November 10, 2014

1

(a) In polar coordinates, $x = r \cos \theta$ and $y = r \sin \theta$. Thus we have $\frac{r^2 \cos^2 \theta}{a^2} + \frac{r^2 \sin^2 \theta}{b^2} = 1$

(b)
$$Area = \int_0^{2\pi} \int_0^{\sqrt{\frac{1}{\cos^2 \theta} + \frac{\sin^2 \theta}{b^2}}} r dr d\theta$$

(c)

$$\begin{split} & \int_{0}^{2\pi} \int_{0}^{1} \sqrt{\frac{1}{\cos^{2}\theta + \frac{\sin^{2}\theta}{b^{2}}}} \, r dr d\theta \\ = & 4 \cdot \int_{0}^{\frac{\pi}{2}} \frac{1}{2(\frac{\cos^{2}\theta}{a^{2}} + \frac{\sin^{2}\theta}{b^{2}})} d\theta \\ = & 4 \cdot \int_{0}^{\frac{\pi}{2}} \frac{\sec^{2}\theta}{2(\frac{1}{a^{2}} + \frac{\tan^{2}\theta}{b^{2}})} d\theta \\ = & 4 \cdot \int_{0}^{\frac{\pi}{2}} \frac{1}{2(\frac{1}{a^{2}} + \frac{\tan^{2}\theta}{b^{2}})} d \tan \theta \\ = & 2ab \cdot \int_{0}^{\frac{\pi}{2}} \frac{1}{(1 + \frac{a^{2}\tan^{2}\theta}{b