom of the wheel, $\mathbf{T} = \langle 1, 0 \rangle$ and $\mathbf{N} = \langle 0, 1 \rangle$. We are told that $a_T = v' = -15$ at time t_0 . The curvature of the wheel is $\kappa = 1/R = 1/30$, so the normal component is $a_N = \kappa v^2 = v^2/R = (40)^2/30 \approx 53.3$. Therefore ([Figure 7](#)),

$$\mathbf{a} \approx -15\mathbf{T} + 53.3\mathbf{N} = \langle -15, 53.3 \rangle \text{ m/min}^2$$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 7

The following theorem provides useful formulas for the tangential and normal components.

THEOREM 1

Tangential and Normal Components of Acceleration

In the decomposition $\mathbf{a} = a_T \mathbf{T} + a_N \mathbf{N}$, we have

$$a_T = \mathbf{a} \cdot \mathbf{T} = \frac{\mathbf{a} \cdot \mathbf{v}}{\|\mathbf{v}\|}, \quad a_N = \mathbf{a} \cdot \mathbf{N} = \sqrt{\|\mathbf{a}\|^2 - |a_T|^2} \quad 6$$

and

$$a_T \mathbf{T} = \left(\frac{\mathbf{a} \cdot \mathbf{v}}{\mathbf{v} \cdot \mathbf{v}} \right) \mathbf{v}, \quad a_N \mathbf{N} = \mathbf{a} - a_T \mathbf{T} = \mathbf{a} - \left(\frac{\mathbf{a} \cdot \mathbf{v}}{\mathbf{v} \cdot \mathbf{v}} \right) \mathbf{v} \quad 7$$

Proof To begin, note that $\mathbf{T} \cdot \mathbf{T} = 1$ and $\mathbf{N} \cdot \mathbf{T} = 0$. Thus,

$$\mathbf{a} \cdot \mathbf{T} = (a_T \mathbf{T} + a_N \mathbf{N}) \cdot \mathbf{T} = a_T$$

$$\mathbf{a} \cdot \mathbf{N} = (a_T \mathbf{T} + a_N \mathbf{N}) \cdot \mathbf{N} = a_N$$

and since $\mathbf{T} = \frac{\mathbf{v}}{\|\mathbf{v}\|}$, we have

$$a_{\mathbf{T}} \mathbf{T} = (\mathbf{a} \cdot \mathbf{T}) \mathbf{T} = \left(\frac{\mathbf{a} \cdot \mathbf{v}}{\|\mathbf{v}\|} \right) \frac{\mathbf{v}}{\|\mathbf{v}\|} = \left(\frac{\mathbf{a} \cdot \mathbf{v}}{\mathbf{v} \cdot \mathbf{v}} \right) \mathbf{v}$$

and

$$a_{\mathbf{N}} \mathbf{N} = \mathbf{a} - a_{\mathbf{T}} \mathbf{T} = \mathbf{a} - \left(\frac{\mathbf{a} \cdot \mathbf{v}}{\mathbf{v} \cdot \mathbf{v}} \right) \mathbf{v}$$

Finally, the vectors $a_{\mathbf{T}} \mathbf{T}$ and $a_{\mathbf{N}} \mathbf{N}$ are the sides of a right triangle with hypotenuse \mathbf{a} as in [Figure 5](#), so by the Pythagorean Theorem,

$$\|\mathbf{a}\|^2 = |a_{\mathbf{T}}|^2 + |a_{\mathbf{N}}|^2 \Rightarrow a_{\mathbf{N}} = \sqrt{\|\mathbf{a}\|^2 - |a_{\mathbf{T}}|^2}$$

■

Keep in mind that $a_{\mathbf{N}} \geq 0$ but $a_{\mathbf{T}}$ is positive or negative, depending on whether the object is speeding up or slowing down along the curve.

EXAMPLE 6

For $\mathbf{r}(t) = \langle t^2, 2t, \ln t \rangle$, determine the acceleration $\mathbf{a}(t)$. At $t = \frac{1}{2}$, decompose the acceleration vector into tangential and normal components, and find the curvature of the path ([Figure 8](#)).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

DF FIGURE 8 The vectors \mathbf{T} , \mathbf{N} , and \mathbf{a} at $t = \frac{1}{2}$ on the curve given by

$$\mathbf{r}(t) = \langle t^2, 2t, \ln t \rangle.$$

Solution

First, we compute the tangential components \mathbf{T} and $a_{\mathbf{T}}$. We have

$$\mathbf{v}(t) = \mathbf{r}'(t) = \langle 2t, 2, t^{-1} \rangle, \quad \mathbf{a}(t) = \mathbf{r}''(t) = \langle 2, 0, -t^{-2} \rangle$$

At $t = \frac{1}{2}$,

$$\begin{aligned}\mathbf{v} &= \mathbf{r}'\left(\frac{1}{2}\right) = \left\langle 2\left(\frac{1}{2}\right), 2, \left(\frac{1}{2}\right)^{-1} \right\rangle = \langle 1, 2, 2 \rangle \\ \mathbf{a} &= \mathbf{r}''\left(\frac{1}{2}\right) = \left\langle 2, 0, -\left(\frac{1}{2}\right)^{-2} \right\rangle = \langle 2, 0, -4 \rangle\end{aligned}$$

Thus,

$$\mathbf{T} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{\langle 1, 2, 2 \rangle}{\sqrt{1^2 + 2^2 + 2^2}} = \left\langle \frac{1}{3}, \frac{2}{3}, \frac{2}{3} \right\rangle$$

and by [Eq. \(6\)](#),

$$a_{\mathbf{T}} = \mathbf{a} \cdot \mathbf{T} = \langle 2, 0, -4 \rangle \cdot \left\langle \frac{1}{3}, \frac{2}{3}, \frac{2}{3} \right\rangle = -2$$

Next, we use [Eq. \(7\)](#):

$$a_{\mathbf{N}} \mathbf{N} = \mathbf{a} - a_{\mathbf{T}} \mathbf{T} = \langle 2, 0, -4 \rangle - (-2) \left\langle \frac{1}{3}, \frac{2}{3}, \frac{2}{3} \right\rangle = \left\langle \frac{8}{3}, \frac{4}{3}, -\frac{8}{3} \right\rangle$$

This vector has length

$$a_{\mathbf{N}} = \|a_{\mathbf{N}} \mathbf{N}\| = \sqrt{\frac{64}{9} + \frac{16}{9} + \frac{64}{9}} = 4$$

and thus,

$$\mathbf{N} = \frac{a_{\mathbf{N}} \mathbf{N}}{a_{\mathbf{N}}} = \frac{\left\langle \frac{8}{3}, \frac{4}{3}, -\frac{8}{3} \right\rangle}{4} = \left\langle \frac{2}{3}, \frac{1}{3}, -\frac{2}{3} \right\rangle$$

Finally, we obtain the decomposition

$$\mathbf{a} = \langle 2, 0, -4 \rangle = a_T \mathbf{T} + a_N \mathbf{N} = -2\mathbf{T} + 4\mathbf{N}$$

Now, since $a_N = 4$ at $t = \frac{1}{2}$, and we know $a_N = \kappa v^2$ from [Eq. \(5\)](#), to obtain the curvature at $t = \frac{1}{2}$ divide 4 by the square of the speed. With $\mathbf{v} = \langle 1, 2, 2 \rangle$ at $t = \frac{1}{2}$, we have $v^2 = 9$, and therefore $\kappa(1/2) = 4/9$.

Summary of steps in [Example 6](#):

$$\begin{aligned}\mathbf{T} &= \frac{\mathbf{v}}{\|\mathbf{v}\|} \\ a_T &= \mathbf{a} \cdot \mathbf{T} \\ a_N \mathbf{N} &= \mathbf{a} - a_T \mathbf{T} \\ a_N &= \|a_N \mathbf{N}\| \\ \mathbf{N} &= \frac{a_N \mathbf{N}}{a_N}\end{aligned}$$

EXAMPLE 7

Nonuniform Circular Motion

[Figure 9](#) shows the acceleration vectors of three particles moving *counterclockwise* around a circle. In each case, state whether the particle's speed v around the circle is increasing, decreasing, or momentarily constant.

FIGURE 9 Acceleration vectors of particles moving counterclockwise (in the direction of \mathbf{T}) around a circle.

Solution

The rate of change of speed depends on the angle θ between \mathbf{a} and \mathbf{T} :

$$v' = a_T = \mathbf{a} \cdot \mathbf{T} = \|\mathbf{a}\| \|\mathbf{T}\| \cos \theta = \|\mathbf{a}\| \cos \theta$$

Here, the first equality follows from [Eq. \(5\)](#), the second from [Eq. \(6\)](#), the third from the geometric interpretation of the dot product, and the last since \mathbf{T} is a unit vector.

- In (A), θ is obtuse, so $\cos \theta < 0$ and $v' < 0$. The particle's speed is decreasing.
- In (B), $\theta = \frac{\pi}{2}$, so $\cos \theta = 0$ and $v' = 0$. The particle's speed is momentarily constant.
- In (C), θ is acute, so $\cos \theta > 0$ and $v' > 0$. The particle's speed is increasing.

14.5 SUMMARY

- For an object whose path is described by a vector-valued function $\mathbf{r}(t)$,
 $\mathbf{v}(t) = \mathbf{r}'(t)$, $v(t) = \|\mathbf{v}(t)\|$, $\mathbf{a}(t) = \mathbf{r}''(t)$
- The *velocity vector* $\mathbf{v}(t)$ points in the direction of motion. Its length $v(t) = \|\mathbf{v}(t)\|$ is the object's speed.
- The *acceleration vector* \mathbf{a} is the sum of a tangential component (reflecting change in speed along the path) and a normal component (reflecting change in direction):
 $\mathbf{a}(t) = a_T(t) \mathbf{T}(t) + a_N(t) \mathbf{N}(t)$

Unit tangent vector	$\mathbf{T}(t) = \frac{\mathbf{v}(t)}{\ \mathbf{v}(t)\ }$
Unit normal vector	$\mathbf{N}(t) = \frac{\mathbf{T}'(t)}{\ \mathbf{T}'(t)\ }$
Tangential component	$a_T = v'(t) = \mathbf{a} \cdot \mathbf{T} = \frac{\mathbf{a} \cdot \mathbf{v}}{\ \mathbf{v}\ }$ $a_T \mathbf{T} = \left(\frac{\mathbf{a} \cdot \mathbf{v}}{\mathbf{v} \cdot \mathbf{v}}\right) \mathbf{v}$
Normal component	$a_N = \kappa(t) v(t)^2 = \sqrt{\ \mathbf{a}\ ^2 - a_T ^2}$ $a_N \mathbf{N} = \mathbf{a} - a_T \mathbf{T} = \mathbf{a} - \left(\frac{\mathbf{a} \cdot \mathbf{v}}{\mathbf{v} \cdot \mathbf{v}}\right) \mathbf{v}$

14.5 EXERCISES

Preliminary Questions

1. If a particle travels with constant speed, must its acceleration vector be zero? Explain.
2. For a particle in uniform circular motion around a circle, which of the vectors $\mathbf{v}(t)$ or $\mathbf{a}(t)$ always points toward the center of the circle?

center of the circle?

3. Two objects travel to the right along the parabola $y = x^2$ with nonzero speed. Which of the following statements must be true?
 - a. Their velocity vectors point in the same direction.
 - b. Their velocity vectors have the same length.
 - c. Their acceleration vectors point in the same direction.
4. Use the decomposition of acceleration into tangential and normal components to explain the following statement: If the speed is constant, then the acceleration and velocity vectors are orthogonal.
5. If a particle travels along a straight line, then the acceleration and velocity vectors are (choose the correct description):
 - a. orthogonal.
 - b. parallel.
6. What is the length of the acceleration vector of a particle traveling around a circle of radius **2 cm** with constant speed **4 cm/s**?
7. Two cars are racing around a circular track. If, at a certain moment, both of their speedometers read **110 mph**, then the two cars have the same (choose one):
 - a. a_T
 - b. a_N

Exercises

$$\frac{\mathbf{r}(1+h) - \mathbf{r}(1)}{h}$$

1. Use the table to calculate the difference quotients $\frac{\mathbf{r}(1+h) - \mathbf{r}(1)}{h}$ for $h = -0.2, -0.1, 0.1, 0.2$. Then estimate the velocity and speed at $t = 1$.

$\mathbf{r}(0.8)$	$\langle 1.557, 2.459, -1.970 \rangle$
$\mathbf{r}(0.9)$	$\langle 1.559, 2.634, -1.740 \rangle$
$\mathbf{r}(1)$	$\langle 1.540, 2.841, -1.443 \rangle$
$\mathbf{r}(1.1)$	$\langle 1.499, 3.078, -1.035 \rangle$
$\mathbf{r}(1.2)$	$\langle 1.435, 3.342, -0.428 \rangle$

$$\frac{\mathbf{r}(2+h) - \mathbf{r}(2)}{h}$$

2. Draw the vectors $\mathbf{r}(2+h) - \mathbf{r}(2)$ and $\frac{\mathbf{r}(2+h) - \mathbf{r}(2)}{h}$ for $h = 0.5$ for the path in [Figure 10](#). Draw $\mathbf{v}(2)$ (using a rough estimate for its length).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 10

In Exercises 3–6, calculate the velocity and acceleration vectors and the speed at the time indicated.

3. $\mathbf{r}(t) = \langle t^3, 1-t, 4t^2 \rangle, \quad t=1$

4. $\mathbf{r}(t) = e^t \mathbf{j} - \cos(2t) \mathbf{k}, \quad t=0$

5. $\mathbf{r}(\theta) = \langle \sin \theta, \cos \theta, \cos 3\theta \rangle, \quad \theta = \frac{\pi}{3}$

6. $\mathbf{r}(s) = \left\langle \frac{1}{1+s^2}, \frac{s}{1+s^2} \right\rangle, \quad s=2$

7. Find $\mathbf{a}(t)$ for a particle moving around a circle of radius **8 cm** at a constant speed of **$v = 4 \text{ cm/s}$** (see [Example 4](#)).

Draw the path, and on it, draw the acceleration vector at $t = \frac{\pi}{4}$.

8. Sketch the path $\mathbf{r}(t) = \langle 1-t^2, 1-t \rangle$ for $-2 \leq t \leq 2$, indicating the direction of motion. Draw the velocity and acceleration vectors at $t=0$ and $t=1$.

9. Sketch the path $\mathbf{r}(t) = \langle t^2, t^3 \rangle$ together with the velocity and acceleration vectors at $t=1$.

10. The paths $\mathbf{r}(t) = \langle t^2, t^3 \rangle$ and $\mathbf{r}_1(t) = \langle t^4, t^6 \rangle$ trace the same curve, and $\mathbf{r}_1(1) = \mathbf{r}(1)$. Do you expect either the velocity vectors or the acceleration vectors of these paths at $t=1$ to point in the same direction? Explain. Compute these vectors and draw them on a single plot of the curve.

In Exercises 11–14, find $\mathbf{v}(t)$ given $\mathbf{a}(t)$ and the initial velocity.

11. $\mathbf{a}(t) = \langle t, 4 \rangle, \quad \mathbf{v}(0) = \left\langle \frac{1}{3}, -2 \right\rangle$

12. $\mathbf{a}(t) = \langle e^t, 0, t+1 \rangle, \quad \mathbf{v}(0) = \langle 1, -3, \sqrt{2} \rangle$

13. $\mathbf{a}(t) = \mathbf{k}, \quad \mathbf{v}(0) = \mathbf{i}$

14. $\mathbf{a}(t) = t^2 \mathbf{k}, \quad \mathbf{v}(0) = \mathbf{i} - \mathbf{j}$

In Exercises 15–18, find $\mathbf{r}(t)$ and $\mathbf{v}(t)$ given $\mathbf{a}(t)$ and the initial velocity and position.

15. $\mathbf{a}(t) = \langle t, 4 \rangle$, $\mathbf{v}(0) = \langle 3, -2 \rangle$, $\mathbf{r}(0) = \langle 0, 0 \rangle$

16. $\mathbf{a}(t) = \langle e^t, 2t, t+1 \rangle$, $\mathbf{v}(0) = \langle 1, 0, 1 \rangle$, $\mathbf{r}(0) = \langle 2, 1, 1 \rangle$

17. $\mathbf{a}(t) = t\mathbf{k}$, $\mathbf{v}(0) = \mathbf{i}$, $\mathbf{r}(0) = \mathbf{j}$

18. $\mathbf{a}(t) = \cos t\mathbf{k}$, $\mathbf{v}(0) = \mathbf{i} - \mathbf{j}$, $\mathbf{r}(0) = \mathbf{i}$

19. A projectile is launched from the ground at an angle of 45° . What initial speed must the projectile have in order to hit the top of a 120-m tower located 180 m away?

20. Find the initial velocity vector \mathbf{v}_0 of a projectile released with initial speed 100 m/s that reaches a maximum height of 300 m.

21. Assume that astronaut Alan Shepard hit his golf shot on the moon (acceleration due to gravity = 1.6 m/s²) with a modest initial speed of 35 m/s at an angle of 30° . How far did the ball travel?

22. Golfer Judy Robinson hit a golf ball on the planet Priplanus with an initial speed of 50 m/s at an angle of 40° . It landed exactly 2 km away. What is the acceleration due to gravity on Priplanus?

23. Show that a projectile launched at an angle θ with initial speed v_0 travels a distance $(v_0^2/g) \sin 2\theta$ before hitting the ground. Conclude that the maximum distance (for a given v_0) is attained at $\theta = \frac{\pi}{4}$.

24. Show that a projectile launched at an angle θ will hit the top of an h -meter tower located d meters away if its initial speed is

$$v_0 = \frac{\sqrt{g/2} d \sec \theta}{\sqrt{d \tan \theta - h}}$$

25. A quarterback throws a football while standing at the very center of the field on the 50-yard line. The ball leaves his hand at a height of 5 ft and has initial velocity $\mathbf{v}_0 = 40\mathbf{i} + 35\mathbf{j} + 32\mathbf{k}$ ft/s. Assume an acceleration of 32 ft/s² due to gravity and that the \mathbf{i} vector points down the field toward the endzone and the \mathbf{j} vector points to the sideline. The field is 150 ft in width and 300 ft in length.

- Determine the position function that gives the position of the ball t seconds after it is thrown.
- The ball is caught by a player 5 ft above the ground. Is the player in bounds or out of bounds when he receives the ball? Assume the player is standing vertically with both toes on the ground at the time of reception.

26. A soccer ball is kicked from ground level with (x, y) -coordinates (85, 20) on the soccer field shown in Figure 11 and with an initial velocity $\mathbf{v}_0 = 10\mathbf{i} - 5\mathbf{j} + 25\mathbf{k}$ ft/s. Assume an acceleration of 32 ft/s² due to gravity and that the goal net has a height of 8 ft and a total width of 24 ft.

- Determine the position function that gives the position of the ball t seconds after it is hit.
- Does the ball go in the goal before hitting the ground? Explain why or why not.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 11

27. A constant force $\mathbf{F} = \langle 5, 2 \rangle$ (in newtons) acts on a 10-kg mass. Find the position of the mass at $t = 10$ seconds if it is located at the origin at $t = 0$ and has initial velocity $\mathbf{v}_0 = \langle 2, -3 \rangle$ (in meters per second).
28. A force $\mathbf{F} = \langle 24t, 16 - 8t \rangle$ (in newtons) acts on a 4-kg mass. Find the position of the mass at $t = 3$ s if it is located at $(10, 12)$ at $t = 0$ and has zero initial velocity.
29. A particle follows a path $\mathbf{r}(t)$ for $0 \leq t \leq T$, beginning at the origin O . The vector $\bar{\mathbf{v}} = \frac{1}{T} \int_0^T \mathbf{r}'(t) dt$ is called the **average velocity** vector. Suppose that $\bar{\mathbf{v}} = \mathbf{0}$. Answer and explain the following:
- Where is the particle located at time T if $\bar{\mathbf{v}} = \mathbf{0}$?
 - Is the particle's average speed necessarily equal to zero?
30. At a certain moment, a moving particle has velocity $\mathbf{v} = \langle 2, 2, -1 \rangle$ and acceleration $\mathbf{a} = \langle 0, 4, 3 \rangle$. Find \mathbf{T} , \mathbf{N} , and the decomposition of \mathbf{a} into tangential and normal components.
31. At a certain moment, a particle moving along a path has velocity $\mathbf{v} = \langle 12, 20, 20 \rangle$ and acceleration $\mathbf{a} = \langle 2, 1, -3 \rangle$. Is the particle speeding up or slowing down?

In Exercises 32–35, use Eq. (6) to find the coefficients a_T and a_N as a function of t (or at the specified value of t).

32. $\mathbf{r}(t) = \langle t^2, t^3 \rangle$

33. $\mathbf{r}(t) = \langle t, \cos t, \sin t \rangle$

34. $\mathbf{r}(t) = \langle t^{-1}, \ln t, t^2 \rangle, \quad t = 1$

35. $\mathbf{r}(t) = \langle e^{2t}, t, e^{-t} \rangle, \quad t = 0$

In Exercises 36–43, find the decomposition of $\mathbf{a}(t)$ into tangential and normal components at the point indicated, as in Example 6.

36. $\mathbf{r}(t) = \langle e^t, 1 - t \rangle, \quad t = 0$

37. $\mathbf{r}(t) = \left\langle \frac{1}{3}t^3, 1 - 3t \right\rangle, \quad t = -1$

38. $\mathbf{r}(t) = \left\langle t, \frac{1}{2}t^2, \frac{1}{6}t^3 \right\rangle, \quad t = 1$

39. $\mathbf{r}(t) = \left\langle t, \frac{1}{2}t^2, \frac{1}{6}t^3 \right\rangle, \quad t = 4$

40. $\mathbf{r}(t) = \langle 4 - t, t + 1, t^2 \rangle, \quad t = 2$

41. $\mathbf{r}(t) = \langle t, e^t, te^t \rangle, \quad t = 0$

42. $\mathbf{r}(\theta) = \langle \cos \theta, \sin \theta, \theta \rangle, \quad \theta = 0$

43. $\mathbf{r}(t) = \langle t, \cos t, t \sin t \rangle, \quad t = \frac{\pi}{2}$

44. Let $\mathbf{r}(t) = \langle t^2, 4t - 3 \rangle$. Find $\mathbf{T}(t)$ and $\mathbf{N}(t)$, and show that the decomposition of $\mathbf{a}(t)$ into tangential and normal components is

$$\mathbf{a}(t) = \left(\frac{2t}{\sqrt{t^2 + 4}} \right) \mathbf{T} + \left(\frac{4}{\sqrt{t^2 + 4}} \right) \mathbf{N}$$

45. Find the components a_T and a_N of the acceleration vector of a particle moving along a circular path of radius $R = 100 \text{ cm}$ with constant speed $v_0 = 5 \text{ cm/s}$.

46. In the notation of [Example 5](#), find the acceleration vector for a person seated in a car at (a) the highest point of the Ferris wheel and (b) the two points level with the center of the wheel.

47. Suppose that the Ferris wheel in [Example 5](#) is rotating clockwise and that the point P at angle 45° has acceleration vector $\mathbf{a} = \langle 0, -50 \rangle \text{ m/min}^2$ pointing down, as in [Figure 12](#). Determine the speed and tangential component of the acceleration of the Ferris wheel.

FIGURE 12

48. At time t_0 , a moving particle has velocity vector $\mathbf{v} = 2\mathbf{i}$ and acceleration vector $\mathbf{a} = 3\mathbf{i} + 18\mathbf{k}$. Determine the curvature $\kappa(t_0)$ of the particle's path at time t_0 .
49. A satellite orbits the earth at an altitude 400 km above the earth's surface, with constant speed $v = 28,000 \text{ km/h}$. Find the magnitude of the satellite's acceleration (in kilometers per square hour), assuming that the radius of the earth is 6378 km (Figure 13).

50. A car proceeds along a circular path of radius $R = 300 \text{ m}$ centered at the origin. Starting at rest, its speed increases at a rate of $t \text{ m/s}^2$. Find the acceleration vector \mathbf{a} at time $t = 3 \text{ s}$ and determine its decomposition into normal and tangential components.
51. A particle follows a path $\mathbf{r}_1(t)$ on the helical curve with parametrization $\mathbf{r}(\theta) = \langle \cos \theta, \sin \theta, \theta \rangle$. When it is at position $\mathbf{r}\left(\frac{\pi}{2}\right)$, its speed is 3 m/s and its speed is increasing at a rate of $\frac{1}{2} \text{ m/s}^2$. Find its acceleration vector \mathbf{a} at this moment. Note: The particle's acceleration vector does not coincide with $\mathbf{r}''(\theta)$.
52. Explain why the vector \mathbf{w} in Figure 14 cannot be the acceleration vector of a particle moving along the circle. Hint: Consider the sign of $\mathbf{w} \cdot \mathbf{N}$.

53. Figure 15 shows the acceleration vectors of a particle moving clockwise around a circle. In each case, state

whether the particle is speeding up, slowing down, or momentarily at constant speed. Explain.

$$a_N = \frac{\|\mathbf{a} \times \mathbf{v}\|}{\|\mathbf{v}\|}.$$

54. Prove that $\|\mathbf{v}\|$

55. Suppose that $\mathbf{r}(t)$ lies on a sphere of radius R for all t . Let $\mathbf{j} = \mathbf{r} \times \mathbf{r}'$. Show that $\mathbf{r}' = (\mathbf{j} \times \mathbf{r})/\|\mathbf{r}\|^2$. Hint: Observe that \mathbf{r} and \mathbf{r}' are perpendicular.

Further Insights and Challenges

56. The orbit of a planet is an ellipse with the sun at one focus. The sun's gravitational force acts along the radial line from the planet to the sun (the dashed lines in [Figure 16](#)), and by Newton's Second Law, the acceleration vector points in the same direction. Assuming that the orbit has positive eccentricity (the orbit is not a circle), explain why the planet must slow down in the upper half of the orbit (as it moves away from the sun) and speed up in the lower half. Kepler's Second Law, discussed in the next section, is a precise version of this qualitative conclusion. *Hint:* Consider the decomposition of **a** into normal and tangential components.

In Exercises 57–61, we consider an automobile of mass m traveling along a curved but level road. To avoid skidding, the road must supply a frictional force $\mathbf{F} = m\mathbf{a}$, where \mathbf{a} is the car's acceleration vector. The maximum magnitude of the frictional force is μmg , where μ is the coefficient of friction and $g = 9.8 \text{ m/s}^2$. Let v be the car's speed in meters per second.

57. Show that the car will not skid if the curvature κ of the road is such that (with $R = 1/\kappa$)

$$(v')^2 + \left(\frac{v^2}{R}\right)^2 \leq (\mu g)^2$$

8

Note that braking ($v' < 0$) and speeding up ($v' > 0$) contribute equally to skidding.

58. Suppose that the maximum radius of curvature along a curved highway is $R = 180\text{ m}$. How fast can an automobile travel (at constant speed) along the highway without skidding if the coefficient of friction is $\mu = 0.5$?
59. Beginning at rest, an automobile drives around a circular track of radius $R = 300\text{ m}$, accelerating at a rate of 0.3 m/s^2 . After how many seconds will the car begin to skid if the coefficient of friction is $\mu = 0.6$?
60. You want to reverse your direction in the shortest possible time by driving around a semicircular bend (Figure 17). If you travel at the maximum possible *constant speed* v that will not cause skidding, is it faster to hug the inside curve (radius r) or the outside curb (radius R)? Hint: Use Eq. (8) to show that at maximum speed, the time required to drive around the semicircle is proportional to the square root of the radius.
61. What is the smallest radius R about which an automobile can turn without skidding at 100 km/h if $\mu = 0.75$ (a typical value)?

14.6 Planetary Motion According to Kepler and Newton

In this section, we derive Kepler's laws of planetary motion, a feat first accomplished by Isaac Newton and published by him in 1687. No event was more emblematic of the scientific revolution. It demonstrated the power of mathematics to make the natural world comprehensible and it led succeeding generations of scientists to seek and discover mathematical laws governing other phenomena, such as electricity and magnetism, thermodynamics, and atomic processes.

According to Kepler, the planetary orbits are ellipses with the sun at one focus. Furthermore, if we imagine a radial vector $\mathbf{r}(t)$ pointing from the sun to the planet, as in [Figure 1](#), then this radial vector sweeps out area at a constant rate or, as Kepler stated in his Second Law, the radial vector sweeps out equal areas in equal times ([Figure 2](#)). Kepler's Third Law determines the **period T** of the orbit, defined as the time required to complete one full revolution. These laws are valid not just for planets orbiting the sun, but for any body orbiting about another body according to the inverse-square law of gravitation.

DF FIGURE 2 The two shaded regions have equal areas, and by Kepler's Second Law, the planet sweeps them out in equal times. To do so, the planet must travel faster going from A to B than from C to D .

Kepler's Three Laws

- Law of Ellipses:** The orbit of a planet is an ellipse with the sun at one focus.
- Law of Equal Area in Equal Time:** The position vector pointing from the sun to the planet sweeps out equal areas in equal times.

$$T^2 = \left(\frac{4\pi^2}{GM} \right) a^3,$$

iii. **Law of the Period of Motion:** where

- a is the semimajor axis of the ellipse ([Figure 1](#)) in meters.
- G is the universal gravitational constant: $6.673 \times 10^{-11} \text{ m}^3 \text{ kg}^{-1} \text{ s}^{-2}$.
- M is the mass of the sun, approximately $1.989 \times 10^{30} \text{ kg}$.
- T is the period of the orbit, in seconds.

Kepler's version of the Third Law stated only that T^2 is proportional to a^3 . Newton discovered that the constant of proportionality is equal to $4\pi^2 / (GM)$, and he observed that if you can measure T and a through observation, then you can use the Third Law to solve for the mass M . This method is used by astronomers to find the masses of the planets (by measuring T and a for moons revolving around the planet) as well as the masses of binary stars and galaxies. See [Exercises 2–5](#).

Our derivation makes a few simplifying assumptions. We treat the sun and planet as point masses and ignore the gravitational attraction of the planets on each other. And although both the sun and the planet revolve around their mutual center of mass, we ignore the sun's motion and assume that the planet revolves around the center of the sun. This is justified because the sun is much more massive than the planet.

We place the sun at the origin of the coordinate system. Let $\mathbf{r} = \mathbf{r}(t)$ be the position vector of a planet of mass m , as in [Figure 1](#), and let ([Figure 3](#))

$$\mathbf{e}_r = \frac{\mathbf{r}(t)}{\|\mathbf{r}(t)\|}$$

be the unit radial vector at time t (\mathbf{e}_r is the unit vector that points to the planet as it moves around the sun). By Newton's Universal Law of Gravitation (the inverse-square law), the sun attracts the planet with a gravitational force

$$\mathbf{F}(\mathbf{r}(t)) = - \left(\frac{km}{\|\mathbf{r}(t)\|^2} \right) \mathbf{e}_r$$

where $k = GM$. Combining the Law of Gravitation with Newton's Second Law of Motion $\mathbf{F}(\mathbf{r}(t)) = m\mathbf{r}''(t)$, we obtain

$$\mathbf{r}''(t) = -\frac{k}{\|\mathbf{r}(t)\|^2} \mathbf{e}_r$$

1

Kepler's Laws are a consequence of this *differential equation*.

Kepler's Second Law

The key to Kepler's Second Law is the fact that the following cross product is a constant vector [even though both $\mathbf{r}(t)$ and $\mathbf{r}'(t)$ are changing in time]:

$$\mathbf{J} = \mathbf{r}(t) \times \mathbf{r}'(t)$$

In physics, $m\mathbf{J}$ is called the **angular momentum** vector. In situations where \mathbf{J} is constant, we say that angular momentum is conserved. This conservation law is valid whenever the force acts in the radial direction.

THEOREM 1

The vector \mathbf{J} is constant—that is,

$$\frac{d\mathbf{J}}{dt} = \mathbf{0}$$

2

Proof By the Cross Product Rule ([Theorem 3 in Section 14.2](#)),

$$\frac{d\mathbf{J}}{dt} = \frac{d}{dt} (\mathbf{r}(t) \times \mathbf{r}'(t)) = \mathbf{r}'(t) \times \mathbf{r}'(t) + \mathbf{r}(t) \times \mathbf{r}''(t)$$

The cross product of parallel vectors is zero, so the first term is certainly zero. The second term is also zero because $\mathbf{r}''(t)$ is a multiple of \mathbf{e}_r by [Eq. \(1\)](#), and hence also of $\mathbf{r}(t)$.

◀ REMINDER

- $\mathbf{a} \times \mathbf{b}$ is orthogonal to both \mathbf{a} and \mathbf{b} .
- $\mathbf{a} \times \mathbf{b} = \mathbf{0}$ if \mathbf{a} and \mathbf{b} are parallel, that is, one is a multiple of the other.

How can we use [Eq. \(2\)](#)? First of all, the cross product \mathbf{J} is orthogonal to both $\mathbf{r}(t)$ and $\mathbf{r}'(t)$. Because \mathbf{J} is constant, $\mathbf{r}(t)$ and $\mathbf{r}'(t)$ are confined to the fixed plane orthogonal to \mathbf{J} . This proves that the *motion of a planet around the sun takes place in a plane*.

We can choose coordinates so that the sun is at the origin and the planet moves in the counterclockwise direction ([Figure 4](#)). Let (r, θ) be the polar coordinates of the planet, where $r = r(t)$ and $\theta = \theta(t)$ are functions of time. Note that $r(t) = \|\mathbf{r}(t)\|$.

DF FIGURE 4 The orbit is contained in the plane orthogonal to \mathbf{J} (but we have not proven yet that the orbit is an ellipse).

Recall from [Section 12.4 \(Theorem 1\)](#) that the area swept out by the planet's radial vector, from 0 to θ , is

$$A = \frac{1}{2} \int_0^\theta r^2 d\theta$$

Kepler's Second Law states that this area is swept out at a constant rate. But, this rate is simply dA/dt . We will prove that dA/dt is constant. By the Fundamental Theorem of Calculus, $\frac{dA}{d\theta} = \frac{1}{2}r^2$, and by the Chain Rule,

$$\frac{dA}{dt} = \frac{dA}{d\theta} \frac{d\theta}{dt} = \frac{1}{2} \theta' (t) r(t)^2 = \frac{1}{2} r(t)^2 \theta' (t)$$

Thus, Kepler's Second Law follows from the next theorem, which tells us that dA/dt has the constant value $\frac{1}{2}\|\mathbf{J}\|$.

THEOREM 2

Let $J = \|\mathbf{J}\|$ (\mathbf{J} and hence \mathbf{J} are constant by [Theorem 1](#)). Then

$$r(t)^2 \theta' (t) = J$$

Proof We note that in polar coordinates, $\mathbf{e}_r = \langle \cos \theta, \sin \theta \rangle$. We also define the unit vector $\mathbf{e}_\theta = \langle -\sin \theta, \cos \theta \rangle$ that is orthogonal to \mathbf{e}_r (Figure 5). In summary,

$$r(t) = \|\mathbf{r}(t)\|, \quad \mathbf{e}_r = \langle \cos \theta, \sin \theta \rangle, \quad \mathbf{e}_\theta = \langle -\sin \theta, \cos \theta \rangle, \quad \mathbf{e}_r \cdot \mathbf{e}_\theta = 0$$

We see directly that the derivatives of \mathbf{e}_r and \mathbf{e}_θ with respect to θ are

$$\frac{d}{d\theta} \mathbf{e}_r = \mathbf{e}_\theta, \quad \frac{d}{d\theta} \mathbf{e}_\theta = -\mathbf{e}_r$$

4

The time derivative of \mathbf{e}_r is computed using the Chain Rule:

$$\mathbf{e}'_r = \left(\frac{d\theta}{dt} \right) \left(\frac{d}{d\theta} \mathbf{e}_r \right) = \theta'(t) \mathbf{e}_\theta$$

5

Now apply the Product Rule to $\mathbf{r} = r\mathbf{e}_r$:

$$\mathbf{r}' = \frac{d}{dt} r\mathbf{e}_r = r'\mathbf{e}_r + r\mathbf{e}'_r = r'\mathbf{e}_r + r\theta'\mathbf{e}_\theta$$

Using $\mathbf{e}_r \times \mathbf{e}_r = \mathbf{0}$, we obtain

$$\mathbf{J} = \mathbf{r} \times \mathbf{r}' = r\mathbf{e}_r \times (r'\mathbf{e}_r + r\theta'\mathbf{e}_\theta) = r^2\theta' (\mathbf{e}_r \times \mathbf{e}_\theta)$$

It is straightforward to check that $\mathbf{e}_r \times \mathbf{e}_\theta = \mathbf{k}$, and since \mathbf{k} is a unit vector, $J = \|\mathbf{J}\| = |r^2\theta'|$. However, $\theta' > 0$ because the planet moves in the counterclockwise direction, so $J = r^2\theta'$. This proves Theorem 2.

To compute cross products of vectors in the plane, such as \mathbf{r} , \mathbf{e}_r , and \mathbf{e}_θ , we treat them as vectors in 3-space with a z -component equal to zero. The cross product is then a multiple of \mathbf{k} .

FIGURE 5 The unit vectors \mathbf{e}_r and \mathbf{e}_θ are orthogonal, and rotate around the origin along with the planet.

■

Proof of the Law of Ellipses

We show that the orbit of a planet is indeed an ellipse with the sun as one of the foci.

Let $\mathbf{v} = \mathbf{r}'(t)$ be the velocity vector. Then $\mathbf{r}'' = \mathbf{v}$ and [Eq. \(1\)](#) may be written

$$\frac{d\mathbf{v}}{dt} = -\frac{k}{r(t)^2} \mathbf{e}_r$$

6

◀ REMINDER

[Eq. \(1\)](#) states

$$\mathbf{r}''(t) = -\frac{k}{r(t)^2} \mathbf{e}_r$$

where $\mathbf{r}(t) = \|\mathbf{r}(t)\|$.

On the other hand, by the Chain Rule and the relation $r(t)^2 \theta'(t) = J$ of [Eq. \(3\)](#),

$$\frac{d\mathbf{v}}{dt} = \frac{d\theta}{dt} \frac{d\mathbf{v}}{d\theta} = \theta'(t) \frac{d\mathbf{v}}{d\theta} = \frac{J}{r(t)^2} \frac{d\mathbf{v}}{d\theta}$$

Together with [Eq. \(6\)](#), this yields $J \frac{d\mathbf{v}}{d\theta} = -k \mathbf{e}_r$, or

$$\frac{d\mathbf{v}}{d\theta} = -\frac{k}{J} \mathbf{e}_r = -\frac{k}{J} \langle \cos \theta, \sin \theta \rangle$$

This is a first-order differential equation that no longer involves time t . We can solve it by integration:

$$\mathbf{v} = -\frac{k}{J} \int \langle \cos \theta, \sin \theta \rangle d\theta = \frac{k}{J} \langle -\sin \theta, \cos \theta \rangle + \mathbf{c} = \frac{k}{J} \mathbf{e}_\theta + \mathbf{c}$$

7

where \mathbf{c} is an arbitrary constant vector.

We are still free to rotate our coordinate system in the plane of motion, so we may assume that \mathbf{c} points along the y -axis. We can then write $\mathbf{c} = \langle 0, (k/J) b \rangle$ for some scalar constant b . We finish the proof by computing $\mathbf{J} = \mathbf{r} \times \mathbf{v}$:

$$\mathbf{J} = \mathbf{r} \times \mathbf{v} = r \mathbf{e}_r \times \left(\frac{k}{J} \mathbf{e}_\theta + \mathbf{c} \right) = \frac{k}{J} r (\mathbf{e}_r \times \mathbf{e}_\theta + \mathbf{e}_r \times \langle 0, b \rangle)$$

Direct calculation yields

$$\mathbf{e}_r \times \mathbf{e}_\theta = \mathbf{k}, \quad \mathbf{e}_r \times \langle 0, b \rangle = (b \cos \theta) \mathbf{k}$$

$$\mathbf{J} = \frac{k}{J} r (1 + b \cos \theta) \mathbf{k}.$$

so our equation becomes Since \mathbf{k} is a unit vector,

$$J = \|\mathbf{J}\| = \frac{k}{J} r (1 + b \cos \theta)$$

Solving for r , we obtain the polar equation of a conic section of eccentricity b (an ellipse, parabola, or hyperbola):

$$r = \frac{J^2/k}{1 + b \cos \theta}$$

REMINDER

The equation of a conic section in polar coordinates is discussed in [Section 12.5](#).

This result shows that if a planet travels around the sun in a bounded orbit, then the orbit must be an ellipse. There are also “open orbits” that are either parabolic or hyperbolic. They describe comets that pass by the sun and then continue into space, never to return. In our derivation, we assumed implicitly that $\mathbf{J} \neq \mathbf{0}$. If $\mathbf{J} = \mathbf{0}$, then $\theta'(t) = 0$. In this case, the orbit is a straight line, and the planet falls directly into the sun.

Kepler’s Third Law is verified in [Exercises 23](#) and [24](#).

CONCEPTUAL INSIGHT

We exploited the fact that \mathbf{J} is constant to prove the Law of Ellipses without ever finding a formula for the position vector

$\mathbf{r}(t)$ of the planet as a function of time t . In fact, $\mathbf{r}(t)$ cannot be expressed in terms of elementary functions. This illustrates an important principle: Sometimes it is possible to describe solutions of a differential equation even if we cannot write them down explicitly.

HISTORICAL PERSPECTIVE

NASA, ESA, and the Hubble Heritage Team (STScI/AURA)-ESA/Hubble Collaboration

The astronomers of the ancient world (Babylon, Egypt, and Greece) mapped out the nighttime sky with impressive accuracy, but their models of planetary motion were based on the erroneous assumption that the planets revolve around the earth. Although the Greek astronomer Aristarchus (310–230 BCE) had suggested that the earth revolves around the sun, this idea was rejected and forgotten for nearly 18 centuries, until the Polish astronomer Nicolaus Copernicus (1473–1543) introduced a revolutionary set of ideas about the solar system, including the hypothesis that the planets revolve around the sun. Copernicus paved the way for the next generation, most notably Tycho Brahe (1546–1601), Galileo Galilei (1564–1642), and Johannes Kepler (1571–1630).

The German astronomer Johannes Kepler was the son of a mercenary soldier who apparently left his family when Johannes was 5 and may have died at war. Johannes was raised by his mother in his grandfather's inn. Kepler's mathematical brilliance earned him a scholarship at the University of Tübingen, and at the age of 29, he went to work for the Danish astronomer Tycho Brahe, who had compiled the most complete and accurate data on planetary motion then available. When Brahe died in 1601, Kepler succeeded him as Imperial Mathematician to the Holy Roman Emperor, and in 1609, he formulated the first two of his laws of planetary motion in a work entitled *Astronomia Nova* (*New Astronomy*).

In the centuries since Kepler's death, as observational data improved, astronomers found that the planetary orbits are not exactly elliptical. Furthermore, the perihelion (the point on the orbit closest to the sun) shifts slowly over time ([Figure 6](#)). Most of these deviations can be explained by the mutual pull of the planets, but the perihelion shift of Mercury is larger than can be accounted for by Newton's Laws. On November 18, 1915, Albert Einstein made a

discovery about which he later wrote to a friend, "I was beside myself with ecstasy for days." He had been working for a decade on his famous **General Theory of Relativity**, a theory that would replace Newton's Law of Gravitation with a new set of much more complicated equations called the Einstein Field Equations. On that 18th of November, Einstein showed that Mercury's perihelion shift was accurately explained by his new theory. At the time, this was the only substantial piece of evidence that the General Theory of Relativity was correct.

The Hubble Space Telescope produced this image of the Antenna galaxies, a pair of spiral galaxies that began to collide hundreds of millions of years ago.

14.6 SUMMARY

- Kepler's three laws of planetary motion:
 - Law of Ellipses
 - Law of Equal Area in Equal Time
 - Law of the Period $T^2 = \left(\frac{4\pi^2}{GM}\right)a^3$, where T is the period (time to complete one full revolution) and a is the semimajor axis ([Figure 7](#))

- According to Newton's Universal Law of Gravitation and Second Law of Motion, the position vector $\mathbf{r}(t)$ of a planet satisfies the differential equation

$$\mathbf{r}''(t) = -\frac{k}{r(t)^2} \mathbf{e}_r, \quad \text{where } r(t) = \|\mathbf{r}(t)\|, \quad \mathbf{e}_r = \frac{\mathbf{r}(t)}{\|\mathbf{r}(t)\|}$$

- Properties of $\mathbf{J} = \mathbf{r}(t) \times \mathbf{r}'(t)$:

– \mathbf{J} is a constant of planetary motion.

– Let $J = \|\mathbf{J}\|$. Then $J = r(t)^2 \theta'(t)$.

$$\frac{dA}{dt} = \frac{1}{2} J.$$

– The planet sweeps out area at the rate

Constants:

- *Gravitational constant:*

$$G \approx 6.673 \times 10^{-11} \text{ m}^3 \text{ kg}^{-1} \text{ s}^{-2}$$

- *Mass of the sun:*

$$M \approx 1.989 \times 10^{30} \text{ kg}$$

- $k = GM \approx 1.327 \times 10^{20}$

- A planetary orbit has polar equation $r = \frac{J^2/k}{1 + e \cos \theta}$, where e is the eccentricity of the orbit.

14.6 EXERCISES

Preliminary Questions

1. Describe the relation between the vector $\mathbf{J} = \mathbf{r} \times \mathbf{r}'$ and the rate at which the radial vector sweeps out area.
2. [Equation \(1\)](#) shows that \mathbf{r}'' is proportional to \mathbf{r} . Explain how this fact is used to prove Kepler's Second Law.
3. How is the period T affected if the semimajor axis a is increased four-fold?

Exercises

1. Kepler's Third Law states that T^2/a^3 has the same value for each planetary orbit. Do the data in the following table support this conclusion? Estimate the length of Jupiter's period, assuming that $a = 77.8 \times 10^{10}$ m.

Planet	Mercury	Venus	Earth	Mars
$a (10^{10} \text{ m})$	5.79	10.8	15.0	22.8
$T (\text{years})$	0.241	0.615	1.00	1.88

2. **Finding the Mass of a Star** Using Kepler's Third Law, show that if a planet revolves around a star with period T

$$M = \left(\frac{4\pi^2}{G} \right) \left(\frac{a^3}{T^2} \right).$$

and semimajor axis a , then the mass of the star is

3. Ganymede, one of Jupiter's moons discovered by Galileo, has an orbital period of 7.154 days and a semimajor axis of 1.07×10^9 m. Use [Exercise 2](#) to estimate the mass of Jupiter.
4. An astronomer observes a planet orbiting a star with a period of 9.5 years and a semimajor axis of 3×10^8 km. Find the mass of the star using [Exercise 2](#).

5. **Mass of the Milky Way** The sun revolves around the center of mass of the Milky Way galaxy in an orbit that is approximately circular, of radius $a \approx 2.8 \times 10^{17}$ km and velocity $v \approx 250$ km/s. Use the result of [Exercise 2](#) to estimate the mass of the portion of the Milky Way inside the sun's orbit (place all of this mass at the center of the orbit).

6. A satellite orbiting above the equator of the earth is **geosynchronous** if the period is $T = 24$ hours (in this case, the satellite stays over a fixed point on the equator). Use Kepler's Third Law to show that in a circular geosynchronous orbit, the distance from the center of the earth is $R \approx 42,246$ km. Then compute the altitude h of the orbit above the earth's surface. The earth has mass $M \approx 5.974 \times 10^{24}$ kg and radius $R \approx 6371$ km.

7. Show that a planet in a circular orbit travels at constant speed. *Hint:* Use the facts that \mathbf{J} is constant and that $\mathbf{r}(t)$ is orthogonal to $\mathbf{r}'(t)$ for a circular orbit.
8. Verify that the circular orbit

$$\mathbf{r}(t) = \langle R \cos \omega t, R \sin \omega t \rangle$$

satisfies the differential equation, [Eq. \(1\)](#), provided that $\omega^2 = kR^{-3}$. Then deduce Kepler's Third Law

$$T^2 = \left(\frac{4\pi^2}{k} \right) R^3$$

for this orbit.

9. Prove that if a planetary orbit is circular of radius R , then $vT = 2\pi R$, where v is the planet's speed (constant by [Exercise 7](#)) and T is the period. Then use Kepler's Third Law to prove that

$$v = \sqrt{\frac{k}{R}}.$$

10. Find the velocity of a satellite in geosynchronous orbit about the earth. Hint: Use [Exercises 6](#) and [9](#).
11. A communications satellite orbiting the earth has initial position $\mathbf{r}(0) = \langle 29,000, 20,000, 0 \rangle$ (in kilometers) and initial velocity $\mathbf{r}'(0) = \langle 1, 1, 1 \rangle$ (in kilometers per second), where the origin is the earth's center. Find the equation of the plane containing the satellite's orbit. Hint: This plane is orthogonal to \mathbf{J} .
12. Assume that the earth's orbit is circular of radius $R = 150 \times 10^6$ km (it is nearly circular with eccentricity $e = 0.017$). Find the rate at which the earth's radial vector sweeps out area in units of square kilometers per second. What is the magnitude of the vector $\mathbf{J} = \mathbf{r} \times \mathbf{r}'$ for the earth (in units of square kilometers per second)?

In Exercises 13–19, the perihelion and aphelion are the points on the orbit closest to and farthest from the sun, respectively ([Figure 8](#)). The distance from the sun at the perihelion is denoted r_{per} and the speed at this point is denoted v_{per} . Similarly, we write r_{ap} and v_{ap} for the distance and speed at the aphelion. The semimajor axis is denoted a .

13. Use the polar equation of an ellipse

$$r = \frac{p}{1 + e \cos \theta}$$

to show that $r_{\text{per}} = a(1 - e)$ and $r_{\text{ap}} = a(1 + e)$. Hint: Use the fact that $r_{\text{per}} + r_{\text{ap}} = 2a$.

14. Use the result of [Exercise 13](#) to prove the formulas

$$e = \frac{r_{\text{ap}} - r_{\text{per}}}{r_{\text{ap}} + r_{\text{per}}}, \quad p = \frac{2r_{\text{ap}}r_{\text{per}}}{r_{\text{ap}} + r_{\text{per}}}$$

15. Use the fact that $\mathbf{J} = \mathbf{r} \times \mathbf{r}'$ is constant to prove

$$v_{\text{per}}(1 - e) = v_{\text{ap}}(1 + e)$$

Hint: \mathbf{r} is perpendicular to \mathbf{r}' at the perihelion and aphelion.

16. Compute r_{per} and r_{ap} for the orbit of Mercury, which has eccentricity $e = 0.244$ (see the table in [Exercise 1](#) for the semimajor axis).
17. **Conservation of Energy** The total mechanical energy (kinetic energy plus potential energy) of a planet of mass m

orbiting a sun of mass M with position \mathbf{r} and speed $v = \|\mathbf{v}\|$ is

$$E = \frac{1}{2}mv^2 - \frac{GMm}{\|\mathbf{r}\|}$$

8

- a. Prove the equations

$$\frac{d}{dt} \frac{1}{2}mv^2 = \mathbf{v} \cdot (m\mathbf{a}), \quad \frac{d}{dt} \frac{GMm}{\|\mathbf{r}\|} = \mathbf{v} \cdot \left(-\frac{GMm}{\|\mathbf{r}\|^3} \mathbf{r} \right)$$

$$\frac{dE}{dt} = 0.$$

- b. Then use Newton's Law $\mathbf{F} = m\mathbf{a}$ and [Eq. \(1\)](#) to prove that energy is conserved—that is,

$$E = -\frac{GMm}{2R}.$$

Hint: Use [Exercise 9](#).

18. Show that the total energy [[Eq. \(8\)](#)] of a planet in a circular orbit of radius R is

$$v_{\text{per}} = \sqrt{\left(\frac{GM}{a}\right) \frac{1+e}{1-e}}$$

19. Prove that as follows:

- a. Use Conservation of Energy ([Exercise 17](#)) to show that

$$v_{\text{per}}^2 - v_{\text{ap}}^2 = 2GM \left(r_{\text{per}}^{-1} - r_{\text{ap}}^{-1} \right)$$

$$r_{\text{per}}^{-1} - r_{\text{ap}}^{-1} = \frac{2e}{a(1-e^2)}$$

- b. Show that

$$v_{\text{per}}^2 - v_{\text{ap}}^2 = 4 \frac{e}{(1+e)^2} v_{\text{per}}^2$$

- c. Show that using [Exercise 15](#). Then solve for v_{per} using (a) and (b).

$$E = -\frac{GMm}{2a},$$

20. Show that a planet in an elliptical orbit has total mechanical energy

Hint: Use [Exercise 19](#) to compute the total energy at the perihelion.

$$v^2 = GM \left(\frac{2}{r} - \frac{1}{a} \right)$$

21. Prove that at any point on an elliptical orbit, where $r = \|\mathbf{r}\|$, v is the velocity, and a is the semimajor axis of the orbit.

22. Two space shuttles A and B orbit the earth along the solid trajectory in [Figure 9](#). Hoping to catch up to B , the pilot of A applies a forward thrust to increase her shuttle's kinetic energy. Use [Exercise 20](#) to show that shuttle A will move off into a larger orbit as shown in the figure. Then use Kepler's Third Law to show that A 's orbital period T will increase (and she will fall farther and farther behind B)!

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 9

Further Insights and Challenges

Exercises 23 and 24 prove Kepler's Third Law. [Figure 10](#) shows an elliptical orbit with polar equation

$$r = \frac{p}{1 + e \cos \theta}$$

where $p = J^2/k$. The origin of the polar coordinates occurs at F_1 . Let a and b be the semimajor and semiminor axes, respectively.

23. This exercise shows that $b = \sqrt{pa}$.

a. Show that $CF_1 = ae$. Hint: $r_{\text{per}} = a(1 - e)$ by [Exercise 13](#).

$$a = \frac{p}{1 - e^2}.$$

b. Show that

c. Show that $F_1A + F_2A = 2a$. Conclude that $F_1B + F_2B = 2a$ and hence $F_1B = F_2B = a$.

d. Use the Pythagorean Theorem to prove that $b = \sqrt{pa}$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 10

24. The area A of the ellipse is $A = \pi ab$.

a. Prove, using Kepler's First Law, that $A = \frac{1}{2} JT$, where T is the period of the orbit.

b. Use [Exercise 23](#) to show that $A = (\pi\sqrt{p}) a^{3/2}$.

$$T^2 = \frac{4\pi^2}{GM} a^3.$$

c. Deduce Kepler's Third Law:

25. According to [Eq. \(7\)](#), the velocity vector of a planet as a function of the angle θ is

$$\mathbf{v}(\theta) = \frac{k}{J} \mathbf{e}_\theta + \mathbf{c}$$

Use this to explain the following statement: As a planet revolves around the sun, its velocity vector traces out a circle of radius k/J with its center at the terminal point of \mathbf{c} ([Figure 11](#)). This beautiful but hidden property of orbits was discovered by William Rowan Hamilton in 1847.

FIGURE 11 The velocity vector traces out a circle as the planet travels along its orbit.

CHAPTER REVIEW EXERCISES

1. Determine the domains of the vector-valued functions.

a. $\mathbf{r}_1(t) = \langle t^{-1}, (t+1)^{-1}, \sin^{-1}t \rangle$

b. $\mathbf{r}_2(t) = \langle \sqrt{8-t^3}, \ln t, e^{\sqrt{t}} \rangle$

2. Sketch the paths $\mathbf{r}_1(\theta) = \langle \theta, \cos \theta \rangle$ and $\mathbf{r}_2(\theta) = \langle \cos \theta, \theta \rangle$ in the xy -plane.

3. Find a vector parametrization of the intersection of the surfaces $x^2 + y^4 + 2z^3 = 6$ and $x = y^2$ in \mathbf{R}^3 .

4. Find a vector parametrization using trigonometric functions of the intersection of the plane $x + y + z = 1$ and the elliptical cylinder $\left(\frac{y}{3}\right)^2 + \left(\frac{z}{8}\right)^2 = 1$ in \mathbf{R}^3 .

In Exercises 5–10, calculate the derivative indicated.

5. $\mathbf{r}'(t)$, $\mathbf{r}(t) = \langle 1-t, t^{-2}, \ln t \rangle$

6. $\mathbf{r}'''(t)$, $\mathbf{r}(t) = \langle t^3, 4t^2, 7t \rangle$

7. $\mathbf{r}'(0)$, $\mathbf{r}(t) = \langle e^{2t}, e^{-4t^2}, e^{6t} \rangle$

8. $\mathbf{r}''(-3)$, $\mathbf{r}(t) = \langle t^{-2}, (t+1)^{-1}, t^3 - t \rangle$

9. $\frac{d}{dt} e^t \langle 1, t, t^2 \rangle$

10. $\frac{d}{d\theta} \mathbf{r}(\cos \theta)$, $\mathbf{r}(s) = \langle s, 2s, s^2 \rangle$

In Exercises 11–14, calculate the derivative at $t = 3$, assuming that

$\mathbf{r}_1(3) = \langle 1, 1, 0 \rangle$, $\mathbf{r}_2(3) = \langle 1, 1, 0 \rangle$

$\mathbf{r}'_1(3) = \langle 0, 0, 1 \rangle$, $\mathbf{r}'_2(3) = \langle 0, 2, 4 \rangle$

11. $\frac{d}{dt} (6\mathbf{r}_1(t) - 4 \cdot \mathbf{r}_2(t))$

12. $\frac{d}{dt} (e^t \mathbf{r}_2(t))$

13. $\frac{d}{dt} (\mathbf{r}_1(t) \cdot \mathbf{r}_2(t))$

14. $\frac{d}{dt} (\mathbf{r}_1(t) \times \mathbf{r}_2(t))$

15. Calculate $\int_0^3 \langle 4t+3, t^2, -4t^3 \rangle dt.$

16. Calculate $\int_0^\pi \langle \sin \theta, \theta, \cos 2\theta \rangle d\theta.$

17. A particle located at $(1, 1, 0)$ at time $t = 0$ follows a path whose velocity vector is $\mathbf{v}(t) = \langle 1, t, 2t^2 \rangle$. Find the particle's location at $t = 2$.

18. Find the vector-valued function $\mathbf{r}(t) = \langle x(t), y(t) \rangle$ in \mathbf{R}^2 satisfying $\mathbf{r}'(t) = -\mathbf{r}(t)$ with initial conditions $\mathbf{r}(0) = \langle 1, 2 \rangle$.

19. Calculate $\mathbf{r}(t)$, assuming that

$$\mathbf{r}''(t) = \langle 4 - 16t, 12t^2 - t \rangle, \quad \mathbf{r}'(0) = \langle 1, 0 \rangle, \quad \mathbf{r}(0) = \langle 0, 1 \rangle$$

20. Solve $\mathbf{r}''(t) = \langle t^2 - 1, t + 1, t^3 \rangle$ subject to the initial conditions $\mathbf{r}(0) = \langle 1, 0, 0 \rangle$ and $\mathbf{r}'(0) = \langle -1, 1, 0 \rangle$

21. Compute the length of the path

$$\mathbf{r}(t) = \langle \sin 2t, \cos 2t, 3t - 1 \rangle \quad \text{for } 1 \leq t \leq 3$$

22. **CAS** For the path $\mathbf{r}(t) = \langle \ln t, t, e^t \rangle$, with $1 \leq t \leq 2$, express the length as a definite integral, and use a computer algebra system to find its value to two decimal places.

23. Find an arc length parametrization of a helix of height 20 cm that makes four full rotations over a circle of radius 5 cm.

24. Find the minimum speed of a particle with trajectory $\mathbf{r}(t) = \langle t, e^{t-3}, e^{4-t} \rangle$.

25. A projectile fired at an angle of 60° lands 400 m away. What was its initial speed?

26. A specially trained mouse runs counterclockwise in a circle of radius 0.6 m on the floor of an elevator with speed **0.3 m/s**, while the elevator ascends from ground level (along the z -axis) at a speed of **12 m/s**. Find the mouse's acceleration vector as a function of time. Assume that the circle is centered at the origin of the xy -plane and the mouse is at $(2, 0, 0)$ at $t = 0$.

27. During a short time interval $[0.5, 1.5]$, the path of an unmanned spy plane is described by

$$\mathbf{r}(t) = \left\langle -\frac{100}{t^2}, 7 - t, 40 - t^2 \right\rangle$$

A laser is fired (in the tangential direction) toward the yz -plane at time $t = 1$. Which point in the yz -plane does the laser beam hit?

28. A force $\mathbf{F} = \langle 12t + 4, 8 - 24t \rangle$ (in newtons) acts on a 2-kg mass. Find the position of the mass at $t = 2$ s if it is located at $(4, 6)$ at $t = 0$ and has initial velocity $\langle 2, 3 \rangle$ in meters per second.

29. Find the unit tangent vector to $\mathbf{r}(t) = \langle \sin t, t, \cos t \rangle$ at $t = \pi$.
30. Find the unit tangent vector to $\mathbf{r}(t) = \langle t^2, \tan^{-1} t, t \rangle$ at $t = 1$.
31. Calculate $\kappa(1)$ for $\mathbf{r}(t) = \langle \ln t, t \rangle$.
32. Calculate $\kappa\left(\frac{\pi}{4}\right)$ for $\mathbf{r}(t) = \langle \tan t, \sec t, \cos t \rangle$.
- In Exercises 33 and 34, write the acceleration vector \mathbf{a} at the point indicated as a sum of tangential and normal components.*
33. $\mathbf{r}(\theta) = \langle \cos \theta, \sin 2\theta \rangle$, $\theta = \frac{\pi}{4}$
34. $\mathbf{r}(t) = \langle t^2, 2t - t^2, t \rangle$, $t = 2$
35. At a certain time t_0 , the path of a moving particle is tangent to the y -axis in the positive direction. The particle's speed at time t_0 is 4 m/s, and its acceleration vector is $\mathbf{a} = \langle 5, 4, 12 \rangle$. Determine the curvature of the path at t_0 .
36. Give an equation for the osculating circle to $y = x^2 - x^3$ at $x = 1$.
37. Give an equation for the osculating circle to $y = \sqrt{x}$ at $x = 4$.
38. Let $\mathbf{r}(t) = \langle \cos t, \sin t, 2t \rangle$.
 - a. Find \mathbf{T} , \mathbf{N} , and \mathbf{B} at the point corresponding to $t = \frac{\pi}{2}$. Hint: Evaluate \mathbf{T} at $t = \frac{\pi}{2}$ before finding \mathbf{N} and \mathbf{B} .
 - b. Find the equation of the osculating plane at the point corresponding to $t = \frac{\pi}{2}$.
39. Let $\mathbf{r}(t) = \left\langle \ln t, t, \frac{t^2}{2} \right\rangle$. Find the equation of the osculating plane corresponding to $t = 1$.
40. If a planet has zero mass ($m = 0$), then Newton's laws of motion reduce to $\mathbf{r}''(t) = \mathbf{0}$ and the orbit is a straight line $\mathbf{r}(t) = \mathbf{r}_0 + t\mathbf{v}_0$, where $\mathbf{r}_0 = \mathbf{r}(0)$ and $\mathbf{v}_0 = \mathbf{r}'(0)$ (Figure 1). Show that the area swept out by the radial vector at time t is $A(t) = \frac{1}{2} \|\mathbf{r}_0 \times \mathbf{v}_0\|t$, and thus Kepler's Second Law holds in this situation as well (because the rate of change of swept-out area is constant).

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and Company

FIGURE 1

41. Suppose the orbit of a planet is an ellipse of eccentricity $e = c/a$ and period T (Figure 2). Use Kepler's Second Law to show that the time required to travel from A' to B' is equal to

$$\left(\frac{1}{4} + \frac{e}{2\pi}\right)T$$

Rogawski et al., *Multivariable Calculus*, 4e, ©
2019 W. H. Freeman and Company

FIGURE 2

42. The period of Mercury is approximately 88 days, and its orbit has eccentricity 0.205. How much longer does it take Mercury to travel from A' to B' than from B' to A (Figure 2)?

DIFFERENTIATION IN SEVERAL VARIABLES

GOES 12 Satellite, NASA, NOAA

The circulation of weather systems around areas of low pressure can be understood using the gradient vector, an important tool arising in multivariable differentiation.

In this chapter, we extend the concepts and techniques of differential calculus to functions of several variables. As we will see, a function f that depends on two or more variables has not just one derivative but rather a set of *partial derivatives*, one for each variable. The partial derivatives are the components of the gradient vector, which provides valuable insight into the function's behavior. In the last two sections, we apply the tools we have developed to optimization in several variables.

15.1 Functions of Two or More Variables

A familiar example of a function of two variables is the area A of a rectangle, equal to the product xy of the base x and height y . We write

$$A(x, y) = xy$$

or $A = f(x, y)$, where $f(x, y) = xy$. An example in three variables is the distance from a point $P = (x, y, z)$ to the origin:

$$g(x, y, z) = \sqrt{x^2 + y^2 + z^2}$$

An important but less familiar example is the density of seawater, denoted ρ , which is a function of salinity S and temperature T and is a key factor in the makeup of ocean current systems ([Figure 1](#)). Although there is no simple formula for $\rho(S, T)$, scientists determine values of the function experimentally. According to [Table 1](#), if $S = 32$ (in parts per thousand or ppt) and $T = 10^\circ\text{C}$, then

$$\rho(32, 10) = 1.0246 \text{ kg/m}^3$$

TABLE 1 Seawater Density $\rho(\text{kg/m}^3)$ as a Function of Temperature and Salinity.

${}^\circ\text{C}$	32	32.5	33
5	1.0253	1.0257	1.0261
10	1.0246	1.0250	1.0254
15	1.0237	1.0240	1.0244
20	1.0224	1.0229	1.0232

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 1 The global climate is influenced by the ocean “conveyer belt,” a system of deep currents driven by variations in seawater density.

A function of n variables is a function f that assigns a real number $f(x_1, \dots, x_n)$ to each n -tuple (x_1, \dots, x_n) in a domain in \mathbf{R}^n . Sometimes we write $f(P)$ for the value of f at a point $P = (x_1, \dots, x_n)$. When f is defined by an algebraic expression involving x_1, \dots, x_n , we usually take as the domain the set of all n -tuples for which $f(x_1, \dots, x_n)$ is defined. The range of f is the set of all values $f(x_1, \dots, x_n)$ for (x_1, \dots, x_n) in the domain. Since we focus on functions of two or three variables, we shall often use the variables x, y , and z (rather than x_1, x_2, x_3).

EXAMPLE 1

Sketch the domains of:

- a. $f(x, y) = \sqrt{9 - x^2 - y}$
- b. $g(x, y, z) = x\sqrt{y} + \ln(z - 1)$

What are the ranges of these functions?

Solution

- a. $f(x, y) = \sqrt{9 - x^2 - y}$ is defined only when $9 - x^2 - y \geq 0$, or $y \leq 9 - x^2$. Thus, the domain consists of all points (x, y) lying on or below the parabola $y = 9 - x^2$ [[Figure 2\(A\)](#)]:

$$\mathcal{D} = \{(x, y) : y \leq 9 - x^2\}$$

To determine the range, note that f is a nonnegative function and that $f(0, y) = \sqrt{9 - y}$. Since $9 - y$ can be any nonnegative number, $f(0, y)$ takes on all nonnegative values. Therefore, the range of f is the infinite interval $[0, \infty)$.

- b. $g(x, y, z) = x\sqrt{y} + \ln(z - 1)$ is defined only when both \sqrt{y} and $\ln(z - 1)$ are defined. Therefore, both $y \geq 0$ and $z > 1$ are required, so the domain of the function is given by $\{(x, y, z) : y \geq 0, z > 1\}$ [[Figure 2\(B\)](#)]. The range of g is the entire real line \mathbf{R} . Indeed, for the particular choices $y = 1$ and $z = 2$, we have $g(x, 1, 2) = x\sqrt{1} + \ln 1 = x$, and since x is arbitrary, we see that g takes on all values.

FIGURE 2

Graphing Functions of Two Variables

In single-variable calculus, we use graphs to visualize the important features of a function [Figure 3(A)]. Graphs play a similar role for functions of two variables. The graph of a function f of two variables consists of all points $(a, b, f(a, b))$ in \mathbf{R}^3 for (a, b) in the domain \mathcal{D} of f . Assuming that f is continuous (as defined in the next section), the graph is a surface whose *height* above or below the xy -plane at (a, b) is the value of the function $f(a, b)$ [Figure 3(B)]. We often write $z = f(x, y)$ to stress that the z -coordinate of a point on the graph is a function of x and y .

FIGURE 3

EXAMPLE 2

Sketch the graph of $f(x, y) = 2x^2 + 5y^2$.

Solution

The graph is a paraboloid ([Figure 4](#)), which we saw in [Section 13.6](#). We sketch the graph using the fact that the horizontal cross section at height $z = c$ is the ellipse $2x^2 + 5y^2 = c$.

Plotting more complicated graphs by hand can be difficult. Fortunately, graphing technology (e.g., graphing calculators, computer algebra systems) eliminates the labor and greatly enhances our ability to explore functions graphically. Graphs can be rotated and viewed from different perspectives ([Figure 5](#)).

Traces

One way of analyzing the graph of a function $f(x, y)$ is to freeze the x -coordinate by setting $x = a$ and examine the resulting curve given by $z = f(a, y)$. Similarly, we may set $y = b$ and consider the curve $z = f(x, b)$. Curves of this type are called **vertical traces**. They are obtained by intersecting the graph with planes parallel to a vertical coordinate plane ([Figure 6](#)):

DF FIGURE 6

- **Vertical trace in the plane $x = a$:** Intersection of the graph with the vertical plane $x = a$, consisting of all points $(a, y, f(a, y))$
- **Vertical trace in the plane $y = b$:** Intersection of the graph with the vertical plane $y = b$, consisting of all points $(x, b, f(x, b))$

EXAMPLE 3

Describe the vertical traces of $f(x, y) = x(\sin y)$.

Solution

When we freeze the x -coordinate by setting $x = a$, we obtain the trace curve $z = a(\sin y)$ (see [Figure 7](#)). This is a sine curve with amplitude $|a|$, located in the plane $x = a$. When we set $y = b$, we obtain a line $z = x(\sin b)$ of slope $\sin b$, located in the plane $y = b$.

(A) The traces in the planes $x = a$
are the curves $z = a(\sin y)$.

(B) The traces in the planes $y = b$
are the lines $z = x(\sin b)$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

DF FIGURE 7 Vertical traces of $f(x, y) = x(\sin y)$.

EXAMPLE 4

Identifying Features of a Graph

Match the graphs in [Figure 8](#) with the following functions:

- i. $f(x, y) = x - y^2$
- ii. $g(x, y) = x^2 - y$

FIGURE 8

Solution

Let's compare vertical traces. The vertical trace of $f(x, y) = x - y^2$ in the plane $x = a$ is a *downward* parabola $z = a - y^2$. This matches (B). On the other hand, the vertical trace of $g(x, y)$ in the plane $y = b$ is an *upward* parabola $z = x^2 - b$. This matches (A).

Notice also that $f(x, y) = x - y^2$ is an increasing function of x [i.e., $f(x, y)$ increases as x increases] as in (B), whereas $g(x, y) = x^2 - y$ is a decreasing function of y as in (A).

Level Curves and Contour Maps

In addition to vertical traces, the graph of $f(x, y)$ has horizontal traces. These traces and their associated level curves are especially important in analyzing the behavior of the function ([Figure 9](#)):

- **Horizontal trace at height c :** Intersection of the graph with the horizontal plane $z = c$, consisting of the points $(x, y, f(x, y))$ such that $f(x, y) = c$

- **Level curve:** The curve $f(x, y) = c$ in the xy -plane

Thus, the level curve corresponding to c consists of all points (x, y) in the domain of f in the xy -plane where the function takes the value c . Each level curve is the projection onto the xy -plane of the horizontal trace on the graph that lies above it.

A **contour map** is a plot in the domain in the xy -plane that shows the level curves $f(x, y) = c$ for equally spaced values of c . The interval m between the values of c is called the **contour interval**. When you move from one level curve to the next, the value of $f(x, y)$ (and hence the height of the graph) changes by $\pm m$.

*On contour maps, level curves are often referred to as **contour lines**. When we refer to level curves on a contour map, we mean the curves that are actually displayed. Keep in mind that between the displayed level curves there are additional curves associated with other values of f .*

[Figure 10](#) compares the graph of a function $f(x, y)$ in (A) and its horizontal traces in (B) with the contour map in (C). The contour map in (C) has contour interval $m = 100$.

It is important to understand how the contour map indicates the steepness of the graph. If the level curves are close together, then a small move from one level curve to the next in the xy -plane leads to a large change in height. In other words, *the level curves are close together if the graph is steep* ([Figure 10](#)). Similarly, the graph is flatter when the level curves are farther apart.

FIGURE 10

EXAMPLE 5

Elliptic Paraboloid

Sketch the contour map of

$$f(x, y) = x^2 + 3y^2$$

and comment on the spacing of the contour curves.

Solution

The level curves have equation $f(x, y) = c$, or

$$x^2 + 3y^2 = c$$

- For $c > 0$, the level curve is an ellipse.
- For $c = 0$, the level curve is just the point $(0, 0)$ because $x^2 + 3y^2 = 0$ only for $(x, y) = (0, 0)$.
- There is no level curve for $c < 0$ because $f(x, y)$ is never negative.

The graph of $f(x, y)$ is an elliptic paraboloid ([Figure 11](#)). As we move away from the origin, $f(x, y)$ increases more rapidly. The graph gets steeper, and the level curves become closer together.

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 11 $f(x, y) = x^2 + 3y^2$. Contour interval $m = 10$.

EXAMPLE 6

Hyperbolic Paraboloid

Sketch the contour map of

$$g(x, y) = x^2 - 3y^2$$

◀ REMINDER

The hyperbolic paraboloid in [Figure 12](#) is often called a “saddle” or “saddle-shaped surface.”

Solution

The level curves have equation $g(x, y) = c$, or

$$x^2 - 3y^2 = c$$

- For $c \neq 0$, the level curve is the hyperbola $x^2 - 3y^2 = c$.
- For $c = 0$, the level curve consists of the two lines $x = \pm\sqrt{3}y$ because the equation $g(x, y) = 0$ factors as follows:

$$x^2 - 3y^2 = (x - \sqrt{3}y)(x + \sqrt{3}y) = 0$$

The graph of $g(x, y)$ is a hyperbolic paraboloid ([Figure 12](#)). When you stand at the origin, $g(x, y)$ increases as you move along the x -axis in either direction and decreases as you move along the y -axis in either direction. Furthermore, the graph gets steeper as you move out from the origin, so the level curves grow closer together.

EXAMPLE 7

Contour Map of a Linear Function

Sketch the graph of

$$f(x, y) = 12 - 2x - 3y$$

and the associated contour map with contour interval $m = 4$.

Solution

Note that if we set $z = f(x, y)$, we can write the equation as $2x + 3y + z = 12$. As we discussed in [Section 13.5](#), this is the equation of a plane. To plot the graph, we find the intercepts of the plane with the axes ([Figure 13](#)). The graph intercepts the z -axis at $z = f(0, 0) = 12$. To find the x -intercept, we set $y = z = 0$ to obtain $12 - 2x - 3(0) = 0$, or $x = 6$. Similarly, solving $12 - 3y = 0$ gives the y -intercept $y = 4$. The graph is the plane determined by the three intercepts.

In general, the level curves of a linear function $f(x, y) = qx + ry + s$ are the lines with equation $qx + ry + s = c$. Therefore, *the contour map of a linear function consists of equally spaced parallel lines*. In our case, the level curves are the lines $12 - 2x - 3y = c$, or $2x + 3y = 12 - c$ ([Figure 13](#)).

FIGURE 13 Graph and contour map of
 $f(x, y) = 12 - 2x - 3y$.

How can we measure steepness of the graph of a function quantitatively? Let's imagine the surface given by $z = f(x, y)$ as a mountain (Figure 14). We place the xy -plane at sea level, so that $f(a, b)$ is the height (also called altitude or elevation) of the mountain above sea level at the point (a, b) in the plane.

Figure 14(A) shows two points P and Q in the xy -plane, together with the points \tilde{P} and \tilde{Q} on the graph that lie above them. We define the **average rate of change**:

$$\text{average rate of change from } P \text{ to } Q = \frac{\Delta \text{ altitude}}{\Delta \text{ horizontal}}$$

where $\Delta \text{altitude} = \text{change in the height from } \tilde{P} \text{ and } \tilde{Q}$, and $\Delta \text{horizontal} = \text{distance from } P \text{ to } Q$.

CONCEPTUAL INSIGHT

We will discuss the idea that rates of change depend on direction when we come to directional derivatives in [Section 15.5](#). In single-variable calculus, we measure the rate of change by the derivative $f'(a)$. In the multivariable case, there is no single rate of change because the change in $f(x, y)$ depends on the direction: The rate is zero along a level curve [because $f(x, y)$ is constant along level curves], and the rate is nonzero in directions pointing from one level curve to the next [[Figure 14\(B\)](#)].

FIGURE 14

A contour map is like a topographic map that hikers would use to help understand the terrain that they encounter. They are both two-dimensional representations of the features of three-dimensional structures.

EXAMPLE 8

Average Rate of Change Depends on Direction

Compute the average rate of change from A to the points B , C , and D in [Figure 14\(B\)](#).

Solution

The contour interval in [Figure 14\(B\)](#) is $m = 100 \text{ m}$. Segments \overline{AB} and \overline{AC} both span two level curves, so the change in altitude is 200 m in both cases. The horizontal scale shows that \overline{AB} corresponds to a horizontal change of 200 m, and \overline{AC} corresponds to a horizontal change of 400 m. On the other hand, there is no change in altitude from A to D .

Therefore,

$$\text{average rate of change from } A \text{ to } B = \frac{\Delta \text{ altitude}}{\Delta \text{ horizontal}} = \frac{200}{200} = 1.0$$

$$\text{average rate of change from } A \text{ to } C = \frac{\Delta \text{ altitude}}{\Delta \text{ horizontal}} = \frac{200}{400} = 0.5$$

$$\text{average rate of change from } A \text{ to } D = \frac{\Delta \text{ altitude}}{\Delta \text{ horizontal}} = 0$$

We see here explicitly that the average rate varies according to the direction.

When we walk up a mountain, the incline at each moment depends on the path we choose. If we walk around the mountain, our altitude does not change at all. On the other hand, at each point there is a *steepest* direction in which the altitude increases most rapidly. On a contour map, the steepest direction is approximately the direction that takes us to the closest point on the next highest level curve [Figure 15(A)]. We say “approximately” because the terrain may vary between level curves. A **path of steepest ascent** is a path that begins at a point P and, everywhere along the way, points in the steepest direction. We can approximate the path of steepest ascent by drawing a sequence of segments that move as directly as possible from one level curve to the next. Figure 15(B) shows two paths from P to Q . The solid path is a path of steepest ascent, but the dashed path is not, because it does not move from one level curve to the next along the shortest possible segment.

FIGURE 15

A path of steepest descent is the same as a path of steepest ascent traversed in the opposite direction. Water flowing down a mountain approximately follows a path of steepest descent.

More Than Two Variables

There are many modeling situations where it is necessary to use a function of more than two variables. For instance, we might want to keep track of temperature at the various points in a room using a function $T(x, y, z)$ that depends on the three variables corresponding to the coordinates of each point. In making quantitative models of the economy, functions often depend on more than 100 variables.

Unfortunately, it is not possible to draw the graph of a function of more than two variables. The graph of a function $f(x, y, z)$ would consist of the set of points $(x, y, z, f(x, y, z))$ in four-dimensional space \mathbf{R}^4 . However, just as we can use contour maps to visualize a three-dimensional mountain using curves on a two-dimensional plane, it is possible to draw the **level surfaces** of a function of three variables $f(x, y, z)$. These are the surfaces with equation $f(x, y, z) = c$ for different values of c . For example, the level surfaces of

$$f(x, y, z) = x^2 + y^2 + z^2$$

are the spheres with equation $x^2 + y^2 + z^2 = c$ ([Figure 16](#)). In the case of a function $T(x, y, z)$ that represents temperature of points in space, we call the level surfaces corresponding to $T(x, y, z) = k$ the **isotherms**. These are the collections of points, all of which have the same temperature k .

For functions of four or more variables, we can no longer visualize the graph or the level surfaces. We must rely on intuition developed through the study of functions of two and three variables.

$$f(x, y, z) = x^2 + y^2 + z^2 \text{ are spheres.}$$

EXAMPLE 9

Describe the level surfaces of $g(x, y, z) = x^2 + y^2 - z^2$.

Solution

The level surface for $c = 0$ is the cone $x^2 + y^2 - z^2 = 0$. For $c \neq 0$, the level surfaces are the hyperboloids $x^2 + y^2 - z^2 = c$. The hyperboloid has one sheet if $c > 0$ and it lies outside the cone. The hyperboloid has two sheets if $c < 0$, one sheet lies inside the upper part of the cone, the other lies inside the lower part (Figure 17).

15.1 SUMMARY

- The domain \mathcal{D} of a function $f(x_1, \dots, x_n)$ of n variables is the set of n -tuples (a_1, \dots, a_n) in \mathbf{R}^n for which $f(a_1, \dots, a_n)$ is defined. The range of f is the set of values taken on by f .
- The graph of a continuous real-valued function $f(x, y)$ is the surface in \mathbf{R}^3 consisting of the points $(a, b, f(a, b))$ for (a, b) in the domain \mathcal{D} of f .
- A *vertical trace* is a curve obtained by intersecting the graph with a vertical plane $x = a$ or $y = b$.
- A *level curve* is a curve in the xy -plane defined by an equation $f(x, y) = c$. The level curve $f(x, y) = c$ is the projection onto the xy -plane of the *horizontal trace* curve, obtained by intersecting the graph with the horizontal plane $z = c$.
- A *contour map* shows the level curves $f(x, y) = c$ for equally spaced values of c . The spacing m is called the *contour interval*.

When reading a contour map, keep in mind:

- Your altitude does not change when you hike along a level curve.
- Your altitude increases or decreases by m (the contour interval) when you hike from one level curve to the next.
- The spacing of the level curves indicates steepness: They are closer together where the graph is steeper.

$$\frac{\Delta \text{ altitude}}{\Delta \text{ horizontal}}$$

- The *average rate of change* from P to Q is the ratio $\frac{\Delta \text{ altitude}}{\Delta \text{ horizontal}}$.
- A direction of steepest ascent at a point P is a direction along which $f(x, y)$ increases most rapidly. The steepest direction is obtained (approximately) by drawing the segment from P to the nearest point on the next level curve.
- Level surfaces can be used to understand a function $f(x, y, z)$. In the case where the function represents temperature, we call the level surfaces isotherms.

15.1 EXERCISES

Preliminary Questions

1. What is the difference between a horizontal trace and a level curve? How are they related?
2. Describe the trace of $f(x, y) = x^2 - \sin(x^3 y)$ in the xz -plane.
3. Is it possible for two different level curves of a function to intersect? Explain.
4. Describe the contour map of $f(x, y) = x$ with contour interval 1.
5. How will the contour maps of $f(x, y) = x$ and $g(x, y) = 2x$

with contour interval 1 look different?

Exercises

In Exercises 1–6, at each point evaluate the function or indicate that the function is undefined there.

1. $f(x, y) = x + yx^3$, $(1, 2), (-1, 6), (e, \pi)$

2. $g(x, y) = \frac{y}{x^2 - y^2}$, $(1, 3), (3, -3), (\sqrt{2}, 2)$

3. $h(x, y) = \frac{\sqrt{x - y^2}}{x - y}$, $(20, 2), (1, -2), (1, 1)$

4. $k(x, y) = xe^{-y}$, $(1, 0), (3, -3), (0, 12)$

5. $h(x, y, z) = xyz^{-2}$, $(3, 7, -2), (3, 2, \frac{1}{4}), (4, -4, 0)$

6. $w(r, s, t) = \frac{r - s}{\sin t}$, $(2, 2, \frac{\pi}{2}), (\pi, \pi, \pi), \left(-2, 2, \frac{\pi}{6}\right)$

In Exercises 7–14, sketch the domain of the function.

$$7. f(x, y) = 12x - 5y$$

$$8. f(x, y) = \sqrt{81 - x^2}$$

$$9. f(x, y) = \ln(4x^2 - y)$$

$$10. h(x, t) = \frac{1}{x + t}$$

$$11. g(y, z) = \frac{1}{z + y^2}$$

$$12. f(x, y) = \sin \frac{y}{x}$$

$$13. F(I, R) = \sqrt{IR}$$

$$14. f(x, y) = \cos^{-1}(x + y)$$

In Exercises 15–18, describe the domain and range of the function.

$$15. f(x, y, z) = xz + e^y$$

$$16. f(x, y, z) = x\sqrt{y + z}e^{z/x}$$

$$17. P(r, s, t) = \sqrt{16 - r^2s^2t^2}$$

$$18. g(r, s) = \cos^{-1}(rs)$$

19. Match graphs (A) and (B) in [Figure 18](#) with the functions:

i. $f(x, y) = -x + y^2$

ii. $g(x, y) = x + y^2$

FIGURE 18

20. Match each of graphs (A) and (B) in [Figure 19](#) with one of the following functions:

i. $f(x, y) = (\cos x)(\cos y)$

ii. $g(x, y) = \cos(x^2 + y^2)$

FIGURE 19

21. Match the functions (a)–(f) with their graphs (A)–(F) in [Figure 20](#).

a. $f(x, y) = |x| + |y|$

$$b) f(x, y) = \cos(x - y)$$

$$f(x, y) = \frac{-1}{1 + 9x^2 + y^2}$$

$$d \quad f(x, y) = \cos(y^2) e^{-0.1(x^2+y^2)}$$

$$f(x, y) = \frac{-1}{1 + 9x^2 + 9y^2}$$

$$f(x, y) = \cos(x^2 + y^2) e^{-0.1(x^2+y^2)}$$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 20

22. Match the functions (a)–(d) with their contour maps (A)–(D) in [Figure 21](#).

- $f(x, y) = 3x + 4y$
- $g(x, y) = x^3 - y$
- $h(x, y) = 4x - 3y$
- $k(x, y) = x^2 - y$

FIGURE 21

In Exercises 23–28, sketch the graph and draw several vertical and horizontal traces.

23. $f(x, y) = 12 - 3x - 4y$

$$24 \quad f(x, y) = \sqrt{4 - x^2 - y^2}$$

$$25 \quad f(x, y) = x^2 + 4y^2$$

$$26. \quad f(x, y) = y^2$$

$$27 \quad f(x, y) = \sin(x - y)$$

$$f(x, y) = \frac{1}{x^2 + y^2 + 1}$$

29. Sketch contour maps of $f(x, y) = x + y$ with contour intervals $m = 1$ and 2.

30. Sketch the contour map of $f(x, y) = x^2 + y^2$ with level curves $c = 0, 4, 8, 12, 16$.

In Exercises 31–38, draw a contour map of $f(x, y)$ with an appropriate contour interval, showing at least six level curves.

$$31 \quad f(x, y) = x^2 - y$$

32. $f(x, y) = \frac{y}{x^2}$

33. $f(x, y) = \frac{y}{x}$

34. $f(x, y) = xy$

35. $f(x, y) = x^2 + 4y^2$

36. $f(x, y) = x + 2y - 1$

37. $f(x, y) = x^2$

38. $f(x, y) = 3x^2 - y^2$

39. Find the linear function whose contour map (with contour interval $m = 6$) is shown in [Figure 22](#). What is the linear function if $m = 3$ (and the curve labeled $c = 6$ is relabeled $c = 3$)?

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 22 Contour map with contour interval $m = 6$.

40. Use the contour map in [Figure 23](#) to calculate the average rate of change:

- from A to B .
- from A to C .

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 23

Exercises 41–43 refer to the map in [Figure 24](#).

FIGURE 24 Atmospheric pressure (in millibars) over North America on March 26, 2009.

41. a. At which of A–C is pressure increasing in the northern direction?
- b. At which of A–C is pressure increasing in the westerly direction?
42. For each of A–C indicate in which of the four cardinal directions, N, S, E, or W, pressure is increasing the greatest.
43. Rank the following states in order from greatest change in pressure across the state to least: Arkansas, Colorado, North Dakota, Wisconsin.

In Exercises 44–47, let $T(x, y, z)$ denote temperature at each point in space. Draw level surfaces (also called isotherms) corresponding to the fixed temperatures given.

44. $T(x, y, z) = 2x + 3y - z, T = 0, 1, 2$

45. $T(x, y, z) = x - y + 2z, T = 0, 1, 2$

46. $T(x, y, z) = x^2 + y^2 - z, T = 0, 1, 2$

47. $T(x, y, z) = x^2 - y^2 + z^2, T = 0, 1, 2, -1, -2$

In Exercises 48–51, $\rho(S, T)$ is seawater density (kilograms per cubic meter) as a function of salinity S (parts per thousand) and temperature T (degrees Celsius). Refer to the contour map in [Figure 25](#).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 25 Contour map of seawater density $\rho(S, T)$ (kilograms per cubic meter).

48. Calculate the average rate of change of ρ with respect to T from B to A .
49. Calculate the average rate of change of ρ with respect to S from B to C .
50. At a fixed level of salinity, is seawater density an increasing or a decreasing function of temperature?
51. Does water density appear to be more sensitive to a change in temperature at point A or point B ?

In Exercises 52–55, refer to Figure 26.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 26

52. Find the change in seawater density from A to B .
53. Estimate the average rate of change from A to B and from A to C .
54. Estimate the average rate of change from A to points i, ii, and iii.

55. Sketch the path of steepest ascent beginning at D .
56. Let temperature in 3-space be given by $T(x, y, z) = x^2 + y^2 - z$. Draw isotherms corresponding to temperatures $T = -2, -1, 0, 1, 2$.
57. Let temperature in 3-space be given by $T(x, y, z) = \frac{x^2}{4} + \frac{y^2}{9} + z^2$. Draw isotherms corresponding to temperatures $T = 0, 1, 2$.
58. Let temperature in 3-space be given by $T(x, y, z) = x^2 - y^2 - z$. Draw isotherms corresponding to temperatures $T = -1, 0, 1$.
59. Let temperature in 3-space be given by $T(x, y, z) = x^2 - y^2 - z^2$. Draw isotherms corresponding to temperatures $T = -2, -1, 0, 1, 2$.

Further Insights and Challenges

60. The function $f(x, t) = t^{-1/2} e^{-x^2/t}$, whose graph is shown in [Figure 27](#), models the temperature along a metal bar after an intense burst of heat is applied at its center point.
- Sketch the vertical traces at times $t = 1, 2, 3$. What do these traces tell us about the way heat diffuses through the bar?
 - Sketch the vertical traces $x = c$ for $c = \pm 0.2, \pm 0.4$. Describe how temperature varies in time at points near the center.

61. Let
- $$f(x, y) = \begin{cases} \frac{x}{\sqrt{x^2 + y^2}} & \text{for } (x, y) \neq (0, 0) \\ 0 & \text{for } (x, y) = (0, 0) \end{cases}$$

Write f as a function $f(r, \theta)$ in polar coordinates, and use this to find the level curves of f .

15.2 Limits and Continuity in Several Variables

This section develops limits and continuity in the multivariable setting. We focus on functions of two variables, but similar definitions and results apply to functions of three or more variables.

Recall that on the real number line, a number x is close to a if the distance $|x - a|$ is small. In the plane, a point (x, y) is close to another point $P = (a, b)$ if the distance $d((x, y), (a, b)) = \sqrt{(x - a)^2 + (y - b)^2}$ between them is small.

Note that if we take all the points that are a distance of less than r from $P = (a, b)$, as in [Figure 1](#), this is a disk $D(P, r)$ centered at P that does not include its boundary. If we insist also that $d((x, y), (a, b)) \neq 0$, then we get a punctured disk that does not include P and that we denote $D^*(P, r)$.

Now assume that $f(x, y)$ is defined near P but not necessarily at P itself. In other words, $f(x, y)$ is defined for all (x, y) in some punctured disk $D^*(P, r)$ with $r > 0$. We say that $f(x, y)$ approaches the limit L as (x, y) approaches $P = (a, b)$ if $|f(x, y) - L|$ becomes arbitrarily small for (x, y) sufficiently close to $P = (a, b)$ [[Figure 2\(A\)](#)]. In this case, we write

$$\lim_{(x,y) \rightarrow P} f(x, y) = \lim_{(x,y) \rightarrow (a,b)} f(x, y) = L$$

Here is the formal definition.

DEFINITION

Limit

Assume that $f(x, y)$ is defined near $P = (a, b)$. Then

$$\lim_{(x,y) \rightarrow P} f(x, y) = L$$

if, for any $\epsilon > 0$, there exists $\delta > 0$ such that if (x, y) satisfies

$$0 < d((x, y), (a, b)) < \delta, \text{ then } |f(x, y) - L| < \epsilon$$

This is similar to the definition of the limit in one variable, but there is an important difference. In a one-variable limit, we require that $f(x)$ tend to L as x approaches a from two directions—the left and the right [Figure 2(B)]. In a multivariable limit, $f(x, y)$ must tend to L as (x, y) approaches P from infinitely many different directions [Figure 2(C)].

FIGURE 2

EXAMPLE 1

Show that

a. $\lim_{(x,y) \rightarrow (a,b)} x = a$ and

b. $\lim_{(x,y) \rightarrow (a,b)} y = b.$

Solution

Let $P = (a, b)$. To verify (a), let $f(x, y) = x$ and $L = a$. We must show that for any $\epsilon > 0$, we can find $\delta > 0$ such that

If $0 < d((x, y), (a, b)) < \delta$, then $|f(x, y) - L| = |x - a| < \epsilon$

1

In fact, we can choose $\delta = \epsilon$, for if $d((x, y), (a, b)) < \epsilon$, then

$$(x - a)^2 + (y - b)^2 < \epsilon^2 \Rightarrow (x - a)^2 < \epsilon^2 \Rightarrow |x - a| < \epsilon$$

In other words, for any $\epsilon > 0$, if $0 < d((x, y), (a, b)) < \epsilon$, then $|x - a| < \epsilon$. This proves (a). The limit (b) is similar (see [Figure 3](#)).

The following theorem lists the basic laws for limits. We omit the proofs, which are similar to the proofs of the single-variable Limit Laws.

THEOREM 1

Limit Laws

Assume that $\lim_{(x,y) \rightarrow P} f(x, y)$ and $\lim_{(x,y) \rightarrow P} g(x, y)$ exist.

i. **Sum Law:**

$$\lim_{(x,y) \rightarrow P} (f(x, y) + g(x, y)) = \lim_{(x,y) \rightarrow P} f(x, y) + \lim_{(x,y) \rightarrow P} g(x, y)$$

ii. **Constant Multiple Law:** For any number k ,

$$\lim_{(x,y) \rightarrow P} kf(x, y) = k \lim_{(x,y) \rightarrow P} f(x, y)$$

iii. **Product Law:**

$$\lim_{(x,y) \rightarrow P} f(x, y) g(x, y) = \left(\lim_{(x,y) \rightarrow P} f(x, y) \right) \left(\lim_{(x,y) \rightarrow P} g(x, y) \right)$$
$$\lim_{(x,y) \rightarrow P} g(x, y) \neq 0,$$

iv. **Quotient Law:** If $\lim_{(x,y) \rightarrow P} g(x, y) \neq 0$, then

$$\lim_{(x,y) \rightarrow P} \frac{f(x, y)}{g(x, y)} = \frac{\lim_{(x,y) \rightarrow P} f(x, y)}{\lim_{(x,y) \rightarrow P} g(x, y)}$$

As in the single-variable case, we say that f is continuous at $P = (a, b)$ if $f(x, y)$ approaches the value of the function $f(a, b)$ as $(x, y) \rightarrow (a, b)$.

DEFINITION

Continuity

A function f of two variables is **continuous** at $P = (a, b)$ if

$$\lim_{(x,y) \rightarrow (a,b)} f(x, y) = f(a, b)$$

We say that f is continuous if it is continuous at each point (a, b) in its domain.

The Limit Laws tell us that all sums, multiples, and products of continuous functions are continuous. When we apply them to $f(x, y) = x$ and $g(x, y) = y$, which are continuous by [Example 1](#), we find that the power functions $f(x, y) = x^m y^n$ are continuous for all whole numbers m, n and that all polynomials are continuous. Furthermore, a rational function $h(x, y)/g(x, y)$, where h and g are polynomials, is continuous at all points (a, b) where $g(a, b) \neq 0$. As in the single-variable case, we can evaluate limits of continuous functions using substitution.

EXAMPLE 2

Evaluating Limits by Substitution

Show that

$$f(x, y) = \frac{3x + y}{x^2 + y^2 + 1}$$

$\lim_{(x,y) \rightarrow (1,2)} f(x, y)$.

is continuous ([Figure 4](#)). Then evaluate $\lim_{(x,y) \rightarrow (1,2)} f(x, y)$.

Solution

The function f is continuous at all points (a, b) because it is a rational function whose denominator $Q(x, y) = x^2 + y^2 + 1$ is never zero. Therefore, we can evaluate the limit by substitution:

$$\lim_{(x,y) \rightarrow (1,2)} \frac{3x + y}{x^2 + y^2 + 1} = \frac{3(1) + 2}{1^2 + 2^2 + 1} = \frac{5}{6}$$

■

If f is a product $f(x, y) = h(x)g(y)$, where $h(x)$ and $g(y)$ are continuous, then the limit is a product of limits by the Product Law:

$$\lim_{(x,y) \rightarrow (a,b)} f(x, y) = \lim_{(x,y) \rightarrow (a,b)} h(x)g(y) = \left(\lim_{x \rightarrow a} h(x) \right) \left(\lim_{y \rightarrow b} g(y) \right)$$

EXAMPLE 3

Product Functions

Evaluate $\lim_{(x,y) \rightarrow (3,0)} x^3 \frac{\sin y}{y}$.

Solution

Since $\lim_{x \rightarrow 3} x^3$ and $\lim_{y \rightarrow 0} \frac{\sin y}{y}$ both exist, the desired limit can be expressed as a product of limits:

$$\lim_{(x,y) \rightarrow (3,0)} x^3 \frac{\sin y}{y} = \left(\lim_{x \rightarrow 3} x^3 \right) \left(\lim_{y \rightarrow 0} \frac{\sin y}{y} \right) = (3^3)(1) = 27$$

■

Composition is another important way to build functions. If f is a function of two variables and $G(u)$ a function of one variable, then the composite function $G \circ f$ is the function of two variables given by $G(f(x, y))$. According to the next theorem, a composition of continuous functions is continuous.

THEOREM 2

A Composition of Continuous Functions Is Continuous

If a function of two variables f is continuous at (a, b) and a function of one variable G is continuous at $c = f(a, b)$, then the composite function $G(f(x, y))$ is continuous at (a, b) .

EXAMPLE 4

Write $H(x, y) = e^{-x^2+2y}$ as a composite function and evaluate

$$\lim_{(x,y) \rightarrow (1,2)} H(x, y)$$

Solution

We have $H(x, y) = G(f(x, y))$, where $G(u) = e^u$ and $f(x, y) = -x^2 + 2y$. Both f and G are continuous, so H is also continuous and

$$\lim_{(x,y) \rightarrow (1,2)} H(x, y) = \lim_{(x,y) \rightarrow (1,2)} e^{-x^2+2y} = e^{-(1)^2+2(2)} = e^3$$

As we indicated previously, if a limit $\lim_{(x,y) \rightarrow (a,b)} f(x, y)$ exists and equals L , then $f(x, y)$ tends to L as (x, y) approaches (a, b) along any path. In the next example, we prove that a limit *does not exist* by showing that $f(x, y)$ approaches *different limits* when $(0, 0)$ is approached along different lines through the origin. We use three different methods on the problem to demonstrate a variety of approaches one can take.

EXAMPLE 5

Showing a Limit Does Not Exist

Examine $\lim_{(x,y) \rightarrow (0,0)} \frac{x^2}{x^2 + y^2}$ numerically. Then prove that the limit does not exist.

Solution

If the limit existed, we would expect the values of $f(x, y)$ in [Table 1](#) to get closer to a limiting value L as (x, y) gets close to $(0, 0)$. However, the table suggests that:

- As (x, y) approaches $(0, 0)$ along the x -axis, $f(x, y)$ approaches 1.
- As (x, y) approaches $(0, 0)$ along the y -axis, $f(x, y)$ approaches 0.
- As (x, y) approaches $(0, 0)$ along the line $y = x$, $f(x, y)$ approaches 0.5.

Therefore, $f(x, y)$ does not seem to approach any fixed value L as $(x, y) \rightarrow (0, 0)$.

$$f(x, y) = \frac{x^2}{x^2 + y^2}$$

TABLE 1 Values of

$y \setminus x$	-0.5	-0.4	-0.3	-0.2	-0.1	0	0.1	0.2	0.3	0.4	0.5
0.5	0.5	0.39	0.265	0.138	0.038	0	0.038	0.138	0.265	0.39	0.5
0.4	0.61	0.5	0.36	0.2	0.059	0	0.059	0.2	0.36	0.5	0.61
0.3	0.735	0.64	0.5	0.308	0.1	0	0.1	0.308	0.5	0.64	0.735
0.2	0.862	0.8	0.692	0.5	0.2	0	0.2	0.5	0.692	0.8	0.862
0.1	0.962	0.941	0.9	0.8	0.5	0	0.5	0.8	0.9	0.941	0.962
0	1	1	1	1	1		1	1	1	1	1
-0.1	0.962	0.941	0.9	0.8	0.5	0	0.5	0.8	0.9	0.941	0.962
-0.2	0.862	0.8	0.692	0.5	0.2	0	0.2	0.5	0.692	0.8	0.862
-0.3	0.735	0.640	0.5	0.308	0.1	0	0.1	0.308	0.5	0.640	0.735
-0.4	0.610	0.5	0.360	0.2	0.059	0	0.059	0.2	0.36	0.5	0.61
-0.5	0.5	0.39	0.265	0.138	0.038	0	0.038	0.138	0.265	0.390	0.5

Now, let's prove that the limit does not exist. We demonstrate three different methods.

First Method We show that $f(x, y)$ approaches different limits along the x - and y -axes ([Figure 5](#)):

Limit along x -axis: $\lim_{x \rightarrow 0} f(x, 0) = \lim_{x \rightarrow 0} \frac{x^2}{x^2 + 0^2} = \lim_{x \rightarrow 0} 1 = 1$

Limit along y -axis: $\lim_{y \rightarrow 0} f(0, y) = \lim_{y \rightarrow 0} \frac{0^2}{0^2 + y^2} = \lim_{y \rightarrow 0} 0 = 0$

These two limits are different, and hence, $\lim_{(x,y) \rightarrow (0,0)} f(x, y)$ does not exist.

FIGURE 5 Graph and contour map of

$$f(x, y) = \frac{x^2}{x^2 + y^2}.$$

Second Method If we set $y = mx$, we have restricted ourselves to the line through the origin with slope m . Then the limit becomes

$$\lim_{x \rightarrow 0} f(x, mx) = \lim_{x \rightarrow 0} \frac{x^2}{x^2 + (mx)^2} = \frac{1}{1 + m^2}$$

This clearly depends on the slope m , and therefore gives different values when the origin is approached along lines of differing slope. For instance, when $m = 0$, so that we are approaching along the x -axis, we have a limit of 1. But when $m = 1$, so that we are approaching along the line $y = x$, the limit is $\frac{1}{2}$. Hence, the overall limit does not exist. The contour map in [Figure 5](#) shows the variety of limits that occur as we approach the origin along different lines.

Third Method We convert to polar coordinates, setting $x = r \cos \theta$ and $y = r \sin \theta$. Then for any path that approaches $(0, 0)$, it must be the case that r approaches 0. Different linear paths can be considered by fixing θ at various values and having r approach 0.

Hence, we can consider

$$\lim_{r \rightarrow 0} \frac{x^2}{x^2 + y^2} = \lim_{r \rightarrow 0} \frac{(r \cos \theta)^2}{(r \cos \theta)^2 + (r \sin \theta)^2} = \lim_{r \rightarrow 0} \cos^2 \theta$$

This result depends on θ . For instance, fixing θ at 0 would mean we are approaching $(0, 0)$ along the positive x -axis, and that gives a limit of 1. Fixing θ at $\pi/2$ would mean we are approaching $(0, 0)$ along the positive y -axis, and that gives a limit of 0. Since different values of θ yield different results, the overall limit does not exist. ■

EXAMPLE 6

Verifying a Limit

Calculate $\lim_{(x,y) \rightarrow (0,0)} f(x, y)$, where $f(x, y)$ is defined for $(x, y) \neq (0, 0)$ by

$$f(x, y) = \frac{xy^2}{x^2 + y^2}$$

as in [Figure 6](#).

Solution

Since substitution yields the indeterminate form of type $\frac{0}{0}$, we need to try an alternate method. We convert to polar coordinates:

$$x = r \cos \theta, \quad y = r \sin \theta$$

Keep in mind that for any path approaching $(0, 0)$, r approaches 0.

Then $x^2 + y^2 = r^2$ and for $r \neq 0$,

$$0 \leq \left| \frac{xy^2}{x^2 + y^2} \right| = \left| \frac{(r \cos \theta)(r \sin \theta)^2}{r^2} \right| = r |\cos \theta \sin^2 \theta| \leq r$$

As (x, y) approaches $(0, 0)$, the variable r also approaches 0, so the desired conclusion follows from the Squeeze Theorem:

$$0 \leq \lim_{(x,y) \rightarrow (0,0)} \left| \frac{xy^2}{x^2 + y^2} \right| \leq \lim_{r \rightarrow 0} r = 0$$

$$\lim_{(x,y) \rightarrow (0,0)} \frac{xy^2}{x^2 + y^2} = 0.$$

Therefore,

■

Converting to polar coordinates enabled us to evaluate the previous two limits. In the next example, converting to polar coordinates does not help because it does not result in a useful simplification.

EXAMPLE 7

Determine whether or not the following limit exists:

$$\lim_{(x,y) \rightarrow (0,0)} \frac{x^2 y}{x^4 + y^2}$$

Solution

We first consider paths along lines through the origin where $y = mx$.

Then the limit becomes

$$\lim_{x \rightarrow 0} \frac{x^2 (mx)}{x^4 + (mx)^2} = \lim_{x \rightarrow 0} \frac{xm}{x^2 + m^2} = 0$$

Thus, all paths along lines through the origin yield the same limit. However, this does not mean that all paths through the

origin yield the same limit. By examining the form of $\frac{x^2y}{x^4 + y^2}$ you might notice that this expression simplifies greatly if we consider curves $y = ax^2$. For example, if we consider $y = x^2$ (in the first case) and $y = 2x^2$ (in the second), then we obtain

$$\lim_{x \rightarrow 0} \frac{x^2(x^2)}{x^4 + (x^2)^2} = \frac{1}{2} \quad \text{and} \quad \lim_{x \rightarrow 0} \frac{x^2(2x^2)}{x^4 + (2x^2)^2} = \frac{2}{5}$$

Since these limits are not equal (and furthermore do not equal the limit obtained along lines), the overall limit does not exist.

To prove a limit does not exist, we only need to find two paths that yield different limits. However, to prove that a limit *does* exist at a point, it is not enough just to consider the limit along a set of paths approaching the point. Instead, as we did in Examples 2, 3, 4, and 6, we employ limit laws and theorems to prove a limit exists.

15.2 SUMMARY

- Suppose that $f(x, y)$ is defined near $P = (a, b)$. Then

$$\lim_{(x,y) \rightarrow (a,b)} f(x, y) = L$$

if, for any $\epsilon > 0$, there exists $\delta > 0$ such that if (x, y) satisfies

$$0 < d((x, y), (a, b)) < \delta, \quad \text{then} \quad |f(x, y) - L| < \epsilon$$

- There are algebraic limit laws for sums, constant multiples, products, and quotients.

- A function f of two variables is *continuous* at $P = (a, b)$ if

$$\lim_{(x,y) \rightarrow (a,b)} f(x, y) = f(a, b)$$

- To prove that a limit does not exist, it is enough to show that the limits obtained along two different paths are not equal.

15.2 EXERCISES

Preliminary Questions

- What is the difference between $D(P, r)$ and $D^*(P, r)$?
- Suppose that $f(x, y)$ is continuous at $(2, 3)$ and that $f(2, y) = y^3$ for $y \neq 3$. What is the value $f(2, 3)$?

3. Suppose that $Q(x, y)$ is a function such that $1/Q(x, y)$ is continuous for all (x, y) . Which of the following statements are true?
- $Q(x, y)$ is continuous for all (x, y) .
 - $Q(x, y)$ is continuous for $(x, y) \neq (0, 0)$.
 - $Q(x, y) \neq 0$ for all (x, y) .
4. Suppose that $f(x, 0) = 3$ for all $x \neq 0$ and $f(0, y) = 5$ for all $y \neq 0$. What can you conclude about $\lim_{(x,y) \rightarrow (0,0)} f(x, y)$?

Exercises

In Exercises 1–8, evaluate the limit using continuity.

1.
$$\lim_{(x,y) \rightarrow (1,2)} (x^2 + y)$$

2.
$$\lim_{(x,y) \rightarrow (\frac{4}{9}, \frac{2}{9})} \frac{x}{y}$$

3.
$$\lim_{(x,y) \rightarrow (-2,1)} (x^2 y - 3x^4 y^3)$$

4.
$$\lim_{(x,y) \rightarrow (0,1)} \frac{e^x}{x - 4y}$$

5.
$$\lim_{(x,y) \rightarrow (\frac{\pi}{4}, 0)} \tan x \cos y$$

6.
$$\lim_{(x,y) \rightarrow (2,3)} \tan^{-1} (x^2 - y)$$

7.
$$\lim_{(x,y) \rightarrow (1,1)} \frac{e^{x^2} - e^{-y^2}}{x + y}$$

8.
$$\lim_{(x,y) \rightarrow (1,0)} \ln(x - y)$$

In Exercises 9–12, assume that

$$\lim_{(x,y) \rightarrow (2,5)} f(x, y) = 3, \quad \lim_{(x,y) \rightarrow (2,5)} g(x, y) = 7$$

to find the limit.

9.
$$\lim_{(x,y) \rightarrow (2,5)} (g(x, y) - 2f(x, y))$$

10. $\lim_{(x,y) \rightarrow (2,5)} f(x,y)^2 g(x,y)$

11. $\lim_{(x,y) \rightarrow (2,5)} e^{f(x,y)^2 - g(x,y)}$

12. $\lim_{(x,y) \rightarrow (2,5)} \frac{f(x,y)}{f(x,y) + g(x,y)}$

13. Does $\lim_{(x,y) \rightarrow (0,0)} \frac{y^2}{x^2 + y^2}$ exist? Explain.

14. Let $f(x,y) = xy / (x^2 + y^2)$. Show that $f(x,y)$ approaches zero along the x - and y -axes. Then prove that $\lim_{(x,y) \rightarrow (0,0)} f(x,y)$ does not exist by showing that the limit along the line $y = x$ is nonzero.

$$f(x,y) = \frac{x^3 + y^3}{xy^2}.$$

15. Let $f(x,y) = \frac{x^3 + y^3}{xy^2}$. Set $y = mx$ and show that the resulting limit depends on m , and therefore the limit $\lim_{(x,y) \rightarrow (0,0)} f(x,y)$ does not exist.

$$f(x,y) = \frac{2x^2 + 3y^2}{xy}.$$

16. Let $f(x,y) = \frac{2x^2 + 3y^2}{xy}$. Set $y = mx$ and show that the resulting limit depends on m , and therefore the limit $\lim_{(x,y) \rightarrow (0,0)} f(x,y)$ does not exist.

17. Prove that

$$\lim_{(x,y) \rightarrow (0,0)} \frac{x}{x^2 + y^2}$$

does not exist by considering the limit along the x -axis.

18. Let $f(x,y) = x^3 / (x^2 + y^2)$ and $g(x,y) = x^2 / (x^2 + y^2)$. Using polar coordinates, prove that

$$\lim_{(x,y) \rightarrow (0,0)} f(x,y) = 0$$

and that $\lim_{(x,y) \rightarrow (0,0)} g(x,y)$ does not exist. Hint: Show that $g(x,y) = \cos^2 \theta$ and observe that $\cos \theta$ can take on any value between -1 and 1 as $(x,y) \rightarrow (0,0)$.

In Exercises 19–22, use any method to evaluate the limit or show that it does not exist.

19. $\lim_{(x,y) \rightarrow (0,0)} \frac{x^2 - y^2}{\sqrt{x^2 + y^2}}$

20. $\lim_{(x,y) \rightarrow (0,0)} \frac{x^2 - y^2}{x^2 + y^2}$

21. $\lim_{(x,y) \rightarrow (0,0)} \frac{xy}{3x^2 + 2y^2}$

22. $\lim_{(x,y) \rightarrow (0,0)} \frac{x^4 - y^4}{x^4 + x^2y^2 + y^4}$

In Exercises 23–24, show that the limit does not exist by approaching the origin along one or more of the coordinate axes.

23. $\lim_{(x,y,z) \rightarrow (0,0,0)} \frac{x + y + z}{x^2 + y^2 + z^2}$

24. $\lim_{(x,y,z) \rightarrow (0,0,0)} \frac{x^2 - y^2 + z^2}{x^2 + y^2 + z^2}$

25. Use the Squeeze Theorem to evaluate

$$\lim_{(x,y) \rightarrow (4,0)} (x^2 - 16) \cos \left(\frac{1}{(x-4)^2 + y^2} \right)$$

26. Evaluate $\lim_{(x,y) \rightarrow (0,0)} \tan x \sin \left(\frac{1}{|x| + |y|} \right)$.

In Exercises 27–42, evaluate the limit or determine that it does not exist.

27. $\lim_{(z,w) \rightarrow (-2,1)} \frac{z^4 \cos(\pi w)}{e^{z+w}}$

28. $\lim_{(z,w) \rightarrow (-1,2)} (z^2 w - 9z)$

29. $\lim_{(x,y) \rightarrow (4,2)} \frac{y-2}{\sqrt{x^2 - 4}}$

30. $\lim_{(x,y) \rightarrow (0,0)} \frac{x^2 + y^2}{1 + y^2}$

31. $\lim_{(x,y) \rightarrow (3,4)} \frac{1}{\sqrt{x^2 + y^2}}$

32. $\lim_{(x,y) \rightarrow (0,0)} \frac{xy}{\sqrt{x^2 + y^2}}$

33. $\lim_{(x,y) \rightarrow (\pi,0)} \frac{\cos x}{\sin y}$

34. $\lim_{(x,y) \rightarrow (0,0)} \frac{\cos x \sin y}{y}$

35. $\lim_{(x,y) \rightarrow (1,-3)} e^{x-y} \ln(x-y)$

36. $\lim_{(x,y) \rightarrow (0,0)} \frac{|x|}{|x| + |y|}$

37. $\lim_{(x,y) \rightarrow (-3,-2)} (x^2 y^3 + 4xy)$

38. $\lim_{(x,y) \rightarrow (2,1)} e^{x^2 - y^2}$

39. $\lim_{(x,y) \rightarrow (0,0)} \tan(x^2 + y^2) \tan^{-1}\left(\frac{1}{x^2 + y^2}\right)$

40. $\lim_{(x,y) \rightarrow (0,0)} (x+y+2) e^{-1/(x^2+y^2)}$

41. $\lim_{(x,y) \rightarrow (0,0)} \frac{x^2 + y^2}{\sqrt{x^2 + y^2 + 1} - 1}$

42. $\lim_{(x,y) \rightarrow (1,1)} \frac{x^2 + y^2 - 2}{|x-1| + |y-1|}$

Hint: Rewrite the limit in terms of $u = x - 1$ and $v = y - 1$.

43. Let $f(x,y) = \frac{x^3 + y^3}{x^2 + y^2}$.

a. Show that

$$|x^3| \leq |x|(x^2 + y^2), \quad |y^3| \leq |y|(x^2 + y^2)$$

b. Show that $|f(x,y)| \leq |x| + |y|$.

c. Use the Squeeze Theorem to prove that $\lim_{(x,y) \rightarrow (0,0)} f(x,y) = 0$.

44. Let $a, b \geq 0$. Show that $\lim_{(x,y) \rightarrow (0,0)} \frac{x^a y^b}{x^2 + y^2} = 0$ if $a + b > 2$ and that the limit does not exist if $a + b \leq 2$.

45. [Figure 7](#) shows the contour maps of two functions. Explain why the limit $\lim_{(x,y) \rightarrow P} f(x,y)$ in (A) does not exist.

Does $\lim_{(x,y) \rightarrow Q} g(x,y)$ appear to exist in (B)? If so, what is its limit?

FIGURE 7

Further Insights and Challenges

46. Evaluate $\lim_{(x,y) \rightarrow (0,2)} (1+x)^{y/x}$.

47. Is the following function continuous?

$$f(x, y) = \begin{cases} x^2 + y^2 & \text{if } x^2 + y^2 < 1 \\ 1 & \text{if } x^2 + y^2 \geq 1 \end{cases}$$

48. **CAS** The function $f(x, y) = \sin(xy)/xy$ is defined for $xy \neq 0$.

- a. Is it possible to extend the domain of f to all of \mathbf{R}^2 so that the result is a continuous function?
- b. Use a computer algebra system to plot f . Does the result support your conclusion in (a)?

49. Prove that the function

$$f(x, y) = \begin{cases} \frac{(2^x - 1)(\sin y)}{xy} & \text{if } xy \neq 0 \\ \ln 2 & \text{if } xy = 0 \end{cases}$$

is continuous at $(0, 0)$.

50. Prove that if $f(x)$ is continuous at $x = a$ and $g(y)$ is continuous at $y = b$, then $F(x, y) = f(x)g(y)$ is continuous at (a, b) .

$$f(x, y) = \frac{x^3 y}{x^6 + 2y^2}.$$

51. Consider the function

- a. Show that as $(x, y) \rightarrow (0, 0)$ along any line $y = mx$, the limit equals 0.
- b. Show that as $(x, y) \rightarrow (0, 0)$ along the curve $y = x^3$, the limit does not equal 0, and hence,

$$\lim_{(x,y) \rightarrow (0,0)} f(x, y)$$

does not exist.

15.3 Partial Derivatives

We have stressed that a function f of two or more variables does not have a unique rate of change because each variable may affect f in different ways. For example, the current I in a circuit is a function of both voltage V and resistance R given by Ohm's Law:

$$I(V, R) = \frac{V}{R}$$

The current I is *increasing* as a function of V (when R is fixed) but *decreasing* as a function of R (when V is fixed).

The **partial derivatives** are the rates of change with respect to each variable separately. A function $f(x, y)$ of two variables has two partial derivatives, denoted f_x and f_y , defined by the following limits (if they exist):

$$f_x(a, b) = \lim_{h \rightarrow 0} \frac{f(a + h, b) - f(a, b)}{h}, \quad f_y(a, b) = \lim_{k \rightarrow 0} \frac{f(a, b + k) - f(a, b)}{k}$$

Thus, f_x is the derivative of $f(x, b)$ as a function of x alone, and f_y is the derivative of $f(a, y)$ as a function of y alone. We refer to f_x as **the partial derivative of f with respect to x** or **the x -derivative of f** . We refer to f_y similarly. The Leibniz notation for partial derivatives is

$$\begin{aligned} \frac{\partial f}{\partial x} &= f_x, & \frac{\partial f}{\partial y} &= f_y \\ \left. \frac{\partial f}{\partial x} \right|_{(a,b)} &= f_x(a, b), & \left. \frac{\partial f}{\partial y} \right|_{(a,b)} &= f_y(a, b) \end{aligned}$$

If $z = f(x, y)$, then we also write $\partial z / \partial x$ and $\partial z / \partial y$.

The partial derivative symbol ∂ is a rounded “d.” It is used to distinguish derivatives of a function of multiple variables from derivatives of functions of one variable where the straight “d” is used.

Partial derivatives are computed just like ordinary derivatives in one variable with this difference: To compute f_x , treat y as a constant and take the derivative of f with respect to x , and to compute f_y , treat x as a constant and take the derivative of f with respect to y .

EXAMPLE 1

Compute the partial derivatives of $f(x, y) = x^2 y^5$.

Solution

$$\frac{\partial f}{\partial x} = \underbrace{\frac{\partial}{\partial x} (x^2 y^5)}_{\text{Treat } y^5 \text{ as a constant.}} = y^5 \frac{\partial}{\partial x} (x^2) = y^5 (2x) = 2xy^5$$

$$\frac{\partial f}{\partial y} = \underbrace{\frac{\partial}{\partial y} (x^2 y^5)}_{\text{Treat } x^2 \text{ as a constant.}} = x^2 \frac{\partial}{\partial y} (y^5) = x^2 (5y^4) = 5x^2 y^4$$

GRAPHICAL INSIGHT

The partial derivatives at $P = (a, b)$ are the slopes of the tangent lines to the trace curves through the graph of $f(x, y)$ at the point $(a, b, f(a, b))$ in [Figure 1\(A\)](#). To compute $f_x(a, b)$, we set $y = b$ and differentiate in the x -direction. This gives us the slope of the tangent line to the trace curve in the plane $y = b$ [[Figure 1\(B\)](#)]. Similarly, $f_y(a, b)$ is the slope of the trace curve in the plane $x = a$ [[Figure 1\(C\)](#)].

The differentiation rules from calculus of one variable (the Product, Quotient, and Chain Rules) are valid for partial derivatives.

EXAMPLE 2

Calculate $g_x(1, 3)$ and $g_y(1, 3)$, where $g(x, y) = \frac{y^2}{(1 + x^2)^3}$.

Solution

To calculate g_x , treat y (and therefore y^2) as a constant and differentiate with respect to x :

$$g_x(x, y) = \frac{\partial}{\partial x} \left(\frac{y^2}{(1+x^2)^3} \right) = y^2 \frac{\partial}{\partial x} (1+x^2)^{-3} = \frac{-6xy^2}{(1+x^2)^4}$$

$$g_x(1, 3) = \frac{-6(1)3^2}{(1+1^2)^4} = -\frac{27}{8}$$

To calculate g_y , treat x [and therefore $(1+x^2)^3$] as a constant and differentiate with respect to y :

$$g_y(x, y) = \frac{\partial}{\partial y} \left(\frac{y^2}{(1+x^2)^3} \right) = \frac{1}{(1+x^2)^3} \frac{\partial}{\partial y} y^2 = \frac{2y}{(1+x^2)^3}$$

$$g_y(1, 3) = \frac{2(3)}{(1+1^2)^3} = \frac{3}{4}$$

CAUTION

It is not necessary to use the Quotient Rule to compute the partial derivative in Eq. (1). The denominator does not depend on y , so we treat it as a constant when differentiating with respect to y .

These partial derivatives are the slopes of the trace curves through the point $P = \left(1, 3, \frac{9}{8}\right)$ shown in [Figure 2](#). Note that in the figure, g is decreasing as x increases through P , consistent with our determination that $g_x(1, 3) < 0$. Similarly, g is increasing as y increases through P , reflecting that $g_y(1, 3) > 0$.

FIGURE 2 The slopes of the tangent lines to the trace curves are $g_x(1, 3)$ and $g_y(1, 3)$.

The Chain Rule was used in [Example 2](#) to compute $g_x(x, y)$. We use the Chain Rule to compute partial derivatives of a composite function like $f(x, y) = \sin(3x^2 + 4y)$ in the same way the Chain Rule is applied in the single variable case. For example, to compute the partial derivative of f with respect to x , we take the derivative of the outside function at the inside function [yielding $\cos(3x^2 + 4y)$] and multiply by the derivative (with respect to x) of the inside function; that is, by $6x$. Therefore,

$$\frac{\partial}{\partial x} \sin(3x^2 + 4y) = \cos(3x^2 + 4y) \frac{\partial}{\partial x}(3x^2 + 4y) = 6x \cos(3x^2 + 4y)$$

In multivariable calculus, there are a number of different ways compositions of functions can arise. Consequently, there are multiple possibilities for chain-rule derivative computations. We examine other possibilities for multivariable chain rules in [Sections 15.5](#) and [15.6](#).

EXAMPLE 3

Chain Rule for Partial Derivatives

Compute $\frac{\partial}{\partial y} \ln(xy - 2y^2)$.

Solution

Using the Chain Rule, we have:

$$\frac{\partial}{\partial y} \ln(xy - 2y^2) = \underbrace{\left(\frac{1}{xy - 2y^2} \right) \frac{\partial}{\partial y} (xy - 2y^2)}_{\text{Chain Rule}} = \left(\frac{1}{xy - 2y^2} \right) (x - 4y) = \frac{x - 4y}{xy - 2y^2}$$

EXAMPLE 4

Wind Chill

The **wind-chill temperature** $W(T, v)$ (in $^{\circ}\text{C}$) measures how cold people feel (based on the rate of heat loss from exposed skin) when the outside temperature is $T^{\circ}\text{C}$ (with $T \leq 10$) and the wind velocity is $v \text{ m/s}$ (with $v \geq 2$):

$$W = 13.1267 + 0.6215T - 13.947v^{0.16} + 0.486Tv^{0.16}$$

Calculate $\frac{\partial W}{\partial T}$ and $\frac{\partial W}{\partial v}$. Show that at a fixed wind speed, the impact on wind chill of a changing temperature does not depend on the temperature, but the impact of a changing wind speed is larger the colder the temperature.

Solution

Computing the partial derivatives:

$$\frac{\partial W}{\partial T} = 0.6125 + 0.486v^{0.16}$$

$$\frac{\partial W}{\partial v} = -13.947(0.16)v^{-0.84} + 0.486T(0.16)v^{-0.84} = -2.2315v^{-0.84} + 0.0778Tv^{-0.84}$$

Note that $\frac{\partial W}{\partial T}$ does not depend on T , so that at a fixed wind speed $\frac{\partial W}{\partial T}$ is the same, no matter the temperature. For example, at 20 m/s, $\frac{\partial W}{\partial T} = 0.6125 + 0.486(20)^{0.16} \approx 1.3877$ ($^{\circ}\text{C}$ per $^{\circ}\text{C}$) at all values of T .

On the other hand, at a fixed wind speed, $\frac{\partial W}{\partial v}$ decreases as T decreases. For example (in units of $^{\circ}\text{C}$ per m/s),

$$\left. \frac{\partial W}{\partial v} \right|_{(5,10)} \approx -0.2663 \quad \left. \frac{\partial W}{\partial v} \right|_{(-5,10)} \approx -0.3788 \quad \left. \frac{\partial W}{\partial v} \right|_{(-15,10)} \approx -0.4912$$

Therefore at a fixed wind speed, an increase in wind speed has a larger cooling effect at colder temperatures.

Partial derivatives are defined for functions of any number of variables. We compute the partial derivative with respect to any one of the variables by differentiating with respect to that variable while holding the remaining variables constant.

EXAMPLE 5

More Than Two Variables

Calculate $f_z(0, 0, 1, 1)$, where

$$f(x, y, z, w) = \frac{e^{xz+y}}{z^2 + w}$$

Solution

Use the Quotient Rule, treating x , y , and w as constants and differentiating with respect to z :

$$\begin{aligned} f_z(x, y, z, w) &= \frac{\partial}{\partial z} \left(\frac{e^{xz+y}}{z^2 + w} \right) = \frac{(z^2 + w) \frac{\partial}{\partial z} e^{xz+y} - e^{xz+y} \frac{\partial}{\partial z} (z^2 + w)}{(z^2 + w)^2} \\ &= \frac{(z^2 + w) xe^{xz+y} - 2ze^{xz+y}}{(z^2 + w)^2} = \frac{(z^2 x + wx - 2z) e^{xz+y}}{(z^2 + w)^2} \\ f_z(0, 0, 1, 1) &= \frac{-2e^0}{(1^2 + 1)^2} = -\frac{1}{2} \end{aligned}$$

■

In Example 5, the calculation

$$\frac{\partial}{\partial z} e^{xz+y} = xe^{xz+y}$$

follows from the Chain Rule, just like

$$\frac{d}{dz} e^{4z+2} = 4e^{4z+2}$$

In the next example, we estimate a partial derivative numerically. Since f_x and f_y are limits of difference quotients, we have the following approximations when Δx and Δy are small:

$$\begin{aligned} f_x(a, b) &\approx \frac{\Delta f}{\Delta x} = \frac{f(a + \Delta x, b) - f(a, b)}{\Delta x} \\ f_y(a, b) &\approx \frac{\Delta f}{\Delta y} = \frac{f(a, b + \Delta y) - f(a, b)}{\Delta y} \end{aligned}$$

Similar approximations are valid in any number of variables.

These approximation formulas are multivariable versions of the difference quotient approximation introduced in Section 3.1.

EXAMPLE 6

Estimating Partial Derivatives Using Contour Maps

Seawater density depends on salinity and temperature and can be expressed as a function $\rho(S, T)$, where ρ is in kilograms per cubic meter, salinity S is in parts per thousand, and temperature T is in degrees Celsius. Use the contour map of seawater density appearing in [Figure 3](#) to estimate $\partial\rho/\partial T$ and $\partial\rho/\partial S$ at $A = (33, 15)$.

Solution

We estimate $\partial\rho/\partial T$ at A in two steps.

Step 1. Choose ΔT , and estimate or evaluate $\rho(33, 15 + \Delta T)$.

With S held constant at 33, a change in T moves us vertically on the contour map from the point A . Any choice of small ΔT can be used to make our estimate. We choose $\Delta T = 2$ because the corresponding point (B on the contour map) lies on a level curve near A , and at B we can evaluate ρ , rather than estimate it. With $\Delta T = 2$, we have $\rho(33, 15 + \Delta T) = \rho(33, 17) = 1.0240$.

Step 2. Compute the difference quotient and make the approximation.

$$\begin{aligned}\left.\frac{\partial \rho}{\partial T}\right|_{(33,15)} &\approx \frac{\rho(33, 17) - \rho(33, 15)}{2} = \frac{1.0240 - 1.0245}{2} = \frac{-0.0005}{2} \\ &= -0.00025 \text{ kg}\cdot\text{m}^{-3}/^\circ\text{C}\end{aligned}$$

We estimate $\partial\rho/\partial S$ in a similar way, using $\Delta S \approx 0.7$ to put us at point C on a level curve of ρ on the contour map. We obtain

$$\begin{aligned}\left.\frac{\partial \rho}{\partial S}\right|_{(33,15)} &\approx \frac{\rho(33.7, 15) - \rho(33, 15)}{0.7} = \frac{1.0250 - 1.0245}{0.7} = \frac{0.0005}{0.7} \\ &\approx 0.0007 \text{ kg}\cdot\text{m}^{-3}/\text{ppt}\end{aligned}$$

■

Higher Order Partial Derivatives

The higher order partial derivatives are the derivatives of derivatives. The *second-order* partial derivatives of f are the partial derivatives of f_x and f_y . We write f_{xx} for the x -derivative of f_x and f_{yy} for the y -derivative of f_y :

$$f_{xx} = \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial x} \right), \quad f_{yy} = \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial y} \right)$$

We also have the *mixed partials*:

$$f_{xy} = \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial x} \right), \quad f_{yx} = \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial y} \right)$$

The process can be continued. For example, f_{xyx} is the x -derivative of f_{xy} , and f_{xyy} is the y -derivative of f_{xy} (perform the differentiation in the order of the subscripts from left to right). The Leibniz notation for higher order partial derivatives is

$$f_{xx} = \frac{\partial^2 f}{\partial x^2}, \quad f_{xy} = \frac{\partial^2 f}{\partial y \partial x}, \quad f_{yx} = \frac{\partial^2 f}{\partial x \partial y}, \quad f_{yy} = \frac{\partial^2 f}{\partial y^2}$$

Higher order partial derivatives are defined for functions of three or more variables in a similar manner.

EXAMPLE 7

Calculate the second-order partial derivatives of $f(x, y) = x^3 + y^2 e^x$.

Solution

First, we compute the first-order partial derivatives:

$$f_x(x, y) = \frac{\partial}{\partial x} (x^3 + y^2 e^x) = 3x^2 + y^2 e^x, \quad f_y(x, y) = \frac{\partial}{\partial y} (x^3 + y^2 e^x) = 2ye^x$$

Then we can compute the second-order partial derivatives:

$$\begin{aligned} f_{xx}(x, y) &= \frac{\partial}{\partial x} f_x = \frac{\partial}{\partial x} (3x^2 + y^2 e^x) & f_{yy}(x, y) &= \frac{\partial}{\partial y} f_y = \frac{\partial}{\partial y} 2ye^x \\ &= 6x + y^2 e^x, & &= 2e^x \\ f_{xy}(x, y) &= \frac{\partial f_x}{\partial y} = \frac{\partial}{\partial y} (3x^2 + y^2 e^x) & f_{yx}(x, y) &= \frac{\partial f_y}{\partial x} = \frac{\partial}{\partial x} 2ye^x \\ &= 2ye^x, & &= 2ye^x \end{aligned}$$

■

It is not a coincidence that $f_{xy} = f_{yx}$ in the previous example. This result is an example of a general theorem that we present after the next example.

EXAMPLE 8

Calculate f_{xyy} for $f(x, y) = x^3 + y^2 e^x$.

Remember how the subscripts are used in partial derivatives. The notation f_{xyy} indicates that we first differentiate with respect to x and then differentiate twice with respect to y .

Solution

By the previous example, $f_{xy} = 2ye^x$. Therefore,

$$f_{xyy} = \frac{\partial}{\partial y} f_{xy} = \frac{\partial}{\partial y} 2ye^x = 2e^x$$

■

The next theorem, named for the French mathematician Alexis Clairaut ([Figure 4](#)), indicates that in a mixed partial

derivative, the order in which the derivatives are taken does not matter, provided that the mixed partial derivatives are continuous. A proof of the theorem is provided in [Appendix D](#).

THEOREM 1

Clairaut's Theorem: Equality of Mixed Partial

If f_{xy} and f_{yx} both exist and are continuous on a disk D , then $f_{xy}(a, b) = f_{yx}(a, b)$ for all $(a, b) \in D$. Therefore, on D ,

$$\frac{\partial^2 f}{\partial x \partial y} = \frac{\partial^2 f}{\partial y \partial x}$$

The hypothesis of Clairaut's Theorem, that f_{xy} and f_{yx} are continuous, is almost always satisfied in practice, but see [Exercise 80](#) for an example where the mixed partial derivatives are not equal.

EXAMPLE 9

Check that $\frac{\partial^2 W}{\partial U \partial T} = \frac{\partial^2 W}{\partial T \partial U}$ for $W = e^{U/T}$.

Solution

We compute both mixed partial derivatives and observe that they are equal:

$$\begin{aligned}\frac{\partial W}{\partial T} &= e^{U/T} \frac{\partial}{\partial T} \left(\frac{U}{T} \right) = -UT^{-2} e^{U/T}, & \frac{\partial W}{\partial U} &= e^{U/T} \frac{\partial}{\partial U} \left(\frac{U}{T} \right) = T^{-1} e^{U/T} \\ \frac{\partial}{\partial U} \frac{\partial W}{\partial T} &= -T^{-2} e^{U/T} - UT^{-3} e^{U/T}, & \frac{\partial}{\partial T} \frac{\partial W}{\partial U} &= -T^{-2} e^{U/T} - UT^{-3} e^{U/T}\end{aligned}$$

■

Although Clairaut's Theorem is stated for f_{xy} and f_{yx} , it implies more generally that partial differentiation may be carried out in any order, provided that the derivatives in question are continuous (see [Exercise 71](#)). For example, we can compute f_{xxyy} by differentiating f twice with respect to x and twice with respect to y , in any order. Thus,

$$f_{xyxy} = f_{xxyy} = f_{yyxx} = f_{yxxy} = f_{xyyx} = f_{yxxxy}$$

SSPL/The Image Works

FIGURE 4 Alexis Clairaut (1713–1765) was a brilliant French mathematician who presented his first paper to the Paris Academy of Sciences at the age of 13. In 1752, Clairaut won a prize for an essay on lunar motion that Euler praised (surely an exaggeration) as “the most important and profound discovery that has ever been made in mathematics.”

EXAMPLE 10

Choosing the Order Wisely

$$g(x, y, z, w) = x^3 w^2 z^2 + \sin\left(\frac{xy}{z^2}\right).$$

Calculate the partial derivative g_{zzwx} , where

Solution

Let's take advantage of the fact that the derivatives may be calculated in any order. If we differentiate with respect to w first, the second term disappears because it does not depend on w :

$$g_w = \frac{\partial}{\partial w} \left(x^3 w^2 z^2 + \sin \left(\frac{xy}{z^2} \right) \right) = 2x^3 wz^2$$

Next, differentiate twice with respect to z and once with respect to x :

$$\begin{aligned} g_{wz} &= \frac{\partial}{\partial z} 2x^3 wz^2 = 4x^3 wz \\ g_{wzz} &= \frac{\partial}{\partial z} 4x^3 wz = 4x^3 w \\ g_{wzx} &= \frac{\partial}{\partial x} 4x^3 w = 12x^2 w \end{aligned}$$

We conclude that $g_{zzwx} = g_{wzx} = 12x^2 w$.

■

A **partial differential equation** (PDE) is a differential equation involving functions of several variables and their partial derivatives. A solution to a PDE is a function that satisfies the equation. The heat equation in the next example is a PDE that models temperature as heat spreads through an object. There are infinitely many solutions, depending on the initial temperature distribution in the object. The particular function in the example describes temperature at times $t > 0$ along a metal rod when the center point is given a burst of heat at $t = 0$ (Figure 5).

EXAMPLE 11

The Heat Equation

Show that $u(x, t) = \frac{1}{2\sqrt{\pi t}} e^{-(x^2/4t)}$, defined for $t > 0$, satisfies the heat equation

$$\frac{\partial u}{\partial t} = \frac{\partial^2 u}{\partial x^2}$$

2

Solution

We write $u(x, t) = \frac{1}{2\sqrt{\pi}} t^{-1/2} e^{-(x^2/4t)}$. We first compute $\frac{\partial^2 u}{\partial x^2}$:

$$\begin{aligned}\frac{\partial u}{\partial x} &= \frac{\partial}{\partial x} \left(\frac{1}{2\sqrt{\pi}} t^{-1/2} e^{-(x^2/4t)} \right) = -\frac{1}{4\sqrt{\pi}} xt^{-3/2} e^{-(x^2/4t)} \\ \frac{\partial^2 u}{\partial x^2} &= \frac{\partial}{\partial x} \left(-\frac{1}{4\sqrt{\pi}} xt^{-3/2} e^{-(x^2/4t)} \right) = -\frac{1}{4\sqrt{\pi}} t^{-3/2} e^{-(x^2/4t)} + \frac{1}{8\sqrt{\pi}} x^2 t^{-5/2} e^{-(x^2/4t)}\end{aligned}$$

Then compute $\partial u / \partial t$ and observe that it equals $\partial^2 u / \partial x^2$ as required:

$$\frac{u}{t} = \frac{\partial}{\partial t} \left(\frac{1}{2\sqrt{\pi}} t^{-1/2} e^{-(x^2/4t)} \right) = -\frac{1}{4\sqrt{\pi}} t^{-3/2} e^{-(x^2/4t)} + \frac{1}{8\sqrt{\pi}} x^2 t^{-5/2} e^{-(x^2/4t)}$$

■

HISTORICAL PERSPECTIVE

Hulton Archive/Getty Images

Joseph Fourier (1768–1830)

NLM/Science Source

Adolf Fick (1829–1901)

The general heat equation, of which [Eq. \(2\)](#) is a special case, was first introduced in 1807 by French mathematician Jean Baptiste Joseph Fourier. As a young man, Fourier was unsure whether to enter the priesthood or pursue mathematics, but he must have been very ambitious. He wrote in a letter, “Yesterday was my 21st birthday, at that age Newton and Pascal had already acquired many claims to immortality.” In his twenties, Fourier got involved in the French Revolution and was imprisoned briefly in 1794 over an incident involving different factions. In 1798 he was summoned, along with more than 150 other scientists, to join Napoleon on his unsuccessful campaign in Egypt.

Fourier’s true impact, however, lay in his mathematical contributions. The heat equation is applied throughout the physical sciences and engineering, from the study of heat flow through the earth’s oceans and atmosphere to the use of heat probes to destroy tumors and treat heart disease.

Fourier also introduced a striking new technique—known as the **Fourier transform**—for solving his equation, based on the idea that a periodic function can be expressed as a (possibly infinite) sum of sines and cosines. Leading mathematicians of the day, including Lagrange and Laplace, initially raised objections because this technique was not easy to justify rigorously. Nevertheless, the Fourier transform turned out to be one of the most important mathematical discoveries of the nineteenth century. A Web search on the term “Fourier transform” reveals its vast range of modern applications.

In 1855, the German physiologist Adolf Fick showed that the heat equation describes not only heat conduction but also a wide range of diffusion processes, such as osmosis, ion transport at the cellular level, and the motion of pollutants through air or water. The heat equation thus became a basic tool in chemistry, molecular biology, and environmental science, where it is often called **Fick’s Second Law**.

15.3 SUMMARY

- The partial derivatives of $f(x, y)$ are defined as the limits

$$f_x(a, b) = \frac{\partial f}{\partial x} \Big|_{(a,b)} = \lim_{h \rightarrow 0} \frac{f(a + h, b) - f(a, b)}{h}$$
$$f_y(a, b) = \frac{\partial f}{\partial y} \Big|_{(a,b)} = \lim_{k \rightarrow 0} \frac{f(a, b + k) - f(a, b)}{k}$$

- Compute f_x by holding y constant and differentiating with respect to x , and compute f_y by holding x constant and differentiating with respect to y .
 - $f_x(a, b)$ is the slope at $x = a$ of the tangent line to the trace curve $z = f(x, b)$. Similarly, $f_y(a, b)$ is the slope at $y = b$ of the tangent line to the trace curve $z = f(a, y)$.
 - Approximating partial derivatives: For small Δx and Δy ,
- $$f_x(a, b) \approx \frac{\Delta f}{\Delta x} = \frac{f(a + \Delta x, b) - f(a, b)}{\Delta x}$$
- $$f_y(a, b) \approx \frac{\Delta f}{\Delta y} = \frac{f(a, b + \Delta y) - f(a, b)}{\Delta y}$$

Similar approximations are valid in any number of variables.

- The second-order partial derivatives are
- $$\frac{\partial^2}{\partial x^2} f = f_{xx}, \quad \frac{\partial^2}{\partial y \partial x} f = f_{xy}, \quad \frac{\partial^2}{\partial x \partial y} f = f_{yx}, \quad \frac{\partial^2}{\partial y^2} f = f_{yy}$$
- Clairaut's Theorem states that mixed partials are equal—that is, $f_{xy} = f_{yx}$ provided that f_{xy} and f_{yx} are continuous.
 - More generally, higher order partial derivatives may be computed in any order. For example, $f_{xxyz} = f_{yxzy}$ if f is a function of x, y, z whose fourth-order partial derivatives are continuous.

15.3 EXERCISES

Preliminary Questions

1. Patricia derived the following *incorrect* formula by misapplying the Product Rule:

$$\frac{\partial}{\partial x}(x^2 y^2) = x^2(2y) + y^2(2x)$$

What was her mistake and what is the correct calculation?

2. Explain why it is not necessary to use the Quotient Rule to compute $\frac{\partial}{\partial x} \left(\frac{x+y}{y+1} \right)$. Should the Quotient Rule be used to compute $\frac{\partial}{\partial y} \left(\frac{x+y}{y+1} \right)$?

3. Which of the following partial derivatives should be evaluated without using the Quotient Rule?

a. $\frac{\partial}{\partial x} \frac{xy}{y^2 + 1}$

b. $\frac{\partial}{\partial y} \frac{xy}{y^2 + 1}$

c. $\frac{\partial}{\partial x} \frac{y^2}{y^2 + 1}$

4. What is f_x , where $f(x, y, z) = (\sin yz) e^{z^3 - z^{-1} \sqrt{y}}$?
5. Assuming the hypotheses of Clairaut's Theorem are satisfied, which of the following partial derivatives are equal to f_{xxy} ?
- f_{xyx}
 - f_{yyx}
 - f_{xyy}
 - f_{yxx}

Exercises

1. Use the limit definition of the partial derivative to verify the formulas

$$\frac{\partial}{\partial x} xy^2 = y^2, \quad \frac{\partial}{\partial y} xy^2 = 2xy$$

2. Use the limit definition of the partial derivative to verify the formulas

$$\frac{\partial}{\partial x} \left(\frac{x}{y} \right) = \frac{1}{y}, \quad \frac{\partial}{\partial y} \left(\frac{x}{y} \right) = \frac{-x}{y^2}$$

3. Use the Product Rule to compute f_x and f_y for $f(x, y) = (x^2 - y)(x - y^2)$.

4. Use the Product Rule to compute f_x and f_y for $f(x, y) = xye^x \sin y$.

$$\frac{\partial}{\partial y} \frac{y}{x+y}.$$

5. Use the Quotient Rule to compute $\frac{\partial}{\partial u} \ln(u^2 + uv)$.

6. Use the Chain Rule to compute $\frac{\partial}{\partial u} \ln(u^2 + uv)$.

7. Calculate $f_z(2, 3, 1)$, where $f(x, y, z) = xyz$.

8. Explain the relation between the following two formulas (c is a constant):

$$\frac{d}{dx} \sin(cx) = c \cos(cx), \quad \frac{\partial}{\partial x} \sin(xy) = y \cos(xy)$$

9. The plane $y = 1$ intersects the surface $z = x^4 + 6xy - y^4$ in a certain curve. Find the slope of the tangent line to this curve at the point $P = (1, 1, 6)$.

10. Determine whether the partial derivatives $\partial f / \partial x$ and $\partial f / \partial y$ are positive or negative at the point P on the graph in [Figure 6](#).

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 6

In Exercises 11–14, refer to [Figure 7](#).

Rogawski et al., *Multivariable Calculus*, 4e, ©
2019 W. H. Freeman and Company

FIGURE 7 Contour map of $f(x, y)$.

11. Estimate f_x and f_y at point A .
12. Is f_x positive or negative at B ?
13. Starting at point B , in which compass direction (N, NE, SW, etc.) does f increase most rapidly?
14. At which of A , B , or C is f_y the least?

In Exercises 15–42, compute the first-order partial derivatives.

15. $z = x^2 + y^2$

16. $z = x^4 y^3$

$$17. z = x^4y + xy^{-2}$$

$$18. V = \pi r^2 h$$

$$19. z = \frac{x}{y}$$

$$20. z = \frac{x}{x - y}$$

$$21. z = \sqrt{9 - x^2 - y^2}$$

$$22. z = \frac{x}{\sqrt{x^2 + y^2}}$$

$$23. z = (\sin x)(\cos y)$$

$$24. z = \tan(uv^3)$$

$$25. z = \cos \frac{1-x}{y}$$

$$26. \theta = \tan^{-1}(xy^2)$$

$$27. w = \ln(x^2 - y^2)$$

$$28. P = \sin(2s - 3t)$$

$$29. W = e^{r+s}$$

$$30. Q = re^\theta$$

$$31. z = e^{xy}$$

$$32. R = e^{-v^2/k}$$

$$33. z = e^{-x^2-y^2}$$

$$34. P = e^{\sqrt{y^2+z^2}}$$

$$35. U = \frac{e^{-rt}}{r}$$

$$36. z = y^x$$

$$37. z = \sinh(x^2 y)$$

$$38. z = \cosh(t - \cos x)$$

39. $w = xy^2 z^3$

40. $w = \frac{x}{y+z}$

41. $Q = \frac{L}{M} e^{-Lt/M}$

42. $w = \frac{x}{(x^2 + y^2 + z^2)^{3/2}}$

In Exercises 43–46, compute the given partial derivatives.

43. $f(x, y) = 3x^2 y + 4x^3 y^2 - 7xy^5, \quad f_x(1, 2)$

44. $f(x, y) = \sin(x^2 - y), \quad f_y(0, \pi)$

45. $g(u, v) = u \ln(u+v), \quad g_u(1, 2)$

46. $h(x, z) = e^{xz-x^2 z^3}, \quad h_z(3, 0)$

47. The **heat index I** is a measure of how hot it feels when the relative humidity is H (as a percentage) and the actual air temperature is T (in degrees Fahrenheit). An approximate formula for the heat index that is valid for (T, H) near $(90, 40)$ is

$$I(T, H) = 45.33 + 0.6845T + 5.758H - 0.00365T^2 \\ - 0.1565HT + 0.001HT^2$$

- a. Calculate I at $(T, H) = (95, 50)$.
 b. Which partial derivative tells us the increase in I per degree increase in T when $(T, H) = (95, 50)$? Calculate this partial derivative.

48. Calculate $\partial P/\partial T$ and $\partial P/\partial V$, where pressure P , volume V , and temperature T are related by the Ideal Gas Law, $PV = nRT$ (R and n are constants).

49. Use the contour map of $f(x, y)$ in Figure 8 to explain the following statements:

- a. f_y is larger at P than at Q , and f_x is more negative at P than at Q .
 b. $f_x(x, y)$ is decreasing as a function of y ; that is, for any fixed value $x = a$, $f_x(a, y)$ is decreasing in y .

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and
Company

FIGURE 8

50. Estimate the partial derivatives at P of the function whose contour map is shown in [Figure 9](#).

FIGURE 9

51. Over most of the earth, a magnetic compass does not point to true (geographic) north; instead, it points at some angle east or west of true north. The angle D between magnetic north and true north is called the **magnetic declination**. Use [Figure 10](#) to determine which of the following statements is true:

a. $\frac{\partial D}{\partial y} \Big|_A > \frac{\partial D}{\partial y} \Big|_B$

b. $\frac{\partial D}{\partial x} \Big|_C > 0$

c. $\frac{\partial D}{\partial y} \Big|_C > 0$

Note that the horizontal axis increases from right to left because of the way longitude is measured.

FIGURE 10 Contour interval 1° .

52. Refer to [Table 1](#).

- Using difference quotients, approximate $\partial\rho/\partial T$ and $\partial\rho/\partial S$ at the points $(S, T) = (30, 2), (32, 6)$, and $(35, 10)$.
- For fixed salinity $S = 32$, determine whether the quotients $\Delta\rho/\Delta T$ are increasing or decreasing as T increases. What can you conclude about the sign of $\partial^2 \rho/\partial T^2$ and the concavity of ρ as a function of T ?

TABLE 1 Seawater Density ρ as a Function of Temperature T and Salinity S

$T \backslash S$	30	31	32	33	34	35	36
12	22.75	23.51	24.27	25.07	25.82	26.6	27.36
10	23.07	23.85	24.62	25.42	26.17	26.99	27.73
8	23.36	24.15	24.93	25.73	26.5	27.28	29.09
6	23.62	24.44	25.22	26	26.77	27.55	28.35
4	23.85	24.62	25.42	26.23	27	27.8	28.61
2	24	24.78	25.61	26.38	27.18	28.01	28.78
0	24.11	24.92	25.72	26.5	27.34	28.12	28.91

In Exercises 53–58, compute the derivatives indicated.

53. $f(x, y) = 3x^2 y - 6xy^4$, $\frac{\partial^2 f}{\partial x^2}$ and $\frac{\partial^2 f}{\partial y^2}$

54. $g(x, y) = \frac{xy}{x - y}$, $\frac{\partial^2 g}{\partial x \partial y}$

55. $h(u, v) = \frac{u}{u + 4v}$, $h_{vv}(u, v)$

56. $h(x, y) = \ln(x^3 + y^3)$, $h_{xy}(x, y)$

57. $f(x, y) = x \ln(y^2)$, $f_{yy}(2, 3)$

58. $g(x, y) = xe^{-xy}$, $g_{xy}(-3, 2)$

59. Compute f_{xyxzy} for

$$f(x, y, z) = y \sin(xz) \sin(x + z) + (x + z^2) \tan y + x \tan \left(\frac{z + z^{-1}}{y - y^{-1}} \right)$$

Hint: Use a well-chosen order of differentiation on each term.

60. Let

$$f(x, y, u, v) = \frac{x^2 + e^y v}{3y^2 + \ln(2 + u^2)}$$

What is the fastest way to show that $f_{uvxyvu}(x, y, u, v) = 0$ for all (x, y, u, v) ?

In Exercises 61–68, compute the derivative indicated.

61. $f(u, v) = \cos(u + v^2)$, f_{uuv}

62. $g(x, y, z) = x^4 y^5 z^6$, g_{xxyz}

63. $F(r, s, t) = r(s^2 + t^2)$, F_{rst}

64. $u(x, t) = t^{-1/2} e^{-(x^2/4t)}$, u_{xx}

65. $F(\theta, u, v) = \sinh(uv + \theta^2)$, $F_{uu\theta}$

66. $R(u, v, w) = \frac{u}{v+w}$, R_{uvw}

67. $g(x, y, z) = \sqrt{x^2 + y^2 + z^2}$, g_{xxyz}

68. $u(x, t) = \operatorname{sech}^2(x - t)$, u_{xxx}

$$\frac{\partial f}{\partial x} = 2xy \quad \text{and} \quad \frac{\partial f}{\partial y} = x^2.$$

69. Find a function such that

70. Prove that there does not exist any function $f(x, y)$ such that $\frac{\partial f}{\partial x} = xy$ and $\frac{\partial f}{\partial y} = x^2$. Hint: Consider Clairaut's Theorem.

71. Assume that f_{xy} and f_{yx} are continuous and that f_{yxx} exists. Show that f_{xyx} also exists and that $f_{yxx} = f_{xyx}$.

72. Show that $u(x, t) = \sin(nx) e^{-n^2 t}$ satisfies the heat equation for any constant n :

$$\frac{\partial u}{\partial t} = \frac{\partial^2 u}{\partial x^2}$$

3

73. Find all values of A and B such that $f(x, t) = e^{Ax+Bt}$ satisfies Eq. (3).

74. The function

$$f(x, t) = \frac{1}{2\sqrt{\pi t}} e^{-x^2/4t}$$

describes the temperature profile along a metal rod at time $t > 0$ when a burst of heat is applied at the origin (see Example 11). A small bug sitting on the rod at distance x from the origin feels the temperature rise and fall as heat

diffuses through the bar. Show that the bug feels the maximum temperature at time $t = \frac{1}{2}x^2$.

In Exercises 75–78, the **Laplace operator** Δ is defined by $\Delta f = f_{xx} + f_{yy}$. A function $u(x, y)$ satisfying the Laplace equation $\Delta u = 0$ is called **harmonic**.

75. Show that the following functions are harmonic:

- $u(x, y) = x$
- $u(x, y) = e^x \cos y$
- $u(x, y) = \tan^{-1} \frac{y}{x}$
- $u(x, y) = \ln(x^2 + y^2)$

76. Find all harmonic polynomials $u(x, y)$ of degree 3, that is, $u(x, y) = ax^3 + bx^2y + cxy^2 + dy^3$.

77. Show that if $u(x, y)$ is harmonic, then the partial derivatives $\partial u / \partial x$ and $\partial u / \partial y$ are harmonic.

78. Find all constants a, b such that $u(x, y) = \cos(ax) e^{by}$ is harmonic.

79. Show that $u(x, t) = \operatorname{sech}^2(x - t)$ satisfies the **Korteweg–deVries equation** (which arises in the study of water waves):

$$4u_t + u_{xxx} + 12uu_x = 0$$

Further Insights and Challenges

80. **Assumptions Matter** This exercise shows that the hypotheses of Clairaut's Theorem are needed. Let

$$f(x, y) = xy \frac{x^2 - y^2}{x^2 + y^2}$$

for (x, y) and $f(0, 0) = 0$.

- a. Verify for $(x, y) \neq (0, 0)$:

$$f_x(x, y) = \frac{y(x^4 + 4x^2y^2 - y^4)}{(x^2 + y^2)^2}$$

$$f_y(x, y) = \frac{x(x^4 - 4x^2y^2 - y^4)}{(x^2 + y^2)^2}$$

- b. Use the limit definition of the partial derivative to show that $f_x(0, 0) = f_y(0, 0) = 0$ and that $f_{yx}(0, 0)$ and $f_{xy}(0, 0)$ both exist but are not equal.

- c. Show that for $(x, y) \neq (0, 0)$:

$$f_{xy}(x, y) = f_{yx}(x, y) = \frac{x^6 + 9x^4y^2 - 9x^2y^4 - y^6}{(x^2 + y^2)^3}$$

Show that f_{xy} is not continuous at $(0, 0)$. Hint: Show that $\lim_{h \rightarrow 0} f_{xy}(h, 0) \neq \lim_{h \rightarrow 0} f_{xy}(0, h)$.

- d. Explain why the result of part (b) does not contradict Clairaut's Theorem.

15.4 Differentiability, Tangent Planes, and Linear Approximation

In this section, we explore the important concept of differentiability for functions of more than one variable, along with the related ideas of the tangent plane and linear approximation. In single-variable calculus, a function f is differentiable if the derivative f' exists. By extension, one might expect that a function $f(x, y)$ would be differentiable if the partial derivatives $f_x(x, y)$ and $f_y(x, y)$ exist. Unfortunately, the existence of partial derivatives is not a strong enough condition for differentiability.

First, we will show why the existence of the partial derivatives is not sufficient. Differentiability of $f(x, y)$ at (a, b) should ensure that there is a tangent plane to the graph of $f(x, y)$ at $P = (a, b, f(a, b))$ as illustrated in [Figure 1](#).

If $f(x, y)$ has partial derivatives $f_x(a, b)$ and $f_y(a, b)$ at (a, b) , then these derivatives determine lines that are tangent to the graph of $f(x, y)$ at P . [Figure 2\(A\)](#) shows that one of these tangent lines lies in the plane $y = b$, and the other lies in the plane $x = a$. We refer to these lines as the **tangent line for f_x** and the **tangent line for f_y** , respectively. These two tangent lines determine a plane that is certainly a good candidate for a tangent plane to the graph [[Figure 2\(B\)](#)]. We refer to this plane as the **plane determined by f_x and f_y** . Unfortunately, this plane might not be fully tangent to the graph at P because other lines through P in this plane might not be tangent to the graph as in [Figure 2\(C\)](#). We will give an example of just such a situation later in the section.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 2 Is the plane determined by f_x and f_y tangent to the graph?

To identify a condition that guarantees that the plane determined by f_x and f_y is tangent to the graph, we first need an equation of this plane. (We will also use this condition to define differentiability.)

We begin by finding a normal vector to the plane determined by f_x and f_y . To do that, we find direction vectors for the tangent lines for f_x and f_y (which are parallel to the plane) and then take their cross product (which results in a vector normal to the plane).

Consider first the tangent line for f_x , which lies in the plane $y = b$. In that plane, the line has slope $f_x(a, b)$. Therefore, if we move on the line 1 unit in the positive x -direction from P , then we move $f_x(a, b)$ units in the z -direction. It follows that the vector $\mathbf{v} = \langle 1, 0, f_x(a, b) \rangle$ is a direction vector for this line, as in [Figure 3](#).

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 3 The vectors \mathbf{v} and \mathbf{w} are parallel to the plane determined by f_x and f_y .

$$\mathbf{w} = \langle 0, 1, f_y(a, b) \rangle$$

$$f_y.$$

Similarly, the vector $\mathbf{w} = \langle f_x(a, b), f_y(a, b), -1 \rangle$ is a direction vector for the tangent line for As indicated previously, a normal vector to the plane determined by f_x and f_y is obtained by taking a cross product of the vectors \mathbf{v} and \mathbf{w} . It is convenient to compute this cross product as $\mathbf{w} \times \mathbf{v}$:

$$\mathbf{w} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 1 & f_y(a, b) \\ 1 & 0 & f_x(a, b) \end{vmatrix} = \langle f_x(a, b), f_y(a, b), -1 \rangle$$

Now, $P = (a, b, f(a, b))$ lies on the plane determined by f_x and f_y , and the vector $\langle f_x(a, b), f_y(a, b), -1 \rangle$ is normal to it. Therefore, the plane has equation

$$f_x(a, b)(x - a) + f_y(a, b)(y - b) - (z - f(a, b)) = 0$$

or

$$z = f(a, b) + f_x(a, b)(x - a) + f_y(a, b)(y - b)$$

REMINDER

A plane through the point $P = (x_0, y_0, z_0)$ with normal vector $\mathbf{n} = \langle A, B, C \rangle$ has equation

$$A(x - x_0) + B(y - y_0) + C(z - z_0) = 0$$

Next, we use this equation for the plane determined by f_x and f_y to identify a condition that ensures this plane is fully tangent to the graph of $f(x, y)$ [and thus that $f(x, y)$ is differentiable]. Let

$$L(x, y) = f(a, b) + f_x(a, b)(x - a) + f_y(a, b)(y - b)$$

We refer to $L(x, y)$ as the **linearization of $f(x, y)$ centered at (a, b)** . The linearization can be used to approximate $f(x, y)$ near (a, b) . (Later in this section, we will develop this idea further and present some examples.) The graph of $L(x, y)$ is the plane determined by f_x and f_y . [Figure 4](#) demonstrates that the difference $f(x, y) - L(x, y)$ is the error $e(x, y)$ obtained when approximating $f(x, y)$ by $L(x, y)$. As (x, y) approaches (a, b) , this error approaches zero because the two functions are continuous and agree at (a, b) . If the error goes to zero fast enough that the graph of $f(x, y)$ flattens and becomes approximately a plane, then the plane determined by f_x and f_y is an actual tangent plane. (We will explain why when we introduce directional derivatives in the next section.)

What suffices for “fast enough” is that as (x, y) goes to (a, b) , the error goes to zero faster than the distance from (x, y) to (a, b) . (In [Section 15.6](#) we will show why this is so.) That is,

$$\lim_{(x,y) \rightarrow (a,b)} \frac{e(x,y)}{\sqrt{(x-a)^2 + (y-b)^2}} = \lim_{(x,y) \rightarrow (a,b)} \frac{f(x,y) - L(x,y)}{\sqrt{(x-a)^2 + (y-b)^2}} = 0$$

This now brings us to definitions of differentiability and the tangent plane:

DEFINITION

Differentiability and the Tangent Plane

Assume that $f(x, y)$ is defined in a disk D containing (a, b) and that $f_x(a, b)$ and $f_y(a, b)$ exist. Let

$$L(x, y) = f(a, b) + f_x(a, b)(x - a) + f_y(a, b)(y - b)$$

- $f(x, y)$ is **differentiable** at (a, b) if

$$\lim_{(x,y) \rightarrow (a,b)} \frac{f(x,y) - L(x,y)}{\sqrt{(x-a)^2 + (y-b)^2}} = 0$$

- If $f(x, y)$ is differentiable at (a, b) , then the **tangent plane** to the graph at $(a, b, f(a, b))$ is the plane with equation $z = L(x, y)$. Explicitly, the equation of the tangent plane is

$$z = f(a, b) + f_x(a, b)(x - a) + f_y(a, b)(y - b)$$

If $f(x, y)$ is differentiable at all points in a domain \mathcal{D} , we say that $f(x, y)$ is **differentiable on \mathcal{D}** .

The definition of differentiability extends to functions of n -variables, and [Theorem 1](#) holds in this setting: If all of the partial derivatives of $f(x_1, \dots, x_n)$ exist and are continuous on an open domain \mathcal{D} , then $f(x_1, \dots, x_n)$ is differentiable on \mathcal{D} .

To prove that a particular function is differentiable, we need to prove that the limit in the definition holds. That can be tedious to verify (see [Exercise 43](#)), but fortunately, this is rarely necessary. The following theorem provides conditions that imply differentiability and are easy to verify. It assures us that most functions arising in practice are differentiable on their domains. See [Appendix D](#) for a proof.

THEOREM 1

Confirming Differentiability

If $f_x(x, y)$ and $f_y(x, y)$ exist and are continuous on an open disk D , then $f(x, y)$ is differentiable on D .

EXAMPLE 1

Show that $f(x, y) = 5x + 4y^2$ is differentiable on its domain, \mathbf{R}^2 .

Solution

The partial derivatives are

$$f_x(x, y) = 5, \quad f_y(x, y) = 8y$$

These are continuous functions over all of \mathbf{R}^2 . It follows by [Theorem 1](#) that $f(x, y)$ is differentiable for all (x, y) .

EXAMPLE 2

Let $f(x, y) = x^2 + 2y^2 - y - 4$. Find an equation of the tangent plane to the graph of f at $P = (1, 2, f(1, 2))$.

Solution

We have $f_x(x, y) = 2x$ and $f_y(x, y) = 4y - 1$. From that,

$$f_x(1, 2) = 2 \quad \text{and} \quad f_y(1, 2) = 7$$

These values, along with $f(1, 2) = 3$, enable us to determine the equation of the tangent plane:

$$z = \underbrace{3 + 2(x-1) + 7(y-2)}_{f(a, b) + f_x(a, b)(x-a) + f_y(a, b)(y-b)} = -13 + 2x + 7y$$

The tangent plane through $P = (1, 2, 3)$ has equation $z = -13 + 2x + 7y$ (Figure 5).

EXAMPLE 3

Find an equation of the tangent plane to the graph of $f(x, y) = xy^3 + x^2$ at $(2, -2, f(2, -2))$.

Solution

The partial derivatives of $f(x, y)$ are $f_x(x, y) = y^3 + 2x$ and $f_y(x, y) = 3xy^2$.

With $f(2, -2) = -12$, $f_x(2, -2) = -4$, and $f_y(2, -2) = 24$, the tangent plane through $(2, -2, -12)$ has equation

$$z = -12 - 4(x - 2) + 24(y + 2)$$

This can be rewritten as $z = 44 - 4x + 24y$.

■

In single-variable calculus, a function f that is differentiable at a has a graph that, as you continuously zoom in at $(a, f(a))$, appears more and more like the tangent line to the graph at $(a, f(a))$.

A similar situation holds for differentiable functions of two variables. Specifically, if $f(x, y)$ is differentiable at (a, b) , then as you continuously zoom in on the graph at $P = (a, b, f(a, b))$, it appears more and more like the tangent plane to the graph at P (Figure 6).

As Figure 6 suggests, differentiability at (a, b) implies that in a small region around P , the graph of $f(x, y)$ is nearly indistinguishable from the tangent plane at P . That is to say, we can approximate $f(x, y)$ near (a, b) by the linearization $L(x, y)$. We have obtained the multivariable version of approximation by linearization:

Approximating $f(x, y)$ by Its Linearization

If $f(x, y)$ is differentiable at (a, b) , and (x, y) is close to (a, b) , then $f(x, y) \approx L(x, y)$. Thus,

$$f(x, y) \approx f(a, b) + f_x(a, b)(x - a) + f_y(a, b)(y - b)$$

EXAMPLE 4

Use linearization to approximate $\left((2.92)^2\right) \sqrt{4.08}$. Compare the approximation with a calculator value and estimate the percentage error.

◀ REMINDER

The percentage error is equal to

$$\left| \frac{\text{error}}{\text{actual value}} \right| \times 100\%$$

Solution

We use the linearization of $f(x, y) = (x^2) \sqrt{y}$ centered at $(3, 4)$. We have

$$f_x(x, y) = (2x) \sqrt{y} \quad \text{and} \quad f_y(x, y) = \frac{x^2}{2\sqrt{y}}$$

Then with $f(3, 4) = 18$, $f_x(3, 4) = 12$, and $f_y(3, 4) = 9/4 = 2.25$, the linearization centered at $(3, 4)$ is

$$L(x, y) = 18 + 12(x - 3) + 2.25(y - 4)$$

Therefore,

$$\left((2.92)^2\right) \sqrt{4.08} \approx 18 + 12(2.92 - 3) + 2.25(4.08 - 4) = 17.24$$

A calculator yields $\left((2.92)^2\right) \sqrt{4.08} \approx 17.2225$ rounded to four decimal places.

The percentage error is

$$\frac{17.24 - 17.2225}{17.2225} \times 100\% \approx 0.10\%$$

Recall in [Examples 5](#) and [6 in Section 13.3](#), we examined a problem where we had a parallelogram of side lengths a and b and diagonal lengths x and y ([Figure 7](#)). We straightened the parallelogram into a rectangle that also had side lengths a and b and asked the question “How are the diagonal lengths in the rectangle related to the original diagonal lengths x and y ?”. Using vector geometry, we were able to answer that the rectangle diagonal lengths are $\sqrt{\frac{x^2 + y^2}{2}}$.

We went on to explore the situation where a carpenter, wanting to “square-up” a parallelogram with diagonal lengths x and y , uses the simpler expression $\frac{x+y}{2}$ for the target diagonal length. We are now in a position to show that the

carpenter’s formula is obtained via linearization of $R(x, y) = \sqrt{\frac{x^2 + y^2}{2}}$ for positive values of x and y close to each other.

EXAMPLE 5

Let $R(x, y) = \sqrt{\frac{x^2 + y^2}{2}}$. Use linearization to show that $R(x, y) \approx \frac{x+y}{2}$ for positive values of x and y that are close to each other.

Solution

Carrying out an approximation for x and y close to each other means that we are considering (x, y) close to (a, a) for some a . Furthermore, we are assuming that a is positive since $x, y \geq 0$.

To determine the linearization of $R(x, y)$ centered at (a, a) , compute the partial derivative with respect to x :

$$R_x(x, y) = \frac{1}{2} \left(\frac{x^2 + y^2}{2} \right)^{-1/2} \left(\frac{2x}{2} \right) = \left(\frac{x}{2} \right) \sqrt{\frac{2}{x^2 + y^2}} = \frac{x}{\sqrt{2(x^2 + y^2)}}$$

The partial derivative with respect to y is obtained similarly:

$$R_y(x, y) = \frac{y}{\sqrt{2(x^2 + y^2)}}$$

Since the linearization is centered at (a, a) , we need $R(x, y)$, R_x , and R_y evaluated there:

$$R(a, a) = \sqrt{\frac{a^2 + a^2}{2}} = \sqrt{a^2} = a \quad \text{since } a > 0$$

$$R_x(a, a) = \frac{a}{\sqrt{2(a^2 + a^2)}} = \frac{1}{2} \quad \text{and similarly, } R_y(a, a) = \frac{1}{2}$$

Therefore, we have by [Eq. \(2\)](#):

$$R(x, y) \approx a + \frac{1}{2}(x - a) + \frac{1}{2}(y - a) = \frac{x + y}{2}$$

■

Like functions of a single variable, the approximation by linearization has associated linear approximation formulas for the change in f . If we let Δx and Δy represent small changes in x and y , and set $x = a + \Delta x$ and $y = b + \Delta y$, then from the linearization formula, [Eq. \(2\)](#), we obtain the **Linear Approximation**:

$$f(a + \Delta x, b + \Delta y) \approx f(a, b) + f_x(a, b)\Delta x + f_y(a, b)\Delta y$$

3

We can also write the Linear Approximation in terms of the change in f :

$$\Delta f = f(x, y) - f(a, b)$$

$$\Delta f \approx f_x(a, b)\Delta x + f_y(a, b)\Delta y$$

4

EXAMPLE 6

Body Mass Index

A person's BMI is $I = W/H^2$, where W is the body weight (in kilograms) and H is the body height (in meters). Estimate the change in a child's BMI if (W, H) changes from $(40, 1.45)$ to $(41.5, 1.47)$.

Solution

To begin, we compute the partial derivatives:

$$\frac{\partial I}{\partial W} = \frac{\partial}{\partial W} \left(\frac{W}{H^2} \right) = \frac{1}{H^2}, \quad \frac{\partial I}{\partial H} = \frac{\partial}{\partial H} \left(\frac{W}{H^2} \right) = -\frac{2W}{H^3}$$

At $(W, H) = (40, 1.45)$, we have

$$\frac{\partial I}{\partial W} \Big|_{(40,1.45)} = \frac{1}{1.45^2} \approx 0.48, \quad \frac{\partial I}{\partial H} \Big|_{(40,1.45)} = -\frac{2(40)}{1.45^3} \approx -26.24$$

If (W, H) changes from $(40, 1.45)$ to $(41.5, 1.47)$, then

$$\Delta W = 41.5 - 40 = 1.5, \quad \Delta H = 1.47 - 1.45 = 0.02$$

Therefore, by [Eq. \(4\)](#),

$$\Delta I \approx \frac{\partial I}{\partial W} \Big|_{(40,1.45)} \Delta W + \frac{\partial I}{\partial H} \Big|_{(40,1.45)} \Delta H \approx 0.48(1.5) - 26.24(0.02) \approx 0.2$$

We find that BMI increases by approximately 0.2.

BMI is one factor used to assess the risk of certain diseases such as diabetes and high blood pressure. The range $18.5 \leq I \leq 24.9$ is considered normal for adults over 20 years of age.

CONCEPTUAL INSIGHT

Linear Approximation for estimating the change in $f(x, y)$ is similar to the corresponding Linear Approximation for a function f of a single variable:

$$\underbrace{\Delta f}_{\substack{\text{Change} \\ \text{in } f}} \approx \underbrace{f'(a)}_{\substack{\text{Rate of} \\ \text{change at } a}} \underbrace{(x - a)}_{\substack{\text{Change} \\ \text{in } x}}$$

$$\underbrace{\Delta f}_{\substack{\text{Change} \\ \text{in } f}} \approx \underbrace{f_x(a, b)}_{\substack{\text{Rate of change} \\ \text{with respect to} \\ x \text{ at } (a, b)}} \underbrace{(x - a)}_{\substack{\text{Change} \\ \text{in } x}} + \underbrace{f_y(a, b)}_{\substack{\text{Rate of change} \\ \text{with respect to} \\ y \text{ at } (a, b)}} \underbrace{(y - b)}_{\substack{\text{Change} \\ \text{in } y}}$$

For a function of two variables, we have contributions to the change in f from changes in each independent variable.

We define differentials and approximation via differentials like the Differential Form of Linear Approximation for functions of a single variable:

Differentials and Linear Approximation

Assume that f is differentiable at (a, b) , and let $dx = \Delta x$, $dy = \Delta y$. Then the differential df is defined by

$$df = f_x(x, y) dx + f_y(x, y) dy$$

5

[Figure 8](#) shows that df represents the change in height of the tangent plane for given changes dx and dy in x and y .

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 8 The differential df is the change in height of the tangent plane.

With Δf representing the actual change in $f(x, y)$, it follows that $\Delta f \approx df$, and we obtain the Differential Form of Linear Approximation:

$$\Delta f \approx df = f_x(x, y) dx + f_y(x, y) dy$$

6

Each of the approximations we have presented extends to functions of any number of variables. For example, if f is a function of three variables x, y , and z , then

- Approximation via linearization:

$$f(x, y, z) \approx f(a, b, c) + f_x(a, b, c)(x - a) + f_y(a, b, c)(y - b) + f_z(a, b, c)(z - c)$$

- Linear Approximation: $\Delta f \approx f_x(a, b, c)\Delta x + f_y(a, b, c)\Delta y + f_z(a, b, c)\Delta z$

These approximation formulas will be helpful in some of the exercises.

Assumptions Matter

The mere existence of the partial derivatives does not guarantee differentiability. The function $g(x, y)$ in [Figure 9](#) shows what can go wrong. It is defined by

$$g(x, y) = \begin{cases} \frac{2xy(x+y)}{x^2+y^2} & (x, y) \neq (0, 0) \\ 0 & (x, y) = (0, 0) \end{cases}$$

DF FIGURE 9 The function $g(x, y)$ is not differentiable at $(0, 0)$.

The graph contains the x - and y -axes—in other words, $g(x, 0) = 0$ and $g(0, y) = 0$ —and therefore the partial derivatives $g_x(0, 0)$ and $g_y(0, 0)$ are both zero. This implies that at the origin $(0, 0)$, the plane determined by g_x and g_y is the xy -plane. However, [Figure 9\(B\)](#) shows that the graph also contains lines through the origin that do not lie in the xy -plane (in fact, the graph is composed entirely of lines through the origin). As we zoom in on the origin, these lines remain at an angle to the xy -plane, and the graph does not flatten out. Thus, $g(x, y)$ is not differentiable at $(0, 0)$, and there is no tangent plane there.

Furthermore, since $g(x, y)$ is not differentiable at $(0, 0)$, the assumptions of [Theorem 1](#) must not be satisfied there. In particular, while the partial derivatives $g_x(x, y)$ and $g_y(x, y)$ exist, they must not be continuous at the origin (see [Exercise 47](#) for details).

15.4 SUMMARY

- $f(x, y)$ is *differentiable* at (a, b) if $f_x(a, b)$ and $f_y(a, b)$ exist and
$$\lim_{(x,y)\rightarrow(a,b)} \frac{f(x,y) - L(x,y)}{\sqrt{(x-a)^2 + (y-b)^2}} = 0$$
where $L(x,y) = f(a,b) + f_x(a,b)(x-a) + f_y(a,b)(y-b)$.
- Result used in practice: If $f_x(x, y)$ and $f_y(x, y)$ exist and are continuous in a disk D containing (a, b) , then $f(x, y)$ is differentiable at (a, b) .
- If $f(x, y)$ is differentiable at (a, b) , the equation of the tangent plane to $z = f(x, y)$ at (a, b) is
$$z = f(a,b) + f_x(a,b)(x-a) + f_y(a,b)(y-b)$$

- If $f(x, y)$ is differentiable at (a, b) , the *linearization* of f centered at (a, b) is the function
 $L(x, y) = f(a, b) + f_x(a, b)(x - a) + f_y(a, b)(y - b)$
- The approximation by linearization is $f(x, y) \approx L(x, y)$, or
 $f(x, y) \approx L(x, y) = f(a, b) + f_x(a, b)(x - a) + f_y(a, b)(y - b)$
- *Linear Approximation:*

$$f(a + \Delta x, b + \Delta y) \approx f(a, b) + f_x(a, b)\Delta x + f_y(a, b)\Delta y$$

$$\Delta f \approx f_x(a, b)\Delta x + f_y(a, b)\Delta y$$
- *Differential Form of Linear Approximation:* $\Delta f \approx df$, where

$$df = f_x(x, y)dx + f_y(x, y)dy = \frac{\partial f}{\partial x}dx + \frac{\partial f}{\partial y}dy$$

15.4 EXERCISES

Preliminary Questions

1. How is the linearization of $f(x, y)$ centered at (a, b) defined?
2. If f is differentiable at (a, b) and $f_x(a, b) = f_y(a, b) = 0$, what can we conclude about the tangent plane at (a, b) ?

In Exercises 3–5, assume that

$$f(2, 3) = 8, \quad f_x(2, 3) = 5, \quad f_y(2, 3) = 7$$

3. Which of (a)–(b) is the linearization of f centered at $(2, 3)$?
 - $L(x, y) = 8 + 5x + 7y$
 - $L(x, y) = 8 + 5(x - 2) + 7(y - 3)$
4. Estimate $f(2, 3.1)$.
5. Estimate Δf at $(2, 3)$ if $\Delta x = -0.3$ and $\Delta y = 0.2$.
6. In the derivation of the equation for the plane determined by f_x and f_y , we used $\mathbf{w} \times \mathbf{v}$ for a normal vector to the plane. How would the choice of $\mathbf{v} \times \mathbf{w}$ for a normal vector have affected the resultant equation?

Exercises

1. Find an equation of the tangent plane to the graph of $f(x, y) = 2x^2 - 4xy^2$ at $(-1, 2)$.
2. Find the equation of the plane in [Figure 10](#), which is tangent to the graph at $(x, y) = (1, 0.8)$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 10 Graph of $f(x, y) = 0.2x^4 + y^6 - xy$.

In Exercises 3–10, find an equation of the tangent plane at the given point.

3. $f(x, y) = xy^2 + x^3y^2, \quad (-1, 2)$

4. $f(x, y) = \frac{y}{\sqrt{x}}, \quad (4, -3)$

5. $f(x, y) = x^2 + y^{-2}, \quad (4, 1)$

6. $G(u, w) = \sin(uw), \quad \left(\frac{\pi}{6}, 1\right)$

7. $F(r, s) = r^2s^{-1/2} + s^{-3}, \quad (2, 1)$

8. $g(x, y) = e^{x/y}, \quad (2, 1)$

9. $f(x, y) = \operatorname{sech}(x - y), \quad (\ln 4, \ln 2)$

10. $f(x, y) = \ln(4x^2 - y^2), \quad (1, 1)$

11. Find the points on the graph of $z = 3x^2 - 4y^2$ at which the vector $\mathbf{n} = \langle 3, 2, 2 \rangle$ is normal to the tangent plane.

12. Find the points on the graph of $z = xy^3 + 8y^{-1}$ where the tangent plane is parallel to $2x + 7y + 2z = 0$.

13. Find the points on the graph of $f(x, y) = 3x^2 - xy - y^2$ at which the tangent plane is horizontal.

14. Find the points on the graph of $f(x, y) = (x + 1)y^2$ at which the tangent plane is horizontal.

15. Find the linearization $L(x, y)$ of $f(x, y) = x^2y^3$ at $(a, b) = (2, 1)$. Use it to estimate $f(2.01, 1.02)$ and $f(1.97, 1.01)$, and compare with values obtained using a calculator.

16. Write the Linear Approximation to $f(x, y) = x(1+y)^{-1}$ at $(a, b) = (8, 1)$ in the form
$$f(a+h, b+k) \approx f(a, b) + f_x(a, b)h + f_y(a, b)k$$

$$\frac{7.98}{2.02}$$

Use it to estimate $\frac{7.98}{2.02}$ and compare with the value obtained using a calculator.

17. Let $f(x, y) = x^3y^{-4}$. Use Eq. (4) to estimate the change
$$\Delta f = f(2.03, 0.9) - f(2, 1)$$

18. Use the Linear Approximation to $f(x, y) = \sqrt{x/y}$ at $(9, 4)$ to estimate $\sqrt{9.1/3.9}$.

19. Use the Linear Approximation of $f(x, y) = e^{x^2+y}$ at $(0, 0)$ to estimate $f(0.01, -0.02)$. Compare with the value obtained using a calculator.

20. Let $f(x, y) = x^2/(y^2 + 1)$. Use the Linear Approximation at an appropriate point (a, b) to estimate $f(4.01, 0.98)$.

21. Find the linearization of $f(x, y, z) = z\sqrt{x+y}$ centered at $(8, 4, 5)$.

22. Find the linearization of $f(x, y, z) = xy/z$ centered at $(2, 1, 2)$. Use it to estimate $f(2.05, 0.9, 2.01)$ and compare with the value obtained from a calculator.

23. Estimate $f(2.1, 3.8)$ assuming that

$$f(2, 4) = 5, \quad f_x(2, 4) = 0.3, \quad f_y(2, 4) = -0.2$$

24. Estimate $f(1.02, 0.01, -0.03)$ assuming that

$$\begin{aligned} f(1, 0, 0) &= -3, & f_x(1, 0, 0) &= -2 \\ f_y(1, 0, 0) &= 4, & f_z(1, 0, 0) &= 2 \end{aligned}$$

In Exercises 25–30, use the Linear Approximation to estimate the value. Compare with the value given by a calculator.

25. $(2.01)^3(1.02)^2$

$$\frac{4.1}{7.9}$$

27. $\sqrt{3.01^2 + 3.99^2}$

28. $\frac{0.98^2}{2.01^3 + 1}$

29. $\sqrt{(1.9)(2.02)(4.05)}$

30. $\frac{8.01}{\sqrt{(1.99)(2.01)}}$

31. Suppose that the plane tangent to $z = f(x, y)$ at $(-2, 3, 4)$ has equation $4x + 2y + z = 2$. Estimate $f(-2.1, 3.1)$.
32. The vector $\mathbf{n} = \langle 2, -3, 6 \rangle$ is normal to the tangent plane to $z = h(x, y)$ at $(1, -3, 5)$. Estimate $h(0.85, -3.08)$.
- In Exercises 33–36, let $I = W/H^2$ denote the BMI described in [Example 6](#).
33. A child has weight $W = 34$ kg and height $H = 1.3$ m. Use the Linear Approximation to estimate the change in I if (W, H) changes to $(36, 1.32)$.
34. Suppose that $(W, H) = (34, 1.3)$. Use the Linear Approximation to estimate the increase in H required to keep I constant if W increases to 35.
35. a. Show that $\Delta I \approx 0$ if $\Delta H/\Delta W \approx H/2W$.
- b. Suppose that $(W, H) = (25, 1.1)$. What increase in H will leave I (approximately) constant if W is increased by 1 kg?
36. Estimate the change in height that will decrease I by 1 if $(W, H) = (25, 1.1)$, assuming that W remains constant.
37. A cylinder of radius r and height h has volume $V = \pi r^2 h$.
- a. Use the Linear Approximation to show that
- $$\frac{\Delta V}{V} \approx \frac{2\Delta r}{r} + \frac{\Delta h}{h}$$
- b. Estimate the percentage increase in V if r and h are each increased by 2%.
- c. The volume of a certain cylinder V is determined by measuring r and h . Which will lead to a greater error in V : a 1% error in r or a 1% error in h ?
38. Use the Linear Approximation to show that if $I = x^a y^b$, then
- $$\frac{\Delta I}{I} \approx a \frac{\Delta x}{x} + b \frac{\Delta y}{y}$$
39. The monthly payment for a home loan is given by a function $f(P, r, N)$, where P is the principal (initial size of the loan), r the interest rate, and N the length of the loan in months. Interest rates are expressed as a decimal: A 6% interest rate is denoted by $r = 0.06$. If $P = \$100,000$, $r = 0.06$, and $N = 240$ (a 20-year loan), then the monthly payment is $f(100,000, 0.06, 240) = 716.43$. Furthermore, at these values, we have
- $$\frac{\partial f}{\partial P} = 0.0071, \quad \frac{\partial f}{\partial r} = 5769, \quad \frac{\partial f}{\partial N} = -1.5467$$

Estimate:

- a. The change in monthly payment per \$1000 increase in loan principal

$$r = 6.5\% \quad r = 7\%$$

- b. The change in monthly payment if the interest rate increases to and
c. The change in monthly payment if the length of the loan increases to 24 years
40. Automobile traffic passes a point P on a road of width w feet at an average rate of R vehicles per second. Although the arrival of automobiles is irregular, traffic engineers have found that the average waiting time T until there is a gap in traffic of at least t seconds is approximately $T = te^{Rt}$ seconds. A pedestrian walking at a speed of 3.5 ft/s (5.1 miles per hour) requires $t = w/3.5 \text{ s}$ to cross the road. Therefore, the average time the pedestrian will have to wait before crossing is $f(w, R) = (w/3.5)e^{wR/3.5} \text{ s.}$
- What is the pedestrian's average waiting time if $w = 25$ ft and $R = 0.2$ vehicle per second?
 - Use the Linear Approximation to estimate the increase in waiting time if w is increased to 27 ft.
 - Estimate the waiting time if the width is increased to 27 ft and R decreases to 0.18.
 - What is the rate of increase in waiting time per 1-ft increase in width when $w = 30$ ft and $R = 0.3$ vehicle per second?
41. The volume V of a right-circular cylinder is computed using the values 3.5 m for diameter and 6.2 m for height. Use the Linear Approximation to estimate the maximum error in V if each of these values has a possible error of at most 5%. Recall that $V = \pi r^2 h$.

Further Insights and Challenges

42. Show that if $f(x, y)$ is differentiable at (a, b) , then the function of one variable $f(x, b)$ is differentiable at $x = a$. Use this to prove that $f(x, y) = \sqrt{x^2 + y^2}$ is *not* differentiable at $(0, 0)$.
43. This exercise shows directly (without using [Theorem 1](#)) that the function $f(x, y) = 5x + 4y^2$ from [Example 1](#) is differentiable at $(a, b) = (2, 1)$.
- Show that $f(x, y) = L(x, y) + e(x, y)$ with $e(x, y) = 4(y - 1)^2$.
 - Show that
- $$0 \leq \frac{e(x, y)}{\sqrt{(x - 2)^2 + (y - 1)^2}} \leq 4|y - 1|$$
- c. Verify that $f(x, y)$ is differentiable.
44. Show directly, as in [Exercise 43](#), that $f(x, y) = xy^2$ is differentiable at $(0, 2)$.
45. **Differentiability Implies Continuity** Use the definition of differentiability to prove that if f is differentiable at (a, b) , then f is continuous at (a, b) .

46. Let $f(x)$ be a function of one variable defined near $x = a$. Given a number M , set $L(x) = f(a) + M(x - a)$, $e(x) = f(x) - L(x)$

Thus, $f(x) = L(x) + e(x)$. We say that f is locally linear at $x = a$ if M can be chosen so that

$$\lim_{x \rightarrow a} \frac{e(x)}{|x - a|} = 0.$$

- a. Show that if $f(x)$ is differentiable at $x = a$, then $f(x)$ is locally linear with $M = f'(a)$.

- b. Show conversely that if f is locally linear at $x = a$, then $f(x)$ is differentiable and $M = f'(a)$.
47. **Assumptions Matter** Define $g(x, y) = \frac{2xy(x+y)}{(x^2 + y^2)}$ for $(x, y) \neq (0, 0)$ and $g(0, 0) = 0$. In this exercise, we show that $g(x, y)$ is continuous at $(0, 0)$ and that $g_x(0, 0)$ and $g_y(0, 0)$ exist, but $g(x, y)$ is not differentiable at $(0, 0)$.
- Show using polar coordinates that $g(x, y)$ is continuous at $(0, 0)$.
 - Use the limit definitions to show that $g_x(0, 0)$ and $g_y(0, 0)$ exist and that both are equal to zero.
 - Show that the linearization of $g(x, y)$ at $(0, 0)$ is $L(x, y) = 0$.
- d. Show that if $g(x, y)$ were differentiable at $(0, 0)$, we would have $\lim_{h \rightarrow 0} \frac{g(h, h)}{h} = 0$. Then observe that this is not the case because $g(h, h) = 2h$. This shows that $g(x, y)$ is not differentiable at $(0, 0)$.

15.5 The Gradient and Directional Derivatives

For a function $f(x, y)$, the rate of change in the x direction is given by f_x , and the rate of change in the y direction is given by f_y . These partial derivatives give rates of change in the directions of the vectors \mathbf{i} and \mathbf{j} , respectively. What if we want to know the rate of change of f in some other direction, say in the direction of the vector $\langle 2, -1 \rangle$?

To formally express a rate of change in any given direction, we will define the directional derivative. Before doing that, we introduce the gradient vector, an important vector that is used in a variety of situations, including computing directional derivatives. The components of the gradient of a function f are the partial derivatives of f .

DEFINITION

The Gradient

The gradient of a function $f(x, y)$ at a point $P = (a, b)$ is the vector

$$\nabla f_P = \langle f_x(a, b), f_y(a, b) \rangle$$

In three variables, for $f(x, y, z)$ and $P = (a, b, c)$,

$$\nabla f_P = \langle f_x(a, b, c), f_y(a, b, c), f_z(a, b, c) \rangle$$

The gradient of a function of n variables is the vector

$$\nabla f = \left\langle \frac{\partial f}{\partial x_1}, \frac{\partial f}{\partial x_2}, \dots, \frac{\partial f}{\partial x_n} \right\rangle$$

Initially, we can think of it as a convenient method for keeping track of the collection of first partial derivatives. We will soon see, though, it is much more than just that.

We also write $\nabla f_{(a,b)}$ or $\nabla f(a, b)$ for the gradient of f at $P = (a, b)$. Sometimes, we omit reference to the point P and write

$$\nabla f = \left\langle \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \right\rangle \quad \text{or} \quad \nabla f = \left\langle \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z} \right\rangle$$

The gradient ∇f assigns a vector ∇f_P to each point in the domain of f , as in [Figure 1](#).

The symbol ∇ , called “del,” is an upside-down Greek delta. It was popularized by the Scottish physicist P. G. Tait (1831–1901), who called the symbol “nabla,” because of its resemblance to an ancient Assyrian harp. The great physicist James Clerk Maxwell was reluctant to adopt this term and would refer to the gradient simply as the “slope.” He wrote jokingly to his friend Tait in 1871, “Still harping on that nabla?”

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 1 Gradient vectors of $f(x, y) = x^2 + y^2$ at several points (vectors not drawn to scale).

EXAMPLE 1

Drawing Gradient Vectors

Let $f(x, y) = x^2 + y^2$. Calculate the gradient ∇f , draw several gradient vectors, and compute ∇f_P at $P = (1, 1)$.

Solution

The partial derivatives are $f_x(x, y) = 2x$ and $f_y(x, y) = 2y$, so

$$\nabla f = \langle 2x, 2y \rangle$$

The gradient attaches the vector $\langle 2x, 2y \rangle$ to the point (x, y) . As we see in [Figure 1](#), these vectors point away from the origin. At the particular point $(1, 1)$,

$$\nabla f_P = \nabla f(1, 1) = \langle 2, 2 \rangle$$

EXAMPLE 2

Gradient in Three Variables

Calculate $\nabla f_{(3, -2, 4)}$, where

$$f(x, y, z) = ze^{2x+3y}$$

Solution

The partial derivatives and the gradient are

$$\begin{aligned}\frac{\partial f}{\partial x} &= 2ze^{2x+3y}, & \frac{\partial f}{\partial y} &= 3ze^{2x+3y}, & \frac{\partial f}{\partial z} &= e^{2x+3y} \\ \nabla f &= \langle 2ze^{2x+3y}, 3ze^{2x+3y}, e^{2x+3y} \rangle\end{aligned}$$

Therefore, $\nabla f_{(3, -2, 4)} = \langle 2 \cdot 4e^0, 3 \cdot 4e^0, e^0 \rangle = \langle 8, 12, 1 \rangle$.

The following theorem lists some useful properties of the gradient. The proofs are left as exercises (see [Exercises 66–68](#)).

THEOREM 1

Properties of the Gradient

If $f(x, y, z)$ and $g(x, y, z)$ are differentiable and c is a constant, then

- i. $\nabla(f + g) = \nabla f + \nabla g$
- ii. $\nabla(cf) = c\nabla f$
- iii. **Product Rule for Gradients:** $\nabla(fg) = f\nabla g + g\nabla f$

iv. **Chain Rule for Gradients:** If $F(t)$ is a differentiable function of one variable, then

$$\nabla(F(f(x, y, z))) = F'(f(x, y, z)) \nabla f$$

1

The gradient is what is known as a differential operator. Note that the properties of the gradient in [Theorem 1](#) resemble properties of derivatives we have previously seen.

EXAMPLE 3

Using the Chain Rule for Gradients

Find the gradient of

$$g(x, y, z) = (x^2 + y^2 + z^2)^8$$

Solution

The function g is a composite $g(x, y, z) = F(f(x, y, z))$ with $F(t) = t^8$ and $f(x, y, z) = x^2 + y^2 + z^2$. Apply [Eq.\(1\)](#):

$$\begin{aligned}\nabla g &= \nabla((x^2 + y^2 + z^2)^8) = 8(x^2 + y^2 + z^2)^7 \nabla(x^2 + y^2 + z^2) \\&= 8(x^2 + y^2 + z^2)^7 \langle 2x, 2y, 2z \rangle \\&= 16(x^2 + y^2 + z^2)^7 \langle x, y, z \rangle\end{aligned}$$

■

Introduction to the Chain Rule for Paths

[Section 15.6](#) introduces general chain rules in multivariable calculus. There are a number of different chain rules because there are a number of different ways we can compose functions of multiple variables. We consider a particular one here because it is an important application of the gradient vector that we will need later in this section when working with directional derivatives.

We use the Chain Rule for Paths when we are given a function f along a parametric path given by $x(t)$ and $y(t)$ in the plane or by $x(t)$, $y(t)$, and $z(t)$ in 3-space. For notational simplicity, we let $\mathbf{r}(t)$ represent both the vector $\langle x(t), y(t) \rangle$ and the point $(x(t), y(t))$. In the former case, the path is traced out by the tips of the vectors, in the

latter by the points. We follow a similar notational convention with $x(t)$, $y(t)$, and $z(t)$ in the three-dimensional case.

A function f that is defined along a path $\mathbf{r}(t)$ results in a composition $f(\mathbf{r}(t))$. The Chain Rule for Paths is used to find the derivative of these composite functions.

As an example, suppose that $T(x, y)$ is the temperature at location (x, y) . Now imagine that Alexa is riding a bike along a path $\mathbf{r}(t)$ (Figure 2). We suppose that Alexa carries a thermometer with her and checks it as she rides. Her location at time t is $\mathbf{r}(t)$, so her temperature reading at time t is the composite function

$$T(\mathbf{r}(t)) = \text{Alexa's temperature at time } t$$

The temperature reading varies as Alexa's location changes, and the rate at which it changes is the derivative

$$\frac{d}{dt} T(\mathbf{r}(t))$$

The Chain Rule for Paths tells us that this derivative is simply the dot product of the temperature gradient ∇T , evaluated at $\mathbf{r}(t)$, and Alexa's velocity vector $\mathbf{r}'(t)$.

THEOREM 2

Chain Rule for Paths

If f and $\mathbf{r}(t)$ are differentiable, then

$$\frac{d}{dt} f(\mathbf{r}(t)) = \nabla f_{\mathbf{r}(t)} \cdot \mathbf{r}'(t)$$

For two variables, the Chain Rule for Paths is

$$\frac{d}{dt} f(\mathbf{r}(t)) = \left\langle \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \right\rangle \cdot \langle x'(t), y'(t) \rangle = \frac{\partial f}{\partial x} \frac{dx}{dt} + \frac{\partial f}{\partial y} \frac{dy}{dt}$$

We prove the Chain Rule for Paths in the next section when we address multivariable calculus chain rules more generally.

CAUTION

Do not confuse the Chain Rule for Paths with the Chain Rule for Gradients stated in [Theorem 1](#) above. They are different rules for different types of compositions.

EXAMPLE 4

The temperature at location (x, y) is $T(x, y) = 20 + 10e^{-0.3(x^2+y^2)}$ °C. A bug follows the path $\mathbf{r}(t) = \langle \cos(t - 2), \sin 2t \rangle$

(t in seconds) as in [Figure 3](#). What is the rate of change of temperature with respect to time that the bug experiences at $t = 0.6$ seconds?

Solution

At $t = 0.6$ s, the bug is at location

$$\mathbf{r}(0.6) = \langle \cos(-1.4), \sin 1.2 \rangle \approx \langle 0.170, 0.932 \rangle$$

By the Chain Rule for Paths, the rate of change of temperature is the dot product

$$= \frac{dT}{dt} \Big|_{t=0.6} = \nabla T_{\mathbf{r}(0.6)} \cdot \mathbf{r}'(0.6)$$

We compute the vectors

$$\begin{aligned}\nabla T &= \left\langle -6xe^{-0.3(x^2+y^2)}, -6ye^{-0.3(x^2+y^2)} \right\rangle \\ \mathbf{r}'(t) &= \langle -\sin(t-2), 2\cos 2t \rangle\end{aligned}$$

and evaluate at $\mathbf{r}(0.6) = \langle 0.170, 0.932 \rangle$:

$$\begin{aligned}\nabla T_{\mathbf{r}(0.6)} &\approx \langle -0.779, -4.272 \rangle \\ \mathbf{r}'(0.6) &\approx \langle 0.985, 0.725 \rangle\end{aligned}$$

Therefore, the rate of change is

$$\frac{dT}{dt} \Big|_{t=0.6} \nabla T_{\mathbf{r}(0.6)} \cdot \mathbf{r}'(t) \approx \langle -0.779, -4.272 \rangle \cdot \langle 0.985, 0.725 \rangle \approx -3.87^\circ \text{C/s}$$

■

Directional Derivatives

Now we are ready to introduce methods to compute rates of change of a function $f(x, y)$ in directions other than the positive x and positive y directions.

Consider a line through a point $P = (a, b)$ in the direction of a unit vector $\mathbf{u} = \langle h, k \rangle$ (see [Figure 4](#)):

$$\mathbf{r}(t) = \langle a + th, b + tk \rangle$$

The derivative with respect to t of $f(\mathbf{r}(t))$ at $t = 0$ is called the **directional derivative of f with respect to \mathbf{u} at P** , and is denoted $D_{\mathbf{u}}f(P)$ or $D_{\mathbf{u}}f(a, b)$:

$$D_{\mathbf{u}}f(a, b) = \frac{d}{dt} f(\mathbf{r}(t)) \Big|_{t=0} = \lim_{t \rightarrow 0} \frac{f(a + th, b + tk) - f(a, b)}{t}$$

Directional derivatives of functions of three or more variables are defined in a similar way.

the rate of change of f along the linear path through P with direction vector \mathbf{u} .

DEFINITION

Directional Derivative

The directional derivative of f at $P = (a, b)$ in the direction of a unit vector $\mathbf{u} = \langle h, k \rangle$ is the limit (assuming it exists)

$$D_{\mathbf{u}} f(P) = D_{\mathbf{u}} f(a, b) = \lim_{t \rightarrow 0} \frac{f(a + th, b + tk) - f(a, b)}{t}$$

Note that the partial derivatives are the directional derivatives with respect to the standard unit vectors $\mathbf{i} = \langle 1, 0 \rangle$ and $\mathbf{j} = \langle 0, 1 \rangle$. For example,

$$\begin{aligned} D_{\mathbf{i}} f(a, b) &= \lim_{t \rightarrow 0} \frac{f(a + t(1), b + t(0)) - f(a, b)}{t} = \lim_{t \rightarrow 0} \frac{f(a + t, b) - f(a, b)}{t} \\ &= f_x(a, b) \end{aligned}$$

Thus, we have

$$f_x(a, b) = D_{\mathbf{i}} f(a, b), \quad f_y(a, b) = D_{\mathbf{j}} f(a, b)$$

CONCEPTUAL INSIGHT

The directional derivative $D_{\mathbf{u}} f(P)$ is the rate of change of f per unit change in the horizontal direction of \mathbf{u} at $P = (a, b)$ ([Figure 5](#)). This is the slope of the tangent line at $Q = (a, b, f(a, b))$ to the trace curve obtained when we intersect the graph with the vertical plane through P in the direction \mathbf{u} . With $\mathbf{u} = \langle h, k \rangle$, the vector $\mathbf{v} = \langle h, k, D_{\mathbf{u}} f(P) \rangle$ points along this line from Q .

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 5 $D_{\mathbf{u}}f(a, b)$ is the slope of the tangent line to the trace curve through Q in the vertical plane through P in the direction \mathbf{u} . The vector $\mathbf{v} = \langle h, k, D_{\mathbf{u}}f(P) \rangle$ is parallel to this line.

Typically, we do not compute directional derivatives using the definition. For differentiable functions, the following theorem provides a more convenient approach using the gradient vector. The theorem is proved using the Chain Rule for Paths.

THEOREM 3

Computing the Directional Derivative

If f is differentiable at P and \mathbf{u} is a unit vector, then the directional derivative in the direction of \mathbf{u} is given by

$$D_{\mathbf{u}}f(P) = \nabla f_P \cdot \mathbf{u}$$

2

For a function $f(x, y)$ and unit vector $\mathbf{u} = \langle h, k \rangle$, computing the dot product in Eq. (2) yields

$$D_{\mathbf{u}}f(a, b) = \nabla f_{(a,b)} \cdot \mathbf{u} = f_x(a, b)h + f_y(a, b)k$$

[Theorem 3](#) holds in all dimensions. In particular, for $f(x, y, z)$ and unit vector $\mathbf{u} = \langle h, k, m \rangle$, we have

$$D_{\mathbf{u}} f(a, b, c) = \nabla f_{(a, b, c)} \cdot \mathbf{u} = f_x(a, b, c)h + f_y(a, b, c)k + f_z(a, b, c)m$$

Proof We prove the theorem for functions of two variables, $f(x, y)$, and do so using a composition of functions and the Chain Rule for Paths. Let $P = (a, b)$ and $\mathbf{u} = \langle h, k \rangle$. Furthermore, let $\mathbf{r}(t) = \langle a + th, b + tk \rangle$ represent the line through P in the direction of \mathbf{u} , and consider the composite function $f(\mathbf{r}(t))$. By definition of the directional derivative,

$$D_{\mathbf{u}} f(a, b) = \frac{d}{dt} f(\mathbf{r}(t)) \Big|_{t=0}$$

By the Chain Rule for Paths,

$$\frac{d}{dt} f(\mathbf{r}(t)) \Big|_{t=0} = \nabla f_{\mathbf{r}(0)} \cdot \mathbf{r}'(0) = \nabla f_{(a, b)} \cdot \langle h, k \rangle = \nabla f_P \cdot \mathbf{u}$$

Therefore,

$$D_{\mathbf{u}} f(P) = \nabla f_P \cdot \mathbf{u}$$

■

EXAMPLE 5

Let $f(x, y) = xe^y$, $P = (2, -1)$, and $\mathbf{v} = \langle 2, 3 \rangle$. Calculate the directional derivative in the direction of \mathbf{v} .

Solution

First, note that \mathbf{v} is *not* a unit vector. So, we first replace it with the vector

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{\langle 2, 3 \rangle}{\sqrt{13}} = \left\langle \frac{2}{\sqrt{13}}, \frac{3}{\sqrt{13}} \right\rangle$$

Then we compute the gradient at $P = (2, -1)$:

$$\nabla f = \left\langle \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \right\rangle = \langle e^y, xe^y \rangle \quad \Rightarrow \quad \nabla f_P = \nabla f_{(2, -1)} = \langle e^{-1}, 2e^{-1} \rangle$$

Next, we use [Theorem 3](#):

$$D_{\mathbf{u}}f(P) = \nabla f_P \cdot \mathbf{u} = \langle e^{-1}, 2e^{-1} \rangle \cdot \left\langle \frac{2}{\sqrt{13}}, \frac{3}{\sqrt{13}} \right\rangle = \frac{8e^{-1}}{\sqrt{13}} \approx 0.82.$$

■

This means that if we think of this function as representing a mountain, then at coordinate $(x, y) = (2, -1)$, we should expect that if we head 1 unit in the direction of vector \mathbf{v} , we would have to climb in the vertical direction by approximately 0.82 unit.

EXAMPLE 6

Find the rate of change of pressure at the point $Q = (1, 2, 1)$ in the direction of $\mathbf{v} = \langle 0, 1, 1 \rangle$, assuming that the pressure (in millibars) is given by

$$f(x, y, z) = 1000 + 0.01(yz^2 + x^2z - xy^2) \quad (x, y, z \text{ in kilometers})$$

Solution

First, compute the gradient at $Q = (1, 2, 1)$:

$$\begin{aligned}\nabla f &= 0.01 \langle 2xz - y^2, z^2 - 2xy, 2yz + x^2 \rangle \\ \nabla f_Q &= \nabla f_{(1,2,1)} = \langle -0.02, -0.03, 0.05 \rangle\end{aligned}$$

Then we compute a unit vector, \mathbf{u} , in the direction of \mathbf{v} :

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \left\langle 0, \frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}} \right\rangle$$

Next,

$$D_{\mathbf{u}}f(Q) = \nabla f_Q \cdot \mathbf{u} = \langle -0.02, -0.03, 0.05 \rangle \cdot \left\langle 0, \frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}} \right\rangle \approx 0.014 \text{ millibars/km}$$

Thus, we expect that as we move in the direction of \mathbf{v} from Q , the pressure should increase by about 0.014 millibars/km.

■

GRAPHICAL INSIGHT

Given a function $f(x, y)$ that is differentiable at $P = (a, b)$, [Theorem 3](#) guarantees the tangent plane to the graph of f at $Q = (a, b, f(a, b))$ is tangent to the graph in all directions, not just the directions determined by the partial derivatives.

Recall that the plane determined by f_x and f_y is defined as the plane through Q determined by the vectors $\mathbf{v}_1 = \langle 1, 0, f_x(a, b) \rangle$ and $\mathbf{v}_2 = \langle 0, 1, f_y(a, b) \rangle$. Given a unit vector $\mathbf{u} = \langle h, k \rangle$, the vector $\mathbf{v} = \langle h, k, D_{\mathbf{u}}f(P) \rangle$, based at Q , is tangent to the graph as illustrated in [Figure 5](#) and explained in the corresponding Conceptual Insight.

In general, we cannot be sure that \mathbf{v} is in the plane determined by f_x and f_y . However, if f is differentiable at (a, b) , then we can show that it is. First, using [Theorem 3](#) and assuming f is differentiable at (a, b) , we show that $\mathbf{v} = h\mathbf{v}_1 + k\mathbf{v}_2$:

$$\begin{aligned}\mathbf{v} &= \langle h, k, D_{\mathbf{u}}f(a, b) \rangle \\ &= \langle h, k, hf_x(a, b) + kf_y(a, b) \rangle \quad \text{by Theorem 3} \\ &= h \langle 1, 0, f_x(a, b) \rangle + k \langle 0, 1, f_y(a, b) \rangle \\ &= h\mathbf{v}_1 + k\mathbf{v}_2\end{aligned}$$

Since $\mathbf{v} = h\mathbf{v}_1 + k\mathbf{v}_2$, it follows that \mathbf{v} is a linear combination of \mathbf{v}_1 and \mathbf{v}_2 , implying that these vectors, based at Q , all lie in the same plane. Thus, when f is differentiable at (a, b) , the tangent plane is tangent to the graph in all directions, justifying calling it a tangent plane.

Properties of the Gradient

Here we explore some properties of the gradient. We demonstrate how it provides important information about the behavior of functions and how it arises naturally in the development of mathematical models.

First, suppose that $\nabla f_P \neq \mathbf{0}$ and let \mathbf{u} be a unit vector ([Figure 6](#)). By the properties of the dot product and the fact that \mathbf{u} is a unit vector,

$$D_{\mathbf{u}}f(P) = \nabla f_P \cdot \mathbf{u} = \|\nabla f_P\| \|\mathbf{u}\| \cos \theta = \|\nabla f_P\| \cos \theta$$

3

where θ is the angle between ∇f_P and \mathbf{u} . In other words, *the rate of change in a given direction varies with the cosine of the angle θ between the gradient and the direction.*

Rogawski et al.,
*Multivariable
Calculus*, 4e, © 2019
W. H. Freeman and
Company

FIGURE 6 $D_{\mathbf{u}} f(P) = \|\nabla f_P\| \cos \theta.$

Because the cosine takes values between -1 and 1 , we have

$$-\|\nabla f_P\| \leq D_{\mathbf{u}} f(P) \leq \|\nabla f_P\|$$

Since $\cos 0 = 1$, the maximum value of $D_{\mathbf{u}} f(P)$ occurs for $\theta = 0$ —that is, when \mathbf{u} points in the direction of ∇f_P . In other words, the *gradient vector points in the direction of the maximum rate of increase, and this maximum rate is $\|\nabla f_P\|$.* Similarly, f decreases most rapidly in the opposite direction, $-\nabla f_P$, because $\cos \theta = -1$ for $\theta = \pi$. The rate of fastest decrease is $-\|\nabla f_P\|$. The directional derivative is zero in directions orthogonal to the gradient because $\cos \frac{\pi}{2} = 0$.

◀ REMINDER

- The terms “normal” and “orthogonal” both mean “perpendicular.”
- We say that a vector is normal to a curve at a point P if it is normal to the tangent line to the curve at P .

Another key property is that gradient vectors are normal to level curves (Figure 7). To prove this, suppose that P lies on the level curve $f(x, y) = k$. We parametrize this level curve by a path $\mathbf{r}(t)$ such that $\mathbf{r}(0) = P$ and $\mathbf{r}'(0) \neq \mathbf{0}$ (this is possible whenever $\nabla f_P \neq \mathbf{0}$). Then $f(\mathbf{r}(t)) = k$ for all t , so by the Chain Rule,

$$\nabla f_P \cdot \mathbf{r}'(0) = \frac{d}{dt} f(\mathbf{r}(t)) \Big|_{t=0} = \frac{d}{dt} k = 0$$

This proves that ∇f_P is orthogonal to $\mathbf{r}'(0)$, and since $\mathbf{r}'(0)$ is tangent to the level curve, we conclude that ∇f_P is normal to the level curve (Figure 7). We encapsulate these remarks in the following theorem.

THEOREM 4

Interpretation of the Gradient

Assume that $\nabla f_P \neq \mathbf{0}$. Let \mathbf{u} be a unit vector making an angle θ with ∇f_P . Then

$$D_{\mathbf{u}} f(P) = \|\nabla f_P\| \cos \theta$$

4

- ∇f_P points in the direction of fastest rate of increase of f at P , and that rate of increase is $\|\nabla f_P\|$.
- $-\nabla f_P$ points in the direction of fastest rate of decrease at P , and that rate of decrease is $-\|\nabla f_P\|$.
- ∇f_P is normal to the level curve (or surface) of f at P .

GRAPHICAL INSIGHT

At each point P , there is a unique direction in which $f(x, y)$ increases most rapidly (per unit distance). [Theorem 4](#) tells us that this direction of fastest increase is perpendicular to the level curves and that it is specified by the gradient vector ([Figure 7](#)). For most functions, the direction of maximum rate of increase varies from point to point, as does the maximum rate of increase itself.

[Figure 8](#) shows a contour map of $f(x, y) = y^2 - x^2$ along with gradient vectors at various points. The graph of f is a hyperbolic paraboloid (saddle). At each point on a level curve, the gradient vector must point in the direction in the domain of f that yields the steepest increase on the saddle. If we were actually on the saddle, each gradient vector tells us the horizontal direction we should take to go most steeply up the saddle. Note that at $(0, 0)$, the gradient vector is the zero vector, and therefore provides no information about directions of increase from $(0, 0)$.

EXAMPLE 7

Let $f(x, y) = x^4 y^{-2}$ and $P = (2, 1)$. Find the unit vector that points in the direction of maximum rate of increase at P and determine that maximum rate.

Solution

The gradient points in the direction of maximum rate of increase, so we evaluate the gradient at P :

$$\nabla f = \langle 4x^3 y^{-2}, -2x^4 y^{-3} \rangle, \quad \nabla f_{(2,1)} = \langle 32, -32 \rangle$$

The unit vector in this direction is

$$\mathbf{u} = \frac{\langle 32, -32 \rangle}{\| \langle 32, -32 \rangle \|} = \frac{\langle 32, -32 \rangle}{32\sqrt{2}} = \left\langle \frac{\sqrt{2}}{2}, -\frac{\sqrt{2}}{2} \right\rangle$$

The maximum rate, which is the rate in this direction, is given by

$$\|\nabla f_{(2,1)}\| = \sqrt{(32^2 + (-32)^2)} = 32\sqrt{2}$$

■

EXAMPLE 8

The altitude of a mountain at (x, y) is

$$f(x, y) = 2500 + 100(x + y^2)e^{-0.3y^2}$$

where x, y are in units of 100 m.

- Find the directional derivative of f at $P = (-1, -1)$ in the direction of unit vector \mathbf{u} making an angle of $\theta = \frac{\pi}{4}$ with the gradient (Figure 9).
- What is the interpretation of this derivative?

Solution

First compute $\|\nabla f_P\|$:

$$\begin{aligned} f_x(x, y) &= 100e^{-0.3y^2}, & f_y(x, y) &= 100y(2 - 0.6x - 0.6y^2)e^{-0.3y^2} \\ f_x(-1, -1) &= 100e^{-0.3} \approx 74, & f_y(-1, -1) &= -200e^{-0.3} \approx -148 \end{aligned}$$

Hence, $\nabla f_P \approx \langle 74, -148 \rangle$ and

$$\|\nabla f_P\| \approx \sqrt{74^2 + (-148)^2} \approx 165.5$$

Apply Eq. (4) with $\theta = \pi/4$:

$$D_{\mathbf{u}}f(P) = \|\nabla f_P\| \cos \theta \approx 165.5 \left(\frac{\sqrt{2}}{2}\right) \approx 116.7$$

Recall that x and y are measured in units of 100 m. Therefore, the interpretation is the following: If you stand on the mountain at the point lying above $(-1, -1)$ and begin climbing so that your horizontal displacement is in the direction of \mathbf{u} , then your altitude increases at a rate of 116.7 m per 100 m of horizontal displacement, or 1.167 m per meter of horizontal displacement.

Like level curves on a contour map, isobars on a weather map represent curves of constant air pressure p [Figure 10(A)]. On a small volume (parcel) of air, a force known as the pressure gradient force is determined by the gradient of p and the volume V of the parcel. The force equals $-V\nabla p$. Note that the force is directed from higher pressures to lower (because of the negative sign) and is stronger when the isobars are closer together. When you add wind vectors to the weather map [Figure 10(B)], or you look at an image of a large cyclone (such as the one pictured at the start of the chapter), the winds appear to circulate around a low pressure rather than flow directly toward it. This wind-steering effect is caused by the Coriolis force.

(A) Weather map with isobars
Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

(B) Wind vectors included

FIGURE 10

Geostrophic flow is a simple approximation to large-scale flow in the atmosphere. In this model, we assume that the pressure gradient force is balanced by the Coriolis force, and that vertical motion is negligible. In a local coordinate system on the surface of the earth, with the positive x -, y -, and z -axes pointing east, north, and up, respectively, this force balance results in the equations

$$V \frac{\partial p}{\partial x} = 2m\omega (\sin L) w_2 \quad \text{and} \quad V \frac{\partial p}{\partial y} = -2m\omega (\sin L) w_1$$

5

where m is the mass of the parcel, ω is the angular speed of the earth (the magnitude of the angular velocity), L is the latitude (positive in the Northern Hemisphere, negative in the Southern Hemisphere), and w_1 and w_2 are the x - and y -components of the parcel's velocity, respectively.

The right-hand side Coriolis force terms arise from the force vector $\mathbf{F}_c = -2m\Omega \times \mathbf{w}$, where Ω is the angular velocity vector of the earth, and \mathbf{w} is the velocity of the parcel ([Exercise 44](#)).

EXAMPLE 9

Geostrophic Flow

Use the geostrophic flow model to explain the following atmospheric phenomenon: In the Northern Hemisphere, winds blow with low pressure to the left, and the closer together the isobars, the stronger the winds.

Solution

Ignoring vertical motion, we regard the pressure gradient and parcel velocity as two-dimensional vectors,

$$\nabla p = \left\langle \frac{\partial p}{\partial x}, \frac{\partial p}{\partial y} \right\rangle \text{ and } \mathbf{w} = \langle w_1, w_2 \rangle. \text{ From } \text{Eq. (5)}, \text{ we have}$$

$$\mathbf{w} = \langle w_1, w_2 \rangle = C \left\langle -\frac{\partial p}{\partial y}, \frac{\partial p}{\partial x} \right\rangle$$

for a constant C . Since $\sin L$ is positive (along with m , ω , and V) so is C . The vector $\left\langle -\frac{\partial p}{\partial y}, \frac{\partial p}{\partial x} \right\rangle$ is ∇p rotated counterclockwise by 90° . So the parcel velocity vector (i.e., the wind vector) is proportional in magnitude to the pressure gradient and points in the direction 90° counterclockwise to it ([Figure 11](#)). It follows that in the Northern Hemisphere, the wind blows with lower pressure to the left and is strongest when the magnitude of the pressure gradient is largest, that is, when the isobars are closest together. In particular, in the Northern Hemisphere, winds circulate counterclockwise around low pressure systems and clockwise around high pressure ones.

Given a vector $\mathbf{v} = \langle a, b \rangle$, the vector $\langle -b, a \rangle$ is obtained by rotating \mathbf{v} counterclockwise by 90° .

Another use of the gradient is in finding normal vectors on a surface with equation $F(x, y, z) = k$, where k is a constant.

THEOREM 5

Gradient as a Normal Vector

Let $P = (a, b, c)$ be a point on the surface given by $F(x, y, z) = k$ and assume that $\nabla F_P \neq \mathbf{0}$. Then ∇F_P is a vector normal to the tangent plane to the surface at P . Moreover, the tangent plane to the surface at P has equation

$$F_x(a, b, c)(x - a) + F_y(a, b, c)(y - b) + F_z(a, b, c)(z - c) = 0$$

Proof Let $\mathbf{r}(t)$ be any path on the surface such that $\mathbf{r}(0) = P$ and $\mathbf{r}'(0) \neq \mathbf{0}$. Then $F(\mathbf{r}(t)) = k$ since all points on the curve must satisfy the equation $F(x, y, z) = k$. Differentiating both sides of this equation and applying the Chain Rule for Paths, we have

$$\nabla F_P \cdot \mathbf{r}'(0) = 0$$

Hence, ∇F_P is perpendicular to $\mathbf{r}'(0)$, which we know to be tangent to the curve given by $\mathbf{r}(t)$ at P and thus tangent to the surface at P . However, we can take $\mathbf{r}(t)$ to pass through P from any direction, as in [Figure 12](#), and hence ∇F_P must be perpendicular to tangent vectors pointing in any direction, and therefore perpendicular to the entire tangent plane at P .

Since $\nabla F_P = \langle F_x(a, b, c), F_y(a, b, c), F_z(a, b, c) \rangle$ is a normal vector to the tangent plane and $P = (a, b, c)$ is a point on the plane, an equation of the tangent plane is given by

$$F_x(a, b, c)(x - a) + F_y(a, b, c)(y - b) + F_z(a, b, c)(z - c) = 0$$

EXAMPLE 10

Normal Vector and Tangent Plane

Find an equation of the tangent plane to the surface $4x^2 + 9y^2 - z^2 = 16$ at $P = (2, 1, 3)$.

Solution

Let $F(x, y, z) = 4x^2 + 9y^2 - z^2$. Then

$$\nabla F = \langle 8x, 18y, -2z \rangle, \quad \nabla F_P = \nabla F_{(2,1,3)} = \langle 16, 18, -6 \rangle$$

The vector $\langle 16, 18, -6 \rangle$ is normal to the surface $F(x, y, z) = 16$ at P ([Figure 13](#)), so the tangent plane at P has equation

$$16(x - 2) + 18(y - 1) - 6(z - 3) = 0 \quad \text{or} \quad 16x + 18y - 6z = 32$$

Notice how this equation for the tangent plane relates to [Eq. \(2\) of Section 15.4](#), where we found that an equation for the tangent plane to a surface given by $z = f(x, y)$ at a point $(a, b, f(a, b))$ is given by

$$z = f(a, b) + f_x(a, b)(x - a) + f_y(a, b)(y - b)$$

To apply our new formula for the tangent plane to this situation, we take $F(x, y, z) = f(x, y) - z = 0$. Then note that $F_x = f_x$, $F_y = f_y$, and $F_z = -1$. Hence, our new formula yields

$$f_x(a, b)(x - a) + f_y(a, b)(y - b) + (-1)(z - c) = 0$$

where $c = f(a, b)$. This agrees exactly with [Eq. \(2\) from Section 15.4](#).

15.5 SUMMARY

- The *gradient* of a function f is the vector of partial derivatives:

$$\nabla f = \left\langle \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \right\rangle \quad \text{or} \quad \nabla f = \left\langle \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z} \right\rangle$$

- Chain Rule for Paths:

$$\frac{d}{dt} f(\mathbf{r}(t)) = \nabla f_{\mathbf{r}(t)} \cdot \mathbf{r}'(t)$$

- For $\mathbf{u} = \langle h, k \rangle$, a unit vector, $D_{\mathbf{u}} f$ is the *directional derivative with respect to $\mathbf{u} = \langle h, k \rangle$* :

$$D_{\mathbf{u}} f(a, b) = \lim_{t \rightarrow 0} \frac{f(a + th, b + tk) - f(a, b)}{t}$$

This definition extends to three or more variables.

- For differentiable f , the directional derivative can be computed using the gradient:

$$D_{\mathbf{u}} f(a, b) = \nabla f_{(a,b)} \cdot \mathbf{u}$$

- $D_{\mathbf{u}} f(a, b) = \|\nabla f_{(a,b)}\| \cos \theta$, where θ is the angle between $\nabla f_{(a,b)}$ and \mathbf{u} .

- Basic geometric properties of the gradient (assume $\nabla f_P \neq \mathbf{0}$):

– ∇f_P points in the direction of fastest rate of increase, and that rate of increase is $\|\nabla f_P\|$.

– $-\nabla f_P$ points in the direction of fastest rate of decrease, and that rate of decrease is $-\|\nabla f_P\|$.

– ∇f_P is orthogonal to the level curve (or surface) through P .

- Equation of the tangent plane to the level surface $F(x, y, z) = k$ at $P = (a, b, c)$:

$$\nabla F_P \cdot (x - a, y - b, z - c) = 0$$

$$F_x(a, b, c)(x - a) + F_y(a, b, c)(y - b) + F_z(a, b, c)(z - c) = 0$$

15.5 EXERCISES

Preliminary Questions

1. Which of the following is a possible value of the gradient ∇f of a function $f(x, y)$ of two variables?
 - 5
 - $\langle 3, 4 \rangle$
 - $\langle 3, 4, 5 \rangle$
2. True or false? A differentiable function increases at the rate $\|\nabla f_P\|$ in the direction of ∇f_P .
3. Describe the two main geometric properties of the gradient ∇f .
4. You are standing at a point where the temperature gradient vector is pointing in the northeast (NE) direction. In which direction(s) should you walk to avoid a change in temperature?
 - NE
 - NW
 - SE
 - SW
5. What is the rate of change of $f(x, y)$ at $(0, 0)$ in the direction making an angle of 45° with the x -axis if $\nabla f(0, 0) = \langle 2, 4 \rangle$?

Exercises

1. Let $f(x, y) = xy^2$ and $\mathbf{r}(t) = \left\langle \frac{1}{2}t^2, t^3 \right\rangle$.

a. Calculate ∇f and $\mathbf{r}'(t)$.

$$\frac{d}{dt} f(\mathbf{r}(t))$$

b. Use the Chain Rule for Paths to evaluate $\frac{d}{dt} f(\mathbf{r}(t))$ at $t = 1$ and $t = -1$.

2. Let $f(x, y) = e^{xy}$ and $\mathbf{r}(t) = \langle t^3, 1 + t \rangle$.

a. Calculate ∇f and $\mathbf{r}'(t)$.

$$\frac{d}{dt} f(\mathbf{r}(t))$$

b. Use the Chain Rule for Paths to calculate $\frac{d}{dt} f(\mathbf{r}(t))$.

c. Write out the composite $f(\mathbf{r}(t))$ as a function of t and differentiate. Check that the result agrees with part (b).

3. [Figure 14](#) shows the level curves of a function $f(x, y)$ and a path $\mathbf{r}(t)$, traversed in the direction indicated. State

whether the derivative $\frac{d}{dt} f(\mathbf{r}(t))$ is positive, negative, or zero at points $A-D$.

FIGURE 14

4. Let $f(x, y) = x^2 + y^2$ and $\mathbf{r}(t) = \langle \cos t, \sin t \rangle$.

a. Find $\frac{d}{dt} f(\mathbf{r}(t))$ without making any calculations. Explain.

b. Verify your answer to (a) using the Chain Rule.

In Exercises 5–8, calculate the gradient.

5. $f(x, y) = \cos(x^2 + y)$

$$g(x, y) = \frac{x}{x^2 + y^2}$$

6. $h(x, y, z) = xyz^{-3}$

$$8. \quad r(x, y, z, w) = xze^{yw}$$

In Exercises 9–20, use the Chain Rule to calculate $\frac{d}{dt}f(\mathbf{r}(t))$ at the value of t given.

$$9. \quad f(x, y) = 3x - 7y, \quad \mathbf{r}(t) = \langle \cos t, \sin t \rangle, \quad t = 0$$

$$10. \quad f(x, y) = 2x + 3y, \quad \mathbf{r}(t) = \langle t^3, t^2 \rangle, \quad t = -2$$

$$11. \quad f(x, y) = x^2 - 3xy, \quad \mathbf{r}(t) = \langle \cos t, \sin t \rangle, \quad t = 0$$

$$12. \quad f(x, y) = x^2 - 3xy, \quad \mathbf{r}(t) = \langle \cos t, \sin t \rangle, \quad t = \frac{\pi}{2}$$

$$13. \quad f(x, y) = \sin(xy), \quad \mathbf{r}(t) = \langle e^{2t}, e^{3t} \rangle, \quad t = 0$$

$$14. \quad f(x, y) = \cos(y - x), \quad \mathbf{r}(t) = \langle e^t, e^{2t} \rangle, \quad t = \ln 3$$

$$15. \quad f(x, y) = x - xy, \quad \mathbf{r}(t) = \langle t^2, t^2 - 4t \rangle, \quad t = 4$$

$$16. \quad f(x, y) = 3xe^{-y}, \quad \mathbf{r}(t) = \langle 2t^2, t^2 - 2t \rangle, \quad t = 0$$

$$17. \quad f(x, y) = \ln x + \ln y, \quad \mathbf{r}(t) = \langle \cos t, t^2 \rangle, \quad t = \frac{\pi}{4}$$

$$18. \quad g(x, y, z) = xye^z, \quad \mathbf{r}(t) = \langle t^2, t^3, t - 1 \rangle, \quad t = 1$$

$$19. \quad g(x, y, z) = xyz^{-1}, \quad \mathbf{r}(t) = \langle e^t, t, t^2 \rangle, \quad t = 1$$

$$20. \quad g(x, y, z, w) = x + 2y + 3z + 5w, \quad \mathbf{r}(t) = \langle t^2, t^3, t, t - 2 \rangle, \quad t = 1$$

In Exercises 21–30, calculate the directional derivative in the direction of \mathbf{v} at the given point. Remember to use a unit vector in your directional derivative computation.

$$21. \quad f(x, y) = x^2 + y^3, \quad \mathbf{v} = \langle 4, 3 \rangle, \quad P = (1, 2)$$

$$22. \quad f(x, y) = xy^3 - x^2, \quad \mathbf{v} = \mathbf{i} - \mathbf{j}, \quad P = (2, -1)$$

$$23. \quad f(x, y) = x^2 y^3, \quad \mathbf{v} = \mathbf{i} + \mathbf{j}, \quad P = \left(\frac{1}{6}, 3 \right)$$

$$24. \quad f(x, y) = \sin(x - y), \quad \mathbf{v} = \langle 1, 1 \rangle, \quad P = \left(\frac{\pi}{2}, \frac{\pi}{6} \right)$$

$$25. \quad f(x, y) = \tan^{-1}(xy), \quad \mathbf{v} = \langle 1, 1 \rangle, \quad P = (3, 4)$$

$$26. \quad f(x, y) = e^{xy-y^2}, \quad \mathbf{v} = \langle 12, -5 \rangle, \quad P = (2, 2)$$

27. $f(x, y) = \ln(x^2 + y^2)$, $\mathbf{v} = 3\mathbf{i} - 2\mathbf{j}$, $P = (1, 0)$

28. $g(x, y, z) = z^2 - xy + 2y^2$, $\mathbf{v} = \langle 1, -2, 2 \rangle$, $P = (2, 1, -3)$

29. $g(x, y, z) = xe^{-yz}$, $\mathbf{v} = \langle 1, 1, 1 \rangle$, $P = (1, 2, 0)$

30. $g(x, y, z) = x \ln(y + z)$, $\mathbf{v} = 2\mathbf{i} - \mathbf{j} + \mathbf{k}$, $P = (2, e, e)$

31. Find the directional derivative of $f(x, y) = x^2 + 4y^2$ at the point $P = (3, 2)$ in the direction pointing to the origin.

32. Find the directional derivative of $f(x, y, z) = xy + z^3$ at the point $P = (3, -2, -1)$ in the direction pointing to the origin.

In Exercises 33–36, determine the direction in which f has maximum rate of increase from P , and give the rate of change in that direction.

33. $f(x, y) = xe^{-y}$, $P = (2, 0)$

34. $f(x, y) = x^2 - xy + y^2$, $P = (-1, 4)$

35. $f(x, y, z) = \frac{xy}{z}$, $P = (1, -1, 3)$

36. $f(x, y, z) = x^2 y \sqrt{z}$, $P = (1, 5, 9)$

37. Suppose that $\nabla f_P = \langle 2, -4, 4 \rangle$. Is f increasing or decreasing at P in the direction $\mathbf{v} = \langle 2, 1, 3 \rangle$?

38. Let $f(x, y) = xe^{x^2-y}$ and $P = (1, 1)$.

a. Calculate $\|\nabla f_P\|$.

b. Find the rate of change of f in the direction ∇f_P .

c. Find the rate of change of f in the direction of a vector making an angle of 45° with ∇f_P .

39. Let $f(x, y, z) = \sin(xy + z)$ and $P = (0, -1, \pi)$. Calculate $D_{\mathbf{u}}f(P)$, where \mathbf{u} is a unit vector making an angle $\theta = 30^\circ$ with ∇f_P .

40. Let $T(x, y)$ be the temperature at location (x, y) on a thin sheet of metal. Assume that $\nabla T = \langle y - 4, x + 2y \rangle$.

Let $\mathbf{r}(t) = \langle t^2, t \rangle$ be a path on the sheet. Find the values of t such that

$$\frac{d}{dt} T(\mathbf{r}(t)) = 0$$

41. Find a vector normal to the surface $x^2 + y^2 - z^2 = 6$ at $P = (3, 1, 2)$.

42. Find a vector normal to the surface $3z^3 + x^2 y - y^2 x = 1$ at $P = (1, -1, 1)$.

43. Find the two points on the ellipsoid

$$\frac{x^2}{4} + \frac{y^2}{9} + z^2 = 1$$

where the tangent plane is normal to $\mathbf{v} = \langle 1, 1, -2 \rangle$.

44. Assume we have a local coordinate system at latitude L on the earth's surface with east, north, and up as the x , y , and z directions, respectively. In this coordinate system, the earth's angular velocity vector is $\Omega = \langle 0, \omega \cos L, \omega \sin L \rangle$. Let $\mathbf{w} = \langle w_1, w_2, 0 \rangle$ be a wind vector.
- Determine the components of the Coriolis force vector $\mathbf{F}_c = -2m\Omega \times \mathbf{w}$.
 - The equation $-V\nabla p + \mathbf{F}_c = \mathbf{0}$ results from balancing the pressure gradient force, $-V\nabla p$, and the Coriolis force. Show that the x - and y -components of this equation result in Eq. 5.
45. Use the geostrophic flow model to explain the following: In the Southern Hemisphere, winds blow with low pressure to the right, and the closer together the isobars, the stronger the winds. In particular, winds blow clockwise around low pressure systems and counterclockwise around high pressure systems.

In Exercises 46–49, find an equation of the tangent plane to the surface at the given point.

46. $x^2 + 3y^2 + 4z^2 = 20, \quad P = (2, 2, 1)$

47. $xz + 2x^2 y + y^2 z^3 = 11, \quad P = (2, 1, 1)$

48. $x^2 + z^2 e^{y-x} = 13, \quad P = \left(2, 3, \frac{3}{\sqrt{e}}\right)$

49. $\ln(1 + 4x^2 + 9y^4) - 0.1z^2 = 0, \quad P = (3, 1, 6.1876)$

50. Verify what is clear from Figure 15: Every tangent plane to the cone $x^2 + y^2 - z^2 = 0$ passes through the origin.

51. **CAS** Use a computer algebra system to produce a contour plot of $f(x, y) = x^2 - 3xy + y - y^2$ together with $[-4, 4] \times [-4, 4]$.

its gradient vector field on the domain

52. Find a function $f(x, y, z)$ such that ∇f is the constant vector $\langle 1, 3, 1 \rangle$.
53. Find a function $f(x, y, z)$ such that $\nabla f = \langle 2x, 1, 2 \rangle$.
54. Find a function $f(x, y, z)$ such that $\nabla f = \langle x, y^2, z^3 \rangle$.
55. Find a function $f(x, y, z)$ such that $\nabla f = \langle z, 2y, x \rangle$.
56. Find a function $f(x, y)$ such that $\nabla f = \langle y, x \rangle$.
57. Show that there does not exist a function $f(x, y)$ such that $\nabla f = \langle y^2, x \rangle$. Hint: Use Clairaut's Theorem $f_{xy} = f_{yx}$.
58. Let $\Delta f = f(a + h, b + k) - f(a, b)$ be the change in f at $P = (a, b)$. Set $\Delta \mathbf{v} = \langle h, k \rangle$. Show that the Linear Approximation can be written
- $$\Delta f \approx \nabla f_P \cdot \Delta \mathbf{v}$$
59. Use Eq. (6) to estimate
$$\Delta f = f(3.53, 8.98) - f(3.5, 9)$$
assuming that $\nabla f_{(3.5, 9)} = \langle 2, -1 \rangle$.
60. Find a unit vector \mathbf{n} that is normal to the surface $z^2 - 2x^4 - y^4 = 16$ at $P = (2, 2, 8)$ that points in the direction of the xy -plane (in other words, if you travel in the direction of \mathbf{n} , you will eventually cross the xy -plane).
61. Suppose, in the previous exercise, that a particle located at the point $P = (2, 2, 8)$ travels toward the xy -plane in the direction normal to the surface.
- Through which point Q on the xy -plane will the particle pass?
 - Suppose the axes are calibrated in centimeters. Determine the path $\mathbf{r}(t)$ of the particle if it travels at a constant speed of 8 cm/s. How long will it take the particle to reach Q ?
62. Let $f(x, y) = \tan^{-1} \frac{x}{y}$ and $\mathbf{u} = \left\langle \frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2} \right\rangle$.
- Calculate the gradient of f .
 - Calculate $D_{\mathbf{u}} f(1, 1)$ and $D_{\mathbf{u}} f(\sqrt{3}, 1)$.
 - Show that the lines $y = mx$ for $m \neq 0$ are level curves for f .
 - Verify that ∇f_P is orthogonal to the level curve through P for $P = (x, y) \neq (0, 0)$.
63. Suppose that the intersection of two surfaces $F(x, y, z) = 0$ and $G(x, y, z) = 0$ is a curve \mathcal{C} , and let P be a point on \mathcal{C} . Explain why the vector $\mathbf{v} = \nabla F_P \times \nabla G_P$ is a direction vector for the tangent line to \mathcal{C} at P .
64. Let \mathcal{C} be the curve of intersection of the spheres $x^2 + y^2 + z^2 = 3$ and $(x - 2)^2 + (y - 2)^2 + z^2 = 3$. Use

the result of [Exercise 63](#) to find parametric equations of the tangent line to \mathcal{C} at $P = (1, 1, 1)$.

65. Let \mathcal{C} be the curve obtained as the intersection of the two surfaces $x^3 + 2xy + yz = 7$ and $3x^2 - yz = 1$. Find the parametric equations of the tangent line to \mathcal{C} at $P = (1, 2, 1)$.
66. Prove the linearity relations for gradients:
- $\nabla(f + g) = \nabla f + \nabla g$
 - $\nabla(cf) = c\nabla f$
67. Prove the Chain Rule for Gradients in [Theorem 1](#).
68. Prove the Product Rule for Gradients in [Theorem 1](#).

Further Insights and Challenges

69. Let \mathbf{u} be a unit vector. Show that the directional derivative $D_{\mathbf{u}}f$ is equal to the component of ∇f along \mathbf{u} .
70. Let $f(x, y) = (xy)^{1/3}$.
- Use the limit definition to show that $f_x(0, 0) = f_y(0, 0) = 0$.
 - Use the limit definition to show that the directional derivative $D_{\mathbf{u}}f(0, 0)$ does not exist for any unit vector \mathbf{u} other than \mathbf{i} and \mathbf{j} .
 - Is f differentiable at $(0, 0)$?
71. Use the definition of differentiability to show that if $f(x, y)$ is differentiable at $(0, 0)$ and $f(0, 0) = f_x(0, 0) = f_y(0, 0) = 0$

then

$$\lim_{(x,y) \rightarrow (0,0)} \frac{f(x, y)}{\sqrt{x^2 + y^2}} = 0$$

7

72. This exercise shows that there exists a function that is not differentiable at $(0, 0)$ even though all directional derivatives at $(0, 0)$ exist. Define $f(x, y) = x^2 y / (x^2 + y^2)$ for $(x, y) \neq 0$ and $f(0, 0) = 0$.
- Use the limit definition to show that $D_{\mathbf{v}}f(0, 0)$ exists for all vectors \mathbf{v} . Show that $f_x(0, 0) = f_y(0, 0) = 0$.
 - Prove that f is *not* differentiable at $(0, 0)$ by showing that [Eq. \(7\)](#) does not hold.

73. Prove that if $f(x, y)$ is differentiable and $\nabla f_{(x,y)} = \mathbf{0}$ for all (x, y) , then f is constant.

74. Prove the following Quotient Rule, where f, g are differentiable:

$$\nabla \left(\frac{f}{g} \right) = \frac{g \nabla f - f \nabla g}{g^2}$$

In Exercises 75–77, a path $\mathbf{r}(t) = \langle x(t), y(t) \rangle$ follows the gradient of a function $f(x, y)$ if the tangent vector $\mathbf{r}'(t)$ points in the direction of ∇f for all t . In other words, $\mathbf{r}'(t) = k(t) \nabla f_{\mathbf{r}(t)}$ for some positive function $k(t)$. Note that in this case, $\mathbf{r}(t)$ crosses each level curve of $f(x, y)$ at a right angle.

75. Show that if the path $\mathbf{r}(t) = \langle x(t), y(t) \rangle$ follows the gradient of $f(x, y)$, then

$$\frac{y'(t)}{x'(t)} = \frac{f_y}{f_x}$$

76. Find a path of the form $\mathbf{r}(t) = (t, g(t))$ passing through $(1, 2)$ that follows the gradient of $f(x, y) = 2x^2 + 8y^2$ (Figure 16). Hint: Use Separation of Variables.

77. **CAS** Find the curve $y = g(x)$ passing through $(0, 1)$ that crosses each level curve of $f(x, y) = y \sin x$ at a right angle. Using a computer algebra system, graph $y = g(x)$ together with the level curves of f .

15.6 Multivariable Calculus Chain Rules

We have seen a few different chain rule formulas for functions involving multiple variables. In this section, we show how they all fall under a general scheme for identifying the structure of a composite function and determining the type of chain rule formula from the structure.

To begin, we return to the Chain Rule for Paths and prove it. In the proof, we use the limit condition in the definition of differentiability, demonstrating why that limit is a necessary and important part of the concept of differentiability.

The Chain Rule for Paths applies to compositions $f(\mathbf{r}(t))$, where f and \mathbf{r} are differentiable. We primarily consider the cases where f is a function of x and y , and $\mathbf{r}(t)$ is a path in the plane, or f is a function of x , y , and z , and $\mathbf{r}(t)$ is a path in 3-space.

◀ REMINDER

We regard $\mathbf{r}(t)$ as representing both a vector, $\langle x(t), y(t) \rangle$ in the plane or $\langle x(t), y(t), z(t) \rangle$ in 3-space, and a point $(x(t), y(t))$ or $(x(t), y(t), z(t))$.

THEOREM 1

Chain Rule for Paths

If f and $\mathbf{r}(t)$ are differentiable, then

$$\frac{d}{dt} f(\mathbf{r}(t)) = \nabla f_{\mathbf{r}(t)} \cdot \mathbf{r}'(t)$$

In the cases of two and three variables, this chain rule states:

$$\begin{aligned}\frac{d}{dt} f(\mathbf{r}(t)) &= \left\langle \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \right\rangle \cdot \langle x'(t), y'(t) \rangle = \frac{\partial f}{\partial x} \frac{dx}{dt} + \frac{\partial f}{\partial y} \frac{dy}{dt} \\ \frac{d}{dt} f(\mathbf{r}(t)) &= \left\langle \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z} \right\rangle \cdot \langle x'(t), y'(t), z'(t) \rangle = \frac{\partial f}{\partial x} \frac{dx}{dt} + \frac{\partial f}{\partial y} \frac{dy}{dt} + \frac{\partial f}{\partial z} \frac{dz}{dt}\end{aligned}$$

We prove the theorem for the two-variable case.

Proof By definition,

$$\frac{d}{dt} f(\mathbf{r}(t)) = \lim_{h \rightarrow 0} \frac{f(x(t+h), y(t+h)) - f(x(t), y(t))}{h}$$

To calculate this derivative, set

$$\begin{aligned}\Delta f &= f(x(t+h), y(t+h)) - f(x(t), y(t)) \\ \Delta x &= x(t+h) - x(t), \quad \Delta y = y(t+h) - y(t) \\ e(x(t+h), y(t+h)) &= f(x(t+h), y(t+h)) - (f(x(t), y(t)) + f_x(x(t), y(t)) \Delta x \\ &\quad + f_y(x(t), y(t)) \Delta y)\end{aligned}$$

The last term is the error, as in [Section 15.4](#), in approximating f with its linearization centered at $(x(t), y(t))$. Putting these terms together, we have

$$\Delta f = f_x(x(t), y(t)) \Delta x + f_y(x(t), y(t)) \Delta y + e(x(t+h), y(t+h))$$

Now, set $h = \Delta t$ and divide by Δt :

$$\frac{\Delta f}{\Delta t} = f_x(x(t), y(t)) \frac{\Delta x}{\Delta t} + f_y(x(t), y(t)) \frac{\Delta y}{\Delta t} + \frac{e(x(t+\Delta t), y(t+\Delta t))}{\Delta t}$$

We show below that the last term tends to zero as $\Delta t \rightarrow 0$. Given that, we obtain the desired result:

$$\begin{aligned}\frac{d}{dt} f(\mathbf{r}(t)) &= \lim_{\Delta t \rightarrow 0} \frac{\Delta f}{\Delta t} \\ &= f_x(x(t), y(t)) \lim_{\Delta t \rightarrow 0} \frac{\Delta x}{\Delta t} + f_y(x(t), y(t)) \lim_{\Delta t \rightarrow 0} \frac{\Delta y}{\Delta t} \\ &= f_x(x(t), y(t)) \frac{dx}{dt} + f_y(x(t), y(t)) \frac{dy}{dt} \\ &= \nabla f_{\mathbf{r}(t)} \cdot \mathbf{r}'(t)\end{aligned}$$

We verify that the last term tends to zero as follows:

$$\begin{aligned}\lim_{\Delta t \rightarrow 0} \frac{e(x(t+\Delta t), y(t+\Delta t))}{\Delta t} &= \lim_{\Delta t \rightarrow 0} \frac{e(x(t+\Delta t), y(t+\Delta t))}{\sqrt{(\Delta x)^2 + (\Delta y)^2}} \left(\frac{\sqrt{(\Delta x)^2 + (\Delta y)^2}}{\Delta t} \right) \\ &= \underbrace{\left(\lim_{\Delta t \rightarrow 0} \frac{e(x(t+\Delta t), y(t+\Delta t))}{\sqrt{(\Delta x)^2 + (\Delta y)^2}} \right)}_{\text{Zero}} \lim_{\Delta t \rightarrow 0} \left(\sqrt{\left(\frac{\Delta x}{\Delta t} \right)^2 + \left(\frac{\Delta y}{\Delta t} \right)^2} \right) = 0 \\ f &\qquad \qquad \qquad \sqrt{x'(t)^2 + y'(t)^2},\end{aligned}$$

The first limit is zero, as indicated, because \mathbf{r} is differentiable. The second limit is equal to a finite value, and therefore the product is zero.

■

EXAMPLE 1

Calculate $\frac{d}{dt} f(\mathbf{r}(t)) \Big|_{t=\pi/2}$, where

$$f(x, y, z) = xy + z^2 \quad \text{and} \quad \mathbf{r}(t) = \langle \cos t, \sin t, t \rangle$$

Solution

We have $\mathbf{r}\left(\frac{\pi}{2}\right) = \langle \cos \frac{\pi}{2}, \sin \frac{\pi}{2}, \frac{\pi}{2} \rangle = \langle 0, 1, \frac{\pi}{2} \rangle$. Compute the gradient:

$$\nabla f = \left\langle \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z} \right\rangle = \langle y, x, 2z \rangle, \quad \nabla f_{\mathbf{r}(\pi/2)} = \nabla f \left(0, 1, \frac{\pi}{2}\right) = \langle 1, 0, \pi \rangle$$

Then compute the tangent vector:

$$\mathbf{r}'(t) = \langle -\sin t, \cos t, 1 \rangle, \quad \mathbf{r}'\left(\frac{\pi}{2}\right) = \left\langle -\sin \frac{\pi}{2}, \cos \frac{\pi}{2}, 1 \right\rangle = \langle -1, 0, 1 \rangle$$

By the Chain Rule,

$$\frac{d}{dt} f(\mathbf{r}(t)) \Big|_{t=\pi/2} = \nabla f_{\mathbf{r}(\pi/2)} \cdot \mathbf{r}'\left(\frac{\pi}{2}\right) = \langle 1, 0, \pi \rangle \cdot \langle -1, 0, 1 \rangle = \pi - 1$$

■

Next, let's consider the case of more general composite functions. Suppose, for example, that x, y, z are differentiable functions of s and t —say, $x = x(s, t)$, $y = y(s, t)$, and $z = z(s, t)$. The composition

$$f(x(s, t), y(s, t), z(s, t))$$

1

is then a function of s and t . We refer to s and t as the **independent variables**.

EXAMPLE 2

Given that $f(x, y, z) = xy + z$ and $x = s^2$, $y = st$, $z = t^2$, find the composite function.

Solution

We can keep track of which variable depends on which other variable by using a chart as in [Figure 1](#). The composite function is given by

$$f(x(s, t), y(s, t), z(s, t)) = xy + z = (s^2)(st) + t^2 = s^3t + t^2$$

The Chain Rule expresses the derivatives of f with respect to the independent variables. For example, the partial derivatives of $f(x(s, t), y(s, t), z(s, t))$ are

$$\frac{\partial f}{\partial s} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial s} + \frac{\partial f}{\partial z} \frac{\partial z}{\partial s}$$

2

$$\frac{\partial f}{\partial t} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial t} + \frac{\partial f}{\partial z} \frac{\partial z}{\partial t}$$

3

$$\frac{\partial f}{\partial s}$$

Note that we can obtain the formula for $\frac{\partial f}{\partial s}$ by labeling each edge in [Figure 1](#) with the partial derivative of the top variable with respect to the bottom variable as in [Figure 2](#). Then to obtain the formula for $\frac{\partial f}{\partial s}$, we consider each of the paths along the edges down from f to s : the first through x , the second through y , and the third through z . Each path contributes a term to the formula, and those terms are added together. The first term, through x , is the product of the

partial derivatives labeling the path's edges, giving $\frac{\partial f}{\partial x} \frac{\partial x}{\partial s}$. Similarly, the second term is $\frac{\partial f}{\partial y} \frac{\partial y}{\partial s}$, and the third term is $\frac{\partial f}{\partial z} \frac{\partial z}{\partial s}$. Thus, we obtain the formula

$$\frac{\partial f}{\partial s} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial s} + \frac{\partial f}{\partial z} \frac{\partial z}{\partial s}$$

FIGURE 2 Keeping track of the relationships between the variables.

We obtain the formula for $\frac{\partial f}{\partial t}$ in a similar manner. To prove these formulas, we observe that $\frac{\partial f}{\partial s}$, when evaluated at a point (s_0, t_0) , is equal to the derivative with respect to s on the path obtained by fixing $t = t_0$ and letting s vary. That path is

$$\mathbf{r}(s) = \langle x(s, t_0), y(s, t_0), z(s, t_0) \rangle$$

Fixing $t = t_0$ and taking the derivative with respect to s , we obtain

$$\frac{\partial f}{\partial s}(s_0, t_0) = \left. \frac{d}{ds} f(\mathbf{r}(s)) \right|_{s=s_0}$$

The tangent vector is

$$\mathbf{r}'(s) = \left\langle \frac{\partial x}{\partial s}(s, t_0), \frac{\partial y}{\partial s}(s, t_0), \frac{\partial z}{\partial s}(s, t_0) \right\rangle$$

Therefore, by the Chain Rule for Paths,

$$\frac{\partial f}{\partial s}\Big|_{(s_0, t_0)} = \frac{d}{ds} f(\mathbf{r}(s))\Big|_{s=s_0} = \nabla f \cdot \mathbf{r}'(s_0) = \frac{\partial f}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial s} + \frac{\partial f}{\partial z} \frac{\partial z}{\partial s}$$

The derivatives on the right are evaluated at (s_0, t_0) . This proves [Eq. \(2\)](#). A similar argument proves [Eq. \(3\)](#), as well as the general case of a function $f(x_1, \dots, x_n)$, where the variables x_i depend on independent variables t_1, \dots, t_m .

THEOREM 2

General Version of the Chain Rule

Let $f(x_1, \dots, x_n)$ be a differentiable function of n variables. Suppose that each of the variables x_1, \dots, x_n is a differentiable function of m independent variables t_1, \dots, t_m . Then, for $k = 1, \dots, m$,

$$\frac{\partial f}{\partial t_k} = \frac{\partial f}{\partial x_1} \frac{\partial x_1}{\partial t_k} + \frac{\partial f}{\partial x_2} \frac{\partial x_2}{\partial t_k} + \cdots + \frac{\partial f}{\partial x_n} \frac{\partial x_n}{\partial t_k}$$

4

We keep track of the dependencies between the variables as in [Figure 3](#). As an aid to remembering the Chain Rule, we will refer to

$$\frac{\partial f}{\partial x_1}, \quad \dots, \quad \frac{\partial f}{\partial x_n}$$

as the **primary derivatives**. They are the components of the gradient ∇f . By [Eq. \(4\)](#), the derivative of f with respect to the independent variable t_k is equal to a sum of n terms:

$$j\text{th term: } \frac{\partial f}{\partial x_j} \frac{\partial x_j}{\partial t_k} \quad \text{for } j = 1, 2, \dots, n$$

The term “primary derivative” is not standard. We use it in this section only, to clarify the structure of the Chain Rule.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 3 Keeping track of the dependencies between the variables.

Note that we can write Eq. (4) as a dot product:

$$\frac{\partial f}{\partial t_k} = \left\langle \frac{\partial f}{\partial x_1}, \frac{\partial f}{\partial x_2}, \dots, \frac{\partial f}{\partial x_n} \right\rangle \cdot \left\langle \frac{\partial x_1}{\partial t_k}, \frac{\partial x_2}{\partial t_k}, \dots, \frac{\partial x_n}{\partial t_k} \right\rangle$$

$$\frac{\partial f}{\partial t_k} = \nabla f \cdot \left\langle \frac{\partial x_1}{\partial t_k}, \frac{\partial x_2}{\partial t_k}, \dots, \frac{\partial x_n}{\partial t_k} \right\rangle$$

5

EXAMPLE 3

Using the Chain Rule

Let $f(x, y, z) = xy + z$. Calculate $\frac{\partial f}{\partial s}$, where

$$x = s^2, \quad y = st, \quad z = t^2$$

Solution

We keep track of the dependencies of the variables as in Figure 2.

Step 1. Compute the primary derivatives.

$$\frac{\partial f}{\partial x} = y, \quad \frac{\partial f}{\partial y} = x, \quad \frac{\partial f}{\partial z} = 1$$

Step 2. Apply the Chain Rule.

$$\begin{aligned}\frac{\partial f}{\partial s} &= \frac{\partial f}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial s} + \frac{\partial f}{\partial z} \frac{\partial z}{\partial s} = y \frac{\partial}{\partial s}(s^2) + x \frac{\partial}{\partial s}(st) + \frac{\partial}{\partial s}(t^2) \\ &= (y)(2s) + (x)(t) + 0 \\ &= 2sy + xt\end{aligned}$$

This expresses the derivative in terms of both sets of variables. If desired, we can substitute $x = s^2$ and $y = st$ to write the derivative in terms of s and t :

$$\frac{\partial f}{\partial s} = 2ys + xt = 2(st)s + (s^2)t = 3s^2t$$

To check this result, recall that in [Example 2](#), we computed the composite function:

$$f(x(s, t), y(s, t), z(s, t)) = f(s^2, st, t^2) = s^3t + t^2$$

$$\frac{\partial f}{\partial s} = 3s^2t,$$

From this, we see directly that confirming our result.

■

EXAMPLE 4

Evaluating the Derivative

Let $f(x, y) = e^{xy}$. Evaluate $\frac{\partial f}{\partial t}$ at $(s, t, u) = (2, 3, -1)$, where $x = st$, $y = s - ut^2$.

Solution

We keep track of the dependencies of the variables as in [Figure 4](#). We can use either [Eq. \(4\)](#) or [Eq. \(5\)](#). We'll use the dot product form in [Eq. \(5\)](#). We have

$$\nabla f = \left\langle \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \right\rangle = \langle ye^{xy}, xe^{xy} \rangle, \quad \left\langle \frac{\partial x}{\partial t}, \frac{\partial y}{\partial t} \right\rangle = \langle s, -2ut \rangle$$

and the Chain Rule gives us

$$\begin{aligned}\frac{\partial f}{\partial t} &= \nabla f \cdot \left\langle \frac{\partial x}{\partial t}, \frac{\partial y}{\partial t} \right\rangle = \langle ye^{xy}, xe^{xy} \rangle \cdot \langle s, -2ut \rangle \\ &= ye^{xy}(s) + xe^{xy}(-2ut) \\ &= (ys - 2xut)e^{xy}\end{aligned}$$

$$\frac{\partial f}{\partial t}$$

To finish the problem, we do not have to rewrite $\frac{\partial f}{\partial t}$ in terms of s, t, u . For $(s, t, u) = (2, 3, -1)$, we obtain

$$x = st = 2(3) = 6, \quad y = s - ut^2 = 2 - (-1)(3^2) = 11$$

With $(s, t, u) = (2, 3, -1)$ and $(x, y) = (6, 11)$, we have

$$\left. \frac{\partial f}{\partial t} \right|_{(2,3,-1)} = (ys - 2xut)e^{xy} \Big|_{(2,3,-1)} = \left((11)(2) - 2(6)(-1)(3) \right) e^{6(11)} = 58e^{66}$$

EXAMPLE 5

Polar Coordinates

Let $f(x, y)$ be a function of two variables, and let (r, θ) be polar coordinates.

a. Express $\frac{\partial f}{\partial \theta}$ in terms of $\frac{\partial f}{\partial x}$ and $\frac{\partial f}{\partial y}$.

b. Evaluate $\frac{\partial f}{\partial \theta}$ at $(x, y) = (1, 1)$ for $f(x, y) = x^2 y$.

Solution

a. Since $x = r \cos \theta$ and $y = r \sin \theta$,

$$\frac{\partial x}{\partial \theta} = -r \sin \theta, \quad \frac{\partial y}{\partial \theta} = r \cos \theta$$

By the Chain Rule,

$$\frac{\partial f}{\partial \theta} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial \theta} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial \theta} = -r \sin \theta \frac{\partial f}{\partial x} + r \cos \theta \frac{\partial f}{\partial y}$$

$$\frac{\partial f}{\partial \theta}$$

Since $x = r \cos \theta$ and $y = r \sin \theta$, we can write $\frac{\partial f}{\partial \theta}$ in terms of x and y alone:

$$\frac{\partial f}{\partial \theta} = x \frac{\partial f}{\partial y} - y \frac{\partial f}{\partial x}$$

6

If you have studied quantum mechanics, you may recognize the right-hand side of Eq. (6) as the **angular momentum** operator (with respect to the z -axis) applied to the function f .

- b. Apply Eq. (6) to $f(x, y) = x^2 y$.

$$\begin{aligned} \frac{\partial f}{\partial \theta} &= x \frac{\partial}{\partial y} (x^2 y) - y \frac{\partial}{\partial x} (x^2 y) = x^3 - 2xy^2 \\ \left. \frac{\partial f}{\partial \theta} \right|_{(x,y)=(1,1)} &= 1^3 - 2(1)(1^2) = -1 \end{aligned}$$

■

Notice that the General Version of the Chain Rule encompasses the Chain Rule for Paths. In the Chain Rule for Paths, there is just one independent variable, which is the parameter for the path.

Implicit Differentiation

In single-variable calculus, we used implicit differentiation to compute dy/dx when y is defined implicitly as a function of x through an equation $f(x, y) = 0$. This method also works for functions of several variables. Suppose that z is defined implicitly by an equation

$$F(x, y, z) = 0$$

Thus, $z = z(x, y)$ is a function of x and y . We may not be able to solve explicitly for $z(x, y)$, but we can treat $F(x, y, z)$ as a composite function with x and y as independent variables and use the Chain Rule to differentiate

implicitly with respect to x :

$$\frac{\partial F}{\partial x} \frac{\partial x}{\partial x} + \frac{\partial F}{\partial y} \frac{\partial y}{\partial x} + \frac{\partial F}{\partial z} \frac{\partial z}{\partial x} = 0$$

Here we are treating z as a dependent variable with independent variables x and y . We could switch the roles of the variables and similarly work with $y(x, z)$, where y is dependent while x and z are independent. Likewise, we could work with $x(y, z)$.

We have $\partial x/\partial x = 1$ and also $\partial y/\partial x = 0$, since y does not depend on x . Thus,

$$\frac{\partial F}{\partial x} + \frac{\partial F}{\partial z} \frac{\partial z}{\partial x} = F_x + F_z \frac{\partial z}{\partial x} = 0$$

If $F_z \neq 0$, we may solve for $\partial z/\partial x$ (we compute $\partial z/\partial y$ similarly):

$$\frac{\partial z}{\partial x} = -\frac{F_x}{F_z}, \quad \frac{\partial z}{\partial y} = -\frac{F_y}{F_z}$$

7

EXAMPLE 6

Calculate $\partial z/\partial x$ and $\partial z/\partial y$ at $P = (1, 1, 1)$, where

$$F(x, y, z) = x^2 + y^2 - 2z^2 + 12x - 8z - 4 = 0$$

What is the graphical interpretation of these partial derivatives?

Solution

We have

$$F_x = 2x + 12, \quad F_y = 2y, \quad F_z = -4z - 8$$

Hence,

$$\frac{\partial z}{\partial x} = -\frac{F_x}{F_z} = \frac{2x + 12}{4z + 8}, \quad \frac{\partial z}{\partial y} = -\frac{F_y}{F_z} = \frac{2y}{4z + 8}$$

The derivatives at $P = (1, 1, 1)$ are

$$\frac{\partial z}{\partial x} \Big|_{(1,1,1)} = \frac{2(1) + 12}{4(1) + 8} = \frac{14}{12} = \frac{7}{6}, \quad \frac{\partial z}{\partial y} \Big|_{(1,1,1)} = \frac{2(1)}{4(1) + 8} = \frac{2}{12} = \frac{1}{6}$$

[Figure 5](#) shows the surface $F(x, y, z) = 0$. The surface as a whole is not the graph of a function $f(x, y)$ because it fails the Vertical Line Test [that is, for some (x, y) there is more than one point (x, y, z) on the surface]. However, a

small patch near P may be represented as a graph of a function $z = f(x, y)$, and the partial derivatives $\frac{\partial z}{\partial x}$ and $\frac{\partial z}{\partial y}$ are equal to f_x and f_y . Implicit differentiation has enabled us to compute these partial derivatives without finding $f(x, y)$ explicitly.

Assumptions Matter Implicit differentiation is based on the assumption that we can solve the equation $F(x, y, z) = 0$

for z in the form $z = f(x, y)$. Otherwise, the partial derivatives $\frac{\partial z}{\partial x}$ and $\frac{\partial z}{\partial y}$ would have no meaning. The Implicit Function Theorem of advanced calculus guarantees that this can be done (at least near a point P) if F has continuous partial derivatives and $F_z(P) \neq 0$. Why is this condition necessary? Recall that the gradient vector $\nabla F_P = \langle F_x(P), F_y(P), F_z(P) \rangle$ is normal to the surface at P , so $F_z(P) = 0$ means that the tangent plane at P is vertical. To see what can go wrong, consider the cylinder (shown in [Figure 6](#)):

$$F(x, y, z) = x^2 + y^2 - 1 = 0$$

In this particular case, F_z is 0 for all (x, y, z) . The z -coordinate on the cylinder does not depend on x or y , so it is

$$\frac{\partial z}{\partial x} \quad \frac{\partial z}{\partial y}$$

impossible to represent the cylinder as a graph $z = f(x, y)$ and the derivatives $\frac{\partial z}{\partial x}$ and $\frac{\partial z}{\partial y}$ do not exist.

15.6 SUMMARY

- If $f(x, y, z)$ is a function of x, y, z , and if x, y, z depend on two other variables, say, s and t , then $f(x, y, z) = f(x(s, t), y(s, t), z(s, t))$
is a composite function of s and t . We refer to s and t as the *independent variables*.
- The *Chain Rule* expresses the partial derivatives with respect to the independent variables s and t in terms of the *primary derivatives*:

$$\frac{\partial f}{\partial x}, \quad \frac{\partial f}{\partial y}, \quad \frac{\partial f}{\partial z}$$

Namely,

$$\frac{\partial f}{\partial s} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial s} + \frac{\partial f}{\partial z} \frac{\partial z}{\partial s}, \quad \frac{\partial f}{\partial t} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial t} + \frac{\partial f}{\partial z} \frac{\partial z}{\partial t}$$

- In general, if $f(x_1, \dots, x_n)$ is a function of n variables and if x_1, \dots, x_n depend on the independent variables t_1, \dots, t_m , then

$$\frac{\partial f}{\partial t_k} = \frac{\partial f}{\partial x_1} \frac{\partial x_1}{\partial t_k} + \frac{\partial f}{\partial x_2} \frac{\partial x_2}{\partial t_k} + \cdots + \frac{\partial f}{\partial x_n} \frac{\partial x_n}{\partial t_k}$$

- The Chain Rule can be expressed as a dot product:

$$\frac{\partial f}{\partial t_k} = \underbrace{\left\langle \frac{\partial f}{\partial x_1}, \frac{\partial f}{\partial x_2}, \dots, \frac{\partial f}{\partial x_n} \right\rangle}_{\nabla f} \cdot \left\langle \frac{\partial x_1}{\partial t_k}, \frac{\partial x_2}{\partial t_k}, \dots, \frac{\partial x_n}{\partial t_k} \right\rangle$$

- Implicit differentiation is used to find the partial derivatives $\partial z / \partial x$ and $\partial z / \partial y$ when z is defined implicitly by an equation $F(x, y, z) = 0$:

$$\frac{\partial z}{\partial x} = -\frac{F_x}{F_z}, \quad \frac{\partial z}{\partial y} = -\frac{F_y}{F_z}$$

15.6 EXERCISES

Preliminary Questions

1. Let $f(x, y) = xy$, where $x = uv$ and $y = u + v$.

- What are the primary derivatives of f ?
- What are the independent variables?

In Exercises 2 and 3, suppose that $f(u, v) = ue^v$, where $u = rs$ and $v = r + s$.

2. The composite function $f(u, v)$ is equal to:

- rse^{r+s}
- re^s
- rse^{rs}

3. What is the value of $f(u, v)$ at $(r, s) = (1, 1)$?

4. According to the Chain Rule, $\partial f / \partial r$ is equal to (choose the correct answer):

- $\frac{\partial f}{\partial x} \frac{\partial x}{\partial r} + \frac{\partial f}{\partial x} \frac{\partial x}{\partial s}$
- $\frac{\partial f}{\partial x} \frac{\partial x}{\partial r} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial r}$
- $\frac{\partial f}{\partial r} \frac{\partial r}{\partial x} + \frac{\partial f}{\partial s} \frac{\partial s}{\partial x}$

5. Suppose that x, y, z are functions of the independent variables u, v, w . Which of the following terms appear in the Chain Rule expression for $\partial f / \partial w$?

a. $\frac{\partial f}{\partial v} \frac{\partial x}{\partial v}$

b. $\frac{\partial f}{\partial w} \frac{\partial w}{\partial x}$

c. $\frac{\partial f}{\partial z} \frac{\partial z}{\partial w}$

6. With notation as in the previous exercise, does $\frac{\partial x}{\partial v}$ appear in the Chain Rule expression for $\frac{\partial f}{\partial u}$?

Exercises

1. Let $f(x, y, z) = x^2 y^3 + z^4$ and $x = s^2, y = st^2$, and $z = s^2 t$.

$$\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$$

a. Calculate the primary derivatives

$$\frac{\partial x}{\partial s}, \frac{\partial y}{\partial s}, \frac{\partial z}{\partial s}$$

b. Calculate $\frac{\partial f}{\partial s}$.

$$\frac{\partial f}{\partial s}$$

c. Compute $\frac{\partial f}{\partial s}$ using the Chain Rule:

$$\frac{\partial f}{\partial s} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial s} + \frac{\partial f}{\partial z} \frac{\partial z}{\partial s}$$

Express the answer in terms of the independent variables s, t .

2. Let $f(x, y) = x \cos(y)$ and $x = u^2 + v^2$ and $y = u - v$.

$$\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}$$

a. Calculate the primary derivatives

b. Use the Chain Rule to calculate $\frac{\partial f}{\partial v}$. Leave the answer in terms of both the dependent and the independent variables.

c. Determine (x, y) for $(u, v) = (2, 1)$ and evaluate $\frac{\partial f}{\partial v}$ at $(u, v) = (2, 1)$.

In Exercises 3–10, use the Chain Rule to calculate the partial derivatives. Express the answer in terms of the independent variables.

3. $\frac{\partial f}{\partial s}, \frac{\partial f}{\partial r}; f(x, y, z) = xy + z^2, x = s^2, y = 2rs, z = r^2$

4. $\frac{\partial f}{\partial r}, \frac{\partial f}{\partial t}; f(x, y, z) = xy + z^2, x = r + s - 2t, y = 3rt, z = s^2$

5. $\frac{\partial g}{\partial x}, \frac{\partial g}{\partial y}; g(\theta, \phi) = \tan(\theta + \phi), \theta = xy, \phi = x + y$

6. $\frac{\partial R}{\partial v}, \frac{\partial R}{\partial w}; R(x, y) = (x - 2y)^3, x = w^2, y = v^w$

7. $\frac{\partial F}{\partial y}; F(u, v) = e^{u+v}, u = x^2, v = xy$

8. $\frac{\partial f}{\partial u}; f(x, y) = x^2 + y^2, x = e^{u+v}, y = u + v$

9. $\frac{\partial h}{\partial t_2}; h(x, y) = \frac{x}{y}, x = t_1 t_2, y = t_1^2 t_2$

10. $\frac{\partial f}{\partial \theta}; f(x, y, z) = xy - z^2, x = r \cos \theta, y = \cos^2 \theta, z = r$

In Exercises 11–16, use the Chain Rule to evaluate the partial derivative at the point specified.

11. $\frac{\partial f}{\partial u}$ and $\frac{\partial f}{\partial v}$ at $(u, v) = (-1, -1)$, where $f(x, y, z) = x^3 + yz^2, x = u^2 + v, y = u + v^2, z = uv$

12. $\frac{\partial f}{\partial s}$ at $(r, s) = (1, 0)$, where $f(x, y) = \ln(xy), x = 3r + 2s, y = 5r + 3s$

13. $\frac{\partial g}{\partial \theta}$ at $(r, \theta) = \left(2\sqrt{2}, \frac{\pi}{4}\right)$, where $g(x, y) = 1/(x + y^2), x = r \cos \theta, y = r \sin \theta$

14. dg/ds at $s = 4$, where $g(x, y) = x^2 - y^2, x = s^2 + 1, y = 1 - 2s$

15. $\frac{\partial g}{\partial u}$ at $(u, v) = (0, 1)$, where $g(x, y) = x^2 - y^2, x = e^u \cos v, y = e^u \sin v$

16. $\frac{\partial h}{\partial q}$ at $(q, r) = (3, 2)$, where $h(u, v) = ue^v, u = q^3, v = qr^2$

17. Given $f(x, y)$ and $y = y(x)$, we can define a composite function $g(x) = f(x, y(x))$.

$$g'(x) = \frac{\partial f}{\partial x} + \frac{\partial f}{\partial y} y'(x).$$

a. Show that

b. Let $f(x, y) = x^3 - xy^2$ and $y(x) = 1 - x$. With $g(x) = f(x, y(x))$, use the formula in (a) to determine $g'(x)$, expressing the result in terms of x only.

c. With $f(x, y)$ and $y(x)$ as in (b), give an expression for $g(x)$ in terms of x . Then compute $g'(x)$ from $g(x)$, and show that the result coincides with the one from (b).

18. Let $f(x, y) = 4 - x^2 y^2 + e^{2x}$ and $y(x) = \frac{e^x}{x}$. Define $g(x) = f(x, y(x))$.

a. Use the derivative formula from [Exercise 17\(a\)](#) to prove that $g'(x) = 0$ and therefore that g is a constant function.

b. Express $g(x)$ directly in terms of x , and simplify to show that g is indeed a constant function.

19. A baseball player hits the ball and then runs down the first base line at 20 ft/s. The first baseman fields the ball and

then runs toward first base along the second base line at 18 ft/s as in [Figure 7](#).

Determine how fast the distance between the two players is changing at a moment when the hitter is 8 ft from first base and the first baseman is 6 ft from first base.

20. Jessica and Matthew are running toward the point P along the straight paths that make a fixed angle of θ ([Figure 8](#)). Suppose that Matthew runs with velocity v_a meters per second and Jessica with velocity v_b meters per second. Let $f(x, y)$ be the distance from Matthew to Jessica when Matthew is x meters from P and Jessica is y meters from P .
- Show that $f(x, y) = \sqrt{x^2 + y^2 - 2xy \cos \theta}$.
 - Assume that $\theta = \pi/3$. Use the Chain Rule to determine the rate at which the distance between Matthew and Jessica is changing when $x = 30$, $y = 20$, $v_a = 4 \text{ m/s}$, and $v_b = 3 \text{ m/s}$.

21. Two spacecraft are following paths in space given by $\mathbf{r}_1 = \langle \sin t, t, t^2 \rangle$ and $\mathbf{r}_2 = \langle \cos t, 1-t, t^3 \rangle$. If the temperature for points in space is given by $T(x, y, z) = x^2 y(1-z)$, use the Chain Rule to determine the rate of change of the difference D in the temperatures the two spacecraft experience at time $t = \pi$.
22. The Law of Cosines states that $c^2 = a^2 + b^2 - 2ab \cos \theta$, where a, b, c are the sides of a triangle and θ is the angle opposite the side of length c .
 - Compute $\partial\theta/\partial a$, $\partial\theta/\partial b$, and $\partial\theta/\partial c$ using implicit differentiation.

- b. Suppose that $a = 10$, $b = 16$, $c = 22$. Estimate the change in θ if a and b are increased by 1 and c is increased by 2.
23. Let $u = u(x, y)$, and let (r, θ) be polar coordinates. Verify the relation

$$\|\nabla u\|^2 = u_r^2 + \frac{1}{r^2} u_\theta^2$$

8

Hint: Compute the right-hand side by expressing u_θ and u_r in terms of u_x and u_y .

24. Let $u(r, \theta) = r^2 \cos^2 \theta$. Use [Eq. \(8\)](#) to compute $\|\nabla u\|^2$. Then compute $\|\nabla u\|^2$ directly by observing that $u(x, y) = x^2$, and compare.

25. Let $x = s + t$ and $y = s - t$. Show that for any differentiable function $f(x, y)$,

$$\left(\frac{\partial f}{\partial x}\right)^2 - \left(\frac{\partial f}{\partial y}\right)^2 = \frac{\partial f}{\partial s} \frac{\partial f}{\partial t}$$

26. Express the derivatives

$$\frac{\partial f}{\partial \rho}, \frac{\partial f}{\partial \theta}, \frac{\partial f}{\partial \phi} \quad \text{in terms of } \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$$

where (ρ, θ, ϕ) are spherical coordinates.

27. Suppose that z is defined implicitly as a function of x and y by the equation

$$F(x, y, z) = xz^2 + y^2 z + xy - 1 = 0.$$

- a. Calculate F_x, F_y, F_z .

$$\frac{\partial z}{\partial x}, \frac{\partial z}{\partial y}.$$

- b. Use [Eq. \(7\)](#) to calculate $\frac{\partial z}{\partial x}$ and $\frac{\partial z}{\partial y}$.

28. Calculate $\frac{\partial z}{\partial x}$ and $\frac{\partial z}{\partial y}$ at the points $(3, 2, 1)$ and $(3, 2, -1)$, where z is defined implicitly by the equation $z^4 + z^2 x^2 - y - 8 = 0$.

In Exercises 29–34, calculate the partial derivative using implicit differentiation.

29. $\frac{\partial z}{\partial x}, \quad x^2 y + y^2 z + xz^2 = 10$

30. $\frac{\partial w}{\partial z}, \quad x^2 w + w^3 + wz^2 + 3yz = 0$

31. $\frac{\partial z}{\partial y}, \quad e^{xy} + \sin(xz) + y = 0$

32. $\frac{\partial r}{\partial t}$ and $\frac{\partial t}{\partial r}, \quad r^2 = te^{s/r}$

33. $\frac{\partial w}{\partial y}, \quad \frac{1}{w^2 + x^2} + \frac{1}{w^2 + y^2} = 1$ at $(x, y, w) = (1, 1, 1)$

34. $\partial U / \partial T$ and $\partial T / \partial U$, $(TU - V)^2 \ln(W - UV) = \ln 2$ at $(T, U, V, W) = (1, 1, 2, 4)$

35. Let $\mathbf{r} = \langle x, y, z \rangle$ and $e_{\mathbf{r}} = \mathbf{r} / \|\mathbf{r}\|$. Show that if a function $f(x, y, z) = F(r)$ depends only on the distance from the origin $r = \|\mathbf{r}\| = \sqrt{x^2 + y^2 + z^2}$, then

$$\nabla f = F'(r) e_{\mathbf{r}}$$

9

36. Let $f(x, y, z) = e^{-x^2 - y^2 - z^2} = e^{-r^2}$, with r as in [Exercise 35](#). Compute ∇f directly and using [Eq. \(9\)](#).

$$\nabla \left(\frac{1}{r} \right).$$

37. Use [Eq. \(9\)](#) to compute

$$\nabla(\ln r).$$

38. Use [Eq. \(9\)](#) to compute

$$F(x, y, z) = x^2 + y^2 - z^2 - 12x - 8z - 4 = 0$$

- a. Use the quadratic formula to solve for z as a function of x and y . This gives two formulas, depending on the choice of sign.
- b. Which formula defines the portion of the surface satisfying $z \geq -4$? Which formula defines the portion satisfying $z \leq -4$?
- c. Calculate $\partial z / \partial x$ using the formula $z = f(x, y)$ (for both choices of sign) and again via implicit differentiation. Verify that the two answers agree.

40. For all $x > 0$, there is a unique value $y = r(x)$ that solves the equation $y^3 + 4xy = 16$.
- a. Show that $dy/dx = -4y/(3y^2 + 4x)$.

b. Let $g(x) = f(x, r(x))$, where $f(x, y)$ is a function satisfying

$$f_x(1, 2) = 8, \quad f_y(1, 2) = 10$$

Use the Chain Rule to calculate $g'(1)$. Note that $r(1) = 2$ because $(x, y) = (1, 2)$ satisfies $y^3 + 4xy = 16$.

41. The pressure P , volume V , and temperature T of a van der Waals gas with n molecules (n constant) are related by the equation

$$\left(P + \frac{an^2}{V^2}\right)(V - nb) = nRT$$

where a, b , and R are constant. Calculate $\partial P / \partial T$ and $\partial V / \partial P$.

42. When x, y , and z are related by an equation $F(x, y, z) = 0$, we sometimes write $(\partial z / \partial x)_y$ in place of $\partial z / \partial x$ to indicate that in the differentiation, z is treated as a function of x with y held constant (and similarly for the other variables).

- a. Use [Eq. \(7\)](#) to prove the **cyclic relation**

$$\left(\frac{\partial z}{\partial x}\right)_y \left(\frac{\partial x}{\partial y}\right)_z \left(\frac{\partial y}{\partial z}\right)_x = -1$$

10

- b. Verify [Eq. \(10\)](#) for $F(x, y, z) = x + y + z = 0$.
- c. Verify the cyclic relation for the variables P, V, T in the Ideal Gas Law $PV - nRT = 0$ (n and R are constants).

43. Show that if $f(x)$ is differentiable and $c \neq 0$ is a constant, then $u(x, t) = f(x - ct)$ satisfies the so-called **advection equation**

$$\frac{\partial u}{\partial t} + c \frac{\partial u}{\partial x} = 0$$

Further Insights and Challenges

In Exercises 44–47, a function $f(x, y, z)$ is called **homogeneous of degree n** if $f(\lambda x, \lambda y, \lambda z) = \lambda^n f(x, y, z)$ for all $\lambda \in \mathbf{R}$.

44. Show that the following functions are homogeneous and determine their degree:

a. $f(x, y, z) = x^2 y + xyz$

b. $f(x, y, z) = 3x + 2y - 8z$

c. $f(x, y, z) = \ln \left(\frac{xy}{z^2} \right)$

d. $f(x, y, z) = z^4$

45. Prove that if $f(x, y, z)$ is homogeneous of degree n , then $f_x(x, y, z)$ is homogeneous of degree $n - 1$. Hint:

Either use the limit definition or apply the Chain Rule to $f(\lambda x, \lambda y, \lambda z)$.

46. Prove that if $f(x, y, z)$ is homogeneous of degree n , then

$$x \frac{\partial f}{\partial x} + y \frac{\partial f}{\partial y} + z \frac{\partial f}{\partial z} = nf$$

11

Hint: Let $F(t) = f(tx, ty, tz)$ and calculate $F'(1)$ using the Chain Rule.

47. Verify Eq. (11) for the functions in Exercise 44.

48. Suppose that f is a function of x and y , where $x = g(t, s)$, $y = h(t, s)$. Show that f_{tt} is equal to

$$\begin{aligned} &f_{xx}\left(\frac{\partial x}{\partial t}\right)^2 + 2f_{xy}\left(\frac{\partial x}{\partial t}\right)\left(\frac{\partial y}{\partial t}\right) + f_{yy}\left(\frac{\partial y}{\partial t}\right)^2 \\ &+ f_x \frac{\partial^2 x}{\partial t^2} + f_y \frac{\partial^2 y}{\partial t^2} \end{aligned}$$

12

49. Let $r = \sqrt{x_1^2 + \cdots + x_n^2}$ and let $g(r)$ be a function of r . Prove the formulas

$$\frac{\partial g}{\partial x_i} = \frac{x_i}{r} g_r, \quad \frac{\partial^2 g}{\partial x_i^2} = \frac{x_i^2}{r^2} g_{rr} + \frac{r^2 - x_i^2}{r^3} g_r$$

50. Prove that if $g(r)$ is a function of r as in Exercise 49, then

$$\frac{\partial^2 g}{\partial x_1^2} + \cdots + \frac{\partial^2 g}{\partial x_n^2} = g_{rr} + \frac{n-1}{r} g_r$$

In Exercises 51–55, the **Laplace operator** is defined by $\Delta f = f_{xx} + f_{yy}$. A function $f(x, y)$ satisfying the Laplace equation $\Delta f = 0$ is called **harmonic**. A function $f(x, y)$ is called **radial** if $f(x, y) = g(r)$, where $r = \sqrt{x^2 + y^2}$.

51. Use Eq. (12) to prove that in polar coordinates (r, θ) ,

$$\Delta f = f_{rr} + \frac{1}{r^2} f_{\theta\theta} + \frac{1}{r} f_r$$

13

52. Use Eq. (13) to show that $f(x, y) = \ln r$ is harmonic.

53. Verify that $f(x, y) = x$ and $f(x, y) = y$ are harmonic using both the rectangular and polar expressions for Δf .

54. Verify that $f(x, y) = \tan^{-1} \frac{y}{x}$ is harmonic using both the rectangular and polar expressions for Δf .

55. Use the Product Rule to show that

$$f_{rr} + \frac{1}{r} f_r = r^{-1} \frac{\partial}{\partial r} \left(r \frac{\partial f}{\partial r} \right)$$

Use this formula to show that if f is a radial harmonic function, then $rf_r = C$ for some constant C . Conclude that $f(x, y) = C \ln r + b$ for some constant b .

15.7 Optimization in Several Variables

Recall that optimization is the process of finding the extreme values of a function. This amounts to finding the highest and lowest points on the graph over a given domain. As we saw in the one-variable case, it is important to distinguish between *local* and *global* extreme values. A local extreme value is a value $f(a, b)$ that is a maximum or minimum in some small open disk around (a, b) (Figure 1).

DEFINITION

Local Extreme Values

A function $f(x, y)$ has a **local extremum** at $P = (a, b)$ if there exists an open disk $D(P, r)$ such that

- **Local maximum:** $f(x, y) \leq f(a, b)$ for all $(x, y) \in D(P, r)$
- **Local minimum:** $f(x, y) \geq f(a, b)$ for all $(x, y) \in D(P, r)$

Fermat's Theorem for functions of one variable states that if $f(a)$ is a local extreme value, then a is a critical point and thus the tangent line (if it exists) is horizontal at $x = a$. A similar result holds for functions of two variables, but in this case, it is the *tangent plane* that must be horizontal (Figure 2). The tangent plane to $z = f(x, y)$ at $P = (a, b)$ has

equation

$$z = f(a, b) + f_x(a, b)(x - a) + f_y(a, b)(y - b)$$

← REMINDER

The term “extremum” (the plural is “extrema”) means a minimum or maximum value.

FIGURE 2 The tangent line or plane is horizontal at a local extremum.

Thus, the tangent plane is horizontal if $f_x(a, b) = f_y(a, b) = 0$ —that is, if the equation reduces to $z = f(a, b)$. This leads to the following definition of a critical point, where we take into account the possibility that one or both partial derivatives do not exist.

DEFINITION

Critical Point

A point $P = (a, b)$ in the domain of $f(x, y)$ is called a **critical point** if:

- $f_x(a, b) = 0$ or $f_x(a, b)$ does not exist, and
 - $f_y(a, b) = 0$ or $f_y(a, b)$ does not exist.

- More generally, (a_1, \dots, a_n) is a critical point of $f(x_1, \dots, x_n)$ if each partial derivative satisfies $f_{x_i}(a_1, \dots, a_n) = 0$

or does not exist.

As in the single-variable case, we have the following:

THEOREM 1

Fermat's Theorem

If $f(x, y)$ has a local minimum or maximum at $P = (a, b)$, then (a, b) is a critical point of $f(x, y)$.

- [Theorem 1](#) holds in any number of variables: Local extrema occur at critical points.

Proof If $f(x, y)$ has a local minimum at $P = (a, b)$, then $f(x, y) \geq f(a, b)$ for all (x, y) near (a, b) . In particular, there exists $r > 0$ such that $f(x, b) \geq f(a, b)$ if $|x - a| < r$. In other words, $g(x) = f(x, b)$ has a local minimum at $x = a$. By Fermat's Theorem for functions of one variable, either $g'(a) = 0$ or $g'(a)$ does not exist. Since $g'(a) = f_x(a, b)$, we conclude that either $f_x(a, b) = 0$ or $f_x(a, b)$ does not exist. Similarly, $f_y(a, b) = 0$ or $f_y(a, b)$ does not exist. Therefore, $P = (a, b)$ is a critical point. The case of a local maximum is similar. ■

In most cases, the partial derivatives exist for the functions $f(x, y)$ we encounter. In such cases, finding the critical points amounts to solving the simultaneous equations $f_x(x, y) = 0$ and $f_y(x, y) = 0$.

EXAMPLE 1

Show that $f(x, y) = 11x^2 - 2xy + 2y^2 + 3y$ has one critical point. Use [Figure 3](#) to determine whether it corresponds to a local minimum or maximum.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

DF FIGURE 3 Graph of
 $f(x, y) = 11x^2 - 2xy + 2y^2 + 3y.$

Solution

The partial derivatives are

$$f_x(x, y) = 22x - 2y, \quad f_y(x, y) = -2x + 4y + 3$$

Set the partial derivatives equal to zero and solve:

$$\begin{aligned} 22x - 2y &= 0 \\ -2x + 4y + 3 &= 0 \end{aligned}$$

By the first equation, $y = 11x$. Substituting $y = 11x$ in the second equation gives

$$-2x + 4(11x) + 3 = 42x + 3 = 0$$

Thus, $x = -\frac{1}{14}$ and $y = -\frac{11}{14}$. There is just one critical point, $P = \left(-\frac{1}{14}, -\frac{11}{14}\right)$. [Figure 3](#) shows that $f(x, y)$ has a local minimum at P (that is, in fact, a global minimum).

As the next example demonstrates, computational software can be of assistance in finding critical points.

EXAMPLE 2

CAS Determine the critical points of

$$f(x, y) = \frac{x - y}{2x^2 + 8y^2 + 3}$$

Are they local minima or maxima? Refer to [Figure 4](#).

Solution

We use a CAS to compute the partial derivatives, obtaining

$$f_x(x, y) = \frac{-2x^2 + 8y^2 + 4xy + 3}{(2x^2 + 8y^2 + 3)^2} \quad f_y(x, y) = \frac{-2x^2 + 8y^2 - 16xy - 3}{(2x^2 + 8y^2 + 3)^2}$$

To determine where the partial derivatives are zero, we set the numerators equal to zero:

$$\begin{aligned}-2x^2 + 8y^2 + 4xy + 3 &= 0 \\ -2x^2 + 8y^2 - 16xy - 3 &= 0\end{aligned}$$

[Figure 4](#) suggests that $f(x, y)$ has a local max with $x > 0$ and a local min with $x < 0$. Using a CAS to solve the resulting system of equations, we have solutions at $\left(\sqrt{\frac{6}{5}}, -\sqrt{\frac{3}{40}}\right)$ and $\left(-\sqrt{\frac{6}{5}}, \sqrt{\frac{3}{40}}\right)$. The former is the local maximum we see in the figure; the latter is the local minimum.

We know that in one variable, a function f may have a point of inflection rather than a local extremum at a critical point. A similar phenomenon occurs in several variables. Each of the functions in [Figure 5](#) has a critical point at $(0, 0)$. However, the function in [Figure 5\(C\)](#) has a **saddle point**, a critical point that is neither a local minimum nor a local maximum. If you stand at the saddle point and begin walking, some directions such as the $+j$ or $-j$ directions take you uphill and other directions such as the $+i$ or $-i$ directions take you downhill.

As in the one-variable case, there is a Second Derivative Test determining the type of a critical point (a, b) of a function $f(x, y)$ in two variables. This test relies on the sign of the **discriminant** $D = D(a, b)$, defined as follows:

$$D = D(a, b) = f_{xx}(a, b) f_{yy}(a, b) - f_{xy}^2(a, b)$$

The discriminant is also referred to as the “Hessian determinant.”

We can remember the formula for the discriminant by recognizing it as a determinant:

$$D = \begin{vmatrix} f_{xx}(a, b) & f_{xy}(a, b) \\ f_{yx}(a, b) & f_{yy}(a, b) \end{vmatrix}$$

FIGURE 5

THEOREM 2

Second Derivative Test for $f(x, y)$

Let $P = (a, b)$ be a critical point of $f(x, y)$. Assume that f_{xx}, f_{yy}, f_{xy} are continuous near P . Then

$$D > 0 \quad f_{xx}(a, b) > 0, \quad f(a, b)$$

- i. If $f_{xx}(a, b) > 0$ and $f_{yy}(a, b) > 0$, then $f(a, b)$ is a local minimum.
- ii. If $D > 0$ and $f_{xx}(a, b) < 0$, then $f(a, b)$ is a local maximum.
- iii. If $D < 0$, then f has a saddle point at (a, b) .
- iv. If $D = 0$, the test is inconclusive.

If $D > 0$, then $f_{xx}(a, b)$ and $f_{yy}(a, b)$ must have the same sign, so the sign of $f_{yy}(a, b)$ also determines whether $f(a, b)$ is a local minimum or a local maximum in the $D > 0$ case.

A proof of this theorem is discussed at the end of this section.

EXAMPLE 3

Applying the Second Derivative Test

Find the critical points of

$$f(x, y) = (x^2 + y^2) e^{-x}$$

and analyze them using the Second Derivative Test.

Solution

Step 1. Find the critical points.

Compute the partial derivatives:

$$\begin{aligned} f_x(x, y) &= -(x^2 + y^2) e^{-x} + 2x e^{-x} \\ &= (2x - x^2 - y^2) e^{-x} \\ f_y(x, y) &= 2y e^{-x} \end{aligned}$$

Set them equal to zero:

$$\begin{aligned} (2x - x^2 - y^2) e^{-x} &= 0 \\ 2y e^{-x} &= 0 \end{aligned}$$

The solution to the second equation is $y = 0$. Now, substitute $y = 0$ in the first equation to obtain

$$(2x - x^2) e^{-x} = 0$$

The solutions to this equation are $x = 0, 2$, and therefore the critical points are $(0, 0)$ and $(2, 0)$ (Figure 6).

Step 2. Compute the second-order partials.

$$\begin{aligned}f_{xx}(x, y) &= \frac{\partial}{\partial x} ((2x - x^2 - y^2) e^{-x}) = (2 - 4x + x^2 + y^2) e^{-x} \\f_{yy}(x, y) &= \frac{\partial}{\partial y} (2ye^{-x}) = 2e^{-x} \\f_{xy}(x, y) &= f_{yx}(x, y) = \frac{\partial}{\partial x} (2ye^{-x}) = -2ye^{-x}\end{aligned}$$

Step 3. Apply the Second Derivative Test.

Critical point	f_{xx}	f_{yy}	f_{xy}	Discriminant $D = f_{xx}f_{yy} - f_{xy}^2$	Type
$(0, 0)$	2	2	0	$(2)(2) - 0^2 = 4$	Local minimum since $D > 0$ and $f_{xx} > 0$
$(2, 0)$	$-2e^{-2}$	$2e^{-2}$	0	$(-2e^{-2})(2e^{-2}) - 0^2 = -4e^{-4}$	Saddle since $D < 0$

GRAPHICAL INSIGHT

We can also read off the type of critical point from the contour map. For example, consider the function depicted in [Figure 7](#). Notice that the level curves encircle the local minimum at P , with f increasing in all directions emanating from P . By contrast, f has a saddle point at Q : The neighborhood near Q is divided into four regions in which $f(x, y)$ alternately increases and decreases.

In the next example, we confirm the observations from the Graphical Insight using the Second Derivative Test.

EXAMPLE 4

Analyze the critical points of $f(x, y) = x^3 + y^3 - 12xy$.

Solution

We have the following partial derivatives:

$$f_x(x, y) = 3x^2 - 12y, \quad f_y(x, y) = 3y^2 - 12x$$

Set the partial derivatives equal to zero:

$$\begin{aligned} 3x^2 - 12y &= 0 \\ 3y^2 - 12x &= 0 \end{aligned}$$

From the first equation, we obtain $y = \frac{1}{4}x^2$. Substituting that into the second equation and simplifying yields

$$3 \left(\frac{1}{4} x^2 \right)^2 - 12x = \frac{3}{16} x (x^3 - 64) = 0$$

This equation has solutions $x = 0, 4$. Then, since $y = \frac{1}{4}x^2$, the critical points are $(0, 0)$ and $(4, 4)$.

Now, computing the second partial derivatives, we obtain

$$f_{xx}(x, y) = 6x, \quad f_{yy}(x, y) = 6y, \quad f_{xy}(x, y) = -12$$

The Second Derivative Test confirms what we see in [Figure 7](#): f has a local min at $(4, 4)$ and a saddle at $(0, 0)$.

Critical point	f_{xx}	f_{yy}	f_{xy}	Discriminant $D = f_{xx}f_{yy} - f_{xy}^2$	Type
$(0, 0)$	0	0	-12	$(0)(0) - (-12)^2 = -144$	Saddle since $D < 0$
$(4, 4)$	24	24	-12	$(24)(24) - (-12)^2 = 432$	Local minimum since $D > 0$ and $f_{xx} > 0$

EXAMPLE 5

When the Second Derivative Test Fails

Analyze the critical points of $f(x, y) = 3xy^2 - x^3$.

Solution

We have the following partial derivatives:

$$f_x(x, y) = 3y^2 - 3x^2, \quad f_y(x, y) = 6xy$$

Setting them equal to zero:

$$\begin{aligned} 3y^2 - 3x^2 &= 0 \\ 6xy &= 0 \end{aligned}$$

From the second equation, either $x = 0$ or $y = 0$. From the first equation, we find that the only critical point is $(0, 0)$.

Next, we compute the second partial derivatives:

$$f_{xx}(x, y) = -6x, \quad f_{yy}(x, y) = 6x, \quad f_{xy}(x, y) = 6y$$

Applying the Second Derivative Test, we obtain

Critical point	f_{xx}	f_{yy}	f_{xy}	Discriminant $D = f_{xx}f_{yy} - f_{xy}^2$	Type
$(0, 0)$	0	0	0	0	No information since $D = 0$

Thus, we need to analyze this critical point by examining the graph more carefully. Consider the vertical trace in the xz -plane obtained by setting $y = 0$. The resulting curve is $z = -x^3$ (Figure 8). When it passes through the origin, it has neither a local maximum nor local minimum, so the critical point $(0, 0)$ is a saddle point, not an extreme point.

Graphs can take on a variety of different shapes at a saddle point. The graph of $f(x, y)$ is called a “monkey saddle” because a monkey can sit on this saddle with room for each of its legs and its tail.

Global Extrema

Often we are interested in finding the minimum or maximum value of a function f on a given domain \mathcal{D} . These are called **global** or **absolute extreme values**. However, global extrema do not always exist. The function $f(x, y) = x + y$

has a maximum value on the unit square \mathcal{D}_1 in [Figure 9](#) [the max is $f(1, 1) = 2$], but it has no maximum value on the entire plane \mathbf{R}^2 .

To state conditions that guarantee the existence of global extrema, we need a few definitions. First, we say that a domain \mathcal{D} is **bounded** if there is a number $M > 0$ such that \mathcal{D} is contained in a disk of radius M centered at the origin. In other words, no point of \mathcal{D} is more than a distance M from the origin [[Figures 11\(A\)](#) and [11\(B\)](#)]. Next, a point P is called

- An **interior point** of \mathcal{D} if \mathcal{D} contains some open disk $D(P, r)$ centered at P .
- A **boundary point** of \mathcal{D} if every disk centered at P contains points in \mathcal{D} and points not in \mathcal{D} .

CONCEPTUAL INSIGHT

To understand the concept of interior and boundary points, think of the familiar case of an interval $I = [a, b]$ in the real line \mathbf{R} ([Figure 10](#)). Every point x in the open interval (a, b) is an *interior point* of I (because there exists a small open

interval around x entirely contained in I). The two endpoints a and b are *boundary points* (because every open interval containing a or b also contains points not in I).

The **interior** of \mathcal{D} is the set of all interior points, and the **boundary** of \mathcal{D} is the set of all boundary points. In [Figure 11\(C\)](#), the boundary is the curve surrounding the domain. The interior consists of all points in the domain not lying on the boundary curve.

A domain \mathcal{D} is called **closed** if \mathcal{D} contains all its boundary points (like a closed interval in \mathbf{R}). A domain \mathcal{D} is called **open** if every point of \mathcal{D} is an interior point (like an open interval in \mathbf{R}). The domain in [Figure 11\(A\)](#) is closed because the domain includes its boundary curve. In [Figure 11\(C\)](#), some boundary points are included and some are excluded, so the domain is neither open nor closed.

In Section 4.2, we stated two basic results. First, a continuous function f on a *closed, bounded interval* $[a, b]$ takes on $[a, b]$.

both a minimum and a maximum value on the interior (a, b) or at the endpoints. Analogous results are valid in several variables. The next theorem addresses the two-dimensional case.

Second, these extreme values occur either at critical points in the

THEOREM 3

Existence and Location of Global Extrema

Let $f(x, y)$ be a continuous function on a closed, bounded domain \mathcal{D} in \mathbf{R}^2 . Then

- i. $f(x, y)$ takes on both a minimum and a maximum value on \mathcal{D} .
- ii. The extreme values occur either at critical points in the interior of \mathcal{D} or at points on the boundary of \mathcal{D} .

EXAMPLE 6

Find the maximum and minimum values of $f(x, y) = 2x + y - 3xy$ on the unit square $\mathcal{D} = \{(x, y) : 0 \leq x, y \leq 1\}$.

Solution

By [Theorem 3](#), the maximum and minimum occur either at a critical point or on the boundary of the square ([Figure 12](#)).

Step 1. Examine the critical points.

$$f_x(x, y) = 2 - 3y, \quad f_y(x, y) = 1 - 3x$$

Setting the partial derivatives equal to zero, we obtain $y = \frac{2}{3}$ and $x = \frac{1}{3}$, and therefore there is a unique critical point $P = \left(\frac{1}{3}, \frac{2}{3}\right)$. At the critical point,

$$f(P) = f\left(\frac{1}{3}, \frac{2}{3}\right) = 2\left(\frac{1}{3}\right) + \left(\frac{2}{3}\right) - 3\left(\frac{1}{3}\right)\left(\frac{2}{3}\right) = \frac{2}{3}$$

Step 2. Check the boundary.

We do this by checking each of the four edges of the square separately. The bottom edge is described by $y = 0, 0 \leq x \leq 1$. On this edge, $f(x, 0) = 2x$. The maximum value on this edge occurs at $x = 1$, where $f(1, 0) = 2$ and the minimum value occurs at $x = 0$, where $f(0, 0) = 0$. Proceeding in a similar fashion with the other edges, we obtain

Edge	Restriction of $f(x, y)$ to edge	Maximum of $f(x, y)$ on edge	Minimum of $f(x, y)$ on edge
Bottom: $y = 0, 0 \leq x \leq 1$	$f(x, 0) = 2x$	$f(1, 0) = 2$	$f(0, 0) = 0$
Top: $y = 1, 0 \leq x \leq 1$	$f(x, 1) = 1 - x$	$f(0, 1) = 1$	$f(1, 1) = 0$
Left: $x = 0, 0 \leq y \leq 1$	$f(0, y) = y$	$f(0, 1) = 1$	$f(0, 0) = 0$
Right: $x = 1, 0 \leq y \leq 1$	$f(1, y) = 2 - 2y$	$f(1, 0) = 2$	$f(1, 1) = 0$

Step 3. Compare.

The maximum of f on the boundary is $f(1, 0) = 2$. This is greater than the value $f(P) = \frac{2}{3}$ at the critical point, so the maximum of f on the unit square is 2. Similarly, the minimum of f is 0.

■

EXAMPLE 7

Find the maximum and minimum values of the function $f(x, y) = xy$ on the disk $\mathcal{D} = \{(x, y) : x^2 + y^2 \leq 1\}$.

Solution

Step 1. Examine the critical points.

$$f_x(x, y) = y, \quad f_y(x, y) = x$$

There is a unique critical point $P = (0, 0)$ in the interior of the disk, and $f(0, 0) = 0$.

Step 2. Check the boundary.

As in [Figure 13](#), we subdivide the boundary into two arcs labeled I and II. The first is given by

$$y = +\sqrt{1 - x^2}, \quad -1 \leq x \leq 1. \quad \text{Restricting } f \text{ to this part of the boundary, we have } f(x, \sqrt{1 - x^2}) = x\sqrt{1 - x^2}.$$

Candidates for the maximum and minimum of f on Arc I are obtained by examining $g(x) = x\sqrt{1 - x^2}$ over $[-1, 1]$. To find critical points of g , we start with the derivative,

$$g'(x) = \sqrt{1 - x^2} - x \frac{x}{\sqrt{1 - x^2}}$$

Setting $g'(x)$ equal to zero and simplifying, we obtain $1 - 2x^2 = 0$, and therefore $x = \pm \frac{1}{\sqrt{2}}$. Since $y = \sqrt{1 - x^2}$,

the corresponding points on Arc I are $\left(\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}\right)$ and $\left(-\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}\right)$. We also obtain candidates for the maximum and minimum from the endpoints of Arc I, $(-1, 0)$ and $(1, 0)$.

Restricting f to Arc II, which is given by $y = -\sqrt{1 - x^2}$, $-1 \leq x \leq 1$, our function becomes $f(x, -\sqrt{1 - x^2}) = -x\sqrt{1 - x^2}$. We need to examine $h(x) = -x\sqrt{1 - x^2}$ over $[-1, 1]$. As with Arc I, we obtain the following candidates for the maximum and minimum of f on Arc II: $\left(\frac{1}{\sqrt{2}}, -\frac{1}{\sqrt{2}}\right)$, $\left(-\frac{1}{\sqrt{2}}, -\frac{1}{\sqrt{2}}\right)$, $(-1, 0)$, and $(1, 0)$.

Step 3. Compare.

Evaluating f at the interior critical point and each of the candidate points from the two arcs, we find

$$f(0, 0) = 0, f\left(\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}\right) = \frac{1}{2}, f\left(-\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}\right) = -\frac{1}{2}, f\left(\frac{1}{\sqrt{2}}, -\frac{1}{\sqrt{2}}\right) = -\frac{1}{2}, \\ f\left(-\frac{1}{\sqrt{2}}, -\frac{1}{\sqrt{2}}\right) = \frac{1}{2}, f(1, 0) = 0, f(-1, 0) = 0$$

Comparing these values, we see that the maximum value of $\frac{1}{2}$ over the disk occurs at the two boundary points $\left(\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}\right)$ and $\left(-\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}\right)$, and the minimum value of $-\frac{1}{2}$ occurs at the two boundary points $\left(-\frac{1}{\sqrt{2}}, -\frac{1}{\sqrt{2}}\right)$ and $\left(\frac{1}{\sqrt{2}}, -\frac{1}{\sqrt{2}}\right)$.

$$\left(\frac{1}{\sqrt{2}}, -\frac{1}{\sqrt{2}}\right).$$

■

EXAMPLE 8

Box of Maximum Volume

Find the maximum volume of a box inscribed in the tetrahedron bounded by the coordinate planes and the plane $\frac{1}{3}x + y + z = 1$ ([Figure 14](#)).

Solution

Step 1. Find a function to be maximized.

Let $P = (x, y, z)$ be the corner of the box lying on the front face of the tetrahedron as in the figure. Then the box has sides of lengths x, y, z and volume $V = xyz$. Using $\frac{1}{3}x + y + z = 1$, or $z = 1 - \frac{1}{3}x - y$, we express V in terms of x and y :

$$V(x, y) = xyz = xy \left(1 - \frac{1}{3}x - y\right) = xy - \frac{1}{3}x^2y - xy^2$$

Our problem is to maximize V , but which domain \mathcal{D} should we choose? We let \mathcal{D} be the shaded triangle ΔOAB in the

xy -plane in [Figure 14](#). Then the corner point $P = (x, y, z)$ of each possible box lies above a point (x, y) in \mathcal{D} . Because \mathcal{D} is closed and bounded, the maximum exists and occurs at a critical point inside \mathcal{D} or on the boundary of \mathcal{D} .

Step 2. Examine the critical points.

First, compute and simplify the partial derivatives:

$$\begin{aligned}\frac{\partial V}{\partial x} &= y - \frac{2}{3}xy - y^2 = y \left(1 - \frac{2}{3}x - y\right) \\ \frac{\partial V}{\partial y} &= x - \frac{1}{3}x^2 - 2xy = x \left(1 - \frac{1}{3}x - 2y\right)\end{aligned}$$

To find the critical points, we need to solve:

$$\begin{aligned}y \left(1 - \frac{2}{3}x - y\right) &= 0 \\ x \left(1 - \frac{1}{3}x - 2y\right) &= 0\end{aligned}$$

If $x = 0$ or $y = 0$, then (x, y) lies on the boundary of \mathcal{D} , not interior to \mathcal{D} . Thus, assume that x and y are both nonzero. Then the first equation gives us

$$1 - \frac{2}{3}x - y = 0 \quad \Rightarrow \quad y = 1 - \frac{2}{3}x$$

Substituting into the second equation, we obtain

$$1 - \frac{1}{3}x - 2 \left(1 - \frac{2}{3}x\right) = 0 \quad \Rightarrow \quad x - 1 = 0 \quad \Rightarrow \quad x = 1$$

For $x = 1$, we have $y = 1 - \frac{2}{3}x = \frac{1}{3}$. Therefore, $\left(1, \frac{1}{3}\right)$ is a critical point, and

$$V \left(1, \frac{1}{3}\right) = (1) \frac{1}{3} - \frac{1}{3}(1)^2 \frac{1}{3} - (1) \left(\frac{1}{3}\right)^2 = \frac{1}{9}$$

Step 3. Check the boundary.

We have $V(x, y) = 0$ for all points on the boundary of \mathcal{D} (because the three edges of the boundary are defined by $x = 0$, $y = 0$, and $1 - \frac{1}{3}x - y = 0$). Clearly, then, the maximum occurs at the critical point, and the maximum volume is $\frac{1}{9}$.

We close the section with a proof of the Second Derivative Test. The proof is based on completing the square for quadratic forms. A **quadratic form** is a function

$$Q(h, k) = ah^2 + 2bhk + ck^2$$

where a, b, c are constants (not all zero). The discriminant of Q is the quantity

$$D = ac - b^2$$

Some quadratic forms take on only positive values for $(h, k) \neq (0, 0)$, and others take on both positive and negative values. According to the next theorem, the sign of the discriminant determines which of these two possibilities occurs.

THEOREM 4

With $Q(h, k)$ and D as above:

- i. If $D > 0$ and $a > 0$, then $Q(h, k) > 0$ for $(h, k) \neq (0, 0)$.
- ii. If $D > 0$ and $a < 0$, then $Q(h, k) < 0$ for $(h, k) \neq (0, 0)$.
- iii. If $D < 0$, then $Q(h, k)$ takes on both positive and negative values.

Proof Assume first that $a \neq 0$ and rewrite $Q(h, k)$ by “completing the square”:

$$\begin{aligned} Q(h, k) &= ah^2 + 2bhk + ck^2 = a\left(h + \frac{b}{a}k\right)^2 + \left(c - \frac{b^2}{a}\right)k^2 \\ &= a\left(h + \frac{b}{a}k\right)^2 + \frac{D}{a}k^2 \end{aligned}$$

1

If $D > 0$ and $a > 0$, then $D/a > 0$ and both terms in Eq. (1) are nonnegative. Furthermore, if $Q(h, k) = 0$, then each term in Eq. (1) must equal zero. Thus, $k = 0$ and $h + \frac{b}{a}k = 0$, and then, necessarily, $h = 0$. This shows that $Q(h, k) > 0$ if $(h, k) \neq (0, 0)$, and (i) is proved. Part (ii) follows similarly. To prove (iii), note that if $a \neq 0$ and $D < 0$, then the coefficients of the squared terms in Eq. (1) have opposite signs and $Q(h, k)$ takes on both positive and negative values. Finally, if $a = 0$ and $D < 0$, then $Q(h, k) = 2bhk + ck^2$ with $b \neq 0$. In this case, $Q(h, k)$ again takes on both positive and negative values.

To illustrate [Theorem 4](#), consider

$$Q(h, k) = h^2 + 2hk + 2k^2$$

It has a positive discriminant

$$D = (1)(2) - 1 = 1$$

We can see directly that $Q(h, k)$ takes on only positive values for $(h, k) \neq (0, 0)$ by writing $Q(h, k)$ as

$$Q(h, k) = (h + k)^2 + k^2$$

■

Proof of the Second Derivative Test Assume that $f(x, y)$ has a critical point at $P = (a, b)$. We shall analyze $f(x, y)$ by considering the restriction of $f(x, y)$ to the line ([Figure 15](#)) through $P = (a, b)$ in the direction of a unit vector $\langle h, k \rangle$.

$$F(t) = f(a + th, b + tk)$$

Then $F(0) = f(a, b)$. By the Chain Rule,

$$F'(t) = f_x(a + th, b + tk)h + f_y(a + th, b + tk)k$$

Because P is a critical point, we have $f_x(a, b) = f_y(a, b) = 0$, and therefore

$$F'(0) = f_x(a, b)h + f_y(a, b)k = 0$$

Thus, $t = 0$ is a critical point of $F(t)$.

Now apply the Chain Rule again:

$$\begin{aligned} F''(t) &= \frac{d}{dt} (f_x(a + th, b + tk)h + f_y(a + th, b + tk)k) \\ &= (f_{xx}(a + th, b + tk)h^2 + f_{xy}(a + th, b + tk)hk) \\ &\quad + (f_{yx}(a + th, b + tk)kh + f_{yy}(a + th, b + tk)k^2) \\ &= f_{xx}(a + th, b + tk)h^2 + 2f_{xy}(a + th, b + tk)hk + f_{yy}(a + th, b + tk)k^2 \end{aligned}$$

2

We see that $F''(t)$ is the value at (h, k) of a quadratic form whose discriminant is equal to $D(a + th, b + tk)$. Here, we set

$$D(r, s) = f_{xx}(r, s)f_{yy}(r, s) - f_{xy}(r, s)^2$$

Note that the discriminant of $f(x, y)$ at the critical point $P = (a, b)$ is $D = D(a, b)$.

Case 1: $D(a, b) > 0$ and $f_{xx}(a, b) > 0$. We must prove that $f(a, b)$ is a local minimum. Consider a small disk of radius r around P ([Figure 15](#)). Because the second derivatives are continuous near P , we can choose $r > 0$ so that for every unit vector $\langle h, k \rangle$,

$$\begin{aligned} D(a + th, b + tk) &> 0 && \text{for } |t| < r \\ f_{xx}(a + th, b + tk) &> 0 && \text{for } |t| < r \end{aligned}$$

Then $F''(t)$ is positive for $|t| < r$ by [Theorem 4\(i\)](#). This tells us that $F(t)$ is concave up, and hence $F(0) < F(t)$ if $0 < |t| < r$ (see Exercise 62 in Section 4.4). Because $F(0) = f(a, b)$, we may conclude that $f(a, b)$ is the minimum value of f along each segment of radius r through (a, b) . Therefore, $f(a, b)$ is a local minimum value of f as claimed. The case that $D(a, b) > 0$ and $f_{xx}(a, b) < 0$ is similar.

Case 2: $D(a, b) < 0$. For $t = 0$, [Eq. \(2\)](#) yields

$$F''(0) = f_{xx}(a, b)h^2 + 2f_{xy}(a, b)hk + f_{yy}(a, b)k^2$$

Since $D(a, b) < 0$, this quadratic form takes on both positive and negative values by [Theorem 4\(iii\)](#). Choose $\langle h, k \rangle$ for which $F''(0) > 0$. By the Second Derivative Test in one variable, $F(0)$ is a local minimum of $F(t)$, and hence there is a value $r > 0$ such that $F(0) < F(t)$ for all $0 < |t| < r$. However, we can also choose $\langle h, k \rangle$ so that $F''(0) < 0$, in which case, $F(0) > F(t)$ for $0 < |t| < r$ for some $r > 0$. Because $F(0) = f(a, b)$, we conclude

that $f(a, b)$ is a local min in some directions and a local max in other directions. Therefore, f has a saddle point at $P = (a, b)$.

15.7 SUMMARY

- We say that $P = (a, b)$ is a *critical point* of $f(x, y)$ if
 - $f_x(a, b) = 0$ or $f_x(a, b)$ does not exist, and
 - $f_y(a, b) = 0$ or $f_y(a, b)$ does not exist.

In n -variables, $P = (a_1, \dots, a_n)$ is a critical point of $f(x_1, \dots, x_n)$ if each partial derivative $f_{x_j}(a_1, \dots, a_n)$ either is zero or does not exist.

- The local minimum or maximum values of f occur at critical points.
- The *discriminant* of $f(x, y)$ at $P = (a, b)$ is the quantity
$$D(a, b) = f_{xx}(a, b) f_{yy}(a, b) - f_{xy}^2(a, b)$$
- Second Derivative Test: If $P = (a, b)$ is a critical point of $f(x, y)$, then
 - $D(a, b) > 0, f_{xx}(a, b) > 0 \implies f(a, b)$ is a local minimum
 - $D(a, b) > 0, f_{xx}(a, b) < 0 \implies f(a, b)$ is a local maximum
 - $D(a, b) < 0 \implies$ saddle point
 - $D(a, b) = 0 \implies$ test inconclusive
- A point P is an *interior* point of a domain \mathcal{D} if \mathcal{D} contains some open disk $D(P, r)$ centered at P . A point P is a *boundary point* of \mathcal{D} if every open disk $D(P, r)$ contains points in \mathcal{D} and points not in \mathcal{D} . The *interior* of \mathcal{D} is the set of all interior points, and the *boundary* is the set of all boundary points. A domain is *closed* if it contains all of its boundary points and *open* if it is equal to its interior.
- Existence and location of global extrema: If f is continuous and \mathcal{D} is closed and bounded, then
 - f takes on both a minimum and a maximum value on \mathcal{D} .
 - The extreme values occur either at critical points in the interior of \mathcal{D} or at points on the boundary of \mathcal{D} .

To determine the extreme values, first find the critical points in the interior of \mathcal{D} . Then compare the values of f at the critical points with the minimum and maximum values of f on the boundary.

15.7 EXERCISES

Preliminary Questions

1. The functions $f(x, y) = x^2 + y^2$ and $g(x, y) = x^2 - y^2$ both have a critical point at $(0, 0)$. How is the behavior of the two functions at the critical point different?
2. Identify the points indicated in the contour maps as local minima, local maxima, saddle points, or neither ([Figure 16](#)).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 16

3. Let $f(x, y)$ be a continuous function on a domain \mathcal{D} in \mathbf{R}^2 . Determine which of the following statements are true:
- If \mathcal{D} is closed and bounded, then f takes on a maximum value on \mathcal{D} .
 - If \mathcal{D} is neither closed nor bounded, then f does not take on a maximum value of \mathcal{D} .
 - $f(x, y)$ need not have a maximum value on the domain \mathcal{D} defined by $0 \leq x \leq 1, 0 \leq y \leq 1$.
 - A continuous function takes on neither a minimum nor a maximum value on the open quadrant $\{(x, y) : x > 0, y > 0\}$

Exercises

1. Let $P = (a, b)$ be a critical point of $f(x, y) = x^2 + y^4 - 4xy$.
- First use $f_x(x, y) = 0$ to show that $a = 2b$. Then use $f_y(x, y) = 0$ to show that $P = (0, 0)$, $(2\sqrt{2}, \sqrt{2})$, or $(-2\sqrt{2}, -\sqrt{2})$.
 - Referring to Figure 17, determine the local minima and saddle points of $f(x, y)$ and find the absolute minimum value of $f(x, y)$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 17

2. Find the critical points of the functions

$$f(x, y) = x^2 + 2y^2 - 4y + 6x, \quad g(x, y) = x^2 - 12xy + y$$

Use the Second Derivative Test to determine the local minimum, local maximum, and saddle points. Match $f(x, y)$ and $g(x, y)$ with their graphs in [Figure 18](#).

FIGURE 18

3. Find the critical points of

$$f(x, y) = 8y^4 + x^2 + xy - 3y^2 - y^3$$

Use the contour map in [Figure 19](#) to determine their nature (local minimum, local maximum, or saddle point).

FIGURE 19 Contour map of $f(x, y) = 8y^4 + x^2 + xy - 3y^2 - y^3$.

4. Use the contour map in [Figure 20](#) to determine whether the critical points A, B, C, D are local minima, local maxima, or saddle points.

FIGURE 20

5. Let $f(x, y) = y^2 x - yx^2 + xy$.
- Show that the critical points (x, y) satisfy the equations
 $y(y - 2x + 1) = 0, \quad x(2y - x + 1) = 0$
 - Show that f has three critical points where $x = 0$ or $y = 0$ (or both) and one critical point where x and y are nonzero.
 - Use the Second Derivative Test to determine the nature of the critical points.
6. Show that $f(x, y) = \sqrt{x^2 + y^2}$ has one critical point P and that f is nondifferentiable at P . Does f have a minimum, maximum, or saddle point at P ?

In Exercises 7–23, find the critical points of the function. Then use the Second Derivative Test to determine whether they are local minima, local maxima, or saddle points (or state that the test fails).

7. $f(x, y) = x^2 + y^2 - xy + x$

8. $f(x, y) = x^3 - xy + y^3$

9. $f(x, y) = x^3 + 2xy - 2y^2 - 10x$

10. $f(x, y) = x^3 y + 12x^2 - 8y$

11. $f(x, y) = 4x - 3x^3 - 2xy^2$

12. $f(x, y) = x^3 + y^4 - 6x - 2y^2$

13. $f(x, y) = x^4 + y^4 - 4xy$

14. $f(x, y) = e^{x^2 - y^2 + 4y}$

15. $f(x, y) = xye^{-x^2 - y^2}$

16. $f(x, y) = e^x - xe^y$

17. $f(x, y) = \sin(x + y) - \cos x$

18. $f(x, y) = x \ln(x + y)$

19. $f(x, y) = \ln x + 2 \ln y - x - 4y$

20. $f(x, y) = (x + y) \ln(x^2 + y^2)$

21. $f(x, y) = x - y^2 - \ln(x + y)$

22. $f(x, y) = (x - y) e^{x^2 - y^2}$

23. $f(x, y) = (x + 3y) e^{y-x^2}$

24. Show that $f(x, y) = x^2$ has infinitely many critical points (as a function of two variables) and that the Second Derivative Test fails for all of them. What is the minimum value of f ? Does $f(x, y)$ have any local maxima?

25. Prove that the function $f(x, y) = \frac{1}{3}x^3 + \frac{2}{3}y^{3/2} - xy$ satisfies $f(x, y) \geq 0$ for $x \geq 0$ and $y \geq 0$.

a. First, verify that the set of critical points of f is the parabola $y = x^2$ and that the Second Derivative Test fails for these points.

b. Show that for fixed b , the function $g(x) = f(x, b)$ is concave up for $x > 0$ with a critical point at $x = b^{1/2}$.

c. Conclude that $f(a, b) \geq f(b^{1/2}, b) = 0$ for all $a, b \geq 0$.

26. Let $f(x, y) = (x^2 + y^2) e^{-x^2-y^2}$.

a. Where does f take on its minimum value? Do not use calculus to answer this question.

b. Verify that the set of critical points of f consists of the origin $(0, 0)$ and the unit circle $x^2 + y^2 = 1$.

c. The Second Derivative Test fails for points on the unit circle (this can be checked by some lengthy algebra).

Prove, however, that f takes on its maximum value on the unit circle by analyzing the function $g(t) = te^{-t}$ for $t > 0$.

27. **CAS** Use a computer algebra system to find a numerical approximation to the critical point of

$$f(x, y) = (1 - x + x^2) e^{y^2} + (1 - y + y^2) e^{x^2}$$

Apply the Second Derivative Test to confirm that it corresponds to a local minimum as in [Figure 21](#).

28. Which of the following domains are closed and which are bounded?

- a. $\{(x, y) \in \mathbf{R}^2 : x^2 + y^2 \leq 1\}$
- b. $\{(x, y) \in \mathbf{R}^2 : x^2 + y^2 < 1\}$
- c. $\{(x, y) \in \mathbf{R}^2 : x \geq 0\}$
- d. $\{(x, y) \in \mathbf{R}^2 : x > 0, y > 0\}$
- e. $\{(x, y) \in \mathbf{R}^2 : 1 \leq x \leq 4, 5 \leq y \leq 10\}$
- f. $\{(x, y) \in \mathbf{R}^2 : x > 0, x^2 + y^2 \leq 10\}$

 In Exercises 29–32, determine the global extreme values of the function on the given set without using calculus.

29. $f(x, y) = x + y, \quad 0 \leq x \leq 1, \quad 0 \leq y \leq 1$

30. $f(x, y) = 2x - y, \quad 0 \leq x \leq 1, \quad 0 \leq y \leq 3$

31. $f(x, y) = (x^2 + y^2 + 1)^{-1}, \quad 0 \leq x \leq 3, \quad 0 \leq y \leq 5$

32. $f(x, y) = e^{-x^2-y^2}, \quad x^2 + y^2 \leq 1$

A linear function $f(x, y) = ax + by + c$ has no critical points. Therefore, the global minimum and maximum values of $f(x, y)$ on a closed and bounded domain must occur on the boundary of the domain. Furthermore, it is not difficult to see that if the domain is a polygon, as in [Figure 22](#), then the global minimum and maximum values of f must occur at a vertex of the polygon. In Exercises 33–36, find the global minimum and maximum values of $f(x, y)$ on the specified polygon, and indicate where on the polygon they occur.

(A)

(B)

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 22

33. $f(x, y) = 2x - 6y + 4$ on the polygon in [Figure 22\(A\)](#).

34. $f(x, y) = 11y - 7x + 7$ on the polygon in [Figure 22\(B\)](#).

35. $f(x, y) = 12 + 5y - 20x$ on the polygon in [Figure 22\(A\)](#).

36. $f(x, y) = 3x - 6y - 8$ on the domain where $|x| + |y| \leq 3$.

37. **Assumptions Matter** Show that $f(x, y) = xy$ does not have a global minimum or a global maximum on the domain
$$\mathcal{D} = \{(x, y) : 0 < x < 1, 0 < y < 1\}$$

Explain why this does not contradict [Theorem 3](#).

38. Find a continuous function that does not have a global maximum on the domain
$$\mathcal{D} = \{(x, y) : x + y \geq 0, x + y \leq 1\}.$$
 Explain why this does not contradict [Theorem 3](#).

Explain why this does not contradict [Theorem 3](#).

38. Find a continuous function that does not have a global maximum on the domain $\mathcal{D} = \{(x, y) : x + y \geq 0, x + y \leq 1\}$. Explain why this does not contradict Theorem 3.

39. Find the maximum of

$$f(x, y) = x + y - x^2 - y^2 - xy$$

on the square, $0 \leq x \leq 2, 0 \leq y \leq 2$ ([Figure 23](#)).

- First, locate the critical point of f in the square, and evaluate f at this point.
 - On the bottom edge of the square, $y = 0$ and $f(x, 0) = x - x^2$. Find the extreme values of f on the bottom edge.
 - Find the extreme values of f on the remaining edges.
 - Find the greatest among the values computed in (a), (b), and (c).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 23 The function $f(x, y) = x + y - x^2 - y^2 - xy$ on the boundary segments of the square $0 \leq x \leq 2, 0 \leq y \leq 2$.

40. Find the maximum of $f(x, y) = y^2 + xy - x^2$ on the square domain $0 \leq x \leq 2, 0 \leq y \leq 2$.

In Exercises 41–49, determine the global extreme values of the function on the given domain.

41. $f(x, y) = x^3 - 2y, \quad 0 \leq x \leq 1, \quad 0 \leq y \leq 1$

42. $f(x, y) = 5x - 3y, \quad y \geq x - 2, \quad y \geq -x - 2, \quad y \leq 3$

43. $f(x, y) = x^2 + 2y^2, \quad 0 \leq x \leq 1, \quad 0 \leq y \leq 1$

44. $f(x, y) = x^3 + x^2 y + 2y^2, \quad x, y \geq 0, \quad x + y \leq 1$

45. $f(x, y) = x^2 + xy^2 + y^2, \quad x, y \geq 0, \quad x + y \leq 1$

46. $f(x, y) = x^3 + y^3 - 3xy, \quad 0 \leq x \leq 1, \quad 0 \leq y \leq 1$

47. $f(x, y) = x^2 + y^2 - 2x - 4y, \quad x \geq 0, \quad 0 \leq y \leq 3, \quad y \geq x$

48. $f(x, y) = (4y^2 - x^2) e^{-x^2-y^2}, \quad x^2 + y^2 \leq 2$

49. $f(x, y) = x^2 + 2xy^2, \quad x^2 + y^2 \leq 1$

50. Find the maximum volume of a box inscribed in the tetrahedron bounded by the coordinate planes and the plane

$$x + \frac{1}{2}y + \frac{1}{3}z = 1$$

51. Find the volume of the largest box of the type shown in [Figure 24](#), with one corner at the origin and the opposite corner at a point $P = (x, y, z)$ on the paraboloid

$$z = 1 - \frac{x^2}{4} - \frac{y^2}{9} \quad \text{with } x, y, z \geq 0$$

FIGURE 24

52. Find the point on the plane

$$z = x + y + 1$$

closest to the point $P = (1, 0, 0)$. *Hint:* Minimize the square of the distance.

53. Show that the sum of the squares of the distances from a point $P = (c, d)$ to n fixed points

$(a_1, b_1), \dots, (a_n, b_n)$ is minimized when c is the average of the x -coordinates a_i and d is the average of the y -coordinates b_i .

54. Show that the rectangular box (including the top and bottom) with fixed volume $V = 27 \text{ m}^3$ and smallest possible surface area is a cube ([Figure 25](#)).

FIGURE 25 Rectangular box with dimensions x, y, z .

55. Consider a rectangular box B that has a bottom and sides but no top and has minimal surface area among all boxes with fixed volume $V = 64 \text{ m}^3$.

- a. Do you think B is a cube as in the solution to [Exercise 54](#)? If not, how would its shape differ from a cube?
 b. Find the dimensions of B and compare with your response to (a).
56. Find three positive numbers that sum to 150 with the greatest possible product of the three.
57. A 120-m long fence is to be cut into pieces to make three enclosures, each of which is square. How should the fence be cut up in order to minimize the total area enclosed by the fence?
58. A box with a volume of 8 m^3 is to be constructed with a gold-plated top, silver-plated bottom, and copper-plated sides. If gold plate costs \$120 per square meter, silver plate costs \$40 per square meter, and copper plate costs \$10 per square meter, find the dimensions that will minimize the cost of the materials for the box.
59. Find the maximum volume of a cylindrical can such that the sum of its height and its circumference is 120 cm.
60. Given n data points $(x_1, y_1), \dots, (x_n, y_n)$, the **linear least-squares fit** is the linear function

$$f(x) = mx + b$$

that minimizes the sum of the squares ([Figure 26](#)):

$$E(m, b) = \sum_{j=1}^n (y_j - f(x_j))^2$$

Show that the minimum value of E occurs for m and b satisfying the two equations

$$\begin{aligned} m \left(\sum_{j=1}^n x_j \right) + bn &= \sum_{j=1}^n y_j \\ m \sum_{j=1}^n x_j^2 + b \sum_{j=1}^n x_j &= \sum_{j=1}^n x_j y_j \end{aligned}$$

61. The power (in microwatts) of a laser is measured as a function of current (in millamps). Find the linear least-squares fit ([Exercise 60](#)) for the data points.

Current (millamps)	1.0	1.1	1.2	1.3	1.4	1.5
--------------------	-----	-----	-----	-----	-----	-----

Laser power (microwatts)	0.52	0.56	0.82	0.78	1.23	1.50
--------------------------	------	------	------	------	------	------

62. Let $A = (a, b)$ be a fixed point in the plane, and let $f_A(P)$ be the distance from A to the point $P = (x, y)$. For $P \neq A$, let \mathbf{e}_{AP} be the unit vector pointing from A to P (Figure 27):

$$\mathbf{e}_{AP} = \frac{\overrightarrow{AP}}{\|\overrightarrow{AP}\|}$$

Show that

$$\nabla f_A(P) = \mathbf{e}_{AP}$$

Note that we can derive this result without calculation: Because $\nabla f_A(P)$ points in the direction of maximal increase, it must point directly away from A at P , and because the distance $f_A(x, y)$ increases at a rate of 1 as you move away from A along the line through A and P , $\nabla f_A(P)$ must be a unit vector.

FIGURE 27 The distance from A to P increases most rapidly in the direction \mathbf{e}_{AP} .

Further Insights and Challenges

63. In this exercise, we prove that for all $x, y \geq 0$:

$$\frac{1}{\alpha} x^\alpha + \frac{1}{\beta} x^\beta \geq xy$$

where $\alpha \geq 1$ and $\beta \geq 1$ are numbers such that $\alpha^{-1} + \beta^{-1} = 1$. To do this, we prove that the function

$$f(x, y) = \alpha^{-1} x^\alpha + \beta^{-1} y^\beta - xy$$

satisfies $f(x, y) \geq 0$ for all $x, y \geq 0$.

- Show that the set of critical points of $f(x, y)$ is the curve $y = x^{\alpha-1}$ (Figure 28). Note that this curve can also be described as $x = y^{\beta-1}$. What is the value of $f(x, y)$ at points on this curve?
- Verify that the Second Derivative Test fails. Show, however, that for fixed $b > 0$, the function

$g(x) = f(x, b)$ is concave up with a critical point at $x = b^{\beta-1}$.

- c. Conclude that for all $x > 0$, $f(x, b) \geq f(b^{\beta-1}, b) = 0$.

64. The following problem was posed by Pierre de Fermat: Given three points $A = (a_1, a_2)$, $B = (b_1, b_2)$, and $C = (c_1, c_2)$ in the plane, find the point $P = (x, y)$ that minimizes the sum of the distances $f(x, y) = AP + BP + CP$

Let $\mathbf{e}, \mathbf{f}, \mathbf{g}$ be the unit vectors pointing from P to the points A, B, C as in Figure 29.

- a. Use Exercise 62 to show that the condition $\nabla f(P) = \mathbf{0}$ is equivalent to

$$\mathbf{e} + \mathbf{f} + \mathbf{g} = \mathbf{0}$$

3

- b. Show that $f(x, y)$ is differentiable except at points A, B, C . Conclude that the minimum of $f(x, y)$ occurs either at a point P satisfying Eq. (3) or at one of the points A, B , or C .
- c. Prove that Eq. (3) holds if and only if P is the **Fermat point**, defined as the point P for which the angles between the segments $\overline{AP}, \overline{BP}, \overline{CP}$ are all 120° (Figure 29).
- d. Show that the Fermat point does not exist if one of the angles in ΔABC is greater than 120° . Where does the minimum occur in this case?

FIGURE 29

15.8 Lagrange Multipliers: Optimizing with a Constraint

Some optimization problems involve finding the extreme values of a function $f(x, y)$ subject to a constraint $g(x, y) = 0$. Suppose that we want to find the point on the line $2x + 3y = 6$ closest to the origin ([Figure 1](#)). The distance from (x, y) to the origin is $f(x, y) = \sqrt{x^2 + y^2}$, so our problem is

$$\text{Minimize } f(x, y) = \sqrt{x^2 + y^2} \text{ subject to } g(x, y) = 2x + 3y - 6 = 0$$

We are not seeking the minimum value of $f(x, y)$ (which is 0), but rather the minimum among all points (x, y) that lie on the line.

The method of **Lagrange multipliers** is a general procedure for solving optimization problems with a constraint. Here is a description of the main idea.

GRAPHICAL INSIGHT

Imagine standing at point Q in [Figure 2\(A\)](#). We want to increase the value of f while remaining on the constraint curve $g(x, y) = 0$. The gradient vector ∇f_Q points in the direction of *maximum* increase, but we cannot move in the gradient direction because that would take us off the constraint curve. However, the gradient points to the right, so we

can still increase f somewhat by moving to the right along the constraint curve.

We keep moving to the right until we arrive at the point P , where ∇f_P is orthogonal to the constraint curve [Figure 2(B)]. Once at P , we cannot increase f further by moving either to the right or to the left along the constraint curve. Thus, $f(P)$ is a local maximum subject to the constraint.

Now, the vector ∇g_P is also orthogonal to the constraint curve because it is the gradient of $g(x, y)$ at P and therefore is orthogonal to the level curve through P . Thus, ∇f_P and ∇g_P are parallel. In other words, $\nabla f_P = \lambda \nabla g_P$ for some scalar λ (called a **Lagrange multiplier**). Graphically, this means that a local max subject to the constraint occurs at points P where the level curves of f and g are tangent. The same holds for a local min subject to a constraint.

DF FIGURE 2

THEOREM 1

Lagrange Multipliers

Assume that $f(x, y)$ and $g(x, y)$ are differentiable functions. If $f(x, y)$ has a local minimum or a local maximum on the constraint curve $g(x, y) = 0$ at $P = (a, b)$, and if $\nabla g_P \neq \mathbf{0}$, then there is a scalar λ such that

$$\nabla f_P = \lambda \nabla g_P$$

1

In [Theorem 1](#), the assumption $\nabla g_P \neq \mathbf{0}$ guarantees (by the Implicit Function Theorem of advanced calculus) that we can parametrize the curve $g(x, y) = 0$ near P by a path $\mathbf{r}(t)$ such that $\mathbf{r}(0) = P$ and $\mathbf{r}'(0) \neq \mathbf{0}$.

Proof Let $\mathbf{r}(t)$ be a parametrization of the constraint curve $g(x, y) = 0$ near P , chosen so that $\mathbf{r}(0) = P$ and $\mathbf{r}'(0) \neq \mathbf{0}$. Then $f(\mathbf{r}(0)) = f(P)$, and by assumption, $f(\mathbf{r}(t))$ has a local min or max at $t = 0$. Thus, $t = 0$ is a critical point of $f(\mathbf{r}(t))$ and

$$\underbrace{\frac{d}{dt} f(\mathbf{r}(t))}_{\text{Chain Rule}} \Big|_{t=0} = \nabla f_P \cdot \mathbf{r}'(0) = 0$$

This shows that ∇f_P is orthogonal to the tangent vector $\mathbf{r}'(0)$ to the curve $g(x, y) = 0$. The gradient ∇g_P is also orthogonal to $\mathbf{r}'(0)$ [because ∇g_P is orthogonal to the level curve $g(x, y) = 0$ at P]. We conclude that ∇f_P and ∇g_P are parallel, and hence ∇f_P is a multiple of ∇g_P as claimed. ■

We refer to Eq. (1) as the **Lagrange condition**. When we write this condition in terms of components, we obtain the **Lagrange equations**:

$$\begin{aligned} f_x(a, b) &= \lambda g_x(a, b) \\ f_y(a, b) &= \lambda g_y(a, b) \end{aligned}$$

A point $P = (a, b)$ satisfying these equations is called a **critical point** for the optimization problem with constraint and $f(a, b)$ is called a **critical value**.

EXAMPLE 1

Find the extreme values of $f(x, y) = 2x + 5y$ on the ellipse

$$\left(\frac{x}{4}\right)^2 + \left(\frac{y}{3}\right)^2 = 1$$

Solution

Step 1. Write out the Lagrange equations.

The constraint curve is $g(x, y) = 0$, where $g(x, y) = (x/4)^2 + (y/3)^2 - 1$. We have

$$\nabla f = \langle 2, 5 \rangle, \quad \nabla g = \left\langle \frac{x}{8}, \frac{2y}{9} \right\rangle$$

The Lagrange equations $\nabla f_P = \lambda \nabla g_P$ are

$$\langle 2, 5 \rangle = \lambda \left\langle \frac{x}{8}, \frac{2y}{9} \right\rangle \Rightarrow 2 = \frac{\lambda x}{8}, \quad 5 = \frac{\lambda (2y)}{9}$$

2

Step 2. Solve for λ in terms of x and y .

[Equation \(2\)](#) gives us two equations for λ :

$$\lambda = \frac{16}{x}, \quad \lambda = \frac{45}{2y}$$

3

To justify dividing by x and y , note that x and y must be nonzero, because $x = 0$ or $y = 0$ would violate [Eq. \(2\)](#).

Step 3. Solve for x and y using the constraint.

$$\frac{16}{x} = \frac{45}{2y} \text{ or } y = \frac{45}{32}x.$$

The two expressions for λ must be equal, so we obtain $\frac{16}{x} = \frac{45}{32}x$. Now substitute this in the constraint equation and solve for x :

$$\begin{aligned} \left(\frac{x}{4}\right)^2 + \left(\frac{\frac{45}{32}x}{3}\right)^2 &= 1 \\ x^2 \left(\frac{1}{16} + \frac{225}{1024}\right) &= x^2 \left(\frac{289}{1024}\right) = 1 \end{aligned}$$

Thus, $x = \pm \sqrt{\frac{1024}{289}} = \pm \frac{32}{17}$, and since $y = \frac{45x}{32}$, the critical points are $P = \left(\frac{32}{17}, \frac{45}{17}\right)$ and $Q = \left(-\frac{32}{17}, -\frac{45}{17}\right)$.

Step 4. Calculate the critical values.

$$f(P) = f\left(\frac{32}{17}, \frac{45}{17}\right) = 2 \left(\frac{32}{17}\right) + 5 \left(\frac{45}{17}\right) = 17$$

and $f(Q) = -17$. We conclude that the maximum of $f(x, y)$ on the ellipse is 17 and the minimum is -17 ([Figure 3](#)).

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

DF FIGURE 3 The min and max occur where a level curve of f is tangent to the constraint curve $g(x, y) = 0$.

Assumptions Matter According to [Theorem 3 in Section 15.7](#), a continuous function on a closed, bounded domain takes on extreme values. This tells us that if the constraint curve is closed and bounded (as in the previous example, where the constraint curve is an ellipse), then every continuous function $f(x, y)$ takes on both a minimum and a maximum value subject to the constraint. Be aware, however, that extreme values need not exist if the constraint curve is not bounded. For example, the constraint $x - y = 0$ is a line which is unbounded. The function $f(x, y) = xy^2$ has neither a minimum nor a maximum subject to $x - y = 0$ because every point (a, a) satisfies the constraint, yet $f(a, a) = a^3$ can be arbitrarily large positive (so there is no maximum) and arbitrarily large negative (so there is no minimum).

EXAMPLE 2

Cobb–Douglas Production Function

By investing x units of labor and y units of capital, a watch manufacturer can produce $P(x, y) = 50x^{0.4} y^{0.6}$ watches. Find the maximum number of watches that can be produced on a budget of \$20,000 if labor costs \$100 per unit and capital costs \$200 per unit.

Solution

The total cost of x units of labor and y units of capital is $100x + 200y$. Our task is to maximize the function

$P(x, y) = 50x^{0.4} y^{0.6}$ subject to the following budget constraint ([Figure 4](#)):

$$g(x, y) = 100x + 200y - 20,000 = 0$$

4

Step 1. Write out the Lagrange equations.

$$P_x(x, y) = \lambda g_x(x, y) : \quad 20x^{-0.6} y^{0.6} = 100\lambda$$

$$P_y(x, y) = \lambda g_y(x, y) : \quad 30x^{0.4} y^{-0.4} = 200\lambda$$

Step 2. Solve for λ in terms of x and y .

These equations yield two expressions for λ that must be equal:

$$\lambda = \frac{1}{5} \left(\frac{y}{x} \right)^{0.6} = \frac{3}{20} \left(\frac{y}{x} \right)^{-0.4}$$

5

Step 3. Solve for x and y using the constraint.

Multiply [Eq. \(5\)](#) by $5(y/x)^{0.4}$ to obtain $y/x = 15/20$, or $y = \frac{3}{4}x$. Then substitute in [Eq. \(4\)](#):

$$100x + 200y = 100x + 200 \left(\frac{3}{4} x \right) = 20,000 \quad \Rightarrow \quad 250x = 20,000$$

We obtain $x = \frac{20,000}{250} = 80$ and $y = \frac{3}{4}x = 60$. The critical point is $A = (80, 60)$.

Step 4. Calculate the critical values.

Since $P(x, y)$ is increasing as a function of x and y , ∇P points to the northeast, and it is clear that $P(x, y)$ takes on a maximum value at A ([Figure 4](#)). The maximum is $P(80, 60) = 50(80)^{0.4}(60)^{0.6} = 3365.87$, or roughly 3365 watches, with a cost per watch of $\frac{20,000}{3365}$ or about \$5.94.

GRAPHICAL INSIGHT

In an ordinary optimization problem without constraint, the global maximum value is the height of the highest point on the surface $z = f(x, y)$ [point Q in [Figure 5\(A\)](#)]. When a constraint is given, we restrict our attention to the curve on the surface lying above the constraint curve $g(x, y) = 0$. The maximum value subject to the constraint is the height of the highest point on this curve. [Figure 5\(B\)](#) shows the optimization problem solved in [Example 1](#).

FIGURE 5

The method of Lagrange multipliers is valid in any number of variables. Imagine, for instance, that we are trying to find the maximum temperature $f(x, y, z)$ for points on a surface S in 3-space given by $g(x, y, z) = 0$, as in [Figure 6](#). This surface is a level surface for the function g , and therefore, ∇g_P is perpendicular to the tangent planes to this surface at every point P on the surface. Consider the level surfaces for temperature, which we have called the isotherms. They appear as surfaces in 3-space, and their intersections with S yield the level sets of temperature on S . If, as in the figure, the temperature increases as we move to the right on the surface, then it is apparent that the maximum temperature for the surface occurs when the last isotherm intersects the surface in just a single point and hence that isotherm is tangent to the surface. That is to say, the last isotherm and the surface share the same tangent plane at their single point of intersection.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 6 As we move to the right, temperature increases, attaining a maximum on the surface of $f = 4$ at P .

However, as we know, ∇f_P is always perpendicular to the tangent plane to the level surfaces for f at each point P on a level surface. So at the hottest point on the surface, ∇g_P and ∇f_P are both perpendicular to the same tangent plane. Hence, they must be parallel, and one must be a multiple of the other. Thus, at that point, $\nabla f_P = \lambda \nabla g_P$. A similar argument holds for the minimum temperature on the surface.

There is one other situation to consider. Imagine that as we move left to right across our surface, temperature first increases to $f = 4$ and then it decreases again, as in [Figure 7](#). There is a collection of points with the maximal temperature of $f = 4$. In this case, ∇f must point to the right on isotherms that are to the left of $f = 4$ since this is the direction of increasing temperature, and ∇f must point to the left on isotherms that are to the right of $f = 4$ since this is the direction of increasing temperature. Hence, in order for the right-pointing gradient vectors to become left-pointing gradient vectors in a continuous manner, they must be equal to $\mathbf{0}$ on the $f = 4$ isotherm. This makes sense, since on that isotherm there is no direction of increasing temperature. So for all of the points on the surface with maximal temperature, of which there are many, the equation $\nabla f = \lambda \nabla g$ is satisfied, but by taking $\lambda = 0$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 7 As we move to the right, temperature increases and then

decreases.

In the next example, we consider a problem in three variables.

EXAMPLE 3

Lagrange Multipliers in Three Variables

Find the point on the plane $\frac{x}{2} + \frac{y}{4} + \frac{z}{4} = 1$ closest to the origin in \mathbf{R}^3 .

Solution

Our task is to minimize the distance $d = \sqrt{x^2 + y^2 + z^2}$ subject to the constraint $\frac{x}{2} + \frac{y}{4} + \frac{z}{4} = 1$. But, finding the minimum distance d is the same as finding the minimum square of the distance d^2 , so our problem can be stated:

Minimize $f(x, y, z) = x^2 + y^2 + z^2$ subject to $g(x, y, z) = \frac{x}{2} + \frac{y}{4} + \frac{z}{4} - 1 = 0$

The Lagrange condition is

$$\underbrace{\langle 2x, 2y, 2z \rangle}_{\nabla f} = \lambda \underbrace{\left\langle \frac{1}{2}, \frac{1}{4}, \frac{1}{4} \right\rangle}_{\nabla g}$$

This yields

$$\lambda = 4x = 8y = 8z \Rightarrow z = y = \frac{x}{2}$$

Substituting in the constraint equation, we obtain

$$\frac{x}{2} + \frac{y}{4} + \frac{z}{4} = \frac{2z}{2} + \frac{z}{4} + \frac{z}{4} = \frac{3z}{2} = 1 \Rightarrow z = \frac{2}{3}$$

Thus, $x = 2z = \frac{4}{3}$ and $y = z = \frac{2}{3}$. This critical point must correspond to the minimum of f . There is no maximum of f on the plane since there are points on the plane that are arbitrarily far from the origin. Hence, the point on the plane

closest to the origin is $P = \left(\frac{4}{3}, \frac{2}{3}, \frac{2}{3}\right)$ ([Figure 8](#)).

The method of Lagrange multipliers can be used when there is more than one constraint equation, but we must add another multiplier for each additional constraint. For example, if the problem is to minimize $f(x, y, z)$ subject to constraints $g(x, y, z) = 0$ and $h(x, y, z) = 0$, then the Lagrange condition is

$$\nabla f = \lambda \nabla g + \mu \nabla h$$

EXAMPLE 4

Lagrange Multipliers with Multiple Constraints

The intersection of the plane $x + \frac{1}{2}y + \frac{1}{3}z = 0$ with the unit sphere $x^2 + y^2 + z^2 = 1$ is a great circle ([Figure 9](#)). Find the point on this great circle with the greatest x -coordinate.

The intersection of a sphere with a plane through its center is called a **great circle**.

Solution

Our task is to maximize the function $f(x, y, z) = x$ subject to the two constraint equations

$$g(x, y, z) = x + \frac{1}{2}y + \frac{1}{3}z = 0, \quad h(x, y, z) = x^2 + y^2 + z^2 - 1 = 0$$

The Lagrange condition is

$$\begin{aligned}\nabla f &= \lambda \nabla g + \mu \nabla h \\ \langle 1, 0, 0 \rangle &= \lambda \left\langle 1, \frac{1}{2}, \frac{1}{3} \right\rangle + \mu \langle 2x, 2y, 2z \rangle\end{aligned}$$

Note that μ cannot be zero, since, if it were, the Lagrange condition would become $\langle 1, 0, 0 \rangle = \lambda \left\langle 1, \frac{1}{2}, \frac{1}{3} \right\rangle$, and this equation is not satisfied for any value of λ . Now, the Lagrange condition gives us three equations:

$$\lambda + 2\mu x = 1, \quad \frac{1}{2}\lambda + 2\mu y = 0, \quad \frac{1}{3}\lambda + 2\mu z = 0$$

The last two equations yield $\lambda = -4\mu y$ and $\lambda = -6\mu z$. Because $\mu \neq 0$,

$$-4\mu y = -6\mu z \Rightarrow y = \frac{3}{2}z$$

Now use this relation in the first constraint equation:

$$x + \frac{1}{2}y + \frac{1}{3}z = x + \frac{1}{2}\left(\frac{3}{2}z\right) + \frac{1}{3}z = 0 \Rightarrow x = -\frac{13}{12}z$$

Finally, we can substitute in the second constraint equation:

$$x^2 + y^2 + z^2 - 1 = \left(-\frac{13}{12}z\right)^2 + \left(\frac{3}{2}z\right)^2 + z^2 - 1 = 0$$

to obtain $\frac{637}{144}z^2 = 1$ or $z = \pm \frac{12}{7\sqrt{13}}$. Since $x = -\frac{13}{12}z$ and $y = \frac{3}{2}z$, the critical points are

$$P = \left(-\frac{\sqrt{13}}{7}, \frac{18}{7\sqrt{13}}, \frac{12}{7\sqrt{13}}\right), \quad Q = \left(\frac{\sqrt{13}}{7}, -\frac{18}{7\sqrt{13}}, -\frac{12}{7\sqrt{13}}\right)$$

The critical point with the greatest x -coordinate [the maximum value of $f(x, y, z)$] is Q with x -coordinate $\frac{\sqrt{13}}{7} \approx 0.515$.

15.8 SUMMARY

- Method of Lagrange multipliers: The local extreme values of $f(x, y)$ subject to a constraint $g(x, y) = 0$ occur at points P (called critical points) satisfying the Lagrange condition $\nabla f_P = \lambda \nabla g_P$. This condition is equivalent to the *Lagrange equations*

$$f_x(x, y) = \lambda g_x(x, y), \quad f_y(x, y) = \lambda g_y(x, y)$$
- If the constraint curve $g(x, y) = 0$ is bounded [e.g., if $g(x, y) = 0$ is a circle or ellipse], then global minimum and maximum values of f subject to the constraint exist.
- Lagrange condition for a function of three variables $f(x, y, z)$ subject to two constraints $g(x, y, z) = 0$ and $h(x, y, z) = 0$:

$$\nabla f = \lambda \nabla g + \mu \nabla h$$

15.8 EXERCISES

Preliminary Questions

- Suppose that the maximum of $f(x, y)$ subject to the constraint $g(x, y) = 0$ occurs at a point $P = (a, b)$ such that $\nabla f_P \neq 0$. Which of the following statements is true?
 - ∇f_P is tangent to $g(x, y) = 0$ at P .
 - ∇f_P is orthogonal to $g(x, y) = 0$ at P .
- [Figure 10](#) shows a constraint $g(x, y) = 0$ and the level curves of a function f . In each case, determine whether f has a local minimum, a local maximum, or neither at the labeled point.

- On the contour map in [Figure 11](#):
 - Identify the points where $\nabla f = \lambda \nabla g$ for some scalar λ .
 - Identify the minimum and maximum values of $f(x, y)$ subject to $g(x, y) = 0$.

Exercises

In this exercise set, use the method of Lagrange multipliers unless otherwise stated.

- Find the extreme values of the function $f(x, y) = 2x + 4y$ subject to the constraint $g(x, y) = x^2 + y^2 - 5 = 0$.
 - Show that the Lagrange equation $\nabla f = \lambda \nabla g$ gives $\lambda x = 1$ and $\lambda y = 2$.
 - Show that these equations imply $\lambda \neq 0$ and $y = 2x$.
 - Use the constraint equation to determine the possible critical points (x, y) .
 - Evaluate $f(x, y)$ at the critical points and determine the minimum and maximum values.
- Find the extreme values of $f(x, y) = x^2 + 2y^2$ subject to the constraint $g(x, y) = 4x - 6y = 25$.
 - Show that the Lagrange equations yield $2x = 4\lambda$, $4y = -6\lambda$.
 - Show that if $x = 0$ or $y = 0$, then the Lagrange equations give $x = y = 0$. Since $(0, 0)$ does not satisfy the constraint, you may assume that x and y are nonzero.
 - Use the Lagrange equations to show that $y = -\frac{3}{4}x$.
 - Substitute in the constraint equation to show that there is a unique critical point P .
 - Does P correspond to a minimum or maximum value of f ? Refer to Figure 12 to justify your answer. Hint: Do the values of $f(x, y)$ increase or decrease as (x, y) moves away from P along the line $g(x, y) = 0$?

- Apply the method of Lagrange multipliers to the function $f(x, y) = (x^2 + 1)y$ subject to the constraint $x^2 + y^2 = 5$. Hint: First show that $y \neq 0$; then treat the cases $x = 0$ and $x \neq 0$ separately.

In Exercises 4–15, find the minimum and maximum values of the function subject to the given constraint.

- $f(x, y) = 2x + 3y$, $x^2 + y^2 = 4$
- $f(x, y) = x^2 + y^2$, $2x + 3y = 6$

6. $f(x, y) = 4x^2 + 9y^2, \quad xy = 4$

7. $f(x, y) = xy, \quad 4x^2 + 9y^2 = 32$

8. $f(x, y) = x^2 y + x + y, \quad xy = 4$

9. $f(x, y) = x^2 + y^2, \quad x^4 + y^4 = 1$

10. $f(x, y) = x^2 y^4, \quad x^2 + 2y^2 = 6$

11. $f(x, y, z) = 3x + 2y + 4z, \quad x^2 + 2y^2 + 6z^2 = 1$

12. $f(x, y, z) = x^2 - y - z, \quad x^2 - y^2 + z = 0$

13. $f(x, y, z) = xy + 2z, \quad x^2 + y^2 + z^2 = 36$

14. $f(x, y, z) = x^2 + y^2 + z^2, \quad x + 3y + 2z = 36$

15. $f(x, y, z) = xy + xz, \quad x^2 + y^2 + z^2 = 4$

16. Let

$$f(x, y) = x^3 + xy + y^3, \quad g(x, y) = x^3 - xy + y^3$$

a. Show that there is a unique point $P = (a, b)$ on $g(x, y) = 1$ where $\nabla f_P = \lambda \nabla g_P$ for some scalar λ .

b. Refer to [Figure 13](#) to determine whether $f(P)$ is a local minimum or a local maximum of f subject to the constraint.

c. Does [Figure 13](#) suggest that $f(P)$ is a global extremum subject to the constraint?

17. Find the point (a, b) on the graph of $y = e^x$ where the value ab is the least.

18. Find the rectangular box of maximum volume if the sum of the lengths of the edges is 300 cm.

19. The surface area of a right-circular cone of radius r and height h is $S = \pi r \sqrt{r^2 + h^2}$, and its volume is $V = \frac{1}{3}\pi r^2 h$.

a. Determine the ratio h/r for the cone with given surface area S and maximum volume V .

b. What is the ratio h/r for a cone with given volume V and minimum surface area S ?

c. Does a cone with given volume V and maximum surface area exist?

20. In [Example 1](#), we found the maximum of $f(x, y) = 2x + 5y$ on the ellipse $(x/4)^2 + (y/3)^2 = 1$. Solve this problem again without using Lagrange multipliers. First, show that the ellipse is parametrized by $x = 4 \cos t$, $y = 3 \sin t$. Then find the maximum value of $f(4 \cos t, 3 \sin t)$ using single-variable calculus. Is one method easier than the other?

21. Find the point on the ellipse

$$x^2 + 6y^2 + 3xy = 40$$

with the greatest x -coordinate ([Figure 14](#)).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 14 Graph of $x^2 + 6y^2 + 3xy = 40$.

22. Use Lagrange multipliers to find the maximum area of a rectangle inscribed in the ellipse ([Figure 15](#)):

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1.$$

FIGURE 15 Rectangle inscribed in the ellipse

23. Find the point (x_0, y_0) on the line $4x + 9y = 12$ that is closest to the origin.
24. Show that the point (x_0, y_0) closest to the origin on the line $ax + by = c$ has coordinates $x_0 = \frac{ac}{a^2 + b^2}$, $y_0 = \frac{bc}{a^2 + b^2}$
25. Find the maximum value of $f(x, y) = x^a y^b$ for $x \geq 0, y \geq 0$ on the line $x + y = 1$, where $a, b > 0$ are constants.
26. Show that the maximum value of $f(x, y) = x^2 y^3$ on the unit circle is $\frac{6}{25} \sqrt{\frac{3}{5}}$.
27. Find the maximum value of $f(x, y) = x^a y^b$ for $x \geq 0, y \geq 0$ on the unit circle, where $a, b > 0$ are constants.
28. Find the maximum value of $f(x, y, z) = x^a y^b z^c$ for $x, y, z \geq 0$ on the unit sphere, where $a, b, c > 0$ are constants.
29. Show that the minimum distance from the origin to a point on the plane $ax + by + cz = d$ is $\frac{|d|}{\sqrt{a^2 + b^2 + c^2}}$
30. Antonio has \$5.00 to spend on a lunch consisting of hamburgers (\$1.50 each) and french fries (\$1.00 per order). Antonio's satisfaction from eating x_1 hamburgers and x_2 orders of french fries is measured by a function $U(x_1, x_2) = \sqrt{x_1 x_2}$. How much of each type of food should he purchase to maximize his satisfaction? (Assume that fractional amounts of each food can be purchased.)
31. Let Q be the point on an ellipse closest to a given point P outside the ellipse. It was known to the Greek mathematician Apollonius (third century BCE) that \overline{PQ} is perpendicular to the tangent to the ellipse at Q (Figure 16). Explain in words why this conclusion is a consequence of the method of Lagrange multipliers. Hint: The circles centered at P are level curves of the function to be minimized.

Rogawski et al.,
Multivariable Calculus, 4e,
© 2019 W. H. Freeman and
Company

FIGURE 16

32. In a contest, a runner starting at A must touch a point P along a river and then run to B in the shortest time possible (Figure 17). The runner should choose the point P that minimizes the total length of the path.

a. Define a function

$$f(x, y) = AP + PB, \quad \text{where } P = (x, y)$$

Rephrase the runner's problem as a constrained optimization problem, assuming that the river is given by an equation $g(x, y) = 0$.

- b. Explain why the level curves of $f(x, y)$ are ellipses.
c. Use Lagrange multipliers to justify the following statement: The ellipse through the point P minimizing the length of the path is tangent to the river.
d. Identify the point on the river in Figure 17 for which the length is minimal.

In Exercises 33 and 34, let V be the volume of a can of radius r and height h , and let S be its surface area (including the top and bottom).

33. Find r and h that minimize S subject to the constraint $V = 54\pi$.

34. Show that for both of the following two problems, $P = (r, h)$ is a Lagrange critical point if $h = 2r$:
• Minimize surface area S for fixed volume V .
• Maximize volume V for fixed surface area S .

Then use the contour plots in Figure 18 to explain why S has a minimum for fixed V but no maximum and, similarly, V has a maximum for fixed S but no minimum.

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 18

35. [Figure 19](#) depicts a tetrahedron whose faces lie in the coordinate planes and in the plane with equation

$$\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1 \quad (a, b, c > 0).$$

The volume of the tetrahedron is given by $V = \frac{1}{6} abc$. Find the minimum value of V among all planes passing through the point $P = (1, 1, 1)$.

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 19

36. With the same set-up as in the previous problem, find the plane that minimizes V if the plane is constrained to pass through a point $P = (\alpha, \beta, \gamma)$ with $\alpha, \beta, \gamma > 0$.

37. Show that the Lagrange equations for $f(x, y) = x + y$ subject to the constraint $g(x, y) = x + 2y = 0$ have no solution. What can you conclude about the minimum and maximum values of f subject to $g = 0$? Show this directly.

38. Show that the Lagrange equations for $f(x, y) = 2x + y$ subject to the constraint $g(x, y) = x^2 - y^2 = 1$ have a solution but that f has no min or max on the constraint curve. Does this contradict [Theorem 1](#)?

39. Let L be the minimum length of a ladder that can reach over a fence of height h to a wall located a distance b behind the wall.

- a. Use Lagrange multipliers to show that $L = (h^{2/3} + b^{2/3})^{3/2}$ ([Figure 20](#)). Hint: Show that the problem amounts to minimizing $f(x, y) = (x + b)^2 + (y + h)^2$ subject to $y/b = h/x$ or $xy = bh$.
- b. Show that the value of L is also equal to the radius of the circle with center $(-b, -h)$ that is tangent to the graph of $xy = bh$.

40. Find the maximum value of $f(x, y, z) = xy + xz + yz - xyz$ subject to the constraint $x + y + z = 1$, for $x \geq 0, y \geq 0, z \geq 0$.
41. Find the minimum of $f(x, y, z) = x^2 + y^2 + z^2$ subject to the two constraints $x + y + z = 1$ and $x + 2y + 3z = 6$.
42. Find the maximum of $f(x, y, z) = z$ subject to the two constraints $x^2 + y^2 = 1$ and $x + y + z = 1$.
43. Find the point lying on the intersection of the plane $x + \frac{1}{2}y + \frac{1}{4}z = 0$ and the sphere $x^2 + y^2 + z^2 = 9$ with the greatest z -coordinate.
44. Find the maximum of $f(x, y, z) = x + y + z$ subject to the two constraints $x^2 + y^2 + z^2 = 9$ and $\frac{1}{4}x^2 + \frac{1}{4}y^2 + 4z^2 = 9$.
45. The cylinder $x^2 + y^2 = 1$ intersects the plane $x + z = 1$ in an ellipse. Find the point on such an ellipse that is farthest from the origin.
46. Find the minimum and maximum of $f(x, y, z) = y + 2z$ subject to two constraints, $2x + z = 4$ and $x^2 + y^2 = 1$.
47. Find the minimum value of $f(x, y, z) = x^2 + y^2 + z^2$ subject to two constraints, $x + 2y + z = 3$ and $x - y = 4$.

Further Insights and Challenges

48. Suppose that both $f(x, y)$ and the constraint function $g(x, y)$ are linear. Use contour maps to explain why

$f(x, y)$ does not have a maximum subject to $g(x, y) = 0$ unless $g = af + b$ for some constants a, b .

49. **Assumptions Matter** Consider the problem of minimizing $f(x, y) = x$ subject to

$$g(x, y) = (x - 1)^3 - y^2 = 0.$$

a. Show, without using calculus, that the minimum occurs at $P = (1, 0)$.

b. Show that the Lagrange condition $\nabla f_P = \lambda \nabla g_P$ is not satisfied for any value of λ .

c. Does this contradict [Theorem 1](#)?

50. **Marginal Utility** Goods 1 and 2 are available at dollar prices of p_1 per unit of Good 1 and p_2 per unit of Good 2. A utility function $U(x_1, x_2)$ is a function representing the **utility** or benefit of consuming x_j units of good j . The **marginal utility** of the j th good is $\partial U / \partial x_j$, the rate of increase in utility per unit increase in the j th good. Prove the following law of economics: Given a budget of L dollars, utility is maximized at the consumption level (a, b) where the ratio of marginal utility is equal to the ratio of prices:

$$\frac{\text{marginal utility of Good 1}}{\text{marginal utility of Good 2}} = \frac{U_{x_1}(a, b)}{U_{x_2}(a, b)} = \frac{p_1}{p_2}$$

51. Consider the utility function $U(x_1, x_2) = x_1 x_2$ with budget constraint $p_1 x_1 + p_2 x_2 = c$.

a. Show that the maximum of $U(x_1, x_2)$ subject to the budget constraint is equal to $c^2 / (4p_1 p_2)$.

b. Calculate the value of the Lagrange multiplier λ occurring in (a).

c. Prove the following interpretation: λ is the rate of increase in utility per unit increase in total budget c .

52. This exercise shows that the multiplier λ may be interpreted as a rate of change in general. Assume that the maximum of $f(x, y)$ subject to $g(x, y) = c$ occurs at a point P . Then P depends on the value of c , so we may write $P = (x(c), y(c))$ and we have $g(x(c), y(c)) = c$.

a. Show that

$$\nabla g(x(c), y(c)) \cdot \langle x'(c), y'(c) \rangle = 1$$

Hint: Differentiate the equation $g(x(c), y(c)) = c$ with respect to c using the Chain Rule.

- b. Use the Chain Rule and the Lagrange condition $\nabla f_P = \lambda \nabla g_P$ to show that

$$\frac{d}{dc} f(x(c), y(c)) = \lambda$$

c. Conclude that λ is the rate of increase in f per unit increase in the “budget level” c .

53. Let $B > 0$. Show that the maximum of

$$f(x_1, \dots, x_n) = x_1 x_2 \cdots x_n$$

subject to the constraints $x_1 + \cdots + x_n = B$ and $x_j \geq 0$ for $j = 1, \dots, n$ occurs for

$x_1 = \cdots = x_n = B/n$. Use this to conclude that

$$(a_1 a_2 \cdots a_n)^{1/n} \leq \frac{a_1 + \cdots + a_n}{n}$$

for all positive numbers a_1, \dots, a_n .

54. Let $B > 0$. Show that the maximum of $f(x_1, \dots, x_n) = x_1 + \dots + x_n$ subject to $x_1^2 + \dots + x_n^2 = B^2$ is $\sqrt{n}B$. Conclude that

$$|a_1| + \dots + |a_n| \leq \sqrt{n}(a_1^2 + \dots + a_n^2)^{1/2}$$

for all numbers a_1, \dots, a_n .

55. Given constants E, E_1, E_2, E_3 , consider the maximum of

$$S(x_1, x_2, x_3) = x_1 \ln x_1 + x_2 \ln x_2 + x_3 \ln x_3$$

subject to two constraints:

$$x_1 + x_2 + x_3 = N, \quad E_1 x_1 + E_2 x_2 + E_3 x_3 = E$$

Show that there is a constant μ such that $x_i = A^{-1} e^{\mu E_i}$ for $i = 1, 2, 3$, where $A = N^{-1} (e^{\mu E_1} + e^{\mu E_2} + e^{\mu E_3})$.

56. **Boltzmann Distribution** Generalize [Exercise 55](#) to n variables: Show that there is a constant μ such that the maximum of

$$S = x_1 \ln x_1 + \dots + x_n \ln x_n$$

subject to the constraints

$$x_1 + \dots + x_n = N, \quad E_1 x_1 + \dots + E_n x_n = E$$

occurs for $x_i = A^{-1} e^{\mu E_i}$, where

$$A = N^{-1} (e^{\mu E_1} + \dots + e^{\mu E_n})$$

This result lies at the heart of statistical mechanics. It is used to determine the distribution of velocities of gas molecules at temperature T ; x_i is the number of molecules with kinetic energy E_i ; $\mu = -(kT)^{-1}$, where k is Boltzmann's constant. The quantity S is called the **entropy**.

CHAPTER REVIEW EXERCISES

1. Given $f(x, y) = \frac{\sqrt{x^2 - y^2}}{x + 3}$:

- Sketch the domain of f .
- Calculate $f(3, 1)$ and $f(-5, -3)$.
- Find a point satisfying $f(x, y) = 1$.

2. Find the domain and range of:

- $f(x, y, z) = \sqrt{x - y} + \sqrt{y - z}$
- $f(x, y) = \ln(4x^2 - y)$

3. Sketch the graph $f(x, y) = x^2 - y + 1$ and describe its vertical and horizontal traces.

4. **CAS** Use a graphing utility to draw the graph of the function $\cos(x^2 + y^2)e^{1-xy}$ in the domains $[-1, 1] \times [-1, 1]$, $[-2, 2] \times [-2, 2]$, and $[-3, 3] \times [-3, 3]$, and explain its behavior.

5. Match the functions (a)–(d) with their graphs in [Figure 1](#).

- $f(x, y) = x^2 + y$
- $f(x, y) = x^2 + 4y^2$
- $f(x, y) = \sin(4xy)e^{-x^2-y^2}$
- $f(x, y) = \sin(4x)e^{-x^2-y^2}$

FIGURE 1

6. Referring to the contour map in Figure 2:

 - Estimate the average rate of change of elevation from A to B and from A to D .
 - Estimate the directional derivative at A in the direction of \mathbf{v} .
 - What are the signs of f_x and f_y at D ?
 - At which of the labeled points are both f_x and f_y negative?

FIGURE 2

7. Describe the level curves of:

- $f(x, y) = e^{4x-y}$
- $f(x, y) = \ln(4x - y)$
- $f(x, y) = 3x^2 - 4y^2$
- $f(x, y) = x + y^2$

8. Match each function (a)–(c) with its contour graph (i)–(iii) in [Figure 3](#):

- $f(x, y) = xy$
- $f(x, y) = e^{xy}$
- $f(x, y) = \sin(xy)$

FIGURE 3

In Exercises 9–14, evaluate the limit or state that it does not exist.

$$\lim_{(x,y) \rightarrow (1,-3)} (xy + y^2)$$

9.

$$10. \lim_{(x,y) \rightarrow (1,-3)} \ln(3x + y)$$

$$11. \lim_{(x,y) \rightarrow (0,0)} \frac{xy + xy^2}{x^2 + y^2}$$

$$12. \lim_{(x,y) \rightarrow (0,0)} \frac{x^3y^2 + x^2y^3}{x^4 + y^4}$$

$$13. \lim_{(x,y) \rightarrow (1,-3)} (2x + y) e^{-x+y}$$

$$14. \lim_{(x,y) \rightarrow (0,2)} \frac{(e^x - 1)(e^y - 1)}{x}$$

15. Let

$$f(x, y) = \begin{cases} \frac{(xy)^p}{x^4 + y^4} & (x, y) \neq (0, 0) \\ 0 & (x, y) = (0, 0) \end{cases}$$

Use polar coordinates to show that $f(x, y)$ is continuous at all (x, y) if $p > 2$ but is discontinuous at $(0, 0)$ if $p \leq 2$.

$$16. \text{ Calculate } f_x(1, 3) \text{ and } f_y(1, 3) \text{ for } f(x, y) = \sqrt{7x + y^2}.$$

In Exercises 17–20, compute f_x and f_y .

$$17. f(x, y) = 2x + y^2$$

$$18. f(x, y) = 4xy^3$$

$$19. f(x, y) = \sin(xy) e^{-x-y}$$

$$20. f(x, y) = \ln(x^2 + xy^2)$$

$$21. \text{ Calculate } f_{xxyz} \text{ for } f(x, y, z) = y \sin(x + z).$$

22. Fix $c > 0$. Show that for any constants α, β , the function $u(t, x) = \sin(\alpha ct + \beta) \sin(\alpha x)$ satisfies the wave equation

$$\frac{\partial^2 u}{\partial t^2} = c^2 \frac{\partial^2 u}{\partial x^2}$$

$$23. \text{ Find an equation of the tangent plane to the graph of } f(x, y) = xy^2 - xy + 3x^3 y \text{ at } P = (1, 3).$$

$$24. \text{ Suppose that } f(4, 4) = 3 \text{ and } f_x(4, 4) = f_y(4, 4) = -1. \text{ Use the Linear Approximation to estimate } f(4.1, 4)$$

and $f(3.88, 4.03)$.

25. Use a Linear Approximation of $f(x, y, z) = \sqrt{x^2 + y^2 + z}$ to estimate $\sqrt{7.1^2 + 4.9^2 + 69.5}$. Compare with a calculator value.
26. The plane $z = 2x - y - 1$ is tangent to the graph of $z = f(x, y)$ at $P = (5, 3)$.
- Determine $f(5, 3)$, $f_x(5, 3)$, and $f_y(5, 3)$.
 - Approximate $f(5.2, 2.9)$.
27. [Figure 4](#) shows the contour map of a function $f(x, y)$ together with a path $\mathbf{r}(t)$ in the counterclockwise direction. The points $\mathbf{r}(1)$, $\mathbf{r}(2)$, and $\mathbf{r}(3)$ are indicated on the path. Let $g(t) = f(\mathbf{r}(t))$. Which of statements (i)–(iv) are true? Explain.
- $g'(1) > 0$.
 - $g(t)$ has a local minimum for some $1 \leq t \leq 2$.
 - $g'(2) = 0$.
 - $g'(3) = 0$.

FIGURE 4

28. Jason earns $S(h, c) = 20h\left(1 + \frac{c}{100}\right)^{1.5}$ dollars per month at a used car lot, where h is the number of hours worked and c is the number of cars sold. He has already worked 160 hours and sold 69 cars. Right now Jason wants to go home but wonders how much more he might earn if he stays another 10 minutes with a customer who is considering buying a car. Use the Linear Approximation to estimate how much extra money Jason will earn if he sells his 70th car during these 10 min.

In Exercises 29–32, compute $\frac{d}{dt} f(\mathbf{r}(t))$ at the given value of t .

29. $f(x, y) = x + e^y$, $\mathbf{r}(t) = \langle 3t - 1, t^2 \rangle$ at $t = 2$

30. $f(x, y, z) = xz - y^2$, $\mathbf{r}(t) = \langle t, t^3, 1 - t \rangle$ at $t = -2$

31. $f(x, y) = xe^{3y} - ye^{3x}$, $\mathbf{r}(t) = \langle e^t, \ln t \rangle$ at $t = 1$

32. $f(x, y) = \tan^{-1} \frac{y}{x}$, $\mathbf{r}(t) = \langle \cos t, \sin t \rangle$, $t = \frac{\pi}{3}$

In Exercises 33–36, compute the directional derivative at P in the direction of \mathbf{v} .

33. $f(x, y) = x^3 y^4$, $P = (3, -1)$, $\mathbf{v} = 2\mathbf{i} + \mathbf{j}$

34. $f(x, y, z) = zx - xy^2$, $P = (1, 1, 1)$, $\mathbf{v} = \langle 2, -1, 2 \rangle$

35. $f(x, y) = e^{x^2+y^2}$, $P = \left(\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2} \right)$, $\mathbf{v} = \langle 3, -4 \rangle$

36. $f(x, y, z) = \sin(xy + z)$, $P = (0, 0, 0)$, $\mathbf{v} = \mathbf{j} + \mathbf{k}$

37. Find the unit vector \mathbf{e} at $P = (0, 0, 1)$ pointing in the direction along which $f(x, y, z) = xz + e^{-x^2+y}$ increases most rapidly.

38. Find an equation of the tangent plane at $P = (0, 3, -1)$ to the surface with equation

$$ze^x + e^{z+1} = xy + y - 3$$

39. Let $n \neq 0$ be an integer and r an arbitrary constant. Show that the tangent plane to the surface $x^n + y^n + z^n = r$ at $P = (a, b, c)$ has equation

$$a^{n-1}x + b^{n-1}y + c^{n-1}z = r$$

40. Let $f(x, y) = (x - y)e^x$. Use the Chain Rule to calculate $\partial f / \partial u$ and $\partial f / \partial v$ (in terms of u and v), where $x = u - v$ and $y = u + v$.

41. Let $f(x, y, z) = x^2 y + y^2 z$. Use the Chain Rule to calculate $\partial f / \partial s$ and $\partial f / \partial t$ (in terms of s and t), where $x = s + t$, $y = st$, $z = 2s - t$

42. Let P have spherical coordinates $(\rho, \theta, \phi) = \left(2, \frac{\pi}{4}, \frac{\pi}{4} \right)$. Calculate $\frac{\partial f}{\partial \phi} \Big|_P$ assuming that $f_x(P) = 4$, $f_y(P) = -3$, $f_z(P) = 8$

Recall that $x = \rho \cos \theta \sin \phi$, $y = \rho \sin \theta \sin \phi$, $z = \rho \cos \phi$.

43. Let $g(u, v) = f(u^3 - v^3, v^3 - u^3)$. Prove that

$$v^2 \frac{\partial g}{\partial u} + u^2 \frac{\partial g}{\partial v} = 0$$

44. Let $f(x, y) = g(u)$, where $u = x^2 + y^2$ and $g(u)$ is differentiable. Prove that

$$\left(\frac{\partial f}{\partial x}\right)^2 + \left(\frac{\partial f}{\partial y}\right)^2 = 4u \left(\frac{dg}{du}\right)^2$$

45. Calculate $\partial z / \partial x$, where $xe^z + ze^y = x + y$.

46. Let $f(x, y) = x^4 - 2x^2 + y^2 - 6y$.

- a. Find the critical points of f and use the Second Derivative Test to determine whether they are a local minima or a local maxima.
- b. Find the minimum value of f without calculus by completing the square.

In Exercises 47–50, find the critical points of the function and analyze them using the Second Derivative Test.

47. $f(x, y) = x^4 - 4xy + 2y^2$

48. $f(x, y) = x^3 + 2y^3 - xy$

49. $f(x, y) = e^{x+y} - xe^{2y}$

50. $f(x, y) = \sin(x + y) - \frac{1}{2}(x + y^2)$

51. Prove that $f(x, y) = (x + 2y)e^{xy}$ has no critical points.

52. Find the global extrema of $f(x, y) = x^3 - xy - y^2 + y$ on the square $[0, 1] \times [0, 1]$.

53. Find the global extrema of $f(x, y) = 2xy - x - y$ on the domain $\{y \leq 4, y \leq x^2\}$.

54. Find the maximum of $f(x, y, z) = xyz$ subject to the constraint $g(x, y, z) = 2x + y + 4z = 1$.

55. Use Lagrange multipliers to find the minimum and maximum values of $f(x, y) = 3x - 2y$ on the circle $x^2 + y^2 = 4$.

56. Find the minimum value of $f(x, y) = xy$ subject to the constraint $5x - y = 4$ in two ways: using Lagrange multipliers and setting $y = 5x - 4$ in $f(x, y)$.

57. Find the minimum and maximum values of $f(x, y) = x^2 y$ on the ellipse $4x^2 + 9y^2 = 36$.

58. Find the point in the first quadrant on the curve $y = x + x^{-1}$ closest to the origin.

59. Find the extreme values of $f(x, y, z) = x + 2y + 3z$ subject to the two constraints $x + y + z = 1$ and $x^2 + y^2 + z^2 = 1$.

60. Find the minimum and maximum values of $f(x, y, z) = x - z$ on the intersection of the cylinders $x^2 + y^2 = 1$ and $x^2 + z^2 = 1$ ([Figure 5](#)).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 5

61. Use Lagrange multipliers to find the dimensions of a cylindrical can with a bottom but no top, of fixed volume V with minimum surface area.
62. Find the dimensions of the box of maximum volume with its sides parallel to the coordinate planes that can be inscribed in the ellipsoid ([Figure 6](#))

$$\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1$$

Rogawski et al., *Multivariable Calculus*, 4e, ©
2019 W. H. Freeman and Company

FIGURE 6

63. Given n nonzero numbers $\sigma_1, \dots, \sigma_n$, show that the minimum value of $f(x_1, \dots, x_n) = x_1^2\sigma_1^2 + \dots + x_n^2\sigma_n^2$

$$c = \left(\sum_{j=1}^n \sigma_j^{-2} \right)^{-1}.$$

subject to $x_1 + \dots + x_n = 1$ is c , where

MULTIPLE INTEGRATION

Krasnova Ekaterina/Shutterstock

The volcanic-rock columns making up Devil's Tower in Wyoming resemble the columns of volume in a Riemann sum representation of the volume under the graph of a function of two variables. As in the single-variable case, we define integrals in two and three variables as limits of Riemann sums.

Integrals of functions of several variables, called **multiple integrals**, are a natural extension of the single-variable integrals studied in the first part of the text. They are used to compute many quantities that appear in applications, such as volumes, masses, heat flow, total charge, and net force.

16.1 Integration in Two Variables

The integral of a function of two variables $f(x, y)$, called a **double integral**, is denoted

$$\iint_{\mathcal{D}} f(x, y) dA$$

When $f(x, y) \geq 0$ on a domain \mathcal{D} in the xy -plane, the integral represents the volume of the solid region between the graph of $f(x, y)$ and the xy -plane (Figure 1). More generally, the integral represents a signed volume, where positive contributions arise from regions above the xy -plane and negative contributions from regions below.

There are many similarities between double integrals and single integrals:

- Double integrals are defined as limits of Riemann sums.
- Double integrals are evaluated using the Fundamental Theorem of Calculus (but we have to use it twice—see the discussion of iterated integrals below).

An important difference, however, is that the domains of integration of double integrals are often more complicated. In one variable, the domain of integration is simply an interval $[a, b]$. In two variables, the domain \mathcal{D} is a plane region whose boundary can be made up of a number of different curves and segments (e.g., \mathcal{D} in Figure 1 and \mathcal{R} in Figure 2).

In this section, we focus on the simplest case where the domain is a rectangle, leaving more general domains for [Section 16.2](#). Let

$$\mathcal{R} = [a, b] \times [c, d]$$

denote the rectangle in the plane ([Figure 2](#)) consisting of all points (x, y) such that

$$\mathcal{R} : \quad a \leq x \leq b, \quad c \leq y \leq d$$

Like integrals in one variable, double integrals are defined through a three-step process: subdivision, summation, and passage to the limit. [Figure 3](#) illustrates the subdivision step which itself has three steps:

1. Subdivide $[a, b]$ and $[c, d]$ by choosing partitions:

$$a = x_0 < x_1 < \cdots < x_N = b, \quad c = y_0 < y_1 < \cdots < y_M = d$$

where N and M are positive integers.

2. Create an $N \times M$ grid of subrectangles \mathcal{R}_{ij} .
3. Choose a sample point P_{ij} in each \mathcal{R}_{ij} .

Note that $\mathcal{R}_{ij} = [x_{i-1}, x_i] \times [y_{j-1}, y_j]$, so \mathcal{R}_{ij} has area

$$\Delta A_{ij} = \Delta x_i \Delta y_j$$

where $\Delta x_i = x_i - x_{i-1}$ and $\Delta y_j = y_j - y_{j-1}$.

FIGURE 3

The next step in defining the integral is summation where we form a Riemann sum with the function values $f(P_{ij})$:

$$S_{N,M} = \sum_{i=1}^N \sum_{j=1}^M f(P_{ij}) \Delta A_{ij} = \sum_{i=1}^N \sum_{j=1}^M f(P_{ij}) \Delta x_i \Delta y_j$$

The double summation runs over all i and j in the ranges $1 \leq i \leq N$ and $1 \leq j \leq M$, a total of NM terms.

Keep in mind that a Riemann sum depends on the choice of partition and sample points. It would be more proper to write

$$S_{N,M} (\{P_{ij}\}, \{x_i\}, \{y_j\})$$

but we write $S_{N,M}$ to keep the notation simple.

The geometric interpretation of $S_{N,M}$ is shown in [Figure 4](#). Assume that $f(x, y) \geq 0$ over \mathcal{R} . Each individual term $f(P_{ij}) \Delta A_{ij}$ of the sum is equal to the volume of the narrow box of height $f(P_{ij})$ above \mathcal{R}_{ij} :

$$f(P_{ij}) \Delta A_{ij} = f(P_{ij}) \Delta x_i \Delta y_j = \underbrace{\text{height} \times \text{area}}_{\text{Volume of box}}$$

The sum $S_{N,M}$ of the volumes of these narrow boxes approximates volume in the same way that Riemann sums in one variable approximate area by rectangles [[Figure 4\(A\)](#)].

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

DF FIGURE 4

When $f(P_{ij}) < 0$, the term $f(P_{ij}) \Delta A_{ij}$ is the signed volume of a narrow box lying below the xy -plane.

Generally, we can think of the Riemann sum $S_{N,M}$ as a sum of signed volumes of narrow boxes, some lying above the xy -plane, some below.

The final step in defining the double integral is passing to the limit. We write $\mathcal{P} = \{\{x_i\}, \{y_j\}\}$ for the partition and $\|\mathcal{P}\|$ for the maximum of the widths $\Delta x_i, \Delta y_j$. The following definition makes precise the idea of the Riemann sums converging to a limit as the subrectangles get smaller and smaller:

Limit of Riemann Sums

The Riemann sum $S_{N,M}$ approaches a limit L as $\|\mathcal{P}\| \rightarrow 0$ if, for all $\epsilon > 0$, there exists $\delta > 0$ such that

$$|L - S_{N,M}| < \epsilon$$

for all partitions satisfying $\|\mathcal{P}\| < \delta$ and all choices of sample points. We write

$$\lim_{\|\mathcal{P}\| \rightarrow 0} S_{N,M} = \lim_{\|\mathcal{P}\| \rightarrow 0} \sum_{i=1}^N \sum_{j=1}^M f(P_{ij}) \Delta A_{ij} = L$$

For example, Figure 5 shows that the Riemann sums converge to the volume under the graph of $z = 24 - 3x^2 - y^2$ over $\mathcal{R} = [0, 2] \times [0, 3]$ because the narrower the boxes, the better the collection of them fills out the solid region.

DF FIGURE 5 Approximations to the volume under $z = 24 - 3x^2 - y^2$.

If the limit of Riemann sums exists, then we obtain the double integral:

DEFINITION

Double Integral over a Rectangle

The double integral of $f(x, y)$ over a rectangle \mathcal{R} is defined as the limit

$$\iint_R f(x, y) dA = \lim_{\|\mathcal{P}\| \rightarrow 0} \sum_{i=1}^N \sum_{j=1}^M f(P_{ij}) \Delta A_{ij}$$

If this limit exists, we say that $f(x, y)$ is **integrable** over \mathcal{R} .

The double integral enables us to define the volume V of the solid region between the graph of a positive function $f(x, y)$ and the rectangle \mathcal{R} by

$$V = \iint_R f(x, y) dA$$

If $f(x, y)$ takes on both positive and negative values, the double integral defines the signed volume. So in [Figure 6](#),

$$\iint_R f(x, y) dA = V_1 + V_2 - V_3 - V_4,$$

where each V_i represents the actual volume indicated,

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 6 $\iint_R f(x, y) dA$ is the signed volume
of the region between the graph of $z = f(x, y)$
and the rectangle \mathcal{R} .

It is often convenient to work with partitions that are **regular**, that is, partitions whose intervals $[a, b]$ and $[c, d]$ are each divided into subintervals of equal length. In other words, the partition is regular if $\Delta x_i = \Delta x$ and $\Delta y_j = \Delta y$ for all i and j , where

$$\Delta x = \frac{b-a}{N}, \quad \Delta y = \frac{d-c}{M}$$

For a regular partition, $\|\mathcal{P}\|$ tends to zero as N and M tend to ∞ .

EXAMPLE 1

Estimating a Double Integral

Let $\mathcal{R} = [1, 2.5] \times [1, 2]$. Calculate $S_{3,2}$ for the integral (Figure 7)

$$\iint_R xy dA$$

using the following two choices of sample points:

- a. Lower-left vertex
- b. Midpoint of rectangle

Solution

Since we use the regular partition to compute $S_{3,2}$, each subrectangle has sides of length

$$\Delta x = \frac{2.5-1}{3} = \frac{1}{2}, \quad \Delta y = \frac{2-1}{2} = \frac{1}{2}$$

and area $\Delta A = \Delta x \Delta y = \frac{1}{4}$. The corresponding Riemann sum is

$$S_{3,2} = \sum_{i=1}^3 \sum_{j=1}^2 f(P_{ij}) \Delta A = \frac{1}{4} \sum_{i=1}^3 \sum_{j=1}^2 f(P_{ij})$$

where $f(x, y) = xy$.

- a. If we use the lower-left vertices shown in [Figure 8\(A\)](#), the Riemann sum is

$$\begin{aligned} S_{3,2} &= \frac{1}{4} \left(f(1,1) + f\left(1, \frac{3}{2}\right) + f\left(\frac{3}{2}, 1\right) + f\left(\frac{3}{2}, \frac{3}{2}\right) + f(2,1) + f\left(2, \frac{3}{2}\right) \right) \\ &= \frac{1}{4} \left(1 + \frac{3}{2} + \frac{3}{2} + \frac{9}{4} + 2 + 3 \right) = \frac{1}{4} \left(\frac{45}{4} \right) = 2.8125 \end{aligned}$$

- b. Using the midpoints of the rectangles shown in [Figure 8\(B\)](#), we obtain

$$\begin{aligned} S_{3,2} &= \frac{1}{4} \left(f\left(\frac{5}{4}, \frac{5}{4}\right) + f\left(\frac{5}{4}, \frac{7}{4}\right) + f\left(\frac{7}{4}, \frac{5}{4}\right) + f\left(\frac{7}{4}, \frac{7}{4}\right) + f\left(\frac{9}{4}, \frac{5}{4}\right) + f\left(\frac{9}{4}, \frac{7}{4}\right) \right) \\ &= \frac{1}{4} \left(\frac{25}{16} + \frac{35}{16} + \frac{35}{16} + \frac{49}{16} + \frac{45}{16} + \frac{63}{16} \right) = \frac{1}{4} \left(\frac{252}{16} \right) = 3.9375 \end{aligned}$$

(A) Sample points are the lower-left vertices.
(B) Sample points are midpoints.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 8

EXAMPLE 2

Use geometry to evaluate $\iint_{\mathcal{R}} (8 - 2y) dA$, where $\mathcal{R} = [0, 3] \times [0, 4]$.

Solution

[Figure 9](#) shows the graph of $z = 8 - 2y$. The double integral is equal to the volume V of the solid wedge underneath the graph. The triangular face of the wedge has area $A = \frac{1}{2}(8)4 = 16$. The volume of the wedge is equal to the area A times the length $\ell = 3$; that is, $V = \ell A = 3(16) = 48$. Therefore,

$$\iint_{\mathcal{R}} (8 - 2y) dA = 48$$

The next theorem assures us that continuous functions are integrable.

THEOREM 1

Continuous Functions Are Integrable

If a function f of two variables is continuous on a rectangle \mathcal{R} , then $f(x, y)$ is integrable over \mathcal{R} .

CAUTION

The converse of [Theorem 1](#) need not hold. There are integrable functions that are not continuous.

As in the single-variable case, we often make use of the linearity properties of the double integral. They follow from

the definition of the double integral as a limit of Riemann sums.

THEOREM 2

Linearity of the Double Integral

Assume that $f(x, y)$ and $g(x, y)$ are integrable over a rectangle \mathcal{R} . Then

i. $\iint_{\mathcal{R}} (f(x, y) + g(x, y)) dA = \iint_{\mathcal{R}} f(x, y) dA + \iint_{\mathcal{R}} g(x, y) dA$

ii. For any constant C , $\iint_{\mathcal{R}} Cf(x, y) dA = C \iint_{\mathcal{R}} f(x, y) dA$

If $f(x, y) = C$ is a constant function, then

$$\iint_{\mathcal{R}} C dA = C \cdot \text{area}(\mathcal{R})$$

The double integral is the signed volume of the box bounded by the rectangle \mathcal{R} in the xy -plane and the plane $z = C$ ([Figure 10](#)). That signed volume is C times the area of the rectangle, and therefore the integral equals $C \cdot \text{area}(\mathcal{R})$.

FIGURE 10 The double integral of $f(x, y) = C$ over a rectangle \mathcal{R} is $C \cdot \text{area}(\mathcal{R})$.

EXAMPLE 3

Arguing by Symmetry

Use symmetry to show that $\iint_{\mathcal{R}} xy^2 \, dA = 0$, where $\mathcal{R} = [-1, 1] \times [-1, 1]$.

Solution

The double integral is the signed volume of the region between the graph of $f(x, y) = xy^2$ and the xy -plane (Figure 11). Note that $f(x, y)$ takes opposite values at (x, y) and $(-x, y)$:

$$f(-x, y) = -xy^2 = -f(x, y)$$

Because of symmetry, the (negative) signed volume of the region below the xy -plane where $-1 \leq x \leq 0$ cancels with the (positive) signed volume of the region above the xy -plane where $0 \leq x \leq 1$. The net result is $\iint_{\mathcal{R}} xy^2 \, dA = 0$.

Iterated Integrals

Our main tool for evaluating double integrals is the Fundamental Theorem of Calculus, Part I (FTC I), as in the single-variable case. To use FTC I, we express the double integral as an **iterated integral**, which is an expression of the form

$$\int_a^b \left(\int_c^d f(x, y) \, dy \right) dx$$

Iterated integrals are evaluated in two steps.

In mathematics to “iterate” often means to repeat an operation in succession. Computing double integrals and triple integrals (in [Section 16.3](#)) as iterated integrals involves computing single-variable integrals in succession.

Step 1. Hold x constant and evaluate the inner integral with respect to y . This gives us a function of x alone:

$$S(x) = \int_c^d f(x, y) \, dy$$

Step 2. Integrate the resulting function $S(x)$ with respect to x .

EXAMPLE 4

Evaluate $\int_2^4 \left(\int_1^9 ye^x \, dy \right) dx$.

Solution

First, evaluate the inner integral, treating x as a constant:

$$S(x) = \int_1^9 ye^x \, dy = e^x \int_1^9 y \, dy = e^x \left(\frac{1}{2}y^2 \right) \Big|_{y=1}^9 = e^x \left(\frac{81-1}{2} \right) = 40e^x$$

Then integrate $S(x)$ with respect to x :

$$\int_2^4 \left(\int_1^9 ye^x \, dy \right) dx = \int_2^4 40e^x \, dx = 40e^x \Big|_2^4 = 40(e^4 - e^2)$$

We often omit the parentheses in the notation for an iterated integral:

$$\int_a^b \int_c^d f(x, y) \, dy \, dx$$

The order of the variables in $dy\,dx$ tells us to integrate first with respect to y between the limits $y = c$ and $y = d$.

EXAMPLE 5

Evaluate $\int_{y=0}^4 \int_{x=0}^3 \frac{dx\,dy}{\sqrt{3x+4y}}$.

Solution

We evaluate the inner integral first, treating y as a constant. Since we are integrating with respect to x , we need an antiderivative of $1/\sqrt{3x+4y}$ as a function of x . Using the substitution $u = 3x + 4y$, so that $du = 3dx$, we find

$$\int \frac{dx}{\sqrt{3x+4y}} = \frac{2}{3} \sqrt{3x+4y} + C$$

Here we integrate first with respect to x . Sometimes for clarity, as in this case, we include the variables in the limits of integration.

Thus, we have

$$\int_{x=0}^3 \frac{dx}{\sqrt{3x+4y}} = \frac{2}{3} \sqrt{3x+4y} \Big|_{x=0}^3 = \frac{2}{3} (\sqrt{4y+9} - \sqrt{4y})$$

Therefore, we obtain

$$\begin{aligned} \int_{y=0}^4 \int_{x=0}^3 \frac{dx\,dy}{\sqrt{3x+4y}} &= \frac{2}{3} \int_{y=0}^4 (\sqrt{4y+9} - \sqrt{4y})\,dy \\ &= \frac{2}{3} \left(\frac{1}{6}(4y+9)^{3/2} - \frac{4}{3}(y)^{3/2} \right) \Big|_{y=0}^4 \\ &= \frac{1}{9} (25^{3/2}) - \frac{8}{9} (4^{3/2}) - \frac{1}{9} (9^{3/2}) = \frac{34}{9} \end{aligned}$$

For the integral of $\sqrt{4y+9}$, we use the substitution $u = 4y+9$, $du = 4dy$.

EXAMPLE 6

Reversing the Order of Integration

Verify that

$$\int_{y=0}^4 \int_{x=0}^3 \frac{dx dy}{\sqrt{3x+4y}} = \int_{x=0}^3 \int_{y=0}^4 \frac{dy dx}{\sqrt{3x+4y}}$$

Solution

We evaluated the iterated integral on the left in the previous example and obtained a value of $\frac{34}{9}$. We compute the integral on the right and verify that the result is also $\frac{34}{9}$:

$$\begin{aligned}\int_{y=0}^4 \frac{dy}{\sqrt{3x+4y}} &= \frac{1}{2} \sqrt{3x+4y} \Big|_{y=0}^4 = \frac{1}{2} (\sqrt{3x+16} - \sqrt{3x}) \\ \int_{x=0}^3 \int_{y=0}^4 \frac{dy dx}{\sqrt{3x+4y}} &= \frac{1}{2} \int_0^3 (\sqrt{3x+16} - \sqrt{3x}) dx \\ &= \frac{1}{2} \left(\frac{2}{9}(3x+16)^{3/2} - \frac{2}{9}(3x)^{3/2} \right) \Big|_{x=0}^3 \\ &= \frac{1}{9} (25^{3/2} - 9^{3/2} - 16^{3/2}) = \frac{34}{9}\end{aligned}$$

The previous example illustrates a general fact: The value of an iterated integral does not depend on the order in which the integration is performed. This is part of Fubini's Theorem. Even more important, Fubini's Theorem states that a double integral over a rectangle can be evaluated as an iterated integral.

THEOREM 3

Fubini's Theorem

The double integral of a continuous function $f(x, y)$ over a rectangle $\mathcal{R} = [a, b] \times [c, d]$ is equal to the iterated integral (in either order):

$$\iint_{\mathcal{R}} f(x, y) dA = \int_{x=a}^b \int_{y=c}^d f(x, y) dy dx = \int_{y=c}^d \int_{x=a}^b f(x, y) dx dy$$

CAUTION

When you reverse the order of integration in an iterated integral over a rectangle, remember to interchange the limits of integration (the inner limits become the outer limits). However, in contrast, over nonrectangular regions, the process is more complicated, and reversing the order of integration involves more than simply interchanging the limits. We examine the nonrectangular case in the next section.

Proof We sketch the proof. We can compute the double integral as a limit of Riemann sums that use a regular partition of \mathcal{R} and sample points $P_{ij} = (x_i, y_j)$, where $\{x_i\}$ are sample points for a regular partition of $[a, b]$, and $\{y_j\}$ are sample points for a regular partition of $[c, d]$:

$$\iint_{\mathcal{R}} f(x, y) dA = \lim_{N,M \rightarrow \infty} \sum_{i=1}^N \sum_{j=1}^M f(x_i, y_j) \Delta y \Delta x$$

Here, $\Delta x = (b - a) / N$ and $\Delta y = (d - c) / M$. Fubini's Theorem stems from the elementary fact that we can add up the values in the sum in any order. So if we list the values $f(P_{ij})$ in an $N \times M$ array as shown in the table, we can add up the columns first and then add up the sums from the columns.

	3	$f(P_{13})$	$f(P_{23})$	$f(P_{33})$
	2	$f(P_{12})$	$f(P_{22})$	$f(P_{32})$
	1	$f(P_{11})$	$f(P_{21})$	$f(P_{31})$
j	i	1	2	3

This yields

$$\iint_{\mathcal{R}} f(x, y) dA = \lim_{N,M \rightarrow \infty} \underbrace{\sum_{i=1}^N \left(\underbrace{\sum_{j=1}^M f(x_i, y_j) \Delta y}_{\text{First, sum the columns.}} \right)}_{\text{Then add up the column sums.}} \Delta x$$

For fixed i , $f(x_i, y)$ is a continuous function of y and the inner sum on the right is a Riemann sum that approaches the

single integral $\int_c^d f(x_i, y) dy$. In other words, setting $S(x) = \int_c^d f(x, y) dy$, we have, for each fixed x_i ,

$$\lim_{M \rightarrow \infty} \sum_{j=1}^M f(x_i, y_j) \Delta y = \int_c^d f(x_i, y) dy = S(x_i)$$

To complete the proof, we take two facts for granted. First, $S(x)$ is a continuous function for $a \leq x \leq b$. Second, the limit as $N, M \rightarrow \infty$ may be computed by taking the limit first with respect to M and then with respect to N . Granting this, we get

$$\begin{aligned} \iint_{\mathcal{R}} f(x, y) dA &= \lim_{N \rightarrow \infty} \sum_{i=1}^N \left(\lim_{M \rightarrow \infty} \sum_{j=1}^M f(x_i, y_j) \Delta y \right) \Delta x = \lim_{N \rightarrow \infty} \sum_{i=1}^N S(x_i) \Delta x \\ &= \int_a^b S(x) dx = \int_a^b \left(\int_c^d f(x, y) dy \right) dx \end{aligned}$$

Note that the sums on the right in the first line are Riemann sums for $S(x)$ that converge to the integral of $S(x)$ in the second line. This proves Fubini's Theorem for the order $dy dx$. A similar argument applies to the order $dx dy$.

The term dA in a double integral is often referred to as an **area element**. Fubini's Theorem indicates that we have two choices for how we can express dA when we compute a double integral as an iterated integral: either as $dA = dy dx$, where we integrate first with respect to y , or as $dA = dx dy$, where we integrate first with respect to x .

GRAPHICAL INSIGHT

Assume that $f(x, y) \geq 0$ on a rectangle \mathcal{R} , and therefore the double integral of f over \mathcal{R} is the volume of a solid S bounded between \mathcal{R} and the graph of f ([Figure 12](#)). When we write the integral as an iterated integral in the order $dy dx$, then for each fixed value $x = x_0$, the inner integral is the area of the cross section of S in the vertical plane $x = x_0$ perpendicular to the **x -axis** as in [Figure 12\(A\)](#). That is,

$$S(x_0) = \int_c^d f(x_0, y) dy = \begin{array}{l} \text{area of cross section in vertical plane} \\ x = x_0 \text{ perpendicular to the } x\text{-axis} \end{array}$$

What Fubini's Theorem says is that the volume V of S can be calculated as the integral of cross-sectional area $S(x)$:

$$V = \int_a^b \int_c^d f(x, y) dy dx = \int_a^b S(x) dx = \text{integral of cross-sectional area}$$

Similarly, the iterated integral in the order $dx dy$ calculates V as the integral of cross sections perpendicular to the **y -axis** as in [Figure 12\(B\)](#).

EXAMPLE 7

Find the volume V of the solid region enclosed between the graph of $f(x, y) = 16 - x^2 - 3y^2$ and the rectangle $\mathcal{R} = [0, 3] \times [0, 1]$ as shown in [Figure 13](#).

Solution

The volume V is equal to the double integral of $f(x, y)$, which we write as an iterated integral:

$$V = \iint_{\mathcal{R}} (16 - x^2 - 3y^2) dA = \int_{x=0}^3 \int_{y=0}^1 (16 - x^2 - 3y^2) dy dx$$

We evaluate the inner integral first and then compute V :

$$\int_{y=0}^1 (16 - x^2 - 3y^2) dy = (16y - x^2y - y^3) \Big|_{y=0}^1 = 15 - x^2$$

$$V = \int_{x=0}^3 (15 - x^2) dx = \left(15x - \frac{1}{3}x^3\right) \Big|_0^3 = 36$$

Multiple integration may be used to model the rate at which heat is transported by currents in the ocean. Imagine we have an **xy -plane** oriented vertically in the ocean ([Figure 14](#)) and a rectangular region \mathcal{R} in it. Assume that the water directly crosses the region with speed $s(x, y)$, measured in meters per second (the corresponding velocity vectors are illustrated in the figure). Furthermore, assume that the temperature of the crossing water depends on x and y , and is given by $T(x, y)$ in degrees centigrade. Then the rate at which heat flows across \mathcal{R} is given by the double integral

$$H = \iint_{\mathcal{R}} \rho c T(x, y) s(x, y) dA$$

where, for the ocean water, ρ is the density (1025 kg/m^3) and c is the specific heat [$3850 \text{ J/(kg}^\circ\text{C)}$]. If the sides of \mathcal{R} are measured in kilometers, then the resulting rate at which heat is transported is in units of megawatts.

The Gulf Stream is an important Atlantic Ocean current that flows northward along the coast of the United States and then eastward toward Europe. The following example provides a rough estimate of the heat transport rate of the Gulf Stream through a rectangular cross section. The speed and temperature vary widely along the current, as do the current's width and depth, but the values we use are representative.

FIGURE 14 The current carries heat across \mathcal{R} .

EXAMPLE 8

Assume that the Gulf Stream is 100 km wide and the temperature varies from 15°C at the outer edges to 20°C in the middle. We model the temperature across it with $T(x, y) = 15 + 0.2x - 0.002x^2$. Further, we assume that it is 1 km deep and that the speed varies from bottom to top according to $s(x, y) = 0.5 + 1.5y \text{ m/s}$. Determine the rate of heat transport across the 100 km by 1 km rectangular section through the Gulf Stream.

Solution

We compute H via

$$\begin{aligned} H &= \iint_{\mathcal{R}} \rho c T(x, y) s(x, y) dA = \rho c \int_{x=0}^{100} \left(\int_{y=0}^1 (15 + 0.2x - 0.002x^2)(0.5 + 1.5y) dy \right) dx \\ &= \rho c \int_{x=0}^{100} (15 + 0.2x - 0.002x^2) \left(\int_{y=0}^1 (0.5 + 1.5y) dy \right) dx \end{aligned}$$

Now,

$$\int_{y=0}^1 (0.5 + 1.5y) dy = (0.5y + 0.75y^2) \Big|_0^1 = 1.25$$

Therefore

$$\begin{aligned} H &= 1.25 \rho c \int_{x=0}^{100} (15 + 0.2x - 0.002x^2) dx \\ &= 1.25 (1025) (3850) \left(15x + 0.1x^2 - \frac{0.002}{3}x^3 \right) \Big|_0^{100} \approx 9.04 \times 10^9 \text{ megawatts} \end{aligned}$$

In [Section 17.5](#), we generalize the flow-rate computation in the previous example to surface regions that are not necessarily flat and rectangular, and to flows that do not necessarily cross the surface directly.

16.1 SUMMARY

- A *Riemann sum* for $f(x, y)$ on a rectangle $\mathcal{R} = [a, b] \times [c, d]$ is a sum of the form

$$S_{N,M} = \sum_{i=1}^N \sum_{j=1}^M f(P_{ij}) \Delta x_i \Delta y_j$$

corresponding to partitions of $[a, b]$ and $[c, d]$, and choice of sample points P_{ij} in the subrectangle \mathcal{R}_{ij} .

- The double integral of $f(x, y)$ over \mathcal{R} is defined as the limit (if it exists)

$$\iint_{\mathcal{R}} f(x, y) dA = \lim_{\|\mathcal{P}\| \rightarrow 0} \sum_{i=1}^N \sum_{j=1}^M f(P_{ij}) \Delta x_i \Delta y_j$$

We say that $f(x, y)$ is *integrable* over \mathcal{R} if this limit exists.

- A continuous function on a rectangle \mathcal{R} is integrable.
 - The double integral is equal to the *signed volume* of the region between the graph of $z = f(x, y)$ and the rectangle \mathcal{R} . The signed volume of a region is positive if it lies above the xy -plane and negative if it lies below the xy -plane.
 - If $f(x, y) = C$ is a constant function, then
- $$\iint_{\mathcal{R}} C dA = C \cdot \text{area}(\mathcal{R})$$
- Fubini's Theorem: The double integral of a continuous function $f(x, y)$ over a rectangle $\mathcal{R} = [a, b] \times [c, d]$ can be evaluated as an iterated integral (in either order):

$$\iint_{\mathcal{R}} f(x, y) dA = \int_{x=a}^b \int_{y=c}^d f(x, y) dy dx = \int_{y=c}^d \int_{x=a}^b f(x, y) dx dy$$

16.1 EXERCISES

Preliminary Questions

- If $S_{8,4}$ is a Riemann sum for a double integral over a rectangle $\mathcal{R} = [1, 5] \times [2, 10]$ using a regular partition, what is the area of each subrectangle? How many subrectangles are there?
- Estimate the double integral of a continuous function f over the small rectangle $\mathcal{R} = [0.9, 1.1] \times [1.9, 2.1]$ if $f(1, 2) = 4$.
- What is the integral of the constant function $f(x, y) = 5$ over the rectangle $[-2, 3] \times [2, 4]$?

- What is the interpretation of $\iint_{\mathcal{R}} f(x, y) dA$ if $f(x, y)$ takes on both positive and negative values on \mathcal{R} ?

- Which of (a) or (b) is equal to $\int_1^2 \int_4^5 f(x, y) dy dx$?

a. $\int_1^2 \int_4^5 f(x, y) dx dy$

b. $\int_4^5 \int_1^2 f(x, y) \, dx \, dy$

6. For which of the following functions is the double integral over the rectangle in [Figure 15](#) equal to zero? Explain your reasoning.

- a. $f(x, y) = x^2y$
- b. $f(x, y) = xy^2$
- c. $f(x, y) = \sin x$
- d. $f(x, y) = e^x$

Exercises

- Compute the Riemann sum $S_{4,3}$ to estimate the double integral of $f(x, y) = xy$ over $\mathcal{R} = [1, 3] \times [1, 2.5]$. Use the regular partition and upper-right vertices of the subrectangles as sample points.
- Compute the Riemann sum with $N = M = 2$ to estimate the integral of $\sqrt{x+y}$ over $\mathcal{R} = [0, 1] \times [0, 1]$. Use the regular partition and midpoints of the subrectangles as sample points.

In Exercises 3–6, compute the Riemann sums for the double integral $\iint_{\mathcal{R}} f(x, y) \, dA$, where $\mathcal{R} = [1, 4] \times [1, 3]$, for the grid and two choices of sample points shown in [Figure 16](#).

3. $f(x, y) = 2x + y$

4. $f(x, y) = 7$

5. $f(x, y) = 4x$

6. $f(x, y) = x - 2y$

7. Let $\mathcal{R} = [0, 1] \times [0, 1]$. Estimate $\iint_{\mathcal{R}} (x + y) \, dA$ by computing two different Riemann sums, each with at least six rectangles.

8. Evaluate $\iint_{\mathcal{R}} 4 \, dA$, where $\mathcal{R} = [2, 5] \times [4, 7]$.

9. Evaluate $\iint_{\mathcal{R}} (15 - 3x) \, dA$, where $\mathcal{R} = [0, 5] \times [0, 3]$, and sketch the corresponding solid region (see [Example 2](#)).

10. Evaluate $\iint_{\mathcal{R}} (-5) \, dA$, where $\mathcal{R} = [2, 5] \times [4, 7]$.

11. The following table gives the approximate height at quarter-meter intervals of a mound of gravel. Estimate the volume of the mound by computing the average of the two Riemann sums $S_{4,3}$ with lower-left and upper-right vertices of the subrectangles as sample points.

0.75	0.1	0.2	0.2	0.15	0.1
0.5	0.2	0.3	0.5	0.4	0.2
0.25	0.15	0.2	0.4	0.3	0.2
0	0.1	0.15	0.2	0.15	0.1
y	x	0	0.25	0.5	0.75

12. Use the following table to compute a Riemann sum $S_{3,3}$ for $f(x, y)$ on the square $\mathcal{R} = [0, 1.5] \times [0.5, 2]$. Use the regular partition and sample points of your choosing.

Values of $f(x, y)$					
2	2.6	2.17	1.86	1.62	1.44
1.5	2.2	1.83	1.57	1.37	1.22
1	1.8	1.5	1.29	1.12	1
0.5	1.4	1.17	1	0.87	0.78
0	1	0.83	0.71	0.62	0.56
y	x	0	0.5	1	1.5

13. **CAS** Let $S_{N,N}$ be the Riemann sum for $\int_0^1 \int_0^1 e^{x^3-y^3} \, dy \, dx$ using the regular partition and the lower-left vertex of each subrectangle as sample points. Use a computer algebra system to calculate $S_{N,N}$ for

$N = 25, 50, 100$.

14. **CAS** Let $S_{N,M}$ be the Riemann sum for

$$\int_0^4 \int_0^2 \ln(1 + x^2 + y^2) dy dx$$

using the regular partition and the upper-right vertex of each subrectangle as sample points. Use a computer algebra system to calculate $S_{2N,N}$ for $N = 25, 50, 100$.

In Exercises 15–18, use symmetry to evaluate the double integral.

15. $\iint_{\mathcal{R}} x^3 dA, \quad \mathcal{R} = [-4, 4] \times [0, 5]$

16. $\iint_{\mathcal{R}} (1 - x) dA, \quad \mathcal{R} = [0, 2] \times [-7, 7]$

17. $\iint_{\mathcal{R}} \sin x dA, \quad \mathcal{R} = [0, 2\pi] \times [0, 2\pi]$

18. $\iint_{\mathcal{R}} (2 + x^2 y) dA, \quad \mathcal{R} = [0, 1] \times [-1, 1]$

In Exercises 19–36, evaluate the iterated integral.

19. $\int_1^3 \int_0^2 x^3 y dy dx$

20. $\int_0^2 \int_1^3 x^3 y dx dy$

21. $\int_4^9 \int_{-3}^8 1 dx dy$

22. $\int_{-4}^{-1} \int_4^8 (-5) dx dy$

23. $\int_{-1}^1 \int_0^\pi x^2 \sin y dy dx$

24. $\int_{-1}^1 \int_0^\pi x^2 \sin y dx dy$

25. $\int_2^6 \int_1^4 x^2 dx dy$

$$26. \int_2^6 \int_1^4 y^2 \, dx \, dy$$

$$27. \int_0^1 \int_0^2 (x + 4y^3) \, dx \, dy$$

$$28. \int_0^2 \int_0^2 (x^2 - y^2) \, dy \, dx$$

$$29. \int_0^4 \int_0^9 \sqrt{x + 4y} \, dx \, dy$$

$$30. \int_0^{\pi/4} \int_{\pi/4}^{\pi/2} \cos(2x + y) \, dy \, dx$$

$$31. \int_1^2 \int_0^4 \frac{dy \, dx}{x + y}$$

$$32. \int_1^2 \int_2^4 e^{3x-y} \, dy \, dx$$

$$33. \int_0^4 \int_0^5 \frac{dy \, dx}{\sqrt{x + y}}$$

$$34. \int_0^8 \int_1^2 \frac{x \, dx \, dy}{\sqrt{x^2 + y}}$$

$$35. \int_1^2 \int_1^3 \frac{\ln(xy) \, dy \, dx}{y}$$

$$36. \int_0^1 \int_2^3 \frac{1}{(x + 4y)^3} \, dx \, dy$$

In Exercises 37–44, evaluate the integral.

$$37. \iint_{\mathcal{R}} \frac{x}{y} \, dA, \quad \mathcal{R} = [-2, 4] \times [1, 3]$$

$$38. \iint_{\mathcal{R}} x^2 y \, dA, \quad \mathcal{R} = [-1, 1] \times [0, 2]$$

$$39. \iint_{\mathcal{R}} \cos x \sin 2y \, dA, \quad \mathcal{R} = \left[0, \frac{\pi}{2}\right] \times \left[0, \frac{\pi}{2}\right]$$

$$40. \iint_{\mathcal{R}} \frac{y}{x + 1} \, dA, \quad \mathcal{R} = [0, 2] \times [0, 4]$$

41. $\iint_{\mathcal{R}} e^x \sin y \, dA, \quad \mathcal{R} = [0, 2] \times [0, \frac{\pi}{4}]$

42. $\iint_{\mathcal{R}} e^{3x+4y} \, dA, \quad \mathcal{R} = [0, 1] \times [1, 2]$

43. $\iint_{\mathcal{R}} x \ln y \, dA, \quad \mathcal{R} = [0, 3] \times [1, e]$

44. $\iint_{\mathcal{R}} x^2 \tan y \, dA, \quad \mathcal{R} = [0, 2] \times [0, \frac{\pi}{3}]$

45. Let $f(x, y) = mxy^2$, where m is a constant. Find a value of m such that $\iint_{\mathcal{R}} f(x, y) \, dA = 1$, where $\mathcal{R} = [0, 1] \times [0, 2]$.

46. Evaluate

$$I = \int_1^3 \int_0^1 ye^{xy} \, dy \, dx$$

You will need Integration by Parts and the formula

$$\int e^x (x^{-1} - x^{-2}) \, dx = x^{-1}e^x + C$$

Then evaluate I again using Fubini's Theorem to change the order of integration (i.e., integrate first with respect to x). Which method is easier?

47. a. Which is easier, antidifferentiating $y\sqrt{1+xy}$ with respect to x or with respect to y ? Explain.

b. Evaluate $\iint_{\mathcal{R}} y\sqrt{1+xy} \, dA$, where $\mathcal{R} = [0, 1] \times [0, 1]$.

48. a. Which is easier, antidifferentiating xe^{xy} with respect to x or with respect to y ? Explain.

b. Evaluate $\iint_{\mathcal{R}} xe^{xy} \, dA$, where $\mathcal{R} = [0, 1] \times [0, 1]$.

49. a. Which is easier, antidifferentiating $\frac{y}{1+xy}$ with respect to x or with respect to y ? Explain.

b. Evaluate $\iint_{\mathcal{R}} \frac{y}{1+xy} \, dA$, where $\mathcal{R} = [0, 1] \times [0, 1]$.

50. Calculate a Riemann sum $S_{3,3}$ on the square $\mathcal{R} = [0, 3] \times [0, 3]$ for the function $f(x, y)$ whose contour plot is

shown in [Figure 17](#). Choose sample points and use the plot to find the values of $f(x, y)$ at these points.

51. Using Fubini's Theorem, argue that the solid in [Figure 18](#) has volume AL , where A is the area of the front face of the solid.

Further Insights and Challenges

$$\frac{\partial^2 F}{\partial x \partial y} = f(x, y),$$

52. Prove the following extension of the Fundamental Theorem of Calculus to two variables: If $\frac{\partial^2 F}{\partial x \partial y} = f(x, y)$, then
- $$\iint_{\mathcal{R}} f(x, y) dA = F(b, d) - F(a, d) - F(b, c) + F(a, c)$$

where $\mathcal{R} = [a, b] \times [c, d]$.

53. Let $F(x, y) = x^{-1} e^{xy}$. Show that $\frac{\partial^2 F}{\partial x \partial y} = y e^{xy}$ and use the result of [Exercise 52](#) to evaluate $\iint_{\mathcal{R}} y e^{xy} dA$ for $\mathcal{R} = [1, 3] \times [0, 1]$.

54. Find a function $F(x, y)$ satisfying $\frac{\partial^2 F}{\partial x \partial y} = 6x^2y$ and use the result of [Exercise 52](#) to evaluate $\iint_{\mathcal{R}} 6x^2y \, dA$ for $\mathcal{R} = [0, 1] \times [0, 4]$.

55. In this exercise, we use double integration to evaluate the following improper integral for $a > 0$ a positive constant:

$$I(a) = \int_0^\infty \frac{e^{-x} - e^{-ax}}{x} dx$$

$$f(x) = \frac{e^{-x} - e^{-ax}}{x},$$

a. Use L'Hôpital's Rule to show that $f(x)$, though not defined at $x = 0$, can be defined and made continuous at $x = 0$ by assigning the value $f(0) = a - 1$.

b. Prove that $|f(x)| \leq e^{-x} + e^{-ax}$ for $x > 1$ (use the Triangle Inequality), and apply the Comparison Theorem to show that $I(a)$ converges.

$$I(a) = \int_0^\infty \int_1^a e^{-xy} dy dx.$$

c. Show that

d. Prove, by interchanging the order of integration, that

$$I(a) = \ln a - \lim_{T \rightarrow \infty} \int_1^a \frac{e^{-Ty}}{y} dy$$

1

e. Use the Comparison Theorem to show that the limit in [Eq. \(1\)](#) is zero and therefore that $I(a) = \ln a$ (see [Figure 19](#), for example). *Hint:* If $a \geq 1$, show that $e^{-Ty}/y \leq e^{-T}$ for $y \geq 1$, and if $a < 1$, show that $e^{-Ty}/y \leq e^{-aT}/a$ for $a \leq y \leq 1$.

16.2 Double Integrals over More General Regions

In the previous section, we restricted our attention to integrals on rectangular domains. Now, we shall treat the more general case of domains \mathcal{D} whose boundaries are simple closed curves (a curve is simple if it does not intersect itself and closed if it begins and ends at the same point). We assume that the boundary of \mathcal{D} is smooth as in [Figure 1\(A\)](#) or consists of finitely many smooth curves, joined together with possible corners, as in [Figure 1\(B\)](#). A boundary curve of this type is called **piecewise smooth**. We also assume that \mathcal{D} is a closed domain; that is, \mathcal{D} contains its boundary.

Fortunately, we do not need to start from the beginning to define the double integral over a domain \mathcal{D} of this type. Given a function $f(x, y)$ on \mathcal{D} , we choose a rectangle $\mathcal{R} = [a, b] \times [c, d]$ containing \mathcal{D} and define a new function $\tilde{f}(x, y)$ that agrees with $f(x, y)$ on \mathcal{D} and is zero outside of \mathcal{D} ([Figure 2](#)):

$$\tilde{f}(x, y) = \begin{cases} f(x, y) & \text{if } (x, y) \in \mathcal{D} \\ 0 & \text{if } (x, y) \notin \mathcal{D} \end{cases}$$

The double integral of f over \mathcal{D} is defined as the integral of \tilde{f} over \mathcal{R} :

$$\iint_{\mathcal{D}} f(x, y) dA = \iint_{\mathcal{R}} \tilde{f}(x, y) dA$$

1

We say that f is **integrable** over \mathcal{D} if the integral of \tilde{f} over \mathcal{R} exists. The value of the integral does not depend on the particular choice of \mathcal{R} because \tilde{f} is zero outside of \mathcal{D} .

This definition seems reasonable because the integral of \tilde{f} involves only the values of f on \mathcal{D} . However, \tilde{f} is likely to be discontinuous because its values could jump to zero beyond the boundary. Despite this possible discontinuity, the next theorem guarantees that the integral of \tilde{f} over \mathcal{R} exists if our original function f is continuous on \mathcal{D} .

THEOREM 1

If $f(x, y)$ is continuous on a closed domain \mathcal{D} whose boundary is a simple closed piecewise smooth curve, then $\iint_{\mathcal{D}} f(x, y) dA$ exists.

In [Theorem 1](#), we define continuity on \mathcal{D} to mean that f is defined and continuous on some open set containing \mathcal{D} .

As in the previous section, the double integral defines the signed volume between the graph of $f(x, y)$ and the xy -plane.

We can approximate the double integral by Riemann sums for the function \tilde{f} on a rectangle \mathcal{R} containing \mathcal{D} . Because $\tilde{f}(P) = 0$ for points P in \mathcal{R} that do not belong to \mathcal{D} , any such Riemann sum reduces to a sum over those sample points that lie in \mathcal{D} :

$$\iint_{\mathcal{D}} f(x, y) dA \approx \sum_{i=1}^N \sum_{j=1}^M \tilde{f}(P_{ij}) \Delta x_i \Delta y_j = \underbrace{\sum f(P_{ij}) \Delta x_i \Delta y_j}_{\text{Sum only over points } P_{ij} \text{ that lie in } \mathcal{D}}$$

2

EXAMPLE 1

Compute $S_{4,4}$ for the integral $\iint_{\mathcal{D}} (x + y) dA$, where \mathcal{D} is the shaded domain in [Figure 3](#). Use the upper-right corners of the squares as sample points.

Solution

Let $f(x, y) = x + y$. The subrectangles in [Figure 3](#) have sides of length $\Delta x = \Delta y = \frac{1}{2}$ and area $\Delta A = \frac{1}{4}$. Only 7 of the 16 sample points lie in \mathcal{D} , so

$$\begin{aligned}
S_{4,4} = \sum_{i=1}^4 \sum_{j=1}^4 \tilde{f}(P_{ij}) \Delta x \Delta y &= \frac{1}{4} (f(0.5, 0.5) + f(1, 0.5) + f(0.5, 1) + f(1, 1) \\
&\quad + f(1.5, 1) + f(1, 1.5) + f(1.5, 1.5)) \\
&= \frac{1}{4} (1 + 1.5 + 1.5 + 2 + 2.5 + 2.5 + 3) = \frac{7}{2}
\end{aligned}$$

■

The linearity properties of the double integral carry over to general domains: If $f(x, y)$ and $g(x, y)$ are integrable and C is a constant, then

$$\begin{aligned}
\iint_{\mathcal{D}} (f(x, y) + g(x, y)) dA &= \iint_{\mathcal{D}} f(x, y) dA + \iint_{\mathcal{D}} g(x, y) dA \\
\iint_{\mathcal{D}} Cf(x, y) dA &= C \iint_{\mathcal{D}} f(x, y) dA
\end{aligned}$$

Although we usually think of double integrals as representing volumes, it is worth noting that we can express the *area* of a domain \mathcal{D} in the plane as the double integral of the constant function $f(x, y) = 1$:

$$\text{area}(\mathcal{D}) = \iint_{\mathcal{D}} 1 dA$$

3

Indeed, as we see in [Figure 4](#), the area of \mathcal{D} is equal to the volume of the vertical cylinder of height 1 with \mathcal{D} as base. More generally, for any constant C ,

$$\iint_{\mathcal{D}} C dA = C \cdot \text{area}(\mathcal{D})$$

4

FIGURE 4 The volume of the cylinder of height 1 with \mathcal{D} as its base is equal to the area of \mathcal{D} .

CONCEPTUAL INSIGHT

[Equation \(3\)](#) tells us that we can approximate the area of a domain \mathcal{D} by a Riemann sum for $\iint_{\mathcal{D}} 1 dA$. In this case, $f(x, y) = 1$, and we obtain a Riemann sum by creating a grid and adding up the areas $\Delta x_i \Delta y_j$ of those rectangles in the grid that are contained in \mathcal{D} or that intersect the boundary of \mathcal{D} ([Figure 5](#)). The finer the grid, the better the approximation. The exact area is the limit as the sides of the rectangles tend to zero.

FIGURE 5 The area of \mathcal{D} is approximated by the sum of the areas of the rectangles contained in \mathcal{D} .

Now, how do we compute double integrals over nonrectangular regions? We address this question next, in two special cases where the region lies between two graphs. In each case, the computation involves an iterated integral.

Regions Between Two Graphs

When \mathcal{D} is a region between two graphs in the xy -plane, we can evaluate double integrals over \mathcal{D} as iterated integrals. Recall from Section 6.1 that \mathcal{D} is vertically simple if it is the region between the graphs of two continuous functions $y = g_1(x)$ and $y = g_2(x)$ over a fixed interval of x -values [Figure 6(A)]:

$$\mathcal{D} = \{(x, y) : a \leq x \leq b, \quad g_1(x) \leq y \leq g_2(x)\}$$

Similarly, \mathcal{D} is horizontally simple [Figure 6(B)] if

$$\mathcal{D} = \{(x, y) : c \leq y \leq d, \quad h_1(y) \leq x \leq h_2(y)\}$$

FIGURE 6

THEOREM 2

If \mathcal{D} is vertically simple with description
 $a \leq x \leq b, \quad g_1(x) \leq y \leq g_2(x)$

then

$$\iint_{\mathcal{D}} f(x, y) \, dA = \int_a^b \int_{g_1(x)}^{g_2(x)} f(x, y) \, dy \, dx$$

If \mathcal{D} is a horizontally simple region with description

$$c \leq y \leq d, \quad h_1(y) \leq x \leq h_2(y)$$

then

$$\iint_{\mathcal{D}} f(x, y) dA = \int_c^d \int_{h_1(y)}^{h_2(y)} f(x, y) dx dy$$

When you write a double integral over a vertically simple region as an iterated integral, the inner integral is an integral over the dashed segment shown in [Figure 6\(A\)](#). For a horizontally simple region, the inner integral is an integral over the dashed segment shown in [Figure 6\(B\)](#).

Proof We sketch the proof, assuming that \mathcal{D} is vertically simple (the horizontally simple case is similar). Choose a rectangle $\mathcal{R} = [a, b] \times [c, d]$ containing \mathcal{D} , and let \tilde{f} be the function shown in [Figure 2](#) that equals f on \mathcal{D} and otherwise equals zero. We wish to employ Fubini's Theorem next. However, the theorem states that the function must be continuous, but \tilde{f} may not be continuous on \mathcal{R} . It is possible, however, to prove that Fubini's Theorem also holds for functions such as \tilde{f} that are continuous on a domain in \mathcal{R} and that are zero outside the domain. Therefore, using Fubini's Theorem (for the second equality) we have

$$\iint_{\mathcal{D}} f(x, y) dA = \iint_{\mathcal{R}} \tilde{f}(x, y) dA = \int_a^b \int_c^d \tilde{f}(x, y) dy dx$$

5

By definition, $\tilde{f}(x, y)$ is zero outside \mathcal{D} , so for fixed x , $\tilde{f}(x, y)$ is zero unless y satisfies $g_1(x) \leq y \leq g_2(x)$. Therefore,

$$\int_c^d \tilde{f}(x, y) dy = \int_{g_1(x)}^{g_2(x)} f(x, y) dy$$

Substituting in [Eq. \(5\)](#), we obtain the desired equality:

$$\iint_{\mathcal{D}} f(x, y) dA = \int_a^b \int_{g_1(x)}^{g_2(x)} f(x, y) dy dx$$

■

Archive PL/Alamy

Winifred Edgerton Merrill (1862–1951) was the first American woman to earn a Ph.D. in mathematics, awarded by Columbia University in 1886. Her thesis was a study of geometric interpretations of multiple integrals and their representation in different coordinate systems.

Integration over a horizontally or vertically simple region is similar to integration over a rectangle with one difference: The limits of the inner integral may be functions instead of constants.

EXAMPLE 2

Evaluate $\iint_{\mathcal{D}} x^2 y \, dA$, where \mathcal{D} is the region in [Figure 7](#).

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 7 Domain between $y = \sqrt{x}$ and
 $y = 1/x$.

Solution

Step 1. Describe \mathcal{D} as a vertically simple region.

$$\underbrace{1 \leq x \leq 3}_{\text{Limits of outer integral}}, \quad \underbrace{\frac{1}{x} \leq y \leq \sqrt{x}}_{\text{Limits of inner integral}}$$

In this case, $g_1(x) = 1/x$ and $g_2(x) = \sqrt{x}$.

Step 2. Set up the iterated integral.

$$\iint_{\mathcal{D}} x^2 y \, dA = \int_1^3 \int_{y=1/x}^{\sqrt{x}} x^2 y \, dy \, dx$$

Notice that the inner integral is an integral over a vertical segment between the graphs of $y = 1/x$ and $y = \sqrt{x}$.

Step 3. Compute the iterated integral.

First, we evaluate the inner integral. We compute it using FTC I, finding an antiderivative with respect to y , holding x constant, and then taking the difference of the antiderivative evaluated at the limits. Note that the limits depend on x , and therefore the result of the inner integral will be expressed as a function of x :

$$\int_{y=1/x}^{\sqrt{x}} x^2 y \, dy = \frac{1}{2} x^2 y^2 \Big|_{y=1/x}^{\sqrt{x}} = \frac{1}{2} x^2 (\sqrt{x})^2 - \frac{1}{2} x^2 \left(\frac{1}{x}\right)^2 = \frac{1}{2} x^3 - \frac{1}{2}$$

We complete the calculation by computing the outer integral:

$$\begin{aligned} \iint_{\mathcal{D}} x^2 y \, dA &= \int_1^3 \left(\frac{1}{2} x^3 - \frac{1}{2} \right) dx = \left(\frac{1}{8} x^4 - \frac{1}{2} x \right) \Big|_1^3 \\ &= \frac{69}{8} - \left(-\frac{3}{8} \right) = 9 \end{aligned}$$

EXAMPLE 3

A Volume Integral

Find the volume V of the region under the plane $z = 2x + 3y$ and above the triangle \mathcal{D} in the $xy\hat{a}$ plane in [Figure 8](#).

FIGURE 8

Solution

The triangle \mathcal{D} is bounded by the lines $y = x/2$, $y = x$, and $y = 2$. [Figure 9](#) shows that \mathcal{D} is a horizontally simple region described by

$$\mathcal{D} : 0 \leq y \leq 2, \quad y \leq x \leq 2y$$

The volume is equal to the double integral of $f(x, y) = 2x + 3y$ over \mathcal{D} :

$$\begin{aligned} V &= \iint_{\mathcal{D}} f(x, y) \, dA = \int_0^2 \int_{x=y}^{2y} (2x + 3y) \, dx \, dy \\ &= \int_0^2 (x^2 + 3yx) \Big|_{x=y}^{2y} \, dy = \int_0^2 ((4y^2 + 6y^2) - (y^2 + 3y^2)) \, dy \\ &= \int_0^2 6y^2 \, dy = 2y^3 \Big|_0^2 = 16 \end{aligned}$$

The domain \mathcal{D} is also a vertically simple region, but the upper curve is not given by a single formula, requiring \mathcal{D} to be divided into two domains over which separate integrals would be set up. The formula switches from $y = x$ to $y = 2$. Therefore, it is more convenient to consider \mathcal{D} as a horizontally simple region.

FIGURE 9

The next example shows that in some cases, one iterated integral is easier to evaluate than the other.

EXAMPLE 4

Choosing the Best Iterated Integral

Evaluate $\iint_{\mathcal{D}} e^{y^2} dA$ for \mathcal{D} in [Figure 10](#).

Solution

First, let's try describing \mathcal{D} as a vertically simple domain. Referring to [Figure 10\(A\)](#), we have

$$\mathcal{D} : 0 \leq x \leq 4, \quad \frac{1}{2}x \leq y \leq 2 \quad \Rightarrow \quad \iint_{\mathcal{D}} e^{y^2} dA = \int_{x=0}^4 \int_{y=x/2}^2 e^{y^2} dy dx$$

The inner integral cannot be evaluated because we have no explicit antiderivative for e^{y^2} . Therefore, we try describing \mathcal{D} as horizontally simple [[Figure 10\(B\)](#)]:

$$\mathcal{D} : 0 \leq y \leq 2, \quad 0 \leq x \leq 2y$$

This leads to an iterated integral that can be evaluated:

$$\begin{aligned}\int_0^2 \int_{x=0}^{2y} e^{y^2} dx dy &= \int_0^2 \left(xe^{y^2} \Big|_{x=0}^{2y} \right) dy = \int_0^2 2ye^{y^2} dy \\ &= e^{y^2} \Big|_0^2 = e^4 - 1\end{aligned}$$

FIGURE 10 The region \mathcal{D} is vertically and horizontally simple.

To set up an integral of a function $f(x, y)$ over a domain \mathcal{D} there are two issues you need to consider:

- Is it more convenient or simpler to express \mathcal{D} as a vertically simple or a horizontally simple region?
- To compute the inner integral, is it easier to find an antiderivative of f with respect to y first or with respect to x first?

EXAMPLE 5

Changing the Order of Integration

Sketch the domain of integration \mathcal{D} corresponding to

$$\int_1^9 \int_{\sqrt{y}}^3 xe^y dx dy$$

Then change the order of integration and evaluate.

Solution

The limits of integration give us inequalities that describe the domain \mathcal{D} as a horizontally simple region such that

$$1 \leq y \leq 9, \quad \sqrt{y} \leq x \leq 3$$

We sketch the region in [Figure 11](#). Now observe that \mathcal{D} is also vertically simple:

$$1 \leq x \leq 3, \quad 1 \leq y \leq x^2$$

so we can rewrite our integral and evaluate:

$$\begin{aligned} \int_1^9 \int_{x=\sqrt{y}}^3 xe^y \, dx \, dy &= \int_1^3 \int_{y=1}^{x^2} xe^y \, dy \, dx = \int_1^3 \left(\int_{y=1}^{x^2} xe^y \, dy \right) dx \\ &= \int_1^3 (xe^y|_{y=1}^{x^2}) \, dx = \int_1^3 (xe^{x^2} - ex) \, dx = \frac{1}{2}(e^{x^2} - ex^2)|_1^3 \\ &= \frac{1}{2}(e^9 - 9e) - 0 = \frac{1}{2}(e^9 - 9e) \end{aligned}$$

[Example 5](#) demonstrates that changing the order of integration is more complicated when the domain is not a rectangle. We cannot simply switch the dx and dy and exchange the limits on the inner and outer integrals. First, we need to determine what curves form the boundary of \mathcal{D} and then (if possible) rewrite the integrals with appropriate limits of integration regarding \mathcal{D} as vertically simple (if switching to a $dy \, dx$ integral) or horizontally simple (if switching to $dx \, dy$).

EXAMPLE 6

Estimating Snowpack

Estimating the winter snowpack is important in situations where the subsequent spring melt could cause flooding or affect water-use management. Assume that Jocoro Provincial Park occupies an area modeled by the domain \mathcal{D} in [Figure 12](#). This domain is bordered by the coordinate axes, and the lines $y = 80$ and $y = 240 - 2x$ (where units are in kilometers). Furthermore, assume that snow depth measurements (in meters) were taken over the park on April 1 and that the depth measurements are modeled by the function $d(x, y) = -0.014x + 0.007y + 2.0$ that is displayed via a contour map in the figure. Estimate the volume of the snowpack in the park in cubic meters.

Solution

The snowpack volume is represented by the volume under the graph of $d(x, y)$ over \mathcal{D} , so we compute the corresponding integral. The domain is best expressed as horizontally simple:

$$0 \leq y \leq 80, \quad 0 \leq x \leq 120 - \frac{1}{2}y$$

Integrating, we have

$$\begin{aligned} \text{volume} &= \int_0^{80} \int_{x=0}^{120 - \frac{1}{2}y} (-0.014x + 0.007y + 2.0) \, dx \, dy \\ &= \int_0^{80} \left(-0.007x^2 + 0.007yx + 2.0x \right) \Big|_{x=0}^{120 - \frac{1}{2}y} \, dy \\ &= \int_0^{80} \left(-0.007 \left(120 - \frac{1}{2}y \right)^2 + 0.007y \left(120 - \frac{1}{2}y \right) + 2.0 \left(120 - \frac{1}{2}y \right) \right) \, dy \\ &= \int_0^{80} (-0.00525y^2 + 0.68y + 139.2) \, dy = 12,416 \end{aligned}$$

Since x and y are in kilometers and d is in meters, we need to multiply the result by 10^6 to convert to a quantity in

cubic meters. It follows that our estimate for the snowpack volume in the park is 12.416 billion cubic meters.

EXAMPLE 7

A Volume Enclosed Between Two Surfaces

Find the volume V of the solid bounded above by the paraboloid $z = 8 - x^2 - y^2$ and below by the paraboloid $z = x^2 + y^2$ over the domain $\mathcal{D} = \{(x, y) : -1 \leq x \leq 1, -1 \leq y \leq 1\}$.

Solution

The solid region is shown in [Figure 13](#). It is obtained from the solid region between the paraboloid $z = 8 - x^2 - y^2$ and \mathcal{D} by removing the solid region between the paraboloid $z = x^2 + y^2$ and \mathcal{D} . The desired volume is therefore the difference in the corresponding volumes and is obtained as follows:

$$\begin{aligned} V &= \int_{-1}^1 \int_{-1}^1 (8 - x^2 - y^2) \, dy \, dx - \int_{-1}^1 \int_{-1}^1 (x^2 + y^2) \, dy \, dx \\ &= \int_{-1}^1 \int_{-1}^1 ((8 - x^2 - y^2) - (x^2 + y^2)) \, dy \, dx \\ &= \int_{-1}^1 \int_{-1}^1 (8 - 2x^2 - 2y^2) \, dy \, dx = \int_{-1}^1 \left(8y - 2x^2y - \frac{2y^3}{3} \right) \Big|_{-1}^1 \, dx \\ &= \int_{-1}^1 \left(16 - 4x^2 - \frac{4}{3} \right) \, dx = 26\frac{2}{3} \end{aligned}$$

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 13 Finding the volume of a solid sandwiched between two paraboloids above a square.

We can generalize the idea in the previous example to compute the volume of a solid region Q in space that is sandwiched between surfaces and defined on a domain \mathcal{D} in the xy -plane as in [Figure 14](#). The surfaces are graphs of functions $z_1(x, y)$ and $z_2(x, y)$ with $z_1(x, y) \leq z_2(x, y)$ on \mathcal{D} , and the volume is obtained by

$$\begin{aligned} V &= \iint_{\mathcal{D}} z_2(x, y) \, dA - \iint_{\mathcal{D}} z_1(x, y) \, dA \\ &= \iint_{\mathcal{D}} (z_2(x, y) - z_1(x, y)) \, dA \end{aligned}$$

The second equality holds by the linearity of the integral.

In the next theorem, part (a) is a formal statement of the fact that larger functions have larger integrals, a fact that we also noted in the single-variable case. Part (b) is useful for estimating integrals.

THEOREM 3

Let $f(x, y)$ and $g(x, y)$ be integrable functions on \mathcal{D} .

- a. If $f(x, y) \leq g(x, y)$ for all $(x, y) \in \mathcal{D}$, then

$$\iint_{\mathcal{D}} f(x, y) dA \leq \iint_{\mathcal{D}} g(x, y) dA$$

6

- b. If $m \leq f(x, y) \leq M$ for all $(x, y) \in \mathcal{D}$, then

$$m \cdot \text{area}(\mathcal{D}) \leq \iint_{\mathcal{D}} f(x, y) dA \leq M \cdot \text{area}(\mathcal{D})$$

7

Proof If $f(x, y) \leq g(x, y)$, then every Riemann sum for $f(x, y)$ is less than or equal to the corresponding Riemann sum for g :

$$\sum f(P_{ij}) \Delta x_i \Delta y_j \leq \sum g(P_{ij}) \Delta x_i \Delta y_j$$

We obtain (6) by taking the limit. Now suppose that $f(x, y) \leq M$ and apply (6) with $g(x, y) = M$:

$$\iint_{\mathcal{D}} f(x, y) dA \leq \iint_{\mathcal{D}} M dA = M \cdot \text{area}(\mathcal{D})$$

This proves half of (7). The other half follows similarly.

EXAMPLE 8

Assume that \mathcal{D} is the disk of radius 1 centered at the origin. Show that the value of $\iint_{\mathcal{D}} \frac{dA}{\sqrt{x^2 + (y - 2)^2}}$ lies between $\frac{\pi}{3}$ and π .

Solution

The quantity $\sqrt{x^2 + (y - 2)^2}$ is the distance d from (x, y) to $(0, 2)$, and we see from [Figure 15](#) that $1 \leq d \leq 3$. Taking reciprocals, we have

$$\frac{1}{3} \leq \frac{1}{\sqrt{x^2 + (y - 2)^2}} \leq 1$$

We apply (7) with $m = \frac{1}{3}$ and $M = 1$, using the fact that $\text{area}(\mathcal{D}) = \pi$, to obtain

$$\frac{\pi}{3} \leq \iint_{\mathcal{D}} \frac{dA}{\sqrt{x^2 + (y - 2)^2}} \leq \pi$$

Average Value

The **average value** (or **mean value**) of a function $f(x, y)$ on a domain \mathcal{D} , which we denote by \bar{f} , is the quantity

$$\bar{f} = \frac{1}{\text{area}(\mathcal{D})} \iint_{\mathcal{D}} f(x, y) dA = \frac{\iint_{\mathcal{D}} f(x, y) dA}{\iint_{\mathcal{D}} 1 dA}$$

8

◀ REMINDER

Equation (8) is similar to the definition of an average value in one variable:

$$\bar{f} = \frac{1}{b-a} \int_a^b f(x) dx = \frac{\int_a^b f(x) dx}{\int_a^b 1 dx}$$

Equivalently, \bar{f} is the value satisfying the relation

$$\iint_{\mathcal{D}} f(x, y) \, dA = \bar{f} \cdot \text{area}(\mathcal{D})$$

9

GRAPHICAL INSIGHT

[Equation 9](#) implies that if $f(x, y) \geq 0$ on a domain \mathcal{D} , then the solid region under the graph of f over \mathcal{D} has the same volume as the cylinder with base \mathcal{D} and height \bar{f} ([Figure 16](#)).

EXAMPLE 9

An architect needs to know the average height \bar{H} of the ceiling of a pagoda whose base \mathcal{D} is the square $[-4, 4] \times [-4, 4]$ and roof is the graph of
 $H(x, y) = 32 - x^2 - y^2$

where distances are in feet ([Figure 17](#)). Calculate \bar{H} .

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 17 Pagoda with ceiling
 $H(x, y) = 32 - x^2 - y^2$.

Solution

First, we compute the integral of $H(x, y)$ over \mathcal{D} :

$$\begin{aligned}
 \iint_{\mathcal{D}} (32 - x^2 - y^2) \, dA &= \int_{-4}^4 \int_{-4}^4 (32 - x^2 - y^2) \, dy \, dx \\
 &= \int_{-4}^4 \left(32y - x^2y - \frac{1}{3}y^3 \Big|_{y=-4}^4 \right) dx = \int_{-4}^4 \left(\frac{640}{3} - 8x^2 \right) dx \\
 &= \left(\frac{640}{3}x - \frac{8}{3}x^3 \right) \Big|_{-4}^4 = \frac{4096}{3}
 \end{aligned}$$

The area of \mathcal{D} is $8 \times 8 = 64$, so the average height of the pagoda's ceiling is

$$\bar{H} = \frac{1}{\text{Area}(\mathcal{D})} \iint_{\mathcal{D}} H(x, y) dA = \frac{1}{64} \left(\frac{4096}{3} \right) = \frac{64}{3} \approx 21.3 \text{ ft}$$

■

The following Mean Value Theorem for Double Integrals states that a continuous function on a domain \mathcal{D} must take on its average value at some point P in \mathcal{D} , provided that \mathcal{D} is closed, bounded, and also **connected** (see [Exercise 69](#) for a proof). By definition, \mathcal{D} is connected if any two points in \mathcal{D} can be joined by a curve in \mathcal{D} ([Figure 18](#)).

THEOREM 4

Mean Value Theorem for Double Integrals

If $f(x, y)$ is continuous and \mathcal{D} is closed, bounded, and connected, then there exists a point $P \in \mathcal{D}$ such that

$$\iint_{\mathcal{D}} f(x, y) dA = f(P) \text{ area}(\mathcal{D})$$

10

Equivalently, $f(P) = \bar{f}$, where \bar{f} is the average value of f on \mathcal{D} .

Decomposing the Domain into Smaller Domains

Double integrals are additive with respect to the domain: If \mathcal{D} is the union of domains $\mathcal{D}_1, \mathcal{D}_2, \dots, \mathcal{D}_N$ that do not overlap except possibly on boundary curves (Figure 19), then

$$\iint_{\mathcal{D}} f(x, y) dA = \iint_{\mathcal{D}_1} f(x, y) dA + \cdots + \iint_{\mathcal{D}_N} f(x, y) dA$$

Additivity may be used to evaluate double integrals over domains \mathcal{D} that are not horizontally or vertically simple but can be decomposed into finitely many horizontally or vertically simple domains.

We close this section with a simple but useful remark. If $f(x, y)$ is a continuous function on a *small* domain \mathcal{D} , then

$$\iint_{\mathcal{D}} f(x, y) dA \approx \underbrace{f(P) \text{ area}(\mathcal{D})}_{\text{Function value} \times \text{area}}$$

11

where P is any sample point in \mathcal{D} . In fact, we can choose P so that Eq. (11) is an equality by Theorem 4. But if \mathcal{D} is small enough, then f is nearly constant on \mathcal{D} , and Eq. (11) holds as a good approximation for all $P \in \mathcal{D}$.

If the domain \mathcal{D} is not small, we may partition it into N smaller subdomains $\mathcal{D}_1, \dots, \mathcal{D}_N$ and choose sample points P_j in \mathcal{D}_j . By additivity,

$$\iint_{\mathcal{D}} f(x, y) dA = \sum_{j=1}^N \iint_{\mathcal{D}_j} f(x, y) dA \approx \sum_{j=1}^N f(P_j) \text{Area}(\mathcal{D}_j)$$

and thus we have the approximation

$$\iint_{\mathcal{D}} f(x, y) \, dA \approx \sum_{j=1}^N f(P_j) \text{ area}(\mathcal{D}_j)$$

We can think of Eq. (12) as a generalization of the Riemann sum approximation. In a Riemann sum, \mathcal{D} is partitioned by rectangles \mathcal{R}_{ij} of area $\Delta A_{ij} = \Delta x_i \Delta y_j$. Here, \mathcal{D} may be partitioned into small regions having shapes other than rectangles.

EXAMPLE 10

Estimate $\iint_{\mathcal{D}} f(x, y) \, dA$ for the domain \mathcal{D} in Figure 20, using the areas and function values given in the accompanying table.

j	1	2	3	4
Area (\mathcal{D}_j)	1	1	0.9	1.2
$f(P_j)$	1.8	2.2	2.1	2.4

Solution

$$\begin{aligned} \iint_{\mathcal{D}} f(x, y) \, dA &\approx \sum_{j=1}^4 f(P_j) \text{ Area}(\mathcal{D}_j) \\ &= (1.8)(1) + (2.2)(1) + (2.1)(0.9) + (2.4)(1.2) \approx 8.8 \end{aligned}$$

16.2 SUMMARY

- We assume that \mathcal{D} is a closed, bounded domain whose boundary is a simple closed curve that either is smooth or has a finite number of corners. The double integral is defined by

$$\iint_{\mathcal{D}} f(x, y) \, dA = \iint_{\mathcal{R}} \tilde{f}(x, y) \, dA$$

where \mathcal{R} is a rectangle containing \mathcal{D} and $\tilde{f}(x, y) = f(x, y)$ if $(x, y) \in \mathcal{D}$, and $\tilde{f}(x, y) = 0$ otherwise. The value of the integral does not depend on the choice of \mathcal{R} .

- The double integral defines the signed volume between the graph of $f(x, y)$ and the $xy\hat{\text{Plane}}$, where the signed volumes of regions below the $xy\hat{\text{Plane}}$ are negative.

$$C, \iint_{\mathcal{D}} C \, dA = C \cdot \text{area}(\mathcal{D}).$$

- For any constant

$$\bullet \text{ If } \mathcal{D} \text{ is vertically or horizontally simple, } \iint_{\mathcal{D}} f(x, y) \, dA \text{ can be evaluated as an iterated integral:}$$

Vertically simple domain

$$a \leq x \leq b, \quad g_1(x) \leq y \leq g_2(x)$$

$$\int_a^b \int_{g_1(x)}^{g_2(x)} f(x, y) \, dy \, dx$$

Horizontally simple domain

$$c \leq y \leq d, \quad h_1(y) \leq x \leq h_2(y)$$

$$\int_c^d \int_{h_1(y)}^{h_2(y)} f(x, y) \, dx \, dy$$

- If $f(x, y) \leq g(x, y)$ on \mathcal{D} , then $\iint_{\mathcal{D}} f(x, y) \, dA \leq \iint_{\mathcal{D}} g(x, y) \, dA$.

- If m is the minimum value and M the maximum value of f on \mathcal{D} , then

$$m \cdot \text{area}(\mathcal{D}) \leq \iint_{\mathcal{D}} f(x, y) \, dA \leq M \cdot \text{area}(\mathcal{D})$$

- If $z_1(x, y) \leq z_2(x, y)$ for all points in \mathcal{D} , then the volume V of the solid region between the surfaces given by $z = z_1(x, y)$ and $z = z_2(x, y)$ over \mathcal{D} is given by

$$V = \iint_{\mathcal{D}} (z_2(x, y) - z_1(x, y)) \, dA$$

- The *average value* of f on \mathcal{D} is

$$\bar{f} = \frac{1}{\text{area}(\mathcal{D})} \iint_{\mathcal{D}} f(x, y) \, dA = \frac{\iint_{\mathcal{D}} f(x, y) \, dA}{\iint_{\mathcal{D}} 1 \, dA}$$

- Mean Value Theorem for Double Integrals: If $f(x, y)$ is continuous and \mathcal{D} is closed, bounded, and connected, then there exists a point $P \in \mathcal{D}$ such that

$$\iint_{\mathcal{D}} f(x, y) \, dA = f(P) \cdot \text{area}(\mathcal{D})$$

Equivalently, $f(P) = \bar{f}$, where \bar{f} is the average value of f on \mathcal{D} .

- Additivity with respect to the domain: If \mathcal{D} is a union of nonoverlapping (except possibly on their boundaries) domains $\mathcal{D}_1, \dots, \mathcal{D}_N$, then

$$\iint_{\mathcal{D}} f(x, y) \, dA = \sum_{j=1}^N \iint_{\mathcal{D}_j} f(x, y) \, dA$$

- If the domains $\mathcal{D}_1, \dots, \mathcal{D}_N$ are small and P_j is a sample point in \mathcal{D}_j , then

$$\iint_{\mathcal{D}} f(x, y) dA \approx \sum_{j=1}^N f(P_j) \text{area}(\mathcal{D}_j)$$

16.2 EXERCISES

Preliminary Questions

1. Which of the following expressions do not make sense?

a. $\int_0^1 \int_1^x f(x, y) dy dx$

b. $\int_0^1 \int_1^y f(x, y) dy dx$

c. $\int_0^1 \int_x^y f(x, y) dy dx$

d. $\int_0^1 \int_x^1 f(x, y) dy dx$

2. Draw a domain in the plane that is neither vertically nor horizontally simple.

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

3. Which of the four regions in [Figure 21](#) is the domain of integration for

FIGURE 21

4. Let \mathcal{D} be the unit disk. If the maximum value of $f(x, y)$ on \mathcal{D} is 4, then the largest possible value of

$$\iint_{\mathcal{D}} f(x, y) dA$$

is (choose the correct answer):

a. 4

b. 4π

c. $\frac{4}{\pi}$

Exercises

1. Calculate the Riemann sum for $f(x, y) = x - y$ and the shaded domain \mathcal{D} in [Figure 22](#) with two choices of sample points, \bullet and \circ . Which do you think is a better approximation to the integral of f over \mathcal{D} ? Why?

2. Approximate values of $f(x, y)$ at sample points on a grid are given in [Figure 23](#). Estimate $\iint_{\mathcal{D}} f(x, y) \, dx \, dy$ for the shaded domain by computing the Riemann sum with the given sample points.

3. Express the domain \mathcal{D} in [Figure 24](#) as both a vertically simple region and a horizontally simple region, and evaluate the integral of $f(x, y) = xy$ over \mathcal{D} as an iterated integral in two ways.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 24

4. Sketch the domain

$$\mathcal{D} : 0 \leq x \leq 1, \quad x^2 \leq y \leq 4 - x^2$$

and evaluate $\iint_{\mathcal{D}} y \, dA$ as an iterated integral.

In Exercises 5–7, compute the double integral of $f(x, y) = x^2y$ over the given shaded domain in Figure 25.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 25

5. (A)

6. (B)

7. (C)

$$\iint_{\mathcal{D}} e^{x+y} \, dA.$$

8. Sketch the domain \mathcal{D} defined by $x + y \leq 12, x \geq 4, y \geq 4$ and compute $\iint_{\mathcal{D}} e^{x+y} \, dA$.
9. Integrate $f(x, y) = x$ over the region bounded by $y = x^2$ and $y = x + 2$.
10. Sketch the region \mathcal{D} between $y = x^2$ and $y = x(1 - x)$. Express \mathcal{D} as a simple region and calculate the integral of $f(x, y) = 2y$ over \mathcal{D} .
11. Evaluate $\iint_{\mathcal{D}} \frac{y}{x} \, dA$, where \mathcal{D} is the shaded part inside the semicircle of radius 2 in Figure 26.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 26 $y = \sqrt{4 - x^2}$.

12. Calculate the double integral of $f(x, y) = y^2$ over the rhombus \mathcal{R} in [Figure 27](#).

Rogawski et al.,
Multivariable Calculus, 4e, © 2019
W. H. Freeman and Company

FIGURE 27 $|x| + \frac{1}{2}|y| \leq 1$.

13. Calculate the double integral of $f(x, y) = x + y$ over the domain $\mathcal{D} = \{(x, y) : x^2 + y^2 \leq 4, y \geq 0\}$.

14. Integrate $f(x, y) = (x + y + 1)^{-2}$ over the triangle with vertices $(0, 0)$, $(4, 0)$, and $(0, 8)$.

15. Calculate the integral of $f(x, y) = x$ over the region \mathcal{D} bounded above by $y = x(2 - x)$ and below by $x = y(2 - y)$. *Hint:* Apply the quadratic formula to the lower boundary curve to solve for y as a function of x .

16. Integrate $f(x, y) = x$ over the region bounded by $y = x$, $y = 4x - x^2$, and $y = 0$ in two ways: as a vertically simple region and as a horizontally simple region.

In Exercises 17–24, compute the double integral of $f(x, y)$ over the domain \mathcal{D} indicated.

17. $f(x, y) = x^3y$; $0 \leq x \leq 5$, $x \leq y \leq 2x + 3$

18. $f(x, y) = -2$; $0 \leq x \leq 3$, $1 \leq y \leq e^x$

19. $f(x, y) = x; \quad 0 \leq x \leq 1, \quad 1 \leq y \leq e^{x^2}$

20. $f(x, y) = \cos(2x + y); \quad \frac{1}{2} \leq x \leq \frac{\pi}{2}, \quad 1 \leq y \leq 2x$

21. $f(x, y) = 6xy - x^2$; bounded below by $y = x^2$, above by $y = \sqrt{x}$

22. $f(x, y) = \sin x$; bounded by $x = 0, x = 1, y = 0, y = \cos x$

23. $f(x, y) = e^{x+y}$; bounded by $y = x - 1, y = 12 - x$ for $2 \leq y \leq 4$

24. $f(x, y) = (x + y)^{-1}$; bounded by $y = x, y = 1, y = e, x = 0$

In Exercises 25–28, sketch the domain of integration and express as an iterated integral in the opposite order.

25. $\int_0^4 \int_x^4 f(x, y) dy dx$

26. $\int_4^9 \int_{\sqrt{y}}^3 f(x, y) dx dy$

27. $\int_4^9 \int_2^{\sqrt{y}} f(x, y) dx dy$

28. $\int_0^1 \int_{e^x}^e f(x, y) dy dx$

29. Sketch the domain \mathcal{D} corresponding to

$$\int_0^4 \int_{\sqrt{y}}^2 \sqrt{4x^2 + 5y} dx dy$$

Then change the order of integration and evaluate.

30. Change the order of integration and evaluate

$$\int_0^1 \int_0^{\pi/2} x \cos(xy) dx dy$$

Explain the simplification achieved by changing the order.

31. Compute the integral of $f(x, y) = (\ln y)^{-1}$ over the domain \mathcal{D} bounded by $y = e^x$ and $y = e^{\sqrt{x}}$. Hint: Choose the order of integration that enables you to evaluate the integral.

$$\int_0^4 \int_{\sqrt{x}}^2 \sin y^3 dy dx$$

32. Evaluate by changing the order of integration:

In Exercises 33–36, sketch the domain of integration. Then change the order of integration and evaluate. Explain the simplification achieved by changing the order.

$$33. \int_0^1 \int_y^1 \frac{\sin x}{x} dx dy$$

$$34. \int_0^4 \int_{\sqrt{y}}^2 \sqrt{x^3 + 1} dx dy$$

$$35 \quad \int_0^1 \int_{y=x}^1 xe^{y^3} dy dx$$

$$36 \quad \int_0^1 \int_{y=x^{2/3}}^1 xe^{y^4} dy dx$$

37. Sketch the domain \mathcal{D} where $0 \leq x \leq 2$, $0 \leq y \leq 2$, and x or y is greater than 1. Then compute $\iint_{\mathcal{D}} e^{x+y} dA$.

38. Calculate $\iint_{\mathcal{D}} e^x dA$, where \mathcal{D} is bounded by the lines $y = x + 1$, $y = x$, $x = 0$, and $x = 1$.

In Exercises 39–42, calculate the double integral of $f(x, y)$ over the triangle indicated in Figure 28.

FIGURE 28

$$39. \quad f(x, y) = e^{x^2}, \quad (\text{A})$$

$$40 \quad f(x, y) = 1 - 2x, \quad (\text{B})$$

41. $f(x, y) = \frac{x}{y^2}$, (C)

42. $f(x, y) = x + 1$, (D)

$$f(x, y) = \frac{\sin y}{y}$$

43. Calculate the double integral of over the region \mathcal{D} in [Figure 29](#).

44. Evaluate $\iint_{\mathcal{D}} x \, dA$ for \mathcal{D} in [Figure 30](#).

45. Find the volume of the region bounded by $z = 40 - 10y$, $z = 0$, $y = 0$, and $y = 4 - x^2$.

46. Find the volume of the region enclosed by $z = 1 - y^2$ and $z = y^2 - 1$ for $0 \leq x \leq 2$.

47. Find the volume of the region bounded by $z = 16 - y$, $z = y$, $y = x^2$, and $y = 8 - x^2$.

48. Find the volume of the region bounded by $y = 1 - x^2$, $z = 1$, $y = 0$, and $z + y = 2$.

49. Set up a double integral that gives the volume of the region bounded by the two paraboloids $z = x^2 + y^2$ and $z = 8 - x^2 - y^2$. (Do not evaluate the double integral.)
50. Compute the volume of the region bounded by $z = 2 - y^2$, $z = y$, $x = 0$, $y = 0$, and $x + y = 1$.
51. On April 15, the snow depth in Jocoro Provincial Park ([Example 6](#)) was given by $d(x, y) = -0.01x + 0.004y + 1.3$ m. Estimate the volume of the snowpack in the park in cubic meters.
52. On May 1, there was no snow in Jocoro Provincial Park ([Example 6](#)) east of Highway 55 (i.e., for $x \geq 100$). Otherwise, the snow depth was given by $d(x, y) = -0.008x + 0.002y + 0.8$ m. Estimate the volume of the snowpack in the park in cubic meters.
53. Calculate the average value of $f(x, y) = e^{x+y}$ on the square domain $[0, 1] \times [0, 1]$.
54. Calculate the average y -coordinate of the points in the region given by $0 \leq x \leq 1$, $0 \leq y \leq x^2$.
55. Find the average height of the “ceiling” in [Figure 31](#) defined by $z = y^2 \sin x$ for $0 \leq x \leq \pi$, $0 \leq y \leq 1$.

56. Calculate the average value of the x -coordinate of a point on the domain $x^2 + y^2 \leq R^2$, $x \geq 0$. What is the average value of the y -coordinate?
57. What is the average value of the linear function $f(x, y) = mx + ny + p$
- on the ellipse $\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 \leq 1$? Argue by symmetry rather than calculation.
58. Find the average of the square of the distance from the origin to a point in the domain \mathcal{D} in [Figure 32](#).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 32

59. Let \mathcal{D} be the rectangle $0 \leq x \leq 2, -\frac{1}{8} \leq y \leq \frac{1}{8}$, and let $f(x, y) = \sqrt{x^3 + 1}$. Prove that

$$\iint_{\mathcal{D}} f(x, y) dA \leq \frac{3}{2}$$

60. a. Use the inequality $\sin \theta \leq \theta$ for $\theta \geq 0$ to show that

$$\int_0^1 \int_0^1 \sin(xy) dx dy \leq \frac{1}{4}$$

- b. Use a computer algebra system to evaluate the double integral to three decimal places.

61. Prove the inequality $\iint_{\mathcal{D}} \frac{dA}{4+x^2+y^2} \leq \pi$, where \mathcal{D} is the disk $x^2 + y^2 \leq 4$.

62. Let \mathcal{D} be the domain bounded by $y = x^2 + 1$ and $y = 2$. Prove the inequality

$$\frac{4}{3} \leq \iint_{\mathcal{D}} (x^2 + y^2) dA \leq \frac{20}{3}$$

63. Let \bar{f} be the average of $f(x, y) = xy^2$ on $\mathcal{D} = [0, 1] \times [0, 4]$. Find a point $P \in \mathcal{D}$ such that $f(P) = \bar{f}$ (the existence of such a point is guaranteed by the Mean Value Theorem for Double Integrals).

64. Verify the Mean Value Theorem for Double Integrals for $f(x, y) = e^{x-y}$ on the triangle bounded by $y = 0, x = 1$, and $y = x$.

In Exercises 65 and 66, use the approximation in (12) to estimate the double integral.

65. The following table lists the areas of the subdomains \mathcal{D}_j of the domain \mathcal{D} in Figure 33 and the values of a function $f(x, y)$ at sample points $P_j \in \mathcal{D}_j$. Estimate $\iint_{\mathcal{D}} f(x, y) dA$.

j	1	2	3	4	5	6
Area(\mathcal{D}_j)	1.2	1.1	1.4	0.6	1.2	0.8
	9	9.1	9.3	9.1	8.9	8.8

$f(P_j)$

FIGURE 33

66. The domain \mathcal{D} between the circles of radii 5 and 5.2 in the first quadrant in [Figure 34](#) is divided into six subdomains of angular width $\Delta\theta = \frac{\pi}{12}$, and the values of a function $f(x, y)$ at sample points are given. Compute the area of the subdomains and estimate $\iint_{\mathcal{D}} f(x, y) dA$.

FIGURE 34

67. According to [Eq. \(3\)](#), the area of a domain \mathcal{D} is equal to $\iint_{\mathcal{D}} 1 dA$. Prove that if \mathcal{D} is the region between two curves $y = g_1(x)$ and $y = g_2(x)$ with $g_2(x) \leq g_1(x)$ for $a \leq x \leq b$, then

$$\iint_{\mathcal{D}} 1 dA = \int_a^b (g_1(x) - g_2(x)) dx$$

Further Insights and Challenges

68. Let \mathcal{D} be a closed connected domain and let $P, Q \in \mathcal{D}$. The Intermediate Value Theorem (IVT) states that if f is continuous on \mathcal{D} , then $f(x, y)$ takes on every value between $f(P)$ and $f(Q)$ at some point in \mathcal{D} .
- Show, by constructing a counterexample, that the IVT is false if \mathcal{D} is not connected.

- b. Prove the IVT as follows: Let $\mathbf{r}(t)$ be a path such that $\mathbf{r}(0) = P$ and $\mathbf{r}(1) = Q$ (such a path exists because \mathcal{D} is connected). Apply the IVT in one variable to the composite function $f(\mathbf{r}(t))$.
69. Use the fact that a continuous function on a closed bounded domain \mathcal{D} attains both a minimum value m and a maximum value M , together with [Theorem 3](#), to prove that the average value \bar{f} lies between m and M . Then use the IVT in [Exercise 68](#) to prove the Mean Value Theorem for Double Integrals.
70. Let $G(t) = \int_0^t \int_0^x f(y) dy dx$ where $f(y)$ is a function of y alone.
- Use the Fundamental Theorem of Calculus to prove that $G''(t) = f(t)$.
 - Show, by changing the order in the double integral, that $G(t) = \int_0^t (t-y) f(y) dy$. This illustrates that the “second antiderivative” of $f(y)$ can be expressed as a single integral.

16.3 Triple Integrals

Triple integrals of functions $f(x, y, z)$ of three variables are a fairly straightforward generalization of double integrals. In the first simple case, instead of a rectangle in the plane, our domain is a box ([Figure 1](#))

$$\mathcal{B} = [a, b] \times [c, d] \times [p, q]$$

consisting of all points (x, y, z) in \mathbf{R}^3 such that

$$a \leq x \leq b, \quad c \leq y \leq d, \quad p \leq z \leq q$$

To integrate over this box, we subdivide the box (as usual) into subboxes

$$\mathcal{B}_{ijk} = [x_{i-1}, x_i] \times [y_{j-1}, y_j] \times [z_{k-1}, z_k]$$

by choosing partitions of the three intervals

$$a = x_0 < x_1 < \cdots < x_N = b$$

$$c = y_0 < y_1 < \cdots < y_M = d$$

$$p = z_0 < z_1 < \cdots < z_L = q$$

Here, N , M , and L are positive integers. The volume of \mathcal{B}_{ijk} is $\Delta V_{ijk} = \Delta x_i \Delta y_j \Delta z_k$, where

$$\Delta x_i = x_i - x_{i-1}, \quad \Delta y_j = y_j - y_{j-1}, \quad \Delta z_k = z_k - z_{k-1}$$

Then we choose a sample point P_{ijk} in each subbox \mathcal{B}_{ijk} and form the Riemann sum:

$$S_{N,M,L} = \sum_{i=1}^N \sum_{j=1}^M \sum_{k=1}^L f(P_{ijk}) \Delta V_{ijk}$$

We write $\mathcal{P} = \{\{x_i\}, \{y_j\}, \{z_k\}\}$ for the partition and let $\|\mathcal{P}\|$ be the maximum of the widths $\Delta x_i, \Delta y_j, \Delta z_k$. If the sums $S_{N,M,L}$ approach a limit as $\|\mathcal{P}\| \rightarrow 0$ for arbitrary choices of sample points, we say that f is **integrable** over \mathcal{B} . The limit value is denoted

$$\iiint_{\mathcal{B}} f(x, y, z) dV = \lim_{\|\mathcal{P}\| \rightarrow 0} S_{N,M,L}$$

Triple integrals have many of the same properties as double and single integrals. The linearity properties are satisfied, and continuous functions are integrable over a box \mathcal{B} . Furthermore, triple integrals can be evaluated as iterated integrals.

The term dA , used in double integrals and referred to as an **area element**, suggests small areas are involved in integrals over domains in the plane. Similarly, the dV used in triple integrals is called a **volume element** and suggests small volumes are involved when integrating over a domain in \mathbf{R}^3 .

THEOREM 1

Fubini's Theorem for Triple Integrals

The triple integral of a continuous function $f(x, y, z)$ over a box $\mathcal{B} = [a, b] \times [c, d] \times [p, q]$ is equal to the iterated integral:

$$\iiint_{\mathcal{B}} f(x, y, z) dV = \int_{x=a}^b \int_{y=c}^d \int_{z=p}^q f(x, y, z) dz dy dx$$

Furthermore, the iterated integral may be evaluated in any order.

As noted in the theorem, we are free to evaluate the iterated integral over a box in any order (there are six different orders). For instance,

$$\int_{x=a}^b \int_{y=c}^d \int_{z=p}^q f(x, y, z) dz dy dx = \int_{z=p}^q \int_{y=c}^d \int_{x=a}^b f(x, y, z) dx dy dz$$

EXAMPLE 1

Integration over a Box

Calculate the integral $\iiint_{\mathcal{B}} x^2 e^{y+3z} dV$, where $\mathcal{B} = [1, 4] \times [0, 3] \times [2, 6]$.

Solution

We write this triple integral as an iterated integral:

$$\iiint_{\mathcal{B}} x^2 e^{y+3z} dV = \int_1^4 \int_0^3 \int_2^6 x^2 e^{y+3z} dz dy dx$$

Step 1. Evaluate the inner integral with respect to z , holding x and y constant.

$$\int_{z=2}^6 x^2 e^{y+3z} dz = \frac{1}{3} x^2 e^{y+3z} \Big|_{z=2}^6 = \frac{1}{3} x^2 e^{y+18} - \frac{1}{3} x^2 e^{y+6} = \frac{1}{3} (e^{18} - e^6) x^2 e^y$$

Step 2. Evaluate the middle integral with respect to y , holding x constant.

$$\int_{y=0}^3 \frac{1}{3} (e^{18} - e^6) x^2 e^y dy = \frac{1}{3} (e^{18} - e^6) x^2 \int_{y=0}^3 e^y dy = \frac{1}{3} (e^{18} - e^6) (e^3 - 1) x^2$$

Step 3. Evaluate the outer integral with respect to x .

$$\iiint_{\mathcal{B}} (x^2 e^{y+3z}) dV = \frac{1}{3} (e^{18} - e^6) (e^3 - 1) \int_{x=1}^4 x^2 dx = 7 (e^{18} - e^6) (e^3 - 1)$$

■

Next, instead of a box, we integrate over a solid region \mathcal{W} that is enclosed between two surfaces $z = z_1(x, y)$ and $z = z_2(x, y)$ over a domain \mathcal{D} in the xy -plane (Figure 2):

$$\mathcal{W} = \{(x, y, z) : (x, y) \in \mathcal{D} \text{ and } z_1(x, y) \leq z \leq z_2(x, y)\}$$

1

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 2 The point $P = (x, y, z)$ is in the **z-simple** region \mathcal{W} if $(x, y) \in \mathcal{D}$ and $z_1(x, y) \leq z \leq z_2(x, y)$.

In this case, the region \mathcal{W} is called **z-simple**. Furthermore, the domain \mathcal{D} is referred to as the **projection** of \mathcal{W} onto the **xy -plane**. We can similarly define **x-simple** for regions enclosed between surfaces $x = x_1(y, z)$ and $x = x_2(y, z)$, as well as **y-simple** for regions between surfaces $y = y_1(x, z)$ and $y = y_2(x, z)$.

As in the case of double integrals, we define the triple integral of $f(x, y, z)$ over \mathcal{W} by

$$\iiint_{\mathcal{W}} f(x, y, z) \, dV = \iiint_{\mathcal{B}} \tilde{f}(x, y, z) \, dV$$

where \mathcal{B} is a box containing \mathcal{W} , and \tilde{f} is the function that is equal to f on \mathcal{W} and equal to zero outside of \mathcal{W} . The triple integral exists, assuming that $z_1(x, y)$, $z_2(x, y)$, and the integrand f are continuous. In practice, we evaluate triple integrals as iterated integrals. This is justified by the following theorem, whose proof is similar to that of [Theorem 2 in Section 16.2](#).

THEOREM 2

The triple integral of a continuous function f over the region

$$\mathcal{W} : (x, y) \in \mathcal{D}, \quad z_1(x, y) \leq z \leq z_2(x, y)$$

is equal to the iterated integral

$$\iiint_{\mathcal{W}} f(x, y, z) dV = \iint_{\mathcal{D}} \left(\int_{z=z_1(x, y)}^{z_2(x, y)} f(x, y, z) dz \right) dA$$

More generally, integrals of functions of n variables (for any n) arise naturally in many different contexts. For example, the average distance between two points in a ball in \mathbf{R}^3 is expressed as a six-fold integral because we integrate over all possible coordinates of the two points. Each point has three coordinates for a total of six variables.

Note that the inner integral on the right side in the theorem is a single-variable integral with respect to z , and the outer integral is a double integral over x and y . Typically, we would compute that double integral as a double iterated integral.

One thing missing from our discussion so far is a geometric interpretation of triple integrals. A double integral represents the signed volume of the three-dimensional region between a graph $z = f(x, y)$ and the $xy\hat{z}$ -plane. The graph of a function $f(x, y, z)$ of three variables lives in *four-dimensional space*, and thus, a triple integral represents a signed “volume” of a four-dimensional region. Such a region might be hard or impossible to visualize. On the other hand, triple integrals can be used to compute many different types of quantities in a three-dimensional setting. Some examples are mass, center of mass, moments of inertia, heat content, and total charge (see [Section 16.5](#)).

Furthermore, the volume V of a region \mathcal{W} is defined as the triple integral of the constant function $f(x, y, z) = 1$:

$$V = \iiint_{\mathcal{W}} 1 dV$$

2

[Equation 2](#) is analogous to the fact we have already seen that the area A of a region \mathcal{R} in the $xy\hat{z}$ -plane is given by

$$A = \iint_{\mathcal{R}} 1 dA$$

taking the double integral of 1 over the region

In particular, if \mathcal{W} is a *z-rectangle* region between $z = z_1(x, y)$ and $z = z_2(x, y)$, then

$$\iiint_{\mathcal{W}} 1 dV = \iint_{\mathcal{D}} \left(\int_{z=z_1(x, y)}^{z_2(x, y)} 1 dz \right) dA = \iint_{\mathcal{D}} (z_2(x, y) - z_1(x, y)) dA$$

Thus, the triple integral for V is equal to the double integral defining the volume of the region between the two surfaces, as we saw in the previous section.

EXAMPLE 2

Solid Region over a Rectangular Domain

Evaluate $\iiint_{\mathcal{W}} z \, dV$, where \mathcal{W} is the region between the planes $z = x + y$ and $z = 3x + 5y$ lying over the rectangle $\mathcal{D} = [0, 3] \times [0, 2]$ (Figure 3).

Solution

Apply [Theorem 2](#) with $z_1(x, y) = x + y$ and $z_2(x, y) = 3x + 5y$:

$$\iiint_{\mathcal{W}} z \, dV = \iint_{\mathcal{D}} \left(\int_{z=x+y}^{3x+5y} z \, dz \right) dA = \int_{x=0}^3 \int_{y=0}^2 \int_{z=x+y}^{3x+5y} z \, dz \, dy \, dx$$

Step 1. Evaluate the inner integral with respect to z .

$$\int_{z=x+y}^{3x+5y} z \, dz = \frac{1}{2} z^2 \Big|_{z=x+y}^{3x+5y} = \frac{1}{2} (3x + 5y)^2 - \frac{1}{2} (x + y)^2 = 4x^2 + 14xy + 12y^2$$

Step 2. Evaluate the integral with respect to y .

$$\int_{y=0}^2 (4x^2 + 14xy + 12y^2) \ dy = (4x^2y + 7xy^2 + 4y^3) \Big|_{y=0}^2 = 8x^2 + 28x + 32$$

Step 3. Evaluate the integral with respect to x .

$$\begin{aligned} \iiint_{\mathcal{W}} z \ dV &= \int_{x=0}^3 (8x^2 + 28x + 32) \ dx = \left(\frac{8}{3}x^3 + 14x^2 + 32x \right) \Big|_0^3 \\ &= 72 + 126 + 96 = 294 \end{aligned}$$

EXAMPLE 3

Solid Region over a Triangular Domain

Evaluate $\iiint_{\mathcal{W}} z \ dV$, where \mathcal{W} is the region in [Figure 4](#).

triangle \mathcal{D} .

Solution

This is similar to the previous example, but now \mathcal{W} lies over the triangle \mathcal{D} in the xy -plane defined by

$$0 \leq x \leq 1, \quad 0 \leq y \leq 1 - x$$

Thus, the triple integral is equal to the iterated integral:

$$\iiint_{\mathcal{W}} z \, dV = \iint_{\mathcal{D}} \left(\int_{z=x+y}^{3x+5y} z \, dz \right) dA = \underbrace{\int_{x=0}^1 \int_{y=0}^{1-x} \int_{z=x+y}^{3x+5y} z \, dz \, dy \, dx}_{\text{Integral over triangle}}$$

We computed the inner integral in the previous example [see [Eq. \(3\)](#)]:

$$\int_{z=x+y}^{3x+5y} z \, dz = \frac{1}{2} z^2 \Big|_{x+y}^{3x+5y} = 4x^2 + 14xy + 12y^2$$

Next, we integrate with respect to y (omitting some intermediate steps):

$$\int_{y=0}^{1-x} (4x^2 + 14xy + 12y^2) \, dy = 4x^2 y + 7xy^2 + 4y^3 \Big|_{y=0}^{1-x} = 4 - 5x + 2x^2 - x^3$$

And finally,

$$\iiint_{\mathcal{W}} z \, dV = \int_{x=0}^1 (4 - 5x + 2x^2 - x^3) \, dx = \frac{23}{12}$$

EXAMPLE 4

Region Between Intersecting Surfaces

Integrate $f(x, y, z) = x$ over the region \mathcal{W} bounded above by $z = 4 - x^2 - y^2$ and below by $z = x^2 + 3y^2$ in the octant $x \geq 0, y \geq 0, z \geq 0$. [Note: The region bounded between the paraboloids is shown in [Figure 5\(A\)](#). The part of that region that is \mathcal{W} is shown in [Figure 5\(B\)](#).]

Solution

\mathcal{W} is simple,

The region is so

$$\iiint_{\mathcal{W}} x \, dV = \iint_{\mathcal{D}} \int_{z=x^2+3y^2}^{4-x^2-y^2} x \, dz \, dA$$

where \mathcal{D} is the projection of \mathcal{W} onto the xy -plane. To evaluate the integral over \mathcal{D} , we must find the equation of the curved part of the boundary of \mathcal{D} .

Step 1. Find the boundary of \mathcal{D} .

The upper and lower surfaces intersect at points (x, y, z) where both

$$z = x^2 + 3y^2 \quad \text{and} \quad z = 4 - x^2 - y^2$$

are satisfied. Thus,

$$4 - x^2 - y^2 = z = x^2 + 3y^2 \quad \text{or} \quad x^2 + 2y^2 = 2$$

Therefore, as we see in [Figure 5\(B\)](#), \mathcal{W} projects onto the domain \mathcal{D} consisting of the quarter of the inside of the ellipse $x^2 + 2y^2 = 2$ in the first quadrant. This ellipse hits the axes at $(\sqrt{2}, 0)$ and $(0, 1)$.

Step 2. Express \mathcal{D} as a simple domain.

Since \mathcal{D} is both vertically and horizontally simple, we can integrate in either $dydx$ order or $dxdy$ order. If we choose

$dx dy$, then y varies from 0 to 1 and the domain is described by

$$\mathcal{D} : 0 \leq y \leq 1, \quad 0 \leq x \leq \sqrt{2 - 2y^2}$$

Step 3. Write the triple integral as an iterated integral.

$$\iiint_{\mathcal{W}} x \, dV = \int_{y=0}^1 \int_{x=0}^{\sqrt{2-2y^2}} \int_{z=x^2+3y^2}^{4-x^2-y^2} x \, dz \, dx \, dy$$

Step 4. Evaluate.

Here are the results of evaluating the integrals in order:

$$\text{Inner integral: } \int_{z=x^2+3y^2}^{4-x^2-y^2} x \, dz = xz \Big|_{z=x^2+3y^2}^{4-x^2-y^2} = 4x - 2x^3 - 4y^2 x$$

Middle integral:

$$\begin{aligned} \int_{x=0}^{\sqrt{2-2y^2}} (4x - 2x^3 - 4y^2 x) \, dx &= \left(2x^2 - \frac{1}{2}x^4 - 2x^2 y^2 \right) \Big|_{x=0}^{\sqrt{2-2y^2}} \\ &= 2 - 4y^2 + 2y^4 \end{aligned}$$

$$\text{Triple integral: } \iiint_{\mathcal{W}} x \, dV = \int_0^1 (2 - 4y^2 + 2y^4) \, dy = 2 - \frac{4}{3} + \frac{2}{5} = \frac{16}{15}$$

So far, we have evaluated triple integrals over regions \mathcal{W} that were identified as z -simple and having a projection that is a domain in the xy -plane. We can integrate equally well over x -simple and y -simple regions. For example, if \mathcal{W} is the x -simple region between the graphs of $x = x_1(y, z)$ and $x = x_2(y, z)$ lying over a domain \mathcal{D} in the yz -plane (Figure 6), then

$$\iiint_{\mathcal{W}} f(x, y, z) \, dV = \iint_{\mathcal{D}} \left(\int_{x=x_1(y,z)}^{x_2(y,z)} f(x, y, z) \, dx \right) dA$$

EXAMPLE 5

Writing a Triple Integral in Three Ways

A region \mathcal{W} is bounded by

$$z = 4 - y^2, \quad y = 2x, \quad z = 0, \quad x = 0$$

Figure 7 demonstrates that \mathcal{W} is x -simple, y -simple, and z -simple. Set up three separate iterated integrals for $\iiint_{\mathcal{W}} xyz \, dV$, first regarding \mathcal{W} as z -simple, then as x -simple, and finally as y -simple.

Solution

We consider each case separately.

Consider \mathcal{W} as z -simple. In [Figure 7\(A\)](#), we can see that \mathcal{W} is z -simple because the region is enclosed between the plane $z = 0$ and the surface $z = 4 - y^2$. Therefore, the inner integral is an integral with respect to z with $0 \leq z \leq 4 - y^2$. To set up the outer two integrals, we need to determine the domain in the xy -plane for these two integrals. Still examining [Figure 7\(A\)](#), we see that the projection of \mathcal{W} onto the xy -plane is a triangle \mathcal{D} with $0 \leq x \leq 1, 2x \leq y \leq 2$. We then have

$$\mathcal{W} : 0 \leq x \leq 1, \quad 2x \leq y \leq 2, \quad 0 \leq z \leq 4 - y^2$$

$$\iiint_{\mathcal{W}} xyz \, dV = \int_{x=0}^1 \int_{y=2x}^2 \int_{z=0}^{4-y^2} xyz \, dz \, dy \, dx$$

4

You can check that all three ways of writing the triple integral in [Example 5](#) yield the same answer:

$$\iiint_{\mathcal{W}} xyz \, dV = \frac{2}{3}$$

Consider \mathcal{W} as x -simple. In [Figure 7\(B\)](#), we can see that \mathcal{W} is x -simple because it lies between the yz -plane ($x = 0$) and the plane $x = \frac{y}{2}$. Thus, the inner integral is an integral with respect to x with $0 \leq x \leq \frac{y}{2}$. We need to determine the domain in the yz -plane for the outer two integrals. The projection of \mathcal{W} onto the yz -plane is the domain \mathcal{T} in [Figure 7\(B\)](#) with $0 \leq y \leq 2, 0 \leq z \leq 4 - y^2$. Therefore, we have

$$\mathcal{W} : 0 \leq y \leq 2, \quad 0 \leq z \leq 4 - y^2, \quad 0 \leq x \leq \frac{1}{2}y$$

$$\iiint_{\mathcal{W}} xyz \, dV = \int_{y=0}^2 \int_{z=0}^{4-y^2} \int_{x=0}^{y/2} xyz \, dx \, dz \, dy$$

Consider \mathcal{W} as y -simple. Observe that [Figure 7\(C\)](#) shows that \mathcal{W} is enclosed between the plane $y = 2x$ and the surface $z = 4 - y^2$, and therefore the inner integral is an integral with respect to y with $2x \leq y \leq \sqrt{4 - z}$. We need to determine the domain in the xz -plane for the outer two integrals. The challenge is to describe the projection of \mathcal{W} onto the xz -plane; that is, the region \mathcal{S} in [Figure 7\(C\)](#). We need the equation of the boundary curve of \mathcal{S} . A point P on this curve is the projection of a point $Q = (x, y, z)$ on the boundary of the left face [[Figure 7\(D\)](#)]. Since Q lies on both the plane $y = 2x$ and the surface $z = 4 - y^2$, $Q = (x, 2x, 4 - 4x^2)$. The projection of Q is

$P = (x, 0, 4 - 4x^2)$. We see that the projection of \mathcal{W} onto the xz -plane is the domain \mathcal{S} with $0 \leq x \leq 1, 0 \leq z \leq 4 - 4x^2$. Thus,

$$\mathcal{W} : 0 \leq x \leq 1, \quad 0 \leq z \leq 4 - 4x^2, \quad 2x \leq y \leq \sqrt{4 - z}$$

$$\iiint_{\mathcal{W}} xyz \, dV = \int_{x=0}^1 \int_{z=0}^{4-4x^2} \int_{y=2x}^{\sqrt{4-z}} xyz \, dy \, dz \, dx$$

5

The **average value** of a function of three variables is defined as in the case of two variables:

$$\bar{f} = \frac{1}{\text{volume}(\mathcal{W})} \iiint_{\mathcal{W}} f(x, y, z) \, dV$$

6

where $\text{volume}(\mathcal{W}) = \iiint_{\mathcal{W}} 1 \, dV$. Also, as in the case of two variables, \bar{f} lies between the minimum and maximum values of f on \mathcal{W} . And, furthermore, the Mean Value Theorem holds: If \mathcal{W} is connected and f is continuous on \mathcal{W} , then there exists a point $P \in \mathcal{W}$ such that $f(P) = \bar{f}$.

EXAMPLE 6

A solid piece of crystal \mathcal{W} in the first octant of space is bounded by the five planes given by $z = 0, y = 0, x = 0, x + z = 1$, and $x + y + z = 3$. The temperature at every point in the crystal is given by $T(x, y, z) = x$ in degrees centigrade. Find the average temperature for all points in the crystal.

Solution

To find the average temperature, we first find the volume. The region \mathcal{W} , which appears in [Figure 8](#), is best handled as **yz-simple**, lying between the planes $x + y + z = 3$ and $y = 0$. Furthermore, it projects onto the triangle in the xz -plane given by $0 \leq z \leq 1 - x$ for $0 \leq x \leq 1$. Thus, \mathcal{W} is described by

$$\begin{aligned} & 0 \leq x \leq 1, \quad 0 \leq z \leq 1 - x, \quad 0 \leq y \leq 3 - x - z \\ \text{volume}(\mathcal{W}) &= \iiint_{\mathcal{W}} dV = \int_{x=0}^1 \int_{z=0}^{1-x} \int_{y=0}^{3-x-z} dy \, dz \, dx \\ &= \int_{x=0}^1 \int_{z=0}^{1-x} (3 - x - z) \, dz \, dx \\ &= \int_{x=0}^1 \left(3(1 - x) - x(1 - x) - \frac{(1 - x)^2}{2} \right) dx = \frac{7}{6} \end{aligned}$$

$$\iiint_{\mathcal{W}} T(x, y, z) \, dV.$$

To obtain the average temperature, we must next compute $\iiint_{\mathcal{W}} T(x, y, z) \, dV$. The only difference from our previous calculation is that we are now integrating $T(x, y, z) = x$ on \mathcal{W} :

$$\begin{aligned} \iiint_{\mathcal{W}} T(x, y, z) \, dV &= \int_{x=0}^1 \int_{z=0}^{1-x} \int_{y=0}^{3-x-z} x \, dy \, dz \, dx \\ &= \int_{x=0}^1 \int_{z=0}^{1-x} (3x - x^2 - zx) \, dz \, dx \\ &= \int_{x=0}^1 \left(3x(1-x) - x^2(1-x) - \frac{x(1-x)^2}{2} \right) dx = \frac{3}{8} \end{aligned}$$

Therefore,

$$\bar{T} = \frac{1}{\text{volume}(\mathcal{W})} \iiint_{\mathcal{W}} T(x, y, z) \, dV = \left(\frac{6}{7}\right) \left(\frac{3}{8}\right) = \frac{9}{28} {}^\circ\text{C}$$

Note that the Mean Value Theorem implies that there is some point in the crystal where the temperature is exactly $\frac{9}{28} {}^\circ\text{C}$.

The Volume of the Sphere in Higher Dimensions

Archimedes (287–212 BCE) proved the beautiful formula $V = \frac{4}{3}\pi r^3$ for the volume of a sphere nearly 2000 years before calculus was invented, by means of a brilliant geometric argument showing that the volume of a sphere is equal to two-thirds the volume of the circumscribed cylinder. According to Plutarch (ca. 45–120 CE), Archimedes valued this achievement so highly that he requested that a sphere with a circumscribed cylinder be engraved on his tomb.

We can use integration to generalize Archimedes's formula to n dimensions. The ball of radius r in \mathbf{R}^n , denoted $B_n(r)$, is the set of points (x_1, \dots, x_n) in \mathbf{R}^n such that

$$x_1^2 + x_2^2 + \cdots + x_n^2 \leq r^2$$

The balls $B_n(r)$ in dimensions 1, 2, and 3 are the interval, disk, and ball shown in [Figure 9](#). In dimensions $n \geq 4$, the ball $B_n(r)$ is difficult, if not impossible, to visualize, but we can compute its volume. Denote this volume by $V_n(r)$. For $n = 1$, the “volume” $V_1(r)$ is the length of the interval $B_1(r)$, and for $n = 2$, $V_2(r)$ is the area of the disk $B_2(r)$. We know that

$$V_1(r) = 2r, \quad V_2(r) = \pi r^2, \quad V_3(r) = \frac{4}{3}\pi r^3$$

For $n \geq 4$, $V_n(r)$ is sometimes called the **hypervolume**.

The key idea is to determine $V_n(r)$ from the formula for $V_{n-1}(r)$ by integrating cross-sectional volume. Consider

the case $n = 3$, where the horizontal slice at height $z = c$ is a two-dimensional ball (a disk) of radius $\sqrt{r^2 - c^2}$ ([Figure 10](#)). The volume $V_3(r)$ is equal to the integral of the areas of these horizontal slices:

$$V_3(r) = \int_{z=-r}^r V_2(\sqrt{r^2 - z^2}) dz = \int_{z=-r}^r \pi(r^2 - z^2) dz = \frac{4}{3} \pi r^3$$

Next, we show by induction that for all $n \geq 1$, there is a constant A_n such that

$$V_n(r) = A_n r^n$$

7

The slice of $B_n(r)$ at height $x_n = c$ has equation

$$x_1^2 + x_2^2 + \cdots + x_{n-1}^2 + c^2 = r^2$$

This slice is the ball $B_{n-1}(\sqrt{r^2 - c^2})$ of radius $\sqrt{r^2 - c^2}$, and $V_n(r)$ is obtained by integrating the volume of these slices:

$$V_n(r) = \int_{x_n=-r}^r V_{n-1}(\sqrt{r^2 - x_n^2}) dx_n = A_{n-1} \int_{x_n=-r}^r (\sqrt{r^2 - x_n^2})^{n-1} dx_n$$

Using the substitution $x_n = r \sin \theta$ and $dx_n = r \cos \theta d\theta$, we have

$$V_n(r) = A_{n-1} r^n \int_{-\pi/2}^{\pi/2} \cos^n \theta d\theta = A_{n-1} C_n r^n$$

$$C_n = \int_{\theta=-\pi/2}^{\pi/2} \cos^n \theta \, d\theta.$$

where This proves Eq. (7) with

$$A_n = A_{n-1} C_n$$

8

In Exercise 45, you are asked to use Integration by Parts to verify the relation

$$C_n = \left(\frac{n-1}{n}\right) C_{n-2}$$

9

It is easy to check directly that $C_0 = \pi$ and $C_1 = 2$. By Eq. (9), $C_2 = \frac{1}{2}C_0 = \frac{\pi}{2}$, $C_3 = \frac{2}{3}(2) = \frac{4}{3}$, and so on. Here are the first few values of C_n :

n	0	1	2	3	4	5	6	7
C_n	π	2	$\frac{\pi}{2}$	$\frac{4}{3}$	$\frac{3\pi}{8}$	$\frac{16}{15}$	$\frac{5\pi}{16}$	$\frac{32}{35}$

Note that $A_n = V_n(1)$ by Eq. (7), and therefore A_n is the volume of the n -dimensional unit ball (i.e., ball of radius 1). We know that $A_1 = 2$ and $A_2 = \pi$, so we can use the values of C_n together with Eq. (8) to obtain the values of A_n in Table 1. We see, for example, that the ball of radius r in four dimensions has volume $V_4(r) = \frac{1}{2}\pi^2 r^4$. The general formula depends on whether n is even or odd. Using induction and formulas (8) and (9), we can prove that

$$A_{2m} = \frac{\pi^m}{m}, \quad A_{2m+1} = \frac{2^{m+1}\pi^m}{1 \cdot 3 \cdot 5 \cdots (2m+1)}$$

This sequence of numbers A_n has a curious property. Setting $r = 1$ in Eq. (7), we see that A_n is the volume of the unit ball in n dimensions. From Table 1, it appears that the volumes increase up to dimension 5 and then begin to decrease. In Exercise 46, you are asked to verify that the five-dimensional unit ball has the largest volume. Furthermore, the volumes A_n tend to 0 as $n \rightarrow \infty$.

TABLE 1 Volume of an n -dimensional unit ball is $V_n(1) = A_n$

n	A_n
1	2
2	$\pi \approx 3.14$
3	$\frac{4}{3}\pi \approx 4.19$
4	$\frac{\pi^2}{2} \approx 4.93$
5	$\frac{8\pi^2}{15} \approx 5.26$
6	$\frac{\pi^3}{6} \approx 5.17$
7	$\frac{16\pi^3}{105} \approx 4.72$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

16.3 SUMMARY

- The triple integral over a box $\mathcal{B} = [a, b] \times [c, d] \times [p, q]$ is equal to the iterated integral

$$\iiint_{\mathcal{B}} f(x, y, z) \, dV = \int_{x=a}^b \int_{y=c}^d \int_{z=p}^q f(x, y, z) \, dz \, dy \, dx$$

The iterated integral may be written in any one of six possible orders—for example,

$$\int_{z=p}^q \int_{y=c}^d \int_{x=a}^b f(x, y, z) \, dx \, dy \, dz$$

- A *z -simple region* \mathcal{W} in \mathbf{R}^3 is a region consisting of the points (x, y, z) between two surfaces $z = z_1(x, y)$ and $z = z_2(x, y)$, where $z_1(x, y) \leq z_2(x, y)$, lying over a domain \mathcal{D} in the xy -plane. In other words, \mathcal{W} is defined by

$$(x, y) \in \mathcal{D}, \quad z_1(x, y) \leq z \leq z_2(x, y)$$

Similarly, we have *x -simple* regions and *y -simple* regions.

- The triple integral over a *z -simple* region \mathcal{W} is equal to an iterated integral:

$$\iiint_{\mathcal{W}} f(x, y, z) \, dV = \iint_{\mathcal{D}} \left(\int_{z=z_1(x,y)}^{z_2(x,y)} f(x, y, z) \, dz \right) dA$$

- The volume of a region \mathcal{W} is

$$V = \iiint_{\mathcal{W}} 1 \, dV$$

- The *average value* of $f(x, y, z)$ on a region \mathcal{W} of volume V is the quantity

$$\bar{f} = \frac{1}{V} \iiint_{\mathcal{W}} f(x, y, z) dV$$

16.3 EXERCISES

Preliminary Questions

1. Which of (a)–(c) is not equal to $\int_0^1 \int_3^4 \int_6^7 f(x, y, z) dz dy dx$?

a. $\int_6^7 \int_0^1 \int_3^4 f(x, y, z) dy dx dz$

b. $\int_3^4 \int_0^1 \int_6^7 f(x, y, z) dz dx dy$

c. $\int_0^1 \int_3^4 \int_6^7 f(x, y, z) dx dz dy$

2. Which of the following is not a meaningful triple integral?

a. $\int_0^1 \int_0^x \int_{x+y}^{2x+y} e^{x+y+z} dz dy dx$

b. $\int_0^1 \int_0^z \int_{x+y}^{2x+y} e^{x+y+z} dz dy dx$

3. Describe the projection of the region of integration \mathcal{W} onto the xy -plane:

a. $\int_0^1 \int_0^x \int_0^{x^2+y^2} f(x, y, z) dz dy dx$

b. $\int_0^1 \int_0^{\sqrt{1-x^2}} \int_2^4 f(x, y, z) dz dy dx$

Exercises

In Exercises 1–8, evaluate $\iiint_{\mathcal{B}} f(x, y, z) dV$ for the specified function f and box \mathcal{B} .

1. $f(x, y, z) = xz + yz^2; \quad 0 \leq x \leq 2, \quad 2 \leq y \leq 4, \quad 0 \leq z \leq 4$

2. $f(x, y, z) = xy + z^2; \quad [-2, 2] \times [0, 1] \times [0, 2]$

3. $f(x, y, z) = xe^{y-2z}; \quad 0 \leq x \leq 2, \quad 0 \leq y \leq 1, \quad 0 \leq z \leq 1$

4. $f(x, y, z) = \frac{x}{(y+z)^2}; \quad [0, 2] \times [2, 4] \times [-1, 1]$

5. $f(x, y, z) = (x - y)(y - z); \quad [0, 1] \times [0, 3] \times [0, 3]$

6. $f(x, y, z) = \frac{z}{x}; \quad 1 \leq x \leq 3, \quad 0 \leq y \leq 2, \quad 0 \leq z \leq 4$

7. $f(x, y, z) = (x + z)^3; \quad [0, a] \times [0, b] \times [0, c]$

8. $f(x, y, z) = (x + y - z)^2; \quad [0, a] \times [0, b] \times [0, c]$

In Exercises 9–14, evaluate $\iiint_{\mathcal{W}} f(x, y, z) \, dV$ for the function f and region \mathcal{W} specified.

9. $f(x, y, z) = x + y; \quad \mathcal{W} : y \leq z \leq x, \quad 0 \leq y \leq x, \quad 0 \leq x \leq 1$

10. $f(x, y, z) = e^{x+y+z}; \quad \mathcal{W} : 0 \leq z \leq 1, \quad 0 \leq y \leq x, \quad 0 \leq x \leq 1$

11. $f(x, y, z) = xyz; \quad \mathcal{W} : 0 \leq z \leq 1, \quad 0 \leq y \leq \sqrt{1 - x^2}, \quad 0 \leq x \leq 1$

12. $f(x, y, z) = x; \quad \mathcal{W} : x^2 + y^2 \leq z \leq 4$

13. $f(x, y, z) = e^z; \quad \mathcal{W} : x + y + z \leq 1, \quad x \geq 0, \quad y \geq 0, \quad z \geq 0$

14. $f(x, y, z) = z; \quad \mathcal{W} : 0 \leq x \leq 1, \quad x^2 \leq y \leq 2, \quad x - y \leq z \leq x + y$

15. Calculate the integral of $f(x, y, z) = z$ over the region \mathcal{W} in Figure 11, below the hemisphere of radius 3 and lying over the triangle \mathcal{D} in the xy -plane bounded by $x = 1, y = 0$, and $x = y$.

16. Calculate the integral of $f(x, y, z) = e^z$ over the tetrahedron \mathcal{W} in Figure 12 (the region in the first octant under the plane shown).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 12

17. Integrate $f(x, y, z) = x$ over the region in the first octant bounded above by $z = 8 - 2x^2 - y^2$ and below by $z = y^2$.
18. Compute the integral of $f(x, y, z) = y^2$ over the region within the cylinder $x^2 + y^2 = 4$, where $0 \leq z \leq y$.
19. Find the triple integral of the function $F(x, y, z) = z$ over the region in [Figure 13](#).

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 13

20. Find the volume of the solid in \mathbf{R}^3 bounded by $y = x^2$, $x = y^2$, $z = x + y + 5$, and $z = 0$.
21. Find the volume of the solid in the first octant bounded between the planes $x + y + z = 1$ and $x + y + 2z = 1$.
22. Calculate $\iiint_{\mathcal{W}} y \, dV$, where \mathcal{W} is the region above $z = x^2 + y^2$ and below $z = 5$, and bounded by $y = 0$ and $y = 1$.
23. Evaluate $\iiint_{\mathcal{W}} xz \, dV$, where \mathcal{W} is the domain bounded by the elliptic cylinder $\frac{x^2}{4} + \frac{y^2}{9} = 1$ and the sphere $x^2 + y^2 + z^2 = 16$ in the first octant ([Figure 14](#)).

24. Describe the domain of integration and evaluate:

$$\int_0^3 \int_0^{\sqrt{9-x^2}} \int_0^{\sqrt{9-x^2-y^2}} xy \, dz \, dy \, dx$$

25. Describe the domain of integration of the following integral:

$$\int_{-2}^2 \int_{-\sqrt{4-z^2}}^{\sqrt{4-z^2}} \int_1^{\sqrt{5-x^2-z^2}} f(x, y, z) \, dy \, dx \, dz$$

26. Let \mathcal{W} be the region below the paraboloid

$$x^2 + y^2 = z - 2$$

that lies above the part of the plane $x + y + z = 1$ in the first octant. Express

$$\iiint_{\mathcal{W}} f(x, y, z) \, dV$$

as an iterated integral (for an arbitrary function f).

27. Assume $f(x, y, z)$ can be expressed as a product, $f(x, y, z) = g(x) h(y) k(z)$. Show that the integral of f over a box $\mathcal{B} = [a, b] \times [c, d] \times [p, q]$ can be expressed as a product of integrals as follows:

$$\iiint_{\mathcal{B}} f(x, y, z) \, dV = \left(\int_a^b g(x) \, dx \right) \left(\int_c^d h(y) \, dy \right) \left(\int_p^q k(z) \, dz \right)$$

28. Consider the integral in [Example 1](#):

$$\int_1^4 \int_0^3 \int_2^6 x^2 e^{y+3z} \, dz \, dy \, dx$$

Show that the integrand can be expressed as a product $g(x) h(y) k(z)$. Then verify the equation in [Exercise 27](#) by computing the product of integrals on the right-hand side and showing it equals the result obtained in the example.

29. In [Example 5](#), we expressed a triple integral as an iterated integral in the three orders $dz\ dy\ dx$, $dx\ dz\ dy$, and $dy\ dz\ dx$

Write this integral in the three other orders:

$$dz\ dx\ dy, \quad dx\ dy\ dz, \quad \text{and} \quad dy\ dx\ dz$$

30. Let \mathcal{W} be the region shown in [Figure 15](#), bounded by $y + z = 2$, $2x = y$, $x = 0$, and $z = 0$

Express and evaluate the triple integral of $f(x, y, z) = 2x - 4y + 6z$ considering \mathcal{W} as:

- a. **z -simple**, integrating with respect to z first, with $z_1(x, y) \leq z \leq z_2(x, y)$ for some z_1 and z_2
- b. **x -simple**, integrating with respect to x first, with $x_1(y, z) \leq x \leq x_2(y, z)$ for some x_1 and x_2
- c. **y -simple**, integrating with respect to y first, with $y_1(x, z) \leq y \leq y_2(x, z)$ for some y_1 and y_2

31. Let

$$\mathcal{W} = \{(x, y, z) : \sqrt{x^2 + y^2} \leq z \leq 1\}$$

(see [Figure 16](#)). Express $\iiint_{\mathcal{W}} f(x, y, z) \ dV$ as an iterated integral in the order $dz\ dy\ dx$ (for an arbitrary function f).

32. Repeat [Exercise 31](#) for the order $dx \ dy \ dz$.
33. Let \mathcal{W} be the region bounded by $z = 1 - y^2$, $y = x^2$, and the plane $z = 0$. Calculate the volume of \mathcal{W} as a triple integral in the order $dz \ dy \ dx$.
34. Calculate the volume of the region \mathcal{W} in [Exercise 33](#) as a triple integral in the following orders:
- $dx \ dz \ dy$
 - $dy \ dz \ dx$

In Exercises 35–38, draw the region \mathcal{W} and then set up but do not compute a single triple integral that yields the volume of \mathcal{W} .

35. The region \mathcal{W} is bounded by the surfaces given by $z = 1 - y^2$, $x = 0$ and $z = 0$, $z + x = 3$.
36. The region \mathcal{W} is bounded by the surfaces given by $z = x^2$, $z + y = 1$, and $z - y = 1$.
37. The region \mathcal{W} is bounded by the surfaces given by $z = y^2$, $y = z^2$ and $x = 0$, $x + y + z = 4$.
38. The region \mathcal{W} is underneath $z = 1 - x^2$ and also bounded by $y = 0$, $z = 0$, and $y = 3 - x^2 - z^2$.

In Exercises 39–42, compute the average value of $f(x, y, z)$ over the region \mathcal{W} .

39. $f(x, y, z) = xy \sin(\pi z)$; $\mathcal{W} = [0, 1] \times [0, 1] \times [0, 1]$
40. $f(x, y, z) = xyz$; $\mathcal{W} : 0 \leq z \leq y \leq x \leq 1$
41. $f(x, y, z) = e^y$; $\mathcal{W} : 0 \leq y \leq 1 - x^2$, $0 \leq z \leq x$
42. $f(x, y, z) = x^2 + y^2 + z^2$; \mathcal{W} bounded by the planes $2y + z = 1$, $x = 0$, $x = 1$, $z = 0$, and $y = 0$

$I = \int_0^1 \int_0^1 \int_0^1 f(x, y, z) \, dV$ and let $S_{N,N,N}$ be the Riemann sum approximation

$$S_{N,N,N} = \frac{1}{N^3} \sum_{i=1}^N \sum_{j=1}^N \sum_{k=1}^N f\left(\frac{i}{N}, \frac{j}{N}, \frac{k}{N}\right)$$

43. **CAS** Calculate $S_{N,N,N}$ for $f(x, y, z) = e^{x^2-y-z}$ for $N = 10, 20, 30$. Then evaluate I and find an N such that $S_{N,N,N}$ approximates I to two decimal places.
44. **CAS** Calculate $S_{N,N,N}$ for $f(x, y, z) = \sin(xyz)$ for $N = 10, 20, 30$. Then use a computer algebra system to calculate I numerically and estimate the error $|I - S_{N,N,N}|$.

Further Insights and Challenges

45. Use Integration by Parts to verify [Eq. \(9\)](#).
46. Using [Eq. \(8\)](#), compute the volume A_n of the unit ball in \mathbf{R}^n for $n = 8, 9, 10$. Show that $C_n \leq 1$ for $n \geq 6$ and use this to prove that of all unit balls, the five-dimensional ball has the largest volume. Can you explain why A_n tends to 0 as $n \rightarrow \infty$?

16.4 Integration in Polar, Cylindrical, and Spherical Coordinates

In single-variable calculus, a well-chosen substitution (also called a change of variables) often transforms a complicated integral into a simpler one. Change of variables is also useful in multivariable calculus, but the emphasis is different. In the multivariable case, we are usually interested in simplifying not just the integrand, but also the representation of the domain of integration.

This section treats three of the most useful changes of variables, in which an integral is expressed in polar, cylindrical, or spherical coordinates. As in [Figure 1](#), certain physical systems are much more easily modeled with the right coordinate system. The general Change of Variables Formula is discussed in [Section 16.6](#).

Gary A. Glatzmaier (University of California, Santa Cruz) and Paul H. Roberts (University of California, Los Angeles)

FIGURE 1 Spherical coordinates are used in mathematical models of Earth's magnetic field. This computer simulation, based on the Glatzmaier–Roberts model, shows the magnetic lines of force, representing inward- and outward-directed field lines in blue and yellow, respectively.

Double Integrals in Polar Coordinates

Polar coordinates are convenient when the domain of integration is an angular sector or a **polar rectangle** ([Figure 2](#)):

We assume throughout that $r_1 \geq 0$ and that all radial coordinates are nonnegative. Recall that rectangular and polar coordinates are related by

$$x = r \cos \theta, \quad y = r \sin \theta$$

Thus, we write a function $f(x, y)$ in polar coordinates as $f(r \cos \theta, r \sin \theta)$. The Change of Variables Formula for a polar rectangle \mathcal{R} is

$$\iint_{\mathcal{R}} f(x, y) \, dA = \int_{\theta_1}^{\theta_2} \int_{r_1}^{r_2} f(r \cos \theta, r \sin \theta) \, r \, dr \, d\theta$$

Notice the extra factor r in the integrand on the right. It will become clear why it is included when we derive the Change of Variables Formula next.

[Equation \(2\)](#) expresses the integral of $f(x, y)$ over the polar rectangle in [Figure 2](#) as the integral of a new function $rf(r \cos \theta, r \sin \theta)$ over the ordinary rectangle $[\theta_1, \theta_2] \times [r_1, r_2]$. In this sense, the change of variables simplifies the domain of integration.

To derive [Eq. \(2\)](#), the key step is to estimate the area ΔA of the small polar rectangle shown in [Figure 3](#). If Δr and $\Delta\theta$ are small, then this polar rectangle is very nearly an ordinary rectangle of sides Δr and $r\Delta\theta$, as in the Reminder, and therefore $\Delta A \approx r \Delta r \Delta\theta$. In fact, ΔA is the difference of areas of two sectors:

$$\Delta A = \frac{1}{2}(r + \Delta r)^2 \Delta\theta - \frac{1}{2}r^2 \Delta\theta = r(\Delta r \Delta\theta) + \frac{1}{2}(\Delta r)^2 \Delta\theta \approx r \Delta r \Delta\theta$$

The error in our approximation is the term $\frac{1}{2}(\Delta r)^2 \Delta\theta$, which has a smaller order of magnitude than $\Delta r \Delta\theta$ when Δr and $\Delta\theta$ are both small.

◀ REMINDER

In [Figure 4](#), the length β of the arc subtended by the angle θ is the fraction of the entire circumference that θ is of the entire angle 2π . Hence, $\beta = \frac{\theta}{2\pi} 2\pi r = r\theta$. Similarly, the area of the sector subtended by θ is $\frac{1}{2}r^2\theta$.

Now, decompose \mathcal{R} into an $N \times M$ grid of small polar subrectangles \mathcal{R}_{ij} as in [Figure 5](#), and choose a sample point P_{ij} in \mathcal{R}_{ij} . If \mathcal{R}_{ij} is small and $f(x, y)$ is continuous, then by approximation (11) in [Section 16.2](#), we have

$$\iint_{\mathcal{R}_{ij}} f(x, y) \, dx \, dy \approx f(P_{ij}) \text{ area}(\mathcal{R}_{ij}) \approx f(P_{ij}) \, r_{ij} \Delta r \Delta\theta$$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 5 Decomposition of a polar rectangle into subrectangles.

Note that each polar rectangle \mathcal{R}_{ij} has angular width $\Delta\theta = (\theta_2 - \theta_1) / N$ and radial width $\Delta r = (r_2 - r_1) / M$. The integral over \mathcal{R} is the sum

$$\begin{aligned} \iint_{\mathcal{R}} f(x, y) \, dx \, dy &= \sum_{i=1}^N \sum_{j=1}^M \iint_{R_{ij}} f(x, y) \, dx \, dy \\ &\approx \sum_{i=1}^N \sum_{j=1}^M f(P_{ij}) \text{Area}(R_{ij}) \\ &\approx \sum_{i=1}^N \sum_{j=1}^M f(r_{ij} \cos \theta_{ij}, r_{ij} \sin \theta_{ij}) r_{ij} \Delta r \Delta \theta \end{aligned}$$

This is a Riemann sum for the double integral of $r f(r \cos \theta, r \sin \theta)$ over the region where $r_1 \leq r \leq r_2, \theta_1 \leq \theta \leq \theta_2$, and we can prove that it approaches the double integral as $N, M \rightarrow \infty$. A similar derivation is valid for domains (Figure 6) that can be described as the region between two polar curves $r = r_1(\theta)$ and $r = r_2(\theta)$ for θ between the values θ_1 and θ_2 . This gives us the following [Theorem 1](#).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 6 A region between two polar curves.

THEOREM 1

Double Integral in Polar Coordinates

For a continuous function f on the domain

$$\mathcal{D} : \theta_1 \leq \theta \leq \theta_2, \quad r_1(\theta) \leq r \leq r_2(\theta)$$

$$\iint_{\mathcal{D}} f(x, y) \, dA = \int_{\theta_1}^{\theta_2} \int_{r=r_1(\theta)}^{r_2(\theta)} f(r \cos \theta, r \sin \theta) \, r \, dr \, d\theta$$

3

We call such a region \mathcal{D} **radially simple**. It has the property that every ray from the origin intersects the region in a single point or in a line segment that begins on $r = r_1(\theta)$ and ends on $r = r_2(\theta)$.

Equation (3) is summarized in the expression for the area element dA in polar coordinates:

$$dA = r \, dr \, d\theta$$

EXAMPLE 1

Compute $\iint_{\mathcal{D}} (x + y) \, dA$, where \mathcal{D} is the quarter annulus in [Figure 7](#).

FIGURE 7 Quarter annulus

$$0 \leq \theta \leq \frac{\pi}{2}, 2 \leq r \leq 4.$$

Solution

The quarter annulus is an example of a domain that is radially simple.

Step 1. Describe \mathcal{D} and f in polar coordinates.

The quarter annulus \mathcal{D} is defined by the inequalities ([Figure 7](#))

$$\mathcal{D} : 0 \leq \theta \leq \frac{\pi}{2}, \quad 2 \leq r \leq 4$$

In polar coordinates,

$$f(x, y) = x + y = r \cos \theta + r \sin \theta = r(\cos \theta + \sin \theta)$$

Step 2. Change variables and evaluate.

To write the integral in polar coordinates, we replace dA by $r dr d\theta$:

$$\iint_{\mathcal{D}} (x + y) dA = \int_0^{\pi/2} \int_{r=2}^4 r(\cos \theta + \sin \theta) r dr d\theta$$

The inner integral is

$$\int_{r=2}^4 (\cos \theta + \sin \theta) r^2 dr = (\cos \theta + \sin \theta) \left(\frac{4^3}{3} - \frac{2^3}{3} \right) = \frac{56}{3}(\cos \theta + \sin \theta)$$

and

$$\iint_{\mathcal{D}} (x + y) dA = \frac{56}{3} \int_0^{\pi/2} (\cos \theta + \sin \theta) d\theta = \frac{56}{3} (\sin \theta - \cos \theta) \Big|_0^{\pi/2} = \frac{112}{3}$$

EXAMPLE 2

Calculate $\iint_{\mathcal{D}} (x^2 + y^2)^{-2} dA$ for the shaded domain \mathcal{D} in [Figure 8](#).

FIGURE 8

Solution

Step 1. Describe \mathcal{D} and f in polar coordinates.

The quarter circle lies in the angular sector $0 \leq \theta \leq \frac{\pi}{4}$ because the line through $P = (1, 1)$ makes an angle of $\frac{\pi}{4}$ with the x -axis (Figure 8).

To determine the limits on r , recall from [Section 12.3 \(Examples 5 and 8\)](#) that

- The vertical line $x = 1$ has polar equation $r \cos \theta = 1$ or $r = \sec \theta$.
- The circle of radius 1 and center $(1, 0)$ has polar equation $r = 2 \cos \theta$.

Therefore, a ray of angle θ intersects \mathcal{D} in the segment where r ranges from $\sec \theta$ to $2 \cos \theta$. In other words, our domain is radially simple with polar description

$$\mathcal{D} : 0 \leq \theta \leq \frac{\pi}{4}, \quad \sec \theta \leq r \leq 2 \cos \theta$$

The function in polar coordinates is

$$f(x, y) = (x^2 + y^2)^{-2} = (r^2)^{-2} = r^{-4}$$

Step 2. Change variables and evaluate.

$$\iint_{\mathcal{D}} (x^2 + y^2)^{-2} dA = \int_0^{\pi/4} \int_{r=\sec \theta}^{2 \cos \theta} r^{-4} r dr d\theta = \int_0^{\pi/4} \int_{r=\sec \theta}^{2 \cos \theta} r^{-3} dr d\theta$$

The inner integral is

$$\int_{r=\sec \theta}^{2 \cos \theta} r^{-3} dr = -\frac{1}{2} r^{-2} \Big|_{r=\sec \theta}^{2 \cos \theta} = -\frac{1}{8} \sec^2 \theta + \frac{1}{2} \cos^2 \theta$$

 REMINDER

$$\begin{aligned}\int \cos^2 \theta d\theta &= \frac{1}{2} \left(\theta + \frac{1}{2} \sin 2\theta \right) + C \\ \int \sec^2 \theta d\theta &= \tan \theta + C\end{aligned}$$

Therefore,

$$\begin{aligned}\iint_{\mathcal{D}} (x^2 + y^2)^{-2} dA &= \int_0^{\pi/4} \left(\frac{1}{2} \cos^2 \theta - \frac{1}{8} \sec^2 \theta \right) d\theta \\ &= \left(\frac{1}{4} \left(\theta + \frac{1}{2} \sin 2\theta \right) - \frac{1}{8} \tan \theta \right) \Big|_0^{\pi/4} \\ &= \frac{1}{4} \left(\frac{\pi}{4} + \frac{1}{2} \sin \frac{\pi}{2} \right) - \frac{1}{8} \tan \frac{\pi}{4} = \frac{\pi}{16}\end{aligned}$$

Triple Integrals in Cylindrical Coordinates

Cylindrical coordinates, introduced in [Section 13.7](#), are useful when the domain has **axial symmetry** that is, symmetry with respect to an axis. In cylindrical coordinates (r, θ, z) , the axis of symmetry is the \hat{z} -axis. Recall the relations ([Figure 9](#))

$$x = r \cos \theta, \quad y = r \sin \theta, \quad z = z$$

To set up a triple integral in cylindrical coordinates, we assume that the domain of integration \mathcal{W} can be described as the region between two surfaces (Figure 10)

$$z_1(r, \theta) \leq z \leq z_2(r, \theta)$$

lying over a radially simple domain \mathcal{D} in the xy -plane with polar description

$$\mathcal{D} : \theta_1 \leq \theta \leq \theta_2, \quad r_1(\theta) \leq r \leq r_2(\theta)$$

A triple integral over \mathcal{W} can be written as an iterated integral (see [Theorem 2 of Section 16.3](#)):

$$\iiint_{\mathcal{W}} f(x, y, z) \, dV = \iint_{\mathcal{D}} \left(\int_{z=z_1(r,\theta)}^{z_2(r,\theta)} f(x, y, z) \, dz \right) dA$$

By expressing the integral over \mathcal{D} in polar coordinates, we obtain the following Change of Variables Formula.

THEOREM 2

Triple Integrals in Cylindrical Coordinates

For a continuous function f on the region

$$\theta_1 \leq \theta \leq \theta_2, \quad r_1(\theta) \leq r \leq r_2(\theta), \quad z_1(r, \theta) \leq z \leq z_2(r, \theta),$$

the triple integral $\iiint_{\mathcal{W}} f(x, y, z) \, dV$ is equal to

$$\int_{\theta_1}^{\theta_2} \int_{r=r_1(\theta)}^{r_2(\theta)} \int_{z=z_1(r,\theta)}^{z_2(r,\theta)} f(r \cos \theta, r \sin \theta, z) \, r \, dz \, dr \, d\theta$$

4

[Equation \(4\)](#) is summarized in the expression for the volume element dV in cylindrical coordinates:

$$dV = r \, dz \, dr \, d\theta$$

EXAMPLE 3

Integrate $f(x, y, z) = z\sqrt{x^2 + y^2}$ over the cylindrical region \mathcal{W} where $x^2 + y^2 \leq 4$ for $1 \leq z \leq 5$ ([Figure 11](#)).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 11 The region $x^2 + y^2 \leq 4$,
 $1 \leq z \leq 5$.

Solution

The domain of integration \mathcal{W} lies above the disk of radius 2 centered at the origin, so in cylindrical coordinates,

$$\mathcal{W} : 0 \leq \theta \leq 2\pi, \quad 0 \leq r \leq 2, \quad 1 \leq z \leq 5$$

We write the function in cylindrical coordinates:

$$f(x, y, z) = z\sqrt{x^2 + y^2} = zr$$

and integrate using $dV = r \, dz \, dr \, d\theta$.

$$\begin{aligned} \iiint_{\mathcal{W}} z\sqrt{x^2 + y^2} \, dV &= \int_0^{2\pi} \int_{r=0}^2 \int_{z=1}^5 (zr) r \, dz \, dr \, d\theta \\ &= \int_0^{2\pi} \int_{r=0}^2 12r^2 \, dr \, d\theta \\ &= \int_0^{2\pi} 32 \, d\theta = 64\pi \end{aligned}$$

EXAMPLE 4

Compute the integral of $f(x, y, z) = z$ over the region \mathcal{W} within the cylinder $x^2 + y^2 \leq 4$, where $0 \leq z \leq y$.

Solution

Step 1. Express \mathcal{W} in cylindrical coordinates.

The condition $0 \leq z \leq y$ tells us that $y \geq 0$, so \mathcal{W} projects onto the semicircle \mathcal{D} in the xy -plane shown in [Figure 12](#). The semicircle has radius 2 and corresponds to $y \geq 0$. In polar coordinates we have

$$\mathcal{D} : 0 \leq \theta \leq \pi, \quad 0 \leq r \leq 2$$

The z -coordinate in \mathcal{W} varies from $z = 0$ to $z = y$, and in polar coordinates $y = r \sin \theta$, so the region has the description

$$\mathcal{W} : 0 \leq \theta \leq \pi, \quad 0 \leq r \leq 2, \quad 0 \leq z \leq r \sin \theta$$

FIGURE 12

Step 2. Change variables and evaluate.

$$\begin{aligned}\iiint_{\mathcal{W}} f(x, y, z) \, dV &= \int_0^\pi \int_{r=0}^2 \int_{z=0}^{r \sin \theta} zr \, dz \, dr \, d\theta \\ &= \int_0^\pi \int_{r=0}^2 \frac{1}{2} (r \sin \theta)^2 r \, dr \, d\theta \\ &= \int_0^\pi 2 \sin^2 \theta \, d\theta = \pi\end{aligned}$$

◀ REMINDER

$$\begin{aligned}\int \sin^2 \theta \, d\theta &= \frac{1}{2} \left(\theta - \frac{1}{2} \sin 2\theta \right) + C \\ \int_0^\pi \sin^2 \theta \, d\theta &= \frac{\pi}{2}\end{aligned}$$

Triple Integrals in Spherical Coordinates

We noted that the Change of Variables Formula in cylindrical coordinates has a volume element expressed as $dV = r \, dr \, d\theta \, dz$. In spherical coordinates (ρ, θ, ϕ) (introduced in [Section 13.7](#)), the analog is the formula

$$dV = \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta$$

To begin the derivation of this formula, recall the conversion formulas illustrated in [Figure 13](#):

$$x = \rho \sin \phi \cos \theta, \quad y = \rho \sin \phi \sin \theta, \quad z = \rho \cos \phi, \quad r = \rho \sin \phi$$

A key step in the derivation of the formula for dV is estimating the volume of a small **spherical wedge** \mathcal{W} . Suppose it is defined by fixing values for ρ, ϕ , and θ , and varying each coordinate by a small amount given by $\Delta\rho, \Delta\phi$, and $\Delta\theta$ as in [Figure 14](#).

The spherical wedge is nearly a box with sides $\Delta\rho, \rho\Delta\phi$, and $r\Delta\theta$ by projecting up from the corresponding length in the $xy\hat{\phi}$ plane. Converting $r\Delta\theta$ to spherical coordinates, we obtain $\rho \sin \phi \Delta \theta$ for this third dimension of the box.

Therefore, the volume of the spherical wedge is approximately given by the product of these three dimensions, the accuracy of which improves the smaller we take our changes in the variables:

$$\text{volume}(\mathcal{W}) \approx \rho^2 \sin \phi \Delta \rho \Delta \phi \Delta \theta$$

5

Following the usual steps, we decompose \mathcal{W} into N^3 spherical subwedges \mathcal{W}_i (Figure 15) with increments

$$\Delta\theta = \frac{\theta_2 - \theta_1}{N}, \quad \Delta\phi = \frac{\phi_2 - \phi_1}{N}, \quad \Delta\rho = \frac{\rho_2 - \rho_1}{N}$$

and choose a sample point $P_i = (\rho_i, \theta_i, \phi_i)$ in each \mathcal{W}_i . Assuming f is continuous, the following approximation holds for large N (small \mathcal{W}_i):

$$\begin{aligned} \iiint_{\mathcal{W}_i} f(x, y, z) \, dV &\approx f(P_i) \text{volume}(\mathcal{W}_i) \\ &\approx f(P_i) \rho_i^2 \sin \phi_i \Delta \rho \Delta \phi \Delta \theta \end{aligned}$$

Taking the sum over i , we obtain

$$\iiint_{\mathcal{W}} f(x, y, z) \, dV \approx \sum_i f(P_i) \rho_i^2 \sin \phi_i \Delta \rho \Delta \phi \Delta \theta$$

6

The sum on the right is a Riemann sum for the function

$$f(\rho \cos \theta \sin \phi, \rho \sin \theta \sin \phi, \rho \cos \phi) \rho^2 \sin \phi$$

on the domain \mathcal{W} . Equation (7) follows by passing to the limit as $N \rightarrow \infty$ [and showing that the error in Eq. (6) tends to zero]. This argument applies generally to regions defined by an inequality $\rho_1(\theta, \phi) \leq \rho \leq \rho_2(\theta, \phi)$ with $\theta_1 \leq \theta \leq \theta_2$ and $\phi_1 \leq \phi \leq \phi_2$.

THEOREM 3

Triple Integrals in Spherical Coordinates

For a region \mathcal{W} defined by

$$\theta_1 \leq \theta \leq \theta_2, \quad \phi_1 \leq \phi \leq \phi_2, \quad \rho_1(\theta, \phi) \leq \rho \leq \rho_2(\theta, \phi)$$

the triple integral $\iiint_{\mathcal{W}} f(x, y, z) \, dV$ is equal to

$$\int_{\theta_1}^{\theta_2} \int_{\phi=\phi_1}^{\phi_2} \int_{\rho=\rho_1(\theta, \phi)}^{\rho_2(\theta, \phi)} f(\rho \sin \phi \cos \theta, \rho \sin \phi \sin \theta, \rho \cos \phi) \, \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta$$

7

Equation (7) is summarized in the expression for the volume element dV in spherical coordinates:

$$dV = \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta$$

We call such a region \mathcal{W} **centrally simple** in that every ray from the origin intersects the solid in a point or a single line segment such that the first endpoint of the segment lies on the surface $\rho = \rho_1(\theta, \phi)$ and the second endpoint lies on the surface $\rho = \rho_2(\theta, \phi)$.

EXAMPLE 5

Compute the integral of $f(x, y, z) = x^2 + y^2$ over the sphere \mathcal{S} of radius 4 centered at the origin ([Figure 16](#)).

FIGURE 16 Sphere of radius 4.

Solution

First, write $f(x, y, z)$ in spherical coordinates:

$$\begin{aligned} f(x, y, z) &= x^2 + y^2 = (\rho \sin \phi \cos \theta)^2 + (\rho \sin \phi \sin \theta)^2 \\ &= \rho^2 \sin^2 \phi (\cos^2 \theta + \sin^2 \theta) = \rho^2 \sin^2 \phi \end{aligned}$$

Since we are integrating over the entire sphere \mathcal{S} of radius 4, this is a centrally simple region, with each ray beginning at the origin and ending on the sphere. So, ρ varies from 0 to 4, θ from 0 to 2π , and ϕ from 0 to π . In the following computation, we integrate first with respect to θ . This is justified because the result of the inner two integrals is independent of θ , and therefore the outer integral can be treated as the integral of a constant with respect to θ :

$$\begin{aligned} \iiint_{\mathcal{S}} (x^2 + y^2) \, dV &= \int_0^{2\pi} \int_{\phi=0}^{\pi} \int_{\rho=0}^4 (\rho^2 \sin^2 \phi) \, \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta \\ &= 2\pi \int_{\phi=0}^{\pi} \int_{\rho=0}^4 \rho^4 \sin^3 \phi \, d\rho \, d\phi = 2\pi \int_0^{\pi} \left(\frac{\rho^5}{5} \Big|_0^4 \right) \sin^3 \phi \, d\phi \\ &= \frac{2048\pi}{5} \int_0^{\pi} \sin^3 \phi \, d\phi \\ &= \frac{2048\pi}{5} \left(\frac{1}{3} \cos^3 \phi - \cos \phi \right) \Big|_0^{\pi} = \frac{8192\pi}{15} \end{aligned}$$

◀ REMINDER

We can integrate $\sin^3 \phi$ by writing $\sin^3 \phi = (1 - \cos^2 \phi) \sin \phi$ and using a substitution $u = \cos \phi$. This yields

$$\int \sin^3 \phi \, d\phi = \frac{1}{3} \cos^3 \phi - \cos \phi + C$$

EXAMPLE 6

Integrate $f(x, y, z) = z$ over the ice cream cone-shaped region \mathcal{W} in Figure 17, lying above the cone and below the sphere.

Solution

The cone has equation $x^2 + y^2 = z^2$, which in spherical coordinates is

$$\begin{aligned} (\rho \sin \phi \cos \theta)^2 + (\rho \sin \phi \sin \theta)^2 &= (\rho \cos \phi)^2 \\ \rho^2 \sin^2 \phi (\cos^2 \theta + \sin^2 \theta) &= \rho^2 \cos^2 \phi \\ \sin^2 \phi &= \cos^2 \phi \\ \sin \phi &= \pm \cos \phi \quad \Rightarrow \quad \phi = \frac{\pi}{4}, \frac{3\pi}{4} \end{aligned}$$

The half of the cone above the $xy\hat{\alpha}$ plane has the equation $\phi = \frac{\pi}{4}$. On the other hand, the sphere has equation $\rho = R$, so the ice cream cone has the description

$$\mathcal{W} : 0 \leq \theta \leq 2\pi, \quad 0 \leq \phi \leq \frac{\pi}{4}, \quad 0 \leq \rho \leq R$$

We have the following integral that, as in the previous example, we integrate first with respect to θ because the result of the inner two integrals is independent of θ .

$$\begin{aligned}\iiint_{\mathcal{W}} z \, dV &= \int_0^{2\pi} \int_{\phi=0}^{\pi/4} \int_{\rho=0}^R (\rho \cos \phi) \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta \\ &= 2\pi \int_{\phi=0}^{\pi/4} \int_{\rho=0}^R \rho^3 \cos \phi \sin \phi \, d\rho \, d\phi = \frac{\pi R^4}{2} \int_0^{\pi/4} \sin \phi \cos \phi \, d\phi = \frac{\pi R^4}{8}\end{aligned}$$

■

16.4 SUMMARY

The area and volume elements:

$$dA = r \, dr \, d\theta$$

$$dV = r \, dz \, dr \, d\theta$$

$$dV = \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta$$

- Double integral in *polar coordinates*:

$$\iint_{\mathcal{D}} f(x, y) \, dA = \int_{\theta_1}^{\theta_2} \int_{r=r_1(\theta)}^{r_2(\theta)} f(r \cos \theta, r \sin \theta) \, r \, dr \, d\theta$$

- Triple integral $\iiint_{\mathcal{W}} f(x, y, z) \, dV$

– In *cylindrical coordinates*:

$$\int_{\theta_1}^{\theta_2} \int_{r=r_1(\theta)}^{r_2(\theta)} \int_{z=z_1(r,\theta)}^{z_2(r,\theta)} f(r \cos \theta, r \sin \theta, z) \, r \, dz \, dr \, d\theta$$

– In *spherical coordinates*:

$$\int_{\theta_1}^{\theta_2} \int_{\phi=\phi_1}^{\phi_2} \int_{\rho=\rho_1(\theta,\phi)}^{\rho_2(\theta,\phi)} f(\rho \sin \phi \cos \theta, \rho \sin \phi \sin \theta, \rho \cos \phi) \, \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta$$

16.4 EXERCISES

Preliminary Questions

1. Which of the following represent the integral of $f(x, y) = x^2 + y^2$ over the unit circle?

a. $\int_0^1 \int_0^{2\pi} r^2 \ dr \ d\theta$

b. $\int_0^{2\pi} \int_0^1 r^2 \ dr \ d\theta$

c. $\int_0^1 \int_0^{2\pi} r^3 \ dr \ d\theta$

d. $\int_0^{2\pi} \int_0^1 r^3 \ dr \ d\theta$

2. What are the limits of integration in $\iiint f(r, \theta, z) r \ dr \ d\theta \ dz$ if the integration extends over the following regions?

a. $x^2 + y^2 \leq 4, -1 \leq z \leq 2$

b. Lower hemisphere of the sphere of radius 2, center at origin

3. What are the limits of integration in

$\iiint f(\rho, \phi, \theta) \rho^2 \sin \phi \ d\rho \ d\phi \ d\theta$

if the integration extends over the following spherical regions centered at the origin?

a. Sphere of radius 4

b. Region between the spheres of radii 4 and 5

c. Lower hemisphere of the sphere of radius 2

4. An ordinary rectangle of sides Δx and Δy has area $\Delta x \Delta y$, no matter where it is located in the plane. However, the area of a polar rectangle of sides Δr and $\Delta \theta$ depends on its distance from the origin. How is this difference reflected in the Change of Variables Formula for polar coordinates?
5. The volume of a sphere of radius 3 is 36π . What is the value of each of the following integrals?

a. $\int_0^\pi \int_0^\pi \int_0^3 \rho^2 \sin \phi \ d\rho \ d\phi \ d\theta$

b. $\int_0^{2\pi} \int_0^{\pi/2} \int_0^3 \rho^2 \sin \phi \ d\rho \ d\phi \ d\theta$

c. $\int_0^{\pi/4} \int_0^{\pi/2} \int_0^3 \rho^2 \sin \phi \ d\rho \ d\phi \ d\theta$

d. $\int_{-\pi/4}^{\pi/4} \int_0^\pi \int_0^3 \rho^2 \sin \phi \ d\rho \ d\phi \ d\theta$

Exercises

In Exercises 1–6, sketch the region \mathcal{D} indicated and integrate $f(x, y)$ over \mathcal{D} using polar coordinates.

1. $f(x, y) = \sqrt{x^2 + y^2}, \quad x^2 + y^2 \leq 2$

$$2. f(x, y) = x^2 + y^2; \quad 1 \leq x^2 + y^2 \leq 4$$

$$3. f(x, y) = xy; \quad x \geq 0, \quad y \geq 0, \quad x^2 + y^2 \leq 4$$

$$4. f(x, y) = y(x^2 + y^2)^3; \quad y \geq 0, \quad x^2 + y^2 \leq 1$$

$$5. f(x, y) = y(x^2 + y^2)^{-1}; \quad y \geq \frac{1}{2}, \quad x^2 + y^2 \leq 1$$

$$6. f(x, y) = e^{x^2+y^2}; \quad x^2 + y^2 \leq R$$

In Exercises 7–14, sketch the region of integration and evaluate by changing to polar coordinates.

$$7. \int_{-2}^2 \int_0^{\sqrt{4-x^2}} (x^2 + y^2) \, dy \, dx$$

$$8. \int_0^3 \int_0^{\sqrt{9-y^2}} \sqrt{x^2 + y^2} \, dx \, dy$$

$$9. \int_0^{1/2} \int_{\sqrt{3}x}^{\sqrt{1-x^2}} x \, dy \, dx$$

$$10. \int_0^4 \int_0^{\sqrt{16-x^2}} \tan^{-1} \frac{y}{x} \, dy \, dx$$

$$11. \int_0^5 \int_0^y x \, dx \, dy$$

$$12. \int_0^2 \int_x^{\sqrt{3}x} y \, dy \, dx$$

$$13. \int_{-1}^2 \int_0^{\sqrt{4-x^2}} (x^2 + y^2) \, dy \, dx$$

$$14. \int_1^2 \int_0^{\sqrt{2x-x^2}} \frac{1}{\sqrt{x^2 + y^2}} \, dy \, dx$$

In Exercises 15–20, calculate the integral over the given region by changing to polar coordinates.

$$15. f(x, y) = (x^2 + y^2)^{-2}; \quad x^2 + y^2 \leq 2, \quad x \geq 1$$

$$16. f(x, y) = y; \quad 2 \leq x^2 + y^2 \leq 9$$

17. $f(x, y) = |xy|; \quad x^2 + y^2 \leq 1$

18. $f(x, y) = (x^2 + y^2)^{-3/2}; \quad x^2 + y^2 \leq 1, \quad x + y \geq 1$

19. $f(x, y) = x - y; \quad x^2 + y^2 \leq 1, \quad x + y \geq 1$

20. $f(x, y) = y; \quad x^2 + y^2 \leq 1, \quad (x - 1)^2 + y^2 \leq 1$

21. Find the volume of the wedge-shaped region (Figure 18) contained in the cylinder $x^2 + y^2 = 9$, bounded above by the plane $z = x$ and below by the $xy\text{-plane}$.

FIGURE 18

22. Let \mathcal{W} be the region above the sphere $x^2 + y^2 + z^2 = 6$ and below the paraboloid $z = 4 - x^2 - y^2$.

- Show that the projection of \mathcal{W} on the $xy\text{-plane}$ is the disk $x^2 + y^2 \leq 2$ (Figure 19).
- Compute the volume of \mathcal{W} using polar coordinates.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 19

23. Evaluate $\iint_{\mathcal{D}} \sqrt{x^2 + y^2} dA$, where \mathcal{D} is the domain in [Figure 20](#). Hint: Find the equation of the inner circle in polar coordinates and treat the right and left parts of the region separately.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 20

24. Evaluate $\iint_{\mathcal{D}} x\sqrt{x^2 + y^2} dA$, where \mathcal{D} is the shaded region enclosed by the lemniscate curve $r^2 = \sin 2\theta$ in [Figure 21](#).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 21

25. Let \mathcal{W} be the region above the plane $z = 2$ and below the paraboloid $z = 6 - (x^2 + y^2)$.
- Describe \mathcal{W} in cylindrical coordinates.
 - Use cylindrical coordinates to compute the volume of \mathcal{W} .
26. Use cylindrical coordinates to calculate the integral of the function $f(x, y, z) = z$ over the region above the disk $x^2 + y^2 \leq 1$ in the xy -plane and below the surface $z = 4 + x^2 + y^2$.

$$\iiint_{\mathcal{W}} f(x, y, z) \, dV$$

In Exercises 27–32, use cylindrical coordinates to calculate $\iiint_{\mathcal{W}} f(x, y, z) \, dV$ for the given function and region.

27. $f(x, y, z) = x^2 + y^2; \quad x^2 + y^2 \leq 9, \quad 0 \leq z \leq 5$

28. $f(x, y, z) = xz; \quad x^2 + y^2 \leq 1, \quad x \geq 0, \quad 0 \leq z \leq 2$

29. $f(x, y, z) = x; \quad x^2 + y^2 \leq 16, \quad x \geq 0, \quad y \geq 0, \quad -3 \leq z \leq 3$

30. $f(x, y, z) = z\sqrt{x^2 + y^2}; \quad x^2 + y^2 \leq z \leq 8 - (x^2 + y^2)$

31. $f(x, y, z) = z; \quad x^2 + y^2 \leq z \leq 9$

32. $f(x, y, z) = z; \quad 0 \leq z \leq x^2 + y^2 \leq 9$

In Exercises 33–36, express the triple integral in cylindrical coordinates.

33. $\int_{-1}^1 \int_{y=-\sqrt{1-x^2}}^{y=\sqrt{1-x^2}} \int_{z=0}^4 f(x, y, z) \, dz \, dy \, dx$

34. $\int_{-1}^0 \int_{y=0}^{y=\sqrt{1-x^2}} \int_{z=0}^2 f(x, y, z) \, dz \, dy \, dx$

$$35. \int_{-1}^1 \int_{y=0}^{y=\sqrt{1-x^2}} \int_{z=0}^{x^2+y^2} f(x, y, z) \, dz \, dy \, dx$$

$$36. \int_0^2 \int_{y=0}^{y=\sqrt{2x-x^2}} \int_{z=0}^{\sqrt{x^2+y^2}} f(x, y, z) \, dz \, dy \, dx$$

37. Find the equation of the right-circular cone in [Figure 22](#) in cylindrical coordinates and compute its volume.

FIGURE 22

38. Use cylindrical coordinates to integrate $f(x, y, z) = z$ over the intersection of the solid hemisphere $x^2 + y^2 + z^2 \leq 4, z \geq 0$, and the cylinder $x^2 + y^2 = 1$.

39. Find the volume of the region appearing between the two surfaces in [Figure 23](#).

FIGURE 23

40. Use cylindrical coordinates to find the volume of a sphere of radius $2a$ from which a central cylinder of radius a has been removed.
41. Use cylindrical coordinates to show that the volume of a sphere of radius a from which a central cylinder of radius b has been removed, where $0 < b < a$, only depends on the height of the band that results. In particular, this implies that such a band of radius 2 m and height 1 m has the same volume as such a band of radius 6,400 km (the radius of the earth) and height 1 m.
42. Use cylindrical coordinates to find the volume of the region bounded below by the plane $z = 1$ and above by the sphere $x^2 + y^2 + z^2 = 4$.
43. Use spherical coordinates to find the volume of the region bounded below by the plane $z = 1$ and above by the sphere $x^2 + y^2 + z^2 = 4$.
44. Use spherical coordinates to find the volume of a sphere of radius 2 from which a central cylinder of radius 1 has been removed.

In Exercises 45–50, use spherical coordinates to calculate the triple integral of $f(x, y, z)$ over the given region.

45. $f(x, y, z) = y; \quad x^2 + y^2 + z^2 \leq 1, \quad x, y, z \leq 0$

46. $f(x, y, z) = \frac{1}{x^2 + y^2 + z^2}; \quad 5 \leq x^2 + y^2 + z^2 \leq 25$

47. $f(x, y, z) = x^2 + y^2; \quad \rho \leq 1$

48. $f(x, y, z) = 1; \quad x^2 + y^2 + z^2 \leq 4z, \quad z \geq \sqrt{x^2 + y^2}$

49. $f(x, y, z) = \sqrt{x^2 + y^2 + z^2}; \quad x^2 + y^2 + z^2 \leq 2z$

50. $f(x, y, z) = \rho; \quad x^2 + y^2 + z^2 \leq 4, \quad z \leq 1, \quad x \geq 0$

51. Use spherical coordinates to evaluate the triple integral of $f(x, y, z) = z$ over the region $0 \leq \theta \leq \frac{\pi}{3}, \quad 0 \leq \phi \leq \frac{\pi}{2}, \quad 1 \leq \rho \leq 2$

52. Find the volume of the region lying above the cone $\phi = \phi_0$ and below the sphere $\rho = R$.

53. Calculate the integral of

$$f(x, y, z) = z(x^2 + y^2 + z^2)^{-3/2}$$

over the part of the ball $x^2 + y^2 + z^2 \leq 16$ defined by $z \geq 2$.

54. Calculate the volume of the cone in [Figure 22](#), using spherical coordinates.

55. Calculate the volume of the sphere $x^2 + y^2 + z^2 = a^2$, using both spherical and cylindrical coordinates.

56. Let \mathcal{W} be the region within the cylinder $x^2 + y^2 = 2$ between $z = 0$ and the cone $z = \sqrt{x^2 + y^2}$. Calculate the integral of $f(x, y, z) = x^2 + y^2$ over \mathcal{W} , using both spherical and cylindrical coordinates.

57. **Bell-Shaped Curve** One of the key results in calculus is the computation of the area under the bell-shaped curve ([Figure 24](#)):

$$I = \int_{-\infty}^{\infty} e^{-x^2} dx$$

This integral appears throughout engineering, physics, and statistics, and although e^{-x^2} does not have an elementary antiderivative, we can compute I using multiple integration.

a. Show that $I^2 = J$, where J is the improper double integral

$$J = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} e^{-x^2-y^2} dx dy$$

Hint: Use Fubini's Theorem and $e^{-x^2-y^2} = e^{-x^2} e^{-y^2}$.

b. Evaluate J in polar coordinates.

c. Prove that $I = \sqrt{\pi}$.

Further Insights and Challenges

58. **An Improper Multiple Integral** Show that a triple integral of $(x^2 + y^2 + z^2 + 1)^{-2}$ over all of \mathbf{R}^3 is equal to π^2 . This is an improper integral, so integrate first over $\rho \leq R$ and let $R \rightarrow \infty$.

59. Prove the formula

$$\iint_{\mathcal{D}} \ln r \, dA = -\frac{\pi}{2}$$

where $r = \sqrt{x^2 + y^2}$ and \mathcal{D} is the unit disk $x^2 + y^2 \leq 1$. This is an improper integral since $\ln r$ is not defined at $(0, 0)$, so integrate first over the annulus $a \leq r \leq 1$, where $0 \leq a \leq 1$, and let $a \rightarrow 0$.

60. Recall that the improper integral $\int_0^1 x^{-a} \, dx$ converges if and only if $a \leq 1$. For which values of a does $\iint_{\mathcal{D}} r^{-a} \, dA$ converge, where $r = \sqrt{x^2 + y^2}$ and \mathcal{D} is the unit disk $x^2 + y^2 \leq 1$?

16.5 Applications of Multiple Integrals

This section discusses some applications of multiple integrals. First, we consider quantities (such as mass, charge, and population) that are distributed with a given density δ in \mathbf{R}^2 or \mathbf{R}^3 . In single-variable calculus, we saw that the “total amount” is defined as the integral of density. Similarly, the total amount of a quantity distributed in \mathbf{R}^2 or \mathbf{R}^3 is defined as the double or triple integral:

$$\text{total amount} = \iint_{\mathcal{D}} \delta(x, y) \, dA \quad \text{or} \quad \iiint_{\mathcal{W}} \delta(x, y, z) \, dV$$

1

The density function δ has units of amount per unit area (or per unit volume).

Previously we used the variable ρ to represent density in applications. We have also used ρ as a spherical-coordinates variable. To avoid confusion between these two uses, we will also use δ to represent density.

The intuition behind Eq. (1) is similar to that of the single-variable case. Suppose, for example, that $\delta(x, y)$ is population density (Figure 1). When density is constant, the total population is simply density times area:

$$\text{population} = \text{density} (\text{people/km}^2) \times \text{area} (\text{km}^2)$$

To treat variable density in the case, say, of a rectangle \mathcal{R} , we divide \mathcal{R} into smaller rectangles \mathcal{R}_{ij} of area $\Delta x \Delta y$ on which δ is nearly constant (assuming that δ is continuous on \mathcal{R}). The population in \mathcal{R}_{ij} is approximately $\delta(P_{ij}) \Delta x \Delta y$ for any sample point P_{ij} in \mathcal{R}_{ij} , and the sum of these approximations is a Riemann sum that converges to the double integral:

$$\int_{\mathcal{R}} \delta(x, y) dA \approx \sum_i \sum_j \delta(P_{ij}) \Delta x \Delta y$$

EXAMPLE 1

Population Density

The population in a rural area near a river has density

$$\delta(x, y) = 40xe^{0.1y} \text{ people per km}^2$$

How many people live in the region $\mathcal{R}: 2 \leq x \leq 6, 1 \leq y \leq 3$ ([Figure 1](#))?

Solution

The total population is the integral of population density:

$$\begin{aligned} \iint_{\mathcal{R}} 40xe^{0.1y} dA &= \int_1^3 \int_2^6 40xe^{0.1y} dx dy \\ &= \int_1^3 \left(20x^2 e^{0.1y} \Big|_{x=2}^6 \right) dy = \int_1^3 640e^{0.1y} dy \\ &= 6400e^{0.1y} \Big|_{y=1}^3 \approx 1566 \text{ people} \end{aligned}$$

In the next example, we compute the mass of an object as the integral of mass density. In three dimensions, we justify this computation by dividing \mathcal{W} into boxes \mathcal{B}_{ijk} of volume ΔV that are so small that the mass density is nearly constant on \mathcal{B}_{ijk} ([Figure 2](#)). The mass of \mathcal{B}_{ijk} is approximately $\delta(P_{ijk}) \Delta V$, where P_{ijk} is any sample point in \mathcal{B}_{ijk} , and the sum of these approximations is a Riemann sum that converges to the triple integral:

$$\iiint_W \delta(x, y, z) dV \approx \sum_i \sum_j \sum_k \underbrace{\delta(P_{ijk}) \Delta V}_{\text{Approximate mass of } \mathcal{B}_{ijk}}$$

When δ is constant, we say that the solid has a **uniform** mass density. In this case, the triple integral has the value δV and the mass is simply $M = \delta V$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 2 The mass of a small box is approximately $\delta(P_{ijk}) \Delta V$.

EXAMPLE 2

Let $a > 0$. Find the mass of the solid \mathcal{W} enclosed between the paraboloid $z = a(x^2 + y^2)$ and the plane $z = H$ (Figure 3). Assume a mass density of $\delta(x, y, z) = z$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 3 A solid enclosed between the paraboloid $z = a(x^2 + y^2)$ and the plane $z = H$.

Solution

Because the solid is symmetric with respect to the \hat{z} -axis, we use cylindrical coordinates (r, θ, z) . Recall that $r^2 = x^2 + y^2$, so the cylindrical equation of the paraboloid is $z = ar^2$. A point (r, θ, z) lies *above* the paraboloid if $z \geq ar^2$, so it lies *in* the solid if $ar^2 \leq z \leq H$. In other words, the solid is described by

$$0 \leq \theta \leq 2\pi, \quad 0 \leq r \leq \sqrt{\frac{H}{a}}, \quad ar^2 \leq z \leq H$$

The mass of the solid is the integral of mass density:

$$\begin{aligned} M = \iiint_{\mathcal{W}} \delta(x, y, z) \, dV &= \int_{\theta=0}^{2\pi} \int_{r=0}^{\sqrt{H/a}} \int_{z=ar^2}^H (z) r \, dz \, dr \, d\theta \\ &= \int_{\theta=0}^{2\pi} \int_{r=0}^{\sqrt{H/a}} \left(\frac{1}{2}H^2 - \frac{1}{2}a^2r^4 \right) r \, dr \, d\theta \\ &= \int_{\theta=0}^{2\pi} \left(\left(\frac{H^2r^2}{4} - \frac{a^2r^6}{12} \right) \Big|_{r=0}^{\sqrt{H/a}} \right) d\theta \\ &= \int_{\theta=0}^{2\pi} \frac{H^3}{6a} \, d\theta = \frac{\pi H^3}{3a} \end{aligned}$$

■

Next, we compute centers of mass. In Section 9.4, we computed centers of mass of laminae (thin plates in the plane) that had constant mass density. Multiple integration enables us to treat variable mass density. We define the moments of a lamina \mathcal{D} with respect to the coordinate axes:

$$M_y = \iint_{\mathcal{D}} x\delta(x, y) \, dA, \quad M_x = \iint_{\mathcal{D}} y\delta(x, y) \, dA$$

In \mathbf{R}^2 , we denote the integral of $x\delta(x, y)$ by M_y and call it the moment with respect to the \hat{y} -axis because x is the signed distance from (x, y) to the \hat{y} -axis.

The **center of mass** (COM) is the point $P_{\text{CM}} = (x_{\text{CM}}, y_{\text{CM}})$, where

$$x_{\text{CM}} = \frac{M_y}{M}, \quad y_{\text{CM}} = \frac{M_x}{M}$$

2

You can think of the coordinates x_{CM} and y_{CM} as **weighted averages**—they are the averages of x and y in which the factor δ assigns a larger coefficient to points with larger mass density.

If \mathcal{D} has uniform mass density (δ constant), then the factors of δ in the numerator and denominator in Eq. (2) cancel, and the center of mass coincides with the **centroid**, defined as the point whose coordinates are the averages of the coordinates over the domain:

$$\bar{x} = \frac{1}{A} \iint_{\mathcal{D}} x \, dA, \quad \bar{y} = \frac{1}{A} \iint_{\mathcal{D}} y \, dA$$

$$A = \iint_{\mathcal{D}} 1 \, dA$$

Here, A is the area of \mathcal{D} .

In \mathbf{R}^3 , the moments of a solid region \mathcal{W} are defined not with respect to the axes as in \mathbf{R}^2 , but with respect to the coordinate planes:

$$\begin{aligned} M_{yz} &= \iiint_{\mathcal{W}} x \delta(x, y, z) \, dV \\ M_{xz} &= \iiint_{\mathcal{W}} y \delta(x, y, z) \, dV \\ M_{xy} &= \iiint_{\mathcal{W}} z \delta(x, y, z) \, dV \end{aligned}$$

In \mathbf{R}^3 , we denote the integral of $x \delta(x, y, z)$ by M_{yz} and call it the moment with respect to the $yz\hat{\alpha}\text{plane}$ because x is the signed distance from (x, y, z) to the $yz\hat{\alpha}\text{plane}$.

The center of mass is the point $P_{CM} = (x_{CM}, y_{CM}, z_{CM})$ with coordinates

$$x_{CM} = \frac{M_{yz}}{M}, \quad y_{CM} = \frac{M_{xz}}{M}, \quad z_{CM} = \frac{M_{xy}}{M}$$

The centroid of \mathcal{W} is the point $P = (\bar{x}, \bar{y}, \bar{z})$, which, as before, coincides with the center of mass when δ is constant:

$$\bar{x} = \frac{1}{V} \iiint_{\mathcal{W}} x \, dV, \quad \bar{y} = \frac{1}{V} \iiint_{\mathcal{W}} y \, dV, \quad \bar{z} = \frac{1}{V} \iiint_{\mathcal{W}} z \, dV$$

$$V = \iint_{\mathcal{W}} 1 \, dV$$

where V is the volume of \mathcal{W} .

Symmetry can often be used to simplify COM calculations. We say that a region \mathcal{W} in \mathbf{R}^3 is symmetric with respect to the $xy\hat{\alpha}\text{plane}$ if $(x, y, -z)$ lies in \mathcal{W} whenever (x, y, z) lies in \mathcal{W} . The density δ is symmetric with respect to the $xy\hat{\alpha}\text{plane}$ if

$$\delta(x, y, -z) = \delta(x, y, z)$$

In other words, the mass density is the same at points located symmetrically with respect to the $xy\hat{\text{a}}$ plane. If both \mathcal{W} and δ have this symmetry, then $M_{xy} = 0$ and the COM lies on the $xy\hat{\text{a}}$ plane—that is, $z_{CM} = 0$. Similar remarks apply to the other coordinate axes and to domains in the plane.

EXAMPLE 3

Center of Mass

Find the center of mass of the domain \mathcal{D} bounded by $y = 1 - x^2$ and the $x\hat{\text{a}}$ axis, assuming a mass density of $\delta(x, y) = y$ (Figure 4).

Solution

The domain \mathcal{D} is symmetric with respect to the $y\hat{\text{a}}$ axis, and so too is the mass density because $\delta(x, y) = \delta(-x, y) = y$. Therefore, $x_{CM} = 0$. We need only compute y_{CM} :

$$\begin{aligned}
M_x &= \iint_{\mathcal{D}} y\delta(x, y) dA = \int_{x=-1}^1 \int_{y=0}^{1-x^2} y^2 dy dx = \int_{x=-1}^1 \left(\frac{1}{3}y^3 \Big|_{y=0}^{1-x^2} \right) dx \\
&= \frac{1}{3} \int_{x=-1}^1 \left(1 - 3x^2 + 3x^4 - x^6 \right) dx = \frac{1}{3} \left(2 - 2 + \frac{6}{5} - \frac{2}{7} \right) = \frac{32}{105} \\
M &= \iint_{\mathcal{D}} \delta(x, y) dA = \int_{x=-1}^1 \int_{y=0}^{1-x^2} y dy dx = \int_{x=-1}^1 \left(\frac{1}{2}y^2 \Big|_{y=0}^{1-x^2} \right) dx \\
&= \frac{1}{2} \int_{x=-1}^1 \left(1 - 2x^2 + x^4 \right) dx = \frac{1}{2} \left(2 - \frac{4}{3} + \frac{2}{5} \right) = \frac{8}{15}
\end{aligned}$$

$$y_{CM} = \frac{M_x}{M} = \frac{32}{105} \left(\frac{8}{15} \right)^{-1} = \frac{4}{7}.$$

Therefore,

■

EXAMPLE 4

Find the center of mass of the solid \mathcal{W} in [Example 2](#), enclosed between the paraboloid $z = a(x^2 + y^2)$ and the plane $z = H$, assuming a mass density of $\delta(x, y, z) = z$.

Solution

The domain is shown in [Figure 3](#).

Step 1. Use symmetry.

The solid \mathcal{W} and the mass density are both symmetric with respect to the $z\hat{a}\text{axis}$, so we can expect the COM to lie on the $z\hat{a}\text{axis}$. In fact, the density satisfies both $\delta(-x, y, z) = \delta(x, y, z)$ and $\delta(x, -y, z) = \delta(x, y, z)$, and thus we have $M_{xz} = M_{yz} = 0$. It remains to compute the moment M_{xy} .

Step 2. Compute the moment.

In [Example 2](#), we described the solid in cylindrical coordinates as

$$0 \leq \theta \leq 2\pi, \quad 0 \leq r \leq \sqrt{\frac{H}{a}}, \quad ar^2 \leq z \leq H$$

and we computed the solid's mass as $M = \frac{\pi H^3}{3a}$. The moment is

$$\begin{aligned}
M_{xy} &= \iiint_{\mathcal{W}} z \delta(x, y, z) dV = \iiint_{\mathcal{W}} z^2 dV \\
&= \int_{\theta=0}^{2\pi} \int_{r=0}^{\sqrt{H/a}} \int_{z=ar^2}^H z^2 r dz dr d\theta \\
&= \int_{\theta=0}^{2\pi} \int_{r=0}^{\sqrt{H/a}} \left(\frac{1}{3} H^3 - \frac{1}{3} a^3 r^6 \right) r dr d\theta \\
&= \int_{\theta=0}^{2\pi} \left(\frac{1}{6} H^3 r^2 - \frac{1}{24} a^3 r^8 \right) \Big|_{r=0}^{\sqrt{H/a}} d\theta \\
&= \int_{\theta=0}^{2\pi} \frac{H^4}{8a} d\theta = \frac{\pi H^4}{4a}
\end{aligned}$$

The z -coordinate of the center of mass is

$$z_{CM} = \frac{M_{xy}}{M} = \frac{\pi H^4 / (4a)}{\pi H^3 / (3a)} = \frac{3}{4} H$$

and the center of mass itself is $(0, 0, \frac{3}{4}H)$.

Moments of inertia are used to analyze rotation about an axis. For example, the spinning yo-yo in [Figure 5](#) rotates about its center as it falls downward, and according to physics, it has a rotational kinetic energy equal to

$$\text{rotational KE} = \frac{1}{2} I \omega^2$$

and ω is the angular velocity. See [Exercise 49](#).

Here, ω is the angular velocity (in radians per second) about this axis and I is the **moment of inertia** with respect to the axis of rotation. The quantity I is a rotational analog of the mass m , which appears in the expression $\frac{1}{2}mv^2$ for translational kinetic energy.

By definition, the moment of inertia with respect to an axis L is the integral of the square of the distance from the axis, weighted by mass density. We confine our attention to the coordinate axes. Thus, for a lamina in the plane \mathbf{R}^2 , we define the moments of inertia

$$\begin{aligned} I_x &= \iint_{\mathcal{D}} y^2 \delta(x, y) \, dA \\ I_y &= \iint_{\mathcal{D}} x^2 \delta(x, y) \, dA \\ I_0 &= \iint_{\mathcal{D}} (x^2 + y^2) \delta(x, y) \, dA \end{aligned}$$

3

The quantity I_0 is called the **polar moment of inertia**. It is the moment of inertia relative to the \hat{z} -axis because $x^2 + y^2$ is the square of the distance from a point in the xy -plane to the \hat{z} -axis. Notice that $I_0 = I_x + I_y$.

For a solid object occupying the region \mathcal{W} in \mathbf{R}^3 ,

$$\begin{aligned} I_x &= \iiint_{\mathcal{W}} (y^2 + z^2) \delta(x, y, z) \, dV \\ I_y &= \iiint_{\mathcal{W}} (x^2 + z^2) \delta(x, y, z) \, dV \\ I_z &= \iiint_{\mathcal{W}} (x^2 + y^2) \delta(x, y, z) \, dV \end{aligned}$$

Moments of inertia have units of mass times length squared.

EXAMPLE 5

A lamina \mathcal{D} of uniform mass density and total mass M kilograms occupies the region between $y = 1 - x^2$ and the x -axis (with distance measured in meters). Calculate the rotational kinetic energy if \mathcal{D} rotates with angular velocity $\omega = 4$ radians per second about:

- a. the x -axis.
- b. the z -axis.

Solution

The lamina is shown in [Figure 6](#). To find the rotational kinetic energy about the $x\hat{x}$ -axis and $z\hat{z}$ -axes, we need to compute I_x and I_0 , respectively.

Step 1. Find the mass density.

The mass density is uniform (i.e., δ is constant), but this does not mean that $\delta = 1$. In fact, the area of \mathcal{D} is $\int_{-1}^1 (1 - x^2) dx = \frac{4}{3}$, so the mass density (mass per unit area) is

$$\delta = \frac{\text{mass}}{\text{area}} = \frac{M}{\frac{4}{3}} = \frac{3M}{4} \text{ kg/m}^2$$

Step 2. Calculate the moments.

$$\begin{aligned} I_x &= \int_{-1}^1 \int_{y=0}^{1-x^2} y^2 \delta dy dx = \int_{-1}^1 \frac{1}{3} (1-x^2)^3 \left(\frac{3M}{4} \right) dx \\ &= \frac{M}{4} \int_{-1}^1 (1-3x^2+3x^4-x^6) dx = \frac{8M}{35} \text{ kg}\cdot\text{m}^2 \end{aligned}$$

To calculate I_0 , we use the relation $I_0 = I_x + I_y$. We have

$$I_y = \int_{-1}^1 \int_{y=0}^{1-x^2} x^2 \delta \, dy \, dx = \left(\frac{3M}{4} \right) \int_{-1}^1 x^2 (1 - x^2) \, dx = \frac{M}{5} \text{ kg}\cdot\text{m}^2$$

and thus

$$I_0 = I_x + I_y = \frac{8M}{35} + \frac{M}{5} = \frac{3M}{7} \text{ kg}\cdot\text{m}^2$$

4

CAUTION

The relation

$$I_0 = I_x + I_y$$

is valid for a lamina in the xy -plane. However, there is no relation of this type for solid objects in \mathbf{R}^3 .

Step 3. Calculate kinetic energy.

Assuming an angular velocity of $\omega = 4$ rad/s,

$$\text{rotational KE about } x\text{-axis} = \frac{1}{2} I_x \omega^2 = \frac{1}{2} \left(\frac{8M}{35} \right) 4^2 \approx 1.8M \text{ joules}$$

$$\text{rotational KE about } z\text{-axis} = \frac{1}{2} I_0 \omega^2 = \frac{1}{2} \left(\frac{3M}{7} \right) 4^2 \approx 3.4M \text{ joules}$$

The unit of energy is the joule (J), equal to $1 \text{ kg}\cdot\text{m}^2/\text{s}^2$.

A point mass m located a distance r from an axis has moment of inertia $I = mr^2$ with respect to that axis. Given an extended object of total mass M (not necessarily a point mass) whose moment of inertia with respect to the axis is I , we define the **radius of gyration** by $r_g = (I/M)^{1/2}$. With this definition, the moment of inertia would not change if all of the mass of the object were concentrated at a point located a distance r_g from the axis.

EXAMPLE 6

Radius of Gyration of a Hemisphere

Find the radius of gyration about the \hat{z} -axis of the solid hemisphere \mathcal{W} above the xy -plane and inside the sphere $x^2 + y^2 + z^2 = R^2$, assuming a mass density of $\delta(x, y, z) = z \text{ kg/m}^3$.

Solution

To compute the radius of gyration about the \hat{z} -axis, we must compute I_z and the total mass M . We use spherical coordinates, and we compute the outer integral with respect to θ first since the inner two integrals have no dependence on θ .

$$\begin{aligned} x^2 + y^2 &= (\rho \cos \theta \sin \phi)^2 + (\rho \sin \theta \sin \phi)^2 = \rho^2 \sin^2 \phi, \quad z = \rho \cos \phi \\ I_z &= \iiint_{\mathcal{W}} (x^2 + y^2) z \, dV = \int_{\theta=0}^{2\pi} \int_{\phi=0}^{\pi/2} \int_{\rho=0}^R (\rho^2 \sin^2 \phi) (\rho \cos \phi) \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta \\ &= 2\pi \int_{\phi=0}^{\pi/2} \int_{\rho=0}^R \rho^5 \sin^3 \phi \cos \phi \, d\rho \, d\phi \\ &= \frac{\pi R^6}{3} \int_{\phi=0}^{\pi/2} \sin^3 \phi \cos \phi \, d\phi \\ &= \frac{\pi R^6}{3} \left(\frac{\sin^4 \phi}{4} \right) \Big|_0^{\pi/2} = \frac{\pi R^6}{12} \text{ kg}\cdot\text{m}^2 \\ M &= \iiint_{\mathcal{W}} z \, dV = \int_{\theta=0}^{2\pi} \int_{\phi=0}^{\pi/2} \int_{\rho=0}^R (\rho \cos \phi) \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta \end{aligned}$$

The integral computation for M is similar to that for I_z and results in $M = \pi R^4 / 4 \text{ kg}$. Therefore, the radius of gyration is $r_g = (I_z/M)^{1/2} = (R^2/3)^{1/2} = R/\sqrt{3} \text{ m}$.

Probability Theory

In Section 9.1, we discussed how probabilities can be represented as areas under curves ([Figure 7](#)). Recall that a *random variable* X is defined as the outcome of an experiment or measurement whose value is not known in advance. The probability that the value of X lies between a and b is denoted $P(a \leq X \leq b)$. Furthermore, X is a *continuous random variable* if there is a continuous function p of one variable, called the *probability density function*, such that ([Figure 7](#))

$$P(a \leq X \leq b) = \int_a^b p(x) \, dx$$

Double integration enters the picture when we compute “joint probabilities” of two random variables X and Y . We let

$$P(a \leq X \leq b; c \leq Y \leq d)$$

denote the probability that X and y satisfy

$$a \leq X \leq b, \quad c \leq Y \leq d$$

For example, if X is the height (in centimeters) and y is the weight (in kilograms) in a certain population, then

$$P(160 \leq X \leq 170; 52 \leq Y \leq 63)$$

is the probability that a person chosen at random has height between 160 and 170 cm and weight between 52 and 63 kg.

We say that X and y are jointly continuous if there is a continuous function $p(x, y)$, called the **joint probability density function** (or simply the joint density), such that for all intervals $[a, b]$ and $[c, d]$ (Figure 8),

$$P(a \leq X \leq b; c \leq Y \leq d) = \int_{x=a}^b \int_{y=c}^d p(x, y) \, dy \, dx$$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 8 The probability $P(a \leq X \leq b; c \leq Y \leq d)$ is equal to the integral of $p(x, y)$ over the rectangle.

◀ REMINDER

Conditions on a probability density function:

- $p(x) \geq 0$,
- $p(x)$ satisfies $\int_J p(x) dx = 1$ where J is the domain of the density function.

In the Reminder, we recall two conditions that a probability density function must satisfy. Joint density functions must satisfy similar conditions: First, $p(x, y) \geq 0$ for all x and y (because probabilities cannot be negative), and second,

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} p(x, y) dy dx = 1$$

5

This is often called the **normalization condition**. It holds because it is certain (the probability is 1) that X and Y each take on some value between $-\infty$ and ∞ .

EXAMPLE 7

Without proper maintenance, the time to failure (in months) of two sensors in an aircraft are random variables X and Y with joint density

$$p(x, y) = \begin{cases} \frac{1}{864} e^{-x/24-y/36} & \text{for } x \geq 0, y \geq 0 \\ 0 & \text{otherwise} \end{cases}$$

What is the probability that neither sensor functions after 2 years?

Solution

The problem asks for the probability $P(0 \leq X \leq 24; 0 \leq Y \leq 24)$. For simplicity in integration, we rewrite $e^{-x/24-y/36}$ as $e^{-x/24}e^{-y/36}$:

$$\begin{aligned}\int_{x=0}^{24} \int_{y=0}^{24} p(x,y) dy dx &= \frac{1}{864} \int_{x=0}^{24} \int_{y=0}^{24} e^{-x/24} e^{-y/36} dy dx \\ &= \frac{1}{864} \int_{x=0}^{24} e^{-x/24} (-36e^{-y/36}|_0^{24}) dx \\ &= \frac{1}{24} (1 - e^{-24/36}) \left(-24e^{-x/24}|_0^{24} \right) \\ &= (1 - e^{-24/36})(1 - e^{-1}) \approx 0.31\end{aligned}$$

There is a 31% chance that neither sensor will function after 2 years.

■

More generally, we can compute the probability that X and y satisfy conditions of various types. For example, $P(X + Y \leq M)$ denotes the probability that the sum $X + Y$ is at most M . This probability is equal to the integral

$$P(X + Y \leq M) = \iint_{\mathcal{D}} p(x,y) dy dx$$

where $\mathcal{D} = \{(x,y) : x + y \leq M\}$.

EXAMPLE 8

Calculate the probability that $X + Y \leq 3$, where X and y have joint probability density

$$p(x,y) = \begin{cases} \frac{1}{81} (2xy + 2x + y) & 0 \leq x \leq 3, \quad 0 \leq y \leq 3 \\ 0 & \text{otherwise} \end{cases}$$

Solution

The probability density function $p(x,y)$ is nonzero only on the square in [Figure 9](#). Within that square, the inequality $x + y \leq 3$ holds only on the shaded triangle, so the probability that $X + Y \leq 3$ is equal to the integral of $p(x,y)$ over the triangle:

$$\begin{aligned}
 \int_{x=0}^3 \int_{y=0}^{3-x} p(x, y) dy dx &= \frac{1}{81} \int_{x=0}^3 \left(xy^2 + \frac{1}{2}y^2 + 2xy \right) \Big|_{y=0}^{3-x} dx \\
 &= \frac{1}{81} \int_{x=0}^3 \left(x^3 - \frac{15}{2}x^2 + 12x + \frac{9}{2} \right) dx \\
 &= \frac{1}{81} \left(\frac{1}{4}3^4 - \frac{5}{2}3^3 + 6(3^2) + \frac{9}{2}(3) \right) = \frac{1}{4}
 \end{aligned}$$

FIGURE 9

16.5 SUMMARY

- If the mass density is constant, then the center of mass coincides with the *centroid*, whose coordinates \bar{x}, \bar{y} (and \bar{z} in three dimensions) are the average values of x, y , and z over the domain. For a domain in \mathbf{R}^2 ,
- $$\bar{x} = \frac{1}{A} \iint_{\mathcal{D}} x dA, \quad \bar{y} = \frac{1}{A} \iint_{\mathcal{D}} y dA, \quad A = \iint_{\mathcal{D}} 1 dA$$

	In \mathbf{R}^2	In \mathbf{R}^3
Total mass	$M = \iint_{\mathcal{D}} \delta(x, y) dA$	$M = \iiint_{\mathcal{W}} \delta(x, y, z) dV$
Moments	$M_x = \iint_{\mathcal{D}} y \delta(x, y) dA$ $M_y = \iint_{\mathcal{D}} x \delta(x, y) dA$	$M_{yz} = \iiint_{\mathcal{W}} x \delta(x, y, z) dV$ $M_{xz} = \iiint_{\mathcal{W}} y \delta(x, y, z) dV$ $M_{xy} = \iiint_{\mathcal{W}} z \delta(x, y, z) dV$
Center of mass	$x_{CM} = \frac{M_y}{M}, \quad y_{CM} = \frac{M_x}{M}$	$x_{CM} = \frac{M_{yz}}{M}, \quad y_{CM} = \frac{M_{xz}}{M}, \quad z_{CM} = \frac{M_{xy}}{M}$
Moments of inertia	$I_x = \iint_{\mathcal{D}} y^2 \delta(x, y) dA$ $I_y = \iint_{\mathcal{D}} x^2 \delta(x, y) dA$ $I_0 = \iint_{\mathcal{D}} (x^2 + y^2) \delta(x, y) dA$ $(I_0 = I_x + I_y)$	$I_x = \iiint_{\mathcal{W}} (y^2 + z^2) \delta(x, y, z) dV$ $I_y = \iiint_{\mathcal{W}} (x^2 + z^2) \delta(x, y, z) dV$ $I_z = \iiint_{\mathcal{W}} (x^2 + y^2) \delta(x, y, z) dV$

- Radius of gyration: $r_g = (I/M)^{1/2}$
- Random variables X and Y have joint probability density function $p(x, y)$ if

$$P(a \leq X \leq b; c \leq Y \leq d) = \int_{x=a}^b \int_{y=c}^d p(x, y) dy dx$$

- A joint probability density function must satisfy $p(x, y) \geq 0$ and

$$\int_{x=-\infty}^{\infty} \int_{y=-\infty}^{\infty} p(x, y) dy dx = 1$$

16.5 EXERCISES

Preliminary Questions

- What is the mass density $\delta(x, y, z)$ of a solid of volume 5 m^3 with uniform mass density and total mass 25 kg ?
- A domain \mathcal{D} in \mathbf{R}^2 with uniform mass density is symmetric with respect to the $y\hat{x}$ axis. Which of the following are true?
 - $x_{CM} = 0$
 - $y_{CM} = 0$
 - $I_x = 0$
 - $I_y = 0$

3. If $p(x, y)$ is the joint probability density function of random variables X and Y , what does the double integral of $p(x, y)$ over $[0, 1] \times [0, 1]$ represent? What does the integral of $p(x, y)$ over the triangle bounded by $x = 0, y = 0$, and $x + y = 1$ represent?

Exercises

- Find the total mass of the rectangle $0 \leq x \leq 1, 0 \leq y \leq 2$ assuming a mass density of $\delta(x, y) = 2x^2 + y^2$
- Calculate the total mass of a plate bounded by $y = 0$ and $y = x^{-1}$ for $1 \leq x \leq 4$ (in meters) assuming a mass density of $\delta(x, y) = y/x \text{ kg/m}^2$.
- Find the total charge in the region under the graph of $y = 4e^{-x^2/2}$ for $0 \leq x \leq 10$ (in centimeters) assuming a charge density of $\delta(x, y) = 10^{-6}xy$ coulombs per square centimeter (C/cm^2).
- Find the total population within a 4 km radius of the city center (located at the origin) assuming a population density of $\delta(x, y) = 2000(x^2 + y^2)^{-0.2}$ people per square kilometer.
- Find the total population within the sector $2|x| \leq y \leq 8$ assuming a population density of $\delta(x, y) = 100e^{-0.1y}$ people per square kilometer.
- Find the total mass of the solid region \mathcal{W} defined by $x \geq 0, y \geq 0, x^2 + y^2 \leq 4$, and $x \leq z \leq 32 - x$ (in centimeters) assuming a mass density of $\delta(x, y, z) = 6y \text{ g/cm}^3$.
- Calculate the total charge of the solid ball $x^2 + y^2 + z^2 \leq 5$ (in centimeters) assuming a charge density (in coulombs per cubic centimeter) of $\delta(x, y, z) = (3 \cdot 10^{-8})(x^2 + y^2 + z^2)^{1/2}$
- Compute the total mass of the plate in [Figure 10](#) assuming a mass density of $f(x, y) = x^2 / (x^2 + y^2) \text{ g/cm}^2$.

- Assume that the density of the atmosphere as a function of altitude h (in kilometers) above sea level is $\delta(h) = ae^{-bh} \text{ kg/km}^3$, $a = 1.225 \times 10^9$, $b = 0.13$.

where and Calculate the total mass of the atmosphere contained in the cone-shaped region $\sqrt{x^2 + y^2} \leq h \leq 3$.

10. Calculate the total charge on a plate \mathcal{D} in the shape of the ellipse with the polar equation

$$r^2 = \left(\frac{1}{6} \sin^2 \theta + \frac{1}{9} \cos^2 \theta \right)^{-1}$$

with the disk $x^2 + y^2 \leq 1$ removed (Figure 11) assuming a charge density of $\rho(r, \theta) = 3r^{-4}$ C/cm².

In Exercises 11–16, find the centroid of the given region assuming the density $\delta(x, y) = 1$.

11. Region bounded by $y = 1 - x^2$ and $y = 0$

12. Region bounded by $y^2 = x + 4$ and $x = 4$

13. Quarter circle $x^2 + y^2 \leq R^2, x \geq 0, y \geq 0$

14. Quarter circle $x^2 + y^2 \leq R^2, y \geq |x|$

15. Lamina bounded by the x - and y -axes, the line $x = M$, and the graph of $y = e^{-x}$

16. Infinite lamina bounded by the x - and y -axes and the graph of $y = e^{-x}$

17. **CAS** Use a computer algebra system to compute numerically the centroid of the shaded region in Figure 12 bounded by $r^2 = \cos 2\theta$ for $x \geq 0$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 12

18. Show that the centroid of the sector in [Figure 13](#) has $y\text{-coordinate}$

$$\bar{y} = \left(\frac{2R}{3} \right) \left(\frac{\sin \alpha}{\alpha} \right)$$

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and Company

FIGURE 13

In Exercises 19–21, find the centroid of the given solid region assuming a density of $\delta(x, y) = 1$.

19. Hemisphere $x^2 + y^2 + z^2 \leq R^2, z \geq 0$

20. Region bounded by the $xy\text{-plane}$, the cylinder $x^2 + y^2 = R^2$, and the plane $x/R + z/H = 1$, where $R > 0$ and $H > 0$

21. The “ice cream cone” region \mathcal{W} bounded, in spherical coordinates, by the cone $\phi = \pi/3$ and the sphere $\rho = 2$

22. Show that the $z\text{-coordinate}$ of the centroid of the tetrahedron bounded by the coordinate planes and the plane $\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$

in [Figure 14](#) is $\bar{z} = c/4$. Conclude by symmetry that the centroid is $(a/4, b/4, c/4)$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 14

23. Find the centroid of the region \mathcal{W} in [Figure 15](#), lying above the sphere $x^2 + y^2 + z^2 = 6$ and below the paraboloid $z = 4 - x^2 - y^2$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 15

24. Let $R > 0$ and $H > 0$, and let \mathcal{W} be the upper half of the ellipsoid $x^2 + y^2 + (Rz/H)^2 = R^2$, where $z \geq 0$ ([Figure 16](#)). Find the centroid of \mathcal{W} and show that it depends on the height H but not on the radius R .

In Exercises 25–28, find the center of mass of the region with the given mass density δ .

25. Region bounded by $y = 6 - x, x = 0, y = 0; \quad \delta(x, y) = x^2$

26. Region bounded by $y^2 = x + 4$ and $x = 0; \quad \delta(x, y) = |y|$

27. Region $|x| + |y| \leq 1; \quad \delta(x, y) = (x + 1)(y + 1)$

28. Semicircle $x^2 + y^2 \leq R^2, y \geq 0; \quad \delta(x, y) = y$

29. Find the ~~ẑ coordinate~~ of the center of mass of the first octant of the unit sphere with mass density $\delta(x, y, z) = y$ ([Figure 17](#)).

30. Find the center of mass of a cylinder of radius 2 and height 4 and mass density e^{-z} , where z is the height above the base.
31. Let \mathcal{R} be the rectangle $[-a, a] \times [b, -b]$ with uniform density and total mass M . Calculate:
- The mass density δ of \mathcal{R}
 - I_x and I_0
 - The radius of gyration about the $x\hat{a}\text{axis}$
32. Calculate I_x and I_0 for the rectangle in [Exercise 31](#) assuming a mass density of $\delta(x, y) = x$.
33. Calculate I_0 and I_x for the disk \mathcal{D} defined by $x^2 + y^2 \leq 16$ (in meters), with total mass 1000 kg and uniform mass density. *Hint:* Calculate I_0 first and observe that $I_0 = 2I_x$. Express your answer in the correct units.
34. Calculate I_x and I_y for the half-disk $x^2 + y^2 \leq R^2, x \geq 0$ (in meters), with total mass M kilograms and uniform mass density.

In Exercises 35–38, let \mathcal{D} be the triangular domain bounded by the coordinate axes and the line $y = 3 - x$, with mass density $\delta(x, y) = y$. Compute the given quantities.

35. Total mass
36. Center of mass
37. I_x
38. I_0

In Exercises 39–42, let \mathcal{D} be the domain between the line $y = bx/a$ and the parabola $y = bx^2/a^2$, where $a, b \geq 0$. Assume the mass density is $\delta(x, y) = 1$ for [Exercise 39](#) and $\delta(x, y) = xy$ for [Exercises 40–42](#). Compute the given quantities.

39. Centroid
40. Center of mass
41. I_x
42. I_0
43. Calculate the moment of inertia I_x of the disk \mathcal{D} defined by $x^2 + y^2 \leq R^2$ (in meters), with total mass M kilograms. How much kinetic energy (in joules) is required to rotate the disk about the $x\hat{a}\text{axis}$ with angular velocity 10 radians per second?
44. Calculate the moment of inertia I_z of the box $\mathcal{W} = [-a, a] \times [-a, a] \times [0, H]$ assuming that \mathcal{W} has total mass M .

45. Show that the moment of inertia of a sphere of radius R of total mass M with uniform mass density about any axis passing through the center of the sphere is $\frac{2}{5}MR^2$. Note that the mass density of the sphere is $\delta = M / (\frac{4}{3}\pi R^3)$.
46. Use the result of Exercise 45 to calculate the radius of gyration of a uniform sphere of radius R about any axis through the center of the sphere.

In Exercises 47 and 48, prove the formula for the right circular cylinder in Figure 18.

47. $I_z = \frac{1}{2}MR^2$

48. $I_x = \frac{1}{4}MR^2 + \frac{1}{12}MH^2$

49. The yo-yo in Figure 19 is made up of two disks of radius $r = 3\text{ cm}$ and an axle of radius $b = 1\text{ cm}$. Each disk has mass $M_1 = 20\text{ g}$, and the axle has mass $M_2 = 5\text{ g}$.
- Use the result of Exercise 47 to calculate the moment of inertia I of the yo-yo with respect to the axis of symmetry. Note that I is the sum of the moments of the three components of the yo-yo.
 - The yo-yo is released and falls to the end of a 100 cm string, where it spins with angular velocity ω . The total mass of the yo-yo is $m = 45\text{ g}$, so the potential energy lost is $PE = mgh = (45)(980)100\text{ g cm}^2/\text{s}^2$. Find ω using the fact that the potential energy is the sum of the rotational kinetic energy and the translational kinetic energy and that the velocity $v = bw$ because the string unravels at this rate.

Rogawski et al.,
Multivariable Calculus, 4e,
 © 2019 W. H. Freeman and
 Company

FIGURE 19

50. Calculate I_z for the solid region \mathcal{W} inside the hyperboloid $x^2 + y^2 = z^2 + 1$ between $z = 0$ and $z = 1$.

51. Calculate $P(0 \leq X \leq 2; 1 \leq Y \leq 2)$, where X and y have joint probability density function

$$p(x, y) = \begin{cases} \frac{1}{72}(2xy + 2x + y) & \text{if } 0 \leq x \leq 4 \text{ and } 0 \leq y \leq 2 \\ 0 & \text{otherwise} \end{cases}$$

52. Calculate the probability that $X + Y \leq 2$ for random variables with joint probability density function as in [Exercise 51](#).

53. The lifetime (in months) of two components in a certain device are random variables X and y that have joint probability density function

$$p(x, y) = \begin{cases} \frac{1}{9216}(48 - 2x - y) & \text{if } x \geq 0, y \geq 0, 2x + y \leq 48 \\ 0 & \text{otherwise} \end{cases}$$

Calculate the probability that both components function for at least 12 months without failing. Note that $p(x, y)$ is nonzero only within the triangle bounded by the coordinate axes and the line $2x + y = 48$ shown in [Figure 20](#).

Rogawski et al., *Multivariable Calculus, 4e*, © 2019 W. H. Freeman and Company

FIGURE 20

54. Find a constant C such that

$$p(x, y) = \begin{cases} Cxy & \text{if } 0 \leq x \text{ and } 0 \leq y \leq 1 - x \\ 0 & \text{otherwise} \end{cases}$$

is a joint probability density function. Then calculate:

- a. $P(X \leq \frac{1}{2}; Y \leq \frac{1}{4})$
- b. $P(X \geq Y)$

55. Find a constant C such that

$$p(x, y) = \begin{cases} Cy & \text{if } 0 \leq x \leq 1 \text{ and } x^2 \leq y \leq x \\ 0 & \text{otherwise} \end{cases}$$

is a joint probability density function. Then calculate the probability that $Y \geq X^{3/2}$.

56. Numbers X and y between 0 and 1 are chosen randomly. The joint probability density is $p(x, y) = 1$ if $0 \leq x \leq 1$ and $0 \leq y \leq 1$, and $p(x, y) = 0$ otherwise. Calculate the probability P that the product XY is at least $\frac{1}{2}$.

57. According to quantum mechanics, the x - and y -coordinates of a particle confined to the region $\mathcal{R} = [0, 1] \times [0, 1]$ are random variables with joint probability density function

$$p(x, y) = \begin{cases} C \sin^2(2\pi\ell x) \sin^2(2\pi ny) & \text{if } (x, y) \in \mathcal{R} \\ 0 & \text{otherwise} \end{cases}$$

The integers ℓ and n determine the energy of the particle, and C is a constant.

58. The wave function for the 1s state of an electron in the hydrogen atom is

$$\psi_{1s}(\rho) = \frac{1}{\sqrt{\pi a_0^3}} e^{-\rho/a_0}$$

where a_0 is the Bohr radius. The probability of finding the electron in a region \mathcal{W} of \mathbf{R}^3 is equal to

$$\iiint_{\mathcal{W}} p(x, y, z) dV$$

where, in spherical coordinates,

$$p(\rho) = |\psi_{1s}(\rho)|^2$$

Use integration in spherical coordinates to show that the probability of finding the electron at a distance greater than the Bohr radius is equal to $5/e^2 \approx 0.677$. (The Bohr radius is $a_0 = 5.3 \times 10^{-11}$ m, but this value is not needed.)

59. According to Coulomb's Law, the attractive force between two electric charges of magnitude q_1 and q_2 separated by a distance r is $kq_1 q_2 / r^2$ (k is a constant). Let \mathbf{F} be the net force on a charged particle P of charge Q coulombs located d centimeters above the center of a circular disk of radius R , with a uniform charge distribution of density ρ coulombs per square meter (Figure 21). By symmetry, \mathbf{F} acts in the vertical direction.

- a. Let \mathcal{R} be a small polar rectangle of size $\Delta r \times \Delta\theta$ located at distance r . Show that \mathcal{R} exerts a force on P whose vertical component is

$$\left(\frac{k\rho Qd}{(r^2+d^2)^{3/2}} \right) r \Delta r \Delta\theta$$

- b. Explain why \mathbf{F} is equal to the following double integral, and evaluate:

$$F = k\rho Q d \int_0^{2\pi} \int_0^R \frac{r \ dr \ d\theta}{(r^2+d^2)^{3/2}}$$

FIGURE 21

60. Let \mathcal{D} be the annular region

$$-\frac{\pi}{2} \leq \theta \leq \frac{\pi}{2}, \quad a \leq r \leq b$$

where $b > a > 0$. Assume that \mathcal{D} has a uniform charge distribution of ρ coulombs per square meter. Let \mathbf{F} be the net force on a charged particle of charge Q coulombs located at the origin (by symmetry, \mathbf{F} acts along the $x\hat{x}$ -axis).

- a. Argue as in Exercise 59 to show that

$$F = k\rho Q \int_{\theta = -\pi/2}^{\pi/2} \int_{r=a}^b \left(\frac{\cos \theta}{r^2} \right) r \ dr \ d\theta$$

- b. Compute F .

Further Insights and Challenges

61. Let \mathcal{D} be the domain in Figure 22. Assume that \mathcal{D} is symmetric with respect to the $y\hat{y}$ -axis; that is, both $g_1(x)$ and

$g_2(x)$ are even functions.

- Prove that the centroid lies on the $y\text{-axis}$ —that is, that $\bar{x} = 0$.
- Show that if the mass density satisfies $\delta(-x, y) = \delta(x, y)$, then $M_y = 0$ and $x_{CM} = 0$.

FIGURE 22

62. **Pappus's Theorem** Let A be the area of the region \mathcal{D} between two graphs $y = g_1(x)$ and $y = g_2(x)$ over the interval $[a, b]$, where $g_2(x) \geq g_1(x) \geq 0$. Prove Pappus's Theorem: The volume of the solid obtained by revolving \mathcal{D} about the $x\text{-axis}$ is $V = 2\pi A\bar{y}$, where \bar{y} is the $y\text{-coordinate}$ of the centroid of \mathcal{D} (the average of the $y\text{-coordinates}$). Hint: Show that
- $$A\bar{y} = \int_{x=a}^b \int_{y=g_1(x)}^{g_2(x)} y \, dy \, dx$$
63. Use Pappus's Theorem in [Exercise 62](#) to show that the torus obtained by revolving a circle of radius b centered at $(0, a)$ about the $x\text{-axis}$ (where $b < a$) has volume $V = 2\pi^2 ab^2$.

64. Use Pappus's Theorem to compute \bar{y} for the upper half of the disk $x^2 + y^2 \leq a^2, y \geq 0$. Hint: The disk revolved about the $x\text{-axis}$ is a sphere.

65. **Parallel-Axis Theorem** Let \mathcal{W} be a region in \mathbf{R}^3 with center of mass at the origin. Let I_z be the moment of inertia of \mathcal{W} about the $z\text{-axis}$, and let I_h be the moment of inertia about the vertical axis through a point $P = (a, b, 0)$, where $h = \sqrt{a^2 + b^2}$. By definition,

$$I_h = \iiint_{\mathcal{W}} ((x - a)^2 + (y - b)^2) \delta(x, y, z) \, dV$$

Prove the Parallel-Axis Theorem: $I_h = I_z + Mh^2$.

66. Let \mathcal{W} be a cylinder of radius 10 cm and height 20 cm , with total mass $M = 500 \text{ g}$. Use the Parallel-Axis Theorem ([Exercise 65](#)) and the result of [Exercise 47](#) to calculate the moment of inertia of \mathcal{W} about an axis that is parallel to and at a distance of 30 cm from the cylinder's axis of symmetry.

16.6 Change of Variables

The formulas for integration in polar, cylindrical, and spherical coordinates are important special cases of the general Change of Variables Formula for multiple integrals. In this section, we discuss the general formula.

Maps from \mathbf{R}^2 to \mathbf{R}^2

A function $G : X \rightarrow Y$ from a set X (the domain) to another set Y is often called a **map** or a **mapping**. For $x \in X$, the element $G(x)$ belongs to Y and is called the **image** of x . The set of all images $G(x)$ is called the **image** or **range** of G . We denote the image by $G(X)$.

In this section, we consider maps $G : \mathcal{D} \rightarrow \mathbf{R}^2$ defined on a domain \mathcal{D} in \mathbf{R}^2 (Figure 1). To prevent confusion, we'll often use u, v as our domain variables and x, y for the range. Thus, we will write $G(u, v) = (x(u, v), y(u, v))$, where the components x and y are functions of u and v :

$$x = x(u, v), \quad y = y(u, v)$$

One map we are familiar with is the map defining polar coordinates. For this map, we use variables r, θ instead of u, v . The **polar coordinates map** $G : \mathbf{R}^2 \rightarrow \mathbf{R}^2$ is defined by

$$G(r, \theta) = (r \cos \theta, r \sin \theta)$$

EXAMPLE 1

Polar Coordinates Map

Describe the image of a polar rectangle $\mathcal{R} = [r_1, r_2] \times [\theta_1, \theta_2]$ under the polar coordinates map.

Solution

Referring to [Figure 2](#), we see that

- A vertical line $r = r_1$ (shown in red) is mapped to the set of points with radial coordinate r_1 and arbitrary angle. This is the circle of radius r_1 .
- A horizontal line $\theta = \theta_1$ (dashed line in the figure) is mapped to the set of points with polar angle θ_1 and arbitrary radial coordinate. This is the line through the origin of angle θ_1 .

The image of $\mathcal{R} = [r_1, r_2] \times [\theta_1, \theta_2]$ under the polar coordinates map $G(r, \theta)$ is the polar rectangle in the xy -plane defined by $r_1 \leq r \leq r_2, \theta_1 \leq \theta \leq \theta_2$.

General mappings can be quite complicated, so it is useful to study the simplest case “linear maps” in detail. A map $G(u, v)$ is **linear** if it has the form

$$G(u, v) = (Au + Cv, Bu + Dv) \quad (A, B, C, D \text{ are constants})$$

We can get a clear picture of this linear map by thinking of G as a map from vectors in the uv -plane to vectors in the xy -plane. Then G has the following linearity properties (see [Exercise 46](#)):

$$G(u_1 + u_2, v_1 + v_2) = G(u_1, v_1) + G(u_2, v_2) \quad 1$$

$$G(cu, cv) = cG(u, v) \quad (c \text{ any constant}) \quad 2$$

A consequence of these properties is that G maps the parallelogram spanned by any two vectors \mathbf{a} and \mathbf{b} in the

$uv\hat{a}$ plane to the parallelogram spanned by the images $G(\mathbf{a})$ and $G(\mathbf{b})$, as shown in [Figure 3](#).

More generally, \mathbf{G} maps the segment joining any two points P and Q to the segment joining $G(P)$ and $G(Q)$ (see [Exercise 47](#)). The grid generated by basis vectors $\mathbf{i} = \langle 1, 0 \rangle$ and $\mathbf{j} = \langle 0, 1 \rangle$ is mapped to the grid generated by the image vectors ([Figure 3](#))

$$\begin{aligned}\mathbf{r} &= G(1, 0) = \langle A, B \rangle \\ \mathbf{s} &= G(0, 1) = \langle C, D \rangle\end{aligned}$$

EXAMPLE 2

Image of a Triangle

Find the image of the triangle \mathcal{T} with vertices $(1, 2)$, $(2, 1)$, $(3, 4)$ under the linear map $\mathbf{G}(u, v) = (2u - v, u + v)$.

Solution

Because \mathbf{G} is linear, it maps the segment joining two vertices of \mathcal{T} to the segment joining the images of the two vertices. Therefore, the image of \mathcal{T} is the triangle whose vertices are the images ([Figure 4](#))

$$G(1, 2) = (0, 3), \quad G(2, 1) = (3, 3), \quad G(3, 4) = (2, 7)$$

To understand a nonlinear map, it is usually helpful to determine the images of horizontal and vertical lines, as we did for the polar coordinate mapping.

EXAMPLE 3

Let $G(u, v) = (uv^{-1}, uv)$ for $u > 0, v > 0$. Determine the images of

- The lines $u = c$ and $v = c$
- $[1, 2] \times [1, 2]$

Find the inverse map G^{-1} .

Solution

In this map, we have $x = uv^{-1}$ and $y = uv$. Thus,

$$xy = u^2, \quad \frac{y}{x} = v^2$$

3

- By the first part of Eq. (3), G maps a point (c, v) to a point in the xy -plane with $xy = c^2$. In other words, G maps the vertical line $u = c$ to the hyperbola $xy = c^2$. Similarly, by the second part of Eq. (3), the horizontal line $v = c$ is mapped to the set of points where $y/x = c^2$, or $y = c^2x$, which is the line through the origin of slope c^2 . See Figure 5.

- b. The image of $[1, 2] \times [1, 2]$ is the *curvilinear rectangle* bounded by the four curves that are the images of the lines $u = 1$, $u = 2$, and $v = 1$, $v = 2$. By Eq. (3), this region is defined by the inequalities
- $$1 \leq xy \leq 4, \quad 1 \leq \frac{y}{x} \leq 4$$

To find G^{-1} , we use Eq. (3) to write $u = \sqrt{xy}$ and $v = \sqrt{y/x}$. Therefore, the inverse map is $G^{-1}(x, y) = (\sqrt{xy}, \sqrt{y/x})$. We take positive square roots because $u > 0$ and $v > 0$ on the domain we are considering.

The term “curvilinear rectangle” refers to a region bounded on four sides by curves as on the right in Figure 5.

How Area Changes Under a Mapping: The Jacobian Determinant

The **Jacobian determinant** (or simply the Jacobian) of a map

$$G(u, v) = (x(u, v), y(u, v))$$

is the determinant

$$\text{Jac}(G) = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{vmatrix} = \frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial x}{\partial v} \frac{\partial y}{\partial u}$$

The Jacobian $\text{Jac}(G)$ is also denoted $\frac{\partial(x, y)}{\partial(u, v)}$. Note that $\text{Jac}(G)$ is a function of u and v .

◀ REMINDER

The definition of a 2×2 determinant is

$$\begin{vmatrix} a & b \\ c & d \end{vmatrix} = ad - bc$$

4

EXAMPLE 4

Evaluate the Jacobian of $G(u, v) = (u^3 + v, uv)$ at $(u, v) = (2, 1)$.

Solution

We have $x = u^3 + v$ and $y = uv$, so

$$\begin{aligned} \text{Jac}(G) &= \frac{\partial(x, y)}{\partial(u, v)} = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{vmatrix} \\ &= \begin{vmatrix} 3u^2 & 1 \\ v & u \end{vmatrix} = 3u^3 - v \end{aligned}$$

The value of the Jacobian at $(2, 1)$ is $\text{Jac}(G)(2, 1) = 3(2)^3 - 1 = 23$.

The Jacobian tells us how area changes under a map G . We can see this most directly in the case of a linear map $G(u, v) = (Au + Cv, Bu + Dv)$.

THEOREM 1

Jacobian of a Linear Map

The Jacobian of a linear map

$$G(u, v) = (Au + Cv, Bu + Dv)$$

is *constant* with value

$$\text{Jac}(G) = \begin{vmatrix} A & C \\ B & D \end{vmatrix} = AD - BC$$

5

Under G , the area of a region \mathcal{D} is multiplied by the factor $|\text{Jac}(G)|$; that is,

$$\text{area}(G(\mathcal{D})) = |\text{Jac}(G)| \text{area}(\mathcal{D})$$

6

Proof [Equation \(5\)](#) is verified by direct calculation: Because

$$x = Au + Cv \text{ and } y = Bu + Dv$$

the partial derivatives in the Jacobian are the constants A, B, C, D .

We sketch a proof of [Eq. \(6\)](#). It certainly holds for the unit square $\mathcal{D} = [1, 0] \times [0, 1]$ because $G(\mathcal{D})$ is the parallelogram spanned by the vectors $\langle A, B \rangle$ and $\langle C, D \rangle$ ([Figure 6](#)) and this parallelogram has area

$$|\text{Jac}(G)| = |AD - BC|$$

by [Eq. \(10\) in Section 13.4](#). Similarly, we can check directly that [Eq. \(6\)](#) holds for arbitrary parallelograms (see [Exercise 48](#)). To verify [Eq. \(6\)](#) for a general domain \mathcal{D} , we use the fact that \mathcal{D} can be approximated as closely as desired by a union of rectangles in a fine grid of lines parallel to the u - and v -axes.

We cannot expect Eq. (6) to hold for a nonlinear map. In fact, it would not make sense as stated because the value $\text{Jac}(G)(P)$ may vary from point to point. However, it is *approximately true* if the domain \mathcal{D} is small and P is a sample point in \mathcal{D} :

$$\text{area}(G(\mathcal{D})) \approx |\text{Jac}(G)(P)| \text{area}(\mathcal{D})$$

7

This result may be stated more precisely as the limit relation:

$$|\text{Jac}(G)(P)| = \lim_{|\mathcal{D}| \rightarrow 0} \frac{\text{area}(G(\mathcal{D}))}{\text{area}(\mathcal{D})}$$

8

Here, we write $|\mathcal{D}| \rightarrow 0$ to indicate the limit as the diameter of \mathcal{D} (the maximum distance between two points in \mathcal{D}) tends to zero.

CONCEPTUAL INSIGHT

Although a rigorous proof of Eq. (8) is too technical to include here, we can understand Eq. (7) as an application of linear approximation. Consider a rectangle \mathcal{R} with vertex at $P = (u, v)$ and sides of lengths Δu and Δv , assumed to be small as in Figure 7. The image $G(\mathcal{R})$ is not a parallelogram, but it is approximated well by the parallelogram spanned by the vectors \mathbf{A} and \mathbf{B} in the figure:

$$\begin{aligned}\mathbf{A} &= G(u + \Delta u, v) - G(u, v) \\ &= \langle x(u + \Delta u, v) - x(u, v), y(u + \Delta u, v) - y(u, v) \rangle \\ \mathbf{B} &= G(u, v + \Delta v) - G(u, v) \\ &= \langle x(u, v + \Delta v) - x(u, v), y(u, v + \Delta v) - y(u, v) \rangle\end{aligned}$$

The linear approximation applied to the components of \mathbf{G} yields

$$\mathbf{A} \approx \left\langle \frac{\partial x}{\partial u} \Delta u, \frac{\partial y}{\partial u} \Delta u \right\rangle$$

9

$$\mathbf{B} \approx \left\langle \frac{\partial x}{\partial v} \Delta v, \frac{\partial y}{\partial v} \Delta v \right\rangle$$

10

Using [Eq. \(10\) from Section 13.4](#) for the area of a parallelogram spanned by vectors \mathbf{A} and \mathbf{B} , we obtain the desired approximation:

$$\begin{aligned}\text{area}(G(\mathcal{R})) &\approx \left| \det \begin{pmatrix} \mathbf{A} \\ \mathbf{B} \end{pmatrix} \right| = \left| \det \begin{pmatrix} \frac{\partial x}{\partial u} \Delta u & \frac{\partial y}{\partial u} \Delta u \\ \frac{\partial x}{\partial v} \Delta v & \frac{\partial y}{\partial v} \Delta v \end{pmatrix} \right| \\ &= \left| \frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} \right| \Delta u \Delta v \\ &= |\text{Jac}(G)(P)| \text{area}(\mathcal{R})\end{aligned}$$

The last equation holds since the area of \mathcal{R} is $\Delta u \Delta v$.

◀ REMINDER

[Eqs. \(9\)](#) and [\(10\)](#) use the linear approximations

$$\begin{aligned}x(u + \Delta u, v) - x(u, v) &\approx \frac{\partial x}{\partial u} \Delta u \\ y(u + \Delta u, v) - y(u, v) &\approx \frac{\partial y}{\partial u} \Delta u\end{aligned}$$

and

$$\begin{aligned}x(u, v + \Delta v) - x(u, v) &\approx \frac{\partial x}{\partial v} \Delta v \\ y(u, v + \Delta v) - y(u, v) &\approx \frac{\partial y}{\partial v} \Delta v\end{aligned}$$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 7 The image of a small rectangle under a nonlinear map can be approximated by a parallelogram whose sides are determined by the linear approximation.

The Change of Variables Formula

Recall the formula for integration in polar coordinates:

$$\iint_{\mathcal{D}} f(x, y) \, dx \, dy = \int_{\theta_1}^{\theta_2} \int_{r_1}^{r_2} f(r \cos \theta, r \sin \theta) \, r \, dr \, d\theta$$

11

Here, \mathcal{D} is the polar rectangle consisting of points $(x, y) = (r \cos \theta, r \sin \theta)$ in the xy -plane (see [Figure 2](#)). On the right the rectangle $\mathcal{R} = [r_1, r_2] \times [\theta_1, \theta_2]$ in the $r\theta$ -plane is the domain of integration. Thus, \mathcal{D} is the image of the domain on the right under the polar coordinates map.

The general Change of Variables Formula has a similar form. Given a map

$$G : \begin{matrix} \mathcal{D}_0 \\ \text{in } uv\text{-plane} \end{matrix} \rightarrow \begin{matrix} \mathcal{D} \\ \text{in } xy\text{-plane} \end{matrix}$$

from a domain in the uv -plane to a domain in the xy -plane ([Figure 8](#)), our formula expresses an integral over \mathcal{D} as an integral over \mathcal{D}_0 . The Jacobian plays the role of the factor r on the right-hand side of [Eq. \(11\)](#).

$$\iint_{D_0} f(x(u, v), y(u, v)) |\text{Jac}(G)| \, du \, dv = \iint_D f(x, y) \, dx \, dy$$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 8 The Change of Variables Formula expresses a double integral over \mathcal{D} as a double integral over \mathcal{D}_0 .

A few technical assumptions are necessary. First, we assume that G is one-to-one, at least on the interior of \mathcal{D}_0 , because we want G to cover the target domain \mathcal{D} just once. We also assume that G is a C^1 map, by which we mean that the component functions x and y have continuous partial derivatives. Under these conditions, if $f(x, y)$ is continuous, we have the following result.

◀ REMINDER

G is called “one-to-one” if $G(P) = G(Q)$ only for $P = Q$.

THEOREM 2

Change of Variables Formula

Let $G : \mathcal{D}_0 \rightarrow \mathcal{D}$ be a C^1 mapping that is one-to-one on the interior of \mathcal{D}_0 . If $f(x, y)$ is continuous, then

$$\iint_{\mathcal{D}} f(x, y) \, dx \, dy = \iint_{\mathcal{D}_0} f(x(u, v), y(u, v)) \left| \frac{\partial(x, y)}{\partial(u, v)} \right| \, du \, dv$$

12

Equation (12) is summarized by the equality

$$dx \, dy = \left| \frac{\partial(x, y)}{\partial(u, v)} \right| \, du \, dv$$

$\frac{\partial(x, y)}{\partial(u, v)}$ denotes the Jacobian $\text{Jac}(G)$.

Proof We sketch the proof. Observe first that [Eq. \(12\)](#) is approximately true if the domains \mathcal{D}_0 and \mathcal{D} are small. Let $P = G(P_0)$, where P_0 is any sample point in \mathcal{D}_0 . Since $f(x, y)$ is continuous, the approximation recalled in the note together with [Eq. \(7\)](#) yields

$$\begin{aligned}\iint_{\mathcal{D}} f(x, y) \, dx \, dy &\approx f(P) \text{area}(\mathcal{D}) \\ &\approx f(G(P_0)) |\text{Jac}(G)(P_0)| \text{area}(\mathcal{D}_0) \\ &\approx \iint_{\mathcal{D}_0} f(G(u, v)) |\text{Jac}(G)(u, v)| \, du \, dv\end{aligned}$$

◀ REMINDER

If \mathcal{D} is a domain of small diameter, $P \in \mathcal{D}$ is a sample point, and $f(x, y)$ is continuous, then (see [Section 16.2](#))

$$\iint_{\mathcal{D}} f(x, y) \, dx \, dy \approx f(P) \text{area}(\mathcal{D})$$

If \mathcal{D} is not small, divide it into small subdomains $D_j = G(\mathcal{D}_{0j})$ ([Figure 9](#) shows a rectangle divided into smaller rectangles), apply the approximation to each subdomain, and sum:

$$\begin{aligned}\iint_{\mathcal{D}} f(x, y) \, dx \, dy &= \sum_j \iint_{\mathcal{D}_j} f(x, y) \, dx \, dy \\ &\approx \sum_j \iint_{\mathcal{D}_{0j}} f(G(u, v)) |\text{Jac}(G)(u, v)| \, du \, dv \\ &= \iint_{\mathcal{D}_0} f(G(u, v)) |\text{Jac}(G)(u, v)| \, du \, dv\end{aligned}$$

Careful estimates show that the error tends to zero as the maximum of the diameters of the subdomains \mathcal{D}_j tends to zero. This yields the Change of Variables Formula.

FIGURE 9 G maps a rectangular grid on \mathcal{D}_0 to a curvilinear grid on \mathcal{D} .

■

EXAMPLE 5

Polar Coordinates Revisited

Use the Change of Variables Formula to derive the formula for integration in polar coordinates.

Solution

The Jacobian of the polar coordinate map $G(r, \theta) = (r \cos \theta, r \sin \theta)$ is

$$\text{Jac}(G) = \begin{vmatrix} \frac{\partial x}{\partial r} & \frac{\partial x}{\partial \theta} \\ \frac{\partial y}{\partial r} & \frac{\partial y}{\partial \theta} \end{vmatrix} = \begin{vmatrix} \cos \theta & -r \sin \theta \\ \sin \theta & r \cos \theta \end{vmatrix} = r (\cos^2 \theta + \sin^2 \theta) = r$$

Let $\mathcal{D} = G(\mathcal{R})$ be the image under the polar coordinates map G of the rectangle \mathcal{R} defined by $r_0 \leq r \leq r_1, \theta_0 \leq \theta \leq \theta_1$ (see Figure 2). Then Eq. (12) yields the expected formula for polar coordinates:

$$\iint_{\mathcal{D}} f(x, y) \, dx \, dy = \int_{\theta_0}^{\theta_1} \int_{r_0}^{r_1} f(r \cos \theta, r \sin \theta) \, r \, dr \, d\theta$$

13

■

Assumptions Matter In the Change of Variables Formula, we assume that G is one-to-one on the interior but not necessarily on the boundary of the domain. Thus, we can apply Eq. (12) to the polar coordinates map G on the rectangle $\mathcal{D}_0 = [0, 1] \times [0, 2\pi]$. In this case, G is one-to-one on the interior but not on the boundary of \mathcal{D}_0 since $G(0, \theta) = (0, 0)$ for all θ and $G(r, 0) = G(r, 2\pi)$ for all r . On the other hand, Eq. (12) cannot be applied to G on

the rectangle $[0, 1] \times [0, 4\pi]$ because it is not one-to-one on the interior.

EXAMPLE 6

Use the Change of Variables Formula to calculate $\iint_{\mathcal{P}} e^{4x-y} dx dy$, where \mathcal{P} is the parallelogram spanned by the vectors $\langle 4, 1 \rangle, \langle 3, 3 \rangle$ in [Figure 10](#).

Solution

Step 1. Define a map.

We can convert our double integral to an integral over the unit square $\mathcal{R} = [0, 1] \times [0, 1]$ if we can find a map that sends \mathcal{R} to \mathcal{P} . The following linear map does the job:

$$G(u, v) = (4u + 3v, u + 3v)$$

Indeed, $G(1, 0) = (4, 1)$ and $G(0, 1) = (3, 3)$, so it maps \mathcal{R} to \mathcal{P} because linear maps map parallelograms to parallelograms.

Recall that the linear map

$$G(u, v) = (Au + Cv, Bu + Dv)$$

satisfies

$$G(1, 0) = (A, B), \quad G(0, 1) = (C, D)$$

Step 2. Compute the Jacobian.

$$\text{Jac}(G) = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{vmatrix} = \begin{vmatrix} 4 & 3 \\ 1 & 3 \end{vmatrix} = 9$$

Step 3. Express $f(x, y)$ in terms of the new variables.

Since $x = 4u + 3v$ and $y = u + 3v$, we have

$$e^{4x-y} = e^{4(4u+3v)-(u+3v)} = e^{15u+9v}$$

Step 4. Apply the Change of Variables Formula.

The Change of Variables Formula tells us that $dx dy = 9 du dv$:

$$\begin{aligned} \iint_{\mathcal{P}} e^{4x-y} dx dy &= \iint_{\mathcal{R}} e^{15u+9v} |\text{Jac}(G)| du dv = \int_0^1 \int_0^1 e^{15u} e^{9v} 9 du dv \\ &= \frac{3}{5} (e^{15} - 1) \int_0^1 e^{9v} dv = \frac{1}{15} (e^{15} - 1) (e^9 - 1) \end{aligned}$$

EXAMPLE 7

Use the Change of Variables Formula to compute

$$\iint_{\mathcal{D}} (x^2 + y^2) dx dy$$

where \mathcal{D} is the domain $1 \leq xy \leq 4, 1 \leq y/x \leq 4$ (Figure 11).

DF FIGURE 11

Solution

In [Example 3](#), we studied the map $G(u, v) = (uv^{-1}, uv)$, which can be written

$$x = uv^{-1}, \quad y = uv$$

We showed ([Figure 11](#)) that G maps the rectangle $\mathcal{D}_0 = [1, 2] \times [1, 2]$ to our domain \mathcal{D} . Indeed, because $xy = u^2$ and $yx^{-1} = v^2$, the two conditions $1 \leq xy \leq 4$ and $1 \leq y/x \leq 4$ that define \mathcal{D} become $1 \leq u \leq 2$ and $1 \leq v \leq 2$.

The Jacobian is

$$\text{Jac}(G) = \frac{\partial(x,y)}{\partial(u,v)} = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{vmatrix} = \begin{vmatrix} v^{-1} & -uv^{-2} \\ v & u \end{vmatrix} = \frac{2u}{v}$$

To apply the Change of Variables Formula, we write $f(x, y)$ in terms of u and v :

$$f(x, y) = x^2 + y^2 = \left(\frac{u}{v}\right)^2 + (uv)^2 = u^2(v^{-2} + v^2)$$

By the Change of Variables Formula,

$$\begin{aligned} \iint_{\mathcal{D}} (x^2 + y^2) \, dx \, dy &= \iint_{\mathcal{D}_0} u^2(v^{-2} + v^2) \left| \frac{2u}{v} \right| \, du \, dv \\ &= 2 \int_{v=1}^2 \int_{u=1}^2 u^3(v^{-3} + v) \, du \, dv \\ &= \frac{15}{2} \int_{v=1}^2 (v^{-3} + v) \, dv \\ &= \frac{15}{2} \left(-\frac{1}{2}v^{-2} + \frac{1}{2}v^2 \Big|_1 \right) = \frac{225}{16} \end{aligned}$$

Keep in mind that the Change of Variables Formula turns an xy -integral into a uv -integral, but the map G goes from the uv -domain to the xy -domain. Sometimes, it is easier to find a map F going in the *wrong direction*, from the xy -domain to the uv -domain. The desired map G is then the inverse $G = F^{-1}$. The next example shows that in some cases, we can evaluate the integral without solving for G . The key fact is that the Jacobian of G is the reciprocal of the Jacobian of F (see [Exercises 49–51](#)):

The relationship between Jacobians in [Equation \(14\)](#) can be written in the suggestive form

$$\frac{\partial(x,y)}{\partial(u,v)} = \left(\frac{\partial(u,v)}{\partial(x,y)} \right)^{-1}$$

EXAMPLE 8

Using the Inverse Map

Integrate $f(x, y) = xy(x^2 + y^2)$ over

$$\mathcal{D} : -3 \leq x^2 - y^2 \leq 3, \quad 1 \leq xy \leq 4$$

Solution

There is a simple map F that goes in the *wrong* direction. Let $u = x^2 - y^2$ and $v = xy$. Then our domain is defined by the inequalities $-3 \leq u \leq 3$ and $1 \leq v \leq 4$, and we can define a map from \mathcal{D} to the rectangle $\mathcal{R} = [-3, 3] \times [1, 4]$ in the uv -plane ([Figure 12](#)):

$$\begin{aligned} F : \mathcal{D} &\rightarrow \mathcal{R} \\ (x, y) &\rightarrow (x^2 - y^2, xy) \end{aligned}$$

DF FIGURE 12 The map F goes in the “wrong” direction.

To convert the integral over \mathcal{D} into an integral over the rectangle \mathcal{R} , we have to apply the Change of Variables Formula to the inverse mapping:

$$G = F^{-1} : \mathcal{R} \rightarrow \mathcal{D}$$

We will see that it is not necessary to find G explicitly. Since $u = x^2 - y^2$ and $v = xy$, the Jacobian of F is

$$\text{Jac}(F) = \begin{vmatrix} \frac{\partial u}{\partial x} & \frac{\partial u}{\partial y} \\ \frac{\partial v}{\partial x} & \frac{\partial v}{\partial y} \end{vmatrix} = \begin{vmatrix} 2x & -2y \\ y & x \end{vmatrix} = 2(x^2 + y^2)$$

By [Eq. \(14\)](#),

$$\text{Jac}(G) = \text{Jac}(F)^{-1} = \frac{1}{2(x^2 + y^2)}$$

Normally, the next step would be to express $f(x, y)$ in terms of u and v . We can avoid doing this in our case by observing that the Jacobian cancels with one factor of $f(x, y)$:

$$\begin{aligned} \iint_{\mathcal{D}} xy(x^2 + y^2) \, dx \, dy &= \iint_{\mathcal{R}} f(x(u, v), y(u, v)) |\text{Jac}(G)| \, du \, dv \\ &= \iint_{\mathcal{R}} xy(x^2 + y^2) \frac{1}{2(x^2 + y^2)} \, du \, dv \\ &= \frac{1}{2} \iint_{\mathcal{R}} xy \, du \, dv \\ &= \frac{1}{2} \iint_{\mathcal{R}} v \, du \, dv \quad (\text{because } v = xy) \\ &= \frac{1}{2} \int_{-3}^3 \int_1^4 v \, dv \, du = \frac{1}{2}(6) \left(\frac{1}{2}4^2 - \frac{1}{2}1^2 \right) = \frac{45}{2} \end{aligned}$$

■

Change of Variables in Three Variables

The Change of Variables Formula has the same form in three (or more) variables as in two variables. Let

$$G : \mathcal{W}_0 \rightarrow \mathcal{W}$$

be a mapping from a three-dimensional region \mathcal{W}_0 in (u, v, w) -space to a region \mathcal{W} in (x, y, z) -space, say,

$$x = x(u, v, w), \quad y = y(u, v, w), \quad z = z(u, v, w)$$

The Jacobian $\text{Jac}(G)$ is the 3×3 determinant:

$$\text{Jac} (G) = \frac{\partial(x,y,z)}{\partial(u,v,w)} = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} & \frac{\partial x}{\partial w} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} & \frac{\partial y}{\partial w} \\ \frac{\partial z}{\partial u} & \frac{\partial z}{\partial v} & \frac{\partial z}{\partial w} \end{vmatrix}$$

15

◀ REMINDER

3×3 determinants are defined in [Eq. \(2\) of Section 13.4](#).

The Change of Variables Formula states

$$dx \ dy \ dz = \left| \frac{\partial(x,y,z)}{\partial(u,v,w)} \right| du \ dv \ dw$$

More precisely, if G is C^1 and one-to-one on the interior of \mathcal{W}_0 , and if f is continuous, then

$$\begin{aligned} & \iiint_{\mathcal{W}} f(x, y, z) \ dx \ dy \ dz \\ &= \iiint_{\mathcal{W}_0} f(x(u, v, w), y(u, v, w), z(u, v, w)) \left| \frac{\partial(x, y, z)}{\partial(u, v, w)} \right| du \ dv \ dw \end{aligned}$$

16

In [Exercises 42](#) and [43](#), you are asked to use the general Change of Variables Formula to derive the formulas for integration in cylindrical and spherical coordinates developed in [Section 16.4](#).

16.6 SUMMARY

- Let $G(u, v) = (x(u, v), y(u, v))$ be a mapping. The Jacobian of G is the determinant

$$\text{Jac} (G) = \frac{\partial(x,y)}{\partial(u,v)} = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{vmatrix}$$

- If $G = F^{-1}$ and $\text{Jac}(F) \neq 0$, then $\text{Jac}(G) = \text{Jac}(F)^{-1}$.
- Change of Variables Formula: If $G : \mathcal{D}_0 \rightarrow \mathcal{D}$ has component functions with continuous partial derivatives and is one-to-one on the interior of \mathcal{D}_0 , and if f is continuous, then

$$\iint_{\mathcal{D}} f(x, y) \ dx \ dy = \iint_{\mathcal{D}_0} f(x(u, v), y(u, v)) \left| \frac{\partial(x,y)}{\partial(u,v)} \right| du \ dv$$

- The Change of Variables Formula is written in two and three variables as

$$dx \ dy = \left| \frac{\partial(x,y)}{\partial(u,v)} \right| du \ dv, \quad dx \ dy \ dz = \left| \frac{\partial(x,y,z)}{\partial(u,v,w)} \right| du \ dv \ dw$$

16.6 EXERCISES

Preliminary Questions

1. Which of the following maps is linear?
 - a. (uv, v)
 - b. $(u + v, u)$
 - c. $(3, e^u)$
2. Suppose that G is a linear map such that $G(2, 0) = (4, 0)$ and $G(0, 3) = (-3, 9)$. Find the images of:
 - a. $G(1, 0)$
 - b. $G(1, 1)$
 - c. $G(2, 1)$
3. What is the area of $G(\mathcal{R})$ if \mathcal{R} is a rectangle of area 9 and G is a mapping whose Jacobian has constant value 4?
4. Estimate the area of $G(\mathcal{R})$, where $\mathcal{R} = [1, 1.2] \times [3, 3.1]$ and G is a mapping such that $\text{Jac}(G)(1, 3) = 3$.

Exercises

1. Determine the image under $G(u, v) = (2u, u + v)$ of the following sets:
 - a. The u - and v -axes
 - b. The rectangle $\mathcal{R} = [0, 5] \times [0, 7]$
 - c. The line segment joining $(1, 2)$ and $(5, 3)$
 - d. The triangle with vertices $(0, 1)$, $(1, 0)$, and $(1, 1)$
2. Describe [in the form $y = f(x)$] the images of the lines $u = c$ and $v = c$ under the mapping $G(u, v) = (u/v, u^2 - v^2)$.
3. Let $G(u, v) = (u^2, v)$. Is G one-to-one? If not, determine a domain on which G is one-to-one. Find the image under G of:
 - a. The u - and v -axes
 - b. The rectangle $\mathcal{R} = [-1, 1] \times [-1, 1]$
 - c. The line segment joining $(0, 0)$ and $(1, 1)$
 - d. The triangle with vertices $(0, 0)$, $(0, 1)$, and $(1, 1)$
4. Let $G(u, v) = (e^u, e^{u+v})$.
 - a. Is G one-to-one? What is the image of G ?
 - b. Describe the images of the vertical lines $u = c$ and the horizontal lines $v = c$.

In Exercises 5–12, let $G(u, v) = (2u + v, 5u + 3v)$ be a map from the uv -plane to the xy -plane.

- $y = \frac{5}{2}x + \frac{1}{2}c$. What is the image (in slope-intercept form) of the vertical line $u = c$?
6. Describe the image of the line through the points $(u, v) = (1, 1)$ and $(u, v) = (1, -1)$ under G in slope-intercept form.
7. Describe the image of the line $v = 4u$ under G in slope-intercept form.
8. Show that G maps the line $v = mu$ to the line of slope $(5 + 3m) / (2 + m)$ through the origin in the $xy\hat{\text{a}}\text{plane}$.

9. Show that the inverse of G is

$$G^{-1}(x, y) = (3x - y, -5x + 2y)$$

Hint: Show that $G(G^{-1}(x, y)) = (x, y)$ and $G^{-1}(G(u, v)) = (u, v)$.

10. Use the inverse in [Exercise 9](#) to find:

a. A point in the $uv\hat{\text{a}}\text{plane}$ mapping to $(2, 1)$

b. A segment in the $uv\hat{\text{a}}\text{plane}$ mapping to the segment joining $(-2, 1)$ and $(3, 4)$

$$\text{Jac}(G) = \frac{\partial(x, y)}{\partial(u, v)}.$$

11. Calculate

$$\text{Jac}(G^{-1}) = \frac{\partial(u, v)}{\partial(x, y)}.$$

12. Calculate

In Exercises 13–18, compute the Jacobian (at the point, if indicated).

13. $G(u, v) = (3u + 4v, u - 2v)$

14. $G(r, s) = (rs, r + s)$

15. $G(r, t) = (r \sin t, r - \cos t)$, $(r, t) = (1, \pi)$

16. $G(u, v) = (v \ln u, u^2 v^{-1})$, $(u, v) = (1, 2)$

17. $G(r, \theta) = (r \cos \theta, r \sin \theta)$, $(r, \theta) = (4, \frac{\pi}{6})$

18. $G(u, v) = (ue^v, e^u)$

19. Find a linear mapping G that maps $[0, 1] \times [0, 1]$ to the parallelogram in the $xy\hat{\text{a}}\text{plane}$ spanned by the vectors $\langle 2, 3 \rangle$ and $\langle 4, 1 \rangle$.

20. Find a linear mapping G that maps $[0, 1] \times [0, 1]$ to the parallelogram in the $xy\hat{\text{a}}\text{plane}$ spanned by the vectors

$\langle -2, 5 \rangle$ and $\langle 1, 7 \rangle$.

21. Let \mathcal{D} be the parallelogram in [Figure 13](#). Apply the Change of Variables Formula to the map

$$G(u, v) = (5u + 3v, u + 4v) \text{ to evaluate } \iint_{\mathcal{D}} xy \, dx \, dy \text{ as an integral over } \mathcal{D}_0 = [0, 1] \times [0, 1].$$

22. Let $G(u, v) = (u - uv, uv)$.

- Show that the image of the horizontal line $v = c$ is $y = \frac{c}{1-c}x$ if $c \neq 1$, and is the y -axis if $c = 1$.
- Determine the images of vertical lines in the uv -plane.
- Compute the Jacobian of G .
- Observe that by the formula for the area of a triangle, the region \mathcal{D} in [Figure 14](#) has area $\frac{1}{2}(b^2 - a^2)$.

Compute this area again, using the Change of Variables Formula applied to G .

e. Calculate $\iint_{\mathcal{D}} xy \, dx \, dy$.

23. Let $G(u, v) = (3u + v, u - 2v)$. Use the Jacobian to determine the area of $G(\mathcal{R})$ for:

- $\mathcal{R} = [0, 3] \times [0, 5]$

b. $\mathcal{R} = [2, 5] \times [1, 7]$

24. Find a linear map T that maps $[0, 1] \times [0, 1]$ to the parallelogram \mathcal{P} in the xy -plane with vertices $(0, 0), (2, 2), (1, 4), (3, 6)$. Then calculate the double integral of e^{2x-y} over \mathcal{P} via change of variables.
25. With G as in [Example 3](#), use the Change of Variables Formula to compute the area of the image of $[1, 4] \times [1, 4]$.

In Exercises 26–28, let $\mathcal{R}_0 = [0, 1] \times [0, 1]$ be the unit square. The translate of a map $G_0(u, v) = (\phi(u, v), \psi(u, v))$ is a map

$$G(u, v) = (a + \phi(u, v), b + \psi(u, v))$$

where a, b are constants. Observe that the map G_0 in [Figure 15](#) maps \mathcal{R}_0 to the parallelogram \mathcal{P}_0 and that the translate

$$G_1(u, v) = (2 + 4u + 2v, 1 + u + 3v)$$

maps \mathcal{R}_0 to \mathcal{P}_1 .

FIGURE 15

26. Find translates G_2 and G_3 of the mapping G_0 in [Figure 15](#) that map the unit square \mathcal{R}_0 to the parallelograms \mathcal{P}_2 and \mathcal{P}_3 .
27. Sketch the parallelogram \mathcal{P} with vertices $(1, 1), (2, 4), (3, 6), (4, 9)$ and find the translate of a linear mapping that maps \mathcal{R}_0 to \mathcal{P} .
28. Find the translate of a linear mapping that maps \mathcal{R}_0 to the parallelogram spanned by the vectors $\langle 3, 9 \rangle$ and $\langle -4, 6 \rangle$

based at $(4, 2)$.

29. Let $\mathcal{D} = G(\mathcal{R})$, where $G(u, v) = (u^2, u + v)$ and $\mathcal{R} = [1, 2] \times [0, 6]$. Calculate $\iint_{\mathcal{D}} y \, dx \, dy$. Note: It is not necessary to describe \mathcal{D} .

30. Let \mathcal{D} be the image of $\mathcal{R} = [1, 4] \times [1, 4]$ under the map $G(u, v) = (u^2/v, v^2/u)$.

- Compute $\text{Jac}(G)$.
- Sketch \mathcal{D} .

- Use the Change of Variables Formula to compute Area(\mathcal{D}) and $\iint_{\mathcal{D}} f(x, y) \, dx \, dy$, where $f(x, y) = x + y$.

31. Compute $\iint_{\mathcal{D}} (x + 3y) \, dx \, dy$, where \mathcal{D} is the shaded region in [Figure 16](#). Hint: Use the map $G(u, v) = (u - 2v, v)$.

FIGURE 16

32. Use the map $G(u, v) = \left(\frac{u}{v+1}, \frac{uv}{v+1} \right)$ to compute

$$\iint_{\mathcal{D}} (x + y) \, dx \, dy$$

where \mathcal{D} is the shaded region in [Figure 17](#).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 17

33. Show that $T(u, v) = (u^2 - v^2, 2uv)$ maps the triangle $\mathcal{D}_0 = \{(u, v) : 0 \leq v \leq u \leq 1\}$ to the domain \mathcal{D} bounded by $x = 0$, $y = 0$, and $y^2 = 4 - 4x$. Use T to evaluate

$$\iint_{\mathcal{D}} \sqrt{x^2 + y^2} \, dx \, dy$$

$$\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 \leq 1.$$

34. Find a mapping G that maps the disk $u^2 + v^2 \leq 1$ onto the interior of the ellipse $\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 \leq 1$. Then use the Change of Variables Formula to prove that the area of the ellipse is πab .

35. Calculate $\iint_{\mathcal{D}} e^{9x^2+4y^2} \, dx \, dy$, where \mathcal{D} is the interior of the ellipse $\left(\frac{x}{2}\right)^2 + \left(\frac{y}{3}\right)^2 \leq 1$.

36. Let \mathcal{D} be the region inside the ellipse $x^2 + 2xy + 2y^2 - 4y = 8$. Compute the area of \mathcal{D} as an integral in the variables $u = x + y, v = y - 2$.

37. Sketch the domain \mathcal{D} bounded by $y = x^2$, $y = \frac{1}{2}x^2$, and $y = x$. Use a change of variables with the map $x = uv, y = u^2$ to calculate

$$\iint_{\mathcal{D}} y^{-1} \, dx \, dy$$

This is an improper integral since $f(x, y) = y^{-1}$ is undefined at $(0, 0)$, but it becomes proper after changing variables.

38. Find an appropriate change of variables to evaluate

$$\iint_{\mathcal{R}} (x+y)^2 e^{x^2-y^2} \, dx \, dy$$

where \mathcal{R} is the square with vertices $(1, 0), (0, 1), (-1, 0), (0, -1)$.

39. Let G be the inverse of the map $F(x, y) = (xy, x^2y)$ from the xy -plane to the uv -plane. Let \mathcal{D} be the domain in Figure 18. Show, by applying the Change of Variables Formula to the inverse $G = F^{-1}$, that

$$\iint_{\mathcal{D}} e^{xy} \, dx \, dy = \int_{10}^{20} \int_{20}^{40} e^u v^{-1} \, dv \, du$$

and evaluate this result. Hint: See [Example 8](#).

FIGURE 18

40. Sketch the domain

$$\mathcal{D} = \{(x, y) : 1 \leq x + y \leq 4, -4 \leq y - 2x \leq 1\}$$

- a. Let \mathbf{F} be the map $u = x + y, v = y - 2x$ from the $xy\text{-plane}$ to the $uv\text{-plane}$, and let \mathbf{G} be its inverse.

Use [Eq. \(14\)](#) to compute $\text{Jac}(\mathbf{G})$.

$$\iint_{\mathcal{D}} e^{x+y} \, dx \, dy$$

- b. Compute $\iint_{\mathcal{D}} e^{x+y} \, dx \, dy$ using the Change of Variables Formula with the map \mathbf{G} . Hint: It is not necessary to solve for \mathbf{G} explicitly.

41. Let $I = \iint_{\mathcal{D}} (x^2 - y^2) \, dx \, dy$, where

$$\mathcal{D} = \{(x, y) : 2 \leq xy \leq 4, 0 \leq x - y \leq 3, x \geq 0, y \geq 0\}$$

- a. Show that the mapping $u = xy, v = x - y$ maps \mathcal{D} to the rectangle $\mathcal{R} = [2, 4] \times [0, 3]$.

- b. Compute $\partial(x, y)/\partial(u, v)$ by first computing $\partial(u, v)/\partial(x, y)$.

- c. Use the Change of Variables Formula to show that I is equal to the integral of $f(u, v) = v$ over \mathcal{R} and evaluate.

42. Derive formula (4) in [Section 16.4](#) for integration in cylindrical coordinates from the general Change of Variables Formula.

43. Derive formula (7) in [Section 16.4](#) for integration in spherical coordinates from the general Change of Variables Formula.

44. Use the Change of Variables Formula in three variables to prove that the volume of the ellipsoid

$$\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1$$

is equal to $abc \times$ the volume of the unit sphere.

Further Insights and Challenges

- 45. Use the map**

$$x = \frac{\sin u}{\cos v}, \quad y = \frac{\sin v}{\cos u}$$

to evaluate the integral

$$\int_0^1 \int_0^1 \frac{dx dy}{1-x^2y^2}$$

This integral is an improper integral since the integrand is infinite if $x = \pm 1$ and $y = \pm 1$, but applying the Change of Variables Formula shows that the result is finite.

46. Verify properties (1) and (2) for linear functions and show that any map satisfying these two properties is linear.

47. Let P and Q be points in \mathbf{R}^2 . Show that a linear map $G(u, v) = (Au + Cv, Bu + Dv)$ maps the segment joining P and Q to the segment joining $G(P)$ to $G(Q)$. Hint: The segment joining P and Q has parametrization $(1 - t)\overrightarrow{OP} + t\overrightarrow{OQ}$ for $0 \leq t \leq 1$

48. Let G be a linear map. Prove Eq. (6) in the following steps.

- a. For any set \mathcal{D} in the $uv\hat{a}$ plane and any vector \mathbf{u} , let $\mathcal{D} + \mathbf{u}$ be the set obtained by translating all points in \mathcal{D} by \mathbf{u} . By linearity, G maps $\mathcal{D} + \mathbf{u}$ to the translate $G(\mathcal{D}) + G(\mathbf{u})$ [Figure 19(C)]. Therefore, if Eq. (6) holds for \mathcal{D} , it also holds for $\mathcal{D} + \mathbf{u}$.

b. In the text, we verified Eq. (6) for the unit rectangle. Use linearity to show that Eq. (6) also holds for all rectangles with vertex at the origin and sides parallel to the axes. Then argue that it also holds for each triangular half of such a rectangle, as in Figure 19(A).

c. Figure 19(B) shows that the area of a parallelogram is a difference of the areas of rectangles and triangles covered by steps (a) and (b). Use this to prove Eq. (6) for arbitrary parallelograms.

FIGURE 19

49. The product of 2×2 matrices A and B is the matrix AB defined by

$$\underbrace{\begin{pmatrix} a & b \\ c & d \end{pmatrix}}_A \underbrace{\begin{pmatrix} a' & b' \\ c' & d' \end{pmatrix}}_B = \underbrace{\begin{pmatrix} aa' + bc' & ab' + bd' \\ ca' + dc' & cb' + dd' \end{pmatrix}}_{AB}$$

The (i, j) -entry of A is the **dot product** of the i th row of A and the j th column of B . Prove that $\det(AB) = \det(A)\det(B)$.

50. Let $G_1 : \mathcal{D}_1 \rightarrow \mathcal{D}_2$ and $G_2 : \mathcal{D}_2 \rightarrow \mathcal{D}_3$ be C^1 maps, and let $G_2 \circ G_1 : \mathcal{D}_1 \rightarrow \mathcal{D}_3$ be the composite map. Use the Multivariable Chain Rule and [Exercise 49](#) to show that
 $\text{Jac}(G_2 \circ G_1) = \text{Jac}(G_2) \text{Jac}(G_1)$

51. Use [Exercise 50](#) to prove that

$$\text{Jac}(G^{-1}) = \text{Jac}(G)^{-1}$$

Hint: Verify that $\text{Jac}(I) = 1$, where I is the identity map $I(u, v) = (u, v)$.

52. Let (\bar{x}, \bar{y}) be the centroid of a domain \mathcal{D} . For $\lambda > 0$, let $\lambda\mathcal{D}$ be the **dilation** of \mathcal{D} , defined by
 $\lambda\mathcal{D} = \{(\lambda x, \lambda y) : (x, y) \in \mathcal{D}\}$

Use the Change of Variables Formula to prove that the centroid of $\lambda\mathcal{D}$ is $(\lambda\bar{x}, \lambda\bar{y})$.

CHAPTER REVIEW EXERCISES

1. Calculate the Riemann sum $S_{2,3}$ for $\int_1^4 \int_2^6 x^2 y \, dx \, dy$ using two choices of sample points:

- Lower-left vertex
- Midpoint of rectangle

Then calculate the exact value of the double integral.

2. Let $S_{N,N}$ be the Riemann sum for $\int_0^1 \int_0^1 \cos(xy) \, dx \, dy$ using midpoints as sample points.

- Calculate $S_{4,4}$.
 - CAS** Use a computer algebra system to calculate $S_{N,N}$ for $N = 10, 50, 100$.
3. Let \mathcal{D} be the shaded domain in [Figure 1](#).

FIGURE 1

- Estimate $\iint_{\mathcal{D}} xy \, dA$ by the Riemann sum whose sample points are the midpoints of the squares in the grid.

4. Explain the following:

a. $\int_{-1}^1 \int_{-1}^1 \sin(xy) \, dx \, dy = 0$

b. $\int_{-1}^1 \int_{-1}^1 \cos(xy) \, dx \, dy > 0$

In Exercises 5–8, evaluate the iterated integral.

5. $\int_0^2 \int_3^5 y(x-y) dx dy$

6. $\int_{1/2}^0 \int_0^{\pi/6} e^{2y} \sin(3x) dx dy$

7. $\int_0^{\pi/3} \int_0^{\pi/6} \sin(x+y) dx dy$

8. $\int_1^2 \int_1^2 \frac{y}{x+y^2} dx dy$

$$\iint_{\mathcal{D}} f(x, y) dA.$$

In Exercises 9–14, sketch the domain \mathcal{D} and calculate $\iint_{\mathcal{D}} f(x, y) dA$.

9. $\mathcal{D} = \{0 \leq x \leq 4, 0 \leq y \leq x\}, \quad f(x, y) = \cos y$

10. $\mathcal{D} = \{0 \leq x \leq 2, 0 \leq y \leq 2x - x^2\}, \quad f(x, y) = \sqrt{xy}$

11. $\mathcal{D} = \{0 \leq x \leq 1, 1-x \leq y \leq 2-x\}, \quad f(x, y) = e^{x+2y}$

12. $\mathcal{D} = \{1 \leq x \leq 2, 0 \leq y \leq 1/x\}, \quad f(x, y) = \cos(xy)$

13. $\mathcal{D} = \{0 \leq y \leq 1, 0.5y^2 \leq x \leq y^2\}, \quad f(x, y) = ye^{1+x}$

14. $\mathcal{D} = \{1 \leq y \leq e, y \leq x \leq 2y\}, \quad f(x, y) = \ln(x+y)$

15. Express $\int_{-3}^3 \int_0^{9-x^2} f(x, y) dy dx$ as an iterated integral in the order $dx dy$.

16. Let \mathcal{W} be the region bounded by the planes $y = z$, $2y + z = 3$, and $z = 0$ for $0 \leq x \leq 4$.

a. Express the triple integral $\iiint_{\mathcal{W}} f(x, y, z) dV$ as an iterated integral in the order $dy dx dz$ (project \mathcal{W} onto the xz -plane).

b. Evaluate the triple integral for $f(x, y, z) = 1$.

c. Compute the volume of \mathcal{W} using geometry and check that the result coincides with the answer to (b).

17. Let \mathcal{D} be the domain between $y = x$ and $y = \sqrt{x}$. Calculate $\iint_{\mathcal{D}} xy dA$ as an iterated integral in the order $dx dy$ and $dy dx$.

18. Find the double integral of $f(x, y) = x^3 y$ over the region between the curves $y = x^2$ and $y = x(1-x)$.

$$\int_0^9 \int_0^{\sqrt{y}} \frac{x \, dx \, dy}{(x^2 + y)^{1/2}}.$$

19. Change the order of integration and evaluate

20. Verify directly that

$$\int_2^3 \int_0^2 \frac{dy \, dx}{1+x-y} = \int_0^2 \int_2^3 \frac{dx \, dy}{1+x-y}$$

21. Prove the formula

$$\int_0^1 \int_0^y f(x) \, dx \, dy = \int_0^1 (1-x) f(x) \, dx$$

$$\int_0^1 \int_0^y \frac{\sin x}{1-x} \, dx \, dy.$$

Then use it to calculate

$$\int_0^1 \int_{-\sqrt{1-y^2}}^{\sqrt{1-y^2}} \frac{y \, dx \, dy}{(1+x^2+y^2)^2}$$

22. Rewrite by interchanging the order of integration, and evaluate.

23. Use cylindrical coordinates to compute the volume of the region defined by

$$4 - x^2 - y^2 \leq z \leq 10 - 4x^2 - 4y^2.$$

24. Evaluate $\iint_{\mathcal{D}} x \, dA$, where \mathcal{D} is the shaded domain in [Figure 2](#).

25. Find the volume of the region between the graph of the function $f(x, y) = 1 - (x^2 + y^2)$ and the xy -plane.

26. Evaluate $\int_0^3 \int_1^4 \int_2^4 (x^3 + y^2 + z) \, dx \, dy \, dz$.

27. Calculate $\iiint_{\mathcal{B}} (xy + z) \, dV$, where
 $\mathcal{B} = \{0 \leq x \leq 2, 0 \leq y \leq 1, 1 \leq z \leq 3\}$

as an iterated integral in two different ways.

28. Calculate $\iiint_{\mathcal{W}} xyz \, dV$, where
 $\mathcal{W} = \{0 \leq x \leq 1, x \leq y \leq 1, x \leq z \leq x + y\}$

$$I = \int_{-1}^1 \int_0^{\sqrt{1-x^2}} \int_0^1 (x + y + z) \, dz \, dy \, dx.$$

29. Evaluate

a. $\int_0^{2\pi} \int_0^{\pi/2} \int_4^9 \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta$

b. $\int_{-2}^1 \int_{\pi/3}^{\pi/4} \int_0^2 r \, dr \, d\theta \, dz$

c. $\int_0^{2\pi} \int_0^3 \int_{-\sqrt{9-r^2}}^0 r \, dz \, dr \, d\theta$

31. Find the volume of the solid contained in the cylinder $x^2 + y^2 = 1$ below the surface $z = (x + y)^2$ and above the surface $z = -(x - y)^2$.

32. Use polar coordinates to evaluate $\iint_{\mathcal{D}} x \, dA$, where \mathcal{D} is the shaded region between the two circles of radius 1 in [Figure 3](#).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 3

33. Use polar coordinates to calculate $\iint_{\mathcal{D}} \sqrt{x^2 + y^2} \, dA$, where \mathcal{D} is the region in the first quadrant bounded by the spiral $r = \theta$, the circle $r = 1$, and the x -axis.

$$\iint_{\mathcal{D}} \sin(x^2 + y^2) \, dA,$$

34. Calculate

where

$$\mathcal{D} = \left\{ \frac{\pi}{2} \leq x^2 + y^2 \leq \pi \right\}$$

35. Express in cylindrical coordinates and evaluate:

$$\int_0^1 \int_0^{\sqrt{1-x^2}} \int_0^{\sqrt{x^2+y^2}} z \, dz \, dy \, dx$$

36. Use spherical coordinates to calculate the triple integral of
- $f(x, y, z) = x^2 + y^2 + z^2$
- over the region
- $1 \leq x^2 + y^2 + z^2 \leq 4$

37. Convert to spherical coordinates and evaluate:

$$\int_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \int_0^{\sqrt{4-x^2-y^2}} e^{-(x^2+y^2+z^2)^{3/2}} \, dz \, dy \, dx$$

38. Find the average value of
- $f(x, y, z) = xy^2 z^3$
- on the box
- $[0, 1] \times [0, 2] \times [0, 3]$
- .

39. Let
- \mathcal{W}
- be the ball of radius
- R
- in
- \mathbf{R}^3
- centered at the origin, and let
- $P = (0, 0, R)$
- be the North Pole. Let
- $d_P(x, y, z)$
- be the distance from
- P
- to
- (x, y, z)
- . Show that the average value of
- d_P
- over the ball
- \mathcal{W}
- is equal to
- $\bar{d} = 6R/5$
- . Hint: Show that

$$\bar{d} = \frac{1}{\frac{4}{3}\pi R^3} \int_{\theta=0}^{2\pi} \int_{\rho=0}^R \int_{\phi=0}^{\pi} \rho^2 \sin \phi \sqrt{R^2 + \rho^2 - 2\rho R \cos \phi} \, d\phi \, d\rho \, d\theta$$

and evaluate.

- 40.
- CAS**
- Express the average value of
- $f(x, y) = e^{xy}$
- over the ellipse
- $\frac{x^2}{2} + y^2 = 1$
- as an iterated integral, and evaluate numerically using a computer algebra system.

41. Use cylindrical coordinates to find the mass of the solid bounded by
- $z = 8 - x^2 - y^2$
- and
- $z = x^2 + y^2$
- , assuming a mass density of
- $f(x, y, z) = (x^2 + y^2)^{1/2}$
- .

42. Let
- \mathcal{W}
- be the portion of the half-cylinder
- $x^2 + y^2 \leq 4, x \geq 0$
- such that
- $0 \leq z \leq 3y$
- . Use cylindrical coordinates to compute the mass of
- \mathcal{W}
- if the mass density is
- $\rho(x, y, z) = z^2$
- .

43. Use cylindrical coordinates to find the mass of a cylinder of radius 4 and height 10 if the mass density at a point is equal to the square of the distance from the cylinder's central axis.

44. Find the centroid of the region
- \mathcal{W}
- bounded, in spherical coordinates, by
- $\phi = \phi_0$
- and the sphere
- $\rho = R$
- .

45. Find the centroid of the solid bounded by the
- xy
- plane, the cylinder
- $x^2 + y^2 = R^2$
- , and the plane
- $x/R + z/H = 1$
- .

46. Using cylindrical coordinates, prove that the centroid of a right circular cone of height
- h
- and radius
- R
- is located at height
- $\frac{h}{4}$
- on the central axis.

47. Find the centroid of solid (A) in [Figure 4](#) defined by $x^2 + y^2 \leq R^2$, $0 \leq z \leq H$, and $\frac{\pi}{6} \leq \theta \leq 2\pi$, where θ is the polar angle of (x, y) .

48. Calculate the coordinate y_{CM} of the centroid of solid (B) in [Figure 4](#) defined by $x^2 + y^2 \leq 1$ and $0 \leq z \leq \frac{1}{2}y + \frac{3}{2}$.

49. Find the center of mass of the cylinder $x^2 + y^2 \leq 1$ for $0 \leq z \leq 1$, assuming a mass density of $\delta(x, y, z) = z$.

50. Find the center of mass of the sector of central angle $2\theta_0$ (symmetric with respect to the $y\hat{x}$ -axis) in Figure 5, assuming that the mass density is $\delta(x, y) = x^2$.

51. Find the center of mass of the part of the ball $x^2 + y^2 + z^2 \leq 1$, in the first octant assuming a mass density of $\delta(x, y, z) = x$.

52. Find a constant C such that

$$p(x, y) = \begin{cases} C(4x - y + 3) & \text{if } 0 \leq x \leq 2 \text{ and } 0 \leq y \leq 3 \\ 0 & \text{otherwise} \end{cases}$$

is a joint probability density function and calculate $P(X \leq 1; Y \leq 2)$.

53. Calculate $P(3X + 2Y \geq 6)$ for the probability density in [Exercise 52](#).
54. The lifetimes X and y (in years) of two machine components have joint probability density
- $$p(x, y) = \begin{cases} \frac{6}{125}(5 - x - y) & \text{if } 0 \leq x \leq 5 - y \text{ and } 0 \leq y \leq 5 \\ 0 & \text{otherwise} \end{cases}$$
- What is the probability that both components are still functioning after 2 years?
55. An insurance company issues two kinds of policies: A and B . Let X be the time until the next claim of type A is filed, and let y be the time (in days) until the next claim of type B is filed. The random variables have joint probability density
- $$p(x, y) = 12e^{-4x-3y}$$
- Find the probability that $X \leq Y$.
56. Compute the Jacobian of the map
- $$G(r, s) = (e^r \cosh(s), e^r \sinh(s))$$
57. Find a linear mapping $G(u, v)$ that maps the unit square to the parallelogram in the $xy\hat{\alpha}$ plane spanned by the vectors $\langle 3, -1 \rangle$ and $\langle 1, 4 \rangle$. Then use the Jacobian to find the area of the image of the rectangle $\mathcal{R} = [0, 4] \times [0, 3]$ under G .
58. Use the map
- $$G(u, v) = \left(\frac{u+v}{2}, \frac{u-v}{2} \right)$$
- to compute $\iint_{\mathcal{R}} ((x-y) \sin(x+y))^2 dx dy$, where \mathcal{R} is the square with vertices $(\pi, 0)$, $(2\pi, \pi)$, $(\pi, 2\pi)$, and $(0, \pi)$.
59. Let \mathcal{D} be the shaded region in [Figure 6](#), and let F be the map
- $$u = y + x^2, \quad v = y - x^3$$
- Show that F maps \mathcal{D} to a rectangle \mathcal{R} in the $uv\hat{\alpha}$ plane.
 - Apply [Eq. \(7\) in Section 16.6](#) with $P = (1, 7)$ to estimate $\text{Area}(\mathcal{D})$.

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 6

60. Calculate the integral of $f(x, y) = e^{3x-2y}$ over the parallelogram in [Figure 7](#).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 7

61. Sketch the region \mathcal{D} bounded by the curves $y = 2/x, y = 1/(2x), y = 2x, y = x/2$ in the first quadrant. Let F be the map $u = xy, v = y/x$ from the $xy\text{-plane}$ to the $uv\text{-plane}$.

- a. Find the image of \mathcal{D} under F .

$$\text{b. Let } G = F^{-1}. \text{ Show that } |\text{Jac}(G)| = \frac{1}{2|v|}.$$

- c. Apply the Change of Variables Formula to prove the formula

$$\iint_{\mathcal{D}} f\left(\frac{y}{x}\right) dx dy = \frac{3}{4} \int_{1/2}^2 \frac{f(v)}{v} dv$$

$$\text{d. Apply (c) to evaluate } \iint_{\mathcal{D}} \frac{ye^{y/x}}{x} dx dy.$$

LINE AND SURFACE INTEGRALS

NASA

There are over 20,000 objects larger than a softball orbiting the earth. Some are functioning satellites; most are space “debris” of some sort. The primary force on these objects, holding them in orbit, is Earth’s gravity, which is modeled as a field of force vectors everywhere directed inward toward the center of the earth.

In the previous chapter, we generalized integration from one variable to several variables. In this chapter, we generalize still further to include integration over curves and surfaces, and we will integrate not just functions but also vector fields. Integrals of vector fields are used in the study of phenomena such as electromagnetism, fluid dynamics, and heat transfer. To lay the groundwork, the chapter begins with a discussion of vector fields.

17.1 Vector Fields

How can we describe a physical object such as the wind, which consists of a large number of molecules moving in a region of space? What we need is a new type of function called a **vector field**. In this case, a vector field \mathbf{F} assigns to each point $P = (x, y, z)$ a vector $\mathbf{F}(x, y, z)$ that represents the velocity (speed and direction) of the wind at that point ([Figure 1](#)). Vector fields describe many other physical phenomena that have magnitude and direction such as force fields, electric fields, and magnetic fields.

Mathematically, a vector field in \mathbf{R}^3 is represented by a vector whose components are functions:

$$\mathbf{F}(x, y, z) = \langle F_1(x, y, z), F_2(x, y, z), F_3(x, y, z) \rangle$$

To each point $P = (a, b, c)$ is associated the vector $\mathbf{F}(a, b, c)$, which we also denote by $\mathbf{F}(P)$. Alternatively,

$$\mathbf{F} = F_1\mathbf{i} + F_2\mathbf{j} + F_3\mathbf{k}$$

When drawing a vector field, we draw $\mathbf{F}(P)$ as a vector based at P . The **domain** of \mathbf{F} is the set of points P for which $\mathbf{F}(P)$ is defined. Vector fields in the plane are written in a similar fashion:

$$\mathbf{F}(x, y) = \langle F_1(x, y), F_2(x, y) \rangle = F_1\mathbf{i} + F_2\mathbf{j}$$

In general, a vector field \mathbf{F} in \mathbf{R}^n is a function that assigns to each point (x_1, x_2, \dots, x_n) in \mathbf{R}^n a vector $\mathbf{F}(x_1, x_2, \dots, x_n)$ in \mathbf{R}^n . In this book, we focus on vector fields in \mathbf{R}^2 and \mathbf{R}^3 .

Throughout this chapter, we assume that the component functions F_j are smooth—that is, they have partial derivatives of

all orders on their domains.

EXAMPLE 1

Which vector corresponds to the point $P = (2, 4, 2)$ for the vector field $\mathbf{F}(x, y, z) = \langle y - z, x, z - \sqrt{y} \rangle$?

Solution

The vector attached to P is

$$\mathbf{F}(2, 4, 2) = \langle 4 - 2, 2, 2 - \sqrt{4} \rangle = \langle 2, 2, 0 \rangle$$

Some vectors from the vector field are shown in [Figure 2](#), and $\mathbf{F}(2, 4, 2)$ is in red.

Although it is not practical to sketch complicated vector fields in three dimensions by hand, computer graphing tools can produce useful visual representations ([Figure 3](#)). The vector field in [Figure 3\(B\)](#) is an example of a **constant vector field**. It assigns the same vector $\langle 1, -1, 3 \rangle$ to every point in \mathbf{R}^3 .

In the next example, we analyze two vector fields in the plane qualitatively.

EXAMPLE 2

Describe the following vector fields in \mathbf{R}^2 :

- a. $\mathbf{G} = \mathbf{i} + x\mathbf{j}$
- b. $\mathbf{F} = \langle -y, x \rangle$

Solution

- a. The vector field $\mathbf{G} = \mathbf{i} + x\mathbf{j}$ assigns the vector $\langle 1, a \rangle$ to the point (a, b) . In particular, it assigns the same vector to all points with the same x -coordinate [Figure 4(A)]. Notice that $\langle 1, a \rangle$ has slope a and length $\sqrt{1 + a^2}$. We may describe \mathbf{G} as follows: \mathbf{G} assigns a vector of slope a and length $\sqrt{1 + a^2}$ to all points with $x = a$.
- b. To visualize \mathbf{F} , observe that $\mathbf{F}(a, b) = \langle -b, a \rangle$ has length $r = \sqrt{a^2 + b^2}$. It is perpendicular to the radial vector $\langle a, b \rangle$ and points counterclockwise. Thus, \mathbf{F} has the following description: The vectors along the circle of radius r all have length r and they are tangent to the circle, pointing counterclockwise [Figure 4(B)].

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

DF FIGURE 4

Bettmann/Getty Images

The English physicist and Nobel laureate Paul Dirac (1902–1984) introduced a generalization of vectors called “spinors” to unify the special theory of relativity with quantum mechanics. This led to the discovery of the positron, an elementary particle used today in PET-scan imaging.

A **unit vector field** is a vector field \mathbf{F} such that $\|\mathbf{F}(P)\| = 1$ for all points P . A vector field \mathbf{F} is called a **radial vector field** if $\mathbf{F}(P)$ is parallel to \vec{OP} and $\|\mathbf{F}(P)\|$ depends only on the distance r from P to the origin. Here, we use the notation $r = (x^2 + y^2)^{1/2}$ for \mathbf{R}^2 and $r = (x^2 + y^2 + z^2)^{1/2}$ for \mathbf{R}^3 . Two important vector fields are the unit

radial vector fields in two and three dimensions [Figures 5(A) and (B)]:

$$\mathbf{e}_r = \left\langle \frac{x}{r}, \frac{y}{r} \right\rangle = \left\langle \frac{x}{\sqrt{x^2 + y^2}}, \frac{y}{\sqrt{x^2 + y^2}} \right\rangle \quad 1$$

$$\mathbf{e}_r = \left\langle \frac{x}{r}, \frac{y}{r}, \frac{z}{r} \right\rangle = \left\langle \frac{x}{\sqrt{x^2 + y^2 + z^2}}, \frac{y}{\sqrt{x^2 + y^2 + z^2}}, \frac{z}{\sqrt{x^2 + y^2 + z^2}} \right\rangle \quad 2$$

Observe that $\mathbf{e}_r(P)$ is a unit vector pointing away from the origin at P . Note, however, that \mathbf{e}_r is not defined at the origin where $r = 0$.

A gravitational vector field for a point mass and an electrostatic vector field for a point charge are radial vector fields.

They can be conveniently expressed in the form $f(r)\mathbf{e}_r$ with a scalar function f . We work with such fields often in the remainder of the text.

Operations on Vector Fields

Three important derivative operations in multivariable calculus are the gradient, divergence, and curl. Gradient was defined in [Section 15.5](#). Divergence and curl are operations on vector fields that we introduce here. Each of the three operations is defined using the **del operator** ∇ , which is a vector of derivative operators:

$$\nabla = \left\langle \frac{\partial}{\partial x}, \frac{\partial}{\partial y}, \frac{\partial}{\partial z} \right\rangle$$

The operation of ∇ on a scalar function f produces the gradient of f . Notationally, we treat this operation like multiplication of a vector by a scalar, but the resulting vector components are derivative operations on functions rather than products:

$$\nabla f = \left\langle \frac{\partial}{\partial x}, \frac{\partial}{\partial y}, \frac{\partial}{\partial z} \right\rangle f = \left\langle \frac{\partial}{\partial x} f, \frac{\partial}{\partial y} f, \frac{\partial}{\partial z} f \right\rangle = \left\langle \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z} \right\rangle$$

Operations of ∇ on a vector field \mathbf{F} are expressed via dot product (producing divergence) and cross product (producing curl). We introduce divergence and curl briefly here. They will play a significant role in the next chapter. For a vector field $\mathbf{F} = \langle F_1, F_2, F_3 \rangle$, we define the **divergence** of \mathbf{F} , denoted $\text{div}(\mathbf{F})$, by

$$\text{div}(\mathbf{F}) = \nabla \cdot \mathbf{F} = \left\langle \frac{\partial}{\partial x}, \frac{\partial}{\partial y}, \frac{\partial}{\partial z} \right\rangle \cdot \langle F_1, F_2, F_3 \rangle = \frac{\partial F_1}{\partial x} + \frac{\partial F_2}{\partial y} + \frac{\partial F_3}{\partial z}$$

That is,

$$\text{div}(\mathbf{F}) = \frac{\partial F_1}{\partial x} + \frac{\partial F_2}{\partial y} + \frac{\partial F_3}{\partial z}$$

3

Note that the divergence of a vector field $\mathbf{F}(x, y, z)$ is a scalar function of x , y , and z . Divergence obeys the **linearity** rules:

$$\begin{aligned}\text{div}(\mathbf{F} + \mathbf{G}) &= \text{div}(\mathbf{F}) + \text{div}(\mathbf{G}) \\ \text{div}(c\mathbf{F}) &= c \text{div}(\mathbf{F}) \quad (c \text{ any constant})\end{aligned}$$

EXAMPLE 3

Evaluate the divergence of $\mathbf{F} = \langle e^{xy}, xy, z^4 \rangle$ at $P = (1, 0, 2)$.

Solution

$$\begin{aligned}\text{div}(\mathbf{F}) &= \frac{\partial}{\partial x} e^{xy} + \frac{\partial}{\partial y} xy + \frac{\partial}{\partial z} z^4 = ye^{xy} + x + 4z^3 \\ \text{div}(\mathbf{F})(P) &= \text{div}(\mathbf{F})(1, 0, 2) = 0 \cdot e^0 + 1 + 4 \cdot 2^3 = 33\end{aligned}$$

In [Section 18.3](#) we will thoroughly investigate divergence and its physical interpretation. For now, we briefly explore \mathbf{F} .

its meaning in the context of a physics application. Consider a gas with velocity vector field given by When $\operatorname{div}(\mathbf{F}) > 0$ at a point P , an outflow of gas occurs near this point. In other words, the gas is expanding around the point, as might occur when the gas is heated. When $\operatorname{div}(\mathbf{F}) < 0$ at a point P , the gas is compressing toward P , as might occur when the gas is cooled. When $\operatorname{div}(\mathbf{F}) = 0$, the gas is neither compressing nor expanding near P .

For example, the vector field $\mathbf{F} = \langle x, y, z \rangle$, appearing in [Figure 6\(A\)](#), has $\operatorname{div}(\mathbf{F}) = 3$ everywhere. Thinking of this as the velocity vector field for a gas, at every point, the gas is expanding. This is most obvious at the origin, but even at other points, the gas is expanding in the sense that more gas atoms are moving away from the point than are moving toward it. We say that each of these points is a **source**.

For the vector field $\mathbf{F} = \langle -x, -y, -z \rangle$ appearing in [Figure 6\(B\)](#), $\operatorname{div}(\mathbf{F}) = -3$ for all points P , and the gas is compressing at every point. We say that every point is a **sink**.

For the vector field $\mathbf{F} = \langle 0, 1, 0 \rangle$, appearing in [Figure 6\(C\)](#), $\text{div}(\mathbf{F}) = 0$. At each point, the gas is neither expanding nor compressing. Rather, it is simply shifting in the positive y -direction. In this case, no points are sources or sinks and we say that the vector field is **incompressible**. For other vector fields, there can be points that are sources, points that are sinks, and points that are neither.

The other operation involving ∇ and vector fields $\mathbf{F} = \langle F_1, F_2, F_3 \rangle$ is the **curl** of \mathbf{F} , denoted $\text{curl}(\mathbf{F})$ and defined using the cross product as follows:

$$\begin{aligned}\operatorname{curl}(\mathbf{F}) &= \nabla \times \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ F_1 & F_2 & F_3 \end{vmatrix} \\ &= \left(\frac{\partial F_3}{\partial y} - \frac{\partial F_2}{\partial z} \right) \mathbf{i} - \left(\frac{\partial F_3}{\partial x} - \frac{\partial F_1}{\partial z} \right) \mathbf{j} + \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right) \mathbf{k}\end{aligned}$$

That is,

$$\operatorname{curl}(\mathbf{F}) = \left\langle \frac{\partial F_3}{\partial y} - \frac{\partial F_2}{\partial z}, \frac{\partial F_1}{\partial z} - \frac{\partial F_3}{\partial x}, \frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right\rangle$$

Note that, in contrast to divergence, the curl of a vector field is itself a vector field. It is straightforward to check that curl obeys the **linearity** rules:

$$\begin{aligned}\operatorname{curl}(\mathbf{F} + \mathbf{G}) &= \operatorname{curl}(\mathbf{F}) + \operatorname{curl}(\mathbf{G}) \\ \operatorname{curl}(c\mathbf{F}) &= c \operatorname{curl}(\mathbf{F}) \quad (c \text{ any constant})\end{aligned}$$

EXAMPLE 4

Calculating the Curl

Calculate the curl of $\mathbf{F} = \langle xy, e^x, y + z \rangle$.

Solution

We compute the curl as the determinant:

$$\begin{aligned}\operatorname{curl}(\mathbf{F}) &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ xy & e^x & y + z \end{vmatrix} \\ &= \left(\frac{\partial}{\partial y} (y + z) - \frac{\partial}{\partial z} e^x \right) \mathbf{i} - \left(\frac{\partial}{\partial x} (y + z) - \frac{\partial}{\partial z} xy \right) \mathbf{j} + \left(\frac{\partial}{\partial x} e^x - \frac{\partial}{\partial y} xy \right) \mathbf{k} \\ &= \mathbf{i} + (e^x - x) \mathbf{k}\end{aligned}$$

The magnitude of the vector $\operatorname{curl}(\mathbf{F})(P)$ is a measure of how fast the vector field \mathbf{F} , when considered as the velocity vector field of a fluid flow, would turn a paddle wheel inserted into the fluid as in [Figure 7](#). The direction of $\operatorname{curl}(\mathbf{F})(P)$ is the direction of the paddle-wheel axis at P that results in a maximal rate of rotation of the paddle wheel. The magnitude of $\operatorname{curl}(\mathbf{F})(P)$ is that maximum rate of rotation. If $\operatorname{curl}(\mathbf{F}) = \mathbf{0}$, then the vector field \mathbf{F} is said to be **irrotational**. We examine these interpretations of $\operatorname{curl}(\mathbf{F})$ further in [Sections 18.1](#) and [18.2](#), where we investigate the physical significance of the curl.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

DF FIGURE 7 $\text{curl } \mathbf{F}(P)$ tells us about the rotation of the fluid.

Conservative Vector Fields

Vector fields that can be expressed as the gradient of a scalar function are important in multivariable calculus and its applications. A vector field \mathbf{F} is called **conservative** if there is a differentiable function $f(x, y, z)$ such that

$$\mathbf{F} = \nabla f = \left\langle \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z} \right\rangle$$

The function f is called a **potential function** (or scalar potential function) for \mathbf{F} .

- The term “conservative” comes from physics and the Law of Conservation of Energy (see [Section 17.3](#)).
- Any letter can be used to denote a potential function. We use f . Some textbooks use V , which suggests “volt,” the unit of electric potential. Others use $\phi(x, y, z)$ or $U(x, y, z)$.

The same terms apply in two variables and, more generally, in n variables. Recall that the gradient vectors are orthogonal to the level curves, and thus in a conservative vector field, the vector at every point P is orthogonal to the level curve of a potential function through P ([Figure 8](#)). Conservative vector fields have critically important properties. For instance, in [Section 17.3](#), we will see that the work done by a conservative vector field, as a particle travels from one point to another, is independent of the path taken. In physics, conservative vector fields appear naturally as force fields corresponding to physical systems in which energy is conserved.

FIGURE 8 A conservative vector field is the gradient of a potential function and therefore is orthogonal to the potential function's level curves.

EXAMPLE 5

Verify that $f(x, y, z) = xy + yz^2$ is a potential function for the vector field $\mathbf{F} = \langle y, x + z^2, 2yz \rangle$.

Solution

We compute the gradient of f :

$$\frac{\partial f}{\partial x} = y, \quad \frac{\partial f}{\partial y} = x + z^2, \quad \frac{\partial f}{\partial z} = 2yz$$

Thus, $\nabla f = \langle y, x + z^2, 2yz \rangle = \mathbf{F}$ as claimed. ■

Next, we show the important fact that the curl of a conservative vector field is the trivial vector field $\mathbf{0}$.

THEOREM 1

Curl of a Conservative Vector Field

1. In \mathbf{R}^2 , if the vector field $\mathbf{F} = \langle F_1, F_2 \rangle$ is conservative, then

$$\frac{\partial F_1}{\partial y} = \frac{\partial F_2}{\partial x}$$

2. In \mathbf{R}^3 , if the vector field $\mathbf{F} = \langle F_1, F_2, F_3 \rangle$ is conservative, then

$$\operatorname{curl}(\mathbf{F}) = \mathbf{0}, \quad \text{or equivalently, } \frac{\partial F_1}{\partial y} = \frac{\partial F_2}{\partial x}, \quad \frac{\partial F_2}{\partial z} = \frac{\partial F_3}{\partial y}, \quad \frac{\partial F_3}{\partial x} = \frac{\partial F_1}{\partial z}$$

We refer to the partial derivatives of the vector-field component functions appearing in [Theorem 1](#) as **cross-partial derivatives**. Also, we refer to the individual equations in the theorem as the **cross-partial equations** and the highlighted necessary conditions for the vector field to be conservative as the **cross-partial conditions**.

Note that we could also write this result as $\operatorname{curl}(\nabla f) = \mathbf{0}$ or $\nabla \times \nabla f = \mathbf{0}$.

Proof We provide the proof for a vector field in \mathbf{R}^3 , but the same idea works for a vector field in \mathbf{R}^2 . If $\mathbf{F} = \nabla f$, then

$$F_1 = \frac{\partial f}{\partial x}, \quad F_2 = \frac{\partial f}{\partial y}, \quad F_3 = \frac{\partial f}{\partial z}$$

Now compare the cross-partial derivatives:

$$\frac{\partial F_1}{\partial y} = \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial x} \right) = \frac{\partial^2 f}{\partial y \partial x}$$

$$\frac{\partial F_2}{\partial x} = \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial y} \right) = \frac{\partial^2 f}{\partial x \partial y}$$

$$\frac{\partial^2 f}{\partial y \partial x} = \frac{\partial^2 f}{\partial x \partial y},$$

Clairaut's Theorem ([Section 15.3](#)) tells us that

$$\frac{\partial F_1}{\partial y} = \frac{\partial F_2}{\partial x}$$

Similarly, $\frac{\partial F_2}{\partial z} = \frac{\partial F_3}{\partial y}$ and $\frac{\partial F_3}{\partial x} = \frac{\partial F_1}{\partial z}$. It follows that $\operatorname{curl}(\mathbf{F}) = \mathbf{0}$.

 REMINDER

$$\frac{\partial^2 f}{\partial y \partial x} \quad \frac{\partial^2 f}{\partial x \partial y}$$

The assumptions of Clairaut's Theorem that $\frac{\partial^2 f}{\partial y \partial x}$ and $\frac{\partial^2 f}{\partial x \partial y}$ are continuous are satisfied here because we are assuming throughout the chapter that all functions are smooth.

■

From [Theorem 1](#), we can see that most vector fields are *not* conservative. Indeed, an arbitrary triple of functions $\langle F_1, F_2, F_3 \rangle$ does not satisfy the cross-partial condition. Here is an example.

EXAMPLE 6

$$\mathbf{F} = \left\langle xy, \frac{x^2}{2}, zy \right\rangle$$

Show that \mathbf{F} is not conservative.

Solution

Since \mathbf{F} is a vector field in \mathbf{R}^3 , we must show that at least one of the three cross-partial equations in the second part of

$$\frac{\partial F_1}{\partial y} = \frac{\partial F_2}{\partial x} = x.$$

[Theorem 1](#) is *not* satisfied. The first one is satisfied because

Checking the second:

$$\frac{\partial F_2}{\partial z} = \frac{\partial}{\partial z} \left(\frac{x^2}{2} \right) = 0, \quad \frac{\partial F_3}{\partial y} = \frac{\partial}{\partial y} (zy) = z$$

Thus, $\frac{\partial F_2}{\partial z} \neq \frac{\partial F_3}{\partial y}$, and [Theorem 1](#) implies that \mathbf{F} is not conservative.

■

In this example, all we needed to do to prove that \mathbf{F} is not conservative was to show that just one of the cross-partial

equations was not satisfied. While two of the cross-partial equations *are* satisfied for this \mathbf{F} , showing $\frac{\partial F_2}{\partial z} \neq \frac{\partial F_3}{\partial y}$ was enough to establish that \mathbf{F} is not conservative.

Potential functions, like antiderivatives in one variable, are unique up to an additive constant. To state this precisely, we must assume that the domain \mathcal{D} of the vector field is open and connected.

 REMINDER

■

A domain \mathcal{D} is connected if any two points in \mathcal{D} can be joined by a path entirely contained in \mathcal{D} .

THEOREM 2

Uniqueness of Potential Functions

If \mathbf{F} is conservative on an open connected domain, then any two potential functions of \mathbf{F} differ by a constant.

Proof If both f_1 and f_2 are potential functions of \mathbf{F} , then

$$\nabla(f_1 - f_2) = \nabla f_1 - \nabla f_2 = \mathbf{F} - \mathbf{F} = \mathbf{0}$$

However, a function whose gradient is zero on an open connected domain is a constant function (this generalizes the fact from single-variable calculus that a function on an interval with zero derivative is a constant function—see [Exercise 57](#)). Thus, $f_1 - f_2 = C$ for some constant C , and hence $f_1 = f_2 + C$. ■

The next two examples consider two important radial vector fields.

EXAMPLE 7

Unit Radial Vector Fields

Show that

$$f(x, y, z) = r = \sqrt{x^2 + y^2 + z^2}$$

is a potential function for the unit radial vector field $\mathbf{e}_r = \left\langle \frac{x}{r}, \frac{y}{r}, \frac{z}{r} \right\rangle$. That is, $\mathbf{e}_r = \nabla r$.

Solution

We have

$$\frac{\partial r}{\partial x} = \frac{\partial}{\partial x} \sqrt{x^2 + y^2 + z^2} = \frac{x}{\sqrt{x^2 + y^2 + z^2}} = \frac{x}{r}$$

Similarly, $\frac{\partial r}{\partial y} = \frac{y}{r}$ and $\frac{\partial r}{\partial z} = \frac{z}{r}$. Therefore, $\nabla r = \left\langle \frac{x}{r}, \frac{y}{r}, \frac{z}{r} \right\rangle = \mathbf{e}_r$.

The result of [Example 7](#) is valid in \mathbf{R}^3 : The function

$$f(x, y) = \sqrt{x^2 + y^2} = r$$

is a potential function for the unit radial vector field $\mathbf{e}_r = \langle x/r, y/r \rangle$.

■

The gravitational force exerted by a point mass m is described by an inverse-square force field ([Figure 9](#)) whose magnitude is inversely proportional to the square of the distance from the mass. A point mass located at the origin exerts a gravitational force \mathbf{F} on a unit mass located at (x, y, z) equal to

$$\mathbf{F} = -\frac{Gm}{r^2} \mathbf{e}_r = -Gm \left\langle \frac{x}{r^3}, \frac{y}{r^3}, \frac{z}{r^3} \right\rangle$$

where G is the universal gravitation constant. The negative sign indicates that the force is attractive (it pulls in the direction of the point mass at the origin). The electrostatic force field due to a charged particle is also an inverse-square vector field. The next example shows that these vector fields are conservative.

the force of gravitational attraction due to a point mass located at the origin.

EXAMPLE 8

Inverse-Square Vector Field

Show that

$$\frac{\mathbf{e}_r}{r^2} = \nabla \left(\frac{-1}{r} \right)$$

Solution

Use the Chain Rule for Gradients ([Theorem 1 in Section 15.5](#)) and [Example 7](#):

$$\nabla(-r^{-1}) = r^{-2}\nabla r = r^{-2}\mathbf{e}_r$$

◀ REMINDER

The Chain Rule for Gradients:

$$\nabla(f(r(x, y, z))) = f'(r(x, y, z))\nabla r$$

17.1 SUMMARY

- A *vector field* assigns a vector to each point in a domain. A vector field in \mathbf{R}^3 is represented by a triple of functions $\mathbf{F} = \langle F_1, F_2, F_3 \rangle$. A vector field in \mathbf{R}^2 is represented by a pair of functions $\mathbf{F} = \langle F_1, F_2 \rangle$. We always assume that the components F_j are smooth functions on their domains.

$$\nabla = \left\langle \frac{\partial}{\partial x}, \frac{\partial}{\partial y}, \frac{\partial}{\partial z} \right\rangle$$

- The del operator ∇ is used to define gradient (∇f) , divergence $(\nabla \cdot \mathbf{F})$, and curl $(\nabla \times \mathbf{F})$.

- The *divergence* of a vector field $\mathbf{F} = \langle F_1, F_2, F_3 \rangle$ is the scalar function given by

$$\operatorname{div}(\mathbf{F}) = \nabla \cdot \mathbf{F} = \frac{\partial F_1}{\partial x} + \frac{\partial F_2}{\partial y} + \frac{\partial F_3}{\partial z}$$

- The *curl* of a vector field $\mathbf{F} = \langle F_1, F_2, F_3 \rangle$ is the vector field given by

$$\operatorname{curl}(\mathbf{F}) = \nabla \times \mathbf{F} = \left(\frac{\partial F_3}{\partial y} - \frac{\partial F_2}{\partial z} \right) \mathbf{i} - \left(\frac{\partial F_3}{\partial x} - \frac{\partial F_1}{\partial z} \right) \mathbf{j} + \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right) \mathbf{k}$$

- If $\mathbf{F} = \nabla f$, then \mathbf{F} is called *conservative* and f is called a *potential function* for \mathbf{F} .
- Any two potential functions for a conservative vector field differ by a constant (on an open, connected domain).
- A conservative vector field $\mathbf{F} = \langle F_1, F_2, F_3 \rangle$ satisfies the condition

$$\operatorname{curl}(\mathbf{F}) = \mathbf{0}, \quad \text{or equivalently, } \frac{\partial F_1}{\partial y} = \frac{\partial F_2}{\partial x}, \quad \frac{\partial F_2}{\partial z} = \frac{\partial F_3}{\partial y}, \quad \frac{\partial F_3}{\partial x} = \frac{\partial F_1}{\partial z}$$

- The radial unit vector field and the inverse-square vector field are conservative:

$$\mathbf{e}_r = \left\langle \frac{x}{r}, \frac{y}{r}, \frac{z}{r} \right\rangle = \nabla r, \quad \frac{\mathbf{e}_r}{r^2} = \left\langle \frac{x}{r^3}, \frac{y}{r^3}, \frac{z}{r^3} \right\rangle = \nabla(-r^{-1}), \quad \text{where } r = \sqrt{x^2 + y^2 + z^2}$$

17.1 EXERCISES

Preliminary Questions

1. Which of the following is a unit vector field in the plane?
 - $\mathbf{F} = \langle y, x \rangle$
 - $\mathbf{F} = \left\langle \frac{y}{\sqrt{x^2 + y^2}}, \frac{x}{\sqrt{x^2 + y^2}} \right\rangle$
 - $\mathbf{F} = \left\langle \frac{y}{x^2 + y^2}, \frac{x}{x^2 + y^2} \right\rangle$
2. Sketch an example of a nonconstant vector field in the plane in which each vector is parallel to $\langle 1, 1 \rangle$.
3. Show that the vector field $\mathbf{F} = \langle -z, 0, x \rangle$ is orthogonal to the position vector \vec{OP} at each point P . Give an example of another vector field with this property.
4. Show that $f(x, y, z) = xyz$ is a potential function for $\langle yz, xz, xy \rangle$ and give an example of a potential function other than f .

Exercises

1. Compute and sketch the vector assigned to the points $P = (1, 2)$ and $Q = (-1, -1)$ by the vector field $\mathbf{F} = \langle x^2, x \rangle$.
2. Compute and sketch the vector assigned to the points $P = (1, 2)$ and $Q = (-1, -1)$ by the vector field $\mathbf{F} = \langle -y, x \rangle$.
3. Compute and sketch the vector assigned to the points $P = (0, 1, 1)$ and $Q = (2, 1, 0)$ by the vector field $\mathbf{F} = \langle xy, z^2, x \rangle$.

4. Compute the vector assigned to the points $P = (1, 1, 0)$ and $Q = (2, 1, 2)$ by the vector fields \mathbf{e}_r , $\frac{\mathbf{e}_r}{r}$, and $\frac{\mathbf{e}_r}{r^2}$.

In Exercises 5–12, sketch the following planar vector fields by drawing the vectors attached to points with integer coordinates in the rectangle $-3 \leq x \leq 3, -3 \leq y \leq 3$. Instead of drawing the vectors with their true lengths, scale them if necessary to avoid overlap.

5. $\mathbf{F} = \langle 1, 0 \rangle$

6. $\mathbf{F} = \langle 1, 1 \rangle$

7. $\mathbf{F} = x\mathbf{i}$

8. $\mathbf{F} = y\mathbf{i}$

9. $\mathbf{F} = \langle 0, x \rangle$

10. $\mathbf{F} = x^2\mathbf{i} + y\mathbf{j}$

11. $\mathbf{F} = \left\langle \frac{x}{x^2 + y^2}, \frac{y}{x^2 + y^2} \right\rangle$

12. $\mathbf{F} = \left\langle \frac{-y}{\sqrt{x^2 + y^2}}, \frac{x}{\sqrt{x^2 + y^2}} \right\rangle$

In Exercises 13–16, match each of the following planar vector fields with the corresponding plot in [Figure 10](#).

13. $\mathbf{F} = \langle 2, x \rangle$

14. $\mathbf{F} = \langle 2x + 2, y \rangle$

15. $\mathbf{F} = \langle y, \cos x \rangle$

16. $\mathbf{F} = \langle x + y, x - y \rangle$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 10

In Exercises 17–20, match each three-dimensional vector field with the corresponding plot in [Figure 11](#).

17. $\mathbf{F} = \langle 1, 1, 1 \rangle$

18. $\mathbf{F} = \langle x, 0, z \rangle$

19. $\mathbf{F} = \langle x, y, z \rangle$

20. $\mathbf{F} = \mathbf{e}_r$

FIGURE 11

21. A river 200 meters wide is modeled by the region in the xy -plane given by $-100 \leq x \leq 100$. The velocity vector field on the surface of the river is given by $\mathbf{F} = \langle -0.05x, 20 - 0.0001x^2 \rangle$ in meters per second. Determine the coordinates of those points that have the maximum speed.

22. The velocity vectors in kilometers per hour for the wind speed of a tornado near the ground are given by the vector field $\mathbf{F} = \left\langle \frac{-y}{e^{(x^2+y^2-1)^2}}, \frac{x}{e^{(x^2+y^2-1)^2}} \right\rangle$. Determine the coordinates of those points where the wind speed is the highest.

In Exercises 23–30, calculate $\operatorname{div}(\mathbf{F})$ and $\operatorname{curl}(\mathbf{F})$.

23. $\mathbf{F} = \langle x, y, z \rangle$

24. $\mathbf{F} = \langle y, z, x \rangle$

25. $\mathbf{F} = \langle x - 2zx^2, z - xy, z^2 x^2 \rangle$

26. $\sin(x + z) \mathbf{i} - ye^{xz} \mathbf{k}$

27. $\mathbf{F} = \langle yz, xz, xy \rangle$

28. $\mathbf{F} = \left\langle \frac{y}{x}, \frac{y}{z}, \frac{z}{x} \right\rangle$

29. $\mathbf{F} = \langle e^y, \sin x, \cos x \rangle$

30. $\mathbf{F} = \left\langle \frac{x}{x^2 + y^2}, \frac{y}{x^2 + y^2}, 0 \right\rangle$

In Exercises 31–37, prove the identities assuming that the appropriate partial derivatives exist and are continuous.

31. $\operatorname{div}(\mathbf{F} + \mathbf{G}) = \operatorname{div}(\mathbf{F}) + \operatorname{div}(\mathbf{G})$

32. $\operatorname{curl}(\mathbf{F} + \mathbf{G}) = \operatorname{curl}(\mathbf{F}) + \operatorname{curl}(\mathbf{G})$

33. $\operatorname{div} \operatorname{curl}(\mathbf{F}) = 0$

34. $\operatorname{div}(\mathbf{F} \times \mathbf{G}) = \mathbf{G} \cdot \operatorname{curl}(\mathbf{F}) - \mathbf{F} \cdot \operatorname{curl}(\mathbf{G})$

35. If f is a scalar function, then $\operatorname{div}(f\mathbf{F}) = f \operatorname{div}(\mathbf{F}) + \mathbf{F} \cdot \nabla f$.

36. $\operatorname{curl}(f\mathbf{F}) = f \operatorname{curl}(\mathbf{F}) + (\nabla f) \times \mathbf{F}$

37. $\operatorname{div}(\nabla f \times \nabla g) = 0$

38. Find (by inspection) a potential function for $\mathbf{F} = \langle x, 0 \rangle$ and prove that $\mathbf{G} = \langle y, 0 \rangle$ is not conservative.

In Exercises 39–47, find a potential function for the vector field \mathbf{F} by inspection or show that one does not exist.

39. $\mathbf{F} = \langle x, y \rangle$

40. $\mathbf{F} = \langle y, x \rangle$

41. $\mathbf{F} = \langle y^2 z, 1 + 2xyz, xy^2 \rangle$

42. $\mathbf{F} = \langle yz, xz, y \rangle$

43. $\mathbf{F} = \langle ye^{xy}, xe^{xy} \rangle$

44. $\mathbf{F} = \langle 2xyz, x^2 z, x^2 yz \rangle$

45. $\mathbf{F} = \langle yz^2, xz^2, 2xyz \rangle$

46. $\mathbf{F} = \left\langle 2xze^{x^2}, 0, e^{x^2} \right\rangle$

47. $\mathbf{F} = \langle yz \cos(xy), xz \cos(xy), xy \cos(xy) \rangle$.

48. Find potential functions for $\mathbf{F} = \frac{\mathbf{e}_r}{r^3}$ and $\mathbf{G} = \frac{\mathbf{e}_r}{r^4}$ in \mathbf{R}^3 . Hint: See [Example 8](#).

49. Show that $\mathbf{F} = \langle 3, 1, 2 \rangle$ is conservative. Then prove more generally that any constant vector field $\mathbf{F} = \langle a, b, c \rangle$ is conservative.

50. Let $\varphi = \ln r$, where $r = \sqrt{x^2 + y^2}$. Express $\nabla\varphi$ in terms of the unit radial vector \mathbf{e}_r in \mathbf{R}^2 .

51. For $P = (a, b)$, we define the unit radial vector field based at P :

$$\mathbf{e}_P = \frac{\langle x - a, y - b \rangle}{\sqrt{(x - a)^2 + (y - b)^2}}$$

- Verify that \mathbf{e}_P is a unit vector field.
 - Calculate $\mathbf{e}_P(1, 1)$ for $P = (3, 2)$.
 - Find a potential function for \mathbf{e}_P .

52. Which of (A) or (B) in [Figure 12](#) is the contour plot of a potential function for the vector field \mathbf{F} ? Recall that the gradient vectors are perpendicular to the level curves.

53. Which of (A) or (B) in [Figure 13](#) is the contour plot of a potential function for the vector field \mathbf{F} ?

FIGURE 13

54. Match each of these descriptions with a vector field in Figure 14.

 - a. The gravitational field created by two planets of equal mass located at P and Q
 - b. The electrostatic field created by two equal and opposite charges located at P and Q (representing the force on a negative test charge; opposite charges attract and like charges repel)

FIGURE 14

55. In this exercise, we show that the vector field \mathbf{F} in Figure 15 is not conservative. Explain the following

statements:

- If a potential function f for \mathbf{F} exists, then the level curves of f must be vertical lines.
- If a potential function f for \mathbf{F} exists, then the level curves of f must grow farther apart as y increases.
- Explain why (a) and (b) are incompatible, and hence f cannot exist.

FIGURE 15

Further Insights and Challenges

56. Show that any vector field of the form

$$\mathbf{F} = \langle f(x), g(y), h(z) \rangle$$

has a potential function. Assume that f , g , and h are continuous.

57. Let \mathcal{D} be a disk in \mathbf{R}^2 . This exercise shows that if

$$\nabla f(x, y) = \mathbf{0}$$

for all (x, y) in \mathcal{D} , then f is constant. Consider points $P = (a, b)$, $Q = (c, d)$, and $R = (c, b)$ as in Figure 16.

- Use single-variable calculus to show that f is constant along the segments \overline{PR} and \overline{RQ} .
- Conclude that $f(P) = f(Q)$ for any two points $P, Q \in \mathcal{D}$.

FIGURE 16

17.2 Line Integrals

In this section, we introduce two types of integrals over curves: integrals of functions and integrals of vector fields. These are traditionally called **line integrals**, although it would be more appropriate to call them curve integrals or path integrals.

Scalar Line Integrals

We begin by defining the **scalar line integral** $\int_{\mathcal{C}} f(x, y, z) \, ds$ of a function f over a curve \mathcal{C} . We will see how integrals of this type can represent total mass and charge, and how they can be used to find electric potentials.

Like all integrals, this line integral is defined through a process of subdivision, summation, and passage to the limit. We divide \mathcal{C} into N consecutive arcs $\mathcal{C}_1, \dots, \mathcal{C}_N$, choose a sample point P_i in each arc \mathcal{C}_i , and form the Riemann sum ([Figure 1](#))

$$\sum_{i=1}^N f(P_i) \text{ length}(\mathcal{C}_i) = \sum_{i=1}^N f(P_i) \Delta s_i$$

where Δs_i is the length of \mathcal{C}_i .

The line integral of f over \mathcal{C} is the limit (if it exists) of these Riemann sums as the maximum of the lengths Δs_i approaches zero:

$$\int_{\mathcal{C}} f(x, y, z) \, ds = \lim_{\{\Delta s_i\} \rightarrow 0} \sum_{i=1}^N f(P_i) \Delta s_i$$

1

In [Eq. \(1\)](#), we write $\{\Delta s_i\} \rightarrow 0$ to indicate that the limit is taken over all Riemann sums as the maximum of the lengths Δs_i tends to zero.

This definition also applies to functions $f(x, y)$ of two variables over a curve in \mathbf{R}^2 .

The scalar line integral of the function $f(x, y, z) = 1$ is simply the length of \mathcal{C} . In this case, all the Riemann sums have the same value:

$$\sum_{i=1}^N 1 \Delta s_i = \sum_{i=1}^N \text{length}(\mathcal{C}_i) = \text{length}(\mathcal{C})$$

and thus

$$\int_{\mathcal{C}} 1 ds = \text{length}(\mathcal{C})$$

In practice, line integrals are computed using parametrizations. Suppose $\mathbf{r}(t)$, for $a \leq t \leq b$, is a parametrization that directly traverses \mathcal{C} and has a continuous derivative $\mathbf{r}'(t)$. Recall that the derivative is the tangent vector

$$\mathbf{r}'(t) = \langle x'(t), y'(t), z'(t) \rangle$$

We divide \mathcal{C} into N consecutive arcs $\mathcal{C}_1, \dots, \mathcal{C}_N$ corresponding to a partition of the interval $[a, b]$,

$$a = t_0 < t_1 < \dots < t_{N-1} < t_N = b$$

where each \mathcal{C}_i is parametrized by $\mathbf{r}(t)$ for $t_{i-1} \leq t \leq t_i$ ([Figure 2](#)), then we choose sample points $P_i = \mathbf{r}(t_i^*)$ with t_i^* in $[t_{i-1}, t_i]$. Now according to the arc length formula ([Section 14.3](#)),

$$\text{length}(\mathcal{C}_i) = \Delta s_i = \int_{t_{i-1}}^{t_i} \|\mathbf{r}'(t)\| dt$$

Because $\mathbf{r}'(t)$ is continuous, the function $\|\mathbf{r}'(t)\|$ is nearly constant on $[t_{i-1}, t_i]$ if the length $\Delta t_i = t_i - t_{i-1}$ is small,

$$\text{and thus } \int_{t_{i-1}}^{t_i} \|\mathbf{r}'(t)\| dt \approx \|\mathbf{r}'(t_i^*)\| \Delta t_i.$$

This gives us the approximation

$$\sum_{i=1}^N f(P_i) \Delta s_i \approx \sum_{i=1}^N f(\mathbf{r}(t_i^*)) \|\mathbf{r}'(t_i^*)\| \Delta t_i$$

2

The sum on the right is a Riemann sum that converges to the integral

$$\int_a^b f(\mathbf{r}(t)) \|\mathbf{r}'(t)\| dt$$

3

as the maximum of the lengths Δt_i tends to zero. By estimating the errors in this approximation, we can show that the sums on the left-hand side of (2) also approach (3). This gives us the following formula for the scalar line integral.

THEOREM 1

Computing a Scalar Line Integral

Let $\mathbf{r}(t)$ be a parametrization that directly traverses \mathcal{C} for $a \leq t \leq b$. If $f(x, y, z)$ and $\mathbf{r}'(t)$ are continuous, then

$$\int_{\mathcal{C}} f(x, y, z) ds = \int_a^b f(\mathbf{r}(t)) \|\mathbf{r}'(t)\| dt$$

4

The symbol ds is intended to suggest arc length s and is often referred to as the **line element** or **arc length differential**. The arc length differential is related to the parameter differential dt via

$$ds = \|\mathbf{r}'(t)\| dt \quad \text{with} \quad \|\mathbf{r}'(t)\| = \sqrt{x'(t)^2 + y'(t)^2 + z'(t)^2}$$

Note that the integral on the right side in [Eq. \(4\)](#) is a single-variable calculus integral, one that we can attempt to compute using the tools and techniques from earlier in the text.

$$s(t) = \int_a^t \|\mathbf{r}'(t)\| dt$$

Since arc length along a curve is given by $s(t) = \int_a^t \|\mathbf{r}'(t)\| dt$, the Fundamental Theorem of Calculus says that $\frac{ds}{dt} = \|\mathbf{r}'(t)\|$. Hence, it makes sense to call $ds = \frac{ds}{dt} dt = \|\mathbf{r}'(t)\| dt$ the arc length differential.

EXAMPLE 1

Integrating Along a Helix

Calculate

$$\int_{\mathcal{C}} (x + y + z) \, ds$$

where \mathcal{C} is the helix $\mathbf{r}(t) = \langle \cos t, \sin t, t \rangle$ for $0 \leq t \leq 3\pi$ (Figure 3).

Solution

Step 1. Compute ds .

$$\begin{aligned}\mathbf{r}'(t) &= \langle -\sin t, \cos t, 1 \rangle \\ \|\mathbf{r}'(t)\| &= \sqrt{(-\sin t)^2 + \cos^2 t + 1} = \sqrt{2} \\ ds &= \|\mathbf{r}'(t)\| dt = \sqrt{2} dt\end{aligned}$$

Step 2. Write out the integrand and evaluate.

We have $f(x, y, z) = x + y + z$, and so

$$\begin{aligned} f(\mathbf{r}(t)) &= f(\cos t, \sin t, t) = \cos t + \sin t + t \\ f(x, y, z) \, ds &= f(\mathbf{r}(t)) \|\mathbf{r}'(t)\| dt = (\cos t + \sin t + t) \sqrt{2} dt \end{aligned}$$

By Eq.(4),

$$\begin{aligned} \int_{\mathcal{C}} f(x, y, z) \, ds &= \int_0^{3\pi} f(\mathbf{r}(t)) \|\mathbf{r}'(t)\| dt = \int_0^{3\pi} (\cos t + \sin t + t) \sqrt{2} dt \\ &= \sqrt{2} \left(\sin t - \cos t + \frac{1}{2} t^2 \right) \Big|_0^{3\pi} \\ &= \sqrt{2} \left(0 + 1 + \frac{1}{2} (3\pi)^2 \right) - \sqrt{2} (0 - 1 + 0) = 2\sqrt{2} + \frac{9\sqrt{2}}{2} \pi^2 \end{aligned}$$

EXAMPLE 2

Calculate $\int_{\mathcal{C}} 1 \, ds$ for the helix $\mathbf{r}(t) = (\cos t, \sin t, t)$ in the previous example, defined for $0 \leq t \leq 3\pi$. What does this integral represent?

Solution

In the previous example, we showed that $ds = \sqrt{2} dt$, and thus

$$\int_{\mathcal{C}} 1 \, ds = \int_0^{3\pi} \sqrt{2} dt = 3\pi\sqrt{2}$$

This is the length of the helix for $0 \leq t \leq 3\pi$.

Applications of the Scalar Line Integral

In Section 16.5, we discussed the general principle that the integral of a density is the total quantity. This applies to scalar

line integrals. For example, we can view the curve \mathcal{C} as a wire with continuous **mass density** $\rho(x, y, z)$, given in units of mass per unit length. The total mass is defined as the integral of mass density:

$$\text{total mass of } \mathcal{C} = \int_{\mathcal{C}} \rho(x, y, z) \, ds$$

5

A similar formula for total charge is valid if $\rho(x, y, z)$ is the charge density along the curve. As in [Section 16.5](#), we justify this interpretation by dividing \mathcal{C} into N arcs \mathcal{C}_i of length Δs_i with N large. The mass density is nearly constant on \mathcal{C}_i , and therefore the mass of \mathcal{C}_i is approximately $\rho(P_i) \Delta s_i$, where P_i is any sample point on \mathcal{C}_i ([Figure 4](#)). The total mass is the sum

$$\text{total mass of } \mathcal{C} = \sum_{i=1}^N \text{mass of } \mathcal{C}_i \approx \sum_{i=1}^N \rho(P_i) \Delta s_i$$

As the maximum of the lengths Δs_i tends to zero, the sums on the right approach the line integral in [Eq. \(5\)](#).

EXAMPLE 3

Scalar Line Integral as Total Mass

Find the total mass of a wire in the shape of the parabola $y = x^2$ for $1 \leq x \leq 4$ (in centimeters) with mass density given by $\rho(x, y) = y/x$ g/cm.

Solution

The arc of the parabola is parametrized by $\mathbf{r}(t) = \langle t, t^2 \rangle$ for $1 \leq t \leq 4$.

Step 1. Compute ds .

$$\begin{aligned}\mathbf{r}'(t) &= \langle 1, 2t \rangle \\ ds &= \|\mathbf{r}'(t)\| dt = \sqrt{1 + 4t^2} dt\end{aligned}$$

Step 2. Write out the integrand and evaluate.

We have $\rho(\mathbf{r}(t)) = \rho(t, t^2) = t^2/t = t$, and thus

$$\rho(x, y) ds = \rho(\mathbf{r}(t)) \sqrt{1 + 4t^2} dt = t \sqrt{1 + 4t^2} dt$$

We evaluate the line integral of mass density using the substitution $u = 1 + 4t^2$, $du = 8t dt$, and the limits of integration changing from 1 and 4 to $u(1) = 5$ and $u(4) = 65$, respectively:

$$\begin{aligned}\int_{\mathcal{C}} \rho(x, y) ds &= \int_1^4 \rho(\mathbf{r}(t)) \|\mathbf{r}'(t)\| dt = \int_1^4 t \sqrt{1 + 4t^2} dt \\ &= \frac{1}{8} \int_5^{65} \sqrt{u} du = \frac{1}{12} u^{3/2} \Big|_5^{65} \\ &= \frac{1}{12} (65^{3/2} - 5^{3/2}) \approx 42.74\end{aligned}$$

The total mass of the wire is approximately 42.74 g.

■

Scalar line integrals are also used to compute electric potentials. When an electric charge is distributed continuously along a curve \mathcal{C} in \mathbf{R}^3 , with charge density $\rho(x, y, z)$, the charge distribution sets up an electrostatic field \mathbf{E} that is a conservative vector field. Coulomb's Law tells us that $\mathbf{E} = -\nabla V$, where

$$V(P) = k \int_{\mathcal{C}} \frac{\rho(x, y, z)}{D_P(x, y, z)} ds$$

6

By definition, \mathbf{E} is the vector field with the property that the electrostatic force on a point charge q placed at location $P = (x, y, z)$ is the vector $q\mathbf{E}(x, y, z)$.

In this integral, $D_P(x, y, z)$ denotes the distance from (x, y, z) to P . The constant k has the value $k = 8.99 \times 10^9 \text{ N}\cdot\text{m}^2/\text{C}^2$. In a situation like this, we use V to denote the function and call it the **electric potential**. It is defined for all points P that do not lie on \mathcal{C} and has units of volts (1 volt is 1 N-m/C).

The constant k is usually written as $\frac{1}{4\pi\epsilon_0}$, where ϵ_0 is the vacuum permittivity.

EXAMPLE 4

Electric Potential

A charged semicircle of radius R centered at the origin in the xy -plane (Figure 5) has charge density

$$\rho(x, y, 0) = 10^{-8} \left(2 - \frac{x}{R}\right) \text{ C/m}$$

Find the electric potential at a point $P = (0, 0, a)$ if $R = 0.1 \text{ m}$.

Solution

To compute the integral, we use $\mathbf{r}(t) = \langle R \cos t, R \sin t, 0 \rangle$ to parametrize the semicircle, with t such that $-\pi/2 \leq t \leq \pi/2$.

$$\|\mathbf{r}'(t)\| = \|\langle -R \sin t, R \cos t, 0 \rangle\| = \sqrt{R^2 \sin^2 t + R^2 \cos^2 t + 0} = R$$

$$ds = \|\mathbf{r}'(t)\| dt = R dt$$

$$\rho(\mathbf{r}(t)) = \rho(R \cos t, R \sin t, 0) = 10^{-8} \left(2 - \frac{R \cos t}{R}\right) = 10^{-8} (2 - \cos t)$$

In our case, the distance D_P from P to a point $(x, y, 0)$ on the semicircle has the constant value $D_P = \sqrt{R^2 + a^2}$ ([Figure 5](#)). Thus,

$$\begin{aligned} V(P) &= k \int_{\mathcal{C}} \frac{\rho(x, y, z) ds}{D_P} = k \int_{\mathcal{C}} \frac{10^{-8} (2 - \cos t) R dt}{\sqrt{R^2 + a^2}} \\ &= \frac{10^{-8} kR}{\sqrt{R^2 + a^2}} \int_{-\pi/2}^{\pi/2} (2 - \cos t) dt = \frac{10^{-8} kR}{\sqrt{R^2 + a^2}} (2\pi - 2) \end{aligned}$$

With $R = 0.1$ m and $k = 8.99 \times 10^9$, we then obtain $10^{-8} kR (2\pi - 2) \approx 38.5$ and $V(P) \approx \frac{38.5}{\sqrt{0.01 + a^2}}$ volts.

Vector Line Integrals

When you carry a backpack up a mountain, you do work against the earth's gravitational field. The work, or energy expended, is one example of a quantity represented by a vector line integral.

An important difference between vector and scalar line integrals is that vector line integrals depend on the direction along the curve. This is reasonable if you think of the vector line integral as work, because the work performed going down the mountain is the negative of the work performed going up.

A specified direction along a curve \mathcal{C} is called an **orientation** ([Figure 6](#)), and with an orientation, \mathcal{C} is called an **oriented curve**. We refer to the specified direction as the **positive** direction along \mathcal{C} and the opposite direction as the **negative** direction. In [Figure 6\(A\)](#), if we reversed the orientation, the positive direction would become the direction from Q to P .

(A) An oriented curve from P to Q

(B) A closed oriented curve

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 6

The unit tangent vector \mathbf{T} varies from point to point along the curve. When it is necessary to stress this dependence, we write $\mathbf{T}(P)$.

The vector line integral of a vector field \mathbf{F} over an oriented curve \mathcal{C} is defined as the scalar line integral of the tangential component of \mathbf{F} . More precisely, let $\mathbf{T} = \mathbf{T}(P)$ denote the unit tangent vector at a point P on \mathcal{C} pointing in the positive direction. The **tangential component** of \mathbf{F} at P is the dot product (Figure 7)

$$\mathbf{F}(P) \cdot \mathbf{T}(P) = \|\mathbf{F}(P)\| \|\mathbf{T}(P)\| \cos \theta = \|\mathbf{F}(P)\| \cos \theta$$

where θ is the angle between $\mathbf{F}(P)$ and $\mathbf{T}(P)$. The vector line integral of \mathbf{F} is the scalar line integral of the scalar function $\mathbf{F} \cdot \mathbf{T}$. We make the standing assumption that \mathcal{C} is piecewise smooth (it consists of finitely many smooth curves joined together with possible corners).

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 7 The vector line integral is the integral of the tangential component of \mathbf{F} along \mathcal{C} .

DEFINITION

Vector Line Integral

The line integral of a vector field \mathbf{F} along an oriented curve \mathcal{C} is the integral of the tangential component of \mathbf{F} :

$$\int_{\mathcal{C}} (\mathbf{F} \cdot \mathbf{T}) \, ds$$

Another notation for the vector line integral is obtained by expressing the product of the unit tangent vector \mathbf{T} and the arc length differential ds as the **vector differential** $d\mathbf{r} = \mathbf{T}ds$. Thus,

$$\int_{\mathcal{C}} (\mathbf{F} \cdot \mathbf{T}) \, ds = \int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$$

We use parametrizations to evaluate vector line integrals, but there is one important difference with the scalar case: The parametrization $\mathbf{r}(t)$ must be *positively oriented*; that is, $\mathbf{r}(t)$ must directly traverse \mathcal{C} in the positive direction. We assume also that $\mathbf{r}(t)$ is regular (see [Section 14.4](#)); that is, $\mathbf{r}'(t) \neq \mathbf{0}$ for $a \leq t \leq b$. Then $\mathbf{r}'(t)$ is a nonzero tangent vector pointing in the positive direction, and

$$\mathbf{T} = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|}$$

In terms of the arc length differential $ds = \|\mathbf{r}'(t)\| dt$, we have

$$(\mathbf{F} \cdot \mathbf{T}) \, ds = \left(\mathbf{F}(\mathbf{r}(t)) \cdot \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|} \right) \|\mathbf{r}'(t)\| dt = \mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) \, dt$$

Therefore, we obtain the following theorem.

THEOREM 2

Computing a Vector Line Integral

If $\mathbf{r}(t)$ is a positively oriented regular parametrization of an oriented curve \mathcal{C} for $a \leq t \leq b$, then

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = \int_{\mathcal{C}} \mathbf{F} \cdot \mathbf{T} ds = \int_a^b \mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) dt$$

The vector differential $d\mathbf{r}$ is related to the parameter differential dt via the equation

$$d\mathbf{r} = \mathbf{r}'(t) dt = \langle x'(t), y'(t), z'(t) \rangle dt$$

[Equation \(7\)](#) tells us that to evaluate a vector line integral, we replace the integrand $\mathbf{F} \cdot d\mathbf{r}$ with $\mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) dt$ and integrate over the parameter interval $a \leq t \leq b$. Like scalar line integrals, we are converting a vector line integral to a simple single-variable definite integral.

Vector line integrals are usually easier to calculate than scalar line integrals, because the length $\|\mathbf{r}'(t)\|$, which involves a square root, does not appear in the integrand.

EXAMPLE 5

Evaluate $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$, where $\mathbf{F} = \langle z, y^2, x \rangle$ and \mathcal{C} is parametrized (in the positive direction) by $\mathbf{r}(t) = \langle t+1, e^t, t^2 \rangle$ for $0 \leq t \leq 2$.

Solution

There are two steps in evaluating a line integral.

Step 1. Calculate the integrand.

$$\begin{aligned}\mathbf{r}(t) &= \langle t+1, e^t, t^2 \rangle \\ \mathbf{F}(\mathbf{r}(t)) &= \langle z, y^2, x \rangle = \langle t^2, e^{2t}, t+1 \rangle \\ \mathbf{r}'(t) &= \langle 1, e^t, 2t \rangle\end{aligned}$$

The integrand (as a differential) is the dot product:

$$\mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) dt = \langle t^2, e^{2t}, t+1 \rangle \cdot \langle 1, e^t, 2t \rangle dt = (e^{3t} + 3t^2 + 2t) dt$$

Step 2. Evaluate the line integral.

$$\begin{aligned}
\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} &= \int_0^2 \mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) dt \\
&= \int_0^2 (e^{3t} + 3t^2 + 2t) dt = \left(\frac{1}{3} e^{3t} + t^3 + t^2 \right) \Big|_0^2 \\
&= \left(\frac{1}{3} e^6 + 8 + 4 \right) - \frac{1}{3} = \frac{1}{3} (e^6 + 35)
\end{aligned}$$

■

Another standard notation for the line integral $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$ is

$$\int_{\mathcal{C}} F_1 dx + F_2 dy + F_3 dz$$

In this notation, we write $d\mathbf{r}$ as a vector differential:

$$d\mathbf{r} = \langle dx, dy, dz \rangle$$

so that

$$\mathbf{F} \cdot d\mathbf{r} = \langle F_1, F_2, F_3 \rangle \cdot \langle dx, dy, dz \rangle = F_1 dx + F_2 dy + F_3 dz$$

In terms of a parametrization $\mathbf{r}(t) = \langle x(t), y(t), z(t) \rangle$,

$$\begin{aligned}
d\mathbf{r} &= \left\langle \frac{dx}{dt}, \frac{dy}{dt}, \frac{dz}{dt} \right\rangle dt \\
\mathbf{F} \cdot d\mathbf{r} &= \left(F_1(\mathbf{r}(t)) \frac{dx}{dt} + F_2(\mathbf{r}(t)) \frac{dy}{dt} + F_3(\mathbf{r}(t)) \frac{dz}{dt} \right) dt
\end{aligned}$$

So, we have the following formula:

$$\int_{\mathcal{C}} F_1 dx + F_2 dy + F_3 dz = \int_a^b \left(F_1(\mathbf{r}(t)) \frac{dx}{dt} + F_2(\mathbf{r}(t)) \frac{dy}{dt} + F_3(\mathbf{r}(t)) \frac{dz}{dt} \right) dt$$

GRAPHICAL INSIGHT

The magnitude of a vector line integral (or even whether it is positive or negative) depends on the angles between \mathbf{F} and \mathbf{T} along the curve. Consider the line integral of the vector field \mathbf{F} along the curves \mathcal{C}_1 and \mathcal{C}_2 illustrated in [Figure 8](#).

- Along \mathcal{C}_1 , the angles θ between \mathbf{F} and \mathbf{T} appear to be mostly obtuse. Consequently, $\mathbf{F} \cdot \mathbf{T} \leq 0$ and the line integral is negative. We are primarily going against the vector field as we travel along the curve.
- Along \mathcal{C}_2 , the angles θ appear to be mostly acute. Consequently, $\mathbf{F} \cdot \mathbf{T} \geq 0$ and the line integral is positive. We are going with the vector field as we travel along the curve.

A vector field that has a number of interesting properties is known as the **vortex field** (Figure 9) and is given by

$$\mathbf{F} = \left\langle \frac{-y}{x^2 + y^2}, \frac{x}{x^2 + y^2} \right\rangle$$

We will examine some of its properties in this chapter and the next. To begin, we show that the integral of this vector field along any circle centered at the origin and oriented in the counterclockwise direction is 2π .

EXAMPLE 6

Show that if \mathcal{C} is the circle of radius R centered at the origin, oriented counterclockwise, then

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = \int_{\mathcal{C}} \frac{-y}{x^2 + y^2} dx + \frac{x}{x^2 + y^2} dy = 2\pi$$

Solution

The circle is parametrized by $\mathbf{r}(t) = \langle R \cos t, R \sin t \rangle$ for $0 \leq t \leq 2\pi$. We have

$$\frac{dx}{dt} = -R \sin t, \quad \frac{dy}{dt} = R \cos t$$

The integrand of the line integral is

$$\begin{aligned} \frac{-y}{x^2 + y^2} dx + \frac{x}{x^2 + y^2} dy &= \left(\frac{-y}{x^2 + y^2} \right) \left(\frac{dx}{dt} \right) dt + \left(\frac{x}{x^2 + y^2} \right) \left(\frac{dy}{dt} \right) dt \\ &= \left(\frac{-R \sin t}{R^2} (-R \sin t) + \frac{R \cos t}{R^2} (R \cos t) \right) dt \\ &= (\sin^2 t + \cos^2 t) dt \\ &= dt \end{aligned}$$

Therefore,

$$\int_{\mathcal{C}} \frac{-y}{x^2 + y^2} dx + \frac{x}{x^2 + y^2} dy = \int_0^{2\pi} dt = 2\pi$$

We now state some basic properties of vector line integrals. First, given an oriented curve \mathcal{C} , we write $-\mathcal{C}$ to denote the curve \mathcal{C} with the opposite orientation ([Figure 10](#)). The unit tangent vector changes sign from \mathbf{T} to $-\mathbf{T}$ when we change orientation, so the tangential component of \mathbf{F} and the line integral also change sign:

$$\int_{-\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = - \int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

DF FIGURE 10 The curve between P and Q has two possible orientations.

Next, if we are given n oriented curves $\mathcal{C}_1, \dots, \mathcal{C}_n$, we write

$$\mathcal{C} = \mathcal{C}_1 + \cdots + \mathcal{C}_n$$

to indicate the union of the curves, and we define the line integral over \mathcal{C} as the sum

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = \int_{\mathcal{C}_1} \mathbf{F} \cdot d\mathbf{r} + \cdots + \int_{\mathcal{C}_n} \mathbf{F} \cdot d\mathbf{r}$$

We use this formula to define the line integral when \mathcal{C} is **piecewise smooth**, meaning that \mathcal{C} is a union of smooth curves $\mathcal{C}_1, \dots, \mathcal{C}_n$. For example, the triangle in Figure 11 is piecewise smooth but not smooth. The next theorem summarizes the main properties of vector line integrals.

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 11 The triangle is piecewise smooth: It is the union of its three edges, each of which is smooth.

THEOREM 3

Properties of Vector Line Integrals

Let \mathcal{C} be a smooth oriented curve, and let \mathbf{F} and \mathbf{G} be vector fields.

$$\text{i. Linearity: } \int_{\mathcal{C}} (\mathbf{F} + \mathbf{G}) \cdot d\mathbf{r} = \int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} + \int_{\mathcal{C}} \mathbf{G} \cdot d\mathbf{r}$$

$$\int_{\mathcal{C}} k\mathbf{F} \cdot d\mathbf{r} = k \int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} \quad (k \text{ a constant})$$

$$\text{ii. Reversing orientation: } \int_{-\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = - \int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$$

iii. Additivity: If \mathcal{C} is a union of n smooth curves $\mathcal{C}_1 + \dots + \mathcal{C}_n$, then

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = \int_{\mathcal{C}_1} \mathbf{F} \cdot d\mathbf{r} + \dots + \int_{\mathcal{C}_n} \mathbf{F} \cdot d\mathbf{r}$$

EXAMPLE 7

Compute $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$, where $\mathbf{F} = \langle e^z, e^y, x + y \rangle$ and \mathcal{C} is the triangle joining $(1, 0, 0)$, $(0, 1, 0)$, and $(0, 0, 1)$ oriented in the counterclockwise direction when viewed from above ([Figure 11](#)).

Solution

The line integral is the sum of the line integrals over the edges of the triangle:

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = \int_{\overline{AB}} \mathbf{F} \cdot d\mathbf{r} + \int_{\overline{BC}} \mathbf{F} \cdot d\mathbf{r} + \int_{\overline{CA}} \mathbf{F} \cdot d\mathbf{r}$$

Segment \overline{AB} is parametrized by $\mathbf{r}(t) = \langle 1-t, t, 0 \rangle$ for $0 \leq t \leq 1$. We have

$$\begin{aligned} \mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) &= \mathbf{F}(1-t, t, 0) \cdot \langle -1, 1, 0 \rangle = \langle e^0, e^t, 1 \rangle \cdot \langle -1, 1, 0 \rangle = -1 + e^t \\ \int_{\overline{AB}} \mathbf{F} \cdot d\mathbf{r} &= \int_0^1 (e^t - 1) dt = (e^t - t) \Big|_0^1 = (e - 1) - 1 = e - 2 \end{aligned}$$

Similarly, \overline{BC} is parametrized by $\mathbf{r}(t) = \langle 0, 1-t, t \rangle$ for $0 \leq t \leq 1$, and

$$\begin{aligned} \mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) &= \langle e^t, e^{1-t}, 1-t \rangle \cdot \langle 0, -1, 1 \rangle = -e^{1-t} + 1 - t \\ \int_{\overline{BC}} \mathbf{F} \cdot d\mathbf{r} &= \int_0^1 (-e^{1-t} + 1 - t) dt = \left(e^{1-t} + t - \frac{1}{2}t^2 \right) \Big|_0^1 = \frac{3}{2} - e \end{aligned}$$

Finally, \overline{CA} is parametrized by $\mathbf{r}(t) = \langle t, 0, 1-t \rangle$ for $0 \leq t \leq 1$, and

$$\begin{aligned}\mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) &= \langle e^{1-t}, 1, t \rangle \cdot \langle 1, 0, -1 \rangle = e^{1-t} - t \\ \int_{\overline{CA}} \mathbf{F} \cdot d\mathbf{r} &= \int_0^1 (e^{1-t} - t) dt = \left(-e^{1-t} - \frac{1}{2}t^2 \right) \Big|_0^1 = -\frac{3}{2} + e^{-1}\end{aligned}$$

The total line integral is the sum

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = (e - 2) + \left(\frac{3}{2} - e\right) + \left(-\frac{3}{2} + e\right) = e - 2$$

Recall that in physics, “work” refers to the energy expended when a force is applied to an object as it moves along a path. By definition, the work W performed along the straight segment from P to Q by applying a constant force \mathbf{F} at an angle θ [Figure 12(A)] is

$$W = (\text{tangential component of } \mathbf{F}) \times \text{distance} = (\|\mathbf{F}\| \cos \theta) \times \|\overrightarrow{PQ}\|$$

When the force acts on the object moving along a curve \mathcal{C} , it makes sense to define the work W performed as the line integral [Figure 12(B)]:

$$W = \int_C \mathbf{F} \cdot d\mathbf{r}$$

This is the work performed by the field \mathbf{F} . The idea is that we can divide \mathcal{C} into a large number of short consecutive arcs $\mathcal{C}_1, \dots, \mathcal{C}_N$, where \mathcal{C}_i has length Δs_i . The work W_i performed along \mathcal{C}_i is approximately equal to the

tangential component $\mathbf{F}(P_i) \cdot \mathbf{T}(P_i)$ times the length Δs_i , where P_i is a sample point in \mathcal{C}_i . Thus, we have

$$W = \sum_{i=1}^N W_i \approx \sum_{i=1}^N (\mathbf{F}(P_i) \cdot \mathbf{T}(P_i)) \Delta s_i$$

$$\text{The right-hand side approaches } \int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} \quad \text{as the lengths } \Delta s_i \text{ tend to zero.}$$

Often, we are interested in calculating the work required to move an object along a path in the presence of a force field \mathbf{F} (such as an electrical or gravitational field). In this case, \mathbf{F} acts on the object and we must work *against* the force field to move the object. The work required is the negative of the line integral in [Eq. \(8\)](#):

$$\text{work performed against } \mathbf{F} = - \int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$$

REMINDER

Work has units of energy. The SI unit of force is the newton, and the unit of energy is the joule, defined as 1 newton-meter. The British unit is the foot-pound.

EXAMPLE 8

Calculating Work

Calculate the work performed against \mathbf{F} in moving a particle from $P = (1, 1, 1)$ to $Q = (4, 8, 2)$ along the path

$$\mathbf{r}(t) = \langle t^2, t^3, t \rangle \text{ (in meters)} \quad \text{for } 1 \leq t \leq 2$$

in the presence of a force field $\mathbf{F} = \langle x^2, -z, -yz^{-1} \rangle$ in newtons.

Solution

We have

$$\begin{aligned} \mathbf{F}(\mathbf{r}(t)) &= \mathbf{F}(t^2, t^3, t) = \langle t^4, -t, -t^2 \rangle \\ \mathbf{r}'(t) &= \langle 2t, 3t^2, 1 \rangle \end{aligned}$$

$$\mathbf{F} \cdot d\mathbf{r} = \mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) dt = \langle t^4, -t, -t^2 \rangle \cdot \langle 2t, 3t^2, 1 \rangle dt = (2t^5 - 3t^3 - t^2) dt$$

The work performed against the force field in joules is

$$W = - \int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = - \int_1^2 (2t^5 - 3t^3 - t^2) dt = \frac{89}{12}$$

■

Line integrals are also used to define what is known as the flux of a vector field across a plane curve. Instead of integrating the tangential component of the vector field, the flux across a plane curve is defined as the integral of the normal component of the vector field. Given an oriented curve \mathcal{C} in the plane, we define the positive direction *across* \mathcal{C} to be the direction going from left to right relative to the positive direction *along* \mathcal{C} given by the orientation. Note that this makes sense for a curve in the plane, but in \mathbf{R}^3 , there is no natural choice of a positive direction across a curve (in \mathbf{R}^3 , flux is computed across surfaces). We let \mathbf{n} represent a unit normal vector in the positive direction across \mathcal{C} and define the **flux of \mathbf{F} across \mathcal{C}** as the integral $\int_{\mathcal{C}} (\mathbf{F} \cdot \mathbf{n}) ds$ (Figure 13).

To compute the flux, let $\mathbf{r}(t)$, for $a \leq t \leq b$, be a positively oriented parametrization of an oriented curve \mathcal{C} . The derivative vector $\mathbf{r}'(t) = \langle x'(t), y'(t) \rangle$ is tangent to the curve, pointing in the positive direction along \mathcal{C} . The vector $\mathbf{N}(t) = \langle y'(t), -x'(t) \rangle$ is orthogonal to $\mathbf{r}'(t)$ and points to the right. Let $\mathbf{n}(t)$ be a unit vector in the direction of $\mathbf{N}(t)$. These normal vectors point in the positive direction across \mathcal{C} .

Given any nonzero vector $\mathbf{v} = \langle p, q \rangle$, the vectors $\langle q, -p \rangle$ and $\langle -q, p \rangle$ are both orthogonal to \mathbf{v} , the former pointing to the right of \mathbf{v} , the latter to the left.

Now, note that since $\mathbf{N}(t)$ and $\mathbf{r}'(t)$ have the same magnitude, it follows that

$$\mathbf{n}(t) = \frac{\mathbf{N}(t)}{\|\mathbf{N}(t)\|} = \frac{\mathbf{N}(t)}{\|\mathbf{r}'(t)\|}$$

The flux across \mathcal{C} is then computed via

$$\int_{\mathcal{C}} (\mathbf{F} \cdot \mathbf{n}) ds = \int_a^b \mathbf{F}(\mathbf{r}(t)) \cdot \frac{\mathbf{N}(t)}{\|\mathbf{r}'(t)\|} \|\mathbf{r}'(t)\| dt = \int_a^b \mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{N}(t) dt$$

9

If \mathbf{F} is the velocity field of a fluid (modeled as a two-dimensional fluid), then the flux is the quantity of fluid flowing across the curve per unit time.

CAUTION

In [Sections 14.4](#) and [14.5](#), \mathbf{N} was the principal unit normal vector to a curve in space. Here, it represents a normal vector, not necessarily a unit vector, to a curve in the plane, and \mathbf{n} represents the corresponding unit normal vector. This conforms to common usage.

EXAMPLE 9

Flux Across a Curve

Calculate the flux of the velocity vector field $\mathbf{v} = \langle 3 + 2y - y^2/3, 0 \rangle$ (in centimeters per second) across the quarter-ellipse $\mathbf{r}(t) = \langle 3 \cos t, 6 \sin t \rangle$ for $0 \leq t \leq \frac{\pi}{2}$ ([Figure 14](#)).

Solution

Note that along the curve the vector field crosses left to right relative to the orientation. Thus, we expect the resulting flux to be positive. The vector field along the path is

$$\mathbf{v}(\mathbf{r}(t)) = \langle 3 + 2(6 \sin t) - (6 \sin t)^2/3, 0 \rangle = \langle 3 + 12 \sin t - 12 \sin^2 t, 0 \rangle$$

The tangent vector is $\mathbf{r}'(t) = \langle -3 \sin t, 6 \cos t \rangle$, and thus $\mathbf{N}(t) = \langle 6 \cos t, 3 \sin t \rangle$. We integrate the dot product

$$\begin{aligned}\mathbf{v}(\mathbf{r}(t)) \cdot \mathbf{N}(t) &= \langle 3 + 12 \sin t - 12 \sin^2 t, 0 \rangle \cdot \langle 6 \cos t, 3 \sin t \rangle \\ &= (3 + 12 \sin t - 12 \sin^2 t)(6 \cos t) \\ &= 18 \cos t + 72 \sin t \cos t - 72 \sin^2 t \cos t\end{aligned}$$

to obtain the flux:

$$\begin{aligned}\int_a^b \mathbf{v}(\mathbf{r}(t)) \cdot \mathbf{N}(t) dt &= \int_0^{\pi/2} (18 \cos t + 72 \sin t \cos t - 72 \sin^2 t \cos t) dt \\ &= 18 + 36 - 24 = 30 \text{ cm}^2/\text{s}\end{aligned}$$

As we indicated previously, in \mathbf{R}^3 , the flux of a vector field is computed across a surface, rather than across a line. We will define this type of integral in [Section 17.5](#).

17.2 SUMMARY

- An *oriented curve* \mathcal{C} is a curve in which one of the two possible directions along \mathcal{C} (called the *positive direction*) is chosen.

- Line integral over a curve with parametrization $\mathbf{r}(t)$ for $a \leq t \leq b$:

– Arc length differential: $ds = \|\mathbf{r}'(t)\| dt$. Scalar line integral:

$$\int_{\mathcal{C}} f(x, y, z) ds = \int_a^b f(\mathbf{r}(t)) \|\mathbf{r}'(t)\| dt$$

– Vector differential: $d\mathbf{r} = \mathbf{T} ds = \mathbf{r}'(t) dt$. Vector line integral

$$\begin{aligned} \int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} &= \int_{\mathcal{C}} (\mathbf{F} \cdot \mathbf{T}) ds = \int_a^b \mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) dt \\ &= \int_{\mathcal{C}} F_1 dx + F_2 dy + F_3 dz \text{ (in three dimensions)} \end{aligned}$$

- The scalar line integral and the vector line integral depend on the orientation of the curve \mathcal{C} . The parametrization $\mathbf{r}(t)$ must be regular (i.e., $\mathbf{r}'(t) \neq \mathbf{0}$), and it must trace \mathcal{C} in the positive direction.

- We write $-\mathcal{C}$ for the curve \mathcal{C} with the opposite orientation. Then

$$\int_{-\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = - \int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$$

- If $\rho(x, y, z)$ is the mass or charge density along \mathcal{C} , then the total mass or charge is equal to the scalar line integral

$$\int_{\mathcal{C}} \rho(x, y, z) ds.$$

- The vector line integral is used to compute the work W exerted on an object along a curve \mathcal{C} :

$$W = \int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$$

$$- \int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}.$$

The work performed *against* \mathbf{F} is the quantity

$$\mathcal{C} = \int_{\mathcal{C}} (\mathbf{F} \cdot \mathbf{n}) ds = \int_a^b \mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{N}(t) dt,$$

- For a curve \mathcal{C} in \mathbf{R}^2 , flux across

$$\mathbf{N}(t) = \langle y'(t), -x'(t) \rangle.$$

17.2 EXERCISES

Preliminary Questions

1. What is the line integral of the constant function $f(x, y, z) = 10$ over a curve \mathcal{C} of length 5?

2. Which of the following have a zero line integral over the vertical segment from $(0, 0)$ to $(0, 1)$?

a. $f(x, y) = x$

b. $f(x, y) = y$

$$\mathbf{F} = \langle x, 0 \rangle$$

- c.
- d. $\mathbf{F} = \langle y, 0 \rangle$
- e. $\mathbf{F} = \langle 0, x \rangle$
- f. $\mathbf{F} = \langle 0, y \rangle$
3. State whether each statement is true or false. If the statement is false, give the correct statement.
- The scalar line integral does not depend on how you parametrize the curve.
 - If you reverse the orientation of the curve, neither the vector line integral nor the scalar line integral changes sign.

4. Suppose that \mathcal{C} has length 5. What is the value of $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$ if:
- $\mathbf{F}(P)$ is normal to \mathcal{C} at all points P on \mathcal{C} ?
 - $\mathbf{F}(P)$ is a unit vector pointing in the negative direction along the curve?

Exercises

1. Let $f(x, y, z) = x + yz$, and let \mathcal{C} be the line segment from $P = (0, 0, 0)$ to $(6, 2, 2)$.
- Calculate $f(\mathbf{r}(t))$ and $ds = \|\mathbf{r}'(t)\| dt$ for the parametrization $\mathbf{r}(t) = \langle 6t, 2t, 2t \rangle$ for $0 \leq t \leq 1$.

$$\int_{\mathcal{C}} f(x, y, z) ds.$$
 - Evaluate $\int_{\mathcal{C}} f(x, y, z) ds$.
2. Repeat [Exercise 1](#) with the parametrization $\mathbf{r}(t) = \langle 3t^2, t^2, t^2 \rangle$ for $0 \leq t \leq \sqrt{2}$.
3. Let $\mathbf{F} = \langle y^2, x^2 \rangle$, and let \mathcal{C} be the curve $y = x^{-1}$ for $1 \leq x \leq 2$, oriented from left to right.
- Calculate $\mathbf{F}(\mathbf{r}(t))$ and $d\mathbf{r} = \mathbf{r}'(t) dt$ for the parametrization of \mathcal{C} given by $\mathbf{r}(t) = \langle t, t^{-1} \rangle$.

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}.$$
 - Calculate the dot product $\mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) dt$ and evaluate $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$.
4. Let $\mathbf{F}(x, y, z) = \langle z^2, x, y \rangle$, and let \mathcal{C} be the curve that is given by $\mathbf{r}(t) = \langle 3 + 5t^2, 3 - t^2, t \rangle$ for $0 \leq t \leq 2$.
- Calculate $\mathbf{F}(\mathbf{r}(t))$ and $d\mathbf{r} = \mathbf{r}'(t) dt$.

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}.$$
 - Calculate the dot product $\mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) dt$ and evaluate $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$.

In Exercises 5–8, compute the integral of the scalar function or vector field over $\mathbf{r}(t) = \langle \cos t, \sin t, t \rangle$ for $0 \leq t \leq \pi$.

5. $f(x, y, z) = x^2 + y^2 + z^2$

6. $f(x, y, z) = xy + z$

7. $\mathbf{F}(x, y, z) = \langle x, y, z^2 \rangle$

8. $\mathbf{F}(x, y, z) = \langle xy, 2, z^3 \rangle$

In Exercises 9–16, compute $\int_{\mathcal{C}} f \, ds$ for the curve specified.

9. $f(x, y) = \sqrt{1 + 9xy}$, $y = x^3$ for $0 \leq x \leq 2$

10. $f(x, y) = \frac{y^3}{x^7}$, $y = \frac{1}{4}x^4$ for $1 \leq x \leq 2$

11. $f(x, y, z) = z^2$, $\mathbf{r}(t) = \langle 2t, 3t, 4t \rangle$ for $0 \leq t \leq 2$

12. $f(x, y, z) = 3x - 2y + z$, $\mathbf{r}(t) = \langle 2+t, 2-t, 2t \rangle$ for $-2 \leq t \leq 1$

13. $f(x, y, z) = xe^{z^2}$, piecewise linear path from $(0, 0, 1)$ to $(0, 2, 0)$ to $(1, 1, 1)$

14. $f(x, y, z) = x^2 z$, $\mathbf{r}(t) = \langle e^t, \sqrt{2}t, e^{-t} \rangle$ for $0 \leq t \leq 1$

15. $f(x, y, z) = 2x^2 + 8z$, $\mathbf{r}(t) = \langle e^t, t^2, t \rangle$, $0 \leq t \leq 1$

16. $f(x, y, z) = 6xz - 2y^2$, $\mathbf{r}(t) = \left\langle t, \frac{t^2}{\sqrt{2}}, \frac{t^3}{3} \right\rangle$, $0 \leq t \leq 2$

17. Calculate $\int_{\mathcal{C}} 1 \, ds$, where the curve \mathcal{C} is parametrized by $\mathbf{r}(t) = \langle 4t, -3t, 12t \rangle$ for $2 \leq t \leq 5$. What does this integral represent?

18. Calculate $\int_{\mathcal{C}} 1 \, ds$, where the curve \mathcal{C} is parametrized by $\mathbf{r}(t) = \langle e^t, \sqrt{2}t, e^{-t} \rangle$ for $0 \leq t \leq 2$.

In Exercises 19–26, compute $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$ for the oriented curve specified.

19. $\mathbf{F}(x, y) = \langle 1 + x^2, xy^2 \rangle$, line segment from $(0, 0)$ to $(1, 3)$

20. $\mathbf{F}(x, y) = \langle -2, y \rangle$, half-circle $x^2 + y^2 = 1$ with $y \geq 0$, oriented counterclockwise

21. $\mathbf{F}(x, y) = \langle x^2, xy \rangle$, part of circle $x^2 + y^2 = 9$ with $x \leq 0$, $y \geq 0$, oriented clockwise

22. $\mathbf{F}(x, y) = \langle e^{y-x}, e^{2x} \rangle$, piecewise linear path from $(1, 1)$ to $(2, 2)$ to $(0, 2)$

23. $\mathbf{F}(x, y) = \langle 3zy^{-1}, 4x, -y \rangle$, $\mathbf{r}(t) = \langle e^t, e^t, t \rangle$ for $-1 \leq t \leq 1$

24. $\mathbf{F}(x, y) = \left\langle \frac{-y}{(x^2 + y^2)^2}, \frac{x}{(x^2 + y^2)^2} \right\rangle$, circle of radius R with center at the origin oriented counterclockwise

25. $\mathbf{F}(x, y, z) = \left\langle \frac{1}{y^3 + 1}, \frac{1}{z + 1}, 1 \right\rangle, \quad \mathbf{r}(t) = \langle t^3, 2, t^2 \rangle$ for $0 \leq t \leq 1$

26. $\mathbf{F}(x, y, z) = \langle z^3, yz, x \rangle$, quarter of the circle of radius 2 in the yz -plane with center at the origin where $y \geq 0$ and $z \geq 0$, oriented clockwise when viewed from the positive x -axis

In Exercises 27–34, evaluate the line integral.

27. $\int_{\mathcal{C}} x dx$, over $y = x^3$ for $0 \leq x \leq 3$

28. $\int_{\mathcal{C}} y dy$, over $y = x^3$ for $0 \leq x \leq 3$

29. $\int_{\mathcal{C}} y dx - x dy$, parabola $y = x^2$ for $0 \leq x \leq 2$

30. $\int_{\mathcal{C}} y dx + z dy + x dz$, $\mathbf{r}(t) = \langle 2 + t^{-1}, t^3, t^2 \rangle$ for $0 \leq t \leq 1$

31. $\int_{\mathcal{C}} (x - y) dx + (y - z) dy + z dz$, line segment from $(0, 0, 0)$ to $(1, 4, 4)$

32. $\int_{\mathcal{C}} z dx + x^2 dy + y dz$, $\mathbf{r}(t) = \langle \cos t, \tan t, t \rangle$ for $0 \leq t \leq \frac{\pi}{4}$

33. $\int_{\mathcal{C}} \frac{-y dx + x dy}{x^2 + y^2}$, segment from $(1, 0)$ to $(0, 1)$

34. $\int_{\mathcal{C}} y^2 dx + z^2 dy + (1 - x^2) dz$, quarter of the circle of radius 1 in the xz -plane with center at the origin in the quadrant $x \geq 0, z \leq 0$, oriented counterclockwise when viewed from the positive y -axis

35. CAS Let $f(x, y, z) = x^{-1} yz$, and let \mathcal{C} be the curve parametrized by $\mathbf{r}(t) = \langle \ln t, t, t^2 \rangle$ for $2 \leq t \leq 4$.

Use a computer algebra system to calculate $\int_{\mathcal{C}} f(x, y, z) ds$ to four decimal places.

36. CAS Use a CAS to calculate $\int_{\mathcal{C}} \langle e^{x-y}, e^{x+y} \rangle \cdot d\mathbf{r}$ to four decimal places, where \mathcal{C} is the curve $y = \sin x$ for $0 \leq x \leq \pi$, oriented from left to right.

In Exercises 37 and 38, calculate the line integral of $\mathbf{F}(x, y, z) = \langle e^z, e^{x-y}, e^y \rangle$ over the given path.

37. The blue path from P to Q in [Figure 15](#)

38. The closed path $ABCA$ in [Figure 16](#)

In Exercises 39 and 40, \mathcal{C} is the path from P to Q in [Figure 17](#) that traces \mathcal{C}_1 , \mathcal{C}_2 , and \mathcal{C}_3 in the orientation indicated, and \mathbf{F} is a vector field such that

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = 5, \quad \int_{\mathcal{C}_1} \mathbf{F} \cdot d\mathbf{r} = 8, \quad \int_{\mathcal{C}_3} \mathbf{F} \cdot d\mathbf{r} = 8$$

39. Determine:

a. $\int_{-\mathcal{C}_3} \mathbf{F} \cdot d\mathbf{r}$

b. $\int_{\mathcal{C}_2} \mathbf{F} \cdot d\mathbf{r}$

c. $\int_{-\mathcal{C}_1 - \mathcal{C}_3} \mathbf{F} \cdot d\mathbf{r}$

40. Find the value of $\int_{\mathcal{C}'} \mathbf{F} \cdot d\mathbf{r}$,

where \mathcal{C}' is the path that traverses the loop \mathcal{C}_2 four times in the clockwise direction.

41. The values of a function $f(x, y, z)$ and vector field $\mathbf{F}(x, y, z)$ are given at six sample points along the path ABC in [Figure 18](#). Estimate the line integrals of f and \mathbf{F} along ABC .

Point	$f(x, y, z)$	$\mathbf{F}(x, y, z)$
$(1, \frac{1}{6}, 0)$	3	$\langle 1, 0, 2 \rangle$
$(1, \frac{1}{2}, 0)$	3.3	$\langle 1, 1, 3 \rangle$
$(1, \frac{5}{6}, 0)$	3.6	$\langle 2, 1, 5 \rangle$
$(1, 1, \frac{1}{6})$	4.2	$\langle 3, 2, 4 \rangle$
$(1, 1, \frac{1}{2})$	4.5	$\langle 3, 3, 3 \rangle$
$(1, 1, \frac{5}{6})$	4.2	$\langle 5, 3, 3 \rangle$

42. Estimate the line integrals of $f(x, y)$ and $\mathbf{F}(x, y)$ along the quarter-circle (oriented counterclockwise) in [Figure 19](#) using the values at the three sample points along each path.

Point	$f(x, y)$	$\mathbf{F}(x, y)$
A	1	$\langle 1, 2 \rangle$
B	-2	$\langle 1, 3 \rangle$
C	4	$\langle -2, 4 \rangle$

43. Determine whether the line integrals of the vector fields around the circle (oriented counterclockwise) in [Figure 20](#) are positive, negative, or zero.

44. Determine whether the line integrals of the vector fields along the oriented curves in Figure 21 are positive or negative.

45. Calculate the total mass of a circular piece of wire of radius 4 cm centered at the origin whose mass density is $\rho(x, y) = x^2$ g/cm.

46. Calculate the total mass of a metal tube in the helical shape $\mathbf{r}(t) = (\cos t, \sin t, t^2)$ (distance in centimeters) for $0 \leq t \leq 2\pi$ if the mass density is $\rho(x, y, z) = \sqrt{z}$ g/cm.

47. Find the total charge on the curve $y = x^{4/3}$ for $1 \leq x \leq 8$ (in centimeters) assuming a charge density of $\rho(x, y) = x/y$ (in units of 10^{-6} C/cm).

48. Find the total charge on the curve $\mathbf{r}(t) = (\sin t, \cos t, \sin^2 t)$ in centimeters for $0 \leq t \leq \frac{\pi}{8}$ assuming a charge density of $\rho(x, y, z) = xy(y^2 - z)$ (in units of 10^{-6} C/cm).

In Exercises 49–52, use Eq. (6) to compute the electric potential $V(P)$ at the point P for the given charge density (in units of 10^{-6} C).

49. Calculate $V(P)$ at $P = (0, 0, 12)$ if the electric charge is distributed along the quarter circle of radius 4 centered at the origin with charge density $\rho(x, y, z) = xy$.

50. Calculate $V(P)$ at the origin $P = (0, 0)$ if the negative charge is distributed along $y = x^2$ for $1 \leq x \leq 2$ with charge density $\rho(x, y) = -y\sqrt{x^2 + 1}$.

51. Calculate $V(P)$ at $P = (2, 0, 2)$ if the negative charge is distributed along the y -axis for $1 \leq y \leq 3$ with charge density $\rho(x, y, z) = -y$.

52. Calculate $V(P)$ at the origin $P = (0, 0)$ if the electric charge is distributed along $y = x^{-1}$ for $\frac{1}{2} \leq x \leq 2$ with charge density $\rho(x, y) = x^3y$.

53. Calculate the work done by a field $\mathbf{F} = \langle x + y, x - y \rangle$ when an object moves from $(0, 0)$ to $(1, 1)$ along each of

the paths $y = x^2$ and $x = y^2$.

In Exercises 54–56, calculate the work done by the field \mathbf{F} when the object moves along the given path from the initial point to the final point.

54. $\mathbf{F}(x, y, z) = \langle x, y, z \rangle$, $\mathbf{r} = \langle \cos t, \sin t, t \rangle$ for $0 \leq t \leq 3\pi$

55. $\mathbf{F}(x, y, z) = \langle xy, yz, xz \rangle$, $\mathbf{r} = \langle t, t^2, t^3 \rangle$ for $0 \leq t \leq 1$

56. $\mathbf{F}(x, y, z) = \langle e^x, e^y, xyz \rangle$, $\mathbf{r} = \langle t^2, t, t/2 \rangle$ for $0 \leq t \leq 1$

57. [Figure 22](#) shows a force field \mathbf{F} .

- Over which of the two paths, ADC or ABC , does \mathbf{F} perform less work?
- If you have to work against \mathbf{F} to move an object from C to A , which of the paths, CBA or CDA , requires less work?

58. Verify that the work performed along the segment \overrightarrow{PQ} by the constant vector field $\mathbf{F} = \langle 2, -1, 4 \rangle$ is equal to

$\mathbf{F} \cdot \overrightarrow{PQ}$ in these cases:

- $P = (0, 0, 0)$, $Q = (4, 3, 5)$
- $P = (3, 2, 3)$, $Q = (4, 8, 12)$

59. Show that work performed by a constant force field \mathbf{F} over any path \mathcal{C} from P to Q is equal to $\mathbf{F} \cdot \overrightarrow{PQ}$.

60. Note that a curve \mathcal{C} in polar form $r = f(\theta)$ is parametrized by $\mathbf{r}(\theta) = (f(\theta) \cos \theta, f(\theta) \sin \theta)$ because the x - and y -coordinates are given by $x = r \cos \theta$ and $y = r \sin \theta$.

a. Show that $\|\mathbf{r}'(\theta)\| = \sqrt{f(\theta)^2 + f'(\theta)^2}$.

b. Evaluate $\int_{\mathcal{C}} (x - y)^2 ds$, where \mathcal{C} is the semicircle in [Figure 23](#) with polar equation

$$r = 2 \cos \theta, 0 \leq \theta \leq \frac{\pi}{2}.$$

61. Charge is distributed along the spiral with polar equation $r = \theta$ for $0 \leq \theta \leq 2\pi$. The charge density is $\rho(r, \theta) = r$ (assume distance is in centimeters and charge in units of 10^{-6} C/cm). Use the result of [Exercise 60\(a\)](#) to compute the total charge.

In Exercises 62 and 63, let \mathbf{F} be the vortex field ([Figure 24](#)):

$$\mathbf{F}(x, y) = \left\langle \frac{-y}{x^2 + y^2}, \frac{x}{x^2 + y^2} \right\rangle$$

62. Let $a > 0$, $b < c$. Show that the integral of \mathbf{F} along the segment [[Figure 25\(A\)](#)] from $P = (a, b)$ to $Q = (a, c)$ is equal to the angle $\angle POQ$.
63. Let \mathcal{C} be a curve in polar form $r = f(\theta)$ for $\theta_1 \leq \theta \leq \theta_2$ [[Figure 25\(B\)](#)], parametrized by $\mathbf{r}(\theta) = (f(\theta) \cos \theta, f(\theta) \sin \theta)$ as in [Exercise 60](#).
- Show that the vortex field in polar coordinates is written $\mathbf{F}(r, \theta) = r^{-1} \langle -\sin \theta, \cos \theta \rangle$.
 - Show that $\mathbf{F} \cdot \mathbf{r}'(\theta) d\theta = d\theta$.

c. Show that $\int_C \mathbf{F} \cdot d\mathbf{r} = \theta_2 - \theta_1$.

FIGURE 25

In Exercises 64–67, use Eq. (9) to calculate the flux of the vector field across the curve specified.

64. $\mathbf{F}(x, y) = \langle -y, x \rangle$; upper half of the unit circle, oriented clockwise
 65. $\mathbf{F}(x, y) = \langle x^2, y^2 \rangle$; segment from $(3, 0)$ to $(0, 3)$, oriented upward

$$66. \quad \mathbf{F}(x, y) = \left\langle \frac{x+1}{(x+1)^2 + y^2}, \frac{y}{(x+1)^2 + y^2} \right\rangle; \text{ segment } 1 \leq y \leq 4 \text{ along the } y\text{-axis, oriented upward}$$

67. $\mathbf{F}(x, y) = \langle e^y, 2x - 1 \rangle$; parabola $y = x^2$ for $0 \leq x \leq 1$, oriented left to right

68. Let $I = \int_{\mathcal{C}} f(x, y, z) \, ds$. Assume that $f(x, y, z) \geq m$ for some number m and all points (x, y, z) on \mathcal{C} . Which of the following conclusions is correct? Explain.

 - $I \geq m$
 - $I \geq mL$, where L is the length of \mathcal{C}

Further Insights and Challenges

69. Let $\mathbf{F}(x, y) = \langle x, 0 \rangle$. Prove that if \mathcal{C} is any path from (a, b) to (c, d) , then

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = \frac{1}{2} (c^2 - a^2)$$

70. Let $\mathbf{F}(x, y) = \langle y, x \rangle$. Prove that if \mathcal{C} is any path from (a, b) to (c, d) , then

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = cd - ab$$

71. We wish to define the **average value** $\text{Av}(f)$ of a continuous function f along a curve \mathcal{C} of length L . Divide \mathcal{C} into N consecutive arcs $\mathcal{C}_1, \dots, \mathcal{C}_N$, each of length L/N , and let P_i be a sample point in \mathcal{C}_i ([Figure 26](#)). The sum

$$\frac{1}{N} \sum_{i=1}^N f(P_i)$$

may be considered an approximation to $\text{Av}(f)$, so we define

$$\text{Av}(f) = \lim_{N \rightarrow \infty} \frac{1}{N} \sum_{i=1}^N f(P_i)$$

Prove that

$$\text{Av}(f) = \frac{1}{L} \int_{\mathcal{C}} f(x, y, z) ds$$

10

$$\frac{L}{N} \sum_{i=1}^N f(P_i)$$

Hint: Show that $\frac{L}{N} \sum_{i=1}^N f(P_i)$ is a Riemann sum approximation to the line integral of f along \mathcal{C} .

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 26

72. Use Eq. (10) to calculate the average value of $f(x, y) = x - y$ along the segment from $P = (2, 1)$ to $Q = (5, 5)$.
73. Use Eq. (10) to calculate the average value of $f(x, y) = x$ along the curve $y = x^2$ for $0 \leq x \leq 1$.
74. The temperature (in degrees centigrade) at a point P on a circular wire of radius 2 cm centered at the origin is equal to the square of the distance from P to $P_0 = (2, 0)$. Compute the average temperature along the wire.
75. The value of a scalar line integral does not depend on the choice of parametrization (because it is defined without reference to a parametrization). Prove this directly. That is, suppose that $\mathbf{r}_1(t)$ and $\mathbf{r}(t)$ are two parametrizations such that $\mathbf{r}_1(t) = \mathbf{r}(\varphi(t))$, where $\varphi(t)$ is an increasing function. Use the Change of Variables Formula to verify that

$$\int_c^d f(\mathbf{r}_1(t)) \|\mathbf{r}'_1(t)\| dt = \int_a^b f(\mathbf{r}(t)) \|\mathbf{r}'(t)\| dt$$

$$a = \varphi(c) \quad b = \varphi(d).$$

where and

17.3 Conservative Vector Fields

In this section, we study conservative vector fields in greater depth. One important property we will see is that the vector line integral of a conservative vector field around a closed curve is zero.

◀ REMINDER

- A vector field \mathbf{F} is conservative if $\mathbf{F} = \nabla f$ for some function $f(x, y, z)$.
- f is called a potential function.

When a curve \mathcal{C} is closed, we often refer to the line integral of any vector field \mathbf{F} around \mathcal{C} as the **circulation** of \mathbf{F} around \mathcal{C} ([Figure 1](#)) and denote it with the symbol \oint :

$$\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$$

It actually does not matter what point we take as the starting point when we have a closed curve.

Suppose A and B are two points on the closed curve. If we start at A , the circulation as we travel around the curve back to A is the sum of the line integral from A to B and the line integral from B the rest of the way along the curve back to A . Switching the order of these two line integrals yields the circulation as we start from B and then return to B , thereby obtaining the same result.

Our first result establishes the fundamental **path independence** of conservative vector fields. This theorem indicates that the line integral of \mathbf{F} along a path from P to Q depends only on the endpoints P and Q , and not on the particular path followed from P to Q ([Figure 2](#)).

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and
Company

FIGURE 2 Path independence: If \mathbf{F} is conservative, then the line integrals over \mathbf{r}_1 and \mathbf{r}_2 are equal.

THEOREM 1

Fundamental Theorem for Conservative Vector Fields

Assume that $\mathbf{F} = \nabla f$ on a domain \mathcal{D} .

1. If \mathbf{r} is a path along a curve \mathcal{C} from P to Q in \mathcal{D} , then

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = f(Q) - f(P)$$

1

In particular, \mathbf{F} is path independent.

2. The circulation around a closed curve \mathcal{C} (i.e., $P = Q$) is zero:

$$\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = 0$$

Proof Let $\mathbf{r}(t)$ be a path along the curve \mathcal{C} in \mathcal{D} for $a \leq t \leq b$ with $\mathbf{r}(a) = P$ and $\mathbf{r}(b) = Q$. Then

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = \int_{\mathcal{C}} \nabla f \cdot d\mathbf{r} = \int_a^b \nabla f(\mathbf{r}(t)) \cdot \mathbf{r}'(t) dt$$

By the Chain Rule for Paths ([Theorem 2 in Section 15.5](#)),

$$\frac{d}{dt} f(\mathbf{r}(t)) = \nabla f(\mathbf{r}(t)) \cdot \mathbf{r}'(t)$$

Thus, we can apply the Fundamental Theorem of Calculus:

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = \int_a^b \frac{d}{dt} f(\mathbf{r}(t)) dt = f(\mathbf{r}(t)) \Big|_a^b = f(\mathbf{r}(b)) - f(\mathbf{r}(a)) = f(Q) - f(P)$$

This proves [Eq. \(1\)](#). It also proves path independence, because the quantity $f(Q) - f(P)$ depends on the endpoints but not on the path \mathbf{r} . If \mathbf{r} is a closed path, then $P = Q$ and $f(Q) - f(P) = 0$.

EXAMPLE 1

Let $\mathbf{F}(x, y, z) = \langle 2xy + z, x^2, x \rangle$.

- a. Verify that $f(x, y, z) = x^2 y + xz$ is a potential function for \mathbf{F} .

- b. Evaluate $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$, where \mathcal{C} is a curve from $P = (1, -1, 2)$ to $Q = (2, 2, 3)$.

Solution

- a. The partial derivatives of $f(x, y, z) = x^2 y + xz$ are the components of \mathbf{F} :

$$\frac{\partial f}{\partial x} = 2xy + z, \quad \frac{\partial f}{\partial y} = x^2, \quad \frac{\partial f}{\partial z} = x$$

Therefore, $\nabla f = \langle 2xy + z, x^2, x \rangle = \mathbf{F}$, implying that f is a potential function for \mathbf{F} .

- b. By [Theorem 1](#), the line integral over any path $\mathbf{r}(t)$ from $P = (1, -1, 2)$ to $Q = (2, 2, 3)$ ([Figure 3](#)) has the value

$$\begin{aligned} \int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} &= f(Q) - f(P) = f(2, 2, 3) - f(1, -1, 2) \\ &= (2^2(2) + 2(3)) - (1^2(-1) + 1(2)) = 13 \end{aligned}$$

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 3 An arbitrary path from $(1, -1, 2)$ to $(2, 2, 3)$.

EXAMPLE 2

Find a potential function for $\mathbf{F} = \langle 2x + y, x \rangle$ and use it to evaluate $\int_C \mathbf{F} \cdot d\mathbf{r}$, where \mathbf{r} is any path (Figure 4) from $(1, 2)$ to $(5, 7)$.

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and
Company

FIGURE 4 Paths from $(1, 2)$ to $(5, 7)$.

Solution

Later in this section, we will develop a general method for finding potential functions. At this point, we can see that $f(x, y) = x^2 + xy$ satisfies $\nabla f = \mathbf{F}$:

$$\frac{\partial f}{\partial x} = \frac{\partial}{\partial x} (x^2 + xy) = 2x + y, \quad \frac{\partial f}{\partial y} = \frac{\partial}{\partial y} (x^2 + xy) = x$$

Therefore, for any path \mathbf{r} from $(1, 2)$ to $(5, 7)$,

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = f(5, 7) - f(1, 2) = (5^2 + 5(7)) - (1^2 + 1(2)) = 57$$

■

EXAMPLE 3

Integral Around a Closed Path

Let $f(x, y, z) = xy \sin(yz)$. Evaluate $\oint_{\mathcal{C}} \nabla f \cdot d\mathbf{r}$, where \mathcal{C} is the closed curve in [Figure 5](#).

Solution

$$\oint_{\mathcal{C}} \nabla f \cdot d\mathbf{r} = 0.$$

By [Theorem 1](#), the integral of a gradient vector field around any closed path is zero. In other words,

■

CONCEPTUAL INSIGHT

A good way to think about path independence is in terms of the contour map of the potential function. Consider a vector field $\mathbf{F} = \nabla f$ in the plane ([Figure 6](#)). The level curves of f are called **equipotential curves**, and the value $f(P)$ is called the potential at P .

When we integrate \mathbf{F} along a path $\mathbf{r}(t)$ from P to Q , the integrand is

$$\mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) = \nabla f(\mathbf{r}(t)) \cdot \mathbf{r}'(t)$$

Now recall that by the Chain Rule for Paths,

$$\nabla f(\mathbf{r}(t)) \cdot \mathbf{r}'(t) = \frac{d}{dt} f(\mathbf{r}(t))$$

In other words, the integrand is the rate at which the potential changes along the path, and thus the integral itself is the net change in potential:

$$\int \mathbf{F} \cdot d\mathbf{r} = \underbrace{f(Q) - f(P)}_{\text{Net change in potential}}$$

Note that the change in potential depends on only the equipotential curves at the beginning and the end of the path. It does not matter how we get from one end to the other, whether we cross equipotential curves only once along the way, or double back and cross them multiple times.

We can also interpret the line integral in terms of the graph of the potential function $z = f(x, y)$. The line integral computes the change in height as we move on the surface (Figure 7). Again, this change in height does not depend on the path from P to Q . Of course, these interpretations apply only to conservative vector fields—otherwise, there is no potential function.

You might wonder whether there exist any path-independent vector fields other than the conservative ones. The answer is no. By the next theorem, a path-independent vector field is necessarily conservative.

THEOREM 2

A vector field \mathbf{F} on an open connected domain \mathcal{D} is path independent if and only if it is conservative.

Proof We have already shown that conservative vector fields are path independent. So, we assume that \mathbf{F} is path independent and prove that \mathbf{F} has a potential function.

To simplify the notation, we treat the case of a planar vector field $\mathbf{F} = \langle F_1, F_2 \rangle$. The proof for vector fields in \mathbf{R}^3 is similar. Choose a point P_0 in \mathcal{D} , and for any point $P = (x, y) \in \mathcal{D}$, define

$$f(P) = f(x, y) = \int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$$

where \mathbf{r} is any path in \mathcal{D} from P_0 to P (Figure 8). Note that this definition of $f(P)$ is meaningful only because we assume that the line integral does not depend on the path \mathbf{r} .

$$\frac{\partial f}{\partial x} = F_1 \quad \frac{\partial f}{\partial y} = F_2.$$

We will prove that $\mathbf{F} = \nabla f$, which involves showing that $\frac{\partial f}{\partial x} = F_1$ and $\frac{\partial f}{\partial y} = F_2$. We will verify only the first equation, as the second can be checked in a similar manner. Let \mathbf{r}_1 be the horizontal path $\mathbf{r}_1(t) = (x+t, y)$ for $0 \leq t \leq h$. For $|h|$ small enough, \mathbf{r}_1 lies inside \mathcal{D} . Let $\mathbf{r} + \mathbf{r}_1$ denote the path \mathbf{r} followed by \mathbf{r}_1 . It begins at P_0 and ends at $(x+h, y)$, so

$$\begin{aligned} f(x+h, y) - f(x, y) &= \int_{\mathbf{r}+\mathbf{r}_1} \mathbf{F} \cdot d\mathbf{r} - \int_{\mathbf{r}} \mathbf{F} \cdot d\mathbf{r} \\ &= \left(\int_{\mathbf{r}} \mathbf{F} \cdot d\mathbf{r} + \int_{\mathbf{r}_1} \mathbf{F} \cdot d\mathbf{r} \right) - \int_{\mathbf{r}} \mathbf{F} \cdot d\mathbf{r} = \int_{\mathbf{r}_1} \mathbf{F} \cdot d\mathbf{r} \end{aligned}$$

The path \mathbf{r}_1 has tangent vector $\mathbf{r}'_1(t) = \langle 1, 0 \rangle$, so

$$\begin{aligned} \mathbf{F}(\mathbf{r}_1(t)) \cdot \mathbf{r}'_1(t) &= \langle F_1(x+t, y), F_2(x+t, y) \rangle \cdot \langle 1, 0 \rangle = F_1(x+t, y) \\ f(x+h, y) - f(x, y) &= \int_{\mathbf{r}_1} \mathbf{F} \cdot d\mathbf{r} = \int_0^h F_1(x+t, y) dt \end{aligned}$$

Using the substitution $u = x + t$, we have

$$\frac{f(x+h, y) - f(x, y)}{h} = \frac{1}{h} \int_0^h F_1(x+t, y) dt = \frac{1}{h} \int_x^{x+h} F_1(u, y) du$$

The integral on the right is the average value of $F_1(u, y)$ over the interval $[x, x+h]$. It converges to the value $F_1(x, y)$ as $h \rightarrow 0$, and this yields the desired result:

$$\frac{\partial f}{\partial x} = \lim_{h \rightarrow 0} \frac{f(x+h, y) - f(x, y)}{h} = \lim_{h \rightarrow 0} \frac{1}{h} \int_x^{x+h} F_1(u, y) du = F_1(x, y)$$

■

Conservative Fields in Physics

The Conservation of Energy principle says that the sum $KE + PE$ of kinetic and potential energy remains constant in an isolated system. For example, a falling object picks up kinetic energy as it falls to Earth, but this gain in kinetic energy is offset by a loss in gravitational potential energy (g times the change in height), such that the sum $KE + PE$ remains unchanged.

We show now that conservation of energy is valid for the motion of a particle of mass m under a force field \mathbf{F} if \mathbf{F} has a potential function. This explains why the term “conservative” is used to describe vector fields that have a potential function.

In a conservative force field, the work W against \mathbf{F} required to move the particle from P to Q is equal to the change in potential energy:

$$W = - \int_C \mathbf{F} \cdot d\mathbf{r} = V(Q) - V(P)$$

We follow the convention in physics of writing the potential function in the form $-V$. Thus,

$$\mathbf{F} = -\nabla V$$

When the particle is located at $P = (x, y, z)$, it is said to have **potential energy** $V(P)$. Suppose that the particle moves along a path $\mathbf{r}(t)$. The particle’s velocity is $\mathbf{v} = \mathbf{r}'(t)$, and its **kinetic energy** is $KE = \frac{1}{2}m\|\mathbf{v}\|^2 = \frac{1}{2}m\mathbf{v} \cdot \mathbf{v}$. By definition, the **total energy** at time t is the sum

$$E = KE + PE = \frac{1}{2}m\mathbf{v} \cdot \mathbf{v} + V(\mathbf{r}(t))$$

THEOREM 3

Conservation of Energy

The total energy E of a particle moving under the influence of a conservative force field $\mathbf{F} = -\nabla V$ is constant in time.

$$\frac{dE}{dt} = 0.$$

That is,

Proof Let $\mathbf{a} = \mathbf{v}'(t)$ be the particle's acceleration and m its mass. According to Newton's Second Law of Motion, $\mathbf{F}(\mathbf{r}(t)) = m\mathbf{a}(t)$, and thus

$$\begin{aligned}\frac{dE}{dt} &= \frac{d}{dt} \left(\frac{1}{2} m \mathbf{v} \cdot \mathbf{v} + V(\mathbf{r}(t)) \right) \\&= \frac{1}{2} m \left(\frac{d\mathbf{v}}{dt} \cdot \mathbf{v} + \mathbf{v} \cdot \frac{d\mathbf{v}}{dt} \right) + \nabla V(\mathbf{r}(t)) \cdot \mathbf{r}'(t) \quad (\text{Product and Chain Rules}) \\&= m\mathbf{v} \cdot \mathbf{a} + \nabla V(\mathbf{r}(t)) \cdot \mathbf{r}'(t) \\&= \mathbf{v} \cdot m\mathbf{a} - \mathbf{F} \cdot \mathbf{v} \quad (\text{since } \mathbf{F} = -\nabla V \text{ and } \mathbf{r}'(t) = \mathbf{v}) \\&= \mathbf{v} \cdot (m\mathbf{a} - \mathbf{F}) = 0 \quad (\text{since } \mathbf{F} = m\mathbf{a})\end{aligned}$$

In [Example 8 of Section 17.1](#), we verified that inverse-square vector fields are conservative:

$$\mathbf{F} = k \frac{\mathbf{e}_r}{r^2} = -\nabla f \quad \text{with} \quad f = \frac{k}{r}$$

Basic examples of inverse-square vector fields are the gravitational and electrostatic forces due to a point mass or charge. By convention, these fields have units of force *per unit mass or unit charge*. Thus, if \mathbf{F} is a gravitational field, the force on a particle of mass m is $m\mathbf{F}$ and its potential energy is mf , where $\mathbf{F} = -\nabla f$.

Heritage Images/Getty Images

Potential functions first appeared in 1774 in the

writings of Joseph-Louis Lagrange (1736–1813). One of the greatest mathematicians of his time, Lagrange made fundamental contributions to physics, analysis, algebra, and number theory. He was born in Turin, Italy, to a family of French origin but spent most of his career first in Berlin and then in Paris. After the French Revolution, Lagrange was required to teach courses in elementary mathematics, but apparently he spoke above the heads of his audience. A contemporary wrote, “Whatever this great man says deserves the highest degree of consideration, but he is too abstract for youth.”

EXAMPLE 4

Work Against Gravity

Compute the work W against the earth’s gravitational field required to move a satellite of mass $m = 600$ kg along any path from an orbit of altitude 2000 km to an orbit of altitude 4000 km.

Solution

The earth’s gravitational field is the inverse-square field

$$\mathbf{F} = -k \frac{\mathbf{e}_r}{r^2} = -\nabla f, \quad f = -\frac{k}{r}$$

where r is the distance from the center of the earth and $k = 4 \cdot 10^{14}$ (see the note). The radius of the earth is approximately $6.4 \cdot 10^6$ m, so the satellite must be moved from $r = 8.4 \cdot 10^6$ meters to $r = 10.4 \cdot 10^6$ m. The force on the satellite is $m\mathbf{F} = 600\mathbf{F}$, and the work W required to move the satellite along a path \mathbf{r} is

$$\begin{aligned} W &= - \int_{\mathbf{r}} m\mathbf{F} \cdot d\mathbf{r} = 600 \int_{\mathbf{r}} \nabla f \cdot d\mathbf{r} \\ &= -\frac{600k}{r} \Big|_{8.4 \cdot 10^6}^{10.4 \cdot 10^6} \\ &\approx -\frac{2.4 \cdot 10^{17}}{10.4 \cdot 10^6} + \frac{2.4 \cdot 10^{17}}{8.4 \cdot 10^6} \approx 5.5 \cdot 10^9 \text{ joules} \end{aligned}$$

Example 8 of Section 17.1 showed that

$$\frac{\mathbf{e}_r}{r^2} = -\nabla \left(\frac{1}{r} \right)$$

The constant k is equal to GM_e , where $G \approx 6.67 \cdot 10^{-11} \text{ m}^3 \text{ kg}^{-1} \text{ s}^{-2}$ and the mass of the earth is

$$M_e \approx 5.98 \cdot 10^{24} \text{ kg}$$

$$k = GM_e \approx 4 \cdot 10^{14} \text{ m}^3 \text{ s}^{-2}$$

■

EXAMPLE 5

An electron is traveling in the positive x -direction with speed $v_0 = 10^7 \text{ m/s}$. When it passes $x = 0$, a horizontal electric field $\mathbf{E} = 100x\mathbf{i}$ (in newtons per coulomb) is turned on. Find the electron's velocity after it has traveled 2 m (see [Figure 9](#)). Assume that $q_e/m_e = -1.76 \cdot 10^{11} \text{ C/kg}$, where m_e and q_e are the mass and charge of the electron, respectively.

Solution

We have $\mathbf{E} = -\nabla V$, where $V(x, y, z) = -50x^2$, so the electric field is conservative. Since V depends only on x , we write $V(x)$ for $V(x, y, z)$. By the Law of Conservation of Energy, the electron's total energy E is constant, and therefore is the same when the electron is at $x = 2$ as it is when the electron is at $x = 0$. That is,

$$E = \frac{1}{2}m_e v_0^2 + q_e V(0) = \frac{1}{2}m_e v^2 + q_e V(2)$$

Since $V(0) = 0$, we obtain

$$\frac{1}{2}m_e v_0^2 = \frac{1}{2}m_e v^2 + q_e V(2) \Rightarrow v = \sqrt{v_0^2 - 2(q_e/m_e)V(2)}$$

Using the numerical value of q_e/m_e , we have

$$v \approx \sqrt{10^{14} - 2(-1.76 \cdot 10^{11})(-50(2)^2)} \approx \sqrt{2.96 \cdot 10^{13}} \approx 5.4 \cdot 10^6 \text{ m/s}$$

Note that the velocity has decreased. This is because \mathbf{E} exerts a force in the negative x -direction on a negative charge.

Finding Potential Functions

We do not yet have an effective way of telling whether a given vector field is conservative. By [Theorem 1 in Section 17.1](#), every conservative vector field in \mathbf{R}^3 satisfies the condition

$$\operatorname{curl}(\mathbf{F}) = \mathbf{0}, \quad \text{or equivalently, } \frac{\partial F_1}{\partial y} = \frac{\partial F_2}{\partial x}, \quad \frac{\partial F_2}{\partial z} = \frac{\partial F_3}{\partial y}, \quad \frac{\partial F_3}{\partial x} = \frac{\partial F_1}{\partial z}$$

2

But does this condition guarantee that \mathbf{F} is conservative? The answer is a qualified yes; the cross-partial condition does guarantee that \mathbf{F} is conservative, but only on domains \mathcal{D} with a property called simple connectedness.

Roughly speaking, a domain \mathcal{D} in the plane is **simply connected** if it is connected and it does not have any “holes” ([Figure 10](#)). More precisely, \mathcal{D} is simply connected if every loop in \mathcal{D} can be shrunk to a point *while staying within* \mathcal{D} as in [Figure 11\(A\)](#). Examples of simply connected regions in \mathbf{R}^2 are disks, rectangles, and the entire plane \mathbf{R}^2 . By contrast, the disk with a point removed in [Figure 11\(B\)](#) is not simply connected: The loop cannot be drawn down to a point without passing through the point that was removed. In \mathbf{R}^3 , the interiors of balls and boxes are simply connected, as is the entire space \mathbf{R}^3 .

FIGURE 10 Simply connected regions have no

holes.

- (A) Simply connected region:
Any loop can be drawn down to
a point within the region.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

- (B) Nonsimply connected region:
A loop around the hole cannot
be drawn tight without
passing through the hole.

FIGURE 11

THEOREM 4

Existence of a Potential Function

Let \mathbf{F} be a vector field on a simply connected domain \mathcal{D} . If \mathbf{F} satisfies the cross-partial condition, then \mathbf{F} is conservative.

Rather than prove [Theorem 4](#), we illustrate a practical procedure for finding a potential function when the cross-partial condition is satisfied. The proof itself involves Stokes' Theorem and is somewhat technical because of the role played by the simply connected property of the domain.

EXAMPLE 6

Finding a Potential Function

Show that

$$\mathbf{F} = \langle 2xy + y^3, x^2 + 3xy^2 + 2y \rangle$$

is conservative and find a potential function.

Solution

First we observe that the cross-partial derivatives are equal:

$$\begin{aligned}\frac{\partial F_1}{\partial y} &= \frac{\partial}{\partial y} (2xy + y^3) &= 2x + 3y^2 \\ \frac{\partial F_2}{\partial x} &= \frac{\partial}{\partial x} (x^2 + 3xy^2 + 2y) &= 2x + 3y^2\end{aligned}$$

Furthermore, \mathbf{F} is defined on all of \mathbf{R}^2 , which is a simply connected domain. Therefore, a potential function exists by [Theorem 4](#).

Now, the potential function f satisfies

$$\frac{\partial f}{\partial x} = F_1(x, y) = 2xy + y^3$$

This tells us that f is an antiderivative of $F_1(x, y)$, regarded as a function of x alone:

$$\begin{aligned}f(x, y) &= \int F_1(x, y) \, dx \\ &= \int (2xy + y^3) \, dx \\ &= x^2 y + xy^3 + g(y)\end{aligned}$$

where $g(y)$ is a constant (with respect to x) of integration. Similarly, we have

$$\begin{aligned}f(x, y) &= \int F_2(x, y) \, dy \\ &= \int (x^2 + 3xy^2 + 2y) \, dy \\ &= x^2 y + xy^3 + y^2 + h(x)\end{aligned}$$

As usual, when we antidifferentiate, we include a constant of integration, a term whose derivative with respect to the integration variable is zero. When we antidifferentiate with respect to x , the constant of integration could depend on the other variables present. In this case, the constant of integration depends on y .

The two expressions for $f(x, y)$ must be equal:

$$x^2 y + xy^3 + g(y) = x^2 y + xy^3 + y^2 + h(x)$$

From this it follows that $g(y) = y^2$ and $h(x) = 0$, up to the addition of an arbitrary numerical constant C . Thus, we obtain the general potential function

$$f(x, y) = x^2 y + xy^3 + y^2 + C$$

As always, it is good to check your result. Compute ∇f and make sure it equals \mathbf{F} .

In the next example, we show that the approach used in [Example 6](#) can be carried over to find a potential function for vector fields in \mathbf{R}^3 .

EXAMPLE 7

Find a potential function for

$$\mathbf{F} = \langle 2xyz^{-1}, z + x^2 z^{-1}, y - x^2 yz^{-2} \rangle$$

Solution

If a potential function f exists, then it satisfies

$$\begin{aligned} f(x, y, z) &= \int 2xyz^{-1} dx = x^2 yz^{-1} + f(y, z) \\ f(x, y, z) &= \int (z + x^2 z^{-1}) dy = zy + x^2 z^{-1} y + g(x, z) \\ f(x, y, z) &= \int (y - x^2 yz^{-2}) dz = yz + x^2 yz^{-1} + h(x, y) \end{aligned}$$

These three ways of writing $f(x, y, z)$ must be equal:

$$x^2 yz^{-1} + f(y, z) = zy + x^2 z^{-1} y + g(x, z) = yz + x^2 yz^{-1} + h(x, y)$$

These equalities hold if $f(y, z) = yz$, $g(x, z) = 0$, and $h(x, y) = 0$. Thus, \mathbf{F} is conservative and, for any constant C , a potential function is

$$f(x, y, z) = x^2 yz^{-1} + yz + C$$

In [Example 7](#), \mathbf{F} is defined only for $z \neq 0$, so the domain has two halves: $z > 0$ and $z < 0$. We are free to choose different constants C on the two halves, if desired.

Assumptions Matter We cannot expect the method for finding a potential function to work if \mathbf{F} does not satisfy the cross-partial condition (because in this case, no potential function exists). What goes wrong? Consider $\mathbf{F} = \langle y, 0 \rangle$. If we attempted to find a potential function, we would calculate

$$\begin{aligned} f(x, y) &= \int y \, dx = xy + g(y) \\ f(x, y) &= \int 0 \, dy = 0 + h(x) \end{aligned}$$

However, there is no choice of $g(y)$ and $h(x)$ for which $xy + g(y) = h(x)$. If there were, and we differentiated this equation twice, once with respect to x and once with respect to y , we would obtain the contradiction $1 = 0$. The method fails in this case because \mathbf{F} does not satisfy the cross-partial condition, and thus is not conservative.

The Vortex Field

Why does [Theorem 4](#) require that the domain is simply connected? This is an interesting question that we can answer by examining the vortex field that we introduced in the previous section,

$$\mathbf{F} = \left\langle \frac{-y}{x^2 + y^2}, \frac{x}{x^2 + y^2} \right\rangle$$

EXAMPLE 8

Show that the vortex field satisfies the cross-partial condition but is not conservative. Does this contradict [Theorem 4](#)?

Solution

We check the cross-partial condition directly:

$$\begin{aligned} \frac{\partial}{\partial x} \left(\frac{x}{x^2 + y^2} \right) &= \frac{(x^2 + y^2) - x(\partial/\partial x)(x^2 + y^2)}{(x^2 + y^2)^2} = \frac{y^2 - x^2}{(x^2 + y^2)^2} \\ \frac{\partial}{\partial y} \left(\frac{-y}{x^2 + y^2} \right) &= \frac{-(x^2 + y^2) + y(\partial/\partial y)(x^2 + y^2)}{(x^2 + y^2)^2} = \frac{y^2 - x^2}{(x^2 + y^2)^2} \end{aligned}$$

$$\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = 2\pi \neq 0$$

In [Example 6](#) in the previous section, we showed that $\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = 2\pi \neq 0$ for any circle \mathcal{C} centered at the origin. If \mathbf{F} were conservative, its circulation around every closed curve would be zero by [Theorem 1](#). Thus, \mathbf{F} cannot be conservative, even though it satisfies the cross-partial condition.

This result does not contradict [Theorem 4](#) because the domain of \mathbf{F} does not satisfy the simply connected condition of

the theorem. Because \mathbf{F} is not defined at $(x, y) = (0, 0)$, its domain is $\mathcal{D} = \{(x, y) \neq (0, 0)\}$, and this domain is not simply connected ([Figure 12](#)).

CONCEPTUAL INSIGHT

Although the vortex field \mathbf{F} is not conservative on its domain $\mathcal{D} = \{(x, y) \neq (0, 0)\}$, it is conservative on any simply connected domain contained in \mathcal{D} . For example, on the right half-plane $\{(x, y) : x > 0\}$ and on the left half-plane $\{(x, y) : x < 0\}$, \mathbf{F} is conservative with potential function $f(x, y) = \tan^{-1} \frac{y}{x}$. We can verify that f is a potential function for \mathbf{F} by directly computing the partial derivatives:

$$\begin{aligned}\frac{\partial f}{\partial x} &= \frac{\partial}{\partial x} \tan^{-1} \frac{y}{x} = \frac{-y/x^2}{1 + (y/x)^2} = \frac{-y}{x^2 + y^2} \quad (x \neq 0) \\ \frac{\partial f}{\partial y} &= \frac{\partial}{\partial y} \tan^{-1} \frac{y}{x} = \frac{1/x}{1 + (y/x)^2} = \frac{x}{x^2 + y^2} \quad (x \neq 0)\end{aligned}$$

◀ REMINDER

$$\frac{d}{dt} \tan^{-1} t = \frac{1}{1 + t^2}$$

Furthermore, on the upper half-plane and on the lower half-plane, \mathbf{F} is conservative with potential function $g(x, y) = -\tan^{-1} \frac{x}{y}$. (See [Exercise 32](#).)

Even if a simply connected domain \mathcal{D}^* is irregularly shaped, like the domain in [Figure 13](#), we can specify a potential function for \mathbf{F} , although the function may not be expressed as simply as f or g . Nevertheless, we can define a potential function as follows: Fix a point $(x_0, y_0) \in \mathcal{D}^*$, and for every $(x, y) \in \mathcal{D}^*$, choose a path $\mathcal{C}_{(x,y)}$ in \mathcal{D}^* from (x_0, y_0) to (x, y) . It can be shown that the function

$$h(x, y) = \int_{\mathcal{C}_{(x,y)}} \mathbf{F} \cdot d\mathbf{r}$$

is defined, independent of the path chosen, and is a potential function for \mathbf{F} on \mathcal{D}^* .

GRAPHICAL INSIGHT

There is an interesting geometric interpretation of the integral of the vortex field over a curve. First, we saw that in the right half-plane the function $f(x, y) = \tan^{-1} \frac{y}{x}$ is a potential function for \mathbf{F} . But $\tan^{-1} \frac{y}{x}$ is just the angle θ illustrated in [Figure 14](#). Thus, by the Fundamental Theorem for Conservative Vector Fields, the integral of \mathbf{F} along a curve in the right half plane is the difference between the angles at the end and the beginning of the curve; that is, the change in θ along the curve [[Figure 15\(A\)](#)].

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 14 The angle θ is the inverse tangent of y/x .

We can show that this relationship is true for any curve \mathcal{C} in $\mathcal{D} = \{(x, y) \neq (0, 0)\}$, not just those in the right half plane. Assume we have a parametrization $\mathbf{r}(t) = \langle x(t), y(t) \rangle$ of a curve \mathcal{C} in \mathcal{D} . Consider the equation $\tan \theta = \frac{y}{x}$ and differentiate implicitly with respect to t . We obtain

$$(\sec^2 \theta) \frac{d\theta}{dt} = \left(\frac{-y}{x^2} \right) \frac{dx}{dt} + \left(\frac{1}{x} \right) \frac{dy}{dt}$$

With θ as in Figure 14, it can be shown that $\sec^2 \theta = \frac{x^2+y^2}{x^2}$. Substituting this for $\sec^2 \theta$ and simplifying, we have

$$\frac{d\theta}{dt} = \left(\frac{-y}{x^2+y^2} \right) \frac{dx}{dt} + \left(\frac{x}{x^2+y^2} \right) \frac{dy}{dt}$$

Now, if we integrate both sides of this equation with respect to t along \mathcal{C} , on the left side we obtain the net change in the angle θ along \mathcal{C} . On the right side, we obtain an expression for the line integral of \mathbf{F} along \mathcal{C} . Thus, we have

$$\text{net change in } \theta \text{ along } \mathcal{C} = \int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$$

as illustrated in Figures 15(A) and (B). This interpretation of the line integral of the vortex field \mathbf{F} explains why the integral of \mathbf{F} around a circle centered at the origin and oriented counterclockwise is 2π , a result we obtained in Example 6 in the last section.

In general, if a closed path \mathbf{r} winds around the origin n times (where n is negative if the curve winds in the clockwise direction), then [Figures 15(C) and (D)]

$$\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = 2\pi n$$

The number n is called the *winding number* of the path. It plays an important role in the mathematical field of topology.

(A) $\int_C \mathbf{F} \cdot d\mathbf{r} = \theta_2 - \theta_1$

(B) $\int_C \mathbf{F} \cdot d\mathbf{r} = \theta_2 + 2\pi - \theta_1$

(C) \mathbf{r} goes around the origin twice, so $\int_C \mathbf{F} \cdot d\mathbf{r} = 4\pi$.

(D) \mathbf{r} does not go around the origin, so $\int_C \mathbf{F} \cdot d\mathbf{r} = 0$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 15 The line integral of the vortex field \mathbf{F} is equal to the change in θ along the path.

17.3 SUMMARY

- A vector field \mathbf{F} on a domain \mathcal{D} is conservative if there exists a function f such that $\nabla f = \mathbf{F}$ on \mathcal{D} . The function f is called a *potential function* of \mathbf{F} .
- A vector field \mathbf{F} on a domain \mathcal{D} is called *path independent* if for any two points $P, Q \in \mathcal{D}$, we have

$$\int_{\mathcal{C}_1} \mathbf{F} \cdot d\mathbf{r} = \int_{\mathcal{C}_2} \mathbf{F} \cdot d\mathbf{r}$$

for any two curves \mathcal{C}_1 and \mathcal{C}_2 in \mathcal{D} from P to Q .

- The Fundamental Theorem for Conservative Vector Fields: If $\mathbf{F} = \nabla f$, then

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = f(Q) - f(P)$$

for any path \mathbf{r} from P to Q in the domain of \mathbf{F} . This shows that conservative vector fields are path independent. In particular, if \mathbf{r} is a *closed path* ($P = Q$), then

$$\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = 0$$

- The converse is also true: On an open, connected domain, a path independent vector field is conservative.
- Conservative vector fields satisfy the cross-partial condition

$$\frac{\partial F_1}{\partial y} = \frac{\partial F_2}{\partial x}, \quad \frac{\partial F_2}{\partial z} = \frac{\partial F_3}{\partial y}, \quad \frac{\partial F_3}{\partial x} = \frac{\partial F_1}{\partial z}$$

3

- Equality of the cross partial derivatives guarantees that \mathbf{F} is conservative if the domain \mathcal{D} is simply connected—that is, if any loop in \mathcal{D} can be drawn down to a point within \mathcal{D} .

17.3 EXERCISES

Preliminary Questions

1. The following statement is false. If \mathbf{F} is a gradient vector field, then the line integral of \mathbf{F} along every curve is zero. Which single word must be added to make it true?
2. Which of the following statements are true for all vector fields, and which are true only for conservative vector fields?
 - a. The line integral along a path from P to Q does not depend on which path is chosen.
 - b. The line integral over an oriented curve \mathcal{C} does not depend on how \mathcal{C} is parametrized.
 - c. The line integral around a closed curve is zero.
 - d. The line integral changes sign if the orientation is reversed.
 - e. The line integral is equal to the difference of a potential function at the two endpoints.
 - f. The line integral is equal to the integral of the tangential component along the curve.
 - g. The cross partial derivatives of the components are equal.
3. Let \mathbf{F} be a vector field on an open, connected domain \mathcal{D} with continuous second partial derivatives. Which of the following statements are always true, and which are true under additional hypotheses on \mathcal{D} ?
 - a. If \mathbf{F} has a potential function, then \mathbf{F} is conservative.
 - b. If \mathbf{F} is conservative, then the cross partial derivatives of \mathbf{F} are equal.
 - c. If the cross partial derivatives of \mathbf{F} are equal, then \mathbf{F} is conservative.
4. Let \mathcal{C} , \mathcal{D} , and \mathcal{E} be the oriented curves in [Figure 16](#), and let $\mathbf{F} = \nabla f$ be a gradient vector field such that $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = 4$. What are the values of the following integrals?
 - a. $\int_{\mathcal{D}} \mathbf{F} \cdot d\mathbf{r}$
 - b. $\int_{\mathcal{E}} \mathbf{F} \cdot d\mathbf{r}$

FIGURE 16

Exercises

1. Let $f(x, y, z) = xy \sin(yz)$ and $\mathbf{F} = \nabla f$. Evaluate $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$, where \mathcal{C} is any path from $(0, 0, 0)$ to $(1, 1, \pi)$.

2. Let $\mathbf{F}(x, y, z) = \langle x^{-1}z, y^{-1}z, \ln(xy) \rangle$.
- Verify that $\mathbf{F} = \nabla f$, where $f(x, y, z) = z \ln(xy)$.
 - Evaluate $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$, where $\mathbf{r}(t) = \langle e^t, e^{2t}, t^2 \rangle$ for $1 \leq t \leq 3$.
 - Evaluate $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$ for any path \mathcal{C} from $P = (\frac{1}{2}, 4, 2)$ to $Q = (2, 2, 3)$ contained in the region $x > 0, y > 0$.
 - In part (c), why is it necessary to specify that the path lies in the region where x and y are positive?

In Exercises 3–6, verify that $\mathbf{F} = \nabla f$ and evaluate the line integral of \mathbf{F} over the given path.

3. $\mathbf{F}(x, y) = \langle 3, 6y \rangle$, $f(x, y) = 3x + 3y^2$; $\mathbf{r}(t) = \langle t, 2t^{-1} \rangle$ on the interval $1 \leq t \leq 4$
4. $\mathbf{F}(x, y) = \langle \cos y, -x \sin y \rangle$, $f(x, y) = x \cos y$; upper half of the unit circle centered at the origin, oriented counterclockwise
- $$\mathbf{F}(x, y, z) = ye^z \mathbf{i} + xe^z \mathbf{j} + xye^z \mathbf{k}, \quad f(x, y, z) = xye^z;$$
5. $\mathbf{r}(t) = \langle t^2, t^3, t - 1 \rangle$ for $1 \leq t \leq 2$
6. $\mathbf{F}(x, y, z) = \frac{z}{x} \mathbf{i} + \mathbf{j} + \ln x \mathbf{k}$, $f(x, y, z) = y + z \ln x$; circle $(x - 4)^2 + y^2 = 1$ in the clockwise direction

In Exercises 7–18, find a potential function for \mathbf{F} or determine that \mathbf{F} is not conservative.

7. $\mathbf{F} = \langle x, y, z \rangle$
8. $\mathbf{F} = \langle y, x, z \rangle$
9. $\mathbf{F} = \langle z, x, y \rangle$
10. $\mathbf{F} = x\mathbf{j} + y\mathbf{k}$
11. $\mathbf{F} = y^2 \mathbf{i} + (2xy + e^z) \mathbf{j} + ye^z \mathbf{k}$
12. $\mathbf{F} = \langle y, x, z^3 \rangle$
13. $\mathbf{F} = \langle \cos(xz), \sin(yz), xy \sin z \rangle$
14. $\mathbf{F} = \langle \cos z, 2y, -x \sin z \rangle$
15. $\mathbf{F} = \langle z \sec^2 x, z, y + \tan x \rangle$
16. $\mathbf{F} = \langle e^x(z+1), -\cos y, e^x \rangle$

17. $\mathbf{F} = \langle 2xy + 5, x^2 - 4z, -4y \rangle$

18. $\mathbf{F} = \langle yze^{xy}, xze^{xy} - z, e^{xy} - y \rangle$

19. Evaluate

$$\int_{\mathcal{C}} 2xyz \, dx + x^2 z \, dy + x^2 y \, dz$$

over the path $\mathbf{r}(t) = (t^2, \sin(\pi t/4), e^{t^2-2t})$ for $0 \leq t \leq 2$.

20. Evaluate

$$\oint_{\mathcal{C}} \sin x \, dx + z \cos y \, dy + \sin y \, dz$$

where \mathcal{C} is the ellipse $4x^2 + 9y^2 = 36$, oriented clockwise.

In Exercises 21–22, let $\mathbf{F} = \nabla f$, and determine directly $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$ for each of the two paths given, showing that they both give the same answer, which is $f(Q) - f(P)$.

21. $f = x^2 y - z$, $\mathbf{r}_1 = \langle t, t, 0 \rangle$ for $0 \leq t \leq 1$, and $\mathbf{r}_2 = \langle t, t^2, 0 \rangle$ for $0 \leq t \leq 1$

22. $f = zy + xy + xz$, $\mathbf{r}_1 = \langle t, t, t \rangle$ for $0 \leq t \leq 1$, $\mathbf{r}_2 = \langle t, t^2, t^3 \rangle$ for $0 \leq t \leq 1$

23. A vector field \mathbf{F} and contour lines of a potential function for \mathbf{F} are shown in [Figure 17](#). Calculate the common value of $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$ for the curves shown in [Figure 17](#) oriented in the direction from P to Q .

FIGURE 17

24. Give a reason why the vector field \mathbf{F} in [Figure 18](#) is not conservative.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 18

25. Calculate the work expended when a particle is moved from O to Q along segments \overline{OP} and \overline{PQ} in [Figure 19](#) in the presence of the force field $\mathbf{F} = \langle x^2, y^2 \rangle$. How much work is expended moving in a complete circuit around the square?

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 19

26. Let $\mathbf{F}(x, y) = \left\langle \frac{1}{x}, \frac{-1}{y} \right\rangle$. Calculate the work against \mathbf{F} required to move an object from $(1, 1)$ to $(3, 4)$ along any path in the first quadrant.

27. Compute the work W against the earth's gravitational field required to move a satellite of mass $m = 1000$ kg along any path from an orbit of altitude 4000 km to an orbit of altitude 6000 km.

28. An electric dipole with dipole moment $p = 4 \times 10^{-5}$ C-m sets up an electric field (in newtons per coulomb)
$$\mathbf{F}(x, y, z) = \frac{kp}{r^5} \langle 3xz, 3yz, 2z^2 - x^2 - y^2 \rangle$$

where $r = (x^2 + y^2 + z^2)^{1/2}$ with distance in meters and $k = 8.99 \times 10^9$ with units $\text{N}\cdot\text{m}^2/\text{C}^2$. Calculate the work against \mathbf{F} required to move a particle of charge $q = 0.01$ C from $(1, -5, 0)$ to $(3, 4, 4)$. Note: The force on q is $q\mathbf{F}$ newtons.

29. On the surface of the earth, the gravitational field (with z as vertical coordinate measured in meters) is $\mathbf{F} = \langle 0, 0, -g \rangle$.

 - Find a potential function for \mathbf{F} .
 - Beginning at rest, a ball of mass $m = 2$ kg moves under the influence of gravity (without friction) along a path from $P = (3, 2, 400)$ to $Q = (-21, 40, 50)$. Find the ball's velocity when it reaches Q .

30. An electron at rest at $P = (5, 3, 7)$ moves along a path ending at $Q = (1, 1, 1)$ under the influence of the electric field (in newtons per coulomb)

$$\mathbf{F}(x, y, z) = 400(x^2 + z^2)^{-1} \langle x, 0, z \rangle$$
 - Find a potential function for \mathbf{F} .
 - What is the electron's speed at point Q ? Use Conservation of Energy and the value $q_e/m_e = -1.76 \times 10^{11}$ C/kg, where q_e and m_e are the charge and mass on the electron, respectively.

31. Let $\mathbf{F} = \left\langle \frac{-y}{x^2 + y^2}, \frac{x}{x^2 + y^2} \right\rangle$ be the vortex field. Determine $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$ for each of the paths in Figure 20.

FIGURE 20

32. Show that $g(x, y) = -\tan^{-1} \frac{x}{y}$ is a potential function for the vortex field.

33. Determine whether or not the vector field $\mathbf{F}(x, y) = \left\langle \frac{x^2}{x^2 + y^2}, \frac{y^2}{x^2 + y^2} \right\rangle$ has a potential function.

34. The vector field $\mathbf{F}(x, y) = \left\langle \frac{x}{x^2 + y^2}, \frac{y}{x^2 + y^2} \right\rangle$ is defined on the domain $\mathcal{D} = \{(x, y) \neq (0, 0)\}$.

 - Is \mathcal{D} simply connected?
 - Show that \mathbf{F} satisfies the cross-partial condition. Does this guarantee that \mathbf{F} is conservative?
 - Show that \mathbf{F} is conservative on \mathcal{D} by finding a potential function.

d. Do these results contradict [Theorem 4](#)?

Further Insights and Challenges

35. Suppose that \mathbf{F} is defined on \mathbf{R}^3 and that $\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = 0$ for all closed paths \mathcal{C} in \mathbf{R}^3 . Prove:

a. \mathbf{F} is path independent; that is, for any two paths \mathcal{C}_1 and \mathcal{C}_2 in \mathcal{D} with the same initial and terminal points,

$$\int_{\mathcal{C}_1} \mathbf{F} \cdot d\mathbf{r} = \int_{\mathcal{C}_2} \mathbf{F} \cdot d\mathbf{r}$$

b. \mathbf{F} is conservative.

17.4 Parametrized Surfaces and Surface Integrals

The basic idea of an integral appears in several guises. So far, we have defined single, double, and triple integrals and, in the previous section, line integrals over curves. Now, we consider one last type of integral: integrals over surfaces. We treat scalar surface integrals in this section and vector surface integrals in the following section.

Just as parametrized curves are a key ingredient in the discussion of line integrals, surface integrals require the notion of a **parametrized surface**—that is, a surface \mathcal{S} , in \mathbf{R}^3 , whose points are described in the form

$$G(u, v) = (x(u, v), y(u, v), z(u, v))$$

The variables u, v (called parameters) vary in a region \mathcal{D} , in the uv -plane, called the **parameter domain**. Two parameters u and v are needed to parametrize a surface because the surface is two-dimensional.

[Figure 1](#) shows a surface \mathcal{S} in \mathbf{R}^3 with parametrization $G(u, v)$ defined for (u, v) in \mathcal{D} in the uv -plane.

For $G(u, v)$ in \mathbf{R}^3 , we allow both interpretations as a point and as a vector. The intent should be clear from the context or the notation used. Typically for a parametrization, we regard $G(u, v)$ as points on the surface and $\frac{\partial G}{\partial u}(u, v)$ and $\frac{\partial G}{\partial v}(u, v)$ as vectors tangent to the surface.

EXAMPLE 1

Find a parametrization for the cylinder $x^2 + y^2 = 1$.

Solution

The cylinder of radius 1 with equation $x^2 + y^2 = 1$ is conveniently parametrized in cylindrical coordinates (Figure 2). Points on the cylinder have cylindrical coordinates $(1, \theta, z)$, so we use θ and z as parameters.

We obtain

$$G(\theta, z) = (\cos \theta, \sin \theta, z), \quad 0 \leq \theta \leq 2\pi, \quad -\infty < z < \infty$$

FIGURE 2 The parametrization of a cylinder by cylindrical coordinates amounts to wrapping the rectangle around the cylinder.

Similarly, we obtain the parametrization for any vertical cylinder of radius R , given by $x^2 + y^2 = R^2$:

Parametrization of a Cylinder:

$$G(\theta, z) = (R \cos \theta, R \sin \theta, z), \quad 0 \leq \theta < 2\pi, \quad -\infty < z < \infty$$

EXAMPLE 2

Find a parametrization for the sphere of radius 2.

Solution

The sphere of radius 2 with its center at the origin is parametrized conveniently using spherical coordinates (ρ, θ, ϕ) with

$\rho = 2$ and each of the x , y , and z coordinates expressed by their spherical-coordinates representation ([Figure 3](#)).

$$G(\theta, \phi) = (2 \cos \theta \sin \phi, 2 \sin \theta \sin \phi, 2 \cos \phi), \quad 0 \leq \theta \leq 2\pi, \quad 0 \leq \phi \leq \pi$$

More generally, we can parametrize a sphere of radius R as follows:

Parametrization of a Sphere:

$$G(\theta, \phi) = (R \cos \theta \sin \phi, R \sin \theta \sin \phi, R \cos \phi), \quad 0 \leq \theta < 2\pi, \quad 0 \leq \phi \leq \pi$$

The north and south poles correspond to $\phi = 0$ and $\phi = \pi$ with any value of θ (the function G fails to be one-to-one at the poles):

$$\text{north pole: } G(\theta, 0) = (0, 0, R), \quad \text{south pole: } G(\theta, \pi) = (0, 0, -R)$$

As shown in [Figure 4](#), G sends each horizontal segment $\phi = c$ ($0 < c < \pi$) to a latitude (a circle parallel to the equator) and each vertical segment $\theta = c$ to a longitudinal arc from the north pole to the south pole.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 4 The parametrization by spherical coordinates amounts to wrapping the rectangle around the sphere. The top and bottom edges of the rectangle are collapsed to the north and south poles.

A simple situation for generating a parametrization of a surface occurs when the surface is the **graph of a function** $z = f(x, y)$, as in [Figure 5](#).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 5 Parametrizing the graph of a function.

Parametrization of a Graph:

$$G(x, y) = (x, y, f(x, y))$$

In this case, the parameters are x and y .

EXAMPLE 3

Find a parametrization of the paraboloid given by $f(x, y) = x^2 + y^2$.

Solution

We can immediately define $G(x, y) = (x, y, x^2 + y^2)$. Then G sends the xy -plane onto the paraboloid.

■

Most surfaces in which we are interested do not appear as graphs of functions. In this case, we need to find some other parametrization.

EXAMPLE 4

Parametrization of a Cone

Find a parametrization of the portion \mathcal{S} of the cone with equation $x^2 + y^2 = z^2$ lying above and below the disk $x^2 + y^2 \leq 4$. Specify the domain \mathcal{D} of the parametrization.

Solution

Notice as in [Figure 6](#) that this portion of the cone is not the graph of a function since it includes that part of the cone that is above the xy -plane with that part that lies below the xy -plane. However, each point on the cone is uniquely determined by its cylindrical coordinates. Because the cone satisfies $r^2 = z^2$, the r -coordinate of a point can be expressed in terms of the z -coordinate, and therefore we can parametrize the surface via the z - and θ -coordinates. Letting the parameter u correspond to the z -coordinate, and v correspond to the θ -coordinate, a point on the cone at height u has coordinates $(u \cos v, u \sin v, u)$ for some angle v . Thus, the cone has the parametrization

$$G(u, v) = (u \cos v, u \sin v, u)$$

Since we are interested in the portion of the cone where $x^2 + y^2 = u^2 \leq 4$, the height variable u satisfies $-2 \leq u \leq 2$. The angular variable v varies in the interval $[0, 2\pi)$, and therefore the parameter domain is $\mathcal{D} = [-2, 2] \times [0, 2\pi)$.

Grid Curves, Normal Vectors, and the Tangent Plane

Suppose that a surface \mathcal{S} has a parametrization

$$G(u, v) = (x(u, v), y(u, v), z(u, v))$$

that is one-to-one on a domain \mathcal{D} . We shall always assume that G is **continuously differentiable**, meaning that the functions $x(u, v)$, $y(u, v)$, and $z(u, v)$ have continuous partial derivatives.

In the uv -plane, we can form a grid of lines parallel to the coordinate axes. These grid lines correspond under G to a system of **grid curves** on the surface (Figure 7). More precisely, the horizontal and vertical lines through (u_0, v_0) in the domain correspond to the grid curves $G(u, v_0)$ and $G(u_0, v)$ that intersect at the point $P = G(u_0, v_0)$.

*In essence, a parametrization labels each point P on \mathcal{S} by a unique pair (u_0, v_0) in the parameter domain. We can think of (u_0, v_0) as coordinates of P determined by the parametrization. They are sometimes called **curvilinear coordinates**.*

With $G(u, v_0)$ representing a curve through P , it is convenient to view $\frac{\partial G}{\partial u}(u_0, v_0)$ as a vector tangent to that curve (and to the surface \mathcal{S}) at P . We similarly view $\frac{\partial G}{\partial v}(u_0, v_0)$ as a tangent vector at P . Thus, we have tangent vectors as follows (Figure 8):

$$\begin{aligned} \text{For } G(u, v_0): \quad \mathbf{T}_u(P) &= \frac{\partial G}{\partial u}(u_0, v_0) = \left\langle \frac{\partial x}{\partial u}(u_0, v_0), \frac{\partial y}{\partial u}(u_0, v_0), \frac{\partial z}{\partial u}(u_0, v_0) \right\rangle \\ \text{For } G(u_0, v): \quad \mathbf{T}_v(P) &= \frac{\partial G}{\partial v}(u_0, v_0) = \left\langle \frac{\partial x}{\partial v}(u_0, v_0), \frac{\partial y}{\partial v}(u_0, v_0), \frac{\partial z}{\partial v}(u_0, v_0) \right\rangle \end{aligned}$$

The parametrization G is called **regular** at P if the following cross product is nonzero:

$$\mathbf{N}(P) = \mathbf{N}(u_0, v_0) = \mathbf{T}_u(P) \times \mathbf{T}_v(P)$$

In this case, \mathbf{T}_u and \mathbf{T}_v span the tangent plane to \mathcal{S} at P , and $\mathbf{N}(P)$ is a **normal vector** to the tangent plane. We call $\mathbf{N}(P)$ a normal to the surface \mathcal{S} .

FIGURE 8 The vectors \mathbf{T}_u and \mathbf{T}_v are tangent to the grid curves through $P = G(u_0, v_0)$.

We often write \mathbf{N} instead of $\mathbf{N}(P)$ or $\mathbf{N}(u, v)$, but it is understood that the vector \mathbf{N} varies from point to point on the surface. Similarly, we often denote the tangent vectors by \mathbf{T}_u and \mathbf{T}_v . Note that \mathbf{T}_u , \mathbf{T}_v , and \mathbf{N} need not be unit vectors (thus, the notation here differs from that in [Sections 14.4](#) and [14.5](#), where \mathbf{N} denotes a unit vector).

At each point on a surface, the normal vector points in one of two opposite directions. If we change the parametrization, the length of \mathbf{N} may change and its direction may be reversed.

EXAMPLE 5

Consider the parametrization $G(\theta, z) = (2 \cos \theta, 2 \sin \theta, z)$ of the cylinder $x^2 + y^2 = 4$:

- Describe the grid curves.
- Compute \mathbf{T}_θ , \mathbf{T}_z , and $\mathbf{N}(\theta, z)$.
- Find an equation of the tangent plane at $P = G(\frac{\pi}{4}, 5)$.

Solution

- The grid curves on the cylinder through $P = (\theta_0, z_0)$ are ([Figure 9](#))
 - θ -grid curve: $G(\theta, z_0) = (2 \cos \theta, 2 \sin \theta, z_0)$ (circle of radius 2 at height $z = z_0$)
 - z -grid curve: $G(\theta_0, z) = (2 \cos \theta_0, 2 \sin \theta_0, z)$ (vertical line through P with $\theta = \theta_0$)

FIGURE 9 Grid curves on the cylinder.

- The partial derivatives of $G(\theta, z) = (2 \cos \theta, 2 \sin \theta, z)$ give us the tangent vectors at P :

$$\theta\text{-grid curve: } \mathbf{T}_\theta = \frac{\partial G}{\partial \theta} = \frac{\partial}{\partial \theta} (2 \cos \theta, 2 \sin \theta, z) = \langle -2 \sin \theta, 2 \cos \theta, 0 \rangle$$

$$z\text{-grid curve: } \mathbf{T}_z = \frac{\partial G}{\partial z} = \frac{\partial}{\partial z} (2 \cos \theta, 2 \sin \theta, z) = \langle 0, 0, 1 \rangle$$

Observe in [Figure 9](#) that \mathbf{T}_θ is tangent to the θ -grid curve and \mathbf{T}_z is tangent to the z -grid curve. The normal vector is

$$\mathbf{N}(\theta, z) = \mathbf{T}_\theta \times \mathbf{T}_z = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -2 \sin \theta & 2 \cos \theta & 0 \\ 0 & 0 & 1 \end{vmatrix} = 2 \cos \theta \mathbf{i} + 2 \sin \theta \mathbf{j}$$

The coefficient of \mathbf{k} is zero, and \mathbf{N} points horizontally out of the cylinder.

c. For $\theta = \frac{\pi}{4}$, $z = 5$,

$$P = G\left(\frac{\pi}{4}, 5\right) = (\sqrt{2}, \sqrt{2}, 5), \quad \mathbf{N} = \mathbf{N}\left(\frac{\pi}{4}, 5\right) = \langle \sqrt{2}, \sqrt{2}, 0 \rangle$$

REMINDER

An equation of the plane through $P = (x_0, y_0, z_0)$ with normal vector \mathbf{N} is

$$\langle x - x_0, y - y_0, z - z_0 \rangle \cdot \mathbf{N} = 0$$

The tangent plane through P has normal vector \mathbf{N} and thus has equation

$$\langle x - \sqrt{2}, y - \sqrt{2}, z - 5 \rangle \cdot \langle \sqrt{2}, \sqrt{2}, 0 \rangle = 0$$

This can be written

$$\sqrt{2}(x - \sqrt{2}) + \sqrt{2}(y - \sqrt{2}) = 0 \quad \text{or} \quad x + y = 2\sqrt{2}$$

The tangent plane is vertical (because z does not appear in the equation).

EXAMPLE 6

Helicoid Surface

The surface \mathcal{S} with parametrization

$$G(u, v) = (u \cos v, u \sin v, v), \quad -1 \leq u \leq 1, \quad 0 \leq v < 2\pi$$

is called a helicoid ([Figure 10](#)).

- a. Describe the grid curves on \mathcal{S} associated with $G(u, v)$.
- b. Compute $\mathbf{N}(u, v)$ at $u = \frac{1}{2}, v = \frac{\pi}{2}$.

Solution

- a. First, for each fixed value $u = a$, the grid curve $G(a, v) = (a \cos v, a \sin v, v)$ is a helix of radius a . Therefore, as u varies from -1 to 1 , $G(u, v)$ describes a family of helices of radius u . For fixed $v = b$, the grid curve $G(u, b) = (u \cos b, u \sin b, b)$ is a line segment in the plane $z = b$, at an angle of $\theta = b$ from the xz -plane. As v varies from 0 to 2π , the segments rise in the z -direction (because the z -coordinate is increasing) and rotate around the z -axis (because the angle that the segment makes with the xz -plane is increasing).

- b. The tangent and normal vectors are

$$\mathbf{T}_u = \frac{\partial G}{\partial u} = \langle \cos v, \sin v, 0 \rangle$$

$$\mathbf{T}_v = \frac{\partial G}{\partial v} = \langle -u \sin v, u \cos v, 1 \rangle$$

$$\mathbf{N}(u, v) = \mathbf{T}_u \times \mathbf{T}_v = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \cos v & \sin v & 0 \\ -u \sin v & u \cos v & 1 \end{vmatrix} = (\sin v) \mathbf{i} - (\cos v) \mathbf{j} + u \mathbf{k}$$

At $u = \frac{1}{2}, v = \frac{\pi}{2}$, we have $\mathbf{N} = \mathbf{i} + \frac{1}{2}\mathbf{k}$.

For future reference, we compute the outward-pointing normal vector in the standard parametrization of the sphere of radius R centered at the origin (Figure 11):

$$G(\theta, \phi) = (R \cos \theta \sin \phi, R \sin \theta \sin \phi, R \cos \phi)$$

Note first that since the distance from $G(\theta, \phi)$ to the origin is R , the *unit* radial vector at $G(\theta, \phi)$ is obtained by dividing by R :

$$\mathbf{e}_r = \langle \cos \theta \sin \phi, \sin \theta \sin \phi, \cos \phi \rangle$$

Furthermore,

$$\begin{aligned}\mathbf{T}_\theta &= \langle -R \sin \theta \sin \phi, R \cos \theta \sin \phi, 0 \rangle \\ \mathbf{T}_\phi &= \langle R \cos \theta \cos \phi, R \sin \theta \cos \phi, -R \sin \phi \rangle\end{aligned}$$

$$\begin{aligned}\mathbf{N} &= \mathbf{T}_\theta \times \mathbf{T}_\phi = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -R \sin \theta \sin \phi & R \cos \theta \sin \phi & 0 \\ R \cos \theta \cos \phi & R \sin \theta \cos \phi & -R \sin \phi \end{vmatrix} \\ &= -R^2 \cos \theta \sin^2 \phi \mathbf{i} - R^2 \sin \theta \sin^2 \phi \mathbf{j} - R^2 \cos \phi \sin \phi \mathbf{k} \\ &= -R^2 \sin \phi \langle \cos \theta \sin \phi, \sin \theta \sin \phi, \cos \phi \rangle \\ &= -(R^2 \sin \phi) \mathbf{e}_r\end{aligned}$$

This is an inward-pointing normal vector. However, in most computations, it is standard to use the outward-pointing normal vector:

$$\mathbf{N} = \mathbf{T}_\phi \times \mathbf{T}_\theta = (R^2 \sin \phi) \mathbf{e}_r, \quad \|\mathbf{N}\| = R^2 \sin \phi$$

2

Surface Area

The length $\|\mathbf{N}\|$ of the normal vector in a parametrization has an important interpretation in terms of area. Assume, for simplicity, that \mathcal{D} is a rectangle (the argument also applies to more general domains). Divide \mathcal{D} into a grid of small rectangles \mathcal{R}_{ij} of size $\Delta u \times \Delta v$, as in [Figure 12](#), and compare the area of \mathcal{R}_{ij} with the area of its image under G . This image is a curved parallelogram $\mathcal{S}_{ij} = G(\mathcal{R}_{ij})$. Assume points P_0 , Q_0 , and S_0 are at corners of \mathcal{R}_{ij} , shown in the figure, and that P , R , and S are the corresponding points on \mathcal{S}_{ij} .

First, we note that if Δu and Δv in [Figure 12](#) are small, then the curved parallelogram \mathcal{S}_{ij} has approximately the same area as the parallelogram with sides \overrightarrow{PQ} and \overrightarrow{PS} . Recall from [Section 13.4](#) that the area of the parallelogram spanned by two vectors is the length of their cross product, so

$$\text{area}(\mathcal{S}_{ij}) \approx \|\overrightarrow{PQ} \times \overrightarrow{PS}\|$$

Next, we use the linear approximation to estimate the vectors \overrightarrow{PQ} and \overrightarrow{PS} :

$$\begin{aligned}\overrightarrow{PQ} &= G(u_{ij} + \Delta u, v_{ij}) - G(u_{ij}, v_{ij}) \approx \frac{\partial G}{\partial u}(u_{ij}, v_{ij}) \Delta u = \mathbf{T}_u \Delta u \\ \overrightarrow{PS} &= G(u_{ij}, v_{ij} + \Delta v) - G(u_{ij}, v_{ij}) \approx \frac{\partial G}{\partial v}(u_{ij}, v_{ij}) \Delta v = \mathbf{T}_v \Delta v\end{aligned}$$

Thus, we have

$$\text{area}(\mathcal{S}_{ij}) \approx \|\mathbf{T}_u \Delta u \times \mathbf{T}_v \Delta v\| = \|\mathbf{T}_u \times \mathbf{T}_v\| \Delta u \Delta v$$

Since $\mathbf{N}(u_{ij}, v_{ij}) = \mathbf{T}_u \times \mathbf{T}_v$ and $\text{area}(\mathcal{R}_{ij}) = \Delta u \Delta v$, we obtain

$$\text{area}(\mathcal{S}_{ij}) \approx \|\mathbf{N}(u_{ij}, v_{ij})\| \text{area}(\mathcal{R}_{ij})$$

3

The approximation (3) is valid for any small region \mathcal{R} in the $uv\hat{a}$ plane:

$$\text{area}(\mathcal{S}) \approx \|\mathbf{N}(u_0, v_0)\| \text{area}(\mathcal{R})$$

where $\mathcal{S} = G(\mathcal{R})$ and (u_0, v_0) is any sample point in \mathcal{R} . Here, “small” means contained in a small disk. We do not allow \mathcal{R} to be very thin and wide.

Our conclusion: $\|\mathbf{N}\|$ is a scaling factor that measures how the area of a small rectangle \mathcal{R}_{ij} is altered under the map G .

To compute the surface area of \mathcal{S} , we assume that G is one-to-one and regular, except possibly on the boundary of \mathcal{D} . Recall that “regular” means $\mathbf{N}(u, v)$ is nonzero.

Note: We require only that G be one-to-one on the interior of \mathcal{D} . Many common parametrizations (such as the parametrizations by cylindrical and spherical coordinates) fail to be one-to-one on the boundary of their domains.

The entire surface \mathcal{S} is the union of the small patches \mathcal{S}_{ij} , so we can apply the approximation on each patch to obtain

$$\text{area}(\mathcal{S}) = \sum_{i,j} \text{area}(\mathcal{S}_{ij}) \approx \sum_{i,j} \|\mathbf{N}(u_{ij}, v_{ij})\| \Delta u \Delta v$$

4

The sum on the right is a Riemann sum for the double integral of $\|\mathbf{N}(u, v)\|$ over the parameter domain \mathcal{D} . As Δu and

Δv tend to zero, these Riemann sums converge to a double integral, which we take as the definition of surface area:

$$\text{area}(\mathcal{S}) = \iint_{\mathcal{D}} \|\mathbf{N}(u, v)\| du dv$$

Surface Integral

Now, we can define the surface integral of a function $f(x, y, z)$ on a surface \mathcal{S} :

$$\iint_{\mathcal{S}} f(x, y, z) dS$$

This is similar to the definition of the line integral of a function along a curve. Choose a sample point $P_{ij} = G(u_{ij}, v_{ij})$ in each small patch \mathcal{S}_{ij} and form the sum:

$$\sum_{i,j} f(P_{ij}) \text{area}(\mathcal{S}_{ij})$$

5

The limit of these sums as Δu and Δv tend to zero (if it exists) is the **surface integral** :

$$\iint_{\mathcal{S}} f(x, y, z) dS = \lim_{\Delta u, \Delta v \rightarrow 0} \sum_{i,j} f(P_{ij}) \text{area}(\mathcal{S}_{ij})$$

To evaluate the surface integral, we use [Eq. \(3\)](#) to write

$$\sum_{i,j} f(P_{ij}) \text{area}(\mathcal{S}_{ij}) \approx \sum_{i,j} f(G(u_{ij}, v_{ij})) \|\mathbf{N}(u_{ij}, v_{ij})\| \Delta u \Delta v$$

6

On the right, we have a Riemann sum for the double integral of

$$f(G(u, v)) \|\mathbf{N}(u, v)\|$$

over the parameter domain \mathcal{D} . Under the assumption that G is continuously differentiable, we can show the sums in [Eq. \(6\)](#) approach the same limit. This yields the next theorem.

THEOREM 1

Surface Integrals and Surface Area

Let $\mathbf{G}(u, v)$ be a parametrization of a surface \mathcal{S} with parameter domain \mathcal{D} . Assume that \mathbf{G} is continuously differentiable, one-to-one, and regular (except possibly at the boundary of \mathcal{D}). Then

$$\iint_{\mathcal{S}} f(x, y, z) \, dS = \iint_{\mathcal{D}} f(\mathbf{G}(u, v)) \|\mathbf{N}(u, v)\| \, du \, dv$$

7

For $f(x, y, z) = 1$, we obtain the surface area of \mathcal{S} :

$$\text{area}(\mathcal{S}) = \iint_{\mathcal{D}} \|\mathbf{N}(u, v)\| \, du \, dv$$

It is interesting to note that [Eq. \(7\)](#) includes the Change of Variables Formula for double integrals ([Theorem 2 in Section 16.6](#)) as a special case. If the surface \mathcal{S} is a domain in the xy -plane [in other words, $z(u, v) = 0$], then the integral over \mathcal{S} reduces to the double integral of the function $f(x, y, 0)$. We may view $\mathbf{G}(u, v)$ as a mapping from the uv -plane to the xy -plane, and we find that $\|\mathbf{N}(u, v)\|$ is the Jacobian of this mapping.

[Equation \(7\)](#) yields the following important relationship between the **surface area differential** dS and the parameter differentials du and dv , enabling us to compute surface integrals as iterated integrals:

$$dS = \|\mathbf{N}(u, v)\| \, du \, dv$$

EXAMPLE 7

Calculate the surface area of the portion \mathcal{S} of the cone $x^2 + y^2 = z^2$ lying above the disk $x^2 + y^2 \leq 4$ ([Figure 13](#)).

Then calculate $\iint_{\mathcal{S}} x^2 z \, dS$.

Solution

Similar to [Example 4](#), but here using variables θ and t , we parametrize \mathcal{S} by

$$G(\theta, t) = (t \cos \theta, t \sin \theta, t), \quad 0 \leq t \leq 2, \quad 0 \leq \theta < 2\pi$$

Step 1. Compute the tangent and normal vectors.

$$\begin{aligned} \mathbf{T}_\theta &= \frac{\partial G}{\partial \theta} = \langle -t \sin \theta, t \cos \theta, 0 \rangle, & \mathbf{T}_t &= \frac{\partial G}{\partial t} = \langle \cos \theta, \sin \theta, 1 \rangle \\ \mathbf{N} &= \mathbf{T}_\theta \times \mathbf{T}_t = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -t \sin \theta & t \cos \theta & 0 \\ \cos \theta & \sin \theta & 1 \end{vmatrix} = t \cos \theta \mathbf{i} + t \sin \theta \mathbf{j} - t \mathbf{k} \end{aligned}$$

The normal vector has length

$$\|\mathbf{N}\| = \sqrt{t^2 \cos^2 \theta + t^2 \sin^2 \theta + (-t)^2} = \sqrt{2t^2} = \sqrt{2}|t|$$

Thus, $dS = \sqrt{2}|t| d\theta dt$. Since $t \geq 0$ on our domain, we drop the absolute value.

Step 2. Calculate the surface area.

$$\text{area}(\mathcal{S}) = \iint_{\mathcal{D}} \|\mathbf{N}\| d\theta dt = \int_0^2 \int_0^{2\pi} \sqrt{2} t d\theta dt = \sqrt{2} \pi t^2 \Big|_0^2 = 4\sqrt{2}\pi$$

Step 3. Calculate the surface integral.

We express $f(x, y, z) = x^2 z$ in terms of the parameters t and θ and evaluate:

$$\begin{aligned} f(G(\theta, t)) &= f(t \cos \theta, t \sin \theta, t) = (t \cos \theta)^2 t = t^3 \cos^2 \theta \\ \iint_{\mathcal{S}} f(x, y, z) dS &= \int_{t=0}^2 \int_{\theta=0}^{2\pi} f(G(\theta, t)) \|\mathbf{N}(\theta, t)\| d\theta dt \\ &= \int_{t=0}^2 \int_{\theta=0}^{2\pi} (t^3 \cos^2 \theta) (\sqrt{2}t) d\theta dt \\ &= \sqrt{2} \int_0^2 \int_0^{2\pi} t^4 \cos^2 \theta d\theta dt = \sqrt{2} \int_0^2 \pi t^4 dt \\ &= \sqrt{2}\pi \left(\frac{32}{5} \right) = \frac{32\sqrt{2}\pi}{5} \end{aligned}$$

◀ REMINDER

$$\int_0^{2\pi} \cos^2 \theta d\theta = \int_0^{2\pi} \frac{1 + \cos 2\theta}{2} d\theta = \pi$$

In previous discussions of multiple and line integrals, we applied the principle that the integral of a density is the total quantity. This applies to surface integrals as well. For example, a surface with mass density $\delta(x, y, z)$ (in units of mass per area) is the surface integral of the mass density:

$$\text{mass of } \mathcal{S} = \iint_{\mathcal{S}} \delta(x, y, z) dS$$

Similarly, if an electric charge is distributed over \mathcal{S} with charge density $\delta(x, y, z)$, then the surface integral of $\delta(x, y, z)$ is the total charge on \mathcal{S} .

EXAMPLE 8

Total Charge on a Surface

Find the total charge (in coulombs) on a sphere S of radius 5 cm whose charge density in spherical coordinates is $\delta(\theta, \phi) = 0.003 \cos^2 \phi \text{ C/cm}^2$.

Solution

We parametrize S in spherical coordinates:

$$G(\theta, \phi) = (5 \cos \theta \sin \phi, 5 \sin \theta \sin \phi, 5 \cos \phi)$$

By Eq. (2), $\|\mathbf{N}\| = 5^2 \sin \phi$ and

$$\begin{aligned} \text{total charge} &= \iint_S \delta(\theta, \phi) dS = \int_{\theta=0}^{2\pi} \int_{\phi=0}^{\pi} \delta(\theta, \phi) \|\mathbf{N}\| d\phi d\theta \\ &= \int_{\theta=0}^{2\pi} \int_{\phi=0}^{\pi} (0.003 \cos^2 \phi) (25 \sin \phi) d\phi d\theta \\ &= (0.075) (2\pi) \int_{\phi=0}^{\pi} \cos^2 \phi \sin \phi d\phi \\ &= 0.15\pi \left(-\frac{\cos^3 \phi}{3} \right) \Big|_0^\pi = 0.15\pi \left(\frac{2}{3} \right) \approx 0.1\pi \text{ coulombs} \end{aligned}$$

■

When a graph $z = g(x, y)$ is parametrized by $G(x, y) = (x, y, g(x, y))$, the tangent and normal vectors are

$$\mathbf{T}_x = (1, 0, g_x), \quad \mathbf{T}_y = (0, 1, g_y)$$

$$\mathbf{N} = \mathbf{T}_x \times \mathbf{T}_y = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 0 & g_x \\ 0 & 1 & g_y \end{vmatrix} = -g_x \mathbf{i} - g_y \mathbf{j} + \mathbf{k}, \quad \|\mathbf{N}\| = \sqrt{1 + g_x^2 + g_y^2}$$

8

The surface integral of $f(x, y, z)$ over the portion of a graph lying over a domain \mathcal{D} in the xy -plane is

$$\text{surface integral over a graph} = \iint_{\mathcal{D}} f(x, y, g(x, y)) \sqrt{1 + g_x^2 + g_y^2} dx dy$$

9

EXAMPLE 9

Calculate $\iint_{\mathcal{S}} (z - x) dS$, where \mathcal{S} is the portion of the graph of $z = x + y^2$, where $0 \leq x \leq y$, $0 \leq y \leq 1$ (Figure 14).

Solution

Let $z = g(x, y) = x + y^2$. Then $g_x = 1$ and $g_y = 2y$, and

$$dS = \sqrt{1 + g_x^2 + g_y^2} dx dy = \sqrt{1 + 1 + 4y^2} dx dy = \sqrt{2 + 4y^2} dx dy$$

On the surface \mathcal{S} , we have $z = x + y^2$, and thus

$$f(x, y, z) = z - x = (x + y^2) - x = y^2$$

By Eq. (9),

$$\begin{aligned} \iint_{\mathcal{S}} f(x, y, z) dS &= \int_{y=0}^1 \int_{x=0}^y y^2 \sqrt{2 + 4y^2} dx dy \\ &= \int_{y=0}^1 \left(y^2 \sqrt{2 + 4y^2} \right) x \Big|_{x=0}^y dy = \int_0^1 y^3 \sqrt{2 + 4y^2} dy \end{aligned}$$

Now use the substitution $u = 2 + 4y^2$, $du = 8y dy$. Then $y^2 = \frac{1}{4}(u - 2)$, and

$$\begin{aligned} \int_0^1 y^3 \sqrt{2 + 4y^2} dy &= \frac{1}{8} \int_2^6 \frac{1}{4}(u - 2) \sqrt{u} du = \frac{1}{32} \int_2^6 (u^{3/2} - 2u^{1/2}) du \\ &= \frac{1}{32} \left(\frac{2}{5} u^{5/2} - \frac{4}{3} u^{3/2} \right) \Big|_2^6 = \frac{1}{30} (6\sqrt{6} + \sqrt{2}) \approx 0.54 \end{aligned}$$

Gravitational Potential of a Sphere

The French mathematician Pierre Simon, Marquis de Laplace (1749–1827), showed that the gravitational potential satisfies the Laplace equation

$$\frac{\partial^2 V}{\partial x^2} + \frac{\partial^2 V}{\partial y^2} + \frac{\partial^2 V}{\partial z^2} = 0$$

This equation plays an important role in more advanced branches of math and physics.

In physics, it is an important fact that the gravitational field \mathbf{F} corresponding to any arrangement of masses is conservative; that is, $\mathbf{F} = -\nabla V$ for some function V (recall that the negative sign is a convention of physics). The field

at a point P due to a mass m located at point Q is $\mathbf{F} = -\frac{Gm}{r^2} \mathbf{e}_r$, where G is the universal gravitational constant ($\approx 6.67408 \times 10^{-11} \text{ m}^3 \text{ kg}^{-1} \text{ s}^{-2}$), \mathbf{e}_r is the unit vector pointing from Q to P , and r is the distance from P to Q , which we denote by $|P - Q|$. It follows by [Example 8 in Section 17.1](#) that $\mathbf{F} = -\nabla V$ for

$$V(P) = -\frac{Gm}{r} = -\frac{Gm}{|P - Q|}$$

If, instead of a single mass, we have K point masses m_1, \dots, m_K located at Q_1, \dots, Q_K , then the gravitational potential is the sum

$$V(P) = -G \sum_{i=1}^K \frac{m_i}{|P - Q_i|}$$

10

If mass is distributed continuously over a thin surface \mathcal{S} with mass density function $\delta(x, y, z)$, we replace the sum by the surface integral

$$V(P) = -G \iint_{\mathcal{S}} \frac{\delta(x, y, z) dS}{|P - Q|} = -G \iint_{\mathcal{S}} \frac{\delta(x, y, z) dS}{\sqrt{(x - a)^2 + (y - b)^2 + (z - c)^2}}$$

11

where $P = (a, b, c)$. However, this surface integral cannot usually be evaluated explicitly unless the surface and mass distribution are sufficiently symmetric, as in the case of a hollow sphere of uniform mass density ([Figure 15](#)).

FIGURE 15

THEOREM 2

Gravitational Potential of a Uniform Hollow Sphere

The gravitational potential V due to a hollow sphere of radius R with uniform mass distribution of total mass m at a point P located at a distance r from the center of the sphere is

$$V(P) = \begin{cases} \frac{-Gm}{r} & \text{if } r > R \quad (P \text{ outside the sphere}) \\ \frac{-Gm}{R} & \text{if } r < R \quad (P \text{ inside the sphere}) \end{cases}$$

12

We leave this calculation as an exercise ([Exercise 48](#)), because we will derive it again with much less effort using Gauss's Law in [Section 18.3](#).

In his magnum opus, *Principia Mathematica*, Isaac Newton proved that a sphere of uniform mass density (whether hollow or solid) attracts a particle outside the sphere as if the entire mass were concentrated at the center. In other words, a uniform sphere behaves like a point mass as far as gravity is concerned. Furthermore, if the sphere is hollow, then the sphere exerts no gravitational force on a particle inside it. Newton's result follows from [Eq. \(12\)](#). Outside the sphere, V has the same formula as the potential due to a point mass. Inside the sphere, the potential is *constant* with value $-Gm/R$. But constant potential means zero force because the force is the (negative) gradient of the potential. This

discussion applies equally well to the electrostatic force. In particular, a uniformly charged sphere behaves like a point charge (when viewed from outside the sphere).

17.4 SUMMARY

- A *parametrized surface* is a surface \mathcal{S} whose points are described in the form
 $G(u, v) = (x(u, v), y(u, v), z(u, v))$

where the *parameters* u and v vary in a domain \mathcal{D} in the uv -plane.

- Tangent and normal vectors:

$$\begin{aligned}\mathbf{T}_u &= \frac{\partial G}{\partial u} = \left\langle \frac{\partial x}{\partial u}, \frac{\partial y}{\partial u}, \frac{\partial z}{\partial u} \right\rangle, & \mathbf{T}_v &= \frac{\partial G}{\partial v} = \left\langle \frac{\partial x}{\partial v}, \frac{\partial y}{\partial v}, \frac{\partial z}{\partial v} \right\rangle \\ \mathbf{N} &= \mathbf{N}(u, v) = \mathbf{T}_u \times \mathbf{T}_v\end{aligned}$$

The parametrization is *regular* at (u, v) if $\mathbf{N}(u, v) \neq \mathbf{0}$.

- The quantity $\|\mathbf{N}\|$ is an area scaling factor. If \mathcal{D} is a small region in the uv -plane and $\mathcal{S} = G(\mathcal{D})$, then
 $\text{area}(\mathcal{S}) \approx \|\mathbf{N}(u_0, v_0)\| \text{area}(\mathcal{D})$

where (u_0, v_0) is any sample point in \mathcal{D} .

- Surface integrals and surface area:

$$\begin{aligned}\iint_{\mathcal{S}} f(x, y, z) dS &= \iint_{\mathcal{D}} f(G(u, v)) \|\mathbf{N}(u, v)\| du dv \\ \text{area}(\mathcal{S}) &= \iint_{\mathcal{D}} \|\mathbf{N}(u, v)\| du dv\end{aligned}$$

- Some standard parametrizations:

– Cylinder of radius R (z -axis as central axis):

$$G(\theta, z) = (R \cos \theta, R \sin \theta, z)$$

Outward normal: $\mathbf{N} = \mathbf{T}_\theta \times \mathbf{T}_z = R \langle \cos \theta, \sin \theta, 0 \rangle$

$$dS = \|\mathbf{N}\| d\theta dz = R d\theta dz$$

– Sphere of radius R , centered at the origin:

$$G(\theta, \phi) = (R \cos \theta \sin \phi, R \sin \theta \sin \phi, R \cos \phi)$$

Unit radial vector: $\mathbf{e}_r = \langle \cos \theta \sin \phi, \sin \theta \sin \phi, \cos \phi \rangle$

Outward normal: $\mathbf{N} = \mathbf{T}_\phi \times \mathbf{T}_\theta = (R^2 \sin \phi) \mathbf{e}_r$

$$dS = \|\mathbf{N}\| d\phi d\theta = R^2 \sin \phi d\phi d\theta$$

– Graph of $z = g(x, y)$:

$$G(x, y) = (x, y, g(x, y))$$

$$\mathbf{N} = \mathbf{T}_x \times \mathbf{T}_y = \langle -g_x, -g_y, 1 \rangle$$

$$dS = \|\mathbf{N}\| dx dy = \sqrt{1 + g_x^2 + g_y^2} dx dy$$

17.4 EXERCISES

Preliminary Questions

- What is the surface integral of the function $f(x, y, z) = 10$ over a surface of total area 5?
- What interpretation can we give to the length $\|\mathbf{N}\|$ of the normal vector for a parametrization $G(u, v)$?
- A parametrization maps a rectangle of size 0.01×0.02 in the uv -plane onto a small patch \mathcal{S} of a surface. Estimate $\text{area}(\mathcal{S})$ if $\mathbf{T}_u \times \mathbf{T}_v = \langle 1, 2, 2 \rangle$ at a sample point in the rectangle.
- A small surface \mathcal{S} is divided into three small pieces, each of area 0.2. Estimate $\iint_{\mathcal{S}} f(x, y, z) \, dS$ if $f(x, y, z)$ takes the values 0.9, 1, and 1.1 at sample points in these three pieces.
- A surface \mathcal{S} has a parametrization whose domain is the square $0 \leq u, v \leq 2$ such that $\|\mathbf{N}(u, v)\| = 5$ for all (u, v) . What is $\text{area}(\mathcal{S})$?
- What is the outward-pointing unit normal to the sphere of radius 3 centered at the origin at $P = (2, 2, 1)$?

Exercises

- Match each parametrization with the corresponding surface in [Figure 16](#).

- $(u, \cos v, \sin v)$
- $(u, u + v, v)$
- (u, v^3, v)
- $(\cos u \sin v, 3 \cos u \sin v, \cos v)$
- $(u, u(2 + \cos v), u(2 + \sin v))$

FIGURE 16

2. Show that $G(r, \theta) = (r \cos \theta, r \sin \theta, 1 - r^2)$ parametrizes the paraboloid $z = 1 - x^2 - y^2$. Describe the grid curves of this parametrization.
3. Show that $G(u, v) = (2u + 1, u - v, 3u + v)$ parametrizes the plane $2x - y - z = 2$. Then
- Calculate \mathbf{T}_u , \mathbf{T}_v , and $\mathbf{N}(u, v)$.
 - Find the area of $\mathcal{S} = G(\mathcal{D})$, where $\mathcal{D} = \{(u, v) : 0 \leq u \leq 2, 0 \leq v \leq 1\}$.
 - Express $f(x, y, z) = yz$ in terms of u and v , and evaluate $\iint_{\mathcal{S}} f(x, y, z) dS$.
4. Let $\mathcal{S} = G(\mathcal{D})$, where $\mathcal{D} = \{(u, v) : u^2 + v^2 \leq 1, u \geq 0, v \geq 0\}$ and G is as defined in [Exercise 3](#).
- Calculate the surface area of \mathcal{S} .
 - Evaluate $\iint_{\mathcal{S}} (x - y) dS$. *Hint:* Use polar coordinates.
5. Let $G(x, y) = (x, y, xy)$.
- Calculate \mathbf{T}_x , \mathbf{T}_y , and $\mathbf{N}(x, y)$.
 - Let S be the part of the surface with parameter domain $\mathcal{D} = \{(x, y) : x^2 + y^2 \leq 1, x \geq 0, y \geq 0\}$. Verify the following formula and evaluate using polar coordinates:
- $$\iint_S 1 dS = \iint_{\mathcal{D}} \sqrt{1 + x^2 + y^2} dx dy$$
- Verify the following formula and evaluate:
- $$\iint_S z dS = \int_0^{\pi/2} \int_0^1 (\sin \theta \cos \theta) r^3 \sqrt{1 + r^2} dr d\theta$$
6. A surface \mathcal{S} has a parametrization $G(u, v)$ whose domain \mathcal{D} is the square in [Figure 17](#). Suppose that G has the following normal vectors:
- $$\mathbf{N}(A) = \langle 2, 1, 0 \rangle, \quad \mathbf{N}(B) = \langle 1, 3, 0 \rangle$$
- $$\mathbf{N}(C) = \langle 3, 0, 1 \rangle, \quad \mathbf{N}(D) = \langle 2, 0, 1 \rangle$$

Estimate $\iint_{\mathcal{S}} f(x, y, z) dS$, where f is a function such that $f(G(u, v)) = u + v$.

Rogawski et al.,
Multivariable Calculus,
4e, © 2019
W. H. Freeman and
Company

FIGURE 17

In Exercises 7–10, calculate \mathbf{T}_u , \mathbf{T}_v , and $\mathbf{N}(u, v)$ for the parametrized surface at the given point. Then find the equation of the tangent plane to the surface at that point.

7. $G(u, v) = (2u + v, u - 4v, 3u); \quad u = 1, \quad v = 4$

8. $G(u, v) = (u^2 - v^2, u + v, u - v); \quad u = 2, \quad v = 3$

9. $G(\theta, \phi) = (\cos \theta \sin \phi, \sin \theta \sin \phi, \cos \phi); \quad \theta = \frac{\pi}{2}, \quad \phi = \frac{\pi}{4}$

10. $G(r, \theta) = (r \cos \theta, r \sin \theta, 1 - r^2); \quad r = \frac{1}{2}, \quad \theta = \frac{\pi}{4}$

11. Use the normal vector computed in [Exercise 8](#) to estimate the area of the small patch of the surface

$G(u, v) = (u^2 - v^2, u + v, u - v)$ defined by

$2 \leq u \leq 2.1, \quad 3 \leq v \leq 3.2$

12. Sketch the small patch of the sphere whose spherical coordinates satisfy

$$\frac{\pi}{2} - 0.15 \leq \theta \leq \frac{\pi}{2} + 0.15, \quad \frac{\pi}{4} - 0.1 \leq \phi \leq \frac{\pi}{4} + 0.1$$

Use the normal vector computed in [Exercise 9](#) to estimate its area.

$$\iint_S f(x, y, z) \, dS$$

In Exercises 13–26, calculate $\iint_S f(x, y, z) \, dS$ for the given surface and function.

$G(u, v) = (u \cos v, u \sin v, u), \quad 0 \leq u \leq 1, \quad 0 \leq v \leq 1;$

13. $f(x, y, z) = z(x^2 + y^2)$

$G(r, \theta) = (r \cos \theta, r \sin \theta, \theta), \quad 0 \leq r \leq 1, \quad 0 \leq \theta \leq 2\pi;$

14. $f(x, y, z) = \sqrt{x^2 + y^2}$

15. $y = 4 - z^2, \quad 0 \leq x \leq 2, 0 \leq z \leq 2; \quad f(x, y, z) = 3z$

16. $y = 4 - z^2, \quad 0 \leq x \leq z \leq 2; \quad f(x, y, z) = 3$

17. $x^2 + y^2 + z^2 = 1, \quad x, y, z \geq 0; \quad f(x, y, z) = x^2$

18. $z = 4 - x^2 - y^2, \quad 0 \leq z \leq 3; \quad f(x, y, z) = x^2 / (4 - z)$

19. $x^2 + y^2 = 4, \quad 0 \leq z \leq 4; \quad f(x, y, z) = e^{-z}$

20. $G(u, v) = (u, v^3, u + v), \quad 0 \leq u \leq 1, 0 \leq v \leq 1; \quad f(x, y, z) = y$

21. Part of the plane $x + y + z = 1$, where $x, y, z \geq 0; \quad f(x, y, z) = z$

22. Part of the plane $x + y + z = 0$ contained in the cylinder $x^2 + y^2 = 1$; $f(x, y, z) = z^2$

23. $x^2 + y^2 + z^2 = 4$, $1 \leq z \leq 2$; $f(x, y, z) = z^2(x^2 + y^2 + z^2)^{-1}$

24. $x^2 + y^2 + z^2 = 4$, $0 \leq y \leq 1$; $f(x, y, z) = y$

25. Part of the surface $z = x^3$, where $0 \leq x \leq 1$, $0 \leq y \leq 1$; $f(x, y, z) = z$

26. Part of the unit sphere centered at the origin, where $x \geq 0$ and $|y| \leq x$; $f(x, y, z) = x$

27. A surface \mathcal{S} has a parametrization $G(u, v)$ with rectangular domain $0 \leq u \leq 2, 0 \leq v \leq 4$ such that the following partial derivatives are constant:

$$\frac{\partial G}{\partial u} = \langle 2, 0, 1 \rangle, \quad \frac{\partial G}{\partial v} = \langle 4, 0, 3 \rangle$$

What is the surface area of \mathcal{S} ?

28. Let S be the sphere of radius R centered at the origin. Explain using symmetry:

$$\iint_S x^2 dS = \iint_S y^2 dS = \iint_S z^2 dS$$

$$\iint_S x^2 dS = \frac{4}{3}\pi R^4$$

Then show that by adding the integrals.

29. Calculate $\iint_{\mathcal{S}} (xy + e^z) dS$, where \mathcal{S} is the triangle in [Figure 18](#) with vertices $(0, 0, 3)$, $(1, 0, 2)$, and $(0, 4, 1)$.

FIGURE 18

30. Use spherical coordinates to compute the surface area of a sphere of radius R .

31. Use cylindrical coordinates to compute the surface area of a sphere of radius R .

32. **CAS** Let \mathcal{S} be the surface with parametrization

$$G(u, v) = ((3 + \sin v) \cos u, (3 + \sin v) \sin u, v)$$

for $0 \leq u \leq 2\pi$, $0 \leq v \leq 2\pi$. Using a computer algebra system:

- a. plot \mathcal{S} from several different viewpoints. Is \mathcal{S} best described as a “vase that holds water” or a “bottomless vase”?
 - b. calculate the normal vector $\mathbf{N}(u, v)$.
 - c. calculate the surface area of \mathcal{S} to four decimal places.
33. **(CAS)** Let \mathcal{S} be the surface $z = \ln(5 - x^2 - y^2)$ for $0 \leq x \leq 1$, $0 \leq y \leq 1$. Using a computer algebra system:
- a. calculate the surface area of \mathcal{S} to four decimal places.
 - b. calculate $\iint_{\mathcal{S}} x^2 y^3 dS$ to four decimal places.
34. Find the area of the portion of the plane $2x + 3y + 4z = 28$ lying above the rectangle $1 \leq x \leq 3$, $2 \leq y \leq 5$ in the xy -plane.
35. Use a surface integral to compute the area of that part of the plane $ax + by + cz = d$ corresponding to $0 \leq x, y \leq 1$.
36. Find the surface area of the part of the cone $x^2 + y^2 = z^2$ between the planes $z = 2$ and $z = 5$.
37. Find the surface area of the portion S of the cone $z^2 = x^2 + y^2$, where $z \geq 0$, contained within the cylinder $y^2 + z^2 \leq 1$.
38. Calculate the integral of ze^{2x+y} over the surface of the box in [Figure 19](#).

39. Calculate $\iint_{\mathcal{S}} x^2 z dS$, where \mathcal{S} is the cylinder (including the top and bottom) $x^2 + y^2 = 4$, $0 \leq z \leq 3$.
40. Let \mathcal{S} be the portion of the sphere $x^2 + y^2 + z^2 = 9$, where $1 \leq x^2 + y^2 \leq 4$ and $z \geq 0$ ([Figure 20](#)). Find a parametrization of \mathcal{S} in polar coordinates and use it to compute:

a. The area of \mathcal{S}

b. $\iint_{\mathcal{S}} z^{-1} dS$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 20

41. Prove a famous result of Archimedes: The surface area of the portion of the sphere of radius R between two horizontal planes $z = a$ and $z = b$ is equal to the surface area of the corresponding portion of the circumscribed cylinder (Figure 21).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 21

Further Insights and Challenges

42. **Surfaces of Revolution** Let \mathcal{S} be the surface formed by rotating the region under the graph $z = g(y)$ in the yz -plane for $c \leq y \leq d$ about the z -axis, where $c \geq 0$ (Figure 22).
- Show that the circle generated by rotating a point $(0, a, b)$ about the z -axis is parametrized by $(a \cos \theta, a \sin \theta, b)$, $0 \leq \theta \leq 2\pi$

- b. Show that \mathcal{S} is parametrized by

$$G(y, \theta) = (y \cos \theta, y \sin \theta, g(y))$$

13

for $c \leq y \leq d$, $0 \leq \theta \leq 2\pi$.

- c. Use Eq. (13) to prove the formula

$$\text{area}(\mathcal{S}) = 2\pi \int_c^d y \sqrt{1 + g'(y)^2} dy$$

14

FIGURE 22

43. Use Eq. (14) to compute the surface area of $z = 4 - y^2$ for $0 \leq y \leq 2$ rotated about the z -axis.
44. Describe the upper half of the cone $x^2 + y^2 = z^2$ for $0 \leq z \leq d$ as a surface of revolution (Figure 6) and use Eq. (14) to compute its surface area.
45. **Area of a Torus** Let \mathcal{T} be the torus obtained by rotating the circle in the yz -plane of radius a centered at $(0, b, 0)$ about the z -axis (Figure 23). We assume that $b > a > 0$.
- Use Eq. (14) to show that
- $$\text{area}(\mathcal{T}) = 4\pi \int_{b-a}^{b+a} \frac{ay}{\sqrt{a^2 - (b-y)^2}} dy$$
- Show that $\text{area}(\mathcal{T}) = 4\pi^2 ab$.

46. **Pappus's Theorem** (also called **Guldin's Rule**), which we introduced in Section 9.4, states that the area of a surface of revolution \mathcal{S} is equal to the length L of the generating curve times the distance traversed by the center of mass. Use [Eq. \(14\)](#) to prove Pappus's Theorem. If \mathcal{C} is the graph $z = g(y)$ for $c \leq y \leq d$, then the center of mass is defined as the point (\bar{y}, \bar{z}) with

$$\bar{y} = \frac{1}{L} \int_{\mathcal{C}} y \, ds, \quad \bar{z} = \frac{1}{L} \int_{\mathcal{C}} z \, ds$$

47. Compute the surface area of the torus in [Exercise 45](#) using Pappus's Theorem.

48. **Potential Due to a Uniform Sphere** Let \mathcal{S} be a hollow sphere of radius R with its center at the origin with a uniform mass distribution of total mass m [since \mathcal{S} has surface area $4\pi R^2$, the mass density is $\delta = m/(4\pi R^2)$]. With G representing the universal gravitational constant, the gravitational potential $V(P)$ due to \mathcal{S} at a point $P = (a, b, c)$ is equal to

$$-G \iint_{\mathcal{S}} \frac{\delta \, dS}{\sqrt{(x-a)^2 + (y-b)^2 + (z-c)^2}}$$

- a. Use symmetry to conclude that the potential depends only on the distance r from P to the center of the sphere.

Therefore, it suffices to compute $V(P)$ for a point $P = (0, 0, r)$ on the z -axis (with $r \neq R$).

- b. Use spherical coordinates to show that $V(0, 0, r)$ is equal to

$$\frac{-Gm}{4\pi} \int_0^\pi \int_0^{2\pi} \frac{\sin \phi \, d\theta \, d\phi}{\sqrt{R^2 + r^2 - 2Rr \cos \phi}}$$

- c. Use the substitution $u = R^2 + r^2 - 2Rr \cos \phi$ to show that

$$V(0, 0, r) = \frac{-mG}{2Rr} (|R+r| - |R-r|)$$

- d. Verify [Eq. \(12\)](#) for V .

49. Calculate the gravitational potential V for a hemisphere of radius R with uniform mass distribution.

50. The surface of a cylinder of radius R and length L has a uniform mass distribution δ (the top and bottom of the cylinder are excluded). Use [Eq. \(11\)](#) to find the gravitational potential at a point P located along the axis of the cylinder.

51. Let S be the part of the graph $z = g(x, y)$ lying over a domain \mathcal{D} in the xy -plane. Let $\phi = \phi(x, y)$ be the angle between the normal to S and the vertical. Prove the formula

$$\mathrm{area}\,(S)=\iint_{\mathcal D} \frac{dA}{|\cos\phi|}$$

17.5 Surface Integrals of Vector Fields

The last integrals we will consider are surface integrals of vector fields. These integrals represent flux or rates of flow through a surface. One example is the flux of molecules across a cell membrane (number of molecules per unit time).

The word “flux” is derived from the Latin word “fluere,” which means “to flow.”

Because flux through a surface \mathcal{S} goes from one side of the surface to the other, we need to specify a *positive direction* of flow. This is done by means of an **orientation**, which is a choice of unit normal vector $\mathbf{n}(P)$ at each point P of \mathcal{S} , chosen in a continuously varying manner (Figure 1). There are two normal directions at each point, so the orientation serves to specify one of the two sides of the surface in a consistent manner. The unit vectors $-\mathbf{n}(P)$ define the *opposite orientation*. For example, if the \mathbf{n} vectors are outward-pointing unit normal vectors on a sphere, then a flow from the inside of the sphere to the outside has a positive flux.

FIGURE 1 The surface \mathcal{S} has two possible orientations.

The **normal component** of a vector field \mathbf{F} at a point P on an oriented surface \mathcal{S} is the dot product

$$\text{normal component at } P = \mathbf{F}(P) \cdot \mathbf{n}(P) = \|\mathbf{F}(P)\| \cos \theta$$

where θ is the angle between $\mathbf{F}(P)$ and $\mathbf{n}(P)$ (Figure 2). Often, we write \mathbf{n} instead of $\mathbf{n}(P)$, but it is understood that \mathbf{n} varies from point to point on the surface. The **vector surface integral** of \mathbf{F} over \mathcal{S} is defined as the surface integral of the normal component of \mathbf{F} :

$$\text{vector surface integral} = \iint_{\mathcal{S}} (\mathbf{F} \cdot \mathbf{n}) dS$$

This quantity is also called the **flux** of \mathbf{F} across or through \mathcal{S} .

An oriented parametrization $G(u, v)$ is a regular parametrization [meaning that $\mathbf{N}(u, v)$ is nonzero for all u, v] whose unit normal vector defines the orientation:

$$\mathbf{n} = \mathbf{n}(u, v) = \frac{\mathbf{N}(u, v)}{\|\mathbf{N}(u, v)\|}$$

◀ REMINDER

Formula for a scalar surface integral in terms of a parametrization:

$$\iint_{\mathcal{S}} f(x, y, z) dS = \iint f(G(u, v)) \|\mathbf{N}(u, v)\| du dv$$

1

Applying Eq. (1) to $\mathbf{F} \cdot \mathbf{n}$, we obtain

$$\begin{aligned}
\iint_{\mathcal{S}} (\mathbf{F} \cdot \mathbf{n}) \, dS &= \iint_{\mathcal{D}} (\mathbf{F} \cdot \mathbf{n}) \|\mathbf{N}(u, v)\| \, du \, dv \\
&= \iint_{\mathcal{D}} \mathbf{F}(G(u, v)) \cdot \left(\frac{\mathbf{N}(u, v)}{\|\mathbf{N}(u, v)\|} \right) \|\mathbf{N}(u, v)\| \, du \, dv \\
&= \iint_{\mathcal{D}} \mathbf{F}(G(u, v)) \cdot \mathbf{N}(u, v) \, du \, dv
\end{aligned}$$

2

This formula remains valid even if $\mathbf{N}(u, v)$ is zero at points on the boundary of the parameter domain \mathcal{D} . If we reverse the orientation of \mathcal{S} in a vector surface integral, $\mathbf{N}(u, v)$ is replaced by $-\mathbf{N}(u, v)$ and the integral changes sign.

Thus, we obtain the following theorem.

THEOREM 1

Vector Surface Integral

Let $G(u, v)$ be an oriented parametrization of a surface \mathcal{S} with parameter domain \mathcal{D} . Assume that G is one-to-one and regular, except possibly at points on the boundary of \mathcal{D} . Then

$$\iint_{\mathcal{S}} (\mathbf{F} \cdot \mathbf{n}) \, dS = \iint_{\mathcal{D}} \mathbf{F}(G(u, v)) \cdot \mathbf{N}(u, v) \, du \, dv$$

3

If the orientation of \mathcal{S} is reversed, the surface integral changes sign.

Another notation for the vector surface integral is obtained by expressing the product of the unit normal vector \mathbf{n} and the surface area differential dS as the **vector surface differential** $d\mathbf{S} = \mathbf{n}dS$. Thus,

$$\iint_{\mathcal{S}} (\mathbf{F} \cdot \mathbf{n}) \, dS = \iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$$

EXAMPLE 1

Calculate $\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$, where $\mathbf{F} = \langle 0, 0, x \rangle$ and \mathcal{S} is the surface with parametrization $G(u, v) = (u^2, v, u^3 - v^2)$ for $0 \leq u \leq 1$, $0 \leq v \leq 1$ and oriented by upward-pointing normal vectors.

Solution

Step 1. Compute the tangent and normal vectors.

$$\begin{aligned}\mathbf{T}_u &= \langle 2u, 0, 3u^2 \rangle, \quad \mathbf{T}_v = \langle 0, 1, -2v \rangle \\ \mathbf{N}(u, v) &= \mathbf{T}_u \times \mathbf{T}_v = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 2u & 0 & 3u^2 \\ 0 & 1 & -2v \end{vmatrix} \\ &= -3u^2\mathbf{i} + 4uv\mathbf{j} + 2u\mathbf{k} = \langle -3u^2, 4uv, 2u \rangle\end{aligned}$$

The z -component of \mathbf{N} is positive on the domain $0 \leq u \leq 1$, so \mathbf{N} is the upward-pointing normal ([Figure 3](#)).

Step 2. Evaluate $\mathbf{F} \cdot \mathbf{N}$.

Write \mathbf{F} in terms of the parameters u and v . Since $x = u^2$,

$$\mathbf{F}(G(u, v)) = \langle 0, 0, x \rangle = \langle 0, 0, u^2 \rangle$$

and

$$\mathbf{F}(G(u, v)) \cdot \mathbf{N}(u, v) = \langle 0, 0, u^2 \rangle \cdot \langle -3u^2, 4uv, 2u \rangle = 2u^3$$

Step 3. Evaluate the surface integral.

The parameter domain is $0 \leq u \leq 1, 0 \leq v \leq 1$, so

$$\begin{aligned}\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} &= \int_{u=0}^1 \int_{v=0}^1 \mathbf{F}(G(u, v)) \cdot \mathbf{N}(u, v) \, dv \, du \\ &= \int_{u=0}^1 \int_{v=0}^1 2u^3 \, dv \, du = \int_{u=0}^1 2u^3 \, du = \frac{1}{2}\end{aligned}$$

■

EXAMPLE 2

Integral over a Hemisphere

Calculate the flux of $\mathbf{F} = \langle z, x, 1 \rangle$ across the upper hemisphere \mathcal{S} of the sphere $x^2 + y^2 + z^2 = 1$, oriented with outward-pointing normal vectors (Figure 4).

Solution

Parametrize the hemisphere by spherical coordinates:

$$G(\theta, \phi) = (\cos \theta \sin \phi, \sin \theta \sin \phi, \cos \phi), \quad 0 \leq \phi \leq \frac{\pi}{2}, \quad 0 \leq \theta < 2\pi$$

Step 1. Compute the normal vector.

According to [Eq. \(2\) in Section 17.4](#), the outward-pointing normal vector is

$$\mathbf{N} = \mathbf{T}_\phi \times \mathbf{T}_\theta = \sin \phi \langle \cos \theta \sin \phi, \sin \theta \sin \phi, \cos \phi \rangle$$

Step 2. Evaluate $\mathbf{F} \cdot \mathbf{N}$.

$$\begin{aligned}\mathbf{F}(G(\theta, \phi)) &= \langle z, x, 1 \rangle = \langle \cos \phi, \cos \theta \sin \phi, 1 \rangle \\ \mathbf{F}(G(\theta, \phi)) \cdot \mathbf{N}(\theta, \phi) &= \langle \cos \phi, \cos \theta \sin \phi, 1 \rangle \cdot \langle \cos \theta \sin^2 \phi, \sin \theta \sin^2 \phi, \cos \phi \sin \phi \rangle \\ &= \cos \theta \sin^2 \phi \cos \phi + \cos \theta \sin \theta \sin^3 \phi + \cos \phi \sin \phi\end{aligned}$$

Step 3. Evaluate the surface integral.

$$\begin{aligned}\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} &= \int_{\phi=0}^{\pi/2} \int_{\theta=0}^{2\pi} \mathbf{F}(G(\theta, \phi)) \cdot \mathbf{N}(\theta, \phi) d\theta d\phi \\ &= \int_{\phi=0}^{\pi/2} \int_{\theta=0}^{2\pi} \underbrace{(\cos \theta \sin^2 \phi \cos \phi + \cos \theta \sin \theta \sin^3 \phi + \cos \phi \sin \phi)}_{\text{Integral over } 0 \leq \theta \leq 2\pi \text{ is zero}} d\theta d\phi\end{aligned}$$

The integrals of $\cos \theta$ and $\cos \theta \sin \theta$ over $[0, 2\pi]$ are both zero, so we are left with

$$\int_{\phi=0}^{\pi/2} \int_{\theta=0}^{2\pi} \cos \phi \sin \phi d\theta d\phi = 2\pi \int_{\phi=0}^{\pi/2} \cos \phi \sin \phi d\phi = -2\pi \frac{\cos^2 \phi}{2} \Big|_0^{\pi/2} = \pi$$

EXAMPLE 3

Surface Integral over a Graph

Calculate the flux of $\mathbf{F} = x^2 \mathbf{j}$ through the surface \mathcal{S} defined by $y = 1 + x^2 + z^2$ for $1 \leq y \leq 5$. Orient \mathcal{S} with normal pointing in the negative y -direction.

Solution

This surface is the graph of the function $y = 1 + x^2 + z^2$, where x and z are the independent variables ([Figure 5](#)).

Step 1. Find a parametrization.

It is convenient to use x and z because y is given explicitly as a function of x and z . Thus, we define

$$G(x, z) = (x, 1 + x^2 + z^2, z)$$

What is the parameter domain? Since $y = 1 + x^2 + z^2$, the condition $1 \leq y \leq 5$ is equivalent to $1 \leq 1 + x^2 + z^2 \leq 5$ or $0 \leq x^2 + z^2 \leq 4$. Therefore, the parameter domain is the disk of radius 2 in the xz -plane—that is, $\mathcal{D} = \{(x, z) : x^2 + z^2 \leq 4\}$.

Because the parameter domain is a disk, it makes sense to use the polar variables r and θ in the xz -plane. In other words, we write $x = r \cos \theta$, $z = r \sin \theta$. Then

$$\begin{aligned} y &= 1 + x^2 + z^2 = 1 + r^2 \\ G(r, \theta) &= (r \cos \theta, 1 + r^2, r \sin \theta), \quad 0 \leq \theta \leq 2\pi, \quad 0 \leq r \leq 2 \end{aligned}$$

Step 2. Compute the tangent and normal vectors.

$$\begin{aligned} \mathbf{T}_r &= \langle \cos \theta, 2r, \sin \theta \rangle, \quad \mathbf{T}_\theta = \langle -r \sin \theta, 0, r \cos \theta \rangle \\ \mathbf{N} &= \mathbf{T}_r \times \mathbf{T}_\theta = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \cos \theta & 2r & \sin \theta \\ -r \sin \theta & 0 & r \cos \theta \end{vmatrix} = 2r^2 \cos \theta \mathbf{i} - r \mathbf{j} + 2r^2 \sin \theta \mathbf{k} \end{aligned}$$

The coefficient of \mathbf{j} is $-r$. Because this coefficient is negative, \mathbf{N} points in the negative y -direction, as required.

Step 3. Evaluate $\mathbf{F} \cdot \mathbf{N}$.

$$\begin{aligned}
 \mathbf{F}(G(r, \theta)) &= x^2 \mathbf{j} = r^2 \cos^2 \theta \mathbf{j} = \langle 0, r^2 \cos^2 \theta, 0 \rangle \\
 \mathbf{F}(G(r, \theta)) \cdot \mathbf{N} &= \langle 0, r^2 \cos^2 \theta, 0 \rangle \cdot \langle 2r^2 \cos \theta, -r, 2r^2 \sin \theta \rangle = -r^3 \cos^2 \theta \\
 \iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} &= \iint_{\mathcal{D}} \mathbf{F}(G(r, \theta)) \cdot \mathbf{N} dr d\theta = \int_0^{2\pi} \int_0^2 (-r^3 \cos^2 \theta) dr d\theta \\
 &= -\left(\int_0^{2\pi} \cos^2 \theta d\theta\right) \left(\int_0^2 r^3 dr\right) \\
 &= -(\pi) \left(\frac{2^4}{4}\right) = -4\pi
 \end{aligned}$$

CAUTION

In Step 3, we integrate $\mathbf{F} \cdot \mathbf{N}$ with respect to $dr d\theta$, and not $r dr d\theta$. The factor of r in $r dr d\theta$ is a Jacobian factor that we add only when changing variables in a double integral. In surface integrals, the Jacobian factor is incorporated into the magnitude of \mathbf{N} (recall that $\|\mathbf{N}\|$ is an area scaling factor).

It is not surprising that the flux is negative since the positive normal direction was chosen to be the negative y -direction but the vector field \mathbf{F} points in the positive y -direction.

CONCEPTUAL INSIGHT

Since a vector surface integral depends on the orientation of the surface, this integral is defined only for surfaces that have two sides. However, some surfaces, such as the Möbius strip (discovered in 1858 independently by August Möbius and Johann Listing), cannot be oriented because they are one-sided. You can construct a Möbius strip M with a rectangular strip of paper: Join the two ends of the strip together with a 180° twist. Unlike an ordinary two-sided strip, the Möbius strip M has only one side, and it is impossible to specify a positive normal direction in a consistent manner ([Figure 6](#)). If you choose a unit normal vector at a point P and carry that unit vector continuously around M , when you return to P , the vector will point in the opposite direction. Therefore, we cannot integrate a vector field over a Möbius strip, and it is not meaningful to speak of the flux across M . On the other hand, it is possible to integrate a scalar function. For example, the integral of mass density would equal the total mass of the Möbius strip.

Möbius strip Ordinary (untwisted) band
Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 6 It is not possible to choose a continuously varying unit normal vector on a Möbius strip.

Fluid Flux

Imagine dipping a net into a stream of flowing water ([Figure 7](#)). The **flow rate** is the volume of water that flows through the net per unit time.

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 7 Velocity field of a fluid flow.

To compute the flow rate, let \mathbf{v} be the velocity vector field. At each point P , $\mathbf{v}(P)$ is the velocity vector of the fluid particle located at the point P . We claim that *the flow rate through a surface \mathcal{S} is equal to the surface integral of \mathbf{v} over \mathcal{S}* .

To explain why, suppose first that \mathcal{S} is a rectangle of area A and that \mathbf{v} is a constant vector field with value \mathbf{v}_0 perpendicular to the rectangle. The particles travel at speed $\|\mathbf{v}_0\|$, say, in meters per second, so a given particle flows through \mathcal{S} within a 1-second time interval if its distance to \mathcal{S} is at most $\|\mathbf{v}_0\|$ meters—in other words, if its velocity vector passes through \mathcal{S} (see [Figure 8](#)). Thus, the block of fluid passing through \mathcal{S} in a 1-s interval is a box of volume $\|\mathbf{v}_0\|A$ ([Figure 9](#)), and

$$\text{flow rate} = (\text{velocity}) (\text{area}) = \|\mathbf{v}_0\| A$$

If the fluid flows at an angle θ relative to \mathcal{S} , then the block of water is a parallelepiped (rather than a box) of volume $A \|\mathbf{v}_0\| \cos \theta$ (Figure 10). If \mathbf{N} is a vector normal to \mathcal{S} of length equal to the area A , then we can write the flow rate as a dot product:

$$\text{flow rate} = A \|\mathbf{v}_0\| \cos \theta = \mathbf{v}_0 \cdot \mathbf{N}$$

In the general case, the velocity field \mathbf{v} is not constant, and the surface \mathcal{S} may be curved. To compute the flow rate, we choose a parametrization $\mathbf{G}(u, v)$ and we consider a small rectangle of size $\Delta u \times \Delta v$ that is mapped by \mathbf{G} to a small patch \mathcal{S}_0 of \mathcal{S} (Figure 11). For any sample point $\mathbf{G}(u_0, v_0)$ in \mathcal{S}_0 , the vector $\mathbf{N}(u_0, v_0) \Delta u \Delta v$ is a normal vector of length approximately equal to the area of \mathcal{S}_0 [Eq. (3) in Section 17.4]. This patch is nearly rectangular, so we have the approximation

$$\text{flow rate through } \mathcal{S}_0 \approx \mathbf{v}(u_0, v_0) \cdot \mathbf{N}(u_0, v_0) \Delta u \Delta v$$

The total flow per second is the sum of the flows through all of the small patches covering \mathcal{S} . As usual, the limit of the sums as Δu and Δv tend to zero is the integral of $\mathbf{v}(u, v) \cdot \mathbf{N}(u, v)$, which is the surface integral of \mathbf{v} over \mathcal{S} .

Flow Rate Through a Surface

For a fluid with velocity vector field \mathbf{v} ,

$$\text{flow rate across the } \mathcal{S} (\text{volume per unit time}) = \iint_{\mathcal{S}} \mathbf{v} \cdot d\mathbf{S}$$

4

EXAMPLE 4

Let $\mathbf{v} = \langle x^2 + y^2, 0, z^2 \rangle$ be the velocity field (in centimeters per second) of a fluid in \mathbf{R}^3 . Compute the flow rate upward through the upper hemisphere \mathcal{S} of the unit sphere centered at the origin.

Solution

We use spherical coordinates:

$$x = \cos \theta \sin \phi, \quad y = \sin \theta \sin \phi, \quad z = \cos \phi$$

The upper hemisphere corresponds to the ranges $0 \leq \phi \leq \frac{\pi}{2}$ and $0 \leq \theta \leq 2\pi$. By [Eq. \(2\) in Section 17.4](#), the upward-pointing normal is

$$\mathbf{N} = \mathbf{T}_\phi \times \mathbf{T}_\theta = \sin \phi \langle \cos \theta \sin \phi, \sin \theta \sin \phi, \cos \phi \rangle$$

We have $x^2 + y^2 = \sin^2 \phi$, so

$$\begin{aligned} \mathbf{v} &= \langle x^2 + y^2, 0, z^2 \rangle = \langle \sin^2 \phi, 0, \cos^2 \phi \rangle \\ \mathbf{v} \cdot \mathbf{N} &= \sin \phi \langle \sin^2 \phi, 0, \cos^2 \phi \rangle \cdot \langle \cos \theta \sin \phi, \sin \theta \sin \phi, \cos \phi \rangle \\ &= \sin^4 \phi \cos \theta + \sin \phi \cos^3 \phi \\ \iint_{\mathcal{S}} \mathbf{v} \cdot d\mathbf{S} &= \int_{\phi=0}^{\pi/2} \int_{\theta=0}^{2\pi} (\sin^4 \phi \cos \theta + \sin \phi \cos^3 \phi) d\theta d\phi \end{aligned}$$

The integral of $\sin^4 \phi \cos \theta$ with respect to θ is zero, so we are left with

$$\begin{aligned} \int_{\phi=0}^{\pi/2} \int_{\theta=0}^{2\pi} \sin \phi \cos^3 \phi d\theta d\phi &= 2\pi \int_{\phi=0}^{\pi/2} \cos^3 \phi \sin \phi d\phi \\ &= 2\pi \left(-\frac{\cos^4 \phi}{4} \right) \Big|_{\phi=0}^{\pi/2} = \frac{\pi}{2} \text{ cm}^3/\text{s} \end{aligned}$$

Since \mathbf{N} is an upward-pointing normal, this is the rate at which fluid flows across the hemisphere from below to above.

Electric and Magnetic Fields

The laws of electricity and magnetism are expressed in terms of two vector fields, the electric field \mathbf{E} and the magnetic field \mathbf{B} , whose properties are summarized in Maxwell's four equations. One of these equations is **Faraday's Law of Induction**, which can be formulated either as a partial differential equation or in the following integral form:

$$\int_{\mathcal{C}} \mathbf{E} \cdot d\mathbf{r} = -\frac{d}{dt} \iint_{\mathcal{S}} \mathbf{B} \cdot d\mathbf{S}$$

5

In this equation, \mathcal{S} is an oriented surface with boundary curve \mathcal{C} , oriented as indicated in [Figure 12](#). The line integral of \mathbf{E} is equal to the voltage drop around the boundary curve (the work performed by \mathbf{E} moving a positive unit charge around \mathcal{C}).

To illustrate Faraday's Law, consider an electric current of i amperes flowing through a straight wire. According to the Biot-Savart Law, this current produces a magnetic field \mathbf{B} of magnitude $B(r) = \frac{\mu_0 |i|}{2\pi r}$ T, where r is the distance (in meters) from the wire and $\mu_0 = 4\pi \cdot 10^{-7}$ T-m/A. At each point P , \mathbf{B} is tangent to the circle through P

perpendicular to the wire as in [Figure 13\(A\)](#), with the direction determined by the right-hand rule: If the thumb of your right hand points in the direction of the current, then your fingers curl in the direction of \mathbf{B} .

The **tesla** (T) is the SI unit of magnetic field strength. A 1-coulomb point charge passing through a magnetic field of 1 tesla at 1 m/s experiences a force of 1 newton.

FIGURE 13

The electric field \mathbf{E} is conservative when the charges are stationary or, more generally, when the magnetic field \mathbf{B} is constant. When \mathbf{B} varies in time, the integral on the right in [Eq. \(5\)](#) is nonzero for some surface, and hence the circulation of \mathbf{E} around the boundary curve \mathcal{C} is also nonzero. This shows that \mathbf{E} is not conservative when \mathbf{B} varies in time.

EXAMPLE 5

A varying current of magnitude (t in seconds)

$$i = 28 \cos(400t) \text{ amperes}$$

flows through a straight wire [[Figure 13\(B\)](#)]. A rectangular wire loop \mathcal{C} of length $L = 1.2 \text{ m}$ and width $H = 0.7 \text{ m}$ is located a distance $d = 0.1 \text{ m}$ from the wire as in the figure. The loop encloses a rectangular surface \mathcal{R} , which is oriented by normal vectors \mathbf{N} pointing out of the page.

- Calculate the flux $\Phi(t)$ of \mathbf{B} through \mathcal{R} .
- Use Faraday's Law to determine the voltage drop (in volts) around the loop \mathcal{C} .

Magnetic flux as a function of time is often denoted by the Greek letter Φ :

$$\Phi(t) = \iint_{\mathcal{R}} \mathbf{B} \cdot d\mathbf{s}$$

Solution

We choose coordinates (x, y) on rectangle \mathcal{R} as in [Figure 13](#), so that y is the distance from the wire and \mathcal{R} is the region

$$0 \leq x \leq L, \quad d \leq y \leq H + d$$

Our parametrization of \mathcal{R} is simply $G(x, y) = (x, y)$, for which the normal vector \mathbf{N} is the unit vector perpendicular

to \mathcal{R} , pointing out of the page. The magnetic field \mathbf{B} at $P = (x, y)$ has magnitude $\frac{\mu_0 |i|}{2\pi y}$. It points out of the page in the direction of \mathbf{N} when i is positive and into the page when i is negative. Thus,

$$\mathbf{B} = \frac{\mu_0 i}{2\pi y} \mathbf{N} \quad \text{and} \quad \mathbf{B} \cdot \mathbf{N} = \frac{\mu_0 i}{2\pi y}$$

- a. The flux $\Phi(t)$ of \mathbf{B} through \mathcal{R} at time t is

$$\begin{aligned} \Phi(t) &= \iint_{\mathcal{R}} \mathbf{B} \cdot d\mathbf{s} = \int_{x=0}^L \int_{y=d}^{H+d} \mathbf{B} \cdot \mathbf{N} dy dx \\ &= \int_{x=0}^L \int_{y=d}^{H+d} \frac{\mu_0 i}{2\pi y} dy dx = \frac{\mu_0 L i}{2\pi} \int_{y=d}^{H+d} \frac{dy}{y} \\ &= \frac{\mu_0 L}{2\pi} \left(\ln \frac{H+d}{d} \right) i \\ &= \frac{\mu_0 (1.2)}{2\pi} \left(\ln \frac{0.8}{0.1} \right) 28 \cos(400t) \end{aligned}$$

With $\mu_0 = 4\pi \cdot 10^{-7}$, we obtain

$$\Phi(t) \approx 1.4 \times 10^{-5} \cos(400t) \text{ T-m}^2$$

- b. By Faraday's Law [[Eq. \(5\)](#)], the voltage drop around the rectangular loop \mathcal{C} , oriented in the counterclockwise direction, is

$$\int_{\mathcal{C}} \mathbf{E} \cdot d\mathbf{s} = -\frac{d\Phi}{dt} \approx -(1.4 \times 10^{-5}) (400) \sin(400t) = -0.0056 \sin(400t) \text{ volts}$$

Types of Integrals

We end with a list of the types of integrals we have introduced in this chapter.

1. **Scalar line integral** along a curve \mathcal{C} given by $\mathbf{r}(t)$ for $a \leq t \leq b$ (can be used to compute arc length, mass, electric potential):

$$\int_{\mathcal{C}} f(x, y, z) ds = \int_a^b f(\mathbf{r}(t)) \|\mathbf{r}'(t)\| dt$$

2. **Vector line integral** to calculate work along a curve \mathcal{C} given by $\mathbf{r}(t)$ for $a \leq t \leq b$:

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = \int_a^b \mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) dt = \int_{\mathcal{C}} F_1 dx + F_2 dy + F_3 dz$$

3. **Vector line integral** to calculate flux across a curve \mathcal{C} given by $\mathbf{r}(t)$ for $a \leq t \leq b$:

$$\int_{\mathcal{C}} \mathbf{F} \cdot \mathbf{n} ds = \int_a^b \mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{N}(t) dt$$

4. **Surface integral** over a surface with parametrization $G(u, v)$ and parameter domain \mathcal{D} (can be used to calculate surface area, total charge, gravitational potential):

$$\iint_{\mathcal{S}} f(x, y, z) dS = \iint_{\mathcal{D}} f(G(u, v)) \|\mathbf{N}(u, v)\| du dv$$

5. **Vector surface integral** to calculate flux of a vector field \mathbf{F} across a surface \mathcal{S} with parametrization $G(u, v)$ and parameter domain \mathcal{D} :

$$\iint_{\mathcal{S}} (\mathbf{F} \cdot \mathbf{n}) dS = \iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} = \iint_{\mathcal{D}} \mathbf{F}(G(u, v)) \cdot \mathbf{N}(u, v) du dv$$

17.5 SUMMARY

- A surface \mathcal{S} is *oriented* if a continuously varying unit normal vector $\mathbf{n}(P)$ is specified at each point on \mathcal{S} . This distinguishes a positive direction across the surface.
- The integral of a vector field \mathbf{F} over an oriented surface \mathcal{S} is defined as the surface integral of the normal component $\mathbf{F} \cdot \mathbf{n}$ over \mathcal{S} .
- Vector surface integrals are computed using the formula

$$\iint_{\mathcal{S}} (\mathbf{F} \cdot \mathbf{n}) dS = \iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} = \iint_{\mathcal{D}} \mathbf{F}(G(u, v)) \cdot \mathbf{N}(u, v) du dv$$

Here, $G(u, v)$ is a parametrization of \mathcal{S} such that $\mathbf{N}(u, v) = \mathbf{T}_u \times \mathbf{T}_v$ points in the direction of the unit normal vector specified by the orientation.

- The surface integral of a vector field \mathbf{F} over \mathcal{S} is also called the *flux* of \mathbf{F} through \mathcal{S} . If \mathbf{F} is the velocity field of a fluid, then $\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$ is the rate at which fluid flows through \mathcal{S} per unit time.

17.5 EXERCISES

Preliminary Questions

1. Let \mathbf{F} be a vector field and $G(u, v)$ a parametrization of a surface \mathcal{S} , and set $\mathbf{N} = \mathbf{T}_u \times \mathbf{T}_v$. Which of the following is the normal component of \mathbf{F} ?

- a. $\mathbf{F} \cdot \mathbf{N}$
- b. $\mathbf{F} \cdot \mathbf{n}$

2. The vector surface integral $\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$ is equal to the scalar surface integral of the function (choose the correct answer):

- a. $\|\mathbf{F}\|$.
- b. $\mathbf{F} \cdot \mathbf{N}$, where \mathbf{N} is a normal vector.
- c. $\mathbf{F} \cdot \mathbf{n}$, where \mathbf{n} is the unit normal vector.

3. $\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$ is zero if (choose the correct answer):

- a. \mathbf{F} is tangent to \mathcal{S} at every point.
- b. \mathbf{F} is perpendicular to \mathcal{S} at every point.

4. If $\mathbf{F}(P) = \mathbf{n}(P)$ at each point on \mathcal{S} , then $\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$ is equal to which of the following?

- a. Zero
- b. Area(\mathcal{S})
- c. Neither

5. Let \mathcal{S} be the disk $x^2 + y^2 \leq 1$ in the xy -plane oriented with normal in the positive z -direction. Determine

$\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$ for each of the following vector constant fields:

- a. $\mathbf{F} = \langle 1, 0, 0 \rangle$
- b. $\mathbf{F} = \langle 0, 0, 1 \rangle$
- c. $\mathbf{F} = \langle 1, 1, 1 \rangle$

6. Estimate $\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$, where \mathcal{S} is a tiny oriented surface of area 0.05 and the value of \mathbf{F} at a sample point in \mathcal{S} is a vector of length 2 making an angle $\frac{\pi}{4}$ with the normal to the surface.

7. A small surface \mathcal{S} is divided into three pieces of area 0.2. Estimate $\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$ if \mathbf{F} is a unit vector field making angles of 85° , 90° , and 95° with the normal at sample points in these three pieces.

Exercises

1. Let $\mathbf{F} = \langle z, 0, y \rangle$, and let \mathcal{S} be the oriented surface parametrized by $G(u, v) = (u^2 - v, u, v^2)$ for $0 \leq u \leq 2, -1 \leq v \leq 4$. Calculate:
 - a. \mathbf{N} and $\mathbf{F} \cdot \mathbf{N}$ as functions of u and v
 - b. The normal component of \mathbf{F} to the surface at $P = (3, 2, 1) = G(2, 1)$
 - c. $\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$

2. Let $\mathbf{F} = \langle y, -x, x^2 + y^2 \rangle$, and let \mathcal{S} be the portion of the paraboloid $z = x^2 + y^2$ where $x^2 + y^2 \leq 3$.

a. Show that if \mathcal{S} is parametrized in polar variables $x = r \cos \theta$, $y = r \sin \theta$, then $\mathbf{F} \cdot \mathbf{N} = r^3$.

$$\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} = \int_0^{2\pi} \int_0^3 r^3 dr d\theta \quad \text{and evaluate.}$$

3. Let \mathcal{S} be the unit square in the xy -plane shown in [Figure 14](#), oriented with the normal pointing in the positive z -direction. Estimate

$$\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$$

where \mathbf{F} is a vector field whose values at the labeled points are

$$\mathbf{F}(A) = \langle 2, 6, 4 \rangle, \quad \mathbf{F}(B) = \langle 1, 1, 7 \rangle$$

$$\mathbf{F}(C) = \langle 3, 3, -3 \rangle, \quad \mathbf{F}(D) = \langle 0, 1, 8 \rangle$$

4. Suppose that \mathcal{S} is a surface in \mathbf{R}^3 with a parametrization \mathbf{G} whose domain \mathcal{D} is the square in [Figure 14](#). The values of a function f , a vector field \mathbf{F} , and the normal vector $\mathbf{N} = \mathbf{T}_u \times \mathbf{T}_v$ at $\mathbf{G}(P)$ are given for the four sample points in \mathcal{D} in the following table. Estimate the surface integrals of f and \mathbf{F} over \mathcal{S} .

Point P in \mathcal{D}	f	\mathbf{F}	\mathbf{N}
A	3	$\langle 2, 6, 4 \rangle$	$\langle 1, 1, 1 \rangle$
B	1	$\langle 1, 1, 7 \rangle$	$\langle 1, 1, 0 \rangle$
C	2	$\langle 3, 3, -3 \rangle$	$\langle 1, 0, -1 \rangle$
D	5	$\langle 0, 1, 8 \rangle$	$\langle 2, 1, 0 \rangle$

$$\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$$

In Exercises 5–17, compute $\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$ for the given oriented surface.

5. $\mathbf{F} = \langle y, z, x \rangle$, plane $3x - 4y + z = 1$, $0 \leq x \leq 1$, $0 \leq y \leq 1$, upward-pointing normal

6. $\mathbf{F} = \langle e^z, z, x \rangle$, $G(r, s) = (rs, r + s, r)$, $0 \leq r \leq 1$, $0 \leq s \leq 1$, oriented by $\mathbf{T}_r \times \mathbf{T}_s$
7. $\mathbf{F} = \langle 0, 3, x \rangle$, part of sphere $x^2 + y^2 + z^2 = 9$, where $x \geq 0$, $y \geq 0$, $z \geq 0$, outward-pointing normal
8. $\mathbf{F} = \langle x, y, z \rangle$, part of sphere $x^2 + y^2 + z^2 = 1$, where $\frac{1}{2} \leq z \leq \frac{\sqrt{3}}{2}$, inward-pointing normal
9. $\mathbf{F} = \langle z, z, x \rangle$, $z = 9 - x^2 - y^2$, $x \geq 0$, $y \geq 0$, $z \leq 0$, upward-pointing normal
10. $\mathbf{F} = \langle \sin y, \sin z, yz \rangle$, rectangle $0 \leq y \leq 2$, $0 \leq z \leq 3$ in the (y, z) -plane, normal pointing in negative x -direction
11. $\mathbf{F} = y^2\mathbf{i} + 2\mathbf{j} - x\mathbf{k}$, portion of the plane $x + y + z = 1$ in the octant $x, y, z \geq 0$, upward-pointing normal
12. $\mathbf{F} = \langle x, y, e^z \rangle$, cylinder $x^2 + y^2 = 4$, $1 \leq z \leq 5$, outward-pointing normal
13. $\mathbf{F} = \langle xz, yz, z^{-1} \rangle$, disk of radius 3 at height 4 parallel to the xy -plane, upward-pointing normal
14. $\mathbf{F} = \langle xy, y, 0 \rangle$, cone $z^2 = x^2 + y^2$, $x^2 + y^2 \leq 4$, $z \geq 0$, downward-pointing normal
15. $\mathbf{F} = \langle 0, 0, e^{y+z} \rangle$, boundary of unit cube $0 \leq x \leq 1$, $0 \leq y \leq 1$, $0 \leq z \leq 1$, outward-pointing normal
16. $\mathbf{F} = \langle 0, 0, z^2 \rangle$, $G(u, v) = (u \cos v, u \sin v, v)$, $0 \leq u \leq 1$, $0 \leq v \leq 2\pi$, upward-pointing normal
17. $\mathbf{F} = \langle y, z, 0 \rangle$, $G(u, v) = (u^3 - v, u + v, v^2)$, $0 \leq u \leq 2$, $0 \leq v \leq 3$, downward-pointing normal
18. Let \mathcal{S} be the oriented half-cylinder in [Figure 15](#). In (a)–(f), determine whether $\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$ is positive, negative, or zero. Explain your reasoning.
- $\mathbf{F} = \mathbf{i}$
 - $\mathbf{F} = \mathbf{j}$
 - $\mathbf{F} = \mathbf{k}$
 - $\mathbf{F} = y\mathbf{i}$
 - $\mathbf{F} = -y\mathbf{j}$
 - $\mathbf{F} = x\mathbf{j}$

FIGURE 15

19. Let $\mathbf{e}_r = \langle x/r, y/r, z/r \rangle$ be the unit radial vector, where $r = \sqrt{x^2 + y^2 + z^2}$. Calculate the integral of $\mathbf{F} = e^{-r} \mathbf{e}_r$ over:
- the upper hemisphere of $x^2 + y^2 + z^2 = 9$, outward-pointing normal.
 - the octant $x \geq 0, y \geq 0, z \geq 0$ of the unit sphere centered at the origin.
- $$\mathbf{F} = \frac{\mathbf{e}_r}{r^2}$$
20. Show that the flux of $\mathbf{F} = \frac{\mathbf{e}_r}{r^2}$ through a sphere centered at the origin does not depend on the radius of the sphere.
21. The electric field due to a point charge located at the origin in \mathbf{R}^3 is $\mathbf{E} = k \frac{\mathbf{e}_r}{r^2}$, where $r = \sqrt{x^2 + y^2 + z^2}$ and k is a constant. Calculate the flux of \mathbf{E} through the disk D of radius 2 parallel to the xy -plane with center $(0, 0, 3)$.
22. Let \mathcal{S} be the ellipsoid $\left(\frac{x}{4}\right)^2 + \left(\frac{y}{3}\right)^2 + \left(\frac{z}{2}\right)^2 = 1$. Calculate the flux of $\mathbf{F} = z\mathbf{i}$ over the portion of \mathcal{S} where $x, y, z \leq 0$ with upward-pointing normal. Hint: Parametrize \mathcal{S} using a modified form of spherical coordinates (θ, ϕ) .
23. Let $\mathbf{v} = z\mathbf{k}$ be the velocity field (in meters per second) of a fluid in \mathbf{R}^3 . Calculate the flow rate (in cubic meters per second) through the upper hemisphere ($z \geq 0$) of the sphere $x^2 + y^2 + z^2 = 1$.
24. Calculate the flow rate of a fluid with velocity field $\mathbf{v} = \langle x, y, x^2 y \rangle$ (in meters per second) through the portion of the ellipse $\left(\frac{x}{2}\right)^2 + \left(\frac{y}{3}\right)^2 = 1$ in the xy -plane, where $x, y \geq 0$, oriented with the normal in the positive z -direction.

In Exercises 25–28, a net is dipped in a river. Determine the flow rate of water across the net if the velocity vector field for the river is given by \mathbf{v} and the net is described by the given equations.

25. $\mathbf{v} = \langle x - y, z + y + 4, z^2 \rangle$, net given by $x^2 + z^2 \leq 1, y = 0$, oriented in the positive y -direction
26. $\mathbf{v} = \langle x - y, z + y + 4, z^2 \rangle$, net given by $y = 1 - x^2 - z^2, y \geq 0$, oriented in the positive y -direction
27. $\mathbf{v} = \langle x - y, z + y + 4, z^2 \rangle$, net given by $y = \sqrt{1 - x^2 - z^2}, y \geq 0$, oriented in the positive y -direction
28. $\mathbf{v} = \langle zy, xz, xy \rangle$, net given by $y = 1 - x - z$, for $x, y, z \geq 0$ oriented in the positive y -direction

In Exercises 29–30, let \mathcal{T} be the triangular region with vertices $(1, 0, 0)$, $(0, 1, 0)$, and $(0, 0, 1)$ oriented with upward-pointing normal vector (Figure 16). Assume distances are in meters.

FIGURE 16

29. A fluid flows with constant velocity field $\mathbf{v} = 2\mathbf{k}$ (meters per second). Calculate:
- the flow rate through \mathcal{T} .
 - the flow rate through the projection of \mathcal{T} onto the xy -plane [the triangle with vertices $(0, 0, 0)$, $(1, 0, 0)$, and $(0, 1, 0)$].
30. Calculate the flow rate through \mathcal{T} if $\mathbf{v} = -\mathbf{j}$ m/s.

31. Prove that if \mathcal{S} is the part of a graph $z = g(x, y)$ lying over a domain \mathcal{D} in the xy -plane, then

$$\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} = \iint_{\mathcal{D}} \left(-F_1 \frac{\partial g}{\partial x} - F_2 \frac{\partial g}{\partial y} + F_3 \right) dx dy$$

In Exercises 32–33, a varying current $i(t)$ flows through a long straight wire in the xy -plane as in Example 5. The current produces a magnetic field \mathbf{B} whose magnitude at a distance r from the wire is $B = \frac{\mu_0 i}{2\pi r} T$, where $\mu_0 = 4\pi \cdot 10^{-7}$ T-m/A. Furthermore, \mathbf{B} points into the page at points P in the xy -plane.

32. Assume that $i(t) = t(12 - t)$ A (t in seconds). Calculate the flux $\Phi(t)$, at time t , of \mathbf{B} through a rectangle of dimensions $L \times H = 3 \times 2$ m whose top and bottom edges are parallel to the wire and whose bottom edge is located $d = 0.5$ m above the wire, similar to [Figure 13\(B\)](#). Then use Faraday's Law to determine the voltage drop around the rectangular loop (the boundary of the rectangle) at time t .
33. Assume that $i = 10e^{-0.1t}$ A (t in seconds). Calculate the flux $\Phi(t)$, at time t , of \mathbf{B} through the isosceles triangle of base 12 cm and height 6 cm whose bottom edge is 3 cm from the wire, as in [Figure 17](#). Assume the triangle is oriented with normal vector pointing out of the page. Use Faraday's Law to determine the voltage drop around the triangular loop (the boundary of the triangle) at time t .

FIGURE 17

In Exercises 34–35, a solid material that has thermal conductivity K in kilowatts per meter-kelvin and temperature given at each point by $w(x, y, z)$ has heat flow given by the vector field $\mathbf{F} = -K\nabla w$ and rate of heat flow across a surface \mathcal{S} within the solid given by $-K \iint_{\mathcal{S}} \nabla w \cdot dS$.

34. Find the rate of heat flow out of a sphere of radius 1 m inside a large cube of copper ($K = 400$ kW/m-k) with temperature function given by $w(x, y, z) = 20 - 5(x^2 + y^2 + z^2)^\circ\text{C}$.
35. An insulated cylinder of solid gold ($K = 310$ kW/m-k) of radius $\sqrt{2}$ m and height 5 m is heated at one end until the temperature at each point in the cylinder is given by $w(x, y, z) = (30 - z^2)(2 - (x^2 + y^2))$. Determine the rate of heat flow across each horizontal disk given by $z = 1$, $z = 2$, and $z = 3$, identifying which has the greatest rate of heat flow across it.

Further Insights and Challenges

36. A point mass m is located at the origin. Let \mathbf{Q} be the flux of the gravitational field $\mathbf{F} = -Gm \frac{\mathbf{e}_r}{r^2}$ through the

cylinder $x^2 + y^2 = R^2$ for $a \leq z \leq b$, including the top and bottom (Figure 18). Show that $Q = -4\pi Gm$ if $a < 0 < b$ (m lies inside the cylinder) and $Q = 0$ if $0 < a < b$ (m lies outside the cylinder).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 18

In Exercises 37 and 38, let \mathcal{S} be the surface with parametrization

$$G(u, v) = \left(\left(1 + v \cos \frac{u}{2}\right) \cos u, \left(1 + v \cos \frac{u}{2}\right) \sin u, v \sin \frac{u}{2} \right)$$

for $0 \leq u \leq 2\pi, -\frac{1}{2} \leq v \leq \frac{1}{2}$.

37. **CAS** Use a computer algebra system.

a. Plot \mathcal{S} and confirm visually that \mathcal{S} is a Möbius strip.

b. The intersection of \mathcal{S} with the xy -plane is the unit circle $G(u, 0) = (\cos u, \sin u, 0)$. Verify that the normal vector along this circle is

$$\mathbf{N}(u, 0) = \left\langle \cos u \sin \frac{u}{2}, \sin u \sin \frac{u}{2}, -\cos \frac{u}{2} \right\rangle$$

c. As u varies from 0 to 2π , the point $G(u, 0)$ moves once around the unit circle, beginning and ending at $G(0, 0) = G(2\pi, 0) = (1, 0, 0)$. Verify that $\mathbf{N}(u, 0)$ is a unit vector that varies continuously but that $\mathbf{N}(2\pi, 0) = -\mathbf{N}(0, 0)$. This shows that \mathcal{S} is not orientable—that is, it is not possible to choose a nonzero normal vector at each point on \mathcal{S} in a continuously varying manner (if it were possible, the unit normal vector would return to itself rather than to its negative when carried around the circle).

38. **CAS** We cannot integrate vector fields over \mathcal{S} because \mathcal{S} is not orientable, but it is possible to integrate functions over \mathcal{S} . Using a computer algebra system:

a. Verify that

$$\|\mathbf{N}(u, v)\|^2 = 1 + \frac{3}{4}v^2 + 2v \cos \frac{u}{2} + \frac{1}{2}v^2 \cos u$$

b. Compute the surface area of \mathcal{S} to four decimal places.

c. Compute $\iint_{\mathcal{S}} (x^2 + y^2 + z^2) \, dS$ to four decimal places.

CHAPTER REVIEW EXERCISES

1. Compute the vector assigned to the point $P = (-3, 5)$ by the vector field:
 - a. $\mathbf{F}(x, y) = \langle xy, y - x \rangle$
 - b. $\mathbf{F}(x, y) = \langle 4, 8 \rangle$
 - c. $\mathbf{F}(x, y) = \langle 3^{x+y}, \log_2(x + y) \rangle$
2. Find a vector field \mathbf{F} in the plane such that $\|\mathbf{F}(x, y)\| = 1$ and $\mathbf{F}(x, y)$ is orthogonal to $\mathbf{G}(x, y) = \langle x, y \rangle$ for all x, y .

In Exercises 3–6, sketch the vector field.

3. $\mathbf{F}(x, y) = \langle y, 1 \rangle$
4. $\mathbf{F}(x, y) = \langle 4, 1 \rangle$
5. ∇f , where $f(x, y) = x^2 - y$

6.
$$\mathbf{F}(x, y) = \left\langle \frac{4y}{\sqrt{x^2 + 4y^2}}, \frac{-x}{\sqrt{x^2 + 16y^2}} \right\rangle$$

Hint: Show that \mathbf{F} is a unit vector field tangent to the family of ellipses $x^2 + 4y^2 = c^2$.

In Exercises 7–14, calculate $\operatorname{div}(\mathbf{F})$ and $\operatorname{curl}(\mathbf{F})$.

7. $\mathbf{F} = \langle x^2, y^2, z^2 \rangle$
 8. $\mathbf{F} = \langle yz, xz, xy \rangle$
 9. $\mathbf{F} = \langle x^3 y, xz^2, y^2 z \rangle$
 10. $\mathbf{F} = \langle \sin xy, \cos yz, \sin xz \rangle$
 11. $\mathbf{F} = y\mathbf{i} - z\mathbf{k}$
 12. $\mathbf{F} = \langle e^{x+y}, e^{y+z}, xyz \rangle$
 13. $\mathbf{F} = \nabla(e^{-x^2-y^2-z^2})$
 14. $\mathbf{e}_r = r^{-1} \langle x, y, z \rangle (r = \sqrt{x^2 + y^2 + z^2})$
15. Show that if F_1 , F_2 , and F_3 are differentiable functions of one variable, then
 $\operatorname{curl}((F_1(x), F_2(y), F_3(z))) = \mathbf{0}$

Use this to calculate the curl of

$$\mathbf{F}(x, y, z) = \langle x^2 + y^2, \ln y + z^2, z^3 \sin(z^2) e^{z^3} \rangle$$

16. Give an example of a nonzero vector field \mathbf{F} such that $\operatorname{curl}(\mathbf{F}) = \mathbf{0}$ and $\operatorname{div}(\mathbf{F}) = 0$.

17. Verify the identity $\operatorname{div}(\operatorname{curl}(\mathbf{F})) = 0$ for the vector fields $\mathbf{F} = \langle xz, ye^x, yz \rangle$ and $\mathbf{G} = \langle z^2, xy^3, x^2 y \rangle$.

In Exercises 18–26, determine whether the vector field is conservative, and if so, find a potential function.

18. $\mathbf{F}(x, y) = \langle x^2 y, y^2 x \rangle$

19. $\mathbf{F}(x, y) = \langle 4x^3 y^5, 5x^4 y^4 \rangle$

20. $\mathbf{F}(x, y, z) = \langle \sin x, e^y, z \rangle$

21. $\mathbf{F}(x, y, z) = \langle 2, 4, e^z \rangle$

22. $\mathbf{F}(x, y, z) = \langle xyz, \frac{1}{2} x^2 z, 2z^2 y \rangle$

23. $\mathbf{F}(x, y) = \langle y^4 x^3, x^4 y^3 \rangle$

24. $\mathbf{F}(x, y, z) = \left\langle \frac{y}{1+x^2}, \tan^{-1} x, 2z \right\rangle$

25. $\mathbf{F}(x, y, z) = \left\langle \frac{2xy}{x^2+z}, \ln(x^2+z), \frac{y}{x^2+z} \right\rangle$

26. $\mathbf{F}(x, y, z) = \langle xe^{2x}, ye^{2z}, ze^{2y} \rangle$

27. Find a conservative vector field of the form $\mathbf{F} = \langle g(y), h(x) \rangle$ such that $\mathbf{F}(0, 0) = \langle 1, 1 \rangle$, where $g(y)$ and $h(x)$ are differentiable functions. Determine all such vector fields.

In Exercises 28–31, compute the line integral $\int_{\mathcal{C}} f(x, y) ds$ for the given function and path or curve.

28. $f(x, y) = xy$, the path $\mathbf{r}(t) = \langle t, 2t - 1 \rangle$ for $0 \leq t \leq 1$

29. $f(x, y) = x - y$, the unit semicircle $x^2 + y^2 = 1, y \geq 0$

30. $f(x, y, z) = e^x - \frac{y}{2\sqrt{2}z}$, the path $\mathbf{r}(t) = \langle \ln t, \sqrt{2}t, \frac{1}{2}t^2 \rangle$ for $1 \leq t \leq 2$

31. $f(x, y, z) = x + 2y + z$, the helix $\mathbf{r}(t) = \langle \cos t, \sin t, t \rangle$ for $0 \leq t \leq \pi/2$

32. Find the total mass of an L-shaped rod consisting of the segments $(2t, 2)$ and $(2, 2-2t)$ for $0 \leq t \leq 1$ (length in centimeters) with mass density $\delta(x, y) = x^2 y \text{ g/cm}$.

33. Calculate $\mathbf{F} = \nabla f$, where $f(x, y, z) = xye^z$, and compute $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$, where:
- \mathcal{C} is any curve from $(1, 1, 0)$ to $(3, e, -1)$.
 - \mathcal{C} is the boundary of the square $0 \leq x \leq 1, 0 \leq y \leq 1$ oriented counterclockwise.

34. Calculate $\int_{\mathcal{C}_1} y dx + x^2 y dy$, where \mathcal{C}_1 is the oriented curve in [Figure 1\(A\)](#).

(A)

(B)

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 1

35. Let $\mathbf{F}(x, y) = \langle 9y - y^3, e^{\sqrt{y}}(x^2 - 3x) \rangle$, and let \mathcal{C}_2 be the oriented curve in [Figure 1\(B\)](#).

- a. Show that \mathbf{F} is not conservative.

$$\int_{\mathcal{C}_2} \mathbf{F} \cdot d\mathbf{r} = 0$$

- b. Show that $\int_{\mathcal{C}_2} \mathbf{F} \cdot d\mathbf{r} = 0$ without explicitly computing the integral. Hint: Show that \mathbf{F} is orthogonal to the edges along the square.

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$$

In Exercises 36–39, compute the line integral $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$ for the given vector field and path.

36. $\mathbf{F}(x, y) = \left\langle \frac{2y}{x^2 + 4y^2}, \frac{x}{x^2 + 4y^2} \right\rangle$, the path $\mathbf{r}(t) = \langle \cos t, \frac{1}{2} \sin t \rangle$ for $0 \leq t \leq 2\pi$

37. $\mathbf{F}(x, y) = \langle 2xy, x^2 + y^2 \rangle$, the part of the unit circle in the first quadrant oriented counterclockwise

38. $\mathbf{F}(x, y) = \langle x^2 y, y^2 z, z^2 x \rangle$, the path $\mathbf{r}(t) = \langle e^{-t}, e^{-2t}, e^{-3t} \rangle$ for $0 \leq t \leq \infty$

39. $\mathbf{F} = \nabla f$, where $f(x, y, z) = 4x^2 \ln(1 + y^4 + z^2)$, the path $\mathbf{r}(t) = \langle t^3, \ln(1 + t^2), e^t \rangle$ for $0 \leq t \leq 1$

40. Consider the line integrals $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$ for the vector fields \mathbf{F} and paths \mathbf{r} in [Figure 2](#). Which two of the line integrals appear to have a value of zero? Which of the other two appears to have a negative value?

FIGURE 2

41. Calculate the work required to move an object from $P = (1, 1, 1)$ to $Q = (3, -4, -2)$ against the force field $\mathbf{F}(x, y, z) = -12r^{-4} \langle x, y, z \rangle$ (distance in meters, force in newtons), where $r = \sqrt{x^2 + y^2 + z^2}$. Hint: Find a potential function for \mathbf{F} .
42. Find constants a, b, c such that $G(u, v) = (u + av, bu + v, 2u - c)$ parametrizes the plane $3x - 4y + z = 5$. Calculate \mathbf{T}_u , \mathbf{T}_v , and $\mathbf{N}(u, v)$.
43. Calculate the integral of $f(x, y, z) = e^z$ over the portion of the plane $x + 2y + 2z = 3$, where $x, y, z \geq 0$.
44. Let \mathcal{S} be the surface parametrized by $G(u, v) = \left(2u \sin \frac{v}{2}, 2u \cos \frac{v}{2}, 3v\right)$ for $0 \leq u \leq 1$ and $0 \leq v \leq 2\pi$.
 - a. Calculate the tangent vectors \mathbf{T}_u and \mathbf{T}_v and the normal vector $\mathbf{N}(u, v)$ at $P = G(1, \frac{\pi}{3})$.
 - b. Find the equation of the tangent plane at P .
 - c. Compute the surface area of \mathcal{S} .

45. **CAS** Plot the surface with parametrization

$$G(u, v) = (u + 4v, 2u - v, 5uv)$$

for $-1 \leq v \leq 1$, $-1 \leq u \leq 1$. Express the surface area as a double integral and use a computer algebra system to compute the area numerically.

46. **CAS** Express the surface area of the surface $z = 10 - x^2 - y^2$ for $-1 \leq x \leq 1$, $-3 \leq y \leq 3$ as a double integral. Evaluate the integral numerically using a CAS.

47. Evaluate $\iint_{\mathcal{S}} x^2 y \, dS$, where \mathcal{S} is the surface $z = \sqrt{3}x + y^2$, $-1 \leq x \leq 1$, $0 \leq y \leq 1$.

48. Calculate $\iint_{\mathcal{S}} (x^2 + y^2) e^{-z} \, dS$, where \mathcal{S} is the cylinder with equation $x^2 + y^2 = 9$ for $0 \leq z \leq 10$.

49. Let \mathcal{S} be the upper hemisphere $x^2 + y^2 + z^2 = 1$, $z \geq 0$. For each of the functions (a)–(d), determine whether

$\iint_{\mathcal{S}} f \, dS$ is positive, zero, or negative (without evaluating the integral). Explain your reasoning.

- a. $f(x, y, z) = y^3$
- b. $f(x, y, z) = z^3$
- c. $f(x, y, z) = xyz$
- d. $f(x, y, z) = z^2 - 2$

50. Let \mathcal{S} be a small patch of surface with a parametrization $G(u, v)$ for $0 \leq u \leq 0.1$, $0 \leq v \leq 0.1$ such that the normal vector $\mathbf{N}(u, v)$ for $(u, v) = (0, 0)$ is $\mathbf{N} = \langle 2, -2, 4 \rangle$. Use Eq. (3) in Section 17.4 to estimate the surface area of \mathcal{S} .

51. The upper half of the sphere $x^2 + y^2 + z^2 = 9$ has parametrization $G(r, \theta) = (r \cos \theta, r \sin \theta, \sqrt{9 - r^2})$ in cylindrical coordinates (Figure 3).

FIGURE 3

- a. Calculate the normal vector $\mathbf{N} = \mathbf{T}_r \times \mathbf{T}_\theta$ at the point $G(2, \frac{\pi}{3})$.
 b. Use [Eq. \(3\) in Section 17.4](#) to estimate the surface area of $G(\mathcal{R})$, where \mathcal{R} is the small domain defined by
 $2 \leq r \leq 2.1, \quad \frac{\pi}{3} \leq \theta \leq \frac{\pi}{3} + 0.05$

$$\iint_S \mathbf{F} \cdot d\mathbf{S}$$

In Exercises 52–57, compute $\iint_S \mathbf{F} \cdot d\mathbf{S}$ for the given oriented surface or parametrized surface.

52. $\mathbf{F}(x, y, z) = \langle y, x, e^{xz} \rangle, \quad x^2 + y^2 = 9, x \geq 0, y \geq 0, -3 \leq z \leq 3$, outward-pointing normal
53. $\mathbf{F}(x, y, z) = \langle -y, z, -x \rangle, \quad G(u, v) = (u + 3v, v - 2u, 2v + 5), \quad 0 \leq u \leq 1, 0 \leq v \leq 1$, upward-pointing normal
54. $\mathbf{F}(x, y, z) = \langle 0, 0, x^2 + y^2 \rangle, \quad x^2 + y^2 + z^2 = 4, \quad z \geq 0$, outward-pointing normal
55. $\mathbf{F}(x, y, z) = \langle z, 0, z^2 \rangle, \quad G(u, v) = (v \cosh u, v \sinh u, v), 0 \leq u \leq 1, 0 \leq v \leq 1$, upward-pointing normal
56. $\mathbf{F}(x, y, z) = \langle 0, 0, xze^{xy} \rangle, \quad z = xy, \quad 0 \leq x \leq 1, 0 \leq y \leq 1$, upward-pointing normal
57. $\mathbf{F}(x, y, z) = \langle 0, 0, z \rangle, \quad 3x^2 + 2y^2 + z^2 = 1, \quad z \geq 0$, upward-pointing normal
58. Calculate the total charge on the cylinder
 $x^2 + y^2 = R^2, \quad 0 \leq z \leq H$

if the charge density in cylindrical coordinates is $\delta(\theta, z) = Kz^2 \cos^2 \theta$, where K is a constant.

59. Find the flow rate of a fluid with velocity field $\mathbf{v} = \langle 2x, y, xy \rangle$ m/s across the part of the cylinder $x^2 + y^2 = 9$ where $x \geq 0, y \geq 0$, and $0 \leq z \leq 4$ (distance in meters).
60. With \mathbf{v} as in [Exercise 59](#), calculate the flow rate across the part of the elliptic cylinder $\frac{x^2}{4} + y^2 = 1$, where $x \geq 0, y \geq 0$, and $0 \leq z \leq 4$.
61. Calculate the flux of the vector field $\mathbf{E}(x, y, z) = \langle 0, 0, x \rangle$ through the part of the ellipsoid
 $4x^2 + 9y^2 + z^2 = 36$

where $z \geq 3, x \geq 0, y \geq 0$. Hint: Use the parametrization

$$G(r, \theta) = (3r \cos \theta, 2r \sin \theta, 6\sqrt{1 - r^2})$$

FUNDAMENTAL THEOREMS OF VECTOR ANALYSIS

Niday Picture Library/Alamy

Adding up the local swirling (curl) over Van Gogh's *Starry Night* sky nets the overall circulation around the boundary of the region of sky in the painting. In this chapter, with vector fields, curl, and surface and line integrals, we paint the mathematically formal

$$\iint_S (\nabla \times \mathbf{F}) \cdot d\mathbf{S} = \oint_{\partial S} \mathbf{F} \cdot d\mathbf{r}.$$

In this final chapter, we study three generalizations of the Fundamental Theorem of Calculus, Part I, which we have seen

$$\int_a^b F'(x) dx = F(b) - F(a).$$

indicates that If we think of the boundary of the interval $[a, b]$ as being given by the two points $\{a, b\}$, then FTC I says that we can find the integral of the derivative of a function over an interval just by evaluating that function on the boundary of the interval. The first of these new theorems, Green's Theorem, says that we

can find a double integral of a certain type of derivative over a region in the xy -plane by finding a line integral around the boundary of the region. The second theorem, Stokes' Theorem, allows us to find a surface integral of a certain derivative (involving curl) over a surface with boundary curves in space by evaluating a line integral on the boundary curves. The third theorem, the Divergence Theorem, allows us to find the triple integral of another kind of derivative (involving divergence) over a solid in space by evaluating a surface integral over the boundary surface of the solid.

This is a culmination of our efforts to extend the ideas of single-variable calculus to the multivariable setting. However, vector analysis is not so much an endpoint as a gateway to the more advanced mathematical theory of differential forms and manifolds and to a host of applications in many fields, including physics, engineering, biology, and environmental science.

18.1 Green's Theorem

In [Section 17.3](#), we showed that the circulation of a conservative vector field \mathbf{F} around every closed path is zero. For vector fields in the plane, Green's Theorem tells us what happens when \mathbf{F} is not conservative.

To formulate Green's Theorem, we need some notation. Consider a domain \mathcal{D} in the plane whose boundary \mathcal{C} is a **simple closed curve**—that is, a closed curve that does not intersect itself ([Figure 1](#)). We follow standard usage and denote the boundary curve \mathcal{C} by $\partial\mathcal{D}$. The **boundary orientation** of $\partial\mathcal{D}$ is the direction to traverse the boundary such that the region is always to your left, as in [Figure 1](#). When there is a single boundary curve, the boundary orientation is the counterclockwise orientation.

Recall the following two notations for the line integral of $\mathbf{F} = \langle F_1, F_2 \rangle$:

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} \quad \text{and} \quad \int_{\mathcal{C}} F_1 dx + F_2 dy$$

If \mathcal{C} is parametrized by $\mathbf{r}(t) = \langle x(t), y(t) \rangle$ for $a \leq t \leq b$, then

$$dx = x'(t) dt, \quad dy = y'(t) dt$$

$$\int_{\mathcal{C}} F_1 dx + F_2 dy = \int_a^b (F_1(x(t), y(t)) x'(t) + F_2(x(t), y(t)) y'(t)) dt$$

Throughout this chapter, we assume that the components of all vector fields have continuous second-order partial derivatives, and also that \mathcal{C} is smooth (\mathcal{C} has a parametrization with derivatives of all orders) or piecewise smooth (a finite union of smooth curves joined together at endpoints).

◀ REMINDER

The line integral of a vector field over a closed curve is called the circulation and is often denoted by the symbol \oint .

THEOREM 1

Green's Theorem

Let \mathcal{D} be a domain whose boundary $\partial\mathcal{D}$ is a simple closed curve, oriented counterclockwise. If F_1 and F_2 have continuous partial derivatives in an open region containing \mathcal{D} , then

$$\oint_{\partial\mathcal{D}} F_1 dx + F_2 dy = \iint_{\mathcal{D}} \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right) dA$$

2

Green's Theorem can also be written

$$\oint_{\partial\mathcal{D}} \mathbf{F} \cdot d\mathbf{r} = \iint_{\mathcal{D}} \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right) dA$$

Proof Because a complete proof is quite technical, we shall make the simplifying assumption that the boundary of \mathcal{D} can be described as the union of two graphs $y = g(x)$ and $y = f(x)$ with $g(x) \leq f(x)$ as in [Figure 2](#) and also as the union of two graphs $x = k(y)$ and $x = h(y)$, with $k(y) \leq h(y)$ as in [Figure 3](#).

From the terms in Eq. (2), we construct two separate equations to prove, one for F_1 and one for F_2 :

$$\oint_{\partial \mathcal{D}} F_1 dx = - \iint_{\mathcal{D}} \frac{\partial F_1}{\partial y} dA$$

3

$$\oint_{\partial \mathcal{D}} F_2 dy = \iint_{\mathcal{D}} \frac{\partial F_2}{\partial x} dA$$

4

If we can show that both these equations hold, then we obtain a proof of Green's Theorem by adding them together. To prove [Eq. \(3\)](#), we write

$$\oint_{\partial \mathcal{D}} F_1 dx = \int_{\mathcal{C}_1} F_1 dx + \int_{\mathcal{C}_2} F_1 dx$$

where \mathcal{C}_1 is the graph of $y = g(x)$ and \mathcal{C}_2 is the graph of $y = f(x)$, oriented as in [Figure 2](#). To compute these line integrals, we parametrize the graphs from left to right using $t = x$ as the parameter:

$$\text{Graph of } y = g(x) : \quad \mathbf{r}_1(t) = \langle t, g(t) \rangle, \quad a \leq t \leq b$$

$$\text{Graph of } y = f(x) : \quad \mathbf{r}_2(t) = \langle t, f(t) \rangle, \quad a \leq t \leq b$$

Since \mathcal{C}_2 is oriented from right to left, the line integral over $\partial \mathcal{D}$ is the difference

$$\oint_{\partial \mathcal{D}} F_1 dx = \int_{\mathcal{C}_1} F_1 dx - \int_{\mathcal{C}_2} F_1 dx$$

In both parametrizations, $x = t$, so $dx = dt$, and by [Eq. \(1\)](#),

$$\oint_{\partial \mathcal{D}} F_1 dx = \int_{t=a}^b F_1(t, g(t)) dt - \int_{t=a}^b F_1(t, f(t)) dt$$

5

$$\frac{\partial F_1}{\partial y}(t, y)$$

Now, the key step is to apply Part I of the Fundamental Theorem of Calculus to $\frac{\partial F_1}{\partial y}(t, y)$ as a function of y with t held constant:

$$F_1(t, f(t)) - F_1(t, g(t)) = \int_{y=g(t)}^{f(t)} \frac{\partial F_1}{\partial y}(t, y) dy$$

Substituting the integral on the right in [Eq. \(5\)](#), we obtain [Eq. \(3\)](#):

$$\oint_{\partial \mathcal{D}} F_1 dx = - \int_{t=a}^b \int_{y=g(t)}^{f(t)} \frac{\partial F_1}{\partial y}(t, y) dy dt = - \iint_{\mathcal{D}} \frac{\partial F_1}{\partial y} dA$$

[Eq. \(4\)](#) is proved in a similar fashion, by expressing $\partial \mathcal{D}$ as the union of the graphs of $x = h(y)$ and $x = k(y)$ as in [Figure 3](#).

Recall from [Section 17.1](#) that if \mathbf{F} is a conservative vector field, that is, if $\mathbf{F} = \nabla f$, then the cross-partial condition is satisfied:

$$\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} = 0$$

In this case, Green's Theorem merely confirms what we already know: The line integral of a conservative vector field around any closed curve is zero.

EXAMPLE 1

Verifying Green's Theorem

Verify Green's Theorem for the line integral along the unit circle \mathcal{C} , oriented counterclockwise ([Figure 4](#)):

$$\oint_{\mathcal{C}} xy^2 dx + x dy$$

Solution

Step 1. Evaluate the line integral directly.

We use the standard parametrization of the unit circle:

$$\begin{aligned}x &= \cos \theta, & y &= \sin \theta \\dx &= -\sin \theta d\theta, & dy &= \cos \theta d\theta\end{aligned}$$

The integrand in the line integral is

$$\begin{aligned}xy^2 dx + x dy &= \cos \theta \sin^2 \theta (-\sin \theta d\theta) + \cos \theta (\cos \theta d\theta) \\&= (-\cos \theta \sin^3 \theta + \cos^2 \theta) d\theta\end{aligned}$$

and

$$\begin{aligned}\oint_{\mathcal{C}} xy^2 dx + x dy &= \int_0^{2\pi} (-\cos \theta \sin^3 \theta + \cos^2 \theta) d\theta \\&= -\frac{\sin^4 \theta}{4} \Big|_0^{2\pi} + \frac{1}{2} \left(\theta + \frac{1}{2} \sin 2\theta \right) \Big|_0^{2\pi} \\&= 0 + \frac{1}{2} (2\pi + 0) = \boxed{\pi}\end{aligned}$$

REMINDER

To integrate $\cos^2 \theta$, use the identity $\cos^2 \theta = \frac{1}{2} (1 + \cos 2\theta)$.

Step 2. Evaluate the line integral using Green's Theorem.

In this example, $F_1 = xy^2$ and $F_2 = x$, so

$$\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} = \frac{\partial}{\partial x} x - \frac{\partial}{\partial y} xy^2 = 1 - 2xy$$

According to Green's Theorem,

$$\oint_{\mathcal{C}} xy^2 dx + x dy = \iint_{\mathcal{D}} \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right) dA = \iint_{\mathcal{D}} (1 - 2xy) dA$$

where \mathcal{D} is the disk $x^2 + y^2 \leq 1$ enclosed by \mathcal{C} . The integral of $2xy$ over \mathcal{D} is zero by symmetry—the contributions for positive and negative x cancel. We can check this directly:

$$\iint_{\mathcal{D}} (-2xy) dA = -2 \int_{x=-1}^1 \int_{y=-\sqrt{1-x^2}}^{\sqrt{1-x^2}} xy dy dx = - \int_{x=-1}^1 xy^2 \Big|_{y=-\sqrt{1-x^2}}^{\sqrt{1-x^2}} dx = 0$$

Therefore,

$$\iint_{\mathcal{D}} \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right) dA = \iint_{\mathcal{D}} 1 dA = \text{area}(\mathcal{D}) = \boxed{\pi}$$

This agrees with the value in Step 1. So Green's Theorem is verified in this case. ■

EXAMPLE 2

Computing a Line Integral Using Green's Theorem

Compute the circulation of $\mathbf{F}(x, y) = \langle \sin x, x^2 y^3 \rangle$ around the triangular curve \mathcal{C} with the counterclockwise orientation shown in [Figure 5](#).

Solution

To compute the line integral directly, we would have to parametrize all three sides of the triangle and compute three separate line integrals. Instead, we apply Green's Theorem to the domain \mathcal{D} enclosed by the triangle. This domain is described by $0 \leq x \leq 2, 0 \leq y \leq x$.

Applying Green's Theorem, we obtain

$$\begin{aligned}
 \frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} &= \frac{\partial}{\partial x} x^2 y^3 - \frac{\partial}{\partial y} \sin x = 2x y^3 \\
 \oint_{\mathcal{C}} \sin x \, dx + x^2 y^3 \, dy &= \iint_{\mathcal{D}} 2x y^3 \, dA = \int_0^2 \int_{y=0}^x 2x y^3 \, dy \, dx \\
 &= \int_0^2 \left(\frac{1}{2} x y^4 \Big|_{y=0}^x \right) dx = \frac{1}{2} \int_0^2 x^5 \, dx = \frac{1}{12} x^6 \Big|_0^2 = \frac{16}{3}
 \end{aligned}$$

■

Area via Green's Theorem

We can use Green's Theorem to obtain formulas for the area of the domain \mathcal{D} enclosed by a simple closed curve \mathcal{C}

$$\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} = 1.$$

(Figure 6). The trick is to choose a vector field $\mathbf{F} = \langle F_1, F_2 \rangle$ such that

Here are a few possibilities:

If we choose $\mathbf{F}(x, y) = \langle 0, x \rangle$, then $\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} = \frac{\partial}{\partial x} x - \frac{\partial}{\partial y} 0 = 1$

If we choose $\mathbf{F}(x, y) = \langle -y, 0 \rangle$, then $\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} = \frac{\partial}{\partial x} 0 - \frac{\partial}{\partial y} (-y) = 1$

If we choose $\mathbf{F}(x, y) = \langle -y/2, x/2 \rangle$, then $\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} = \frac{\partial}{\partial x} \left(\frac{x}{2} \right) - \frac{\partial}{\partial y} \left(\frac{-y}{2} \right)$
 $= \frac{1}{2} + \frac{1}{2} = 1$

FIGURE 6 The line integral of the vector field $\langle -y/2, x/2 \rangle$ around \mathcal{C} is equal to the area of the

region \mathcal{D} enclosed by \mathcal{C} .

By Green's Theorem, in all three cases, we have

$$\oint_{\mathcal{C}} F_1 dx + F_2 dy = \iint_{\mathcal{D}} \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right) dA = \iint_{\mathcal{D}} 1 dA = \text{area}(\mathcal{D})$$

Plugging in F_1 and F_2 for each of these three cases, we obtain the following three formulas for the area of the domain \mathcal{D} enclosed by \mathcal{C} .

$$\text{area enclosed by } \mathcal{C} = \oint_{\mathcal{C}} x dy = \oint_{\mathcal{C}} -y dx = \frac{1}{2} \oint_{\mathcal{C}} x dy - y dx$$

6

These remarkable formulas tell us how to compute an enclosed area by making measurements only along the boundary. It is the mathematical basis of the **planimeter**, a device that computes the area of an irregular shape when you trace the boundary with a pointer at the end of a movable arm ([Figure 7](#)).

"Fortunately (for me), I was the only one in the local organization who had even heard of Green's Theorem... although I was not able to make constructive contributions, I could listen, nod my head and exclaim in admiration at the right places." John M. Crawford, geophysicist and director of research at Conoco Oil, 1951–1971, writing about his first job interview in 1943, when a scientist visiting the company began speaking about applications of mathematics to oil exploration

EXAMPLE 3

Computing Area via Green's Theorem

Compute the area of the ellipse $\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$ using a line integral.

Solution

We parametrize the boundary of the ellipse by

$$x = a \cos \theta, \quad y = b \sin \theta, \quad 0 \leq \theta < 2\pi$$

We can use any of the three formulas in [Eq. \(6\)](#). We will use the first. See [Exercises 16](#) and [17](#) for the computation using the other two.

$$\begin{aligned} \text{enclosed area} &= \oint_{\mathcal{C}} x \, dy = \int_0^{2\pi} (a \cos \theta) (b \cos \theta) \, d\theta \\ &= ab \int_0^{2\pi} \cos^2 \theta \, d\theta = \pi ab \end{aligned}$$

Thus, the area of an ellipse $\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$ is πab .

◀ REMINDER

We use the fact that

$$\int_0^{2\pi} \cos^2 \theta \, d\theta = \pi$$

which follows immediately from the identity

$$\cos^2 \theta = \frac{1+\cos 2\theta}{2}$$

as in [Example 1](#).

The Circulation Form of Green's Theorem

Stokes' Theorem in the next section generalizes Green's Theorem to three dimensions, relating the circulation of a vector field around a simple closed curve in 3-space to the integral of the curl over a surface that the curve bounds.

Green's Theorem can be written in a form that relates the circulation of a vector field around a simple closed curve to the integral of the curl of the vector field over the domain enclosed by the curve. To show this, think of a two-dimensional vector field $\mathbf{F} = \langle F_1, F_2 \rangle$ as a three-dimensional vector field with a third component 0. So, $\mathbf{F} = \langle F_1, F_2, 0 \rangle$. Then when we take the curl, keeping in mind that F_1 and F_2 depend only on x and y , we find

$$\begin{aligned}\operatorname{curl}(\mathbf{F}) &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ F_1 & F_2 & 0 \end{vmatrix} \\ &= 0\mathbf{i} + 0\mathbf{j} + \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right) \mathbf{k}\end{aligned}$$

The z-component of the result is $\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y}$, which is the integrand that appears in Green's Theorem. Thus, we define

$$\operatorname{curl}_z(\mathbf{F}) = \operatorname{curl}(\mathbf{F}) \cdot \mathbf{k} = \frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y}$$

We can interpret this scalar quantity as the curl of the two-dimensional vector field \mathbf{F} .

Then Green's Theorem becomes

$$\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = \iint_{\mathcal{D}} \operatorname{curl}_z(\mathbf{F}) dA$$

7

We refer to this form as the **Circulation Form of Green's Theorem**.

CONCEPTUAL INSIGHT

Interpretation of curl_z

The Circulation Form of Green's Theorem says a circulation integral and an integral of $\operatorname{curl}_z(\mathbf{F})$ are equal.

Consequently, it provides us with an interpretation of $\operatorname{curl}_z(\mathbf{F})$ in terms of circulation.

Let \mathcal{D} be a small domain whose boundary is a circle \mathcal{C} centered at P . If \mathcal{D} is small enough we can approximate $\operatorname{curl}_z(\mathbf{F})$ by the constant value $\operatorname{curl}_z(\mathbf{F})(P)$ over \mathcal{D} . The Circulation Form of Green's Theorem yields the following approximation ([Figure 8](#)):

$$\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = \iint_{\mathcal{D}} \operatorname{curl}_z(\mathbf{F}) dA \approx \operatorname{curl}_z(\mathbf{F})(P) \iint_{\mathcal{D}} dA$$

$$\approx \operatorname{curl}_z(\mathbf{F})(P) \cdot \operatorname{area}(\mathcal{D})$$

Thus,

$$\operatorname{curl}_z(\mathbf{F})(P) \approx \frac{1}{\operatorname{area}(\mathcal{D})} \oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$$

8

In other words, the curl is approximately the circulation around a small circle divided by the area of the circle. The approximation improves as the circle shrinks, and thus we can think of $\operatorname{curl}_z(\mathbf{F})(P)$ as the *circulation of \mathbf{F} per unit area near P* .

GRAPHICAL INSIGHT

If we think of \mathbf{F} as the velocity field of a fluid, then we can measure the curl by placing a small paddle wheel in the stream at a point P and observing how fast it rotates (Figure 9). Because the fluid pushes each paddle to move with a velocity equal to the tangential component of \mathbf{F} , we can assume that the wheel itself rotates with a velocity v_a equal to the *average tangential component* of \mathbf{F} . If the paddle wheel is a circle \mathcal{C}_r of radius r (and hence length $2\pi r$), then the average tangential component of velocity is

$$v_a = \frac{1}{2\pi r} \oint_{\mathcal{C}_r} \mathbf{F} \cdot d\mathbf{r}$$

On the other hand, the paddle encloses an area of πr^2 , and for small r , we can apply the approximation formula (8)

$$v_a \approx \frac{1}{2\pi r} (\pi r^2) \operatorname{curl}_z(\mathbf{F})(P) = \left(\frac{1}{2}r\right) \operatorname{curl}_z(\mathbf{F})(P)$$

Now, if an object moves along a circle of radius r with speed v_a , then its angular velocity (in radians per unit time) is $v_a/r \approx \frac{1}{2} \operatorname{curl}_z(\mathbf{F})(P)$. Therefore, *angular velocity of the paddle wheel is approximately one-half the curl*.

Angular Velocity

An arc of ℓ meters on a circle of radius r meters has radian measure ℓ/r . Therefore, an object moving along the circle with a speed of v meters per second travels v/r radians per second. In other words, the object has angular velocity v/r .

[Figure 10](#) shows vector fields such that $\operatorname{curl}_z(\mathbf{F})$ is constant. Field (A) describes a fluid rotating counterclockwise around the origin, and field (B) describes a fluid that spirals into the origin. In both these cases, a small paddle wheel placed anywhere in the fluid rotates counterclockwise (corresponding to positive curl). On the other hand, a nonzero curl does not mean that the fluid itself is necessarily rotating. It means only that a small paddle wheel rotates if placed in the fluid. For example, field (C) is a **shear flow** (also known as a Couette flow). It has nonzero curl, but unlike cases (A) and (B), the fluid does not rotate about any point. However, the paddle wheel rotates clockwise (corresponding to negative curl) wherever it is placed.

FIGURE 10 Examples of vector fields \mathbf{F} and the corresponding $\text{curl}_z(\mathbf{F})$.

In contrast to fields (A)–(C), the fields in cases (D) and (E) have zero curl. In either case, a paddle wheel placed anywhere in the vector field does not rotate. Unlike these examples, for most vector fields \mathbf{F} , $\text{curl}_z(\mathbf{F})$ varies over the plane, having points where the paddle wheel turns counterclockwise, points where it turns clockwise, and points where it does not turn at all.

Additivity of Circulation

Circulation around a closed curve has an important additivity property: If we decompose a domain \mathcal{D} into two (or more) nonoverlapping domains \mathcal{D}_1 and \mathcal{D}_2 that intersect only on part of their boundaries as in [Figure 11](#), then

$$\oint_{\partial\mathcal{D}} \mathbf{F} \cdot d\mathbf{r} = \oint_{\partial\mathcal{D}_1} \mathbf{F} \cdot d\mathbf{r} + \oint_{\partial\mathcal{D}_2} \mathbf{F} \cdot d\mathbf{r}$$

9

To verify this equation, note first that

$$\oint_{\partial\mathcal{D}} \mathbf{F} \cdot d\mathbf{r} = \int_{\mathcal{C}_{\text{top}}} \mathbf{F} \cdot d\mathbf{r} + \int_{\mathcal{C}_{\text{bot}}} \mathbf{F} \cdot d\mathbf{r}$$

with \mathcal{C}_{top} and \mathcal{C}_{bot} as in [Figure 11](#), with the orientations shown. Then observe that the dashed segment $\mathcal{C}_{\text{middle}}$ occurs in both $\partial\mathcal{D}_1$ and $\partial\mathcal{D}_2$ but with opposite orientations. If $\mathcal{C}_{\text{middle}}$ is oriented right to left, then

$$\begin{aligned} \oint_{\partial\mathcal{D}_1} \mathbf{F} \cdot d\mathbf{r} &= \int_{\mathcal{C}_{\text{top}}} \mathbf{F} \cdot d\mathbf{r} - \int_{\mathcal{C}_{\text{middle}}} \mathbf{F} \cdot d\mathbf{r} \\ \oint_{\partial\mathcal{D}_2} \mathbf{F} \cdot d\mathbf{r} &= \int_{\mathcal{C}_{\text{bot}}} \mathbf{F} \cdot d\mathbf{r} + \int_{\mathcal{C}_{\text{middle}}} \mathbf{F} \cdot d\mathbf{r} \end{aligned}$$

We obtain [Eq. \(9\)](#) by adding these two equations:

$$\oint_{\partial\mathcal{D}_1} \mathbf{F} \cdot d\mathbf{r} + \oint_{\partial\mathcal{D}_2} \mathbf{F} \cdot d\mathbf{r} = \int_{\mathcal{C}_{\text{top}}} \mathbf{F} \cdot d\mathbf{r} + \int_{\mathcal{C}_{\text{bot}}} \mathbf{F} \cdot d\mathbf{r} = \oint_{\partial\mathcal{D}} \mathbf{F} \cdot d\mathbf{r}$$

More General Form of Green's Theorem

Consider a domain \mathcal{D} whose boundary consists of more than one simple closed curve as in [Figure 12](#). As before, $\partial\mathcal{D}$ denotes the boundary of \mathcal{D} with its boundary orientation. For the domains in [Figure 12](#),

$$\partial\mathcal{D}_1 = \mathcal{C}_1 + \mathcal{C}_2, \quad \partial\mathcal{D}_2 = \mathcal{C}_3 + \mathcal{C}_4 - \mathcal{C}_5$$

The curve \mathcal{C}_5 occurs with a minus sign because it is oriented counterclockwise, but the boundary orientation requires a clockwise orientation.

◀ REMINDER

In the boundary orientation, the region lies to the left as the curve is traversed in the orientation direction.

Green's Theorem holds for more general domains of this type:

$$\oint_{\partial\mathcal{D}} \mathbf{F} \cdot d\mathbf{r} = \iint_{\mathcal{D}} \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right) dA$$

This equality is proved by decomposing \mathcal{D} into smaller domains, each of which is bounded by a simple closed curve. To illustrate, consider the region \mathcal{D} in [Figure 13](#). We decompose \mathcal{D} into domains \mathcal{D}_1 and \mathcal{D}_2 . Then

$$\partial\mathcal{D} = \partial\mathcal{D}_1 + \partial\mathcal{D}_2$$

because the edges common to $\partial\mathcal{D}_1$ and $\partial\mathcal{D}_2$ occur with opposite orientation, and therefore cancel. By [Eq. 9](#) and Green's Theorem applied to both \mathcal{D}_1 and \mathcal{D}_2 , we have

$$\begin{aligned}\oint_{\partial\mathcal{D}} \mathbf{F} \cdot d\mathbf{r} &= \int_{\partial\mathcal{D}_1} \mathbf{F} \cdot d\mathbf{r} + \int_{\partial\mathcal{D}_2} \mathbf{F} \cdot d\mathbf{r} \\ &= \iint_{\mathcal{D}_1} \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right) dA + \iint_{\mathcal{D}_2} \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right) dA \\ &= \iint_{\mathcal{D}} \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right) dA\end{aligned}$$

EXAMPLE 4

The Vortex Field

Let $\mathbf{F}(x, y) = \left\langle \frac{-y}{x^2 + y^2}, \frac{x}{x^2 + y^2} \right\rangle$. Assume that \mathcal{C} is a simple closed curve oriented counterclockwise and that \mathcal{D} is the region it encloses. Note that since \mathbf{F} is not defined at $(0, 0)$, Green's Theorem does not apply if $(0, 0) \in \mathcal{D}$. In contrast, if $(0, 0) \notin \mathcal{D}$ then we can use Green's Theorem. Show that

$$\oint_{\mathcal{C}} F_1 dx + F_2 dy = \begin{cases} 0 & \text{if } (0, 0) \notin \mathcal{D} \\ 2\pi & \text{if } (0, 0) \in \mathcal{D} \end{cases}$$

In [Example 6 in Section 17.2](#), we showed that the integral of \mathbf{F} is 2π for a counterclockwise path around any circle centered at the origin. Here, we show that this result extends to any simple closed curve enclosing the origin.

Solution

$$\frac{\partial F_2}{\partial x} \quad \frac{\partial F_1}{\partial y},$$

Applying the Quotient Rule to compute $\frac{\partial F_2}{\partial x}$ and $\frac{\partial F_1}{\partial y}$, we obtain

$$\frac{\partial F_2}{\partial x} = \frac{\partial F_1}{\partial y} = \frac{y^2 - x^2}{(x^2 + y^2)^2}$$

If $(0, 0)$ is not in \mathcal{D} , then we may apply Green's Theorem, and it follows that

$$\oint_{\mathcal{C}} F_1 dx + F_2 dy = \iint_{\mathcal{D}} \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right) dA = \iint_{\mathcal{D}} 0 dA = 0$$

as we wished to show.

Now, assume $(0, 0) \in \mathcal{D}$. To compute the integral using Green's Theorem, we need to modify the enclosed region so that it satisfies the theorem. The idea is to cut out the “bad” part at the origin. Thus, we choose a small enough R so that the circle \mathcal{C}^* of radius R centered at the origin is contained in \mathcal{D} , and we let \mathcal{D}^* be the region between \mathcal{C} and \mathcal{C}^* ([Figure 14](#)). If we assume that \mathcal{C} and \mathcal{C}^* are both oriented counterclockwise, then the oriented boundary of \mathcal{D}^* is $\partial\mathcal{D}^* = \mathcal{C} - \mathcal{C}^*$. Since $(0, 0)$ is not in \mathcal{D}^* , we may apply Green's Theorem:

$$\oint_{\partial\mathcal{D}^*} F_1 dx + F_2 dy = \iint_{\mathcal{D}^*} \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right) dA = \iint_{\mathcal{D}^*} 0 dA = 0$$

Now, with $\partial\mathcal{D}^* = \mathcal{C} - \mathcal{C}^*$, we have

$$\oint_{\mathcal{C}} F_1 dx + F_2 dy - \oint_{\mathcal{C}^*} F_1 dx + F_2 dy = \oint_{\partial\mathcal{D}^*} F_1 dx + F_2 dy = 0$$

From this, we conclude that

$$\oint_{\mathcal{C}} F_1 dx + F_2 dy = \oint_{\mathcal{C}^*} F_1 dx + F_2 dy$$

By [Example 6 in Section 17.2](#), $\oint_{\mathcal{C}^*} F_1 dx + F_2 dy = 2\pi$, and therefore it follows that $\oint_{\mathcal{C}} F_1 dx + F_2 dy = 2\pi$ in the case $(0, 0) \in \mathcal{D}$ as we wanted to show.

The Circulation Form of Green's Theorem relates a circulation integral to an integral of curl. Next, we introduce a form of Green's Theorem that relates a flux integral to an integral of divergence.

Flux Form of Green's Theorem

Recall from [Section 17.2](#) that the flux of a vector field \mathbf{F} across a curve \mathcal{C} is the integral of the normal component of \mathbf{F} along \mathcal{C} , as in [Figure 15](#). For a simple closed curve \mathcal{C} , we are interested in the flux across the curve in the direction out

of the enclosed region. We refer to this as the **outward flux** or **flux out of \mathcal{C}** . It is given by the integral $\oint_{\mathcal{C}} \mathbf{F} \cdot \mathbf{n} ds$, where \mathbf{n} points away from the enclosed region. We assume that \mathcal{C} is parametrized by $\mathbf{r}(t) = \langle x(t), y(t) \rangle$ for

$a \leq t \leq b$, such that $\mathbf{r}'(t) \neq \mathbf{0}$. Then the unit tangent vector is given by

$$\mathbf{T} = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|} = \left\langle \frac{x'(t)}{\|\mathbf{r}'(t)\|}, \frac{y'(t)}{\|\mathbf{r}'(t)\|} \right\rangle$$

and the outward unit normal vector is given by

$$\mathbf{n}(t) = \left\langle \frac{y'(t)}{\|\mathbf{r}'(t)\|}, \frac{-x'(t)}{\|\mathbf{r}'(t)\|} \right\rangle$$

since its dot product with \mathbf{T} is 0 and \mathbf{n} points to the right as we travel around the curve.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 15 The flux of \mathbf{F} is the integral of the normal component $\mathbf{F} \cdot \mathbf{n}$ around the curve.

Thus, the flux of \mathbf{F} out of \mathcal{C} is

$$\begin{aligned}\oint_{\mathcal{C}} \mathbf{F} \cdot \mathbf{n} ds &= \int_a^b (\mathbf{F} \cdot \mathbf{n})(t) \| \mathbf{r}'(t) \| dt = \int_a^b \left[\frac{F_1 y'(t)}{\| \mathbf{r}(t) \|} - \frac{F_2 x'(t)}{\| \mathbf{r}(t) \|} \right] \| \mathbf{r}(t) \| dt \\ &= \int_a^b F_1 y'(t) dt - F_2 x'(t) dt = \oint_{\mathcal{C}} F_1 dy - F_2 dx\end{aligned}$$

We can apply Green's Theorem to the last integral, but we have to realize that the roles of F_1 and F_2 are switched and there is a negative sign with the second term. Since \mathcal{D} is the region enclosed by \mathcal{C} , and $\mathcal{C} = \partial\mathcal{D}$, Green's Theorem gives us

$$\int_{\partial\mathcal{D}} F_1 dy - F_2 dx = \iint_{\mathcal{D}} \left(\frac{\partial F_1}{\partial x} + \frac{\partial F_2}{\partial y} \right) dA$$

$$\frac{\partial F_1}{\partial x} + \frac{\partial F_2}{\partial y}$$

Now, the integrand $\frac{\partial F_1}{\partial x} + \frac{\partial F_2}{\partial y}$ is the divergence of the vector field \mathbf{F} . Thus, we obtain the **Flux Form of Green's Theorem**:

$$\oint_{\partial\mathcal{D}} \mathbf{F} \cdot \mathbf{n} ds = \iint_{\mathcal{D}} \operatorname{div}(\mathbf{F}) dA$$

11

The Divergence Theorem in [Section 18.3](#) generalizes the Flux Form of Green's Theorem to three dimensions, relating the outward flux of a vector field across a closed surface in 3-space to the integral of the divergence over the volume enclosed by the surface.

EXAMPLE 5

Calculate the flux of $\mathbf{F}(x, y) = \langle x^3, y^3 + y \rangle$ out of the unit circle.

Solution

$$\operatorname{div} \mathbf{F} = \frac{\partial F_1}{\partial x} + \frac{\partial F_2}{\partial y} = 3x^2 + 3y^2 + 1.$$

We find Therefore, the flux of \mathbf{F} out of the unit circle is given by

$$\text{flux} = \iint_{\mathcal{D}} \operatorname{div}(\mathbf{F}) dA = \iint_{\mathcal{D}} (3x^2 + 3y^2 + 1) dA$$

Converting to polar coordinates, we have

$$\begin{aligned} \text{flux} &= \int_0^{2\pi} \int_0^1 (3r^2 + 1) r dr d\theta = \int_0^{2\pi} \int_0^1 (3r^3 + r) dr d\theta \\ &= 2\pi \left(\frac{3r^4}{4} + \frac{r^2}{2} \right) \Big|_0^1 = \frac{5\pi}{2} \end{aligned}$$

■

CONCEPTUAL INSIGHT

Interpretation of Divergence

The Flux Form of Green's Theorem relates a flux integral to an integral of divergence, and therefore it gives us an interpretation of divergence in terms of flux out of a simple closed curve.

Let \mathcal{D} be a small domain bounded by a circle \mathcal{C} centered at P . Over \mathcal{D} , we can approximate $\operatorname{div}(\mathbf{F})$ by the constant value $\operatorname{div}(\mathbf{F})(P)$ if \mathcal{D} is small. The Flux Form of Green's Theorem yields the following approximation for the flux:

$$\begin{aligned} \oint_{\mathcal{C}} \mathbf{F} \cdot \mathbf{n} ds &= \iint_{\mathcal{D}} \operatorname{div}(\mathbf{F}) dA \approx \operatorname{div}(\mathbf{F})(P) \iint_{\mathcal{D}} dA \\ &\approx \operatorname{div}(\mathbf{F})(P) \cdot \text{area}(\mathcal{D}) \end{aligned}$$

Thus,

$$\operatorname{div}(\mathbf{F})(P) \approx \frac{1}{\text{area}(\mathcal{D})} \oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$$

This indicates that the divergence is approximately the flux out of a small circle, divided by the area of the circle. The approximation improves as the circle shrinks, and thus we can think of $\operatorname{div}(\mathbf{F})(P)$ as the *outward flux of \mathbf{F} per unit*

area near P .

18.1 SUMMARY

- We have two notations for the line integral of a vector field on the plane:
 $\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$ and $\int_{\mathcal{C}} F_1 dx + F_2 dy$
- $\partial\mathcal{D}$ denotes the boundary of \mathcal{D} with its boundary orientation ([Figure 16](#)).

- Green's Theorem:

$$\oint_{\partial\mathcal{D}} F_1 dx + F_2 dy = \iint_{\mathcal{D}} \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right) dA$$

- Formulas for the area of the region \mathcal{D} enclosed by \mathcal{C} :

$$\text{area}(\mathcal{D}) = \oint_{\mathcal{C}} x dy = \oint_{\mathcal{C}} -y dx = \frac{1}{2} \oint_{\mathcal{C}} x dy - y dx$$

- Circulation Form of Green's Theorem:

$$\oint_{\partial\mathcal{D}} \mathbf{F} \cdot d\mathbf{r} = \iint_{\mathcal{D}} \text{curl}_z(\mathbf{F}) dA$$

$$\text{curl}_z(\mathbf{F}) = \frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y}.$$

where

- For a two-dimensional vector field \mathbf{F} , the quantity $\text{curl}_z(\mathbf{F})$ is interpreted as *circulation per unit area*. If \mathcal{C} is a small circle centered at P , enclosing domain \mathcal{D} , then

$$\text{curl}_z(\mathbf{F})(P) \approx \frac{1}{\text{area}(\mathcal{D})} \oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$$

- Flux Form of Green's Theorem:

$$\oint_{\partial\mathcal{D}} \mathbf{F} \cdot \mathbf{n} ds = \iint_{\mathcal{D}} \text{div}(\mathbf{F}) dA$$

- For a two-dimensional vector field \mathbf{F} , the quantity $\text{div}(\mathbf{F})$ is interpreted as *outward flux per unit area*. If \mathcal{C} is a

small circle centered at P , enclosing domain \mathcal{D} , then

$$\operatorname{div}(\mathbf{F})(P) \approx \frac{1}{\operatorname{area}(\mathcal{D})} \oint_{\mathcal{C}} \mathbf{F} \cdot \mathbf{n} ds$$

18.1 EXERCISES

Preliminary Questions

$$\oint x^2 dy - e^y dx?$$

1. Which vector field \mathbf{F} is being integrated in the line integral $\oint x^2 dy - e^y dx$?
2. Draw a domain in the shape of an ellipse and indicate with an arrow the boundary orientation of the boundary curve. Do the same for the annulus (the region between two concentric circles).
3. The circulation of a conservative vector field around a closed curve is zero. Is this fact consistent with Green's Theorem? Explain.
4. Indicate which of the following vector fields possess this property: For every simple closed curve \mathcal{C} , $\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$ is equal to the area enclosed by \mathcal{C} .
 - a. $\mathbf{F}(x, y) = \langle -y, 0 \rangle$
 - b. $\mathbf{F}(x, y) = \langle x, y \rangle$
 - c. $\mathbf{F}(x, y) = \langle \sin(x^2), x + e^{y^2} \rangle$
5. Let A be the area enclosed by a simple closed curve \mathcal{C} , and assume that \mathcal{C} is oriented counterclockwise. Indicate whether the value of each integral is 0 , $-A$, or A .

$$a. \oint_{\mathcal{C}} x dx$$

$$b. \oint_{\mathcal{C}} y dx$$

$$c. \oint_{\mathcal{C}} y dy$$

$$d. \oint_{\mathcal{C}} x dy$$

Exercises

$$\oint_{\mathcal{C}} xy dx + y dy,$$

1. Verify Green's Theorem for the line integral $\oint_{\mathcal{C}} xy dx + y dy$, where \mathcal{C} is the unit circle, oriented counterclockwise.

2. Let $I = \oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$, where $\mathbf{F}(x, y) = \langle y + \sin x^2, x^2 + e^{y^2} \rangle$ and \mathcal{C} is the circle of radius 4 centered at the origin.
 - a. Which is easier, evaluating I directly or using Green's Theorem?

b. Evaluate \mathbf{I} using the easier method.

In Exercises 3–12, use Green's Theorem to evaluate the line integral. Orient the curve counterclockwise unless otherwise indicated.

3. $\oint_{\mathcal{C}} y^2 dx + x^2 dy,$ where \mathcal{C} is the boundary of the square that is given by $0 \leq x \leq 1, 0 \leq y \leq 1$

4. $\oint_{\mathcal{C}} y^2 dx + x^2 dy,$ where \mathcal{C} is the boundary of the square $-1 \leq x \leq 1, -1 \leq y \leq 1$

5. $\oint_{\mathcal{C}} 5y dx + 2x dy,$ where \mathcal{C} is the triangle with vertices $(-1, 0), (1, 0)$, and $(0, 1)$

6. $\oint_{\mathcal{C}} e^{2x+y} dx + e^{-y} dy,$ where \mathcal{C} is the triangle with vertices $(0, 0), (1, 0)$, and $(1, 1)$

7. $\oint_{\mathcal{C}} x^2 y dx,$ where \mathcal{C} is the unit circle centered at the origin

8. $\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r},$ where $\mathbf{F}(x, y) = \langle x + y, x^2 - y \rangle$ and \mathcal{C} is the boundary of the region enclosed by $y = x^2$ and $y = \sqrt{x}$ for $0 \leq x \leq 1$

9. $\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r},$ where $\mathbf{F}(x, y) = \langle x^2, x^2 \rangle$ and \mathcal{C} consists of the arcs $y = x^2$ and $y = x$ for $0 \leq x \leq 1$

10. $\oint_{\mathcal{C}} (\ln x + y) dx - x^2 dy,$ where \mathcal{C} is the rectangle with vertices $(1, 1), (3, 1), (1, 4)$, and $(3, 4)$

11. The line integral of $\mathbf{F}(x, y) = \langle e^{x+y}, e^{x-y} \rangle$ along the curve (oriented clockwise) consisting of the line segments by joining the points $(0, 0), (2, 2), (4, 2), (2, 0)$, and back to $(0, 0)$ (Note the orientation.)

12. $\int_{\mathcal{C}} xy dx + (x^2 + x) dy,$ where \mathcal{C} is the path in [Figure 17](#)

13. Let $\mathbf{F}(x, y) = \langle 2xe^y, x + x^2e^y \rangle$ and let \mathcal{C} be the quarter-circle path from A to B in [Figure 18](#). Evaluate

$$I = \int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$$

as follows:

- Find a function $f(x, y)$ such that $\mathbf{F} = \mathbf{G} + \nabla f$, where $\mathbf{G} = \langle 0, x \rangle$.
- Show that the line integrals of \mathbf{G} along the segments \overline{OA} and \overline{OB} are zero.
- Evaluate I . Hint: Use Green's Theorem to show that

$$I = f(B) - f(A) + 4\pi$$

14. Compute the line integral of $\mathbf{F}(x, y) = \langle x^3, 4x \rangle$ along the path from A to B in [Figure 19](#). To save work, use Green's Theorem to relate this line integral to the line integral along the vertical path from B to A .

15. Evaluate $I = \int_{\mathcal{C}} (\sin x + y) dx + (3x + y) dy$ for the nonclosed path $ABCD$ in [Figure 20](#). Use the method of [Exercise 14](#).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 20

16. Use $\oint_{\mathcal{C}} y \, dx$ to compute the area of the ellipse $\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$.

17. Use $\frac{1}{2} \oint_{\mathcal{C}} x \, dy - y \, dx$ to compute the area of the ellipse $\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$.

In Exercises 18–21, use one of the formulas in Eq. (6) to calculate the area of the given region.

18. The circle of radius 3 centered at the origin

19. The triangle with vertices $(0, 0)$, $(1, 0)$, and $(1, 1)$

20. The region between the $x\hat{a}\text{axis}$ and the cycloid parametrized by $\mathbf{r}(t) = \langle t - \sin t, 1 - \cos t \rangle$ for $0 \leq t \leq 2\pi$ (Figure 21)

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 21 Cycloid.

21. The region between the graph of $y = x^2$ and the $x\hat{a}\text{axis}$ for $0 \leq x \leq 2$

22. A square with vertices $(1, 1)$, $(-1, 1)$, $(-1, -1)$, and $(1, -1)$ has area 4. Calculate this area three times using the formulas in Eq. (6).

23. Let $x^3 + y^3 = 3xy$ be the **folium of Descartes** (Figure 22).

- a. Show that the folium has a parametrization in terms of $t = y/x$ given by

$$x = \frac{3t}{1+t^3}, \quad y = \frac{3t^2}{1+t^3} \quad (-\infty < t < \infty) \quad (t \neq -1)$$

b. Show that

$$x \, dy - y \, dx = \frac{9t^2}{(1+t^3)^2} \, dt$$

Hint: By the Quotient Rule,

$$x^2 \, d \left(\frac{y}{x} \right) = x \, dy - y \, dx$$

c. Find the area of the loop of the folium. *Hint:* The limits of integration are 0 and ∞ .

24. Find a parametrization of the lemniscate $(x^2 + y^2)^2 = xy$ (see Figure 23) by using $t = y/x$ as a parameter (see Exercise 23). Then use Eq. (6) to find the area of one loop of the lemniscate.

25. **The Centroid via Boundary Measurements** The centroid (see Section 16.5) of a domain \mathcal{D} enclosed by a simple closed curve \mathcal{C} is the point with coordinates $(\bar{x}, \bar{y}) = (M_y/M, M_x/M)$, where M is the area of \mathcal{D} and the moments are defined by

$$M_x = \iint_{\mathcal{D}} y \, dA, \quad M_y = \iint_{\mathcal{D}} x \, dA$$

$$M_x = \oint_{\mathcal{C}} xy \, dy.$$

Show that Find a similar expression for M_y .

26. Use the result of [Exercise 25](#) to compute the moments of the semicircle $x^2 + y^2 = R^2, y \geq 0$ as line integrals. Verify that the centroid is $(0, 4R/(3\pi))$.

27. Let \mathcal{C}_R be the circle of radius R centered at the origin. Use the general form of Green's Theorem to determine

$$\oint_{\mathcal{C}_2} \mathbf{F} \cdot d\mathbf{r}, \quad \text{where } \mathbf{F} \text{ is a vector field such that } \oint_{\mathcal{C}_1} \mathbf{F} \cdot d\mathbf{r} = 9 \quad \text{and} \quad \frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} = x^2 + y^2 \quad \text{for } (x, y) \text{ in the annulus } 1 \leq x^2 + y^2 \leq 4.$$

28. Referring to [Figure 24](#), suppose that $\oint_{\mathcal{C}_2} \mathbf{F} \cdot d\mathbf{r} = 12$. Use Green's Theorem to determine $\oint_{\mathcal{C}_1} \mathbf{F} \cdot d\mathbf{r}$, assuming that $\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} = -3$ in \mathcal{D} .

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 24

29. Referring to [Figure 25](#), suppose that

$$\oint_{\mathcal{C}_2} \mathbf{F} \cdot d\mathbf{r} = 3\pi, \quad \oint_{\mathcal{C}_3} \mathbf{F} \cdot d\mathbf{r} = 4\pi$$

$$\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} = 9$$

Use Green's Theorem to determine the circulation of \mathbf{F} around \mathcal{C}_1 , assuming that $\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} = 9$ on the shaded region.

Rogawski et al.,
Multivariable Calculus, 4e,
 © 2019 W. H. Freeman
 and Company

FIGURE 25

30. Let \mathbf{F} be the vector field

$$\mathbf{F}(x, y) = \left\langle \frac{x}{x^2+y^2}, \frac{y}{x^2+y^2} \right\rangle$$

and assume that \mathcal{C}_R is the circle of radius R centered at the origin and oriented counterclockwise.

$$\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} = 0.$$

- a. Show that

$$\int_{\mathcal{C}_R} \mathbf{F} \cdot d\mathbf{r} = 0.$$

- b. Explain why we cannot use Green's Theorem to argue that

$$\int_{\mathcal{C}_R} \mathbf{F} \cdot d\mathbf{r} = 0.$$

- c. By direct computation of the line integral, show that

- d. Let \mathcal{C} be the curve shown in [Figure 26](#). Explain why we *can* use Green's Theorem, along with the result of (c),

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = 0.$$

to conclude that

Rogawski et al., *Multivariable Calculus, 4e*,
 © 2019 W. H. Freeman and Company

FIGURE 26

In Exercises 31–34, we refer to the integrand that occurs in Green's Theorem and that appears as

$$\text{curl}_z(\mathbf{F}) = \frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y}$$

31. For the vector fields (A)–(D) in [Figure 27](#), state whether curl_z at the origin appears to be positive, negative, or zero.

FIGURE 27

32. Estimate the circulation of a vector field \mathbf{F} around a circle of radius $R = 0.1$, assuming that $\text{curl}_z(\mathbf{F})$ takes the value 4 at the center of the circle.
33. Estimate $\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$, where $\mathbf{F}(x, y) = \langle x + 0.1y^2, y - 0.1x^2 \rangle$ and \mathcal{C} encloses a small region of area 0.25 containing the point $P = (1, 1)$.
34. Let \mathbf{F} be a velocity field. Estimate the circulation of \mathbf{F} around a circle of radius $R = 0.05$ with center P , assuming that $\text{curl}_z(\mathbf{F})(P) = -3$. In which direction would a small paddle placed at P rotate? How fast would it rotate (in radians per second) if \mathbf{F} is expressed in meters per second?
35. Let \mathcal{C}_R be the circle of radius R centered at the origin. Use Green's Theorem to find the value of R that maximizes $\oint_{\mathcal{C}_R} y^3 dx + x dy$.
36. **Area of a Polygon** Green's Theorem leads to a convenient formula for the area of a polygon.
- Let \mathcal{C} be the line segment joining (x_1, y_1) to (x_2, y_2) . Show that $\frac{1}{2} \int_{\mathcal{C}} -y dx + x dy = \frac{1}{2} (x_1 y_2 - x_2 y_1)$
 - Prove that the area of the polygon with vertices $(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)$ is equal [where we set $(x_{n+1}, y_{n+1}) = (x_1, y_1)$] to

$$\frac{1}{2} \sum_{i=1}^n (x_i y_{i+1} - x_{i+1} y_i)$$

37. Use the result of [Exercise 36](#) to compute the areas of the polygons in [Figure 28](#). Check your result for the area of the triangle in (A) using geometry.

FIGURE 28

In Exercises 38–43, compute the flux $\oint \mathbf{F} \cdot \mathbf{n} ds$ of \mathbf{F} across the curve \mathcal{C} for the given vector field and curve using the Flux Form of Green's Theorem.

38. $\mathbf{F}(x, y) = \langle 3x, 2y \rangle$ across the circle given by $x^2 + y^2 = 9$

39. $\mathbf{F}(x, y) = \langle xy, x - y \rangle$ across the boundary of the square $-1 \leq x \leq 1, -1 \leq y \leq 1$

40. $\mathbf{F}(x, y) = \langle x^2, y^2 \rangle$ across the boundary of the triangle with vertices $(0, 0)$, $(1, 0)$, and $(0, 1)$

41. $\mathbf{F}(x, y) = \langle 2x + y^3, 3y - x^4 \rangle$ across the unit circle

42. $\mathbf{F}(x, y) = \langle \cos y, \sin y \rangle$ across the boundary of the square $0 \leq x \leq 2, 0 \leq y \leq \frac{\pi}{2}$

43. $\mathbf{F}(x, y) = \langle xy^2 + 2x, x^2y - 2y \rangle$ across the simple closed curve that is the boundary of the half-disk given by $x^2 + y^2 \leq 3, y \geq 0$

44. If \mathbf{v} is the velocity field of a fluid, the flux of \mathbf{v} across \mathcal{C} is equal to the flow rate (amount of fluid flowing across \mathcal{C} in square meters per second). Find the flow rate across the circle of radius 2 centered at the origin if $\text{div}(\mathbf{v}) = x^2$.

45. A buffalo stampede ([Figure 29](#)) is described by a velocity vector field $\mathbf{F} = \langle xy - y^3, x^2 + y \rangle$ kilometers per hour in the region \mathcal{D} defined by $2 \leq x \leq 3, 2 \leq y \leq 3$ in units of kilometers ([Figure 30](#)). Assuming a density of $\rho = 500$ buffalo per square kilometer, use the Flux Form of Green's Theorem to determine the net number of buffaloes leaving or entering \mathcal{D} per minute (equal to ρ times the flux of \mathbf{F} across the boundary of \mathcal{D}).

C. K. Lorenz/Science Source

FIGURE 29 Buffalo stampede.

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 30 The vector field $\mathbf{F} = \langle xy - y^3, x^2 + y \rangle$.

Further Insights and Challenges

In Exercises 46–49, the **Laplace operator** Δ is defined by

$$\Delta\varphi = \frac{\partial^2\varphi}{\partial x^2} + \frac{\partial^2\varphi}{\partial y^2}$$

12

For any vector field $\mathbf{F} = \langle F_1, F_2 \rangle$, define the conjugate vector field $\mathbf{F}^* = \langle -F_2, F_1 \rangle$.

46. Show that if $\mathbf{F} = \nabla\varphi$, then $\operatorname{curl}_z(\mathbf{F}^*) = \Delta\varphi$.

47. Let \mathbf{n} be the outward-pointing unit normal vector to a simple closed curve \mathcal{C} . The **normal derivative** of a function

φ , denoted $\frac{\partial \varphi}{\partial \mathbf{n}}$, is the directional derivative $D_{\mathbf{n}}(\varphi) = \nabla \varphi \cdot \mathbf{n}$. Prove that

$$\oint_{\mathcal{C}} \frac{\partial \varphi}{\partial \mathbf{n}} ds = \iint_{\mathcal{D}} \Delta \varphi dA$$

$$\frac{\partial \varphi}{\partial \mathbf{n}} = \mathbf{F}^* \cdot \mathbf{T},$$

where \mathcal{D} is the domain enclosed by a simple closed curve \mathcal{C} . Hint: Let $\mathbf{F} = \nabla \varphi$. Show that where \mathbf{T} is the unit tangent vector, and apply Green's Theorem.

48. Let $P = (a, b)$ and let \mathcal{C}_r be the circle of radius r centered at P . The average value of a continuous function φ on \mathcal{C}_r is defined as the integral

$$I_{\varphi}(r) = \frac{1}{2\pi} \int_0^{2\pi} \varphi(a + r \cos \theta, b + r \sin \theta) d\theta$$

- a. Show that

$$\begin{aligned} \frac{\partial \varphi}{\partial \mathbf{n}}(a + r \cos \theta, b + r \sin \theta) \\ = \frac{\partial \varphi}{\partial r}(a + r \cos \theta, b + r \sin \theta) \end{aligned}$$

- b. Use differentiation under the integral sign to prove that

$$\frac{d}{dr} I_{\varphi}(r) = \frac{1}{2\pi r} \int_{\mathcal{C}_r} \frac{\partial \varphi}{\partial \mathbf{n}} ds$$

- c. Use [Exercise 47](#) to conclude that

$$\frac{d}{dr} I_{\varphi}(r) = \frac{1}{2\pi r} \iint_{\mathcal{D}(r)} \Delta \varphi dA$$

where $\mathcal{D}(r)$ is the interior of \mathcal{C}_r .

49. Prove that $m(r) \leq I_{\varphi}(r) \leq M(r)$, where $m(r)$ and $M(r)$ are the minimum and maximum values of φ on \mathcal{C}_r .

$$\lim_{r \rightarrow 0} I_{\varphi}(r) = \varphi(P).$$

Then use the continuity of φ to prove that

In Exercises 50 and 51, let \mathcal{D} be the region bounded by a simple closed curve \mathcal{C} . A function $\varphi(x, y)$ on \mathcal{D} (whose second-order partial derivatives exist and are continuous) is called **harmonic** if $\Delta \varphi = 0$, where $\Delta \varphi$ is the Laplace operator defined in [Eq. \(12\)](#).

50. Use the results of [Exercises 48](#) and [49](#) to prove the **mean-value property** of harmonic functions: If φ is harmonic, then $I_{\varphi}(r) = \varphi(P)$ for all r .

51. Show that $f(x, y) = x^2 - y^2$ is harmonic. Verify the mean-value property for $f(x, y)$ directly [expand $f(a + r \cos \theta, b + r \sin \theta)$ as a function of θ and compute $I_{\varphi}(r)$]. Show that $x^2 + y^2$ is not harmonic and does not satisfy the mean-value property.

18.2 Stokes' Theorem

Stokes' Theorem is an extension of Green's Theorem to three dimensions in which circulation is related to a surface integral over a surface in \mathbf{R}^3 (rather than to a double integral over a region in the plane). In order to state it, we introduce some definitions and terminology.

[Figure 1](#) shows three surfaces with different types of boundaries. The boundary of a surface \mathcal{S} is denoted $\partial\mathcal{S}$. Observe that the boundary in (A) is a single, simple closed curve and the boundary in (B) consists of three simple closed curves. The surface in (C) is called a **closed surface** because its boundary is empty. In this case, we write $\partial\mathcal{S} = \tilde{\mathbb{A}}$.

Recall from [Section 17.5](#) that an orientation of a surface \mathcal{S} is a continuously varying choice of unit normal vector at each point of \mathcal{S} . When \mathcal{S} is oriented, we can specify an orientation of $\partial\mathcal{S}$, called the **boundary orientation**. Imagine that you are a unit normal vector walking along the boundary curve with your head at the head end of the vector and your feet at the tail end. The boundary orientation is the direction for which the surface is on your left as you walk. For example, the boundary of the surface in [Figure 2](#) consists of two curves, \mathcal{C}_1 and \mathcal{C}_2 . In (A), the normal vector points to the outside. The woman (representing the normal vector) is walking along \mathcal{C}_1 and has the surface to her left, so she is walking in the positive direction. The curve \mathcal{C}_2 is oriented in the opposite direction because she would have to walk along \mathcal{C}_2 in that direction to keep the surface on her left. The boundary orientations in (B) are reversed because the opposite normal has been selected to orient the surface.

FIGURE 2 The orientation of the boundary $\partial\mathcal{S}$ for each of the two possible orientations of the surface \mathcal{S} .

In the next theorem, we assume that \mathcal{S} is an oriented surface with parametrization $G : \mathcal{D} \rightarrow \mathcal{S}$, where \mathcal{D} is a domain in the plane bounded by smooth, simple closed curves, and G is one-to-one and regular, except possibly on the boundary of \mathcal{D} . More generally, \mathcal{S} may be a finite union of surfaces of this type. The surfaces in applications we consider, such as spheres, cubes, and graphs of functions, satisfy these conditions.

THEOREM 1

Stokes' Theorem

Let \mathcal{S} be a surface as described earlier, and let \mathbf{F} be a vector field whose components have continuous partial derivatives on an open region containing \mathcal{S} .

$$\oint_{\partial\mathcal{S}} \mathbf{F} \cdot d\mathbf{r} = \iint_{\mathcal{S}} \operatorname{curl}(\mathbf{F}) \cdot d\mathbf{S}$$

1

The integral on the left is defined relative to the boundary orientation of $\partial\mathcal{S}$.

If \mathcal{S} is a closed surface, then

$$\iint_{\mathcal{S}} \operatorname{curl}(\mathbf{F}) \cdot d\mathbf{S} = 0$$

The curl measures the extent to which \mathbf{F} fails to be conservative. If \mathbf{F} is conservative, then $\operatorname{curl}(\mathbf{F}) = \mathbf{0}$ and Stokes' Theorem merely confirms what we already know: The circulation of a conservative vector field around a closed path is zero.

With the notation $\nabla \times \mathbf{F} = \operatorname{curl}(\mathbf{F})$, Stokes' Theorem is also written in the form

$$\oint_{\partial\mathcal{S}} \mathbf{F} \cdot d\mathbf{r} = \iint_{\mathcal{S}} (\nabla \times \mathbf{F}) \cdot d\mathbf{S}$$

Again, we see the analogy with the Fundamental Theorem of Calculus–Part I. A double integral over a surface of a derivative, in this case the curl, yields a single integral over the boundary of the surface.

Proof The left side of Eq. (1) is equal to a sum over the components of \mathbf{F} :

$$\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = \oint_{\mathcal{C}} F_1 dx + F_2 dy + F_3 dz$$

2

Considering $\mathbf{F} = F_1 \mathbf{i} + F_2 \mathbf{j} + F_3 \mathbf{k}$, and using the additivity property of the curl operator, we have $\operatorname{curl}(\mathbf{F}) = \operatorname{curl}(F_1 \mathbf{i}) + \operatorname{curl}(F_2 \mathbf{j}) + \operatorname{curl}(F_3 \mathbf{k})$ and therefore:

$$\iint_{\mathcal{S}} \operatorname{curl}(\mathbf{F}) \cdot d\mathbf{S} = \iint_{\mathcal{S}} \operatorname{curl}(F_1 \mathbf{i}) \cdot d\mathbf{S} + \iint_{\mathcal{S}} \operatorname{curl}(F_2 \mathbf{j}) \cdot d\mathbf{S} + \iint_{\mathcal{S}} \operatorname{curl}(F_3 \mathbf{k}) \cdot d\mathbf{S}$$

3

The proof consists of showing that the F_1 , F_2 , and F_3 terms in Eqs. (2) and (3) are separately equal.

Because a complete proof is quite technical, we will prove it under the simplifying assumption that \mathcal{S} is the graph of a function $z = f(x, y)$ lying over a domain \mathcal{D} in the xy -plane. Furthermore, we will carry the details only for the F_1 terms. The calculation for the F_2 terms is similar, and we leave as an exercise the equality of the F_3 terms (Exercise 37). Thus, we shall prove that

$$\oint_{\mathcal{C}} F_1 dx = \iint_{\mathcal{S}} \operatorname{curl}(F_1(x, y, z) \mathbf{i}) \cdot d\mathbf{S}$$

4

Orient \mathcal{S} with an upward-pointing normal as in Figure 3, and let $\mathcal{C} = \partial\mathcal{S}$ be the boundary curve with orientation determined by the orientation of S . Let \mathcal{C}_0 be the boundary of \mathcal{D} in the xy -plane, and let $\mathbf{r}_0(t) = \langle x(t), y(t) \rangle$ (for $a \leq t \leq b$) be a counterclockwise parametrization of \mathcal{C}_0 as in Figure 3. The boundary curve \mathcal{C} projects onto \mathcal{C}_0 , so \mathcal{C} has parametrization

$$\mathbf{r}(t) = \langle x(t), y(t), f(x(t), y(t)) \rangle$$

and thus

$$\oint_{\mathcal{C}} F_1(x, y, z) dx = \int_a^b F_1(x(t), y(t), f(x(t), y(t))) \frac{dx}{dt} dt$$

The integral on the right-hand side of this equation is precisely the integral we obtain by integrating $F_1(x, y, f(x, y)) dx$ over the curve \mathcal{C}_0 in the plane \mathbf{R}^2 with parametrization $\mathbf{r}_0(t)$. In other words,

$$\oint_{\mathcal{C}} F_1(x, y, z) dx = \oint_{\mathcal{C}_0} F_1(x, y, f(x, y)) dx$$

By Green's Theorem applied to the integral on the right, we get

$$\oint_{\mathcal{C}} F_1(x, y, z) dx = - \iint_{\mathcal{D}} \frac{\partial}{\partial y} F_1(x, y, f(x, y)) dA$$

By the Chain Rule,

$$\frac{\partial}{\partial y} F_1(x, y, f(x, y)) = F_{1y}(x, y, f(x, y)) + F_{1z}(x, y, f(x, y)) f_y(x, y)$$

so finally we obtain

$$\oint_{\mathcal{C}} F_1 dx = - \iint_{\mathcal{D}} (F_{1y}(x, y, f(x, y)) + F_{1z}(x, y, f(x, y)) f_y(x, y)) dA$$

5

To finish the proof, we compute the surface integral of $\operatorname{curl}(F_1 \mathbf{i})$ using the parametrization $G(x, y) = (x, y, f(x, y))$ of \mathcal{S} :

$$\begin{aligned}\mathbf{N} &= \langle -f_x(x, y), -f_y(x, y), 1 \rangle \quad (\text{upward-pointing normal}) \\ \operatorname{curl}(F_1 \mathbf{i}) \cdot \mathbf{N} &= \langle 0, F_{1z}, -F_{1y} \rangle \cdot \langle -f_x(x, y), -f_y(x, y), 1 \rangle \\ &= -F_{1z}(x, y, f(x, y)) f_y(x, y) - F_{1y}(x, y, f(x, y))\end{aligned}$$

$$\iint_{\mathcal{S}} \operatorname{curl}(F_1 \mathbf{i}) \cdot d\mathbf{S} = - \iint_{\mathcal{D}} (F_{1z}(x, y, z) f_y(x, y) + F_{1y}(x, y, f(x, y))) dA$$

6

The right-hand sides of [Eq. \(5\)](#) and [Eq. \(6\)](#) are equal. This proves [Eq. \(4\)](#).

◀ REMINDER

Calculating a surface integral:

$$\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} = \iint_{\mathcal{D}} \mathbf{F}(u, v) \cdot \mathbf{N}(u, v) du dv$$

If \mathcal{S} is a graph $z = f(x, y)$, parametrized by $G(x, y) = (x, y, f(x, y))$, and \mathbf{N} is chosen to be in the upward direction, then

$$\mathbf{N}(x, y) = \langle -f_x(x, y), -f_y(x, y), 1 \rangle$$

■

EXAMPLE 1

Verifying Stokes' Theorem

Verify Stokes' Theorem for

$$\mathbf{F}(x, y, z) = \langle -y, 2x, x + z \rangle$$

and the upper hemisphere with outward-pointing normal vectors ([Figure 4](#)):

$$\mathcal{S} = \{(x, y, z) : x^2 + y^2 + z^2 = 1, z \geq 0\}$$

Solution

We will show that both the line integral and the surface integral in Stokes' Theorem are equal to 3π .

Step 1. Compute the line integral around the boundary curve.

The boundary of \mathcal{S} is the unit circle oriented in the counterclockwise direction with parametrization $\mathbf{r}(t) = \langle \cos t, \sin t, 0 \rangle$. Thus,

$$\begin{aligned}\mathbf{r}'(t) &= \langle -\sin t, \cos t, 0 \rangle \\ \mathbf{F}(\mathbf{r}(t)) &= \langle -\sin t, 2\cos t, \cos t \rangle \\ \mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) &= \langle -\sin t, 2\cos t, \cos t \rangle \cdot \langle -\sin t, \cos t, 0 \rangle \\ &= \sin^2 t + 2\cos^2 t = 1 + \cos^2 t \\ \oint_{\partial\mathcal{S}} \mathbf{F} \cdot d\mathbf{r} &= \int_0^{2\pi} (1 + \cos^2 t) dt = 2\pi + \pi = \boxed{3\pi}\end{aligned}$$

7

◀ REMINDER

In Eq. (7), we use

$$\int_0^{2\pi} \cos^2 t dt = \int_0^{2\pi} \frac{1+\cos 2t}{2} dt = \pi$$

Step 2. Compute the curl.

$$\begin{aligned}
\operatorname{curl}(\mathbf{F}) &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ -y & 2x & x+z \end{vmatrix} \\
&= \left(\frac{\partial}{\partial y} (x+z) - \frac{\partial}{\partial z} 2x \right) \mathbf{i} - \left(\frac{\partial}{\partial x} (x+z) - \frac{\partial}{\partial z} (-y) \right) \mathbf{j} \\
&\quad + \left(\frac{\partial}{\partial x} 2x - \frac{\partial}{\partial y} (-y) \right) \mathbf{k} \\
&= \langle 0, -1, 3 \rangle
\end{aligned}$$

Step 3. Compute the surface integral of the curl.

We parametrize the hemisphere using spherical coordinates:

$$G(\theta, \phi) = (\cos \theta \sin \phi, \sin \theta \sin \phi, \cos \phi)$$

By [Eq. \(1\) of Section 17.4](#), the outward-pointing normal vector is

$$\mathbf{N} = \sin \phi \langle \cos \theta \sin \phi, \sin \theta \sin \phi, \cos \phi \rangle$$

Therefore,

$$\begin{aligned}
\operatorname{curl}(\mathbf{F}) \cdot \mathbf{N} &= \sin \phi \langle 0, -1, 3 \rangle \cdot \langle \cos \theta \sin \phi, \sin \theta \sin \phi, \cos \phi \rangle \\
&= -\sin \theta \sin^2 \phi + 3 \cos \phi \sin \phi
\end{aligned}$$

The upper hemisphere \mathcal{S} corresponds to $0 \leq \phi \leq \frac{\pi}{2}$ and $0 \leq \theta \leq 2\pi$, so

$$\begin{aligned}
\iint_{\mathcal{S}} \operatorname{curl}(\mathbf{F}) \cdot d\mathbf{S} &= \int_{\phi=0}^{\pi/2} \int_{\theta=0}^{2\pi} (-\sin \theta \sin^2 \phi + 3 \cos \phi \sin \phi) d\theta d\phi \\
&= 0 + 2\pi \int_{\phi=0}^{\pi/2} 3 \cos \phi \sin \phi d\phi = 2\pi \left(\frac{3}{2} \sin^2 \phi \right) \Big|_{\phi=0}^{\pi/2} \\
&= \boxed{3\pi}
\end{aligned}$$

EXAMPLE 2

Use Stokes' Theorem to show that $\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = 0$, where

$$\mathbf{F}(x, y, z) = \langle \sin(x^2), e^{y^2} + x^2, z^4 + 2x^2 \rangle$$

and \mathcal{C} is the boundary of the triangle in [Figure 5](#) with the indicated orientation.

Solution

Note that if we wanted to evaluate $\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$ directly, we would need to parametrize each of the three edges of \mathcal{C} , and do three integrals. Instead, we let \mathcal{S} be the triangular surface bounded by \mathcal{C} and apply Stokes' Theorem:

$$\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = \iint_{\mathcal{S}} \operatorname{curl}(\mathbf{F}) \cdot d\mathbf{S}$$

and show that the integral on the right is zero. We first compute the curl:

$$\operatorname{curl} \left(\langle \sin x^2, e^{y^2} + x^2, z^4 + 2x^2 \rangle \right) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ \sin x^2 & e^{y^2} + x^2 & z^4 + 2x^2 \end{vmatrix} = \langle 0, -4x, 2x \rangle$$

Now, in this particular case, it turns out that we can show the surface integral is zero without actually computing it. Note that the triangular surface \mathcal{S} lies in the plane through $(3, 0, 0)$, $(0, 2, 0)$, and $(0, 0, 1)$. That plane has equation

$$\frac{x}{3} + \frac{y}{2} + z = 1$$

Therefore, $\mathbf{N} = \left\langle \frac{1}{3}, \frac{1}{2}, 1 \right\rangle$ is a normal vector to this plane ([Figure 5](#)). But \mathbf{N} and $\operatorname{curl}(\mathbf{F})$ are orthogonal:

$$\operatorname{curl}(\mathbf{F}) \cdot \mathbf{N} = \langle 0, -4x, 2x \rangle \cdot \left\langle \frac{1}{3}, \frac{1}{2}, 1 \right\rangle = -2x + 2x = 0$$

Thus, if \mathbf{n} is a unit vector in the direction of \mathbf{N} , then $\operatorname{curl}(\mathbf{F}) \cdot \mathbf{n} = 0$. Furthermore, the given orientation of \mathcal{C} is the boundary orientation associated with \mathbf{n} , and therefore

$$\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = \iint_{\mathcal{S}} \operatorname{curl}(\mathbf{F}) \cdot d\mathbf{S} = \iint_{\mathcal{S}} \operatorname{curl}(\mathbf{F}) \cdot \mathbf{n} dS = \iint_{\mathcal{S}} 0 dS = 0$$

REMINDER

$$\iint_{\mathcal{S}} \mathbf{G} \cdot d\mathbf{S} = \iint_{\mathcal{S}} \mathbf{G} \cdot \mathbf{n} dS$$

For a vector field \mathbf{G} , *by definition of the vector surface integral.*

CONCEPTUAL INSIGHT

Recall that if \mathbf{F} is conservative—that is, $\mathbf{F} = \nabla f$ —then for any two paths \mathcal{C}_1 and \mathcal{C}_2 from P to Q ([Figure 6](#)),

$$\int_{\mathcal{C}_1} \mathbf{F} \cdot d\mathbf{r} = \int_{\mathcal{C}_2} \mathbf{F} \cdot d\mathbf{r} = f(Q) - f(P)$$

Thus, the line integral of \mathbf{F} is path independent, and, in particular, $\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$ is zero if \mathcal{C} is closed.

Analogous facts are true for surface integrals of a vector field \mathbf{F} when $\mathbf{F} = \operatorname{curl}(\mathbf{A})$. The vector field \mathbf{A} is called a **vector potential** for \mathbf{F} . Stokes' Theorem tells us that for any two surfaces \mathcal{S}_1 and \mathcal{S}_2 with the same oriented boundary \mathcal{C} (Figure 7),

$$\iint_{\mathcal{S}_1} \mathbf{F} \cdot d\mathbf{S} = \iint_{\mathcal{S}_2} \mathbf{F} \cdot d\mathbf{S} = \oint_{\mathcal{C}} \mathbf{A} \cdot d\mathbf{r}$$

In other words, *the surface integral of a vector field with vector potential \mathbf{A} is surface independent*. Furthermore, if the surface is closed, then the surface integral is zero:

$$\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} = 0 \quad \text{if } \mathbf{F} = \operatorname{curl}(\mathbf{A}) \text{ and } \mathcal{S} \text{ is closed}$$

EXAMPLE 3

Let $\mathbf{F} = \operatorname{curl}(\mathbf{A})$, where $\mathbf{A}(x, y, z) = \langle y + z, \sin(xy), e^{xyz} \rangle$. Furthermore, let \mathcal{S} be the closed surface in Figure 8 made up of the surfaces \mathcal{S}_1 and \mathcal{S}_2 whose common boundary \mathcal{C} is the unit circle in the xz -plane.

Vector potentials are not unique: If $\mathbf{F} = \operatorname{curl}(\mathbf{A})$, then $\mathbf{F} = \operatorname{curl}(\mathbf{A} + \mathbf{B})$ for any vector field \mathbf{B} such that $\operatorname{curl}(\mathbf{B}) = \mathbf{0}$.

Find the outward flux of \mathbf{F} across each of \mathcal{S}_1 and \mathcal{S}_2 .

◀ REMINDER

By the **flux** of a vector field through a surface, we mean the surface integral of the vector field.

Solution

With \mathcal{C} oriented in the direction of the arrow, \mathcal{S}_1 lies to the left, and by Stokes' Theorem,

$$\iint_{\mathcal{S}_1} \mathbf{F} \cdot d\mathbf{S} = \iint_{\mathcal{S}_1} \operatorname{curl}(\mathbf{A}) \cdot d\mathbf{S} = \oint_{\mathcal{C}} \mathbf{A} \cdot d\mathbf{r}$$

We shall compute the line integral on the right. The parametrization $\mathbf{r}(t) = \langle \cos t, 0, \sin t \rangle$ traces \mathcal{C} in the direction of the arrow because it begins at $\mathbf{r}(0) = \langle 1, 0, 0 \rangle$ and moves in the direction of $\mathbf{r}\left(\frac{\pi}{2}\right) = \langle 0, 0, 1 \rangle$. We have

$$\begin{aligned} \mathbf{A}(\mathbf{r}(t)) &= \langle 0 + \sin t, \sin(0), e^0 \rangle = \langle \sin t, 0, 1 \rangle \\ \mathbf{A}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) &= \langle \sin t, 0, 1 \rangle \cdot \langle -\sin t, 0, \cos t \rangle = -\sin^2 t + \cos t \\ \oint_{\mathcal{C}} \mathbf{A} \cdot d\mathbf{r} &= \int_0^{2\pi} (-\sin^2 t + \cos t) dt = -\pi \end{aligned}$$

We conclude that $\iint_{\mathcal{S}_1} \mathbf{F} \cdot d\mathbf{S} = -\pi$.

Since \mathcal{S} is closed and \mathbf{F} is the curl of a vector field \mathbf{A} , Stokes' Theorem implies that the outward flux of \mathbf{F} across \mathcal{S} is zero; that is, $\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} = 0$. Furthermore, $\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} = \iint_{\mathcal{S}_1} \mathbf{F} \cdot d\mathbf{S} + \iint_{\mathcal{S}_2} \mathbf{F} \cdot d\mathbf{S}$; therefore,

$$\iint_{\mathcal{S}_2} \mathbf{F} \cdot d\mathbf{S} = -\iint_{\mathcal{S}_1} \mathbf{F} \cdot d\mathbf{S} = \pi$$

Thus, the outward flux of \mathbf{F} across \mathcal{S}_1 is $-\pi$ and across \mathcal{S}_2 is π .

■

CONCEPTUAL INSIGHT

Interpretation of the Curl

$$\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y}$$

In [Section 18.1](#), we showed that the quantity $\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y}$ in Green's Theorem is the circulation per unit area. A similar interpretation is valid in \mathbf{R}^3 .

Consider a plane through a point P with unit normal vector \mathbf{n} . Let \mathcal{C} be a small circle in the plane, centered at P , and enclosing region \mathcal{D} ([Figure 9](#)). By Stokes' Theorem,

$$\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} \approx \iint_{\mathcal{D}} \operatorname{curl}(\mathbf{F}) \cdot \mathbf{n} dS$$

8

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 9 The circle \mathcal{C} is centered at P and lies in the plane through P with normal vector \mathbf{n} .

The vector field $\operatorname{curl}(\mathbf{F})$ is continuous, and if \mathcal{C} is sufficiently small, we can approximate $\operatorname{curl}(\mathbf{F})$ by the constant value $\operatorname{curl}(\mathbf{F})(P)$, and thus

$$\begin{aligned}\iint_{\mathcal{D}} (\operatorname{curl} \mathbf{F}) \cdot \mathbf{n} dS &\approx \iint_{\mathcal{D}} \operatorname{curl}(\mathbf{F})(P) \cdot \mathbf{n} dS \\ &\approx (\operatorname{curl}(\mathbf{F})(P) \cdot \mathbf{n}) \operatorname{area}(\mathcal{D})\end{aligned}$$

9

Since $\operatorname{curl}(\mathbf{F})(P) \cdot \mathbf{n} = \|\operatorname{curl}(\mathbf{F})(P)\| \cos \theta$, where θ is the angle between $\operatorname{curl}(\mathbf{F})$ and \mathbf{n} , Eqs. (8) and (9) give us the approximations

$$\operatorname{curl}(\mathbf{F})(P) \cdot \mathbf{n} \approx \frac{1}{\operatorname{area}(\mathcal{D})} \oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} \quad \text{and} \quad \|\operatorname{curl}(\mathbf{F})(P)\| (\cos \theta) \approx \frac{1}{\operatorname{area}(\mathcal{D})} \oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$$

This is a remarkable result. It tells us that $\operatorname{curl}(\mathbf{F})$ encodes the circulation per unit area in every plane through P in a simple way—namely, as the dot product $\operatorname{curl}(\mathbf{F})(P) \cdot \mathbf{n}$. In particular, the circulation rate is directly related to the cosine of the angle θ between $\operatorname{curl}(\mathbf{F})(P)$ and \mathbf{n} .

We can also argue (as in [Section 18.1](#) for vector fields in the plane) that if \mathbf{F} is the velocity field of a fluid, then a small paddle wheel with normal \mathbf{n} will rotate with an angular velocity of approximately $\frac{1}{2} \operatorname{curl}(\mathbf{F})(P) \cdot \mathbf{n}$ (see [Figure 10](#)). At any given point, the angular velocity is maximized when the normal vector to the paddle wheel \mathbf{n} points in the direction of $\operatorname{curl}(\mathbf{F})$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 10 The paddle wheel can be oriented in different ways, as specified by the normal vector \mathbf{n} . In the direction of $\operatorname{curl}(\mathbf{F})$ it rotates the fastest.

EXAMPLE 4

Vector Potential for a Solenoid

An electric current I flowing through a solenoid (a tightly wound spiral of wire; see [Figure 11](#)) creates a magnetic field \mathbf{B} . If we assume that the solenoid is infinitely long, with radius R and the \hat{z} -axis as the central axis, then

$$\mathbf{B}(r) = \begin{cases} \mathbf{0} & \text{if } r > R \\ B\mathbf{k} & \text{if } r < R \end{cases}$$

where $r = (x^2 + y^2)^{1/2}$ is the distance to the \hat{z} -axis, and B is a constant that depends on the current strength I and the spacing of the turns of wire.

- a. Show that a vector potential for \mathbf{B} is

$$\mathbf{A}(r) = \begin{cases} \frac{1}{2}R^2 B \left\langle -\frac{y}{r^2}, \frac{x}{r^2}, 0 \right\rangle & \text{if } r > R \\ \frac{1}{2}B \langle -y, x, 0 \rangle & \text{if } r < R \end{cases}$$

- b. Calculate the flux of \mathbf{B} through the surface \mathcal{S} (with an upward-pointing normal) in [Figure 11](#) whose boundary is a circle of radius r , where $r > R$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 11 The magnetic field of a long solenoid is nearly uniform inside and weak outside. In practice, we treat the solenoid as infinitely long if it is very long in comparison with its radius.

The vector potential \mathbf{A} is continuous but not differentiable on the cylinder $r = R$, that is, on the solenoid itself ([Figure 12](#)). The magnetic field $\mathbf{B} = \operatorname{curl}(\mathbf{A})$ has a jump discontinuity where $r = R$. We take for granted the fact that Stokes' Theorem remains valid in this setting.

Solution

a. For any functions f and g ,

$$\operatorname{curl}(\langle f, g, 0 \rangle) = \langle -g_z, f_z, g_x - f_y \rangle$$

Applying this to \mathbf{A} for $r < R$, we obtain

$$\operatorname{curl}(\mathbf{A}) = \frac{1}{2}B \left\langle 0, 0, \frac{\partial}{\partial x}x - \frac{\partial}{\partial y}(-y) \right\rangle = \langle 0, 0, B \rangle = B\mathbf{k} = \mathbf{B}$$

We leave it as an exercise ([Exercise 35](#)) to show that $\operatorname{curl}(\mathbf{A}) = \mathbf{B} = \mathbf{0}$ for $r > R$.

b. The boundary of \mathcal{S} is a circle with counterclockwise parametrization $\mathbf{r}(t) = \langle r \cos t, r \sin t, 0 \rangle$, so

$$\begin{aligned}\mathbf{r}'(t) &= \langle -r \sin t, r \cos t, 0 \rangle \\ \mathbf{A}(\mathbf{r}(t)) &= \frac{1}{2}R^2 Br^{-1} \langle -\sin t, \cos t, 0 \rangle \\ \mathbf{A}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) &= \frac{1}{2}R^2 B \left((-\sin t)^2 + \cos^2 t \right) = \frac{1}{2}R^2 B\end{aligned}$$

By Stokes' Theorem, the flux of \mathbf{B} through \mathcal{S} is equal to

$$\iint_{\mathcal{S}} \mathbf{B} \cdot d\mathbf{S} = \oint_{\partial \mathcal{S}} \mathbf{A} \cdot d\mathbf{r} = \int_0^{2\pi} \mathbf{A}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) dt = \frac{1}{2}R^2 B \int_0^{2\pi} dt = \pi R^2 B$$

CONCEPTUAL INSIGHT

$$\mathbf{F} = \nabla f,$$

$$f$$

There is an interesting difference between scalar and vector potentials. If \mathbf{F} is zero, then the scalar potential ϕ is constant in regions where the field \mathbf{F} is zero (since a function with zero gradient is constant). This is not true for vector potentials. As we saw in [Example 4](#), the magnetic field \mathbf{B} produced by a solenoid is zero everywhere outside the solenoid, but the vector potential \mathbf{A} is not constant outside the solenoid. In fact, \mathbf{A} is proportional to $\left\langle -\frac{y}{r^2}, \frac{x}{r^2}, 0 \right\rangle$. This is related to an intriguing phenomenon in physics called the *Aharonov–Bohm (AB) effect*, first proposed on theoretical grounds in the 1940s.

According to electromagnetic theory, a magnetic field \mathbf{B} exerts a force on a moving electron, causing a deflection in the electron's path. We do not expect any deflection when an electron moves past a solenoid because \mathbf{B} is zero outside the solenoid (in practice, the field is not actually zero for a solenoid of finite length, but it is very small—we ignore this difficulty). However, according to quantum mechanics, electrons have both particle and wave properties. In a double-slit experiment, a stream of electrons passing through two small slits creates a wavelike interference pattern on a detection screen ([Figure 13](#)).

The AB effect predicts that if we place a small solenoid between the slits as in the figure (the solenoid is so small that the electrons never pass through it), then the interference pattern will shift slightly. It is as if the electrons are “aware” of the magnetic field inside the solenoid, even though they never encounter the field directly.

The AB effect was hotly debated until it was confirmed definitively in 1985, in experiments carried out by a team of

Japanese physicists led by Akira Tonomura. The AB effect appeared to contradict classical electromagnetic theory, according to which the trajectory of an electron is determined by \mathbf{B} alone. There is no such contradiction in quantum mechanics, because the behavior of the electrons is governed not by \mathbf{B} but by a “wave function” derived from the nonconstant vector potential \mathbf{A} .

18.2 SUMMARY

- The *boundary* of a surface \mathcal{S} is denoted $\partial\mathcal{S}$. We say that \mathcal{S} is *closed* if $\partial\mathcal{S}$ is empty.
- Suppose that \mathcal{S} is oriented (a continuously varying unit normal is specified at each point of \mathcal{S}). The *boundary orientation* of $\partial\mathcal{S}$ is defined as follows: If you walk along the boundary in the positive direction with your head pointing in the normal direction, then the surface is on your left.
- Stokes’ Theorem relates the circulation around the boundary to the surface integral of the curl:

$$\oint_{\partial\mathcal{S}} \mathbf{F} \cdot d\mathbf{r} = \iint_{\mathcal{S}} \operatorname{curl}(\mathbf{F}) \cdot d\mathbf{S}$$

- Surface independence: If $\mathbf{F} = \operatorname{curl}(\mathbf{A})$, then the flux of \mathbf{F} through a surface \mathcal{S} depends only on the oriented boundary $\partial\mathcal{S}$ and not on the surface itself:

$$\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} = \iint_{\mathcal{S}} \operatorname{curl}(\mathbf{A}) \cdot d\mathbf{S} = \oint_{\partial\mathcal{S}} \mathbf{A} \cdot d\mathbf{r}$$

In particular, if \mathcal{S} is *closed* (i.e., $\partial\mathcal{S}$ is empty) and $\mathbf{F} = \operatorname{curl}(\mathbf{A})$, then $\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} = 0$. If \mathcal{S}_1 and \mathcal{S}_2 are oriented surfaces that share an oriented boundary and $\mathbf{F} = \operatorname{curl}(\mathbf{A})$, then

$$\iint_{\mathcal{S}_1} \mathbf{F} \cdot d\mathbf{S} = \iint_{\mathcal{S}_2} \mathbf{F} \cdot d\mathbf{S}$$

- The curl is interpreted as a vector that encodes circulation per unit area: If P is any point and \mathbf{n} is a unit normal vector, then

$$\operatorname{curl}(\mathbf{F})(P) \cdot \mathbf{n} = \|\operatorname{curl}(\mathbf{F})(P)\| (\cos \theta) \approx \frac{1}{\operatorname{area}(\mathcal{D})} \oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$$

where \mathcal{C} is a small circle centered at P in the plane through P with normal vector \mathbf{n} , \mathcal{D} is the region enclosed by \mathcal{C} , and θ is the angle between $\operatorname{curl}(\mathbf{F})(P)$ and \mathbf{n} .

18.2 EXERCISES

Preliminary Questions

1. Indicate with an arrow the boundary orientation of the boundary curves of the surfaces in [Figure 14](#), oriented by the outward-pointing normal vectors.

2. Let $\mathbf{F} = \operatorname{curl}(\mathbf{A})$. Which of the following are related by Stokes' Theorem?

 - The circulation of \mathbf{A} and flux of \mathbf{F}
 - The circulation of \mathbf{F} and flux of \mathbf{A}

3. What is the definition of a vector potential?

4. Which of the following statements is correct?

 - The flux of $\operatorname{curl}(\mathbf{A})$ through every oriented surface is zero.
 - The flux of $\operatorname{curl}(\mathbf{A})$ through every closed, oriented surface is zero.

5. Which condition on \mathbf{F} guarantees that the flux through \mathcal{S}_1 is equal to the flux through \mathcal{S}_2 for any two oriented surfaces \mathcal{S}_1 and \mathcal{S}_2 with the same oriented boundary?

Exercises

In Exercises 1–4, verify Stokes' Theorem for the given vector field and surface, oriented with an upward-pointing normal.

- $\mathbf{F} = \langle 2xy, x, y+z \rangle$, the surface $z = 1 - x^2 - y^2$ for $x^2 + y^2 \leq 1$
 - $\mathbf{F} = \langle yz, 0, x \rangle$, the portion of the plane $\frac{x}{2} + \frac{y}{3} + z = 1$, where $x, y, z \geq 0$
 - $\mathbf{F} = \langle e^{y-z}, 0, 0 \rangle$, the square with vertices $(1, 0, 1)$, $(1, 1, 1)$, $(0, 1, 1)$, and $(0, 0, 1)$
 - $\mathbf{F} = \langle y, x, x^2 + y^2 \rangle$, the upper hemisphere $x^2 + y^2 + z^2 = 1$, $z \geq 0$

In Exercises 5–10, calculate $\operatorname{curl}(\mathbf{F})$ and then apply Stokes' Theorem to compute the flux of $\operatorname{curl}(\mathbf{F})$ through the given surface using a line integral.

5. $\mathbf{F} = \langle e^{z^2} - y, e^{z^3} + x, \cos(xz) \rangle$, the upper half of the unit sphere $x^2 + y^2 + z^2 = 1, z \geq 0$ with outward-pointing normal

6. $\mathbf{F} = \langle x + y, z^2 - 4, x\sqrt{y^2 + 1} \rangle$, surface of the wedge-shaped box in [Figure 15](#) (bottom included, top excluded) with outward-pointing normal

FIGURE 15

7. $\mathbf{F} = \langle 3z, 5x, -2y \rangle$, that part of the paraboloid $z = x^2 + y^2$ that lies below the plane $z = 4$ with upward-pointing unit normal vector
8. $\mathbf{F} = \langle yz, -xz, z^3 \rangle$, that part of the cone $z = \sqrt{x^2 + y^2}$ that lies between the two planes $z = 1$ and $z = 3$ with upward-pointing unit normal vector
9. $\mathbf{F} = \langle yz, xz, xy \rangle$, that part of the cylinder $x^2 + y^2 = 1$ that lies between the two planes $z = 1$ and $z = 4$ with outward-pointing unit normal vector
10. $\mathbf{F} = \langle 2y, e^z, -\arctan x \rangle$, that part of the paraboloid $z = 4 - x^2 - y^2$ cut off by the xy -plane with upward-pointing unit normal vector

$$\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$$

In Exercises 11–16, apply Stokes' Theorem to evaluate $\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$ by finding the flux of $\operatorname{curl}(\mathbf{F})$ across an appropriate surface.

11. $\mathbf{F} = \langle 3y, -2x, 3y \rangle$, \mathcal{C} is the circle $x^2 + y^2 = 9, z = 2$, oriented counterclockwise as viewed from above.
12. $\mathbf{F} = \langle yz, xy, xz \rangle$, \mathcal{C} is the square with vertices $(0, 0, 2)$, $(1, 0, 2)$, $(1, 1, 2)$, and $(0, 1, 2)$, oriented counterclockwise as viewed from above.
13. $\mathbf{F} = \langle xz, xy, yz \rangle$, \mathcal{C} is the rectangle with vertices $(0, 0, 0)$, $(0, 0, 2)$, $(3, 0, 2)$, and $(3, 0, 0)$, oriented counterclockwise as viewed from the positive y -axis.
14. $\mathbf{F} = \langle y + 2x, 2x + 5z, 7y + 8x \rangle$, \mathcal{C} is the circle with radius 5, center at $(2, 0, 0)$, in the plane $x = 2$, and oriented counterclockwise as viewed from the origin $(0, 0, 0)$.
15. $\mathbf{F} = \langle y, z, x \rangle$, \mathcal{C} is the triangle with vertices $(0, 0, 0)$, $(3, 0, 0)$, and $(0, 3, 3)$, oriented counterclockwise as

viewed from above.

16. $\mathbf{F} = \langle y, -2z, 4x \rangle$, \mathcal{C} is the boundary of that portion of the plane $x + 2y + 3z = 1$ that is in the first octant of space, oriented counterclockwise as viewed from above.

17. Let \mathcal{S} be the surface of the cylinder (not including the top and bottom) of radius 2 for $1 \leq z \leq 6$, oriented with outward-pointing normal (Figure 16).

FIGURE 16

- a. Indicate with an arrow the orientation of $\partial\mathcal{S}$ (the top and bottom circles).
b. Verify Stokes' Theorem for \mathcal{S} and $\mathbf{F} = \langle yz^2, 0, 0 \rangle$.
18. Let \mathcal{S} be the portion of the plane $z = x$ contained in the half-cylinder of radius R depicted in Figure 17. Use Stokes' Theorem to calculate the circulation of $\mathbf{F} = \langle z, x, y + 2z \rangle$ around the boundary of \mathcal{S} (a half-ellipse) in the counterclockwise direction when viewed from above. Hint: Show that $\text{curl}(\mathbf{F})$ is orthogonal to the normal vector to the plane.

FIGURE 17

19. Let \mathbf{I} be the flux of $\mathbf{F} = \langle e^y, 2xe^{x^2}, z^2 \rangle$ through the upper hemisphere \mathcal{S} of the unit sphere.

a. Let $\mathbf{G} = \langle e^y, 2xe^{x^2}, 0 \rangle$. Find a vector field \mathbf{A} such that $\operatorname{curl}(\mathbf{A}) = \mathbf{G}$.

b. Use Stokes' Theorem to show that the flux of \mathbf{G} through \mathcal{S} is zero. Hint: Calculate the circulation of \mathbf{A} around $\partial\mathcal{S}$.

c. Calculate \mathbf{I} . Hint: Use (b) to show that \mathbf{I} is equal to the flux of $\langle 0, 0, z^2 \rangle$ through \mathcal{S} .

20. Let $\mathbf{F} = \langle 0, -z, 1 \rangle$. Let \mathcal{S} be the spherical cap $x^2 + y^2 + z^2 \leq 1$, where $z \geq \frac{1}{2}$. Evaluate $\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$ directly as a surface integral. Then verify that $\mathbf{F} = \operatorname{curl}(\mathbf{A})$, where $\mathbf{A} = (0, x, xz)$ and evaluate the surface integral again using Stokes' Theorem.

21. Let \mathbf{A} be the vector potential and \mathbf{B} the magnetic field of the infinite solenoid of radius R in [Example 4](#). Use Stokes' Theorem to compute:

- a. The flux of \mathbf{B} through a surface whose boundary is a circle in the $xy\hat{\mathbf{a}}$ plane of radius $r < R$
 b. The circulation of \mathbf{A} around the boundary \mathcal{C} of a surface lying outside the solenoid

22. The magnetic field \mathbf{B} due to a small current loop (which we place at the origin) is called a **magnetic dipole** ([Figure 18](#)). For ρ large, $\mathbf{B} = \operatorname{curl}(\mathbf{A})$, where

$$\mathbf{A} = \left\langle -\frac{y}{\rho^3}, \frac{x}{\rho^3}, 0 \right\rangle \text{ and } \rho = \sqrt{x^2 + y^2 + z^2}$$

FIGURE 18

- a. Let \mathcal{C} be a horizontal circle of radius R with center $(0, 0, c)$, where c is large. Show that \mathbf{A} is tangent to \mathcal{C} .
 b. Use Stokes' Theorem to calculate the flux of \mathbf{B} through \mathcal{C} .
23. A uniform magnetic field \mathbf{B} has constant strength b in the $z\hat{\mathbf{a}}$ direction [i.e., $\mathbf{B} = \langle 0, 0, b \rangle$].
- a. Verify that $\mathbf{A} = \frac{1}{2}\mathbf{B} \times \mathbf{r}$ is a vector potential for \mathbf{B} , where $\mathbf{r} = \langle x, y, 0 \rangle$.
 b. Calculate the flux of \mathbf{B} through the rectangle with vertices A, B, C , and D in [Figure 19](#).

FIGURE 19

24. Let $\mathbf{F} = \langle -x^2y, x, 0 \rangle$. Referring to Figure 19, let \mathcal{C} be the closed path $ABCD$. Use Stokes' Theorem to

evaluate $\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$ in two ways. First, regard \mathcal{C} as the boundary of the rectangle with vertices A, B, C , and D . Then treat \mathcal{C} as the boundary of the wedge-shaped box with an open top.

25. Let $\mathbf{F} = \langle y^2, 2z + x, 2y^2 \rangle$. Use Stokes' Theorem to find a plane with equation $ax + by + cz = 0$ (where

a, b, c are not all zero) such that $\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r} = 0$ for every closed \mathcal{C} lying in the plane. Hint: Choose a, b, c so that $\text{curl}(\mathbf{F})$ lies in the plane.

26. Let $\mathbf{F} = \langle -z^2, 2zx, 4y - x^2 \rangle$, and let \mathcal{C} be a simple closed curve in the plane $x + y + z = 4$ that encloses a

region of area 16 (Figure 20). Calculate $\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$, where \mathcal{C} is oriented in the counterclockwise direction (when viewed from above the plane).

FIGURE 20

27. Let $\mathbf{F} = \langle y^2, x^2, z^2 \rangle$. Show that

$$\int_{\mathcal{C}_1} \mathbf{F} \cdot d\mathbf{r} = \int_{\mathcal{C}_2} \mathbf{F} \cdot d\mathbf{r}$$

for any two closed curves going around a cylinder whose central axis is the \hat{z} -axis as shown in [Figure 21](#).

28. The curl of a vector field \mathbf{F} at the origin is $\mathbf{v}_0 = \langle 3, 1, 4 \rangle$. Estimate the circulation around the small parallelogram spanned by the vectors $\mathbf{A} = \left\langle 0, \frac{1}{2}, \frac{1}{2} \right\rangle$ and $\mathbf{B} = \left\langle 0, 0, \frac{1}{3} \right\rangle$.
29. You know two things about a vector field \mathbf{F} :
- \mathbf{F} has a vector potential \mathbf{A} (but \mathbf{A} is unknown).
 - The circulation of \mathbf{A} around the unit circle (oriented counterclockwise) is 25.

Determine the flux of \mathbf{F} through the surface \mathcal{S} in [Figure 22](#), oriented with an upward-pointing normal.

30. Suppose that \mathbf{F} has a vector potential and that $\mathbf{F}(x, y, 0) = \mathbf{k}$. Find the flux of \mathbf{F} through the surface \mathcal{S} in [Figure 22](#), oriented with an upward-pointing normal.

31. Prove that $\operatorname{curl}(f\mathbf{a}) = \nabla f \times \mathbf{a}$, where f is a differentiable function and \mathbf{a} is a constant vector.
32. Show that $\operatorname{curl}(\mathbf{F}) = \mathbf{0}$ if \mathbf{F} is **radial**, meaning that $\mathbf{F} = f(\rho) \langle x, y, z \rangle$ for some function $f(\rho)$, where $\rho = \sqrt{x^2 + y^2 + z^2}$. Hint: It is enough to show that one component of $\operatorname{curl}(\mathbf{F})$ is zero, because it will then follow for the other two components by symmetry.
33. Prove the following Product Rule:

$$\operatorname{curl}(f\mathbf{F}) = f\operatorname{curl}(\mathbf{F}) + \nabla f \times \mathbf{F}$$
34. Assume that f and g have continuous partial derivatives of order 2. Prove that

$$\oint_{\partial\mathcal{S}} f \nabla g \cdot d\mathbf{r} = \iint_{\mathcal{S}} \nabla f \times \nabla g \cdot d\mathbf{S}$$
35. Verify that $\mathbf{B} = \operatorname{curl}(\mathbf{A})$ for $r > R$ in the setting of [Example 4](#).
36. Explain carefully why Green's Theorem is a special case of Stokes' Theorem.

Further Insights and Challenges

37. In this exercise, we use the notation of the proof of [Theorem 1](#) and prove

$$\oint_{\mathcal{C}} F_3(x, y, z) \mathbf{k} \cdot d\mathbf{r} = \iint_{\mathcal{S}} \operatorname{curl}(F_3(x, y, z) \mathbf{k}) \cdot d\mathbf{S}$$

10

In particular, \mathcal{S} is the graph of $z = f(x, y)$ over a domain \mathcal{D} , and \mathcal{C} is the boundary of \mathcal{S} with parametrization $(x(t), y(t), f(x(t), y(t)))$.

- a. Use the Chain Rule to show that

$$\begin{aligned} F_3(x, y, z) \mathbf{k} \cdot d\mathbf{r} &= F_3(x(t), y(t), f(x(t), y(t))) \\ &\quad (f_x(x(t), y(t))x'(t) + f_y(x(t), y(t))y'(t))dt \end{aligned}$$

and verify that

$$\oint_{\mathcal{C}} F_3(x, y, z) \mathbf{k} \cdot d\mathbf{r} =$$

$$\oint_{\mathcal{C}_0} \left\langle F_3(x, y, z) f_x(x, y), F_3(x, y, z) f_y(x, y) \right\rangle \cdot d\mathbf{r}$$

where \mathcal{C}_0 has parametrization $(x(t), y(t))$.

- b. Apply Green's Theorem to the line integral over \mathcal{C}_0 and show that the result is equal to the right-hand side of [Eq. \(10\)](#).

38. Let \mathbf{F} be a continuously differentiable vector field in \mathbf{R}^3 , Q a point, and \mathcal{S} a plane containing Q with unit normal

vector \mathbf{e} . Let \mathcal{C}_r be a circle of radius r centered at Q in \mathcal{S} , and let \mathcal{S}_r be the disk enclosed by \mathcal{C}_r . Assume \mathcal{S}_r is oriented with unit normal vector \mathbf{e} .

a. Let $m(r)$ and $M(r)$ be the minimum and maximum values of $\operatorname{curl}(\mathbf{F}(P)) \cdot \mathbf{e}$ for $P \in \mathcal{S}_r$. Prove that

$$m(r) \leq \frac{1}{\pi r^2} \iint_{\mathcal{S}_r} \operatorname{curl}(\mathbf{F}) \cdot d\mathbf{S} \leq M(r)$$

b. Prove that

$$\operatorname{curl}(\mathbf{F}(Q)) \cdot \mathbf{e} = \lim_{r \rightarrow 0} \frac{1}{\pi r^2} \int_{\mathcal{C}_r} \mathbf{F} \cdot d\mathbf{r}$$

This proves that $\operatorname{curl}(\mathbf{F}(Q)) \cdot \mathbf{e}$ is the circulation per unit area in the plane \mathcal{S} .

18.3 Divergence Theorem

We have studied several Fundamental Theorems involving integrals and derivatives. Each of these is a relation of the type:

$$\text{Integral of a derivative on an oriented domain} = \text{Integral over the oriented boundary of the domain}$$

Here are the examples we have seen so far:

- In single-variable calculus, the Fundamental Theorem of Calculus, Part I (FTC I) relates the integral of $f'(x)$ over an interval $[a, b]$ to the “integral” of $f(x)$ over the boundary of $[a, b]$ consisting of two points a and b :

$$\underbrace{\int_a^b f'(x) dx}_{\text{Integral of derivative over } [a,b]} = \underbrace{f(b) - f(a)}_{\text{“Integral” over the boundary of } [a,b]}$$

The boundary of $[a, b]$ is oriented by assigning a plus sign to b and a minus sign to a .

- The Fundamental Theorem for Conservative Vector Fields generalizes FTC I: Instead of taking an integral over an interval $[a, b]$ (a path from a to b along the $x\hat{a}\text{axis}$), we take an integral along any path from points P to Q in \mathbf{R}^3 (Figure 1), and instead of $f'(x)$, we use the gradient:

$$\underbrace{\int_C \nabla f \cdot d\mathbf{r}}_{\text{Integral of derivative over a curve}} = \underbrace{f(Q) - f(P)}_{\text{“Integral” over the boundary } \partial C = Q - P}$$

- Green’s Theorem is a two-dimensional version of FTC I that relates the integral of a certain derivative over a domain \mathcal{D} in the plane to an integral over its boundary curve $\mathcal{C} = \partial \mathcal{D}$ (Figure 2):

$$\underbrace{\iint_D \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right) dA}_{\text{Integral of derivative over domain}} = \underbrace{\int_C \mathbf{F} \cdot d\mathbf{r}}_{\text{Integral over boundary curve}}$$

- Stokes' Theorem extends Green's Theorem: Instead of a domain in the plane (a flat surface), we allow any surface in \mathbf{R}^3 (Figure 3). The appropriate derivative is the curl:

$$\underbrace{\iint_{\mathcal{S}} \operatorname{curl}(\mathbf{F}) \cdot d\mathbf{S}}_{\text{Integral of derivative over surface}} = \underbrace{\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}}_{\text{Integral over boundary curve}}$$

Our last theorem—the Divergence Theorem—also follows this pattern:

$$\underbrace{\iiint_{\mathcal{W}} \operatorname{div}(\mathbf{F}) dV}_{\text{Integral of derivative over three-dimensional region}} = \underbrace{\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}}_{\text{Integral over boundary surface}}$$

Here, \mathcal{S} is a closed surface that encloses a three-dimensional region \mathcal{W} . In other words, \mathcal{S} is the boundary of \mathcal{W} , so $\mathcal{S} = \partial\mathcal{W}$. Figure 4 shows two examples of regions and boundary surfaces that we will consider.

We consider a piecewise smooth closed surface \mathcal{S} , which means \mathcal{S} consists of one smooth surface or at most finitely many smooth surfaces that have been glued together along their boundaries, as in the example of the cube.

THEOREM 1

Divergence Theorem

Let \mathcal{S} be a closed surface that encloses a region \mathcal{W} in \mathbf{R}^3 . Assume that \mathcal{S} is piecewise smooth and is oriented by normal vectors pointing to the outside of \mathcal{W} . If \mathbf{F} is a vector field whose components have continuous partial derivatives in an open domain containing \mathcal{W} , then

$$\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} = \iiint_{\mathcal{W}} \operatorname{div}(\mathbf{F}) dV$$

1

With the notation $\nabla \cdot \mathbf{F} = \operatorname{div}(\mathbf{F})$, the Divergence Theorem is also written in the form

$$\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} = \iiint_{\mathcal{W}} \nabla \cdot \mathbf{F} dV$$

Proof We prove the Divergence Theorem in the special case that \mathcal{W} is a rectangular box $[a, b] \times [c, d] \times [e, f]$ as in [Figure 5](#). The proof can be modified to treat more general regions such as the interiors of spheres and cylinders.

We write each side of [Eq. \(1\)](#) as a sum over components:

$$\begin{aligned}\iint_{\partial\mathcal{W}} (F_1\mathbf{i} + F_2\mathbf{j} + F_3\mathbf{k}) \cdot d\mathbf{S} &= \iint_{\partial\mathcal{W}} F_1\mathbf{i} \cdot d\mathbf{S} + \iint_{\partial\mathcal{W}} F_2\mathbf{j} \cdot d\mathbf{S} + \iint_{\partial\mathcal{W}} F_3\mathbf{k} \cdot d\mathbf{S} \\ \iiint_{\mathcal{W}} \operatorname{div}(F_1\mathbf{i} + F_2\mathbf{j} + F_3\mathbf{k}) dV &= \iiint_{\mathcal{W}} \operatorname{div}(F_1\mathbf{i}) dV + \iiint_{\mathcal{W}} \operatorname{div}(F_2\mathbf{j}) dV \\ &\quad + \iiint_{\mathcal{W}} \operatorname{div}(F_3\mathbf{k}) dV\end{aligned}$$

As in the proofs of Green's and Stokes' Theorems, we show that the corresponding terms in the sums on the right-hand sides of these equations are equal. It will suffice to carry out the argument for the \mathbf{i} terms (the other two components are similar). Thus, we assume that $\mathbf{F} = F_1\mathbf{i}$.

The surface integral over the boundary \mathcal{S} of the box is the sum of the integrals over the six faces. However, $\mathbf{F} = F_1\mathbf{i}$ is orthogonal to the normal vectors to the top and bottom as well as the two side faces because $\mathbf{F} \cdot \mathbf{j} = \mathbf{F} \cdot \mathbf{k} = 0$. Therefore, the surface integrals over these faces are zero. Nonzero contributions come only from the front and rear faces, which we denote \mathcal{S}_f and \mathcal{S}_r ([Figure 6](#)):

$$\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} = \iint_{\mathcal{S}_f} \mathbf{F} \cdot d\mathbf{S} + \iint_{\mathcal{S}_r} \mathbf{F} \cdot d\mathbf{S}$$

To evaluate these integrals, we parametrize \mathcal{S}_f and \mathcal{S}_r by

$$G_f(y, z) = (b, y, z), \quad c \leq y \leq d, e \leq z \leq f \\ G_r(y, z) = (a, y, z), \quad c \leq y \leq d, e \leq z \leq f$$

The normal vectors for these parametrizations are

$$\frac{\partial G_f}{\partial y} \times \frac{\partial G_f}{\partial z} = \mathbf{j} \times \mathbf{k} = \mathbf{i} \\ \frac{\partial G_r}{\partial y} \times \frac{\partial G_r}{\partial z} = \mathbf{j} \times \mathbf{k} = \mathbf{i}$$

On \mathcal{S}_r , we take $\mathbf{n} = -\mathbf{i}$ as the outward-pointing unit normal, and therefore $\mathbf{F} \cdot d\mathbf{S} = (F_1 \mathbf{i}) \cdot (-\mathbf{i}) dS = -F_1 dy dz$. Thus,

$$\iint_{\mathcal{S}_f} \mathbf{F} \cdot d\mathbf{S} + \iint_{\mathcal{S}_r} \mathbf{F} \cdot d\mathbf{S} = \int_e^f \int_c^d F_1(b, y, z) dy dz - \int_e^f \int_c^d F_1(a, y, z) dy dz \\ = \int_e^f \int_c^d (F_1(b, y, z) - F_1(a, y, z)) dy dz$$

By the Fundamental Theorem of Calculus, Part I,

$$F_1(b, y, z) - F_1(a, y, z) = \int_a^b \frac{\partial F_1}{\partial x}(x, y, z) dx$$

Since $\text{div}(\mathbf{F}) = \text{div}(F_1 \mathbf{i}) = \frac{\partial F_1}{\partial x}$, we obtain the desired result:

$$\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} = \int_e^f \int_c^d \int_a^b \frac{\partial F_1}{\partial x} (x, y, z) dx dy dz = \iiint_{\mathcal{W}} \operatorname{div}(\mathbf{F}) dV$$

The names attached to mathematical theorems often conceal a more complex historical development. What we call Green's Theorem was stated by Augustin Cauchy in 1846, but it was never stated by George Green himself (he published a result that implies Green's Theorem in 1828). Stokes' Theorem first appeared as a problem on a competitive exam written by George Stokes at Cambridge University, but William Thomson (Lord Kelvin) had previously stated the theorem in a letter to Stokes. Gauss published special cases of the Divergence Theorem in 1813 and later in 1833 and 1839, while the general theorem was stated and proved by the Russian mathematician Michael Ostrogradsky in 1826. For this reason, the Divergence Theorem is also referred to as Gauss's Theorem or the Gauss–Ostrogradsky Theorem.

EXAMPLE 1

Verifying the Divergence Theorem

Verify [Theorem 1](#) for $\mathbf{F}(x, y, z) = \langle y, yz, z^2 \rangle$ and the closed cylinder in [Figure 7](#).

Solution

We must verify that the flux $\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$, where \mathcal{S} is the surface of the cylinder, is equal to the integral of $\operatorname{div}(\mathbf{F})$ over the cylinder. We compute the flux through \mathcal{S} first: It is the sum of three surface integrals over the side, the top, and

the bottom.

Step 1. Integrate over the side of the cylinder.

We use the standard parametrization of the cylinder:

$$G(\theta, z) = (2 \cos \theta, 2 \sin \theta, z), \quad 0 \leq \theta < 2\pi, \quad 0 \leq z \leq 5$$

The normal vector is

$$\mathbf{N} = \mathbf{T}_\theta \times \mathbf{T}_z = \langle -2 \sin \theta, 2 \cos \theta, 0 \rangle \times \langle 0, 0, 1 \rangle = \langle 2 \cos \theta, 2 \sin \theta, 0 \rangle$$

and $\mathbf{F}(G(\theta, z)) = \langle y, yz, z^2 \rangle = \langle 2 \sin \theta, 2z \sin \theta, z^2 \rangle$. Thus,

$$\begin{aligned}\mathbf{F} \cdot d\mathbf{S} &= \langle 2 \sin \theta, 2z \sin \theta, z^2 \rangle \cdot \langle 2 \cos \theta, 2 \sin \theta, 0 \rangle \, d\theta dz \\ &= (4 \cos \theta \sin \theta + 4z \sin^2 \theta) \, d\theta dz\end{aligned}$$

$$\begin{aligned}\iint_{\text{side}} \mathbf{F} \cdot d\mathbf{S} &= \int_0^5 \int_0^{2\pi} (4 \cos \theta \sin \theta + 4z \sin^2 \theta) \, d\theta dz \\ &= 0 + 4\pi \int_0^5 z \, dz = 4\pi \left(\frac{25}{2} \right) = 50\pi\end{aligned}$$

2

◀ REMINDER

In Eq. (2), we use

$$\int_0^{2\pi} \cos \theta \sin \theta \, d\theta = 0$$

$$\int_0^{2\pi} \sin^2 \theta \, d\theta = \pi$$

Step 2. Integrate over the top and bottom of the cylinder.

The top of the cylinder is at height $z = 5$, so we can parametrize the top by $G(x, y) = (x, y, 5)$ for (x, y) in the disk \mathcal{D} of radius 2:

$$\mathcal{D} = \{(x, y) : x^2 + y^2 \leq 4\}$$

Then

$$\mathbf{N} = \mathbf{T}_x \times \mathbf{T}_y = \langle 1, 0, 0 \rangle \times \langle 0, 1, 0 \rangle = \langle 0, 0, 1 \rangle$$

and since $\mathbf{F}(G(x, y)) = \mathbf{F}(x, y, 5) = \langle y, 5y, 5^2 \rangle$, we have

$$\begin{aligned}\mathbf{F}(G(x, y)) \cdot \mathbf{N} &= \langle y, 5y, 5^2 \rangle \cdot \langle 0, 0, 1 \rangle = 25 \\ \iint_{\text{top}} \mathbf{F} \cdot d\mathbf{S} &= \iint_{\mathcal{D}} 25 \, dA = 25 \, \text{area}(\mathcal{D}) = 25(4\pi) = 100\pi\end{aligned}$$

Along the bottom disk of the cylinder, we have $z = 0$ and $\mathbf{F}(x, y, 0) = \langle y, 0, 0 \rangle$. It follows that \mathbf{F} is orthogonal to the vector $-\mathbf{k}$ that is normal to the bottom disk, and the integral along the bottom is zero.

Step 3. Find the total flux.

$$\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} = \text{side} + \text{top} + \text{bottom} = 50\pi + 100\pi + 0 = \boxed{150\pi}$$

Step 4. Compare with the integral of divergence.

$$\text{div}(\mathbf{F}) = \text{div}(\langle y, yz, z^2 \rangle) = \frac{\partial}{\partial x} y + \frac{\partial}{\partial y} (yz) + \frac{\partial}{\partial z} z^2 = 0 + z + 2z = 3z$$

The cylinder \mathcal{W} consists of all points (x, y, z) for $0 \leq z \leq 5$ and (x, y) in the disk \mathcal{D} . We see that the integral of the divergence is equal to the total flux as required:

$$\begin{aligned}\iiint_{\mathcal{W}} \text{div}(\mathbf{F}) \, dV &= \iint_{\mathcal{D}} \int_{z=0}^5 3z \, dV = \iint_{\mathcal{D}} \frac{75}{2} \, dA \\ &= \left(\frac{75}{2}\right) (\text{area}(\mathcal{D})) = \left(\frac{75}{2}\right) (4\pi) = \boxed{150\pi}\end{aligned}$$

■

In many applications, the Divergence Theorem is used to compute flux. In the next example, we reduce a flux computation (that would involve integrating over six sides of a box) to a more simple triple integral.

EXAMPLE 2

Using the Divergence Theorem

Use the Divergence Theorem to evaluate $\iint_{\mathcal{S}} \langle x^2, z^4, e^z \rangle \cdot d\mathbf{S}$, where \mathcal{S} is the box in [Figure 8](#) that encloses the region \mathcal{W} .

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 8

Solution

First, compute the divergence:

$$\operatorname{div} (\langle x^2, z^4, e^z \rangle) = \frac{\partial}{\partial x} x^2 + \frac{\partial}{\partial y} z^4 + \frac{\partial}{\partial z} e^z = 2x + e^z$$

Then apply the Divergence Theorem and integrate:

$$\begin{aligned} \iint_S \langle x^2, z^4, e^z \rangle \cdot d\mathbf{S} &= \iiint_W (2x + e^z) dV = \int_0^2 \int_0^3 \int_0^1 (2x + e^z) dz dy dx \\ &= \int_0^2 \int_0^3 (2x + e - 1) dy dx = \int_0^2 (6x + 3e - 3) dx = 6e + 6 \end{aligned}$$

EXAMPLE 3

A Vector Field with Zero Divergence

Compute the flux of

$$\mathbf{F} = \langle z^2 + xy^2, \cos(x+z), e^{-y} - zy^2 \rangle$$

outward through the boundary of the surface \mathcal{S} in [Figure 9](#).

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and
Company

FIGURE 9

Solution

Although \mathbf{F} is rather complicated, its divergence is zero:

$$\operatorname{div}(\mathbf{F}) = \frac{\partial}{\partial x} (z^2 + xy^2) + \frac{\partial}{\partial y} \cos(x+z) + \frac{\partial}{\partial z} (e^{-y} - zy^2) = y^2 - y^2 = 0$$

The Divergence Theorem shows that the flux is zero. Letting \mathcal{W} be the region enclosed by \mathcal{S} , we have

$$\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} = \iiint_{\mathcal{W}} \operatorname{div}(\mathbf{F}) dV = \iiint_{\mathcal{W}} 0 dV = 0$$

■

GRAPHICAL INSIGHT

Interpretation of Divergence

Let's assume again that \mathbf{F} is the velocity field of a fluid (Figure 10). Then the flux of \mathbf{F} through a surface \mathcal{S} is the flow rate (volume of fluid passing through \mathcal{S} per unit time). If \mathcal{S} encloses a region \mathcal{W} , then by the Divergence Theorem,

$$\text{flow rate across } \mathcal{S} = \iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} = \iiint_{\mathcal{W}} \operatorname{div}(\mathbf{F}) dV$$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 10 For a velocity field, the flux through a surface is the flow rate (in volume per unit time) of fluid across the surface.

Now, assume that \mathcal{S} is a small sphere centered at a point P . Because $\text{div}(\mathbf{F})$ is continuous, we can approximate $\text{div}(\mathbf{F})$ on \mathcal{W} by the constant value $\text{div}(\mathbf{F})(P)$. This gives us the approximation

$$\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S} = \iiint_{\mathcal{W}} \text{div}(\mathbf{F}) dV \approx \text{div}(\mathbf{F})(P) \cdot \text{Vol}(\mathcal{W})$$

4

Therefore,

$$\text{div}(\mathbf{F})(P) \approx \frac{1}{\text{Vol}(\mathcal{W})} \iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$$

Thus, the divergence is approximately the flow rate across a small sphere, divided by the volume of the sphere. The approximation becomes more exact as the sphere shrinks, and therefore $\text{div}(\mathbf{F})(P)$ has an interpretation as *outward flow rate (or flux) of \mathbf{F} per unit volume near P* .

- If $\text{div}(\mathbf{F})(P) > 0$, there is a net outflow of fluid across any small closed surface enclosing P , or, in other words, a net “creation” of fluid near P . In this case, we call P a *source*.

Because of this, $\text{div}(\mathbf{F})$ is sometimes called the *source density* of the field.

- If $\text{div}(\mathbf{F})(P) < 0$, there is a net inflow of fluid across any small closed surface enclosing P , or, in other words, a net “destruction” of fluid near P . In this case, we call P a *sink*.
- If $\text{div}(\mathbf{F})(P) = 0$, then the net flow across any small closed surface enclosing P is approximately zero. A vector field such that $\text{div}(\mathbf{F}) = 0$ everywhere is called *incompressible*.

To visualize these cases, consider the two-dimensional situation, where

$$\text{div}((F_1, F_2)) = \frac{\partial F_1}{\partial x} + \frac{\partial F_2}{\partial y}$$

In [Figure 11](#), field (A) has positive divergence. There is a positive net flow of fluid across every circle per unit time.

Similarly, field (B) has negative divergence. By contrast, field (C) is incompressible. The fluid flowing into every circle is

balanced by the fluid flowing out.

FIGURE 11

Do the units match up in Eq. (4)? The flow rate has units of volume per unit time. On the other hand, the divergence is a sum of derivatives of velocity with respect to distance. Therefore, the divergence has units of distance per unit time per unit distance, or units time^{-1} , and the right-hand side of Eq. (4) also has units of volume per unit time.

Applications to Electrostatics

The Divergence Theorem is a powerful tool for computing the flux of electrostatic fields. This is due to the fact that the electrostatic field of a point charge is a scalar multiple of the inverse-square vector field, which has special properties. In this section, we denote the inverse-square vector field by \mathbf{F}_{IS} :

$$\mathbf{F}_{\text{IS}} = \frac{\mathbf{e}_r}{r^2} = \frac{\mathbf{r}}{r^3}$$

◀ REMINDER

$$r = \sqrt{x^2 + y^2 + z^2}$$

For $r \neq 0$,

$$\mathbf{e}_r = \frac{\langle x, y, z \rangle}{r} = \frac{\langle x, y, z \rangle}{\sqrt{x^2 + y^2 + z^2}}$$

The unit radial vector field \mathbf{e}_r appears in Figure 12. Note that \mathbf{F}_{IS} is defined only for $r \neq 0$. The next example

verifies the key property that $\operatorname{div}(\mathbf{F}_{\text{IS}}) = 0$.

EXAMPLE 4

The Inverse-Square Vector Field

Verify that $\mathbf{F}_{\text{IS}} = \frac{\mathbf{e}_r}{r^2}$ has zero divergence:

$$\operatorname{div}\left(\frac{\mathbf{e}_r}{r^2}\right) = 0$$

Solution

Write the field as

$$\mathbf{F}_{\text{IS}} = \langle F_1, F_2, F_3 \rangle = \frac{1}{r^2} \left\langle \frac{x}{r}, \frac{y}{r}, \frac{z}{r} \right\rangle = \left\langle xr^{-3}, yr^{-3}, zr^{-3} \right\rangle$$

We have

$$\begin{aligned} \frac{\partial r}{\partial x} &= \frac{\partial}{\partial x} (x^2 + y^2 + z^2)^{1/2} = \frac{1}{2} (x^2 + y^2 + z^2)^{-1/2} (2x) = \frac{x}{r} \\ \frac{\partial F_1}{\partial x} &= \frac{\partial}{\partial x} (xr^{-3}) = r^{-3} - 3xr^{-4} \frac{\partial r}{\partial x} = r^{-3} - (3xr^{-4}) \frac{x}{r} = \frac{r^2 - 3x^2}{r^5} \end{aligned}$$

$$\frac{\partial F_2}{\partial y} \quad \frac{\partial F_3}{\partial z}$$

The derivatives $\frac{\partial F_2}{\partial y}$ and $\frac{\partial F_3}{\partial z}$ are similar, so

$$\operatorname{div}(\mathbf{F}_{\text{IS}}) = \frac{r^2 - 3x^2}{r^5} + \frac{r^2 - 3y^2}{r^5} + \frac{r^2 - 3z^2}{r^5} = \frac{3r^2 - 3(x^2 + y^2 + z^2)}{r^5} = 0$$

■

The next theorem shows that the flux of \mathbf{F}_{IS} through a closed surface \mathcal{S} depends only on whether \mathcal{S} contains the origin.

THEOREM 2

Flux of the Inverse-Square Field

The flux of $\mathbf{F}_{\text{IS}} = \frac{\mathbf{e}_r}{r^2}$ through closed surfaces has the following remarkable description:

$$\iint_{\mathcal{S}} \left(\frac{\mathbf{e}_r}{r^2} \right) \cdot d\mathbf{S} = \begin{cases} 4\pi & \text{if } \mathcal{S} \text{ encloses the origin} \\ 0 & \text{if } \mathcal{S} \text{ does not enclose the origin} \end{cases}$$

Proof First, assume that \mathcal{S} does not enclose the origin (Figure 13). Then the region \mathcal{W} enclosed by \mathcal{S} is contained in the domain of \mathbf{F}_{IS} and we can apply the Divergence Theorem. By Example 4, $\operatorname{div}(\mathbf{F}_{\text{IS}}) = 0$, and therefore

$$\iint_{\mathcal{S}} \left(\frac{\mathbf{e}_r}{r^2} \right) \cdot d\mathbf{S} = \iiint_{\mathcal{W}} \operatorname{div}(\mathbf{F}_{\text{IS}}) dV = \iiint_{\mathcal{W}} 0 dV = 0$$

FIGURE 13 \mathcal{W} is contained in the domain of \mathbf{F}_{IS}

(away from the origin).

Next, let us prove the theorem for $\mathcal{S} = \mathcal{S}_R$, the sphere of radius R centered at the origin (Figure 14). We cannot use the Divergence Theorem because \mathcal{S}_R encloses a point (the origin) where \mathbf{F}_{IS} is not defined. However, we can directly compute the flux of \mathbf{F}_{IS} through \mathcal{S}_R via a surface integral using spherical coordinates. Recall from Section 17.4 [Eq. (2)] that the outward-pointing normal vector to the sphere in spherical coordinates is

$$\mathbf{N} = \mathbf{T}_\phi \times \mathbf{T}_\theta = (R^2 \sin \phi) \mathbf{e}_r$$

The inverse-square field on \mathcal{S}_R is simply $\mathbf{F}_{\text{IS}} = R^{-2} \mathbf{e}_r$, and thus

$$\begin{aligned} \mathbf{F}_{\text{IS}} \cdot \mathbf{N} &= (R^{-2} \mathbf{e}_r) \cdot (R^2 \sin \phi \mathbf{e}_r) = \sin \phi (\mathbf{e}_r \cdot \mathbf{e}_r) = \sin \phi \\ \iint_{\mathcal{S}_R} \mathbf{F}_{\text{IS}} \cdot d\mathbf{S} &= \int_0^{2\pi} \int_0^\pi \mathbf{F}_{\text{IS}} \cdot \mathbf{N} d\phi d\theta \\ &= \int_0^{2\pi} \int_0^\pi \sin \phi d\phi d\theta \\ &= 2\pi \int_0^\pi \sin \phi d\phi = 4\pi \end{aligned}$$

To extend this result to *any* surface \mathcal{S} enclosing the origin, choose a sphere \mathcal{S}_R whose radius $R > 0$ is so small that \mathcal{S}_R is enclosed inside \mathcal{S} . Let \mathcal{W} be the region between \mathcal{S}_R and \mathcal{S} (Figure 15). The oriented boundary of \mathcal{W} is the difference:

$$\partial\mathcal{W} = \mathcal{S} - \mathcal{S}_R$$

This means that \mathcal{S} is oriented by outward-pointing normals and \mathcal{S}_R by inward-pointing normals. We have

$$\begin{aligned} \iint_{\mathcal{S}} \mathbf{F}_{IS} \cdot d\mathbf{S} - \iint_{\mathcal{S}_R} \mathbf{F}_{IS} \cdot d\mathbf{S} &= \iint_{\partial\mathcal{W}} \mathbf{F}_{IS} \cdot d\mathbf{S} \\ &= \iiint_{\mathcal{W}} \operatorname{div}(\mathbf{F}_{IS}) dV \quad (\text{Divergence Theorem}) \\ &= \iiint_{\mathcal{W}} 0 dV = 0 \quad [\text{Because } \operatorname{div}(\mathbf{F}_{IS}) = 0] \end{aligned}$$

This proves that the fluxes through \mathcal{S} and \mathcal{S}_R are equal, and hence both equal 4π .

Notice that we just applied the Divergence Theorem to a region \mathcal{W} that lies *between two surfaces, one enclosing the other*. This is a more general form of the theorem than the one we stated formally in [Theorem 1](#) above. The note explains why this is justified.

To prove that the Divergence Theorem is valid for regions between two surfaces, such as the region \mathcal{W} in [Figure 15](#), we cut \mathcal{W} down the middle. Each half is a region enclosed by a surface, so the Divergence Theorem as we have stated it applies. By adding the results for the two halves, we obtain the Divergence Theorem for \mathcal{W} . This uses the fact that the fluxes through the common face of the two halves cancel since the common faces have opposite orientations.

This result applies directly to the electric field \mathbf{E} of a point charge, which is a scalar multiple of the inverse-square vector field. For a charge of q coulombs at the origin,

$$\mathbf{E} = \left(\frac{q}{4\pi \epsilon_0} \right) \frac{\mathbf{e}_r}{r^2}$$

where $\epsilon_0 = 8.85 \times 10^{-12} \text{ C}^2/\text{N}\cdot\text{m}^2$ is the permittivity constant. Therefore,

$$\text{flux of } \mathbf{E} \text{ through } \mathcal{S} = \begin{cases} \frac{q}{\epsilon_0} & \text{if } q \text{ is inside } \mathcal{S} \\ 0 & \text{if } q \text{ is outside } \mathcal{S} \end{cases}$$

Now, instead of placing just one point charge at the origin, we may distribute a finite number M of point charges q_i at different points in space. The resulting electric field \mathbf{E} is the sum of the fields \mathbf{E}_i due to the individual charges, and

$$\iint_{\mathcal{S}} \mathbf{E} \cdot d\mathbf{S} = \iint_{\mathcal{S}} \mathbf{E}_1 \cdot d\mathbf{S} + \cdots + \iint_{\mathcal{S}} \mathbf{E}_M \cdot d\mathbf{S}$$

Each integral on the right is either 0 or q_i/ϵ_0 , according to whether or not \mathcal{S} encloses q_i , so we conclude that

$$\iint_{\mathcal{S}} \mathbf{E} \cdot d\mathbf{S} = \frac{\text{total charge enclosed by } \mathcal{S}}{\epsilon_0}$$

5

This fundamental relation is called **Gauss's Law**. A limiting argument shows that [Eq.\(5\)](#) remains valid for the electric field due to a *continuous* distribution of charge.

The next theorem, describing the electric field due to a uniformly charged sphere, is a classic application of Gauss's Law.

THEOREM 3

Uniformly Charged Sphere

The electric field due to a uniformly charged hollow sphere \mathcal{S}_R of radius R , centered at the origin and of total charge Q , is

$$\mathbf{E} = \begin{cases} \left(\frac{Q}{4\pi \epsilon_0} \right) \frac{\mathbf{e}_r}{r^2} & \text{if } r > R \\ \mathbf{0} & \text{if } r < R \end{cases}$$

6

where $\epsilon_0 = 8.85 \times 10^{-12} \text{ C}^2/\text{N}\cdot\text{m}^2$.

We proved [Theorem 3](#) in the analogous case of a gravitational field (also a radial inverse-square field) by a laborious calculation in [Exercise 48 of Section 17.4](#). Here, we have derived it from Gauss's Law and a simple appeal to symmetry.

Proof By symmetry ([Figure 16](#)), the electric field \mathbf{E} must be directed in the radial direction \mathbf{e}_r with magnitude depending only on the distance r to the origin. Thus, $\mathbf{E} = E(r) \mathbf{e}_r$ for some function $E(r)$. The flux of \mathbf{E} through the sphere \mathcal{S}_r of radius r is

$$\iint_{\mathcal{S}_r} \mathbf{E} \cdot d\mathbf{S} = E(r) \underbrace{\iint_{\mathcal{S}_r} \mathbf{e}_r \cdot d\mathbf{S}}_{\text{Surface area of sphere}} = 4\pi r^2 E(r)$$

By Gauss's Law, this flux is equal to C/ϵ_0 , where C is the charge enclosed by \mathcal{S}_r . If $r < R$, then $C = 0$ and $\mathbf{E} = \mathbf{0}$. If $r > R$, then $C = Q$ and $4\pi r^2 E(r) = Q/\epsilon_0$, or $E(r) = Q/(\epsilon_0 4\pi r^2)$. This proves [Eq. \(6\)](#).

CONCEPTUAL INSIGHT

Here is a summary of the basic operations on functions and vector fields:

One basic fact is that the result of two consecutive operations in this diagram is zero:

$$\operatorname{curl}(\operatorname{gradient}(f)) = \mathbf{0}, \quad \operatorname{div}(\operatorname{curl}(\mathbf{F})) = 0$$

$$\nabla \times (\nabla f) = \mathbf{0}, \quad \nabla \cdot (\nabla \times \mathbf{F}) = 0$$

The first identity follows from [Theorem 1 of Section 17.1](#). The second identity appeared as [Exercise 33 in Section 17.1](#). An interesting question is whether every vector field satisfying $\operatorname{curl}(\mathbf{F}) = \mathbf{0}$ is necessarily conservative—that is, $\mathbf{F} = \nabla f$ for some function f . The answer is yes, but only if the domain \mathcal{D} is simply connected. For example, in \mathbf{R}^2 the vortex field satisfies $\operatorname{curl}_z(\mathbf{F}) = 0$ and yet cannot be conservative because its circulation around the unit circle is nonzero (which is not possible for conservative vector fields since their circulation around a closed path must be zero). However, the domain of the vortex vector field is \mathbf{R}^2 with the origin removed, and this domain is not simply connected.

The situation for vector potentials is similar. Can every vector field \mathbf{G} satisfying $\operatorname{div}(\mathbf{G}) = 0$ be written in the form $\mathbf{G} = \operatorname{curl}(\mathbf{A})$ for some vector potential \mathbf{A} ? Again, the answer is yes—provided that the domain is a region \mathcal{W} in \mathbf{R}^3 that has no “holes,” a region like a ball, a solid cube, or all of \mathbf{R}^3 . The inverse-square field $\mathbf{F}_{\text{IS}} = \mathbf{e}_r/r^2$ plays the role of the vortex field in this setting: Although $\operatorname{div}(\mathbf{F}_{\text{IS}}) = 0$, \mathbf{F}_{IS} cannot have a vector potential over its whole domain because, as shown in [Theorem 2](#), its flux through the unit sphere is nonzero (which is not possible for a vector field with a vector potential since Stokes’ Theorem implies that the flux of such a vector field over a closed surface must be zero). In this case, the domain of $\mathbf{F}_{\text{IS}} = \mathbf{e}_r/r^2$ is \mathbf{R}^3 with the origin removed, which has a hole.

These properties of the vortex and inverse-square vector fields are significant because they relate line and surface integrals to topological properties of the domain, such as whether the domain is simply connected or has holes. They are a first hint of the important and fascinating connections between vector analysis and the area of mathematics called topology.

18.3 SUMMARY

- The Divergence Theorem: If \mathcal{W} is a region in \mathbf{R}^3 whose boundary $\partial\mathcal{W}$ is a surface, oriented by normal vectors pointing outside \mathcal{W} , then
$$\iint_{\partial\mathcal{W}} \mathbf{F} \cdot d\mathbf{S} = \iiint_{\mathcal{W}} \operatorname{div}(\mathbf{F}) dV$$
- Corollary: If $\operatorname{div}(\mathbf{F}) = 0$, then \mathbf{F} has zero flux through the boundary $\partial\mathcal{W}$ of any \mathcal{W} contained in the domain of \mathbf{F} .
- The divergence $\operatorname{div}(\mathbf{F})$ is interpreted as flux per unit volume, which means that the flux through a small closed surface containing a point P is approximately equal to $\operatorname{div}(\mathbf{F})(P)$ times the enclosed volume.

- Basic operations on functions and vector fields:

$$f \xrightarrow{\nabla} \mathbf{F} \xrightarrow{\text{curl}} \mathbf{G} \xrightarrow{\text{div}} g$$

function vector field vector field function

- In these cases, the result of two consecutive operations is zero:

$$\text{curl}(\nabla f) = \mathbf{0}, \quad \text{div}(\text{curl}(\mathbf{F})) = 0$$

- The inverse-square field $\mathbf{F}_{\text{IS}} = \mathbf{e}_r/r^2$, defined for $r \neq 0$, satisfies $\text{div}(\mathbf{F}_{\text{IS}}) = 0$. The flux of \mathbf{F}_{IS} through a closed surface \mathcal{S} is 4π if \mathcal{S} contains the origin and is zero otherwise.

HISTORICAL PERSPECTIVE

SSPL/The Image Works

—James Clerk Maxwell (1831–1879)

Vector analysis was developed in the nineteenth century, in large part, to express the laws of electricity and magnetism. Electromagnetism was studied intensively in the period 1750–1890, culminating in the famous Maxwell Equations, which provide a unified understanding in terms of two vector fields: the electric field \mathbf{E} and the magnetic field \mathbf{B} . In a region of empty space (where there are no charged particles), the Maxwell Equations are

$\text{div}(\mathbf{E}) = 0,$	$\text{div}(\mathbf{B}) = 0$
$\text{curl}(\mathbf{E}) = -\frac{\partial \mathbf{B}}{\partial t},$	$\text{curl}(\mathbf{B}) = \mu_0 \epsilon_0 \frac{\partial \mathbf{E}}{\partial t}$

where μ_0 and ϵ_0 are experimentally determined constants. In SI units,

$$\mu_0 = 4\pi \times 10^{-7} \text{ henries/m}$$

$$\epsilon_0 \approx 8.85 \times 10^{-12} \text{ farads/m}$$

These equations led Maxwell to make two predictions of fundamental importance: (1) that electromagnetic waves exist (this was confirmed by H. Hertz in 1887), and (2) that light is an electromagnetic wave.

How do the Maxwell Equations suggest that electromagnetic waves exist? And why did Maxwell conclude that light is an electromagnetic wave? It was known to mathematicians in the eighteenth century that waves traveling with

velocity \mathbf{c} may be described by functions $\varphi(x, y, z, t)$ that satisfy the *wave equation*

$$\Delta\varphi = \frac{1}{c^2} \frac{\partial^2 \varphi}{\partial t^2}$$

7

where Δ is the Laplace operator (also known as the Laplacian)

$$\Delta\varphi = \frac{\partial^2 \varphi}{\partial x^2} + \frac{\partial^2 \varphi}{\partial y^2} + \frac{\partial^2 \varphi}{\partial z^2}$$

We will show that the components of \mathbf{E} satisfy this wave equation. Take the curl of both sides of Maxwell's third equation:

$$\operatorname{curl}(\operatorname{curl}(\mathbf{E})) = \operatorname{curl}\left(-\frac{\partial \mathbf{B}}{\partial t}\right) = -\frac{\partial}{\partial t} \operatorname{curl}(\mathbf{B})$$

Then apply Maxwell's fourth equation to obtain

$$\begin{aligned}\operatorname{curl}(\operatorname{curl}(\mathbf{E})) &= -\frac{\partial}{\partial t} \left(\mu_0 \epsilon_0 \frac{\partial \mathbf{E}}{\partial t} \right) \\ &= -\mu_0 \epsilon_0 \frac{\partial^2 \mathbf{E}}{\partial t^2}\end{aligned}$$

8

Finally, let us define the Laplacian of a vector field

$$\mathbf{F} = \langle F_1, F_2, F_3 \rangle$$

by applying the Laplacian Δ to each component, $\Delta\mathbf{F} = \langle \Delta F_1, \Delta F_2, \Delta F_3 \rangle$. Then the following identity holds (see [Exercise 36](#)):

$$\operatorname{curl}(\operatorname{curl}(\mathbf{F})) = \nabla(\operatorname{div}(\mathbf{F})) - \Delta\mathbf{F}$$

Applying this identity to \mathbf{E} , we obtain $\operatorname{curl}(\operatorname{curl}(\mathbf{E})) = -\Delta\mathbf{E}$ because $\operatorname{div}(\mathbf{E}) = 0$ by Maxwell's first equation. Thus, [Eq. \(8\)](#) yields

$$\Delta\mathbf{E} = \mu_0 \epsilon_0 \frac{\partial^2 \mathbf{E}}{\partial t^2}$$

In other words, each component of the electric field satisfies the wave [equation \(7\)](#), with $c = (\mu_0 \epsilon_0)^{-1/2}$. This tells us that the **E-field** (and similarly the **B-field**) can propagate through space like a wave, giving rise to electromagnetic radiation ([Figure 17](#)).

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 17 The **E** and **B** fields of an electromagnetic wave along an axis of motion.

Maxwell computed the velocity c of an electromagnetic wave:

$$c = (\mu_0 \epsilon_0)^{-1/2} \approx 3 \times 10^8 \text{ m/s}$$

and observed that the value is suspiciously close to the velocity of light (first measured by Olaf Römer in 1676). This had to be more than a coincidence, as Maxwell wrote in 1862: “We can scarcely avoid the conclusion that light consists in the transverse undulations of the same medium which is the cause of electric and magnetic phenomena.” Needless to say, the wireless technologies that drive our modern society rely on the unseen electromagnetic radiation whose existence Maxwell first predicted on mathematical grounds.

This is not just mathematical elegance ... but beauty. It is so simple and yet it describes something so complex.

Francis Collins (1950–), leading geneticist and former director of the Human Genome Project, speaking of the Maxwell Equations.

18.3 EXERCISES

Preliminary Questions

1. What is the flux of $\mathbf{F} = \langle 1, 0, 0 \rangle$ through a closed surface?
2. Justify the following statement: The flux of $\mathbf{F} = \langle x^3, y^3, z^3 \rangle$ through every closed surface is positive.
3. Which of the following expressions are meaningful (where \mathbf{F} is a vector field and f is a function)? Of those that are meaningful, which are automatically zero?
 - a. $\operatorname{div}(\nabla f)$
 - b. $\operatorname{curl}(\nabla f)$

- b. $\nabla \operatorname{curl}(\mathbf{f})$
- c. $\operatorname{div}(\operatorname{curl}(\mathbf{F}))$
- d. $\operatorname{curl}(\operatorname{div}(\mathbf{F}))$
- e. $\nabla(\operatorname{div}(\mathbf{F}))$
- f. $\operatorname{curl}(\operatorname{curl}(\mathbf{F}))$
4. Which of the following statements is correct (where \mathbf{F} is a continuously differentiable vector field defined everywhere)?
- The flux of $\operatorname{curl}(\mathbf{F})$ through all surfaces is zero.
 - If $\mathbf{F} = \nabla\varphi$, then the flux of \mathbf{F} through all surfaces is zero.
 - The flux of $\operatorname{curl}(\mathbf{F})$ through all closed surfaces is zero.
5. How does the Divergence Theorem imply that the flux of the vector field $\mathbf{F} = \langle x^2, y - e^z, y - 2zx \rangle$ through a closed surface is equal to the enclosed volume?

Exercises

In Exercises 1–4, verify the Divergence Theorem for the vector field and region.

- $\mathbf{F}(x, y, z) = \langle z, x, y \rangle$, the box $[0, 4] \times [0, 2] \times [0, 3]$
- $\mathbf{F}(x, y, z) = \langle y, x, z \rangle$, the region $x^2 + y^2 + z^2 \leq 4$
- $\mathbf{F}(x, y, z) = \langle 2x, 3z, 3y \rangle$, the region $x^2 + y^2 \leq 1, 0 \leq z \leq 2$
- $\mathbf{F}(x, y, z) = \langle x, 0, 0 \rangle$, the region $x^2 + y^2 \leq z \leq 4$

$$\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$$

In Exercises 5–16, use the Divergence Theorem to evaluate the flux

- $\mathbf{F}(x, y, z) = \langle 0, 0, z^3/3 \rangle$, \mathcal{S} is the sphere $x^2 + y^2 + z^2 = 1$.
- $\mathbf{F}(x, y, z) = \langle y, z, x \rangle$, \mathcal{S} is the sphere $x^2 + y^2 + z^2 = 1$.
- $\mathbf{F}(x, y, z) = \langle xy^2, yz^2, zx^2 \rangle$, \mathcal{S} is the boundary of the cylinder given by $x^2 + y^2 \leq 4, 0 \leq z \leq 3$.
- $\mathbf{F}(x, y, z) = \langle x^2 z, yx, xyz \rangle$, \mathcal{S} is the boundary of the tetrahedron given by $x + y + z \leq 1, 0 \leq x, 0 \leq y, 0 \leq z$.
- $\mathbf{F}(x, y, z) = \langle x + z^2, xz + y^2, zx - y \rangle$, \mathcal{S} is the surface that bounds the solid region with boundary given by the parabolic cylinder $z = 1 - x^2$, and the planes $z = 0, y = 0$, and $z + y = 5$.
- $\mathbf{F}(x, y, z) = \langle zx, yx^3, x^2 z \rangle$, \mathcal{S} is the surface that bounds the solid region with boundary given by $y = 4 - x^2 - z^2, y = 0$.

11. $\mathbf{F}(x, y, z) = \langle x^3, 0, z^3 \rangle$, \mathcal{S} is the boundary of the region in the first octant of space given by $x^2 + y^2 + z^2 \leq 4$, $x \geq 0, y \geq 0, z \geq 0$.
12. $\mathbf{F}(x, y, z) = \langle e^{x+y}, e^{x+z}, e^{x+y} \rangle$, \mathcal{S} is the boundary of the unit cube $0 \leq x \leq 1, 0 \leq y \leq 1, 0 \leq z \leq 1$.
13. $\mathbf{F}(x, y, z) = \langle x, y^2, z + y \rangle$, \mathcal{S} is the boundary of the region contained in the cylinder $x^2 + y^2 = 4$ between the planes $z = x$ and $z = 8$.
14. $\mathbf{F}(x, y, z) = \langle x^2 - z^2, e^{z^2} - \cos x, y^3 \rangle$, \mathcal{S} is the boundary of the region bounded by $x + 2y + 4z = 12$ and the coordinate planes in the first octant.
15. $\mathbf{F}(x, y, z) = \langle x + y, z, z - x \rangle$, \mathcal{S} is the boundary of the region between the paraboloid $z = 9 - x^2 - y^2$ and the xy -plane.
16. $\mathbf{F}(x, y, z) = \langle e^{z^2}, 2y + \sin(x^2 z), 4z + \sqrt{x^2 + 9y^2} \rangle$, \mathcal{S} is the region $x^2 + y^2 \leq z \leq 8 - x^2 - y^2$.
17. Calculate the flux of the vector field $\mathbf{F} = 2xy\mathbf{i} - y^2\mathbf{j} + \mathbf{k}$ through the surface \mathcal{S} in [Figure 18](#). Hint: Apply the Divergence Theorem to the closed surface consisting of \mathcal{S} and the unit disk.
18. Let \mathcal{S}_1 be the closed surface consisting of \mathcal{S} in [Figure 18](#) together with the unit disk. Find the volume enclosed by \mathcal{S}_1 , assuming that $\iint_{\mathcal{S}_1} \langle x, 2y, 3z \rangle \cdot d\mathbf{S} = 72$

19. Let \mathcal{S} be the half-cylinder $x^2 + y^2 = 1, x \geq 0, 0 \leq z \leq 1$. Assume that \mathbf{F} is a horizontal vector field (the z -component is zero) such that $\mathbf{F}(0, y, z) = zy^2\mathbf{i}$. Let \mathcal{W} be the solid region enclosed by \mathcal{S} , and assume that $\iiint_{\mathcal{W}} \operatorname{div}(\mathbf{F}) dV = 4$

Find the flux of \mathbf{F} through the curved side of \mathcal{S} .

20. **Volume as a Surface Integral** Let $\mathbf{F}(x, y, z) = \langle x, y, z \rangle$. Prove that if \mathcal{W} is a region in \mathbf{R}^3 with a smooth boundary \mathcal{S} , then

$$\text{volume } (\mathcal{W}) = \frac{1}{3} \iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$$

9

21. Use [Eq. \(9\)](#) to calculate the volume of the unit ball as a surface integral over the unit sphere.
22. Verify that [Eq. \(9\)](#) applied to the box $[0, a] \times [0, b] \times [0, c]$ yields the volume $V = abc$.
23. Let \mathcal{W} be the region in [Figure 19](#) bounded by the cylinder $x^2 + y^2 = 4$, the plane $z = x + 1$, and the xy -plane. Use the Divergence Theorem to compute the flux of $\mathbf{F}(x, y, z) = \langle z, x, y + z^2 \rangle$ through the boundary of \mathcal{W} .

FIGURE 19

24. Let $I = \iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$, where

$$\mathbf{F}(x, y, z) = \left\langle \frac{2yz}{r^2}, -\frac{xz}{r^2}, -\frac{xy}{r^2} \right\rangle$$

($r = \sqrt{x^2 + y^2 + z^2}$) and \mathcal{S} is the boundary of a region \mathcal{W} .

- a. Check that \mathbf{F} is divergence free.
 - b. Show that $I = 0$ if \mathcal{S} is a sphere centered at the origin. Explain why the Divergence Theorem cannot, however, be used to prove this.
25. The velocity field of a fluid \mathbf{v} (in meters per second) has divergence $\text{div } (\mathbf{v})(P) = 3$ at the point $P = (2, 2, 2)$. Estimate the flow rate out of the sphere of radius 0.5 meter centered at P .
26. A hose feeds into a small screen box of volume 10 cm^3 that is suspended in a swimming pool. Water flows across

the surface of the box at a rate of $12 \text{ cm}^3/\text{s}$. Estimate $\operatorname{div}(\mathbf{v})(P)$, where \mathbf{v} is the velocity field of the water in the pool and P is the center of the box. What are the units of $\operatorname{div}(\mathbf{v})(P)$?

27. The electric field due to a unit electric dipole oriented in the $\hat{\mathbf{k}}$ direction is $\mathbf{E} = \nabla(z/r^3)$, where $r = (x^2 + y^2 + z^2)^{1/2}$ (Figure 20). Let $\mathbf{e}_r = r^{-1} \langle x, y, z \rangle$.

a. Show that $\mathbf{E} = r^{-3} \mathbf{k} - 3zr^{-4} \mathbf{e}_r$.

b. Calculate the flux of \mathbf{E} through a sphere centered at the origin.

c. Calculate $\operatorname{div}(\mathbf{E})$.

d. Can we use the Divergence Theorem to compute the flux of \mathbf{E} through a sphere centered at the origin?

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 20 The dipole vector field restricted to the $xz\hat{\mathbf{a}}_z$ plane.

28. Let \mathbf{E} be the electric field due to a long, uniformly charged rod of radius R with charge density δ per unit length (Figure 21). By symmetry, we may assume that \mathbf{E} is everywhere perpendicular to the rod and its magnitude $E(d)$ depends only on the distance d to the rod (strictly speaking, this would hold only if the rod were infinite, but it is nearly true if the rod is long enough). Show that $E(d) = \delta/2\pi\epsilon_0 d$ for $d > R$. Hint: Apply Gauss's Law to a cylinder of radius R and of unit length with its axis along the rod.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 21

29. Let \mathcal{W} be the region between the sphere of radius a and the cube of side a both centered at the origin. What is the flux through the boundary $\mathcal{S} = \partial\mathcal{W}$ of a vector field \mathbf{F} whose divergence has the constant value $\operatorname{div}(\mathbf{F}) = -4$?
30. Let \mathcal{W} be the region between the sphere of radius 3 and the sphere of radius 2 , both centered at the origin. Use the Divergence Theorem to calculate the flux of $\mathbf{F} = x\mathbf{i}$ through the boundary $\mathcal{S} = \partial\mathcal{W}$.
31. Let f be a scalar function and \mathbf{F} be a vector field. Prove the following Product Rule for Divergence:

$$\operatorname{div}(f\mathbf{F}) = f\operatorname{div}(\mathbf{F}) + \nabla f \cdot \mathbf{F}$$
32. Let \mathbf{F} and \mathbf{G} be vector fields. Prove the following Product Rule for Divergence:

$$\operatorname{div}(\mathbf{F} \times \mathbf{G}) = \operatorname{curl}(\mathbf{F}) \cdot \mathbf{G} - \mathbf{F} \cdot \operatorname{curl}(\mathbf{G})$$

In Exercises 33 and 34, use the product rules in Exercises 31 and 32. A vector field \mathbf{F} is incompressible if $\operatorname{div}(\mathbf{F}) = 0$ and is irrotational if $\operatorname{curl}(\mathbf{F}) = \mathbf{0}$.

33. Let \mathbf{F} be an incompressible vector field that is everywhere tangent to level surfaces of f . Prove that $f\mathbf{F}$ is incompressible.
34. Prove that the cross product of two irrotational vector fields is incompressible, and explain why this implies that the cross product of two conservative vector fields is incompressible.

In Exercises 35–38, Δ denotes the Laplace operator defined by

$$\boxed{\Delta\varphi = \frac{\partial^2\varphi}{\partial x^2} + \frac{\partial^2\varphi}{\partial y^2} + \frac{\partial^2\varphi}{\partial z^2}}$$

35. Prove the identity

$$\operatorname{div}(\nabla\varphi) = \Delta\varphi$$
36. Prove the identity

$$\operatorname{curl}(\operatorname{curl}(\mathbf{F})) = \nabla(\operatorname{div}(\mathbf{F})) - \Delta\mathbf{F}$$

where $\Delta\mathbf{F}$ denotes $\langle \Delta F_1, \Delta F_2, \Delta F_3 \rangle$.

37. A function φ satisfying $\Delta\varphi = 0$ is called **harmonic**.
- Show that $\Delta\varphi = \operatorname{div}(\nabla\varphi)$ for any function φ .
 - Show that φ is harmonic if and only if $\operatorname{div}(\nabla\varphi) = 0$.
 - Show that if \mathbf{F} is the gradient of a harmonic function, then $\operatorname{curl}(\mathbf{F}) = \mathbf{0}$ and $\operatorname{div}(\mathbf{F}) = 0$.
 - Show that $\mathbf{F}(x, y, z) = \langle xz, -yz, \frac{1}{2}(x^2 - y^2) \rangle$ is the gradient of a harmonic function. What is the flux of \mathbf{F} through a closed surface?

38. Let $\mathbf{F} = r^n \mathbf{e}_r$, where n is any number, $r = (x^2 + y^2 + z^2)^{1/2}$, and $\mathbf{e}_r = r^{-1} \langle x, y, z \rangle$ is the unit radial vector.
- Calculate $\operatorname{div}(\mathbf{F})$.
 - Calculate the flux of \mathbf{F} through the surface of a sphere of radius R centered at the origin. For which values of

n is this flux independent of R ?

c. Prove that $\nabla(r^n) = n r^{n-1} \mathbf{e}_r$.

d. Use (c) to show that \mathbf{F} is conservative for $n \neq -1$. Then show that $\mathbf{F} = r^{-1} \mathbf{e}_r$ is also conservative by computing the gradient of $\ln r$.

$$\int_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{s},$$

e. What is the value of $\int_{\mathcal{C}}$ where \mathcal{C} is a closed curve that does not pass through the origin?

f. Find the values of n for which the function $\varphi = r^n$ is harmonic.

Further Insights and Challenges

39. Let \mathcal{S} be the boundary surface of a region \mathcal{W} in \mathbf{R}^3 , and let $D_{\mathbf{n}}\varphi$ denote the directional derivative of φ , where \mathbf{n} is the outward unit normal vector. Let Δ be the Laplace operator defined earlier.

a. Use the Divergence Theorem to prove that

$$\iint_{\mathcal{S}} D_{\mathbf{n}}\varphi \, dS = \iiint_{\mathcal{W}} \Delta\varphi \, dV$$

b. Show that if φ is a harmonic function (defined in [Exercise 37](#)), then

$$\iint_{\mathcal{S}} D_{\mathbf{n}}\varphi \, dS = 0$$

40. Assume that φ is harmonic. Show that $\operatorname{div}(\varphi \nabla \varphi) = \|\nabla \varphi\|^2$ and conclude that

$$\iint_{\mathcal{S}} \varphi D_{\mathbf{n}}\varphi \, dS = \iiint_{\mathcal{W}} \|\nabla \varphi\|^2 \, dV$$

41. Let $\mathbf{F} = \langle P, Q, R \rangle$ be a vector field defined on \mathbf{R}^3 such that $\operatorname{div}(\mathbf{F}) = 0$. Use the following steps to show that \mathbf{F} has a vector potential.

a. Let $\mathbf{A} = \langle f, 0, g \rangle$. Show that

$$\operatorname{curl}(\mathbf{A}) = \left\langle \frac{\partial g}{\partial y}, \frac{\partial f}{\partial z} - \frac{\partial g}{\partial x}, -\frac{\partial f}{\partial y} \right\rangle$$

b. Fix any value y_0 and show that if we define

$$\begin{aligned} f(x, y, z) &= - \int_{y_0}^y R(x, t, z) \, dt + \alpha(x, z) \\ g(x, y, z) &= \int_{y_0}^y P(x, t, z) \, dt + \beta(x, z) \end{aligned}$$

where α and β are any functions of x and z , then $\partial g / \partial y = P$ and $-\partial f / \partial y = R$.

c. It remains for us to show that α and β can be chosen so $Q = \partial f / \partial z - \partial g / \partial x$. Verify that the following choice works (for any choice of z_0):

$$\alpha(x, z) = \int_{z_0}^z Q(x, y_0, t) \, dt, \quad \beta(x, z) = 0$$

Hint: You will need to use the relation $\operatorname{div}(\mathbf{F}) = 0$.

42. Show that

$$\mathbf{F}(x, y, z) = \langle 2y - 1, 3z^2, 2xy \rangle$$

has a vector potential and find one.

43. Show that

$$\mathbf{F}(x, y, z) = \langle 2ye^z - xy, y, yz - z \rangle$$

has a vector potential and find one.

$$\mathbf{F} = \frac{\mathbf{e}_r}{r^2}$$

44. In the text, we observed that although the inverse-square radial vector field satisfies $\operatorname{div}(\mathbf{F}) = 0$, \mathbf{F} cannot have a vector potential on its domain $\{(x, y, z) \neq (0, 0, 0)\}$ because the flux of \mathbf{F} through a sphere containing the origin is nonzero.

- a. Show that the method of [Exercise 41](#) produces a vector potential \mathbf{A} such that $\mathbf{F} = \operatorname{curl}(\mathbf{A})$ on the restricted domain \mathcal{D} consisting of \mathbf{R}^3 with the $y\hat{\text{axis}}$ removed.
- b. Show that \mathbf{F} also has a vector potential on the domains obtained by removing either the $x\hat{\text{axis}}$ or the $z\hat{\text{axis}}$ from \mathbf{R}^3 .
- c. Does the existence of a vector potential on these restricted domains contradict the fact that the flux of \mathbf{F} through a sphere containing the origin is nonzero?

CHAPTER REVIEW EXERCISES

$$\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$$

1. Let $\mathbf{F}(x, y) = \langle x + y^2, x^2 - y \rangle$, and let \mathcal{C} be the unit circle, oriented counterclockwise. Evaluate $\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$ directly as a line integral and using Green's Theorem.
2. Let $\partial\mathcal{R}$ be the boundary of the rectangle in [Figure 1](#), and let $\partial\mathcal{R}_1$ and $\partial\mathcal{R}_2$ be the boundaries of the two triangles, all oriented counterclockwise.
- a. Determine $\oint_{\partial\mathcal{R}_1} \mathbf{F} \cdot d\mathbf{r}$ if $\oint_{\partial\mathcal{R}} \mathbf{F} \cdot d\mathbf{r} = 4$ and $\oint_{\partial\mathcal{R}_2} \mathbf{F} \cdot d\mathbf{r} = -2$.
- b. What is the value of $\oint_{\partial\mathcal{R}} \mathbf{F} \cdot d\mathbf{r}$ if $\partial\mathcal{R}$ is oriented clockwise?

In Exercises 3–6, use Green's Theorem to evaluate the line integral around the given closed curve.

3. $\oint_{\mathcal{C}} xy^3 dx + x^3 y dy$, where \mathcal{C} is the boundary of the rectangle $-1 \leq x \leq 2, -2 \leq y \leq 3$, oriented counterclockwise
4. $\oint_{\mathcal{C}} (3x + 5y - \cos y) dx + x \sin y dy$, where \mathcal{C} is any closed curve enclosing a region with area 4, oriented counterclockwise
5. $\oint_{\mathcal{C}} y^2 dx - x^2 dy$, where \mathcal{C} consists of the arcs $y = x^2$ and $y = \sqrt{x}, 0 \leq x \leq 1$, oriented clockwise
6. $\oint_{\mathcal{C}} ye^x dx + xe^y dy$, where \mathcal{C} is the triangle with vertices $(-1, 0)$, $(0, 4)$, and $(0, 1)$, oriented counterclockwise
7. Let $\mathbf{r}(t) = \langle t^2(1-t), t(t-1)^2 \rangle$.
- a. **GU** Plot the path $\mathbf{r}(t)$ for $0 \leq t \leq 1$.

- b. Calculate the area A of the region enclosed by $\mathbf{r}(t)$ for $0 \leq t \leq 1$ using the formula

$$A = \frac{1}{2} \oint_{\mathcal{C}} (x \, dy - y \, dx).$$

8. Calculate the area of the region bounded by the two curves $y = x^2$ and $y = 4$ using the formula $A = \oint_{\mathcal{C}} x \, dy.$

9. Calculate the area of the region bounded by the two curves $y = x^2$ and $y = \sqrt{x}$ for $x \geq 0$ using the formula

$$A = \oint_{\mathcal{C}} x \, dy.$$

10. Calculate the area of the region bounded by the two curves $y = x^2$ and $y = 4$ using the formula $A = \oint_{\mathcal{C}} -y \, dx.$

11. Calculate the area of the region bounded by the two curves $y = x^2$ and $y = \sqrt{x}$ for $x \geq 0$ using the formula

$$A = \oint_{\mathcal{C}} -y \, dx.$$

12. In (a)–(d), state whether the equation is an identity (valid for all \mathbf{F} or f). If it is not, provide an example in which the equation does not hold.

a. $\text{curl}(\nabla f) = \mathbf{0}$

b. $\text{div}(\nabla f) = 0$

c. $\text{div}(\text{curl}(\mathbf{F})) = 0$

d. $\nabla(\text{div}(\mathbf{F})) = \mathbf{0}$

13. Let $\mathbf{F}(x, y) = \langle x^2y, xy^2 \rangle$ be the velocity vector field for a fluid in the plane. Find all points where the angular velocity of a small paddle wheel inserted into the fluid would be 0.

14. Compute the flux $\oint_{\partial\mathcal{D}} \mathbf{F} \cdot \mathbf{n} \, ds$ of $\mathbf{F}(x, y) = \langle x^3, yx^2 \rangle$ across the unit square \mathcal{D} using the Flux Form of Green's Theorem.

15. Compute the flux $\oint_{\partial\mathcal{D}} \mathbf{F} \cdot \mathbf{n} \, ds$ of $\mathbf{F}(x, y) = \langle x^3 + 2x, y^3 + y \rangle$ across the circle \mathcal{D} given by $x^2 + y^2 = 4$ using the Flux Form of Green's Theorem.

16. Suppose that \mathcal{S}_1 and \mathcal{S}_2 are surfaces with the same oriented boundary curve \mathcal{C} . In each case, does the condition guarantee that the flux of \mathbf{F} through \mathcal{S}_1 is equal to the flux of \mathbf{F} through \mathcal{S}_2 ?

a. $\mathbf{F} = \nabla f$ for some function f

b. $\mathbf{F} = \text{curl}(\mathbf{G})$ for some vector field \mathbf{G}

17. Prove that if \mathbf{F} is a gradient vector field, then the flux of $\text{curl}(\mathbf{F})$ through a smooth surface \mathcal{S} (whether closed or not) is equal to zero.

18. Verify Stokes' Theorem for $\mathbf{F}(x, y, z) = \langle y, z - x, 0 \rangle$ and the surface $z = 4 - x^2 - y^2, z \geq 0$, oriented by outward-pointing normals.

19. Let $\mathbf{F}(x, y, z) = \langle z^2, x + z, y^2 \rangle$, and let \mathcal{S} be the upper half of the ellipsoid

$$\frac{x^2}{4} + y^2 + z^2 = 1$$

oriented by outward-pointing normals. Use Stokes' Theorem to compute $\iint_{\mathcal{S}} \operatorname{curl}(\mathbf{F}) \cdot d\mathbf{S}$.

20. Use Stokes' Theorem to evaluate $\oint_{\mathcal{C}} \langle y, z, x \rangle \cdot d\mathbf{r}$, where \mathcal{C} is the curve in [Figure 2](#).

21. Let \mathcal{S} be the side of the cylinder $x^2 + y^2 = 4, 0 \leq z \leq 2$ (not including the top and bottom of the cylinder). Use Stokes' Theorem to compute the flux of $\mathbf{F}(x, y, z) = \langle 0, y, -z \rangle$ through \mathcal{S} (with outward-pointing normal) by finding a vector potential \mathbf{A} such that $\operatorname{curl}(\mathbf{A}) = \mathbf{F}$.

22. Verify the Divergence Theorem for $\mathbf{F}(x, y, z) = \langle 0, 0, z \rangle$ and the region $x^2 + y^2 + z^2 = 1$.

$$\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$$

In Exercises 23–26, use the Divergence Theorem to calculate $\iint_{\mathcal{S}} \mathbf{F} \cdot d\mathbf{S}$ for the given vector field and surface.

23. $\mathbf{F}(x, y, z) = \langle xy, yz, x^2z + z^2 \rangle$, \mathcal{S} is the boundary of the box $[0, 1] \times [2, 4] \times [1, 5]$.

24. $\mathbf{F}(x, y, z) = \langle xy, yz, x^2z + z^2 \rangle$, \mathcal{S} is the boundary of the unit sphere.

25. $\mathbf{F}(x, y, z) = \left\langle xyz + xy, \frac{1}{2}y^2(1-z) + e^x, e^{x^2+y^2} \right\rangle$, \mathcal{S} is the boundary of the solid bounded by the cylinder $x^2 + y^2 = 16$ and the planes $z = 0$ and $z = y - 4$.

26. $\mathbf{F}(x, y, z) = \left\langle \sin(yz), \sqrt{x^2 + z^4}, x \cos(x-y) \right\rangle$, \mathcal{S} is any smooth closed surface that is the boundary of a region in \mathbf{R}^3 .

27. Find the volume of a region if

$$\iint_{\partial\mathcal{W}} \langle x + xy + z, x + 3y - \frac{1}{2}y^2, 4z \rangle \cdot d\mathbf{S} = 16$$

28. Show that the circulation of $\mathbf{F}(x, y, z) = \langle x^2, y^2, z(x^2 + y^2) \rangle$ around any curve \mathcal{C} on the surface of the cone $z^2 = x^2 + y^2$ is equal to zero ([Figure 3](#)).

FIGURE 3

In Exercises 29–32, let \mathbf{F} be a vector field whose curl and divergence at the origin are

$$\operatorname{curl}(\mathbf{F})(0, 0, 0) = \langle 2, -1, 4 \rangle, \quad \operatorname{div}(\mathbf{F})(0, 0, 0) = -2$$

29. Estimate $\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$, where \mathcal{C} is the circle of radius 0.03 in the $xy\hat{\text{a}}$ plane centered at the origin.

30. Estimate $\oint_{\mathcal{C}} \mathbf{F} \cdot d\mathbf{r}$, where \mathcal{C} is the boundary of the square of side 0.03 in the $yz\hat{\text{a}}$ plane centered at the origin.

Does the estimate depend on how the square is oriented within the $yz\hat{\text{a}}$ plane? Might the actual circulation depend on how it is oriented?

31. Suppose that \mathbf{F} is the velocity field of a fluid and imagine placing a small paddle wheel at the origin. Find the equation of the plane in which the paddle wheel should be placed to make it rotate as quickly as possible.

32. Estimate the flux of \mathbf{F} through the box of side 0.5 in [Figure 4](#). Does the result depend on how the box is oriented relative to the coordinate axes?

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 4

33. The velocity vector field of a fluid (in meters per second) is

$$\mathbf{F}(x, y, z) = \langle x^2 + y^2, 0, z^2 \rangle$$

Let \mathcal{W} be the region between the hemisphere

$$\mathcal{S} = \{(x, y, z) : x^2 + y^2 + z^2 = 1, \quad z \geq 0\}$$

and the disk $\mathcal{D} = \{(x, y, 0) : x^2 + y^2 \leq 1\}$ in the xy -plane. Recall that the flow rate of a fluid across a surface is equal to the flux of \mathbf{F} through the surface.

- a. Show that the flow rate across \mathcal{D} is zero.

- b. Use the Divergence Theorem to show that the flow rate across \mathcal{S} , oriented with an outward-pointing normal,

$$\iiint_{\mathcal{W}} \operatorname{div}(\mathbf{F}) dV.$$

is equal to $\iiint_{\mathcal{W}} \operatorname{div}(\mathbf{F}) dV$. Then compute this triple integral.

34. The velocity field of a fluid (in meters per second) is

$$\mathbf{F} = (3y - 4)\mathbf{i} + e^{-y(z+1)}\mathbf{j} + (x^2 + y^2)\mathbf{k}$$

- a. Estimate the flow rate (in cubic meters per second) through a small surface \mathcal{S} around the origin if \mathcal{S} encloses a region of volume 0.01 m^3 .

- b. Estimate the circulation of \mathbf{F} about a circle in the xy -plane of radius $r = 0.1 \text{ m}$ centered at the origin (oriented counterclockwise when viewed from above).

- c. Estimate the circulation of \mathbf{F} about a circle in the yz -plane of radius $r = 0.1 \text{ m}$ centered at the origin (x -axis). (oriented counterclockwise when viewed from the positive x -axis).

$$f(x, y) = x + \frac{x}{x^2 + y^2}.$$

35. Let $f(x, y) = x + \frac{x}{x^2 + y^2}$. The vector field $\mathbf{F} = \nabla f$ (Figure 5) provides a model in the plane of the velocity field of an incompressible, irrotational fluid flowing past a cylindrical obstacle (in this case, the obstacle is the unit circle $x^2 + y^2 = 1$).

- a. Verify that \mathbf{F} is irrotational [by definition, \mathbf{F} is irrotational if $\operatorname{curl}(\mathbf{F}) = \mathbf{0}$].

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

$$\text{FIGURE 5} \text{ The vector field } \nabla f \text{ for } f(x, y) = x + \frac{x}{x^2 + y^2}.$$

- b. Verify that \mathbf{F} is tangent to the unit circle at each point along the unit circle except $(1, 0)$ and $(-1, 0)$ (where $\mathbf{F} = \mathbf{0}$).
c. What is the circulation of \mathbf{F} around the unit circle?
d. Calculate the line integral of \mathbf{F} along the upper and lower halves of the unit circle separately.

36. [Figure 6](#) shows the vector field $\mathbf{F} = \nabla f$, where

$$f(x, y) = \ln(x^2 + (y - 1)^2) + \ln(x^2 + (y + 1)^2)$$

which is the velocity field for the flow of a fluid with sources of equal strength at $(0, \pm 1)$ (note that f is undefined at these two points). Show that \mathbf{F} is both irrotational and incompressible—that is, $\text{curl}_z(\mathbf{F}) = 0$ and $\text{div}(\mathbf{F}) = 0$ [in computing $\text{div}(\mathbf{F})$, treat \mathbf{F} as a vector field in \mathbf{R}^3 with a zero ~~z-component~~ component]. Is it necessary to compute $\text{curl}_z(\mathbf{F})$ to conclude that it is zero?

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and
Company

$$\text{FIGURE 6} \text{ The vector field } \nabla f \text{ for } f(x, y) = \ln(x^2 + (y - 1)^2) + \ln(x^2 + (y + 1)^2).$$

37. In [Section 18.1](#), we showed that if \mathcal{C} is a simple closed curve, oriented counterclockwise, then the area enclosed by

\mathcal{C} is given by

$$\text{area enclosed by } \mathcal{C} = \frac{1}{2} \oint_{\mathcal{C}} x \, dy - y \, dx$$

1

Suppose that \mathcal{C} is a path from P to Q that is not closed but has the property that every line through the origin intersects \mathcal{C} in at most one point, as in Figure 7. Let \mathcal{R} be the region enclosed by \mathcal{C} and the two radial segments joining P and Q to the origin. Show that the line integral in Eq. (1) is equal to the area of \mathcal{R} . Hint: Show that the line integral of $\mathbf{F} = \langle -y, x \rangle$ along the two radial segments is zero and apply Green's Theorem.

38. Suppose that the curve \mathcal{C} in Figure 7 has the polar equation $r = f(\theta)$.

- Show that $\mathbf{r}(\theta) = \langle f(\theta) \cos \theta, f(\theta) \sin \theta \rangle$ is a counterclockwise parametrization of \mathcal{C} .
- In Section 12.4, we showed that the area of the region \mathcal{R} is given by the formula

$$\text{area of } \mathcal{R} = \frac{1}{2} \int_{\alpha}^{\beta} f(\theta)^2 \, d\theta$$

Use the result of Exercise 37 to give a new proof of this formula. Hint: Evaluate the line integral in Eq. (1) using $\mathbf{r}(\theta)$.

39. Prove the following generalization of Eq. (1). Let \mathcal{C} be a simple closed curve in the plane \mathcal{S} with equation $ax + by + cz + d = 0$ (Figure 8). Then the area of the region \mathcal{R} enclosed by \mathcal{C} is equal to

$$\frac{1}{2\|\mathbf{N}\|} \oint_{\mathcal{C}} (bz - cy) \, dx + (cx - az) \, dy + (ay - bx) \, dz$$

where $\mathbf{N} = \langle a, b, c \rangle$ is the normal to \mathcal{S} , and \mathcal{C} is oriented as the boundary of \mathcal{R} (relative to the normal vector \mathbf{N}). Hint: Apply Stokes' Theorem to $\mathbf{F} = \langle bz - cy, cx - az, ay - bx \rangle$.

FIGURE 8

40. Use the result of [Exercise 39](#) to calculate the area of the triangle with vertices $(1, 0, 0)$, $(0, 1, 0)$, and $(0, 0, 1)$ as a line integral. Verify your result using geometry.

41. Show that $G(\theta, \phi) = (a \cos \theta \sin \phi, b \sin \theta \sin \phi, c \cos \phi)$ is a parametrization of the ellipsoid

$$\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1$$

Then calculate the volume of the ellipsoid as the surface integral of $\mathbf{F} = \frac{1}{3} \langle x, y, z \rangle$ (this surface integral is equal to the volume by the Divergence Theorem).

A THE LANGUAGE OF MATHEMATICS

One of the challenges in learning calculus is growing accustomed to its precise language and terminology, especially in the statements of theorems. In this section, we analyze a few details of logic that are helpful, and indeed essential, in understanding and applying theorems properly.

Many theorems in mathematics involve an **implication**. If A and B are statements, then the implication $A \Rightarrow B$ is the assertion that A implies B :

$$A \Rightarrow B : \quad \text{If } A \text{ is true, then } B \text{ is true.}$$

Statement A is called the **hypothesis** (or premise) and statement B the **conclusion** of the implication. Here is an example: *If m and n are even integers, then $m + n$ is an even integer.* This statement may be divided into a hypothesis and conclusion:

$$\underbrace{m \text{ and } n \text{ are even integers}}_A \Rightarrow \underbrace{m + n \text{ is an even integer}}_B$$

In everyday speech, implications are often used in a less precise way. An example is: *If you work hard, then you will succeed.* Furthermore, some statements that do not initially have the form $A \Rightarrow B$ may be restated as implications. For example, the statement, “Cats are mammals,” can be rephrased as follows:

$$\text{Let } X \text{ be an animal.} \quad \underbrace{X \text{ is a cat}}_A \Rightarrow \underbrace{X \text{ is a mammal}}_B$$

When we say that an implication $A \Rightarrow B$ is true, we do not claim that A or B is necessarily true. Rather, we are making the conditional statement that *if A happens to be true, then B is also true.* In the above, if X does not happen to be a cat, the implication tells us nothing.

The **negation** of a statement A is the assertion that A is false and is denoted $\neg A$.

Statement A	Negation $\neg A$
X lives in California.	X does not live in California.
$\triangle ABC$ is a right triangle.	$\triangle ABC$ is not a right triangle.

The negation of the negation is the original statement: $\neg(\neg A) = A$. To say that X does *not not live in California* is the same as saying that X *lives in California*.

EXAMPLE 1

State the negation of each statement.

- a. The door is open and the dog is barking.
- b. The door is open or the dog is barking (or both).

Solution

- a. The first statement is true if two conditions are satisfied (door open and dog barking), and it is false if at least one of these conditions is not satisfied. So the negation is
Either the door is not open OR the dog is not barking (or both).
- b. The second statement is true if at least one of the conditions (door open or dog barking) is satisfied, and it is false if neither condition is satisfied. So the negation is
The door is not open AND the dog is not barking.

■

Contrapositive and Converse

Two important operations are the formation of the contrapositive and the formation of the converse of a statement. The **contrapositive** of $A \Rightarrow B$ is the statement “If B is false, then A is false”:

The contrapositive of $A \Rightarrow B$ is $\neg B \Rightarrow \neg A$.

Keep in mind that when we form the contrapositive, we reverse the order of A and B . The contrapositive of $A \Rightarrow B$ is NOT $\neg A \Rightarrow \neg B$.

Here are some examples:

Statement	Contrapositive
If X is a cat, then X is a mammal.	If X is not a mammal, then X is not a cat.
If you work hard, then you will succeed.	If you did not succeed, then you did not work hard.
If m and n are both even, then $m + n$ is even.	If $m + n$ is not even, then m and n are not both even.

A key observation is this:

The contrapositive and the original implication are equivalent.

In other words, if an implication is true, then its contrapositive is automatically true, and vice versa. In essence, an

implication and its contrapositive are two ways of saying the same thing. For example, the contrapositive, “If X is not a mammal, then X is not a cat,” is a roundabout way of saying that cats are mammals.

The fact that $A \Rightarrow B$ is equivalent to its contrapositive $\neg B \Rightarrow \neg A$ is a general rule of logic that does not depend on what A and B happen to mean. This rule belongs to the subject of “formal logic,” which deals with logical relations between statements without concern for the actual content of these statements.

The **converse** of $A \Rightarrow B$ is the *reverse* implication $B \Rightarrow A$:

Implication: $A \Rightarrow B$ Converse $B \Rightarrow A$
If A is true, then B is true. If B is true, then A is true.

The converse plays a very different role than the contrapositive because *the converse is NOT equivalent to the original implication*. The converse may be true or false, even if the original implication is true. Here are some examples:

True Statement	Converse	Converse True or False?
If X is a cat, then X is a mammal.	If X is a mammal, then X is a cat.	False
If m is even, then m^2 is even.	If m^2 is even, then m is even.	True

EXAMPLE 2

An Example Where the Converse Is False

Show that the converse of, “If m and n are even, then $m + n$ is even,” is false.

Solution

The converse is, “If $m + n$ is even, then m and n are even.” To show that the converse is false, we display a counterexample. Take $m = 1$ and $n = 3$ (or any other pair of odd numbers). The sum is even (since $1 + 3 = 4$) but neither 1 nor 3 is even. Therefore, the converse is false.

A counterexample is an example that satisfies the hypothesis but not the conclusion of a statement. If a single counterexample exists, then the statement is false. However, we cannot prove that a statement is true merely by giving an example.

EXAMPLE 3

An Example Where the Converse Is True

State the contrapositive and converse of the Pythagorean Theorem. Are either or both of these true?

Solution

Consider a triangle with sides a , b , and c , and let θ be the angle opposite the side of length c , as in [Figure 1](#). The Pythagorean Theorem states that if $\theta = 90^\circ$, then $a^2 + b^2 = c^2$. Here are the contrapositive and converse:

Pythagorean Theorem	$\theta = 90^\circ \Rightarrow a^2 + b^2 = c^2$	True
Contrapositive	$a^2 + b^2 \neq c^2 \Rightarrow \theta \neq 90^\circ$	Automatically true
Converse	$a^2 + b^2 = c^2 \Rightarrow \theta = 90^\circ$	True (but not automatic)

FIGURE 1

The contrapositive is automatically true because it is just another way of stating the original theorem. The converse is not automatically true since there could conceivably exist a nonright triangle that satisfies $a^2 + b^2 = c^2$. However, the converse of the Pythagorean Theorem is, in fact, true. This follows from the Law of Cosines (see [Exercise 38](#)). ■

When both a statement $A \Rightarrow B$ and its converse $B \Rightarrow A$ are true, we write $A \Leftrightarrow B$. In this case, A and B are **equivalent**. We often express this with the phrase

$A \Leftrightarrow B$ A is true if and only if B is true.

For example,

$$\begin{array}{lll} a^2 + b^2 = c^2 & \text{if and only if} & \theta = 90^\circ \\ \text{It is morning} & \text{if and only if} & \text{the sun is rising.} \end{array}$$

We mention the following variations of terminology involving implications that you may come across:

Statement	Is Another Way of Saying
A is true <u>if</u> B is true.	$B \Rightarrow A$
A is true <u>only if</u> B is true.	$A \Rightarrow B$ (A cannot be true unless B is also true.)
For A to be true, <u>it is necessary</u> that B be true.	$A \Rightarrow B$ (A cannot be true unless B is also true.)
For A to be true, <u>it is sufficient</u> that B be true.	$B \Rightarrow A$
For A to be true, it is <u>necessary and sufficient</u> that B be true.	$B \iff A$

Analyzing a Theorem

To see how these rules of logic arise in calculus, consider the following result from Section 4.2:

THEOREM 1

Existence of Extrema on a Closed Interval

A continuous function f on a closed (bounded) interval $I = [a, b]$ takes on both a minimum and a maximum value on I ([Figure 2](#)).

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

FIGURE 2 A continuous function on a closed interval $I = [a, b]$ has a maximum value.

To analyze this theorem, let's write out the hypotheses and conclusion separately:

Hypotheses A : f is continuous and I is closed.

Conclusion B : f takes on a minimum and a maximum value on I .

A first question to ask is: “Are the hypotheses necessary?” Is the conclusion still true if we drop one or both assumptions?

To show that both hypotheses are necessary, we provide counterexamples:

- **The continuity of f is a necessary hypothesis.** [Figure 3\(A\)](#) shows the graph of a function on a closed interval $[a, b]$ that is not continuous. This function has no maximum value on $[a, b]$, which shows that the conclusion may fail if the continuity hypothesis is not satisfied.
- **The hypothesis that I is closed is necessary.** [Figure 3\(B\)](#) shows the graph of a continuous function on an *open interval* (a, b) . This function has no maximum value, which shows that the conclusion may fail if the interval is not closed.

We see that both hypotheses in [Theorem 1](#) are necessary. In stating this, we do not claim that the conclusion *always* fails when one or both of the hypotheses are not satisfied. We claim only that the conclusion *may* fail when the hypotheses are not satisfied. Next, let's analyze the contrapositive and converse:

- **Contrapositive $\neg B \Rightarrow \neg A$ (automatically true):** If f does not have a minimum and a maximum value on I , then either f is not continuous or I is not closed (or both).
- **Converse $B \Rightarrow A$ (in this case, false):** If f has a minimum and a maximum value on I , then f is continuous and I is closed. We prove this statement false with a counterexample [[Figure 3\(C\)](#)].

As we know, the contrapositive is merely a way of restating the theorem, so it is automatically true. The converse is not automatically true, and in fact, in this case it is false. The function in [Figure 3\(C\)](#) provides a counterexample to the converse: f has a maximum value on $I = (a, b)$, but f is not continuous and I is not closed.

- (A) The interval is closed but the function is not continuous. The function has no maximum value.

- (B) The function is continuous but the interval is open. The function has no maximum value.

- (C) This function is not continuous and the interval is not closed, but the function does have a maximum value.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

FIGURE 3

Mathematicians have devised various general strategies and methods for proving theorems. The method of proof by induction is discussed in [Appendix C](#). Another important method is **proof by contradiction**, also called **indirect proof**. Suppose our goal is to prove statement A . In a proof by contradiction, we start by assuming that A is false and then show that this leads to a contradiction. Therefore, A must be true (to avoid the contradiction).

*The technique of proof by contradiction is also known by its Latin name *reductio ad absurdum* or “reduction to the absurd.” The ancient Greek mathematicians used proof by contradiction as early as the fifth century BCE, and Euclid (325–265 BCE) employed it in his classic treatise on geometry entitled *The Elements*. A famous example is the proof that $\sqrt{2}$ is irrational in [Example 4](#). The philosopher Plato (427–347 BCE) wrote: “He is unworthy of the name of man who is ignorant of the fact that the diagonal of a square is incommensurable with its side.”*

EXAMPLE 4

Proof by Contradiction

The number $\sqrt{2}$ is irrational ([Figure 4](#)).

Rogawski et al.,
Multivariable
Calculus, 4e, © 2019
W. H. Freeman and
Company

FIGURE 4 The diagonal of the unit square has length $\sqrt{2}$.

Solution

Assume that the theorem is false, namely that $\sqrt{2} = p/q$, where p and q are whole numbers. We may assume that p/q is in lowest terms, and therefore, at most one of p and q is even. Note that if the square m^2 of a whole number is even, then m itself must be even.

The relation $\sqrt{2} = p/q$ implies that $2 = p^2/q^2$ or $p^2 = 2q^2$. This shows that p must be even. But if p is even, then $p = 2m$ for some whole number m , and $p^2 = 4m^2$. Because $p^2 = 2q^2$, we obtain $4m^2 = 2q^2$, or $q^2 = 2m^2$. This shows that q is also even. But we chose p and q so that at most one of them is even. This contradiction shows that our original assumption, that $\sqrt{2} = p/q$, must be false. Therefore, $\sqrt{2}$ is irrational.

CONCEPTUAL INSIGHT

The hallmark of mathematics is precision and rigor. A theorem is established, not through observation or experimentation, but by a proof that consists of a chain of reasoning with no gaps.

This approach to mathematics comes down to us from the ancient Greek mathematicians, especially Euclid, and it remains the standard in contemporary research. In recent decades, the computer has become a powerful tool for mathematical experimentation and data analysis. Researchers may use experimental data to discover potential new mathematical facts, but the title “theorem” is not bestowed until someone writes down a proof.

This insistence on theorems and proofs distinguishes mathematics from the other sciences. In the natural sciences, facts are established through experiment and are subject to change or modification as more knowledge is acquired. In

mathematics, theories are also developed and expanded, but previous results are not invalidated. The Pythagorean Theorem was discovered in antiquity and is a cornerstone of plane geometry. In the nineteenth century, mathematicians began to study more general types of geometry (of the type that eventually led to Einstein's four-dimensional space-time geometry in the Theory of Relativity). The Pythagorean Theorem does not hold in these more general geometries, but its status in plane geometry is unchanged.

One of the most famous problems in mathematics is known as Fermat's Last Theorem. It states that the equation $x^n + y^n = z^n$

has no solutions in positive integers if $n \geq 3$. In a marginal note written around 1630, Fermat claimed to have a proof, and over the centuries, that assertion was verified for many values of the exponent n . However, only in 1994 did the British-American mathematician Andrew Wiles, working at Princeton University, find a complete proof.

A. SUMMARY

- The implication $A \Rightarrow B$ is the assertion, “If A is true, then B is true.”
- The *contrapositive* of $A \Rightarrow B$ is the implication $\neg B \Rightarrow \neg A$, which says, “If B is false, then A is false.” An implication and its contrapositive are equivalent (one is true if and only if the other is true).
- The *converse* of $A \Rightarrow B$ is $B \Rightarrow A$. An implication and its converse are not necessarily equivalent. One may be true and the other false.
- A and B are *equivalent* if $A \Rightarrow B$ and $B \Rightarrow A$ are both true.
- In a proof by contradiction (in which the goal is to prove statement A), we start by assuming that A is false and show that this assumption leads to a contradiction.

A. EXERCISES

Preliminary Questions

1. Which is the contrapositive of $A \Rightarrow B$?
 - a. $B \Rightarrow A$
 - b. $\neg B \Rightarrow A$
 - c. $\neg B \Rightarrow \neg A$
 - d. $\neg A \Rightarrow \neg B$
2. Which of the choices in Question 1 is the converse of $A \Rightarrow B$?
3. Suppose that $A \Rightarrow B$ is true. Which is then automatically true, the converse or the contrapositive?
4. Restate as an implication: “A triangle is a polygon.”

Exercises

1. Which is the negation of the statement, “The car and the shirt are both blue”?

- a. Neither the car nor the shirt is blue.
 - b. The car is not blue and/or the shirt is not blue.
2. Which is the contrapositive of the implication, “If the car has gas, then it will run”?
- a. If the car has no gas, then it will not run.
 - b. If the car will not run, then it has no gas.

In Exercises 3–8, state the negation.

- 3. The time is 4 o'clock.
- 4. ΔABC is an isosceles triangle.
- 5. m and n are odd integers.
- 6. Either m is odd or n is odd.
- 7. x is a real number and y is an integer.
- 8. f is a linear function.

In Exercises 9–14, state the contrapositive and converse.

- 9. If m and n are odd integers, then mn is odd.
- 10. If today is Tuesday, then we are in Belgium.
- 11. If today is Tuesday, then we are not in Belgium.
- 12. If $x > 4$, then $x^2 > 16$.
- 13. If m^2 is divisible by 3, then m is divisible by 3.
- 14. If $x^2 = 2$, then x is irrational.

In Exercise 15–18, give a counterexample to show that the converse of the statement is false.

- 15. If m is odd, then $2m + 1$ is also odd.
- 16. If ΔABC is equilateral, then it is an isosceles triangle.
- 17. If m is divisible by 9 and 4, then m is divisible by 12.
- 18. If m is odd, then $m^3 - m$ is divisible by 3.

In Exercise 19–22, determine whether the converse of the statement is false.

- 19. If $x > 4$ and $y > 4$, then $x + y > 8$.
- 20. If $x > 4$, then $x^2 > 16$.

21. If $|x| > 4$, then $x^2 > 16$.

22. If m and n are even, then mn is even.

In Exercises 23 and 24, state the contrapositive and converse (it is not necessary to know what these statements mean).

23. If f and g are differentiable, then fg is differentiable.

24. If the force field is radial and decreases as the inverse square of the distance, then all closed orbits are ellipses.

In Exercises 25–28, the inverse of $A \Rightarrow B$ is the implication $\neg A \Rightarrow \neg B$.

25. Which of the following is the inverse of the implication, “If she jumped in the lake, then she got wet”?

- If she did not get wet, then she did not jump in the lake.
- If she did not jump in the lake, then she did not get wet.

Is the inverse true?

26. State the inverses of these implications:

- If X is a mouse, then X is a rodent.
- If you sleep late, you will miss class.
- If a star revolves around the sun, then it's a planet.

27. Explain why the inverse is equivalent to the converse.

28. State the inverse of the Pythagorean Theorem. Is it true?

29. Theorem 1 in Section 2.4 states the following: “If f and g are continuous functions, then $f + g$ is continuous.” Does it follow logically that if f and g are not continuous, then $f + g$ is not continuous?

30. Write out a proof by contradiction for this fact: There is no smallest positive rational number. Base your proof on the fact that if $r > 0$, then $0 < r/2 < r$.

31. Use proof by contradiction to prove that if $x + y > 2$, then $x > 1$ or $y > 1$ (or both).

In Exercises 32–35, use proof by contradiction to show that the number is irrational.

32. $\sqrt{\frac{1}{2}}$

33. $\sqrt{3}$

34. $\sqrt[3]{2}$

35. $\sqrt[4]{11}$

36. An isosceles triangle is a triangle with two equal sides. The following theorem holds: If Δ is a triangle with two equal angles, then Δ is an isosceles triangle.

- a. What is the hypothesis?
 - b. Show by providing a counterexample that the hypothesis is necessary.
 - c. What is the contrapositive?
 - d. What is the converse? Is it true?
37. Consider the following theorem: Let f be a quadratic polynomial with a positive leading coefficient. Then f has a minimum value.
- a. What are the hypotheses?
 - b. What is the contrapositive?
 - c. What is the converse? Is it true?

Further Insights and Challenges

38. Let a , b , and c be the sides of a triangle and let θ be the angle opposite c . Use the Law of Cosines (Theorem 1 in Section 1.4) to prove the converse of the Pythagorean Theorem.
39. Carry out the details of the following proof by contradiction that $\sqrt{2}$ is irrational (this proof is due to R. Palais). If $\sqrt{2}$ is rational, then $n\sqrt{2}$ is a whole number for some whole number n . Let n be the smallest such whole number and let $m = n\sqrt{2} - n$.
- a. Prove that $m < n$.
 - b. Prove that $m\sqrt{2}$ is a whole number.

Explain why (a) and (b) imply that $\sqrt{2}$ is irrational.

40. Generalize the argument of [Exercise 39](#) to prove that \sqrt{A} is irrational if A is a whole number but not a perfect square. *Hint:* Choose n as before and let $m = n\sqrt{A} - n \lfloor \sqrt{A} \rfloor$, where $\lfloor x \rfloor$ is the greatest integer function.
41. Generalize further and show that for any whole number r , the r th root $\sqrt[r]{A}$ is irrational unless A is an r th power. *Hint:* Let $x = \sqrt[r]{A}$. Show that if x is rational, then we may choose a smallest whole number n such that nx^j is a whole number for $j = 1, \dots, r-1$. Then consider $m = nx - n \lfloor x \rfloor$ as before.
42. Given a finite list of prime numbers p_1, \dots, p_N , let $M = p_1 \cdot p_2 \cdots p_N + 1$. Show that M is not divisible by any of the primes p_1, \dots, p_N . Use this and the fact that every number has a prime factorization to prove that there exist infinitely many prime numbers. This argument was advanced by Euclid in *The Elements*.

B PROPERTIES OF REAL NUMBERS

The ingenious method of expressing every possible number using a set of 10 symbols (each symbol having a place value and an absolute value) emerged in India. The idea seems so simple nowadays that its significance and profound importance is no longer appreciated. Its simplicity lies in the way it facilitated calculation and placed arithmetic foremost amongst useful inventions. The importance of this invention is more readily appreciated when one considers that it was beyond the two greatest men of Antiquity, Archimedes and Apollonius.

—Pierre-Simon Laplace, one of the great French mathematicians of the eighteenth century

In this appendix, we discuss the basic properties of real numbers. First, let us recall that a real number is a number that may be represented by a finite or infinite decimal (also called a decimal expansion). The set of all real numbers is denoted \mathbf{R} and is often visualized as the “number line” ([Figure 1](#)).

Thus, a real number a is represented as

$$a = \pm n.a_1a_2a_3a_4\dots,$$

where n is any whole number and each digit a_j is a whole number between 0 and 9. For example, $10\pi = 31.41592\dots$. Recall that a is rational if its expansion is finite or repeating and is irrational if its expansion is nonrepeating. Furthermore, the decimal expansion is unique apart from the following exception: Every finite expansion is equal to an expansion in which the digit 9 repeats. For example, $0.\bar{5} = 0.4999\dots = 0.\bar{4}\bar{9}$.

We shall take for granted that the operations of addition and multiplication are defined on \mathbf{R} —that is, on the set of all decimals. Roughly speaking, addition and multiplication of infinite decimals are defined in terms of finite decimals. For $d \geq 1$, define the d th truncation of $a = n.a_1a_2a_3a_4\dots$ to be the finite decimal $a(d) = a.a_1a_2\dots a_d$ obtained by truncating at the d th place. To form the sum $a + b$, assume that both a and b are infinite (possibly ending with repeated nines). This eliminates any possible ambiguity in the expansion. Then the n th digit of $a + b$ is equal to the n th digit of $a(d) + b(d)$ for d sufficiently large [from a certain point onward, the n th digit of $a(d) + b(d)$ no longer changes, and this value is the n th digit of $a + b$]. Multiplication is defined similarly. Furthermore, the Commutative, Associative, and Distributive Laws hold ([Table 1](#)).

TABLE 1 Algebraic Laws

Commutative Laws:

$$a + b = b + a, \quad ab = ba$$

Associative Laws:	$(a + b) + c = a + (b + c), \quad (ab)c = a(bc)$
Distributive Law:	$a(b + c) = ab + ac$

Every real number x has an additive inverse $-x$ such that $x + (-x) = 0$, and every nonzero real number x has a multiplicative inverse x^{-1} such that $x(x^{-1}) = 1$. We do not regard subtraction and division as separate algebraic operations because they are defined in terms of inverses. By definition, the difference $x - y$ is equal to $x + (-y)$, and the quotient x/y is equal to $x(y^{-1})$ for $y \neq 0$.

In addition to the algebraic operations, there is an **order relation** on \mathbf{R} : For any two real numbers a and b , precisely one of the following is true:

Either $a = b$, or $a < b$, or $a > b$

To distinguish between the conditions $a \leq b$ and $a < b$, we often refer to $a < b$ as a **strict inequality**. Similar conventions hold for $>$ and \geq . The rules given in [Table 2](#) allow us to manipulate inequalities. The last order property says that an inequality reverses direction when multiplied by a negative number c . For example,

$$-2 < 5 \text{ but } (-3)(-2) > (-3)5$$

TABLE 2 Order Properties

If $a < b$ and $b < c$, then $a < c$.

If $a < b$ and $c < d$, then $a + c < b + d$.

If $a < b$ and $c > 0$, then $ac < bc$.

If $a < b$ and $c < 0$, then $ac > bc$.

The algebraic and order properties of real numbers are certainly familiar. We now discuss the less familiar **Least Upper Bound (LUB) Property** of the real numbers. This property is one way of expressing the so-called **completeness** of the real numbers. There are other ways of formulating completeness (such as the so-called nested interval property discussed in any book on analysis) that are equivalent to the LUB Property and serve the same purpose. Completeness is used in calculus to construct rigorous proofs of basic theorems about continuous functions, such as the Intermediate Value Theorem, (IVT) or the existence of extreme values on a closed interval. The underlying idea is that the real number line “has no holes.” We elaborate on this idea below. First, we introduce the necessary definitions.

Suppose that S is a nonempty set of real numbers. A number M is called an **upper bound** for S if

$$x \leq M \text{ for all } x \in S$$

If S has an upper bound, we say that S is **bounded above**. A **least upper bound** L is an upper bound for S such that every other upper bound M satisfies $M \geq L$. For example ([Figure 2](#)),

- $M = 3$ is an upper bound for the open interval $S = (-2, 1)$.

- $L = 1$ is the LUB for $S = (-2, 1)$.

We now state the LUB Property of the real numbers.

THEOREM 1

Existence of a Least Upper Bound

Let S be a nonempty set of real numbers that is bounded above. Then S has an LUB.

In a similar fashion, we say that a number B is a **lower bound** for S if $x \geq B$ for all $x \in S$. We say that S is **bounded below** if S has a lower bound. A **greatest lower bound** (GLB) is a lower bound M such that every other lower bound B satisfies $B \leq M$. The set of real numbers also has the GLB Property: If S is a nonempty set of real numbers that is bounded below, then S has a GLB. This may be deduced immediately from [Theorem 1](#). For any nonempty set of real numbers S , let $-S$ be the set of numbers of the form $-x$ for $x \in S$. Then $-S$ has an upper bound if S has a lower bound. Consequently, $-S$ has an LUB L by [Theorem 1](#), and $-L$ is a GLB for S .

CONCEPTUAL INSIGHT

[Theorem 1](#) may appear quite reasonable, but perhaps it is not clear why it is useful. We suggested above that the LUB Property expresses the idea that \mathbf{R} is “complete” or “has no holes.” To illustrate this idea, let’s compare \mathbf{R} to the set of rational numbers, denoted \mathbf{Q} . Intuitively, \mathbf{Q} is not complete because the irrational numbers are missing. For example, \mathbf{Q} has a “hole” where the irrational number $\sqrt{2}$ should be located ([Figure 3](#)). This hole divides \mathbf{Q} into two halves that are not connected to each other (the half to the left and the half to the right of $\sqrt{2}$). Furthermore, the half on the left is bounded above but no rational number is an LUB, and the half on the right is bounded below but no rational number is a GLB. The LUB and GLB are both equal to the irrational number $\sqrt{2}$, which exists in only \mathbf{R} but not \mathbf{Q} . So unlike \mathbf{R} , the rational numbers \mathbf{Q} do not have the LUB property.

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 3 The rational numbers have a “hole” at the location $\sqrt{2}$.

EXAMPLE 1

Show that 2 has a square root by applying the LUB Property to the set

$$S = \{x : x^2 < 2\}$$

Solution

First, we note that S is bounded with the upper bound $M = 2$. Indeed, if $x > 2$, then x satisfies $x^2 > 4$, and hence x does not belong to S . By the LUB Property, S has a least upper bound. Call it L . We claim that $L = \sqrt{2}$, or, equivalently, that $L^2 = 2$. We prove this by showing that $L^2 \geq 2$ and $L^2 \leq 2$.

If $L^2 < 2$, let $b = L + h$, where $h > 0$. Then

$$b^2 = L^2 + 2Lh + h^2 = L^2 + h(2L + h)$$

1

We can make the quantity $h(2L + h)$ as small as desired by choosing $h > 0$ small enough. In particular, we may choose a positive h so that $h(2L + h) < 2 - L^2$. For this choice, $b^2 < L^2 + (2 - L^2) = 2$ by Eq. (1). Therefore, $b \in S$. But $b > L$ since $h > 0$, and thus L is not an upper bound for S , in contradiction to our hypothesis on L . We conclude that $L^2 \geq 2$.

If $L^2 > 2$, let $b = L - h$, where $h > 0$. Then

$$b^2 = L^2 - 2Lh + h^2 = L^2 - h(2L - h)$$

Now choose h positive but small enough so that $0 < h(2L - h) < L^2 - 2$. Then $b^2 > L^2 - (L^2 - 2) = 2$. But $b < L$, so b is a smaller lower bound for S . Indeed, if $x \geq b$, then $x^2 \geq b^2 > 2$, and x does not belong to S . This

contradicts our hypothesis that L is the LUB. We conclude that $L^2 \leq 2$, and since we have already shown that $L^2 \geq 2$, we have $L^2 = 2$ as claimed.

■

We now prove three important theorems, the third of which is used in the proof of the LUB Property below.

THEOREM 2

Bolzano–Weierstrass Theorem

Let S be a bounded, infinite set of real numbers. Then there exists a sequence of distinct elements $\{a_n\}$ in S such that the limit $L = \lim_{n \rightarrow \infty} a_n$ exists.

Proof For simplicity of notation, we assume that S is contained in the unit interval $[0, 1]$ (a similar proof works in general). If k_1, k_2, \dots, k_n is a sequence of n digits (i.e., each k_j is a whole number and $0 \leq k_j \leq 9$), let

$$S(k_1, k_2, \dots, k_n)$$

be the set of $x \in S$ whose decimal expansion begins $0.k_1k_2\dots k_n$. The set S is the union of the subsets $S(0), S(1), \dots, S(9)$, and since S is infinite, at least one of these subsets must be infinite. Therefore, we may choose k_1 so that $S(k_1)$ is infinite. In a similar fashion, at least one of the set $S(k_1, 0), S(k_1, 1), \dots, S(k_1, 9)$ must be infinite, so we may choose k_2 so that $S(k_1, k_2)$ is infinite. Continuing in this way, we obtain an infinite sequence $\{k_n\}$ such that $S(k_1, k_2, \dots, k_n)$ is infinite for all n . We may choose a sequence of elements $a_n \in S(k_1, k_2, \dots, k_n)$ with the property that a_n differs from a_1, \dots, a_{n-1} for all n . Let L be the infinite decimal $0.k_1k_2k_3\dots$. Then $\lim_{n \rightarrow \infty} a_n = L$ since $|L - a_n| < 10^{-n}$ for all n .

■

We use the Bolzano–Weierstrass Theorem to prove two important results about sequences $\{a_n\}$. Recall that an upper bound for $\{a_n\}$ is a number M such that $a_j \leq M$ for all j . If an upper bound exists, $\{a_n\}$ is said to be bounded from above. Lower bounds are defined similarly and $\{a_n\}$ is said to be bounded from below if a lower bound exists. A sequence is bounded if it is bounded from above and below. A **subsequence** of $\{a_n\}$ is a sequence of elements $a_{n_1}, a_{n_2}, a_{n_3}, \dots$, where $n_1 < n_2 < n_3 < \dots$.

Now consider a bounded sequence $\{a_n\}$. If infinitely many of the a_n are distinct, the Bolzano–Weierstrass Theorem

implies that there exists a subsequence $\{a_{n_1}, a_{n_2}, \dots\}$ such that $\lim_{n \rightarrow \infty} a_{n_k}$ exists. Otherwise, infinitely many of the a_n must coincide, and these terms form a convergent subsequence. This proves the next result.

Section 11.1

THEOREM 3

Every bounded sequence has a convergent subsequence.

THEOREM 4

Bounded Monotonic Sequences Converge

- If $\{a_n\}$ is increasing and $a_n \leq M$ for all n , then $\{a_n\}$ converges and $\lim_{n \rightarrow \infty} a_n \leq M$.
- If $\{a_n\}$ is decreasing and $a_n \geq m$ for all n , then $\{a_n\}$ converges and $\lim_{n \rightarrow \infty} a_n \geq m$.

Proof Suppose that $\{a_n\}$ is increasing and bounded above by M . Then $\{a_n\}$ is automatically bounded below by $m = a_1$ since $a_1 \leq a_2 \leq a_3 \dots$. Hence, $\{a_n\}$ is bounded, and by [Theorem 3](#), we may choose a convergent subsequence a_{n_1}, a_{n_2}, \dots . Let

$$L = \lim_{k \rightarrow \infty} a_{n_k}$$

Observe that $a_n \leq L$ for all n . For if not, then $a_n > L$ for some n and then $a_{n_k} \geq a_n > L$ for all k such that $n_k \geq n$. But this contradicts that $a_{n_k} \rightarrow L$. Now, by definition, for any $\epsilon > 0$, there exists $N_\epsilon > 0$ such that

$$|a_{n_k} - L| < \epsilon \quad \text{if } n_k > N_\epsilon$$

Choose m such that $n_m > N_\epsilon$. If $n \geq n_m$, then $a_{n_m} \leq a_n \leq L$, and therefore,

$$|a_n - L| \leq |a_{n_m} - L| < \epsilon \quad \text{for all } n \geq n_m$$

This proves that $\lim_{n \rightarrow \infty} a_n = L$, as desired. It remains to prove that $L \leq M$. If $L > M$, let $\epsilon = (L - M)/2$ and choose N so that

$$|a_n - L| < \epsilon \quad \text{if } n > N$$

Then $a_n > L - \epsilon = M + \epsilon$. This contradicts our assumption that M is an upper bound for $\{a_n\}$. Therefore, $L \leq M$ as claimed.

■

Proof of Theorem 1 We now use [Theorem 4](#) to prove the LUB Property (Theorem 1). As above, if x is a real number, let $x(d)$ be the truncation of x of length d . For example,

If $x = 1.41569$, then $x(3) = 1.415$

We say that x is a *decimal of length d* if $x = x(d)$. Any two distinct decimals of length d differ by at least 10^{-d} . It follows that for any two real numbers $A < B$, there are at most finitely many decimals of length d between A and B .

Now let S be a nonempty set of real numbers with an upper bound M . We shall prove that S has an LUB. Let $S(d)$ be the set of truncations of length d :

$$S(d) = \{x(d) : x \in S\}$$

We claim that $S(d)$ has a maximum element. To verify this, choose any $a \in S$. If $x \in S$ and $x(d) > a(d)$, then

$$a(d) \leq x(d) \leq M$$

Thus, by the remark of the previous paragraph, there are at most finitely many values of $x(d)$ in $S(d)$ larger than $a(d)$. The largest of these is the maximum element in $S(d)$.

For $d = 1, 2, \dots$, choose an element x_d such that $x_d(d)$ is the maximum element in $S(d)$. By construction, $\{x_d(d)\}$ is an increasing sequence (since the largest d th truncation cannot get smaller as d increases). Furthermore, $x_d(d) \leq M$ for all d . We now apply [Theorem 4](#) to conclude that $\{x_d(d)\}$ converges to a limit L . We claim that L is the LUB of S . Observe first that L is an upper bound for S . Indeed, if $x \in S$, then $x(d) \leq L$ for all d and thus $x \leq L$. To show that L is the LUB, suppose that M is an upper bound such that $M < L$. Then $x_d \leq M$ for all d and hence $x_d(d) \leq M$ for all d . But then

$$L = \lim_{d \rightarrow \infty} x_d(d) \leq M$$

This is a contradiction since $M < L$. Therefore, L is the LUB of S .

■

As mentioned above, the LUB Property is used in calculus to establish certain basic theorems about continuous functions. As an example, we prove the IVT. Another example is the theorem on the existence of extrema on a closed

interval (see [Appendix D](#)).

THEOREM 5

Intermediate Value Theorem

If f is continuous on a closed interval $[a, b]$ then for every value M , strictly between $f(a)$ and $f(b)$, there exists at least one value $c \in (a, b)$ such that $f(c) = M$.

Proof Assume first that $M = 0$. Replacing $f(x)$ by $-f(x)$ if necessary, we may assume that $f(a) < 0$ and $f(b) > 0$. Now let

$$S = \{x \in [a, b] : f(x) < 0\}$$

Then $a \in S$ since $f(a) < 0$ and thus S is nonempty. Clearly, b is an upper bound for S . Therefore, by the LUB Property, S has an LUB L . We claim that $f(L) = 0$. If not, set $r = f(L)$. Assume first that $r > 0$.

Since f is continuous, there exists a number $\delta > 0$ such that

if $|x - L| < \delta$, then $|f(x) - f(L)| = |f(x) - r| < \frac{1}{2}r$

Equivalently,

if $|x - L| < \delta$, then $\frac{1}{2}r < f(x) < \frac{3}{2}r$

The number $\frac{1}{2}r$ is positive, so we conclude that

if $L - \delta < x < L + \delta$, then $f(x) > 0$

By definition of L , $f(x) \geq 0$ for all $x \in [a, b]$ such that $x > L$, and thus $f(x) \geq 0$ for all $x \in [a, b]$ such that $x > L - \delta$. Thus, $L - \delta$ is an upper bound for S . This is a contradiction since L is the LUB of S , and it follows that $r = f(L)$ cannot satisfy $r > 0$. Similarly, r cannot satisfy $r < 0$. We conclude that $f(L) = 0$ as claimed.

Now, if M is nonzero, let $g(x) = f(x) - M$. Then 0 lies between $g(a)$ and $g(b)$, and by what we have proved, there exists $c \in (a, b)$ such that $g(c) = 0$. But then $f(c) = g(c) + M = M$, as desired.

C INDUCTION AND THE BINOMIAL THEOREM

The Principle of Induction is a method of proof that is widely used to prove that a given statement $P(n)$ is valid for all natural numbers $n = 1, 2, 3, \dots$. Here are two statements of this kind:

- $P(n)$: The sum of the first n odd numbers is equal to n^2 .
- $P(n)$: $\frac{d}{dx} x^n = nx^{n-1}$.

The first statement claims that for all natural numbers n ,

$$\underbrace{1 + 3 + \dots + (2n - 1)}_{\text{Sum of first } n \text{ odd numbers}} = n^2$$

1

We can check directly that $P(n)$ is true for the first few values of n :

$$P(1) \text{ is the equality : } 1 = 1^2 \quad (\text{true})$$

$$P(2) \text{ is the equality : } 1 + 3 = 2^2 \quad (\text{true})$$

$$P(3) \text{ is the equality : } 1 + 3 + 5 = 3^2 \quad (\text{true})$$

The Principle of Induction may be used to establish $P(n)$ for all n .

THEOREM 1

Principle of Induction

Let $P(n)$ be an assertion that depends on a natural number n . Assume that

- i. **Initial step:** $P(1)$ is true.
- ii. **Induction step:** If $P(n)$ is true for $n = k$, then $P(n)$ is also true for $n = k + 1$.

Then $P(n)$ is true for all natural numbers $n = 1, 2, 3, \dots$

The Principle of Induction applies if $P(n)$ is an assertion defined for $n \geq n_0$, where n_0 is a fixed integer. Assume that

- i. **Initial step:** $P(n_0)$ is true.
- ii. **Induction step:** If $P(n)$ is true for $n = k$, then $P(n)$ is also true for $n = k + 1$.

Then $P(n)$ is true for all $n \geq n_0$.

EXAMPLE 1

Prove that $1 + 3 + \cdots + (2n - 1) = n^2$ for all natural numbers n .

Solution

As above, we let $P(n)$ denote the equality

$$P(n) : 1 + 3 + \cdots + (2n - 1) = n^2$$

Step 1. Initial step: Show that $P(1)$ is true.

We checked this above. $P(1)$ is the equality $1 = 1^2$.

Step 2. Induction step: Show that if $P(n)$ is true for $n = k$, then $P(n)$ is also true for $n = k + 1$.

Assume that $P(k)$ is true. Then

$$1 + 3 + \cdots + (2k - 1) = k^2$$

Add $2k + 1$ to both sides:

$$\begin{aligned} [1 + 3 + \cdots + (2k - 1)] + (2k + 1) &= k^2 + 2k + 1 = (k + 1)^2 \\ 1 + 3 + \cdots + (2k + 1) &= (k + 1)^2 \end{aligned}$$

This is precisely the statement $P(k + 1)$. Thus, $P(k + 1)$ is true whenever $P(k)$ is true. By the Principle of Induction, $P(k)$ is true for all k .

The intuition behind the Principle of Induction is the following. If $P(n)$ were not true for all n , then there would exist a smallest natural number k such that $P(k)$ is false. Furthermore, $k > 1$ since $P(1)$ is true. Thus, $P(k - 1)$ is

true [otherwise, $P(k)$ would not be the smallest “counterexample”]. On the other hand, if $P(k-1)$ is true, then $P(k)$ is also true by the induction step. This is a contradiction. So $P(k)$ must be true for all k .

EXAMPLE 2

Use Induction and the Product Rule to prove that for all whole numbers n ,

$$\frac{d}{dx} x^n = nx^{n-1}$$

Solution

Let $P(n)$ be the formula $\frac{d}{dx} x^n = nx^{n-1}$.

Step 1. Initial step: Show that $P(1)$ is true.

We use the limit definition to verify $P(1)$:

$$\frac{d}{dx} x = \lim_{h \rightarrow 0} \frac{(x+h) - x}{h} = \lim_{h \rightarrow 0} \frac{h}{h} = \lim_{h \rightarrow 0} 1 = 1$$

Step 2. Induction step: Show that if $P(n)$ is true for $n = k$, then $P(n)$ is also true for $n = k + 1$.

To carry out the induction step, assume that $\frac{d}{dx} x^k = kx^{k-1}$, where $k \geq 1$. Then, by the Product Rule,

$$\begin{aligned}\frac{d}{dx} x^{k+1} &= \frac{d}{dx} (x \cdot x^k) = x \frac{d}{dx} x^k + x^k \frac{d}{dx} x = x(kx^{k-1}) + x^k \\ &= kx^k + x^k = (k+1)x^k\end{aligned}$$

This shows that $P(k+1)$ is true.

By the Principle of Induction, $P(n)$ is true for all $n \geq 1$.

As another application of induction, we prove the Binomial Theorem, which describes the expansion of the binomial $(a+b)^n$. The first few expansions are familiar:

$$(a+b)^1 = a+b$$

$$(a+b)^2 = a^2 + 2ab + b^2$$

$$(a+b)^3 = a^3 + 3a^2b + 3ab^2 + b^3$$

In general, we have an expansion

$$(a+b)^n = a^n + \binom{n}{1} a^{n-1} b + \binom{n}{2} a^{n-2} b^2 + \binom{n}{3} a^{n-3} b^3 + \cdots + \binom{n}{n-1} ab^{n-1} + b^n$$

2

where the coefficient of $a^{n-k}b^k$, denoted $\binom{n}{k}$, is called the **binomial coefficient**. Note that the first term in Eq. (2) corresponds to $k=0$ and the last term to $k=n$; thus, $\binom{n}{0} = \binom{n}{n} = 1$. In summation notation,

$$(a+b)^n = \sum_{k=0}^n \binom{n}{k} a^{n-k} b^k$$

In Pascal's Triangle, the n th row displays the coefficients in the expansion of $(a+b)^n$:

n							
0							1
1					1	1	
2				1	2	1	
3			1	3	3	1	
4		1	4	6	4	1	
5	1	5	10	10	5	1	
6	1	6	15	20	15	6	1

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and Company

The triangle is constructed as follows: Each entry is the sum of the two entries above it in the previous line. For example, the entry 15 in line $n=6$ is the sum 10 + 5 of the entries above it in line $n=5$. The recursion relation guarantees that the entries in the triangle are the binomial coefficients.

Pascal's Triangle (described in the note) can be used to compute binomial coefficients if n and k are not too large. The Binomial Theorem provides the following general formula:

$$\binom{n}{k} = \frac{n!}{k! (n-k)!} = \frac{n(n-1)(n-2) \cdots (n-k+1)}{k(k-1)(k-2) \cdots 2 \cdot 1}$$

3

Before proving this formula, we prove a recursion relation for binomial coefficients. Note, however, that [Eq. \(3\)](#) is certainly correct for $k = 0$ and $k = n$ (recall that by convention, $0! = 1$):

$$\binom{n}{0} = \frac{n!}{(n-0)! 0!} = \frac{n!}{n!} = 1, \quad \binom{n}{n} = \frac{n!}{(n-n)! n!} = \frac{n!}{n!} = 1$$

THEOREM 2

Recursion Relation for Binomial Coefficients

$$\binom{n}{k} = \binom{n-1}{k} + \binom{n-1}{k-1} \quad \text{for } 1 \leq k \leq n-1$$

Proof We write $(a+b)^n$ as $(a+b)(a+b)^{n-1}$ and expand in terms of binomial coefficients:

$$\begin{aligned} (a+b)^n &= (a+b)(a+b)^{n-1} \\ \sum_{k=0}^n \binom{n}{k} a^{n-k} b^k &= (a+b) \sum_{k=0}^{n-1} \binom{n-1}{k} a^{n-1-k} b^k \\ &= a \sum_{k=0}^{n-1} \binom{n-1}{k} a^{n-1-k} b^k + b \sum_{k=0}^{n-1} \binom{n-1}{k} a^{n-1-k} b^k \\ &= \sum_{k=0}^{n-1} \binom{n-1}{k} a^{n-k} b^k + \sum_{k=0}^{n-1} \binom{n-1}{k} a^{n-(k+1)} b^{k+1} \end{aligned}$$

Replacing k by $k-1$ in the second sum, we obtain

$$\sum_{k=0}^n \binom{n}{k} a^{n-k} b^k = \sum_{k=0}^{n-1} \binom{n-1}{k} a^{n-k} b^k + \sum_{k=1}^n \binom{n-1}{k-1} a^{n-k} b^k$$

On the right-hand side, the first term in the first sum is a^n and the last term in the second sum is b^n . Thus, we have

$$\sum_{k=0}^n \binom{n}{k} a^{n-k} b^k = a^n + \left(\sum_{k=1}^{n-1} \left(\binom{n-1}{k} + \binom{n-1}{k-1} \right) a^{n-k} b^k \right) + b^n$$

The recursion relation follows because the coefficients of $a^{n-k} b^k$ on the two sides of the equation must be equal.

We now use induction to prove Eq. (3). Let $P(n)$ be the claim

$$\binom{n}{k} = \frac{n!}{k! (n-k)!} \quad \text{for } 0 \leq k \leq n$$

We have $\binom{1}{0} = \binom{1}{1} = 1$ since $(a+b)^1 = a+b$, so $P(1)$ is true. Furthermore, $\binom{n}{n} = \binom{n}{0} = 1$ as observed above, since a^n and b^n have coefficient 1 in the expansion of $(a+b)^n$. For the inductive step, assume that $P(n)$ is true. By the recursion relation, for $1 \leq k \leq n$, we have

$$\begin{aligned}\binom{n+1}{k} &= \binom{n}{k} + \binom{n}{k-1} = \frac{n!}{k! (n-k)!} + \frac{n!}{(k-1)! (n-k+1)!} \\ &= n! \left(\frac{n+1-k}{k! (n+1-k)!} + \frac{k}{k! (n+1-k)!} \right) = n! \left(\frac{n+1}{k! (n+1-k)!} \right) \\ &= \frac{(n+1)!}{k! (n+1-k)!}\end{aligned}$$

Thus, $P(n+1)$ is also true and the Binomial Theorem follows by induction.

EXAMPLE 3

Use the Binomial Theorem to expand $(x+y)^5$ and $(x+2)^3$.

Solution

The fifth row in Pascal's Triangle yields

$$(x+y)^5 = x^5 + 5x^4 y + 10x^3 y^2 + 10x^2 y^3 + 5xy^4 + y^5$$

The third row in Pascal's Triangle yields

$$(x+2)^3 = x^3 + 3x^2 (2) + 3x(2)^2 + 2^3 = x^3 + 6x^2 + 12x + 8$$

C. EXERCISES

In Exercises 1–4, use the Principle of Induction to prove the formula for all natural numbers n .

1. $1 + 2 + 3 + \cdots + n = \frac{n(n+1)}{2}$

2. $1^3 + 2^3 + 3^3 + \cdots + n^3 = \frac{n^2(n+1)^2}{4}$

3. $\frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \cdots + \frac{1}{n(n+1)} = \frac{n}{n+1}$

4. $1 + x + x^2 + \cdots + x^n = \frac{1 - x^{n+1}}{1 - x}$ for any $x \neq 1$

5. Let $P(n)$ be the statement $2^n > n$.

a. Show that $P(1)$ is true.

b. Observe that if $2^n > n$, then $2^n + 2^n > 2n$. Use this to show that if $P(n)$ is true for $n = k$, then $P(n)$ is true for $n = k + 1$. Conclude that $P(n)$ is true for all n .

6. Use induction to prove that $n! \geq 2^n$ for $n > 4$.

Let $\{F_n\}$ be the Fibonacci sequence, defined by the recursion formula

$$F_n = F_{n-1} + F_{n-2}, \quad F_1 = F_2 = 1$$

The first few terms are 1, 1, 2, 3, 5, 8, 13, In Exercises 7–10, use induction to prove the identity.

7. $F_1 + F_2 + \cdots + F_n = F_{n+2} - 1$

8. $F_1^2 + F_2^2 + \cdots + F_n^2 = F_{n+1}F_n$

9. $F_n = \frac{R_+^n - R_-^n}{\sqrt{5}}$, where $R_{\pm} = \frac{1 \pm \sqrt{5}}{2}$

10. $F_{n+1}F_{n-1} = F_n^2 + (-1)^n$. Hint: For the induction step, show that

$$F_{n+2}F_n = F_{n+1}F_n + F_n^2$$

$$F_{n+1}^2 = F_{n+1}F_n + F_{n+1}F_{n-1}$$

11. Use induction to prove that $f(n) = 8^n - 1$ is divisible by 7 for all natural numbers n . Hint: For the induction step, show that

$$8^{k+1} - 1 = 7 \cdot 8^k + (8^k - 1)$$

12. Use induction to prove that $n^3 - n$ is divisible by 3 for all natural numbers n .

13. Use induction to prove that $5^{2n} - 4^n$ is divisible by 7 for all natural numbers n .

14. Use Pascal's Triangle to write out the expansions of $(a+b)^6$ and $(a-b)^4$.

15. Expand $(x + x^{-1})^4$.

16. What is the coefficient of x^9 in $(x^3 + x)^5$?

$$S(n) = \sum_{k=0}^n \binom{n}{k}.$$

17. Let a. Use Pascal's Triangle to compute $S(n)$ for $n = 1, 2, 3, 4$.

b. Prove that $S(n) = 2^n$ for all $n \geq 1$. Hint: Expand $(a + b)^n$ and evaluate at $a = b = 1$.

$$T(n) = \sum_{k=0}^n (-1)^k \binom{n}{k}.$$

18. Let a. Use Pascal's Triangle to compute $T(n)$ for $n = 1, 2, 3, 4$.

b. Prove that $T(n) = 0$ for all $n \geq 1$. Hint: Expand $(a + b)^n$ and evaluate at $a = 1, b = -1$.

D ADDITIONAL PROOFS

In this appendix, we provide proofs of several theorems that were stated or used in the text.

Section 2.3

THEOREM 1

Basic Limit Laws

Assume that $\lim_{x \rightarrow c} f(x)$ and $\lim_{x \rightarrow c} g(x)$ exist. Then:

i. $\lim_{x \rightarrow c} (f(x) + g(x)) = \lim_{x \rightarrow c} f(x) + \lim_{x \rightarrow c} g(x)$

ii. For any number k , $\lim_{x \rightarrow c} kf(x) = k \lim_{x \rightarrow c} f(x)$

iii. $\lim_{x \rightarrow c} f(x)g(x) = (\lim_{x \rightarrow c} f(x))(\lim_{x \rightarrow c} g(x))$

iv. If $\lim_{x \rightarrow c} g(x) \neq 0$, then

$$\lim_{x \rightarrow c} \frac{f(x)}{g(x)} = \frac{\lim_{x \rightarrow c} f(x)}{\lim_{x \rightarrow c} g(x)}$$

Proof Let $L = \lim_{x \rightarrow c} f(x)$ and $M = \lim_{x \rightarrow c} g(x)$. The Sum Law (i) was proved in Section 2.9. Observe that (ii) is a special case of (iii), where $g(x) = k$ is a constant function. Thus, it will suffice to prove the Product Law (iii). We write

$$f(x)g(x) - LM = f(x)(g(x) - M) + M(f(x) - L)$$

and apply the Triangle Inequality to obtain

$$|f(x)g(x) - LM| \leq |f(x)(g(x) - M)| + |M(f(x) - L)|$$

1

By the limit definition, we may choose $\delta > 0$ so that

$$\text{if } 0 < |x - c| < \delta, \text{ then } |f(x) - L| < 1$$

It follows that $|f(x)| < |L| + 1$ for $0 < |x - c| < \delta$. Now choose any number $\epsilon > 0$. Applying the limit definition again, we see that by choosing a smaller δ if necessary, we may also ensure that if $0 < |x - c| < \delta$, then

$$|f(x) - L| \leq \frac{\epsilon}{2(|M|+1)} \quad \text{and} \quad |g(x) - M| \leq \frac{\epsilon}{2(|L|+1)}$$

Using Eq. (1), we see that if $0 < |x - c| < \delta$, then

$$\begin{aligned} |f(x)g(x) - LM| &\leq |f(x)| |g(x) - M| + |M| |f(x) - L| \\ &\leq (|L| + 1) \frac{\epsilon}{2(|L| + 1)} + |M| \frac{\epsilon}{2(|M| + 1)} \\ &\leq \frac{\epsilon}{2} + \frac{\epsilon}{2} = \epsilon \end{aligned}$$

Since ϵ is arbitrary, this proves that $\lim_{x \rightarrow c} f(x)g(x) = LM$. To prove the Quotient Law (iv), it suffices to verify that if $M \neq 0$, then

$$\lim_{x \rightarrow c} \frac{1}{g(x)} = \frac{1}{M}$$

2

For if Eq. (2) holds, then we may apply the Product Law to $f(x)$ and $g(x)^{-1}$ to obtain the Quotient Law:

$$\begin{aligned} \lim_{x \rightarrow c} \frac{f(x)}{g(x)} &= \lim_{x \rightarrow c} f(x) \frac{1}{g(x)} = \left(\lim_{x \rightarrow c} f(x) \right) \left(\lim_{x \rightarrow c} \frac{1}{g(x)} \right) \\ &= L \left(\frac{1}{M} \right) = \frac{L}{M} \end{aligned}$$

We now verify Eq. (2). Since $g(x)$ approaches M and $M \neq 0$, we may choose $\delta > 0$ so that if $0 < |x - c| < \delta$, then $|g(x)| \geq |M|/2$. Now choose any number $\epsilon > 0$. By choosing a smaller δ if necessary, we may also ensure that

for $0 < |x - c| < \delta$, then $|M - g(x)| < \epsilon |M| \left(\frac{|M|}{2} \right)$

Then

$$\left| \frac{1}{g(x)} - \frac{1}{M} \right| = \left| \frac{M - g(x)}{Mg(x)} \right| \leq \left| \frac{M - g(x)}{M(M/2)} \right| \leq \frac{\epsilon |M| (|M|/2)}{|M| (|M|/2)} = \epsilon$$

Since ϵ is arbitrary, the limit in Eq. (2) is proved.

■

The following result was used in the text.

THEOREM 2

Limits Preserve Inequalities

Let (a, b) be an open interval and let $c \in (a, b)$. Suppose that $f(x)$ and $g(x)$ are defined on (a, b) , except possibly at c . Assume that

$$f(x) \leq g(x) \quad \text{for } x \in (a, b), \quad x \neq c$$

and that the limits $\lim_{x \rightarrow c} f(x)$ and $\lim_{x \rightarrow c} g(x)$ exist. Then

$$\lim_{x \rightarrow c} f(x) \leq \lim_{x \rightarrow c} g(x)$$

Proof Let $L = \lim_{x \rightarrow c} f(x)$ and $M = \lim_{x \rightarrow c} g(x)$. To show that $L \leq M$, we use proof by contradiction. If $L > M$, let $\epsilon = \frac{1}{2}(L - M)$. By the formal definition of limits, we may choose $\delta > 0$ so that the following two conditions are satisfied:

If $|x - c| < \delta$, then $|M - g(x)| < \epsilon$.

If $|x - c| < \delta$, then $|L - f(x)| < \epsilon$.

But then

$$f(x) > L - \epsilon = M + \epsilon > g(x)$$

This is a contradiction since $f(x) \leq g(x)$. We conclude that $L \leq M$.

THEOREM 3

Limit of a Composite Function

Assume that the following limits exist:

$$L = \lim_{x \rightarrow c} g(x) \quad \text{and} \quad M = \lim_{x \rightarrow L} f(x)$$

$$\lim_{x \rightarrow c} f(g(x)) = M.$$

Then

Proof Let $\epsilon > 0$ be given. By the limit definition, there exists $\delta_1 > 0$ such that

if $0 < |x - L| < \delta_1$, then $|f(x) - M| < \epsilon$.

3

Similarly, there exists $\delta > 0$ such that

if $0 < |x - c| < \delta$, then $|g(x) - L| < \delta_1$.

4

We replace x by $g(x)$ in [Eq. \(3\)](#) and apply [Eq. \(4\)](#) to obtain:

If $0 < |x - c| < \delta$, then $|f(g(x)) - M| < \epsilon$.

Since ϵ is arbitrary, this proves that $\lim_{x \rightarrow c} f(g(x)) = M$.

■

Section 2.4

THEOREM 4

Continuity of Composite Functions

Let $F(x) = f(g(x))$ be a composite function. If g is continuous at $x = c$ and f is continuous at $x = g(c)$, then F is continuous at $x = c$.

Proof By definition of continuity,

$$\lim_{x \rightarrow c} g(x) = g(c) \quad \text{and} \quad \lim_{x \rightarrow g(c)} f(x) = f(g(c))$$

Therefore, we may apply [Theorem 3](#) to obtain

$$\lim_{x \rightarrow c} f(g(x)) = f(g(c))$$

This proves that $F(x) = f(g(x))$ is continuous at $x = c$.

■

Section 2.6

THEOREM 5

Squeeze Theorem

Assume that for $x \neq c$ (in some open interval containing c),

$$l(x) \leq f(x) \leq u(x) \quad \text{and} \quad \lim_{x \rightarrow c} l(x) = \lim_{x \rightarrow c} u(x) = L$$

Then $\lim_{x \rightarrow c} f(x)$ exists and $\lim_{x \rightarrow c} f(x) = L$.

Proof Let $\epsilon > 0$ be given. We may choose $\delta > 0$ such that

if $0 < |x - c| < \delta$, then $|l(x) - L| < \epsilon$ and $|u(x) - L| < \epsilon$.

In principle, a different δ may be required to obtain the two inequalities for $l(x)$ and $u(x)$, but we may choose the smaller of the two deltas. Thus, if $0 < |x - c| < \delta$, we have

$$L - \epsilon < l(x) < L + \epsilon$$

and

$$L - \epsilon < u(x) < L + \epsilon$$

Since $f(x)$ lies between $l(x)$ and $u(x)$, it follows that

$$L - \epsilon < l(x) \leq f(x) \leq u(x) < L + \epsilon$$

and therefore $|f(x) - L| < \epsilon$ if $0 < |x - c| < \delta$. Since ϵ is arbitrary, this proves that $\lim_{x \rightarrow c} f(x) = L$, as desired.

Section 4.2

THEOREM 6

Existence of Extrema on a Closed Interval

A continuous function f on a closed (bounded) interval $I = [a, b]$ takes on both a minimum and a maximum value on I .

Proof We prove that f takes on a maximum value in two steps (the case of a minimum is similar).

Step 1. Prove that f is bounded from above.

We use proof by contradiction. If f is not bounded from above, then there exist points $a_n \in [a, b]$ such that $f(a_n) \geq n$ for $n = 1, 2, \dots$. By [Theorem 3 in Appendix B](#), we may choose a subsequence of elements a_{n_1}, a_{n_2}, \dots that converges to a limit in $[a, b]$ —say, $\lim_{k \rightarrow \infty} a_{n_k} = L$. Since f is continuous, there exists $\delta > 0$ such that

if $x \in [a, b]$ and $|x - L| < \delta$, then $|f(x) - f(L)| < 1$.

Therefore,

if $x \in [a, b]$ and $x \in (L - \delta, L + \delta)$, then $f(x) < f(L) + 1$.

5

For k sufficiently large, a_{n_k} lies in $(L - \delta, L + \delta)$ because $\lim_{k \rightarrow \infty} a_{n_k} = L$. By [Eq. \(5\)](#), $f(a_{n_k})$ is bounded by $f(L) + 1$. However, $f(a_{n_k}) = n_k$ tends to infinity as $k \rightarrow \infty$. This is a contradiction. Hence, our assumption that f is not bounded from above is false.

Step 2. Prove that f takes on a maximum value.

The range of f on $I = [a, b]$ is the set

$$S = \{f(x) : x \in [a, b]\}$$

By the previous step, S is bounded from above and therefore has a least upper bound M by the LUB Property. Thus, $f(x) \leq M$ for all $x \in [a, b]$. To complete the proof, we show that $f(c) = M$ for some $c \in [a, b]$. This will show that f attains the maximum value M on $[a, b]$.

By definition, $M - 1/n$ is not an upper bound for $n \geq 1$, and therefore, we may choose a point b_n in $[a, b]$ such that

$$M - \frac{1}{n} \leq f(b_n) \leq M$$

Again by [Theorem 3 in Appendix B](#), there exists a subsequence of elements $\{b_{n_1}, b_{n_2}, \dots\}$ in $\{b_1, b_2, \dots\}$ that converges to a limit—say,

$$\lim_{k \rightarrow \infty} b_{n_k} = c$$

Furthermore, this limit c belongs to $[a, b]$ because $[a, b]$ is closed. Let $\epsilon > 0$. Since f is continuous, we may choose k so large that the following two conditions are satisfied: $|f(c) - f(b_{n_k})| < \epsilon/2$ and $n_k > 2/\epsilon$. Then

$$|f(c) - M| \leq |f(c) - f(b_{n_k})| + |f(b_{n_k}) - M| \leq \frac{\epsilon}{2} + \frac{1}{n_k} \leq \frac{\epsilon}{2} + \frac{\epsilon}{2} = \epsilon$$

Thus, $|f(c) - M|$ is smaller than ϵ for all positive numbers ϵ . But this is not possible unless $|f(c) - M| = 0$. Thus, $f(c) = M$, as desired.

Section 5.2

THEOREM 7

Continuous Functions Are Integrable

If f is continuous on $[a, b]$, or if f is continuous except at finitely many jump discontinuities in $[a, b]$, then f is integrable over $[a, b]$.

Proof We shall make the simplifying assumption that f is differentiable and that its derivative f' is bounded. In other words, we assume that $|f'(x)| \leq K$ for some constant K . This assumption is used to show that f cannot vary too much in a small interval. More precisely, let us prove that if $[a_0, b_0]$ is any closed interval contained in $[a, b]$ and if m and M are the minimum and maximum values of f on $[a_0, b_0]$, then

$$|M - m| \leq K|b_0 - a_0|$$

6

[Figure 1](#) illustrates the idea behind this inequality. Suppose that $f(x_1) = m$ and $f(x_2) = M$, where x_1 and x_2 lie in $[a_0, b_0]$. If $x_1 \neq x_2$, then by the Mean Value Theorem (MVT), there is a point c between x_1 and x_2 such that

$$\frac{M - m}{x_2 - x_1} = \frac{f(x_2) - f(x_1)}{x_2 - x_1} = f'(c)$$

Rogawski et al., *Multivariable Calculus*, 4e,
 © 2019 W. H. Freeman and Company

FIGURE 1 Since $M - m = f'(c)(x_2 - x_1)$,
 we conclude that $M - m \leq K(b_0 - a_0)$.

Since x_1, x_2 lie in $[a_0, b_0]$, we have $|x_2 - x_1| \leq |b_0 - a_0|$, and thus,

$$|M - m| = |f'(c)| |x_2 - x_1| \leq K|b_0 - a_0|$$

This proves [Eq. \(6\)](#).

We divide the rest of the proof into two steps. Consider a partition P :

$$P : \quad x_0 = a < x_1 < \cdots < x_{N-1} < x_N = b$$

Let m_i be the minimum value of f on $[x_{i-1}, x_i]$ and M_i the maximum on $[x_{i-1}, x_i]$. We define the *lower* and *upper* Riemann sums

$$L(f, P) = \sum_{i=1}^N m_i \Delta x_i, \quad U(f, P) = \sum_{i=1}^N M_i \Delta x_i$$

These are the particular Riemann sums in which the intermediate point in $[x_{i-1}, x_i]$ is the point where f takes on its minimum or maximum on $[x_{i-1}, x_i]$. [Figure 2](#) illustrates the case $N = 4$.

FIGURE 2 Lower and upper rectangles for a partition of length $N = 4$.

Step 1. Prove that the lower and upper sums approach a limit.

We observe that

$$L(f, P_1) \leq U(f, P_2) \quad \text{for any two partitions } P_1 \text{ and } P_2$$

7

Indeed, if a subinterval I_1 of P_1 overlaps with a subinterval I_2 of P_2 , then the minimum of f on I_1 is less than or equal to the maximum of f on I_2 (Figure 3). In particular, the lower sums are bounded above by $U(f, P)$ for all partitions P . Let L be the least upper bound of the lower sums. Then for all partitions P ,

$$L(f, P) \leq L \leq U(f, P)$$

8

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

FIGURE 3 The lower rectangles always lie below the upper rectangles, even when the partitions are different.

According to [Eq. \(6\)](#), $|M_i - m_i| \leq K\Delta x_i$ for all i . Since $\|P\|$ is the largest of the widths Δx_i , we see that $|M_i - m_i| \leq K\|P\|$ and

$$\begin{aligned} |U(f, P) - L(f, P)| &\leq \sum_{i=1}^N |M_i - m_i| \Delta x_i \\ &\leq K \|P\| \sum_{i=1}^N \Delta x_i = K \|P\| |b - a| \end{aligned}$$

9

Let $c = K |b - a|$. Using [Eq. \(8\)](#) and [Eq. \(9\)](#), we obtain

$$|L - U(f, P)| \leq |U(f, P) - L(f, P)| \leq c\|P\|$$

We conclude that $\lim_{\|P\| \rightarrow 0} |L - U(f, P)| = 0$. Similarly,

$$|L - L(f, P)| \leq c\|P\|$$

and

$$\lim_{\|P\| \rightarrow 0} |L - L(f, P)| = 0$$

Thus, we have

$$\lim_{\|P\| \rightarrow 0} U(f, P) = \lim_{\|P\| \rightarrow 0} L(f, P) = L$$

Step 2. Prove that $\int_a^b f(x) dx$ **exists and has value L .**

Recall that for any choice C of intermediate points $c_i \in [x_{i-1}, x_i]$, we define the Riemann sum

$$R(f, P, C) = \sum_{i=1}^N f(c_i) \Delta x_i$$

We have

$$L(f, P) \leq R(f, P, C) \leq U(f, P)$$

Indeed, since $c_i \in [x_{i-1}, x_i]$, we have $m_i \leq f(c_i) \leq M_i$ for all i and

$$\sum_{i=1}^N m_i \Delta x_i \leq \sum_{i=1}^N f(c_i) \Delta x_i \leq \sum_{i=1}^N M_i \Delta x_i$$

It follows that

$$|L - R(f, P, C)| \leq |U(f, P) - L(f, P)| \leq c\|P\|$$

This shows that $R(f, P, C)$ converges to L as $\|P\| \rightarrow 0$. ■

Section 11.1

THEOREM 8

If f is continuous and $\{a_n\}$ is a sequence such that the limit $\lim_{n \rightarrow \infty} a_n = L$ exists, then

$$\lim_{n \rightarrow \infty} f(a_n) = f(L)$$

Proof Choose any $\epsilon > 0$. Since f is continuous, there exists $\delta > 0$ such that

if $0 < |x - L| < \delta$, then $|f(x) - f(L)| < \epsilon$.

Since $\lim_{n \rightarrow \infty} a_n = L$, there exists $N > 0$ such that $|a_n - L| < \delta$ for $n > N$. Thus,

$$|f(a_n) - f(L)| < \epsilon \quad \text{for } n > N$$

It follows that $\lim_{n \rightarrow \infty} f(a_n) = f(L)$.

■

Section 15.3

THEOREM 9

Clairaut's Theorem

If f_{xy} and f_{yx} both exist and are continuous on a disk D , then $f_{xy}(a, b) = f_{yx}(a, b)$ for all $(a, b) \in D$.

Proof We prove that both $f_{xy}(a, b)$ and $f_{yx}(a, b)$ are equal to the limit

$$L = \lim_{h \rightarrow 0} \frac{f(a + h, b + h) - f(a + h, b) - f(a, b + h) + f(a, b)}{h^2}$$

Let $F(x) = f(x, b + h) - f(x, b)$. The numerator in the limit is equal to

$$F(a + h) - F(a)$$

and $F'(x) = f_x(x, b + h) - f_x(x, b)$. By the MVT, there exists a_1 between a and $a + h$ such that

$$F(a + h) - F(a) = hF'(a_1) = h(f_x(a_1, b + h) - f_x(a_1, b))$$

By the MVT applied to f_x , there exists b_1 between b and $b + h$ such that

$$f_x(a_1, b + h) - f_x(a_1, b) = h f_{xy}(a_1, b_1)$$

Thus,

$$F(a + h) - F(a) = h^2 f_{xy}(a_1, b_1)$$

and

$$L = \lim_{h \rightarrow 0} \frac{h^2 f_{xy}(a_1, b_1)}{h^2} = \lim_{h \rightarrow 0} f_{xy}(a_1, b_1) = f_{xy}(a, b)$$

The last equality follows from the continuity of f_{xy} since (a_1, b_1) approaches (a, b) as $h \rightarrow 0$. To prove that $L = f_{yx}(a, b)$, repeat the argument using the function $F(y) = f(a + h, y) - f(a, y)$, with the roles of x and y reversed.

■

Section 15.4

THEOREM 10

Confirming Differentiability

If $f_x(x, y)$ and $f_y(x, y)$ exist and are continuous on an open disk D , then $f(x, y)$ is differentiable on D .

Proof Let $(a, b) \in D$ and set

$$L(x, y) = f(a, b) + f_x(a, b)(x - a) + f_y(a, b)(y - b)$$

It is convenient to switch to the variables h and k , where $x = a + h$ and $y = b + k$. Set

$$\Delta f = f(a + h, b + k) - f(a, b)$$

Then

$$L(x, y) = f(a, b) + f_x(a, b)h + f_y(a, b)k$$

and we may define the function

$$e(h, k) = f(x, y) - L(x, y) = \Delta f - (f_x(a, b)h + f_y(a, b)k)$$

To prove that $f(x, y)$ is differentiable, we must show that

$$\lim_{(h,k) \rightarrow (0,0)} \frac{e(h, k)}{\sqrt{h^2 + k^2}} = 0$$

To do this, we write Δf as a sum of two terms:

$$\Delta f = (f(a + h, b + k) - f(a, b + k)) + (f(a, b + k) - f(a, b))$$

and apply the MVT to each term separately. We find that there exist a_1 between a and $a + h$, and b_1 between b and $b + k$, such that

$$\begin{aligned} f(a + h, b + k) - f(a, b + k) &= hf_x(a_1, b + k) \\ f(a, b + k) - f(a, b) &= kf_y(a, b_1) \end{aligned}$$

Therefore,

$$e(h, k) = h(f_x(a_1, b + k) - f_x(a, b)) + k(f_y(a, b_1) - f_y(a, b))$$

and for $(h, k) \neq (0, 0)$,

$$\begin{aligned} \left| \frac{e(h, k)}{\sqrt{h^2 + k^2}} \right| &= \left| \frac{h(f_x(a_1, b + k) - f_x(a, b)) + k(f_y(a, b_1) - f_y(a, b))}{\sqrt{h^2 + k^2}} \right| \\ &\leq \left| \frac{h(f_x(a_1, b + k) - f_x(a, b))}{\sqrt{h^2 + k^2}} \right| + \left| \frac{k(f_y(a, b_1) - f_y(a, b))}{\sqrt{h^2 + k^2}} \right| \\ &= |f_x(a_1, b + k) - f_x(a, b)| + |f_y(a, b_1) - f_y(a, b)| \end{aligned}$$

In the second line, we use the Triangle Inequality [see Eq. (1) in Section 1.1], and we may pass to the third line because $|h/\sqrt{h^2 + k^2}|$ and $|k/\sqrt{h^2 + k^2}|$ are both less than 1. Both terms in the last line tend to zero as $(h, k) \rightarrow (0, 0)$ because f_x and f_y are assumed to be continuous. This completes the proof that $f(x, y)$ is differentiable.

ANSWERS TO ODD-NUMBERED EXERCISES

[Chapter 11](#)

[Chapter 12](#)

[Chapter 13](#)

[Chapter 14](#)

[Chapter 15](#)

[Chapter 16](#)

[Chapter 17](#)

[Chapter 18](#)

REFERENCES

The online source MacTutor History of Mathematics Archive www-history.mcs.st-and.ac.uk has been a valuable source of historical information.

Section 11.1

([EX 72](#)) Adapted from G. Klambauer, *Aspects of Calculus*, Springer-Verlag, New York, 1986, p. 393.

Section 11.2

([EX 52](#)) Adapted from *Calculus Problems for a New Century*, Robert Fraga, ed., Mathematical Association of America, Washington, DC, 1993, p. 137.

([EX 55](#)) Adapted from *Calculus Problems for a New Century*, Robert Fraga, ed., Mathematical Association of America, Washington, DC, 1993, p. 138.

([EX 67](#)) Adapted from George Andrews, "The Geometric Series in Calculus," *American Mathematical Monthly* 105, 1:36-40 (1998).

([EX 70](#)) Adapted from Larry E. Knop, "Cantor's Disappearing Table," *The College Mathematics Journal* 16, 5:398-399 (1985).

Section 11.4

([EX 33](#)) Adapted from *Calculus Problems for a New Century*, Robert Fraga, ed., Mathematical Association of America, Washington, DC, 1993, p. 145.

Section 12.2

([EX 43](#)) Adapted from Richard Courant and Fritz John, *Differential and Integral Calculus*, Wiley-Interscience, New York, 1965.

Section 12.3

([EX 62](#)) Adapted from *Calculus Problems for a New Century*, Robert Fraga, ed., Mathematical Association of America, Washington, DC, 1993.

Section 13.4

([EX 69](#)) Adapted from Ethan Berkove and Rich Marchand, "The Long Arm of Calculus," *The College Mathematics Journal* 29, 5:376-386 (November 1998).

Section 14.3

([EX 23](#)) Adapted from *Calculus Problems for a New Century*, Robert Fraga, ed., Mathematical Association of America, Washington, DC, 1993.

Section 14.4

([EX 70](#)) Damien Gatinel, Thanh Hoang-Xuan, and Dimitri T. Azar, “Determination of Corneal Asphericity After Myopia Surgery with the Excimer Laser: A Mathematical Model,” *Investigative Ophthalmology and Visual Science* 42: 1736-1742 (2001).

Section 14.5

([EX 57, 60](#)) Adapted from notes to the course “Dynamics and Vibrations” at Brown University, <http://www.engin.brown.edu/courses/en4/>.

Section 15.8

([EX 46](#)) Adapted from C. Henry Edwards, “Ladders, Moats, and Lagrange Multipliers,” *Mathematica Journal* 4, Issue 1 (Winter 1994).

Section 16.3

([FIGURE 10 COMPUTATION](#)) The computation is based on Jeffrey Nunemacher, “The Largest Unit Ball in Any Euclidean Space,” in *A Century of Calculus*, Part II, Mathematical Association of America, Washington DC, 1992.

Section 16.6

([CONCEPTUAL INSIGHT](#)) See R. Courant and F. John, *Introduction to Calculus and Analysis*, Springer-Verlag, New York, 1989, p. 534.

Section 17.2

([FIGURE 10](#)) Inspired by Tevian Dray and Corinne A. Manogue, “The Murder Mystery Method for Determining Whether a Vector Field Is Conservative,” *The College Mathematics Journal*, May 2003.

Section 17.3

([EX 23](#)) Adapted from *Calculus Problems for a New Century*, Robert Fraga, ed., Mathematical Association of America, Washington, DC, 1993.

Appendix D

([PROOF OF THEOREM 6](#)) A proof without this simplifying assumption can be found in R. Courant and F. John, *Introduction to Calculus and Analysis*, Vol. 1, Springer-Verlag, New York, 1989.

INDEX

A

- AB effect, [1050](#)
- absolute convergence, [575–577](#), [579](#), [584](#)
- absolute extrema, *See* [global extrema](#)
- acceleration
 - centripetal, [780](#), [781](#)
 - normal component of, [780](#), [782](#)
 - tangential component of, [780](#), [782](#)
- acceleration vector, [778](#), [780](#), [782](#)
- acute angles
 - between vectors, [698](#)
- additivity
 - of circulation, [1035](#)
 - of vector line integrals, [981](#)
- advection equation, [855](#)
- Aharonov–Bohm (AB) effect, [1050](#)
- algebra
 - linear, [707](#)
- Algebraic Laws, [A7](#)
- algebraic operations, [A7](#)
- alternating harmonic series, [578](#), [579](#)
- Alternating Series Test, [577](#), [578](#), [584](#)
- angle
 - between vectors, [697](#), [698](#)
- angle of inclination, [776](#)
- angular coordinates, [643](#), [644](#), *See also* [polar coordinates](#)
- angular momentum, [760](#), [851](#)
- angular momentum vector, [788](#)
- angular velocity, [640](#), [1034](#)
 - curl and, [1034](#)
 - moment of inertia and, [937](#)
- antiderivatives
 - of vector-valued functions, [756](#)
- aphelion, [670](#)
- Apollonius, [657](#)
- arc length, [637](#), [638](#)
 - definition of, [760](#)
 - differential, [975](#), [976](#)
 - of parametric curve, [637–641](#)
 - of path, [761](#)
 - in polar coordinates, [654](#)

arc length function, [761](#)
arc length parametrization, [762](#), [763](#)
Archimedes, [562](#), [657](#)
Archimedes's formula, [918](#)
area
 cross product and, [710](#), [711](#)
 double integrals defining, [898](#)
 element, [892](#)
 Green's Theorem and, [1032](#), [1033](#), [1035](#)
 of parallelogram, [711](#), [712](#)
 in polar coordinates, [652–655](#)
 of polygon, [1042](#)
 surface, [640](#), [1006](#), [1008](#)
 between two curves, [654](#)
 under a curve, [653](#)
 under map, [948](#)
 under parametric curve, [631](#), [632](#)
area distortion factor, [1006](#)
Aristarchus, [790](#)
arithmetic-geometric mean, [554](#)
Associative Law, [679](#), [A7](#)
astronomy
 history of, [790](#)
asymptote
 of hyperbola, [660](#)
average rate of change, [800–802](#)
average value, [904](#), [917](#)
 of continuous function, [989](#)
axes
 of ellipse, [658](#), [659](#)
 of hyperbola, [660](#)
 of parabola, [661](#)
 right-hand rule, [686](#)
axial symmetry, [926](#)

B

Balmer series, [544](#)
Balmer wavelengths, [546](#)
Bari, Nina Karlovna, [590](#)
Basic Limit Laws
 proof of, [A16](#)
Bernoulli spiral, [759](#), [765](#)
Bernstein polynomials, [630](#)
Bessel function of order 1, [593](#)

Bézier curves, [630](#), [631](#)
binomial coefficient, [A13](#)
 recursion relation for, [A14](#)
binomial series, [614–616](#)
Binomial Theorem, [614](#), [A15](#)
binormal vector, [771](#)
body mass index (BMI), [829](#)
Boltzmann distribution, [881](#)
Bolzano–Weierstrass Theorem, [A9](#)
boundaries

 Divergence Theorem and, [1055](#)
 Green’s Theorem, [1029](#)
 orientation, [1029](#), [1044](#)
 Stokes’ Theorem and, [1044](#)
 types of, [1043](#)

boundary
 of domain, [862](#)

boundary curve
 piecewise smooth, [897](#)
boundary point, [861](#), [862](#)
bounded above, [A8](#)
bounded below, [A8](#)
bounded domain, [861](#)
 connected domain, [969](#)
 decomposition into smaller domains, [906](#)
bounded monotonic sequences, [550](#)
 convergence of, [A9](#)
bounded sequences, [549](#), [550](#)
 convergent subsequence of, [A9](#)
bounded surface, [731](#)
brachistochrone property, [628](#)
Brahe, Tycho, [790](#)

C

calculus
 terminology of, [A1](#)
cardioid, [646](#)
Cauchy, Augustin-Louis, [1057](#)
center
 of curvature, [772](#)
 of hyperbola, [660](#)
center of mass (COM), [935](#)
 multiple integrals and, [936](#)
centrally simple region, [929](#)

centripetal acceleration, [780](#), [781](#)
centroid, [1041](#)
 center of mass and, [935](#)

Chain Rule, [752](#), [753](#), [757](#), [788](#), [853](#)
 as dot product, [853](#)
 for gradients, [834](#), [835](#), [847](#)
 for partial derivatives, [814](#), [816](#)
 for paths, [835](#), [836](#), [843](#), [847](#), [851](#)
 general version of, [848–851](#)
 implicit differentiation and, [851](#), [852](#)
 independent variables and, [848](#)
 multivariable calculus, [846](#)
 primary derivatives and, [849](#), [850](#)

change of variables, [923–925](#), [945–959](#)
 double integrals in polar coordinates and, [923](#), [924](#)
 maps and, [946](#)
 in three variables, [955](#)
 triple integrals in cylindrical coordinates and, [926](#)
 triple integrals in spherical coordinates and, [927](#), [929](#)

Change of Variables Formula, [945](#), [950–956](#), [1008](#)
 in cylindrical coordinates, [926](#)
 in polar coordinates, [923–925](#)
 in spherical coordinates, [927](#)

circle
 great, [740](#)
 osculating, [772](#), [773](#)

circle of radius
 parametrization of, [627](#), [746](#)

circular motion
 uniform, [780](#)

circulation, [1029](#)
 additivity of, [1035](#)
 Green's Theorem and, [1034](#)

cissoid, [650](#)

Clairaut's Theorem, [818](#), [819](#), [969](#)
 proof of, [A21](#)

Clairaut, Alexis, [819](#)

closed curve, [989](#), [1029](#)
 circulation around, [1035](#)

closed domain, [862](#)

closed intervals
 existence of, [A3](#)
 existence of extrema on, [A19](#)

closed surface, [1043](#)
 Divergence Theorem and, [1055](#)

clothoid, [775](#)
Cobb–Douglas production function, [874](#)
collinear points, [719](#)
common ratio, [547](#)
Commutative Law, [679](#), [A7](#)
completeness, [A7](#)
 of real numbers, [A7](#)
completing the square, [666](#)
component, [743](#)
 vector, [700](#), [701](#)
composite functions
 continuity of, [A18](#)
 continuous, [809](#)
 limit of, [A17](#)
conclusion, [A1](#)
conditional convergence, [576](#), [577](#), [579](#)
cone
 elliptic, [727](#)
 parametrized, [1003](#)
conic sections, [657](#)–[668](#), *See also* [ellipse](#); [hyperbola](#); [parabola](#)
 congruent, [663](#)
 discriminant of, [667](#)
 eccentricity of, [662](#)
 focus-directrix definition of, [663](#), [665](#), [668](#)
 general equation of degree 2 for, [666](#), [667](#)
 latus rectum of, [669](#)
 polar equation of, [665](#)
 reflective properties of, [665](#)
 translation of, [659](#)
conjugate axis
 of ellipse, [658](#)
 of hyperbola, [660](#)
connected domains, [905](#)
conservation of energy, [992](#), [993](#)
conservative force fields, [992](#)
conservative function, [970](#)
conservative vector fields, [967](#)–[971](#), [989](#)–[998](#)
 circulation around curve, [989](#)
 cross-partial condition for, [994](#), [995](#)
 curl of, [967](#), [968](#)
 Fundamental Theorem of, [990](#)
 inverse-square, [970](#), [993](#)
 path independence of, [989](#)–[991](#)
 in physics, [992](#)
 potential functions for, [967](#), [969](#), [993](#), [994](#), [996](#)

vortex, [996](#), [997](#)

Constant Multiple Law, [808](#)

Constant Multiple Rule, [752](#), [757](#)

constant vector, [756](#)

constant vector field, [964](#)

constraint

optimizing with, [871](#)–[877](#)

constraint curve, [872](#)

continuity

of composite function, [A18](#)

definition of, [808](#)

in several variables, [806](#)–[812](#)

continuous differentiability, [1003](#)

continuous functions, [889](#)

integrable, [889](#), [A21](#)

continuous random variable, [939](#)

continuous vector-valued functions, [751](#)

contour interval, [799](#)

contour lines, [799](#)

contour maps, [799](#), [802](#), [817](#)

equipotential curves and, [991](#)

gradients and, [840](#)

of linear function, [800](#)

contrapositive, [A4](#)

convergence, [562](#)

absolute, [575](#)–[577](#), [579](#), [584](#)

Alternating Series Test for, [578](#), [584](#)

conditional, [576](#), [577](#), [579](#)

Direct Comparison Test for, [583](#)

Direct Convergence Test for, [569](#), [570](#)

Divergence Test for, [584](#)

of infinite series, [555](#), [557](#)

Integral Test for, [567](#)

Limit Comparison Test for, [572](#), [584](#)

of p -series, [568](#)

of positive series, [566](#), [569](#), [570](#), [572](#)

of sequence, [545](#), [549](#), [550](#)

of series, [575](#), [576](#)

radius of, [587](#)

Ratio Test for, [583](#), [584](#), [588](#)

series of, [587](#)

convergent subsequences, [A10](#)

converse, [A4](#)

conversion

Divergence Test for, [560](#), [561](#)

coordinate functions, [743](#)

coordinate plane, [721](#)

 in three dimensions, [686](#)

coordinates, *See also* [polar coordinates](#); [rectangular coordinates](#)

 curvilinear, [1003](#)

 cylindrical, [733](#), [926](#)

 polar, [811](#)

 spherical, [734–738](#), [923](#)

 three-dimensions, [686](#)

Copernicus, Nicolaus, [790](#)

cosine, [601](#)

Couette flow, [1034](#), [1035](#)

counterexample, [A2](#)

Crawford, John M., [1033](#)

critical point, [856–861](#), [873](#)

 Second Derivative Test for, [858–861](#), [864](#)

critical value, [873](#)

cross product, [707](#), [710](#)

i, *j*, *k* relations and, [709](#)

 anticommutativity of, [708](#)

 area and volume and, [710](#), [711](#)

 as determinant, *See also* [determinants](#)

 definition of, [707](#)

 determinants and, [707](#), [711](#)

 geometric description of, [708](#)

 Product Rule for, [753](#)

 properties of, [708](#), [709](#), [712](#)

 vs. dot product, [707](#), [709](#)

Cross Product Rule, [753](#)

cross-partial derivatives, [968](#)

cross-partials conditions, [968](#), [994](#)

cross-partials equations, [968](#)

cross term, [666](#)

curl

 angular velocity and, [1034](#)

 of conservative vector field, [968](#)

 Green's Theorem and, [1034](#)

 radial, [1054](#)

 Stokes' Theorem and, [1043](#), [1044](#)

 of vector fields, [967](#), [968](#), [970](#)

curvature, [766](#), [767](#), [769–771](#), [773](#), [774](#)

 center of, [772](#)

 formula for, [768](#)

 Frenet Frame and, [771](#), [773](#)

 normal vector and, [771](#)

of graph in the plane, [770](#)
osculating circle and, [772](#), [773](#)
radius of, [772](#)
unit tangent vector and, [766](#), [767](#), [769](#), [770](#)

curve

area under, [653](#)
Bézier, [630](#)
boundary, [897](#)
cardioid, [646](#)
circulation around, [1035](#)
closed, [989](#), [1029](#)
constraint, [872](#)
direction along, [978](#)
equipotential, [991](#)
flux along, [983](#)
folium of Descartes, [635](#)
grid, [1003](#)
lemniscate, [651](#)
length of, *See* [arc length](#)
level, [797–799](#)
limaçon, [647](#)
orientation of, [978](#)
parametric, [625–632](#), [637–641](#)
parametrized, [743](#), [745](#), [746](#)
piecewise smooth, [981](#)
plane, [744](#)
in polar coordinates, [645](#), [646](#)
space, [744](#)
vector field circulation around, [989](#)
Viviani's, [749](#)
vs. path, [744](#)

curvilinear coordinates, [1003](#)
curvilinear rectangle, [948](#)
cusps, [755](#)
cyclic relation, [855](#)
cycloids, [628](#)
 cusps of, [755](#)
 length of, [638](#)
 parametrization of, [628](#)
 tangent vectors on, [755](#)

cylinders
 parametrization of, [1002](#), [1004](#)
 quadratic, [729](#), [730](#)

cylindrical coordinates, [733](#)
 conversion to rectangular coordinates, [733](#)

equations in, [734](#)
graphing equations in, [734](#)
integration in, [926](#)
level surfaces in, [734](#)
triple integrals in, [926](#)

D

decomposition
of vector, [700](#)
degenerate equation, [666](#)
del operator, [965](#)
density
mass, [934](#), [936](#), [1009](#)
multiple integrals and, [933](#), [934](#)
source, [1059](#)

derivative
as tangent vectors, [754](#)
cross-partial, [995](#)
directional, [836–838](#)
normal, [1043](#)
partial, [795](#), [814](#), [816–819](#), [836](#), [852](#)
in polar coordinates, [651](#)
primary, [849](#), [850](#)
scalar-valued, [755](#)
vector-valued, [751](#), [754](#), [755](#)

Descartes's folium, [1041](#)

determinants, [707](#)
Jacobian, [948–950](#)
minors, [707](#)
notation for, [711](#)

diagonal rule, [717](#)

differentiability, [824](#), [829](#), [831](#)
confirming, [826](#)
criterion for, [827](#), [A22](#)
definition of, [826](#)
verifying, [826](#)

differentiability and the tangent plane, [826](#)

differential

arc length, [975](#), [976](#)

differential equations

power series solutions of, [592](#)

differentials and linear approximation, [830](#)

differentiation

implicit, [851](#), [852](#)

of vector-valued functions, [752](#)
rules for, [752](#)
term-by-term, [590](#)

differentiation of vector-valued functions, [751](#)

differentiation rules, [752](#)

dilation
 of domain, [959](#)

Dirac, Paul, [964](#)

Direct Comparison Test, [569](#), [570](#), [583](#)

direction
 of vector, [676](#)

directional derivatives, [836–838](#), [843](#)
 computation of, [837](#), [838](#)

directly traverses, [637](#)

directrix, [661](#), [663](#), [665](#)

discriminant, [858–861](#)

Discriminant Test, [667](#)

displacement
 vs. distance traveled, [639](#)

distance formula
 in three dimensions, [687](#)

distance traveled
 vs. displacement, [639](#)

Distributive Law, [679](#), [A7](#)
 for cross product, [709](#)
 for dot product, [696](#)

divergence, [1059](#)
 as flux per unit volume, [1059](#)
 of harmonic series, [568](#), [575](#)
 of infinite series, [560](#), [561](#)
 of sequence, [545](#), [550](#), [551](#)
 of vector fields, [966](#), [970](#)

divergence of vector fields, [971](#), [1065](#)
 as flux per unit volume, [1065](#)

Divergence Test, [560](#), [561](#), [583](#)

Divergence Theorem, [1029](#), [1055–1064](#)
 applications of, [1058](#), [1060](#), [1062](#)
 electrostatics, applications to, [1060](#), [1061](#)
 proof of, [1056](#), [1057](#)
 statement of, [1056](#)

divergent sequences, [547](#)

d’Oresme, Nicole, [562](#)

dot product, [696–702](#), [757](#)
 angle between two vectors and, [697](#)
 Chain Rule as, [853](#)

commutivity of, [696](#)
computation of, [696](#)
decomposition and, [700](#)
definition of, [696](#)
of *del* operator, [965](#)
Product Rule for, [753](#)
projection and, [699](#), [700](#)
properties of, [696](#)
vs. cross product, [707](#), [709](#)

double integrals, [885–907](#), *See also* [multiple integrals](#)
additive with respect to domain, [906](#)
as iterated integrals, [889–892](#)
defining area, [898](#)
defining signed volume, [898](#)
estimating, [888](#)
Fubini's Theorem for, [891](#)
horizontally simple region, [901](#)
in polar coordinates, [923–926](#)
linearity of, [889](#)
Mean Value Theorem for, [905](#)
notation for, [899](#), [912](#)
over horizontally simple region, [899](#)
over more general regions, [897–907](#)
over rectangle, [887](#)
over vertically simple region, [899](#), [901](#)
Riemann sums and, [898](#)

doubly ruled surface, [732](#)

E

eccentricity, [662](#)
of conic sections, [662](#)

Einstein, Albert, [790](#)

electric fields, [993](#), [994](#), [1021](#)
due to uniformly charged sphere, [1062](#)

electric potential, [977](#)

electromagnetic waves, [1064](#)

electrostatic field, [1060](#)

electrostatics
Divergence Theorem and, [1060–1062](#)

ellipse, [658](#), [659](#)
axes of, [659](#)
center of, [658](#)
conjugate axis of, [658](#)
eccentricity of, [662](#)

focal axis of, [658](#)

focal vertices of, [659](#)

foci of, [658](#)

in standard position, [658](#), [659](#)

parametric equations for, [628](#)

parametrization of, [627](#)

planetary orbits as, [787](#)

reflective properties of, [665](#)

translation of, [659](#)

vertices of, [659](#)

ellipsoid

traces of, [725](#)

elliptic cone, [727](#)

elliptic cylinders, [729](#), [730](#)

elliptic function, [616](#)

elliptic integral of the first kind, [615](#)

elliptic paraboloid contour map of, [799](#)

elliptic paraboloids, [728](#)

energy

conservation of, [992](#), [993](#)

potential, [993](#)

total, [993](#)

equation

of plane, [718](#)

equation of a line

in point direction form, [691](#)

parametric, [691](#)

equation of cylinders

in three dimensions, [688](#)

equation of spheres

in three dimensions, [688](#)

equations

cross term of, [666](#)

degenerate, [666](#)

parametric, [625–632](#), [637–641](#), [643–648](#)

equipotential curves, [991](#)

equivalent statements, [A3](#)

equivalent vectors, [675](#), [689](#)

error bounds

for Taylor polynomials, [602](#)

Euclid, [A4](#)

Euler, Leonhard, [563](#), [616](#)

Euler's Formula, [617](#)

excursion, [1010](#)

exponential functions

infinite series for, [543](#)

extrema

global, [862–866](#)

global (absolute), [861](#)

local, [856](#), [858](#)

F

Faraday's Law of Induction, [1021](#)

Fermat point, [871](#)

Fermat's Last Theorem, [A5](#)

Fermat's Theorem, [856](#)

Fibonacci sequence, [544](#), [550](#)

Fick's Second Law, [820](#)

Fick, Adolf, [820](#)

first octant, [686](#)

flow

Couette, [1035](#)

shear, [1035](#)

flow rate, [1020](#)

fluid flow rate, [1020](#)

fluid flux, [1019](#), [1020](#)

flux, [983](#), [1015](#), [1016](#)

along plane curve, [983](#)

computation of, [1058](#)

Divergence Theorem and, [1058](#), [1060–1062](#)

of electrostatic field, [1060](#)

fluid, [1019](#), [1020](#)

form of Green's Theorem, [1037](#), [1038](#)

of inverse-square field, [1061](#)

magnetic, [1021](#)

focal axis

of ellipse, [658](#)

of hyperbola, [660](#)

focal vertices, [659](#)

of ellipse, [659](#)

focus-directrix relationship, [663](#)

folium of Descartes, [635](#), [1041](#)

force

as vector, [681](#)

Fourier, Jean Baptiste Joseph, [820](#)

freezing, [725](#)

Frenet Frame, [771–773](#)

Frenet, Jean, [772](#)

Fubini's Theorem, [894](#), [900](#)

for double integrals, [891](#)

for triple integrals, [912](#)

function

arc length, [761](#)

basic operations on, [1063](#)

composite, [809](#), [A18](#)

continuous, [808](#), [809](#), [889](#), *See also continuity*

coordinate, [743](#)

gradient, *See* [gradient](#)

harmonic, [823](#), [856](#), [1043](#), [1066](#)

integrable, [887](#), [912](#)

of two or more variables, [795](#)

potential, [967](#), [969](#), [993](#), [994](#), [996](#)

radial, [856](#)

scalar-valued, [743](#)

sequence defined by, [546](#)

smooth, [963](#)

special, [615](#)

functions in two variables

continuous, [808](#)

functions of four variables, [801](#)

functions of three variables, [801](#)

homogeneous of degree n , [855](#)

functions of two variables, [795](#), [797](#), [798](#), [800](#), [801](#)

average rate of change and, [800](#), [801](#)

continuous, [808](#)

contour maps of, [799](#), [800](#)

graphing, [796](#)

level curves and, [799](#)

vertical traces of, [797](#)

Fundamental Theorem for Conservative Vector Fields, [990](#)

Fundamental Theorem for Line Integrals, [1055](#)

Fundamental Theorem of Calculus

for vector-valued functions, [757](#)

Fundamental Theorem of Calculus (FTC), [889](#), [990](#), [1029](#), [1055](#)

Green's Theorem and, [1030](#)

Stokes' Theorem and, [1045](#)

G

Galileo Galilei, [790](#)

Gauss's Law, [1062](#)

Gauss–Ostrogradsky Theorem, *See* [Divergence Theorem](#)

general equations of degree 2, [666](#), [667](#)

general term, [543](#)

General Theory of Relativity, [790](#)

geometric sequences, [547](#)

geometric series, [557–560](#)

historical perspective on, [562](#)

partial sums of a, [558](#)

summing of, [558–560](#)

global extrema, [861–866](#)

golden ratio, [550](#)

gradient, [833–844](#)

and directional derivatives, [833](#)

as normal vector, [842](#)

Chain Rule for, [834, 835, 847](#)

contour map and, [840](#)

in variables, [834](#)

interpretation of, [840](#)

Product Rule for, [834](#)

properties of, [834, 839](#)

vectors, [834](#)

graphical insight, [1059](#)

graphing calculators, [625](#)

graphs

computer representations of, [796](#)

of function, [1002](#)

of functions of two variables, [796](#)

parametrized, [1002](#)

plotting, [796](#)

surface integral over, [1018](#)

gravitational fields, [993, 1010](#)

gravitational force

mass density and, [1011](#)

gravitational potential

of sphere, [1011](#)

gravitational vector field, [965](#)

gravity

work against, [993](#)

great circle, [740](#)

greatest lower bound, [A8](#)

Green, George, [1057](#)

Green's Theorem, [1029–1039, 1055](#), *See also Divergence Theorem*

additivity of circulation, [1035](#)

area and, [1032, 1033, 1035](#)

circulation form of, [1033](#)

circulation per unit of enclosed area and, [1034](#)

flux form of, [1037](#)

line integral using, [1031](#)

more general form of, [1036](#)

proof of, [1030](#), [1031](#)

statement of, [1029](#)

grid curves, [1003](#)

grid lines, [643](#)

Guldin's Rule, [1015](#)

Gulf Stream heat flow, [893](#)

H

harmonic function, [823](#), [856](#), [1066](#)

harmonic functions

mean-value property of, [1043](#)

harmonic series, [562](#), [568](#)

alternating, [578](#)

divergence of, [568](#)

Integral Test for, [568](#)

heat equation, [819](#)

heat index, [822](#)

helicoid

parametrized, [1005](#)

helix, [744](#), [745](#)

hemisphere

surface integral over, [1017](#)

Hessian discriminant, [858](#)

horizontal traces, [799](#)

horizontally simple region, [899](#)

hyperbola, [660](#)

asymptote of, [660](#)

axes of, [660](#)

center of, [660](#)

eccentricity of, [662](#)

in standard position, [660](#)

reflective properties of, [665](#)

vertices of, [660](#)

hyperbolic cylinders, [729](#), [730](#)

hyperbolic paraboloid, [728](#)

contour map of, [800](#)

hyperboloids, [726–728](#)

hypervolume, [918](#)

hypothesis, [A1](#)

I

images, [946](#)

range of, [946](#)
implication, [A1](#)
implicit differentiation, [851](#)
 for several variables, [851](#), [852](#)
Implicit Function Theorem, [852](#)
incompressible field, [966](#)
incompressible vector field, [1059](#)
independent events, [559](#)
independent variable, [848](#)
index
 multiple, [885](#)
indirect proof, [A4](#)
induction, [A13](#)
inequalities
 limits preserving, [A17](#)
 strict, [A7](#)
infinite series, [543–624](#)
 convergence of, [555](#), [557](#), [567](#)
 divergence of, [560](#), [561](#)
 for the exponential function, [543](#)
 general terms of, [555](#)
 historical perspective on, [562](#)
 linearity of, [557](#)
 summing of, [555](#), [557–560](#)
 telescoping, [556](#)
inner product, *See* [dot product](#)
integrable function, [887](#), [897](#), [912](#)
 continuous, [889](#)
integral
 double, [885–907](#), [924–926](#)
 integrated, [889–892](#)
 iterated, [912](#)
 line, [973–985](#), [1030](#)
 Mean Value Theorem for, [905](#)
 notation for, [912](#)
 of vector-valued functions, [756](#)
 surface, [1001–1012](#), [1019–1022](#)
 triple, [911–920](#), [926](#), [927](#), [929](#)
 vector surface, [1015–1023](#)
Integral Test, [584](#)
integration, [924](#)
 change of variables and, [926](#), [927](#), [929](#)
 in cylindrical coordinates, [926](#)
 multiple, *See* [double integrals](#); [triple integrals](#)
 in polar coordinates, [923–925](#), [950](#), [952](#)

in spherical coordinates, [927](#), [929](#)

Taylor polynomials and, [598–605](#)

term-by-term, [590](#)

in two variables, [885](#)

vector-valued, [756](#)

interior

of domain, [862](#)

interior point, [861](#), [862](#)

Intermediate Value Theorem (IVT), [A11](#)

interval

contour, [799](#)

interval of convergence, [587](#)

inverse maps, [954](#), [955](#)

inverse-square field, [1063](#)

flux of, [1061](#)

inverse-square vector fields, [970](#), [993](#), [1060](#)

electric, [993](#), [994](#)

gravitational, [993](#)

irrationality of e , [621](#)

isotherms, [802](#)

iterated integrals, [889–892](#), [912](#)

triple integrals as, [912](#)

J

Jacobian determinant, [948–951](#)

joint probability density function, [939](#)

K

Kelvin, Lord, [1057](#)

Kepler, Johannes, [664](#)

Kepler's Law

Second Law, [787](#)

Kepler's Laws, [670](#), [787](#)

First Law, [787](#), [789](#), [790](#)

Second Law, [788](#)

Third Law, [787](#), [790](#)

Kepler, Johannes, [790](#)

Koch, Helge von, [566](#)

Koch snowflake, [566](#)

Korteweg-deVries equation, [824](#)

Kummer's Acceleration Method, [575](#)

L

Lagrange condition, [872](#)
Lagrange equations, [872](#)
Lagrange multipliers, [871–877](#)
Laplace operator, [823](#), [856](#)
Laplace, Marquis de, [1010](#)
Laplace, Pierre-Simon, [A7](#)
Laplace operator, [1043](#), [1064](#)
latitude, [737](#)
latus rectum of conic section, [669](#)
Law of Ellipses, [787](#), [789](#), [790](#)
Law of Equal Area in Equal Time, [787](#), [788](#)
Law of the Period of Motion, [787](#), [790](#)
Law of Vector Addition, [681](#)
least upper bound, [A8](#)
Least Upper Bound (LUB) Property, [588](#), [A7](#)
lemniscate curve, [651](#)
length
 arc, *See* [arc length](#)
 of cycloid, [638](#)
 of path, [761](#)
 of vector, [675](#), [676](#), [688](#)
level curves, [797–799](#)
 contour maps of, [799](#)
level surfaces, [802](#)
 in cylindrical coordinates, [734](#)
 in spherical coordinates, [736](#)
 of function of three variables, [802](#)
limaçon curve, [647](#)
limit
 of composite function, [A17](#)
 of Riemann sum, [887](#)
 of sequence, [545](#)
 proving nonexistence, [811](#)
Limit Comparison Test, [570](#), [571](#), [584](#)
Limit Laws
 for sequences, [547](#)
 for several variables, [808](#)
 for vector-valued functions, [751](#)
limits
 evaluating by substitution, [808](#)
 in several variables, [806–812](#)
 of products, [809](#)
 of vector-valued functions, [750](#), [751](#)
 preserving inequalities, [A17](#)
 proving existence, [811](#)

proving nonexistence, [809](#), [810](#)

line

intersection with plane, [721](#)

parametric equations of, *See* [parametric equations](#)

parametrization of, [626](#), [691](#), [692](#)

tangent, [857](#)

line element, [975](#)

line integrals, [973–985](#)

Green's Theorem and, [1030](#), [1031](#)

scalar, [974–977](#), [1022](#)

tangential component of, [978](#)

vector, [978](#), [1022](#)

linear algebra, [707](#)

linear approximation, [824](#), [829](#), [950](#)

differentials and, [830](#)

linear combination

of vectors, [690](#)

linear combinations

of vectors, [679](#)

linear function

contour map of, [800](#)

linear least-squares fit, [870](#)

linear maps, [946](#), [948–951](#)

Jacobian determinant of, [949–951](#)

linearity

local, [827](#), [829](#)

of double integrals, [889](#)

of vector line integrals, [981](#)

linearity rules, [966](#), [967](#)

linearization, [825](#), [827](#)

in several variables, [831](#)

Listing, Johann, [1019](#)

local extrema, [856](#), [858](#)

local extreme values, [856](#)

local extremum, [857](#)

local linearity, [827](#), [829](#)

local maximum, [856–858](#)

local minimum, [856–858](#)

logic, rules of, [A4](#)

longitude, [737](#)

lower bound, [A8](#)

M

Maclaurin, Colin, [602](#)

Maclaurin polynomials, [599–601](#)
Maclaurin series, [610](#), [614](#), [617](#), [618](#)

Madhava, [611](#)
magnetic declination, [823](#)
magnetic dipole, [1053](#)
magnetic fields, [1021](#)
magnetic flux, [1021](#)
magnitude
 of vector, [675](#), [676](#), [688](#)

map
 contour, [840](#)
maps, [946](#), [948–951](#)
 change of variables and, [946](#)
 changing area under, [948](#)
 contour, [799](#), [800](#), [802](#), [817](#)
 images and, [946](#)
 inverse, [954](#), [955](#)
 Jacobian determinant and, [948–951](#)
 linear, [946](#), [948–950](#)
 polar coordinates, [946](#)

mass
 center of, [935](#)
 total, [976](#)
mass density, [934](#), [936](#)
 gravitational force and, [1011](#)
 surface integral of, [1009](#)

mathematics
 language of, [A1](#)
 precision and rigor of, [A5](#)

matrix
 determinants of matrix, [707](#)
Maxwell, James Clerk, [834](#), [1064](#)
Maxwell's Equations, [1064](#)
mean
 arithmetic-geometric, [554](#)

Mean Value Theorem (MVT), [637](#)
 for integrals, [905](#)

mean-value property, [1043](#)

Menaechmus, [657](#)

Mengoli, Pietro, [562](#)

minors

 of matrix, [707](#)
Möbius, August, [1019](#)
Möbius strip, [1019](#)
moment of inertia

multiple integrals and, [937](#)

polar, [937](#)

momentum

angular, [760, 851](#)

motion

in 3-space, [778–780, 782](#)

Newton's Laws of, [786, 788, 790](#)

planetary, [786–791](#)

uniform circular, [780](#)

multiple integrals, [885](#), *See also* double integrals; triple integrals

angular velocity and, [937](#)

applications of, [933, 934, 936, 937, 939, 940](#)

center of mass and, [935, 936](#)

mass density and, [934, 936](#)

moment of inertia and, [937](#)

population density and, [934](#)

probability theory and, [939, 940](#)

radius of gyration and, [938](#)

Multiplying Taylor Series, [613](#)

multivariable calculus Chain Rules, [846](#)

N

*n*th Term Divergence Test, [560, 561, 583](#)

*n*th remainder, [603](#)

nabla, [834](#)

negation, [A1](#)

negative radial coordinates, [644](#)

Newton, Isaac, [614, 786, 787, 790, 1011](#)

Newton's Laws of Motion, [786, 788](#)

Newton's Universal Law of Gravitation, [787](#)

nonuniform circular motion, [782](#)

normal component of acceleration, [780, 781](#)

normal derivative, [1043](#)

normal vector, [718, 771, 843, 1004](#)

gradient as, [842](#)

tangent plane and, [843](#)

normalization condition, [939](#)

numbers

real, [A7](#)

O

obtuse angles

between vectors, [698](#)

octants, [686](#)

open domain, [862](#)

optimization

- in several variables, [856–866](#)

- with a constraint, [871–877](#)

orbit

- aphelion, [670](#)

- perihelion of, [670](#)

- period of, [787](#)

orbital motion, [786–791](#)

order relation, [A7](#)

orientation, [1015](#)

- boundary, [1029, 1044](#)

orthogonal vectors, [698](#)

osculating circle, [772](#)

Ostrogradsky, Michael, [1057](#)

P

p -series, [568](#)

Pappus's Theorem, [945, 1015](#)

parabola, [626, 661](#)

- axes of, [661](#)

- directrix of, [661](#)

- eccentricity of, [662](#)

- in standard position, [661](#)

- reflective properties of, [665](#)

- vertices of, [661](#)

parabolic cylinders, [729, 730](#)

paraboloid

- contour map of, [799, 800](#)

paraboloids, [728](#)

- elliptic, [728](#)

parallel planes, [719, 721](#)

parallel vectors, [675, 678, 689](#)

parallelogram

- area of, [711, 712](#)

Parallelogram Law, [677, 678, 681, 689](#)

parallelogram spanned, [679](#)

parallelepiped, [711](#)

parameter, [625](#)

- eliminating, [626](#)

parameter domain, [1001](#)

parameters

- vector-valued functions and, [743](#)

parametризация

of cone, [1003](#)

parametric curve, [625–632](#), [637–641](#)

arc length of, [637–641](#)

area under, [631](#), [632](#)

Bézier, [630](#)

surface area and, [640](#)

tangent lines to, [629](#)

translation of, [627](#)

parametric equations, [625–632](#), [637–641](#), [643–648](#), [691](#)

for different parametrization of same line, [692](#)

for ellipse, [628](#)

for intersection of two lines, [692](#)

parametric equations of a line

through two points, [691](#)

parametrization, [625](#), [638](#)

arc length, [763](#)

of arc length, [762](#)

of circle of radius, [627](#), [746](#)

of curves, [743](#), [745](#), [746](#)

of cycloid, [628](#)

of cylinder, [1002](#), [1004](#)

of ellipse, [627](#)

of graph, [1002](#)

of helicoid, [1005](#)

of intersecting surfaces, [745](#)

of intersection of surfaces, [746](#)

of line, [626](#), [691](#), [692](#)

of sphere, [1002](#)

path, [744](#)

regular, [766](#), [1004](#)

unit speed, [762](#)

vector, [691](#), [743](#)

parametrized, [743](#)

parametrized curve

in polar coordinates, [645](#)

parametrized path

speed along, [639](#)

parametrized surfaces, [1001–1012](#)

surface integrals and, [1006](#), [1008–1010](#)

partial derivatives, [795](#), [814](#), [816–819](#)

as directional derivatives, [836](#)

Clairaut's Theorem for, [818](#), [819](#)

contour maps for, [817](#)

definition of, [814](#)

equality of mixed partials, [818](#)
heat equation and, [819](#)
higher order, [817–819](#)
implicit differentiation for, [852](#)
notation for, [814](#), [818](#)

partial differential equation, [819](#)

Partial Sum Series for Positive Series, [567](#)

Partial Sum Theorem for Positive Series, [569](#)

partial sums, [554](#)
of geometric series, [558](#)
of infinite series, [555](#)

partition
regular, [887](#)

Pascal's Triangle, [A13](#)

path, *See also* [parametric curve](#)
arc length of, [761](#)
Chain Rule for, [835](#), [836](#), [847](#)
displacement along, [639](#)
length of, *See* [arc length](#)
motion along, [778](#), [779](#)
of steepest ascent, [801](#)
parametrized, [639](#)
winding number of, [998](#)

path independence
of conservative vector fields, [990](#), [991](#)

paths
parametrization of, [744](#)
vs. curves, [744](#)

percentage error, [828](#)

perihelion, [670](#)

perpendicular vectors, [698](#)

piecewise smooth boundary curve, [897](#)

piecewise smooth curve, [981](#)

plane
coordinate, [721](#)
intersection with line, [721](#)
tangent, [843](#), [856](#)
traces of, [721](#)

plane curve
curvature for, [770](#)

plane curves, [744](#)

planes
coordinate, [721](#)
determined, [719](#)
determined by three points, [720](#)

drawing tips, [721](#)
equation of, [718](#), [719](#)
in 3-space, [718–722](#)
parallel, [719](#), [721](#)
tangent, [831](#)

planetary motion, [786–791](#)
early studies of, [790](#)
Kepler's Laws of, [786–791](#)

planimeter, [1032](#)

Plato, [A4](#)

polar coordinates, [643–655](#), *See also* coordinates, [811](#), [851](#)
angular, [643](#), [644](#)
arc length in, [652](#), [654](#)
area in, [652–655](#)
Change of Variables Formula and, [950](#), [952](#)
conversion to rectangular coordinates, [644](#), [646](#)
derivative in, [651](#)
double integrals in, [923–926](#)
grid lines in, [643](#)
integration in, [923–925](#), [950](#), [952](#)
radial, [643](#)
rectangular, [644](#)

polar coordinates map, [946](#)

polar equation, [645](#), [646](#), [648](#)
of conic section, [665](#)

polar moment of inertia, [937](#)

polar rectangle, [923](#), [924](#)

polygon
area of, [1042](#)

polynomials
Bernstein, [630](#)
Maclaurin, [599–601](#)
Taylor, [598–605](#)

population density
multiple integrals and, [934](#)

position
net change in, *See* [displacement](#)

position vector, [675](#), [689](#)

positive series, [566](#), [567](#), [569–571](#), [583](#)
convergence of, [566](#), [569](#), [570](#), [572](#)
Direct Comparison Test for, [569](#), [570](#)
Divergence Test for, [560](#)
Integral Test for, [567](#)
Limit Comparison Test for, [570](#), [571](#)
Ratio Test for, [588](#)

potential energy, [993](#)

potential functions, [967](#), [969](#), [970](#), [993](#), [994](#), [996](#)

- as antiderivatives, [995](#)

- existence of, [994](#)

- finding, [994–996](#)

- uniqueness of, [969](#)

power series, [586–594](#)

- for Arctangent, [591](#)

- center of, [586](#)

- in solving differential equations, [592](#)

- Taylor series and, [609](#)

Predator–Prey model, [629](#)

primary derivatives, [849](#), [850](#)

Principia Mathematica (Newton), [1011](#)

Principle of Induction, [A13](#)

probability computation, [559](#)

probability density

- function, [939](#)

probability theory, [939](#), [940](#)

product

- limit of, [809](#)

Product Law, [808](#), [809](#)

- proof of, [A16](#)

Product Rule, [752](#)

- for dot and cross products, [753](#)

- for Gradients, [834](#)

- for partial derivatives, [814](#)

projection, [913](#)

- of vector, [699](#), [700](#)

proofs, [A5](#)

Pythagorean Theorem, [686](#), [687](#)

Q

quadratic cylinders, [729](#), [730](#)

quadratic equations

- hyperboloids, [727](#)

quadratic form, [864](#)

quadratic surfaces, [725–730](#)

- degenerate, [729](#)

- ellipsoids, [725](#)

- hyperboloids, [727](#)

- in standard position, [725](#)

- nondegenerate, [729](#)

- paraboloids, [728](#)

quadratic cylinders, [729](#)

Quotient Law, [808](#)

proof of, [A17](#)

Quotient Rule

for partial derivatives, [814](#), [816](#)

R

\mathbf{R}^2 , [743](#)

\mathbf{R}^3 , [743](#)

radial coordinates, [643](#), [644](#), *See also* polar coordinates

radial curl, [1054](#)

radial function, [856](#)

radial vector fields, [965](#), [969](#)

radially simple region, [925](#)

radius

of curvature, [772](#)

radius of convergence, [587](#)

radius of gyration, [938](#)

random variable, [939](#)

rate of change

average, [800–802](#)

directional derivative and, [837](#)

for single vs. multiple variables, [800](#)

Ratio Test, [581](#), [582](#), [584](#)

for radius of convergence, [587](#), [588](#)

Ratio Test Inconclusive, [582](#)

real number line, [A7](#)

real numbers

properties of, [A7](#)

rectangle

curvilinear, [948](#)

of double integrals over, [887](#)

polar, [923](#), [924](#)

rectangular coordinates, *See also* coordinates

conversion to cylindrical coordinates, [733](#)

conversion to polar coordinates, [646](#)

conversion to spherical coordinates, [735](#), [736](#), [738](#)

vs. polar coordinates, [644](#)

recursion relation, [592](#)

for binomial coefficients, [A14](#)

recursive sequence, [544](#)

reductio ad absurdum, [A4](#)

regular parametrization, [766](#), [1004](#)

regular partition, [887](#)

Riemann sums, [637](#), [652](#), [885](#), [891](#), [893](#), [898](#), [A20](#)

limits of, [887](#)

right-circular cylinder, [729](#), [730](#)

right-hand rule, [686](#), [708](#)

right-hand system, [708](#)

Römer, Olaf, [1064](#)

Root Test, [583](#), [584](#)

Rourier Transform, [820](#)

S

scalar, [677](#)

scalar component

of vector, [700](#)

scalar line integrals, [974–977](#), [1022](#)

applications of, [976](#), [977](#)

computing, [975](#)

definition of, [974](#)

electric potential and, [977](#)

mass density and, [976](#)

total mass and, [976](#)

vs. vector line integrals, [978](#)

scalar multiple, [677](#)

scalar multiplication, [677](#), [678](#), [689](#)

scalar potentials

vs. vector potentials, [1050](#)

scalar product, *See* [dot product](#)

Scalar times vector, [757](#)

scalar-valued derivatives, [755](#)

scalar-valued functions, [743](#)

scalars

Distributive Law for, [679](#)

notation for, [677](#)

vs. vectors, [677](#)

Second Derivative Test, [858–861](#), [864](#)

second-order derivatives, [819](#)

second-order partial derivatives, [817–819](#)

semimajor axis

of ellipse, [659](#)

semiminor axis

of ellipse, [659](#)

sequences, [543–545](#), [547](#), [550–552](#)

bounded, [549](#), [550](#)

bounded monotonic, [550](#)

convergent, [545](#), [549](#), [550](#)

defined by a function, [546](#)

definition, [543](#)

divergent, [545](#), [547](#), [550](#)

Fibonacci, [544](#)

general term of, [543](#)

geometric, [547](#)

index of, [543](#)

limit laws for, [547](#)

limit of, [545](#)

recursive, [544](#)

Squeeze Theorem for, [548](#)

terms of, [543](#)

unbounded, [549](#), [550](#)

vs. series, [556](#)

series

alternating harmonic series, [578](#)

Alternating Series Test, [577](#), [578](#)

Balmer, [544](#)

binomial, [614–616](#)

convergence of, [575–577](#)

geometric, [557–560](#)

harmonic, [562](#), [568](#)

infinite, [543–624](#)

Integral Test for, [567](#)

Maclaurin, [610](#), [614](#), [617](#), [618](#)

p -series, [568](#)

positive, [566](#), [567](#), [569–571](#)

power, [586–590](#), [592–594](#), [609](#)

Taylor, [609–613](#), [615](#), [618](#)

telescoping, [556](#)

vs. sequences, [556](#)

shear flow, [1034](#), [1035](#)

simple closed curve, [1029](#)

simply connected region, [994](#)

sine and cosine, [611](#)

sinks, [966](#)

smooth functions, [963](#)

source, [966](#)

source density

divergence and, [1059](#)

space curves, [744](#)

special functions, [615](#)

speed

along parametrized path, [639](#)

arc length function and, [761](#)

calculation of, [761](#)

definition of, [761](#)

sphere

gravitational potential of, [1011](#)

parametrization, [1002](#)

parametrized, [1002](#)

volume of, [918](#)

spherical coordinates, [734–736](#), [738](#), [923](#)

conversion to rectangular coordinates, [735](#), [736](#), [738](#)

graphing equations in, [737](#)

integration in, [927](#), [929](#)

level surfaces in, [736](#)

notation for, [735](#)

via longitude and latitude, [737](#)

spherical wedge

volume of, [928](#)

Squeeze Theorem, [548](#)

proof of, [A18](#)

standard basis vectors, [680](#)

in three dimensions, [689](#)

standard position

of ellipse, [658](#)

of hyperbola, [660](#)

of parabola, [661](#)

quadratic surface in, [725](#)

Stokes, George, [1057](#)

Stokes' Theorem, [994](#), [1029](#), [1033](#), [1043–1051](#), [1055](#)

proof of, [1045](#), [1046](#)

statement of, [1044](#)

strict inequality, [A7](#)

subsequences, [A9](#)

convergent, [A9](#)

sum

vector, [681](#)

Sum Law, [808](#)

proof of, [A16](#)

Sum Rule, [752](#), [757](#)

summing

of infinite series, [561](#)

sums

partial, [558](#)

surface area, [1006](#)

parametric curve and, [640](#)

surface integrals and, [1008–1010](#)

surface integrals, [1001–1012](#), [1020–1023](#)

definition of, [1007](#), [1008](#)

flux and, [1019](#), [1021](#)

over graph, [1018](#)

over hemisphere, [1017](#)

of vector fields, [1015–1023](#)

of mass density, [1009](#)

parametrized surfaces and, [1001–1012](#)

surface area and, [1008–1010](#)

volume as, [1065](#)

symmetry

center of mass and, [936](#)

T

Tait, P. G., [834](#)

tangent line, [754](#), [825](#)

horizontal, [857](#)

tangent lines

slope of, [630](#)

to parametric curves, [629](#)

tangent plane, [826](#), [827](#), [831](#), [843](#), [1004](#)

horizontal, [856](#)

normal vector and, [843](#)

tangent planes, [824](#)

tangent vector, [754](#)

derivatives as, [754](#)

unit, [766](#), [767](#), [769](#), [770](#)

tangent vectors

on cycloid, [755](#)

tangential component of acceleration, [780](#), [781](#)

Taylor, Brook, [609](#)

Taylor polynomials, [598–605](#)

error bound for, [602](#)

Taylor series, [609–613](#), [615](#), [618](#)

Taylor's Theorem, [604](#)

telescoping series, [556](#)

temperature

wind-chill, [816](#)

Term-by-Term Differentiation and Integration, [590](#)

terms

of sequence, [543](#)

tesla, [1021](#)

theorems

analysis of, [A3](#)

proof of, [A5](#)
torque, [716](#), [760](#)
total energy, [993](#)
total mass, [976](#)
traces, [721](#)

definition of, [725](#)
horizontal, [799](#)
of ellipsoid, [725](#)
of hyperboloids, [727](#)
of paraboloids, [728](#)
vertical, [797](#), [798](#)

tractrix, [766](#)

translation

of vector, [689](#)
of vectors, [675](#)

Triangle Inequality, [682](#)

triangle inequality, [A22](#)

triple integrals, [911](#)–[920](#), *See also* [multiple integrals](#)

as iterated integrals, [912](#)
defining volume, [918](#), [919](#)
Fubini's Theorem for, [912](#)
geometric interpretation of, [913](#)
in cylindrical coordinates, [926](#)
in spherical coordinates, [927](#), [929](#)
notation for, [912](#)
 x -simple region and, [916](#), [917](#)
 y -simple region and, [917](#)
 z -simple region and, [914](#), [917](#)

U

unbounded

sequences, [549](#)

unbounded sequences, [550](#)

uniform circular motion, [780](#)

uniform mass density, [934](#)

uniformly charged sphere, [1062](#)

unit normal vector, [771](#)

Unit Radial Vector Fields, [969](#)

unit speed parametrization, *See* [arc length parametrization](#)

unit tangent vector, [766](#), [767](#), [769](#), [770](#)

unit vector, [680](#)

fields, [965](#), [969](#)

unit vectors

Frenet Frame and, [772](#)

upper bound, [A8](#)

V

variable

freezing of, [725](#)

variables

change of, [923](#), *See also* [change of variables](#)

functions of two or more, [795](#)

independent, [848](#)

random, [939](#)

vector

component of, [700](#)

decomposition of, [700](#)

vector addition, [677](#), [678](#), [681](#), [689](#)

vector algebra, [677–682](#)

basis properties of, [679](#)

vector fields, [963–971](#), [989–998](#)

basic operations on, [1063](#)

conservative, [967–970](#), [989–998](#)

constant, [964](#)

curl of, [967](#), [968](#)

divergence of, [966](#)

domain of, [963](#)

electric, [1021](#)

flux of, [1016](#)

gravitational, [1010](#)

incompressible, [966](#), [1059](#)

inverse-square, [970](#), [993](#), [1061](#), [1063](#)

Laplacian of, [1064](#)

magnetic, [1021](#)

nonconservative, [969](#)

normal component of, [1016](#)

operations on, [965](#)

potential functions for, [993](#)

radial, [965](#), [969](#)

sinks and, [966](#)

source and, [966](#)

source density of, [1059](#)

surface integrals of, [1015–1023](#)

unit, [965](#), [969](#)

vortex, [988](#), [996](#), [997](#), [1063](#)

vector line integrals, [978–980](#), [984](#), [1022](#)

additivity of, [981](#)

applications of, [982](#)

computing, [979](#), [980](#)
curve of, [981](#)
definition of, [978](#)
flux along plane curve and, [983](#)
linearity of, [981](#)
magnitude of, [980](#)
orientation of, [981](#)
properties of, [981](#)
vs. scalar line integrals, [978](#)
tangential component of, [978](#)
work and, [982](#), [983](#)

vector potentials, [1048](#), [1063](#)
vs. scalar potentials, [1050](#)

vector subtraction, [677](#), [678](#)

vector sum, [681](#)

vector surface integrals, [1015](#)–[1023](#)

vector triple product, [711](#)

vector-valued derivatives, [751](#), [754](#), [755](#)
computation of, [751](#)
definition of, [751](#)
vs. scalar-valued derivatives, [755](#)

vector-valued differential equations, [756](#)

vector-valued functions, [743](#)–[747](#), [750](#)–[760](#), [764](#)–[774](#), [778](#)–[791](#)
antiderivative of, [756](#)
arc length and, [762](#)
calculus of, [750](#)–[758](#)
components of, [743](#)
computation of, [751](#)
continuity of, [751](#)
coordinate functions and, [743](#)
curvature and, [766](#)
curvature and, [766](#), [767](#), [769](#)–[771](#), [773](#), [774](#)
definition of, [743](#)
differentiation of, [751](#), [752](#)
Fundamental Theorem of Calculus for, [757](#)
integral of, [756](#)
length and, [760](#)–[764](#)
limit of, [750](#), [751](#)
motion in 3-space and, [778](#), [779](#), [780](#), [782](#)
parameters and, [743](#)
planetary motion and, [786](#)–[791](#)
speed and, [760](#)–[764](#)

vectors, [675](#)–[683](#), [686](#)–[693](#), [696](#)–[702](#), [713](#), [718](#)–[722](#), [725](#)–[730](#), [733](#)–[738](#)
acceleration, [778](#), [780](#), [782](#)
angle between, [697](#), [698](#)

angular momentum, [788](#)
Associative Law for, [679](#)
binormal, [771](#)
Commutative Law for, [679](#)
component of, [701](#)
components of, [676](#), [689](#)
constant, [756](#)
cross product of, [713](#), [789](#)
direction of, [676](#)
dot product of, [696](#)–[702](#), [707](#), [709](#), [853](#)
equivalent, [675](#), [676](#), [689](#)
force as, [681](#)
gradient, [833](#)–[844](#)
in the plane, [675](#)–[683](#)
in three dimensions, [686](#)–[693](#)
Law of Vector Addition for, [681](#)
length (magnitude) of, [675](#), [676](#), [688](#)
linear combination of, [679](#), [680](#), [690](#)
normal, [718](#), [842](#), [843](#), [1004](#)
notation for, [675](#), [676](#), [680](#)
orthogonal, [698](#)
parallel, [675](#), [678](#), [689](#)
Parallelogram Law for, [677](#), [678](#), [681](#), [689](#)
parametrization, [743](#)
parametrization of, [691](#), [743](#)
perpendicular, [698](#)
position, [675](#), [689](#)
projection of, [699](#), [700](#)
right-hand rule for, [686](#)
standard basis, [680](#), [689](#)
tangent, [754](#), [755](#)
translation of, [675](#), [689](#)
Triangle Inequality for, [682](#)
unit, [680](#), [771](#), [772](#)
unit normal, [771](#)
unit tangent, [766](#), [767](#), [769](#), [770](#)
velocity, [754](#), [778](#)
vs. scalars, [677](#)
zero, [676](#)

velocity
angular, [640](#), [937](#), [1034](#)
velocity vector, [754](#), [778](#)
vertical traces, [797](#), [798](#)
vertically simple region, [899](#)
vertices, [659](#)

focal, [659](#)
of hyperbola, [660](#)
of parabola, [661](#)

Viviani's curve, [749](#)

volume

cross product and, [710](#), [711](#)
double integrals defining, [898](#)
of sphere in higher dimensions, [918](#)
of spherical wedge, [928](#)
as surface integral, [1065](#)
triple integral defining, [919](#)
volume integral, [901](#)
vortex fields, [988](#), [996](#), [997](#), [1036](#)
vortex vector field, [1063](#)

W

wave equation, [1064](#)

waves

electromagnetic, [1064](#)
weighted average, [935](#)
Wiles, Andrew, [A5](#)
wind-chill temperature, [816](#)
winding number, [998](#)
work
against gravity, [993](#)
in conservative force field, [992](#)
vector line integral and, [982](#), [983](#)

Z

zero divergence, [1058](#)
zero vector, [676](#)

ALGEBRA

Lines

Slope of the line through $P_1 = (x_1, y_1)$ and $P_2 = (x_2, y_2)$:

$$m = \frac{y_2 - y_1}{x_2 - x_1}$$

Slope-intercept equation of line with slope m and y -intercept b :

$$y = mx + b$$

Point-slope equation of line through $P_1 = (x_1, y_1)$ with slope m :

$$y - y_1 = m(x - x_1)$$

Point-point equation of line through $P_1 = (x_1, y_1)$ and $P_2 = (x_2, y_2)$:

$$y - y_1 = m(x - x_1) \quad \text{where } m = \frac{y_2 - y_1}{x_2 - x_1}$$

Lines of slope m_1 and m_2 are parallel if and only if $m_1 = m_2$.

Lines of slope m_1 and m_2 are perpendicular if and only if $m_1 = -\frac{1}{m_2}$.

Circles

Equation of the circle with center (a, b) and radius r :

$$(x - a)^2 + (y - b)^2 = r^2$$

Distance and Midpoint Formulas

Distance between $P_1 = (x_1, y_1)$ and $P_2 = (x_2, y_2)$:

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

$$\text{Midpoint of } \overline{P_1 P_2} : \left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2} \right)$$

Laws of Exponents

$$x^m \cdot x^n = x^{m+n}$$

$$\frac{x^m}{x^n} = x^{m-n}$$

$$(x^m)^n = x^{mn}$$

$$x^{-n} = \frac{1}{x^n}$$

$$(xy)^n = x^n y^n$$

$$\left(\frac{x}{y}\right)^n = \frac{x^n}{y^n}$$

$$x^{1/n} = \sqrt[n]{x}$$

$$\sqrt[n]{xy} = \sqrt[n]{x} \sqrt[n]{y}$$

$$\sqrt[n]{\frac{x}{y}} = \frac{\sqrt[n]{x}}{\sqrt[n]{y}}$$

$$x^{m/n} = \sqrt[n]{x^m} = (\sqrt[n]{x})^m$$

Special Factorizations

$$x^2 - y^2 = (x + y)(x - y)$$

$$x^3 + y^3 = (x + y)(x^2 - xy + y^2)$$

$$x^3 - y^3 = (x - y)(x^2 + xy + y^2)$$

Binomial Theorem

$$(x + y)^2 = x^2 + 2xy + y^2$$

$$(x - y)^2 = x^2 - 2xy + y^2$$

$$(x + y)^3 = x^3 + 3x^2y + 3xy^2 + y^3$$

$$(x - y)^3 = x^3 - 3x^2y + 3xy^2 - y^3$$

$$(x + y)^n = x^n + nx^{n-1}y + \frac{n(n-1)}{2}x^{n-2}y^2$$

$$+ \cdots + \binom{n}{k} x^{n-k} y^k + \cdots + nxy^{n-1} + y^n$$

$$\text{where } \binom{n}{k} = \frac{n(n-1)\cdots(n-k+1)}{1 \cdot 2 \cdot 3 \cdots k}$$

Quadratic Formula

If $ax^2 + bx + c = 0$, then $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$.

Inequalities and Absolute Value

If $a < b$ and $b < c$, then $a < c$.

If $a < b$, then $a + c < b + c$.

If $a < b$ and $c > 0$, then $ca < cb$.

If $a < b$ and $c < 0$, then $ca > cb$.

$$|x| = x \quad \text{if } x \geq 0$$

$$|x| = -x \quad \text{if } x \leq 0$$

GEOMETRY

Formulas for area A , circumference C , and volume V

Triangle $A = \frac{1}{2}bh$ $= \frac{1}{2}ab \sin \theta$	Circle $A = \pi r^2$ $C = 2\pi r$	Sector of Circle $A = \frac{1}{2}r^2\theta$ $s = r\theta$ (θ in radians)	Sphere $V = \frac{4}{3}\pi r^3$ $A = 4\pi r^2$	Cylinder $V = \pi r^2 h$	Cone $V = \frac{1}{3}\pi r^2 h$ $A = \pi r \sqrt{r^2 + h^2}$	Cone with arbitrary base $V = \frac{1}{3}Ah$ where A is the area of the base

Pythagorean Theorem: For a right triangle with hypotenuse of length c and legs of lengths a and b , $c^2 = a^2 + b^2$.

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

TRIGONOMETRY

Angle Measurement

$$\pi \text{ radians} = 180^\circ$$

$$1^\circ = \frac{\pi}{180} \text{ rad} \quad 1 \text{ rad} = \frac{180^\circ}{\pi}$$

$$s = r\theta \quad (\theta \text{ in radians})$$

Rogawski et al.,
Multivariable Calculus, 4e,
© 2019 W. H. Freeman and
Company

Right Triangle Definitions

$$\sin \theta = \frac{\text{opp}}{\text{hyp}}$$

$$\cos \theta = \frac{\text{adj}}{\text{hyp}}$$

$$\tan \theta = \frac{\sin \theta}{\cos \theta} = \frac{\text{opp}}{\text{adj}}$$

$$\cot \theta = \frac{\cos \theta}{\sin \theta} = \frac{\text{adj}}{\text{opp}}$$

$$\sec \theta = \frac{1}{\cos \theta} = \frac{\text{hyp}}{\text{adj}}$$

$$\csc \theta = \frac{1}{\sin \theta} = \frac{\text{hyp}}{\text{opp}}$$

Rogawski et al., *Multivariable
Calculus*, 4e, © 2019
W. H. Freeman and Company

Trigonometric Functions

$$\sin \theta = \frac{y}{r}$$

$$\csc \theta = \frac{r}{y}$$

$$\cos \theta = \frac{x}{r}$$

$$\sec \theta = \frac{r}{x}$$

$$\tan \theta = \frac{y}{x}$$

$$\cot \theta = \frac{x}{y}$$

$$\lim_{\theta \rightarrow 0} \frac{\sin \theta}{\theta} = 1$$

$$\lim_{\theta \rightarrow 0} \frac{1 - \cos \theta}{\theta} = 0$$

Fundamental Identities

$$\sin^2 \theta + \cos^2 \theta = 1$$

$$\sin(-\theta) = -\sin \theta$$

$$1 + \tan^2 \theta = \sec^2 \theta$$

$$\cos(-\theta) = \cos \theta$$

$$1 + \cot^2 \theta = \csc^2 \theta$$

$$\tan(-\theta) = -\tan \theta$$

$$\sin\left(\frac{\pi}{2} - \theta\right) = \cos \theta$$

$$\sin(\theta + 2\pi) = \sin \theta$$

$$\cos\left(\frac{\pi}{2} - \theta\right) = \sin \theta$$

$$\cos(\theta + 2\pi) = \cos \theta$$

$$\tan\left(\frac{\pi}{2} - \theta\right) = \cot \theta$$

$$\tan(\theta + \pi) = \tan \theta$$

The Law of Sines

$$\frac{\sin A}{a} = \frac{\sin B}{b} = \frac{\sin C}{c}$$

The Law of Cosines

$$a^2 = b^2 + c^2 - 2bc \cos A$$

Addition and Subtraction Formulas

$$\sin(x+y) = \sin x \cos y + \cos x \sin y$$

$$\sin(x-y) = \sin x \cos y - \cos x \sin y$$

$$\cos(x+y) = \cos x \cos y - \sin x \sin y$$

$$\cos(x-y) = \cos x \cos y + \sin x \sin y$$

$$\tan(x+y) = \frac{\tan x + \tan y}{1 - \tan x \tan y}$$

$$\tan(x-y) = \frac{\tan x - \tan y}{1 + \tan x \tan y}$$

Double-Angle Formulas

$$\sin 2x = 2 \sin x \cos x$$

$$\cos 2x = \cos^2 x - \sin^2 x = 2 \cos^2 x - 1 = 1 - 2 \sin^2 x$$

$$\tan 2x = \frac{2 \tan x}{1 - \tan^2 x}$$

$$\sin^2 x = \frac{1 - \cos 2x}{2} \quad \cos^2 x = \frac{1 + \cos 2x}{2}$$

Graphs of Trigonometric Functions

ELEMENTARY FUNCTIONS

Power Functions $f(x) = x^a$

$$f(x) = x^n, n \text{ a positive integer}$$

Asymptotic behavior of a polynomial function of even degree and positive leading coefficient

Asymptotic behavior of a polynomial function of odd degree and positive leading coefficient

Rogawski et al., *Multivariable Calculus*, 4e, © 2019 W. H. Freeman and Company

Inverse Trigonometric Functions

$$\arcsin x = \sin^{-1} x = \theta$$

$$\Leftrightarrow \sin \theta = x, \quad -\frac{\pi}{2} \leq \theta \leq \frac{\pi}{2}$$

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

$$\arccos x = \cos^{-1} x = \theta$$

$$\Leftrightarrow \cos \theta = x, \quad 0 \leq \theta \leq \pi$$

$$\arctan x = \tan^{-1} x = \theta$$

$$\Leftrightarrow \tan \theta = x, \quad -\frac{\pi}{2} < \theta < \frac{\pi}{2}$$

Exponential and Logarithmic Functions

$$\log_a x = y \Leftrightarrow a^y = x$$

$$\begin{aligned}\log_a (a^x) &= x & a^{\log_a x} &= x \\ \log_a 1 &= 0 & \log_a a &= 1\end{aligned}$$

Rogawski et al., *Multivariable Calculus*,
4e, © 2019 W. H. Freeman and
Company

$$\ln x = y \Leftrightarrow e^y = x$$

$$\ln(e^x) = x \quad e^{\ln x} = x$$

$$\ln 1 = 0 \quad \ln e = 1$$

Rogawski et al., *Multivariable Calculus*, 4e, © 2019
W. H. Freeman and Company

$$0 < a < 1 : \lim_{x \rightarrow -\infty} a^x = \infty, \lim_{x \rightarrow \infty} a^x = 0$$

$$a > 1 : \lim_{x \rightarrow -\infty} a^x = 0, \lim_{x \rightarrow \infty} a^x = \infty$$

$$\log_a(xy) = \log_a x + \log_a y$$

$$\log_a\left(\frac{x}{y}\right) = \log_a x - \log_a y$$

$$\log_a(x^r) = r \log_a x$$

Rogawski et al., *Multivariable Calculus*, 4e,
© 2019 W. H. Freeman and Company

$$\lim_{x \rightarrow 0^+} \log_a x = -\infty$$

$$\lim_{x \rightarrow \infty} \log_a x = \infty$$

Hyperbolic Functions

$$\sinh x = \frac{e^x - e^{-x}}{2}$$

$$\operatorname{csch} x = \frac{1}{\sinh x}$$

$$\cosh x = \frac{e^x + e^{-x}}{2}$$

$$\operatorname{sech} x = \frac{1}{\cosh x}$$

$$\tanh x = \frac{\sinh x}{\cosh x}$$

$$\coth x = \frac{\cosh x}{\sinh x}$$

$$\sinh(x + y) = \sinh x \cosh y + \cosh x \sinh y$$

$$\cosh(x + y) = \cosh x \cosh y + \sinh x \sinh y$$

$$\sinh 2x = 2 \sinh x \cosh x$$

$$\cosh 2x = \cosh^2 x + \sinh^2 x$$

Inverse Hyperbolic Functions

$$y = \sinh^{-1} x \Leftrightarrow \sinh y = x$$

$$\sinh^{-1} x = \ln(x + \sqrt{x^2 + 1})$$

$$y = \cosh^{-1} x \Leftrightarrow \cosh y = x \text{ and } y \geq 0$$

$$\cosh^{-1} x = \ln(x + \sqrt{x^2 - 1}) \quad x > 1$$

$$y = \tanh^{-1} x \Leftrightarrow \tanh y = x$$

$$\tanh^{-1} x = \frac{1}{2} \ln \left(\frac{1+x}{1-x} \right) \quad -1 < x < 1$$

DIFFERENTIATION

Differentiation Rules

$$1. \frac{d}{dx}(c) = 0$$

$$2. \frac{d}{dx}x = 1$$

$$3. \frac{d}{dx}(x^n) = nx^{n-1} \quad (\text{Power Rule})$$

$$4. \frac{d}{dx}[cf(x)] = cf'(x)$$

$$5. \frac{d}{dx}[f(x) + g(x)] = f'(x) + g'(x)$$

$$6. \frac{d}{dx}[f(x)g(x)] = f(x)g'(x) + g(x)f'(x) \quad (\text{Product Rule})$$

$$7. \frac{d}{dx}\left[\frac{f(x)}{g(x)}\right] = \frac{g(x)f'(x) - f(x)g'(x)}{[g(x)]^2} \quad (\text{Quotient Rule})$$

$$8. \frac{d}{dx}f(g(x)) = f'(g(x))g'(x) \quad (\text{Chain Rule})$$

$$9. \frac{d}{dx}f(x)^n = n f(x)^{n-1} f'(x) \quad (\text{General Power Rule})$$

$$10. \frac{d}{dx}f(kx + b) = kf'(kx + b)$$

$$11. \frac{d}{dx} g(x) = \frac{1}{f'(g(x))} \quad \text{where } g \text{ is the inverse } f^{-1}$$

$$12. \frac{d}{dx} \ln f(x) = \frac{f'(x)}{f(x)}$$

Trigonometric Functions

$$13. \frac{d}{dx} \sin x = \cos x$$

$$14. \frac{d}{dx} \cos x = -\sin x$$

$$15. \frac{d}{dx} \tan x = \sec^2 x$$

$$16. \frac{d}{dx} \csc x = -\csc x \cot x$$

$$17. \frac{d}{dx} \sec x = \sec x \tan x$$

$$18. \frac{d}{dx} \cot x = -\csc^2 x$$

Inverse Trigonometric Functions

$$19. \frac{d}{dx} (\sin^{-1} x) = \frac{1}{\sqrt{1-x^2}}$$

$$20. \frac{d}{dx} (\cos^{-1} x) = -\frac{1}{\sqrt{1-x^2}}$$

$$21. \frac{d}{dx} (\tan^{-1} x) = \frac{1}{1+x^2}$$

$$22. \frac{d}{dx} (\csc^{-1} x) = -\frac{1}{|x|\sqrt{x^2-1}}$$

$$23. \frac{d}{dx} (\sec^{-1} x) = \frac{1}{|x|\sqrt{x^2-1}}$$

$$24. \frac{d}{dx} (\cot^{-1} x) = -\frac{1}{1+x^2}$$

Exponential and Logarithmic Functions

$$25. \frac{d}{dx} (e^x) = e^x$$

$$26. \frac{d}{dx} (a^x) = (\ln a) a^x$$

$$27. \frac{d}{dx} \ln |x| = \frac{1}{x}$$

$$28. \frac{d}{dx} (\log_a x) = \frac{1}{(\ln a) x}$$

Hyperbolic Functions

$$29. \frac{d}{dx} (\sinh x) = \cosh x$$

$$30. \frac{d}{dx} (\cosh x) = \sinh x$$

$$31. \frac{d}{dx} (\tanh x) = \operatorname{sech}^2 x$$

$$32. \frac{d}{dx} (\operatorname{csch} x) = -\operatorname{csch} x \coth x$$

$$33. \frac{d}{dx} (\operatorname{sech} x) = -\operatorname{sech} x \tanh x$$

$$34. \frac{d}{dx} (\coth x) = -\operatorname{csch}^2 x$$

Inverse Hyperbolic Functions

$$35. \frac{d}{dx} (\sinh^{-1} x) = \frac{1}{\sqrt{1+x^2}}$$

$$36. \frac{d}{dx} (\cosh^{-1} x) = \frac{1}{\sqrt{x^2-1}}$$

$$37. \frac{d}{dx} (\tanh^{-1} x) = \frac{1}{1-x^2}$$

$$38. \frac{d}{dx} (\operatorname{csch}^{-1} x) = -\frac{1}{|x|\sqrt{x^2+1}}$$

$$39. \frac{d}{dx} (\operatorname{sech}^{-1} x) = -\frac{1}{x\sqrt{1-x^2}}$$

$$40. \frac{d}{dx} (\coth^{-1} x) = \frac{1}{1-x^2}$$

INTEGRATION

Substitution

If an integrand has the form $f(u(x))u'(x)$, then rewrite the entire integral in terms of u and its differential $du = u'(x) dx$:

$$\int f(u(x))u'(x) dx = \int f(u) du$$

Integration by Parts Formula

$$\int uv' dx = uv - \int u'v dx$$

TABLE OF INTEGRALS

Basic Forms

$$1. \int u^n du = \frac{u^{n+1}}{n+1} + C, \quad n \neq -1$$

$$2. \int \frac{du}{u} = \ln |u| + C$$

$$3. \int e^u du = e^u + C$$

$$4. \int a^u du = \frac{a^u}{\ln a} + C$$

$$5. \int \sin u du = -\cos u + C$$

$$6. \int \cos u du = \sin u + C$$

$$7. \int \sec^2 u du = \tan u + C$$

$$8. \int \csc^2 u du = -\cot u + C$$

$$9. \int \sec u \tan u du = \sec u + C$$

$$10. \int \csc u \cot u du = -\csc u + C$$

$$11. \int \tan u du = \ln |\sec u| + C$$

$$12. \int \cot u du = \ln |\sin u| + C$$

$$13. \int \sec u du = \ln |\sec u + \tan u| + C$$

$$14. \int \csc u du = \ln |\csc u - \cot u| + C$$

$$15. \int \frac{du}{\sqrt{a^2 - u^2}} = \sin^{-1} \frac{u}{a} + C$$

$$16. \int \frac{du}{a^2 + u^2} = \frac{1}{a} \tan^{-1} \frac{u}{a} + C$$

Exponential and Logarithmic Forms

$$17. \int ue^{au} du = \frac{1}{a^2} (au - 1) e^{au} + C$$

$$18. \int u^n e^{au} du = \frac{1}{a} u^n e^{au} - \frac{n}{a} \int u^{n-1} e^{au} du$$

$$19. \int e^{au} \sin bu \, du = \frac{e^{au}}{a^2 + b^2} (a \sin bu - b \cos bu) + C$$

$$20. \int e^{au} \cos bu \, du = \frac{e^{au}}{a^2 + b^2} (a \cos bu + b \sin bu) + C$$

$$21. \int \ln u \, du = u \ln u - u + C$$

$$22. \int u^n \ln u \, du = \frac{u^{n+1}}{(n+1)^2} [(n+1) \ln u - 1] + C$$

$$23. \int \frac{1}{u \ln u} \, du = \ln |\ln u| + C$$

Hyperbolic Forms

$$24. \int \sinh u \, du = \cosh u + C$$

$$25. \int \cosh u \, du = \sinh u + C$$

$$26. \int \tanh u \, du = \ln \cosh u + C$$

$$27. \int \coth u \, du = \ln |\sinh u| + C$$

$$28. \int \operatorname{sech} u \, du = \tan^{-1} |\sinh u| + C$$

$$29. \int \operatorname{csch} u \, du = \ln \left| \tanh \frac{1}{2} u \right| + C$$

$$30. \int \operatorname{sech}^2 u \, du = \tanh u + C$$

$$31. \int \operatorname{csch}^2 u du = -\coth u + C$$

$$32. \int \operatorname{sech} u \tanh u du = -\operatorname{sech} u + C$$

$$33. \int \operatorname{csch} u \coth u du = -\operatorname{csch} u + C$$

Trigonometric Forms

$$34. \int \sin^2 u du = \frac{1}{2} u - \frac{1}{4} \sin 2u + C$$

$$35. \int \cos^2 u du = \frac{1}{2} u + \frac{1}{4} \sin 2u + C$$

$$36. \int \tan^2 u du = \tan u - u + C$$

$$37. \int \cot^2 u du = -\cot u - u + C$$

$$38. \int \sin^3 u du = -\frac{1}{3} (2 + \sin^2 u) \cos u + C$$

$$39. \int \cos^3 u du = \frac{1}{3} (2 + \cos^2 u) \sin u + C$$

$$40. \int \tan^3 u du = \frac{1}{2} \tan^2 u + \ln |\cos u| + C$$

$$41. \int \cot^3 u du = -\frac{1}{2} \cot^2 u - \ln |\sin u| + C$$

$$42. \int \sec^3 u du = \frac{1}{2} \sec u \tan u + \frac{1}{2} \ln |\sec u + \tan u| + C$$

$$43. \int \csc^3 u du = -\frac{1}{n} \csc u \cot u + \frac{1}{n} \ln |\csc u - \cot u| + C$$

$$44. \int \sin^n u du = -\frac{1}{n} \sin^{n-1} u \cos u + \frac{n-1}{n} \int \sin^{n-2} u du$$

$$45. \int \cos^n u du = \frac{1}{n} \cos^{n-1} u \sin u + \frac{n-1}{n} \int \cos^{n-2} u du$$

$$46. \int \tan^n u du = \frac{1}{n-1} \tan^{n-1} u - \int \tan^{n-2} u du$$

$$47. \int \cot^n u du = \frac{-1}{n-1} \cot^{n-1} u - \int \cot^{n-2} u du$$

$$48. \int \sec^n u du = \frac{1}{n-1} \tan u \sec^{n-2} u + \frac{n-2}{n-1} \int \sec^{n-2} u du$$

$$49. \int \csc^n u du = \frac{-1}{n-1} \cot u \csc^{n-2} u + \frac{n-2}{n-1} \int \csc^{n-2} u du$$

$$50. \int \sin au \sin bu du = \frac{\sin (a-b)u}{2(a-b)} - \frac{\sin (a+b)u}{2(a+b)} + C$$

$$51. \int \cos au \cos bu du = \frac{\sin (a-b)u}{2(a-b)} + \frac{\sin (a+b)u}{2(a+b)} + C$$

$$52. \int \sin au \cos bu du = -\frac{\cos (a-b)u}{2(a-b)} - \frac{\cos (a+b)u}{2(a+b)} + C$$

$$53. \int u \sin u du = \sin u - u \cos u + C$$

$$54. \int u \cos u du = \cos u + u \sin u + C$$

$$55. \int u^n \sin u du = -u^n \cos u + n \int u^{n-1} \cos u du$$

$$56. \int u^n \cos u du = u^n \sin u - n \int u^{n-1} \sin u du$$

$$\begin{aligned} & \int \sin^n u \cos^m u du \\ &= -\frac{\sin^{n-1} u \cos^{m+1} u}{n+m} + \frac{n-1}{n+m} \int \sin^{n-2} u \cos^m u du \end{aligned}$$

$$57. \quad = \frac{\sin^{n+1} u \cos^{m-1} u}{n+m} + \frac{m-1}{n+m} \int \sin^n u \cos^{m-2} u du$$

Inverse Trigonometric Forms

$$58. \int \sin^{-1} u du = u \sin^{-1} u + \sqrt{1-u^2} + C$$

$$59. \int \cos^{-1} u du = u \cos^{-1} u - \sqrt{1-u^2} + C$$

$$60. \int \tan^{-1} u du = u \tan^{-1} u - \frac{1}{2} \ln (1+u^2) + C$$

$$61. \int u \sin^{-1} u du = \frac{2u^2-1}{4} \sin^{-1} u + \frac{u\sqrt{1-u^2}}{4} + C$$

$$62. \int u \cos^{-1} u du = \frac{2u^2-1}{4} \cos^{-1} u - \frac{u\sqrt{1-u^2}}{4} + C$$

$$63. \int u \tan^{-1} u du = \frac{u^2+1}{2} \tan^{-1} u - \frac{u}{2} + C$$

$$64. \int u^n \sin^{-1} u du = \frac{1}{n+1} \left[u^{n+1} \sin^{-1} u - \int \frac{u^{n+1} du}{\sqrt{1-u^2}} \right], \quad n \neq -1$$

$$65. \quad \int u^n \cos^{-1} u \, du = \frac{1}{n+1} \left[u^{n+1} \cos^{-1} u + \int \frac{u^{n+1} \, du}{\sqrt{1-u^2}} \right], \quad n \neq -1$$

$$66. \quad \int u^n \tan^{-1} u \, du = \frac{1}{n+1} \left[u^{n+1} \tan^{-1} u - \int \frac{u^{n+1} \, du}{1+u^2} \right], \quad n \neq -1$$

Forms Involving $\sqrt{a^2 - u^2}$, $a > 0$

$$67. \quad \int \sqrt{a^2 - u^2} \, du = \frac{u}{2} \sqrt{a^2 - u^2} + \frac{a^2}{2} \sin^{-1} \frac{u}{a} + C$$

$$68. \quad \int u^2 \sqrt{a^2 - u^2} \, du = \frac{u}{8} (2u^2 - a^2) \sqrt{a^2 - u^2} + \frac{a^4}{8} \sin^{-1} \frac{u}{a} + C$$

$$69. \quad \int \frac{\sqrt{a^2 - u^2}}{u} \, du = \sqrt{a^2 - u^2} - a \ln \left| \frac{a + \sqrt{a^2 - u^2}}{u} \right| + C$$

$$70. \quad \int \frac{\sqrt{a^2 - u^2}}{u^2} \, du = -\frac{1}{u} \sqrt{a^2 - u^2} - \sin^{-1} \frac{u}{a} + C$$

$$71. \quad \int \frac{u^2 \, du}{\sqrt{a^2 - u^2}} = -\frac{u}{2} \sqrt{a^2 - u^2} + \frac{a^2}{2} \sin^{-1} \frac{u}{a} + C$$

$$72. \quad \int \frac{du}{u \sqrt{a^2 - u^2}} = -\frac{1}{a} \ln \left| \frac{a + \sqrt{a^2 - u^2}}{u} \right| + C$$

$$73. \quad \int \frac{du}{u^2 \sqrt{a^2 - u^2}} = -\frac{1}{a^2 u} \sqrt{a^2 - u^2} + C$$

$$74. \quad \int (a^2 - u^2)^{3/2} \, du = -\frac{u}{8} (2u^2 - 5a^2) \sqrt{a^2 - u^2} + \frac{3a^4}{8} \sin^{-1} \frac{u}{a} + C$$

$$75. \quad \int \frac{du}{(a^2 - u^2)^{3/2}} = \frac{u}{a^2 \sqrt{a^2 - u^2}} + C$$

Forms Involving $\sqrt{u^2 - a^2}$, $a > 0$

$$76. \int \sqrt{u^2 - a^2} du = \frac{u}{2} \sqrt{u^2 - a^2} - \frac{a^2}{2} \ln |u + \sqrt{u^2 - a^2}| + C$$

$$77. \begin{aligned} \int u^2 \sqrt{u^2 - a^2} du \\ = \frac{u}{8} (2u^2 - a^2) \sqrt{u^2 - a^2} - \frac{a^4}{8} \ln |u + \sqrt{u^2 - a^2}| + C \end{aligned}$$

$$78. \int \frac{\sqrt{u^2 - a^2}}{u} du = \sqrt{u^2 - a^2} - a \cos^{-1} \frac{a}{|u|} + C$$

$$79. \int \frac{\sqrt{u^2 - a^2}}{u^2} du = -\frac{\sqrt{u^2 - a^2}}{u} + \ln |u + \sqrt{u^2 - a^2}| + C$$

$$80. \int \frac{du}{\sqrt{u^2 - a^2}} = \ln |u + \sqrt{u^2 - a^2}| + C$$

$$81. \int \frac{u^2 du}{\sqrt{u^2 - a^2}} = \frac{u}{2} \sqrt{u^2 - a^2} + \frac{a^2}{2} \ln |u + \sqrt{u^2 - a^2}| + C$$

$$82. \int \frac{du}{u^2 \sqrt{u^2 - a^2}} = \frac{\sqrt{u^2 - a^2}}{a^2 u} + C$$

$$83. \int \frac{du}{(u^2 - a^2)^{3/2}} = -\frac{u}{a^2 \sqrt{u^2 - a^2}} + C$$

Forms Involving $\sqrt{a^2 + u^2}$, $a > 0$

$$84. \int \sqrt{a^2 + u^2} du = \frac{u}{2} \sqrt{a^2 + u^2} + \frac{a^2}{2} \ln (u + \sqrt{a^2 + u^2}) + C$$

$$85. \quad \int u^2 \sqrt{a^2 + u^2} du = \frac{u}{8} (a^2 + 2u^2) \sqrt{a^2 + u^2} - \frac{a^4}{8} \ln(u + \sqrt{a^2 + u^2}) + C$$

$$86. \quad \int \frac{\sqrt{a^2 + u^2}}{u} du = \sqrt{a^2 + u^2} - a \ln \left| \frac{a + \sqrt{a^2 + u^2}}{u} \right| + C$$

$$87. \quad \int \frac{\sqrt{a^2 + u^2}}{u^2} du = -\frac{\sqrt{a^2 + u^2}}{u} + \ln(u + \sqrt{a^2 + u^2}) + C$$

$$88. \quad \int \frac{du}{\sqrt{a^2 + u^2}} = \ln(u + \sqrt{a^2 + u^2}) + C$$

$$89. \quad \int \frac{u^2 du}{\sqrt{a^2 + u^2}} = \frac{u}{2} \sqrt{a^2 + u^2} - \frac{a^2}{2} \ln(u + \sqrt{a^2 + u^2}) + C$$

$$90. \quad \int \frac{du}{u \sqrt{a^2 + u^2}} = -\frac{1}{a} \ln \left| \frac{\sqrt{a^2 + u^2} + a}{u} \right| + C$$

$$91. \quad \int \frac{du}{u^2 \sqrt{a^2 + u^2}} = -\frac{\sqrt{a^2 + u^2}}{a^2 u} + C$$

$$92. \quad \int \frac{du}{(a^2 + u^2)^{3/2}} = \frac{u}{a^2 \sqrt{a^2 + u^2}} + C$$

Forms Involving $a + bu$

$$93. \quad \int \frac{u du}{a + bu} = \frac{1}{b^2} (a + bu - a \ln |a + bu|) + C$$

$$94. \quad \int \frac{u^2 du}{a + bu} = \frac{1}{2b^3} [(a + bu)^2 - 4a(a + bu) + 2a^2 \ln |a + bu|] + C$$

$$95. \quad \int \frac{du}{u(a + bu)} = \frac{1}{a} \ln \left| \frac{u}{a + bu} \right| + C$$

$$96. \int \frac{du}{u^2(a+bu)} = -\frac{1}{au} + \frac{b}{a^2} \ln \left| \frac{a+bu}{u} \right| + C$$

$$97. \int \frac{u du}{(a+bu)^2} = \frac{a}{b^2(a+bu)} + \frac{1}{b^2} \ln |a+bu| + C$$

$$98. \int \frac{du}{u(a+bu)^2} = \frac{1}{a(a+bu)} - \frac{1}{a^2} \ln \left| \frac{a+bu}{u} \right| + C$$

$$99. \int \frac{u^2 du}{(a+bu)^2} = \frac{1}{b^3} \left(a+bu - \frac{a^2}{a+bu} - 2a \ln |a+bu| \right) + C$$

$$100. \int u \sqrt{a+bu} du = \frac{2}{15b^2} (3bu - 2a)(a+bu)^{3/2} + C$$

$$101. \begin{aligned} & \int u^n \sqrt{a+bu} du \\ &= \frac{2}{b(2n+3)} \left[u^n (a+bu)^{3/2} - na \int u^{n-1} \sqrt{a+bu} du \right] \end{aligned}$$

$$102. \int \frac{u du}{\sqrt{a+bu}} = \frac{2}{3b^2} (bu - 2a) \sqrt{a+bu} + C$$

$$103. \int \frac{u^n du}{\sqrt{a+bu}} = \frac{2u^n \sqrt{a+bu}}{b(2n+1)} - \frac{2na}{b(2n+1)} \int \frac{u^{n-1} du}{\sqrt{a+bu}}$$

$$104. \begin{aligned} & \int \frac{du}{u \sqrt{a+bu}} = \frac{1}{\sqrt{a}} \ln \left| \frac{\sqrt{a+bu} - \sqrt{a}}{\sqrt{a+bu} + \sqrt{a}} \right| + C, \quad \text{if } a > 0 \\ &= \frac{2}{\sqrt{-a}} \tan^{-1} \sqrt{\frac{a+bu}{-a}} + C, \quad \text{if } a < 0 \end{aligned}$$

$$105. \int \frac{du}{u^n \sqrt{a+bu}} = -\frac{\sqrt{a+bu}}{a(n-1)u^{n-1}} - \frac{b(2n-3)}{2a(n-1)} \int \frac{du}{u^{n-1} \sqrt{a+bu}}$$

$$106. \int \frac{\sqrt{a+bu}}{u} du = 2\sqrt{a+bu} + a \int \frac{du}{u\sqrt{a+bu}}$$

$$107. \int \frac{\sqrt{a+bu}}{u^2} du = -\frac{\sqrt{a+bu}}{u} + \frac{b}{2} \int \frac{du}{u\sqrt{a+bu}}$$

Forms Involving $\sqrt{2au - u^2}$, $a > 0$

$$108. \int \sqrt{2au - u^2} du = \frac{u-a}{2} \sqrt{2au - u^2} + \frac{a^2}{2} \cos^{-1} \left(\frac{a-u}{a} \right) + C$$

$$109. \begin{aligned} \int u\sqrt{2au - u^2} du \\ = \frac{2u^2 - au - 3a^2}{6} \sqrt{2au - u^2} + \frac{a^3}{2} \cos^{-1} \left(\frac{a-u}{a} \right) + C \end{aligned}$$

$$110. \int \frac{du}{\sqrt{2au - u^2}} = \cos^{-1} \left(\frac{a-u}{a} \right) + C$$

$$111. \int \frac{du}{u\sqrt{2au - u^2}} = -\frac{\sqrt{2au - u^2}}{au} + C$$

ESSENTIAL THEOREMS

Intermediate Value Theorem

If f is continuous on a closed interval $[a, b]$ and $f(a) \neq f(b)$, then for every value M between $f(a)$ and $f(b)$, there exists at least one value $c \in (a, b)$ such that $f(c) = M$.

Mean Value Theorem

If f is continuous on a closed interval $[a, b]$ and differentiable on (a, b) , then there exists at least one value $c \in (a, b)$ such that

$$f'(c) = \frac{f(b) - f(a)}{b - a}$$

Extreme Values on a Closed Interval

If f is continuous on a closed interval $[a, b]$, then f attains both a minimum and a maximum value on $[a, b]$.

Furthermore, if $c \in [a, b]$ and $f(c)$ is an extreme value (min or max), then c is either a critical point of f in (a, b) or one of the endpoints a or b .

The Fundamental Theorem of Calculus, Part I

Assume that f is continuous on $[a, b]$ and let F be an antiderivative of f on $[a, b]$. Then

$$\int_a^b f(x) dx = F(b) - F(a)$$

Fundamental Theorem of Calculus, Part II

$$A(x) = \int_a^x f(t) dt$$

Assume that f is a continuous function on $[a, b]$. Then the area function $A(x) = \int_a^x f(t) dt$ is an antiderivative of f , that is,

$$A'(x) = f(x) \quad \text{or equivalently} \quad \frac{d}{dx} \int_a^x f(t) dt = f(x)$$

Furthermore, $A(x)$ satisfies the initial condition $A(a) = 0$.

Rogawski's *Calculus, Fourth Edition*, offers an ideal balance of formal precision and dedicated conceptual focus, helping students build strong computational skills while continually reinforcing the relevance of calculus to their future studies and their lives.

The authors' goal is to have a book that is clearly written—a book that can be read and that will entice students to read further and learn more. Moreover, the authors strive to create a text in which exposition, graphics, and layout work together to enhance all facets of a student's calculus experience.

Special attention has been paid to certain aspects of the text:

1. **Clear, accessible exposition** that anticipates and addresses student difficulties.
2. **Layout and figures** that communicate the flow of ideas.
3. **Highlighted features** that emphasize concepts and mathematical reasoning including Conceptual Insight, Graphical Insight, Assumptions Matter, Reminder, and Historical Perspective.
4. **A rich collection of examples and exercises** of graduated difficulty that teach basic skills as well as problem-solving techniques, reinforce conceptual understanding, and motivate calculus through interesting applications. Each section also contains exercises that develop additional insights and challenge students to further develop their skills.

About the cover:

In 1943, mechanical engineer Richard James was testing springs of various sizes, metals, and tensions, when a discarded model fell off his desk and "walked" end over end down a pile of books to the floor. The Slinky was born. Now, seven decades later, more than 250 million Slinkys have been sold, and the total amount of wire used in all of them would wrap around the earth 126 times. The Slinky has also found a home in calculus classrooms where its shape and flexibility make it a useful teaching device. For instance, some instructors have students find the length of a Slinky by computing an arc length integral, while others use it with its ends held together to help students visualize a doughnut-shaped torus.

Cover photo: Bettmann/Getty Images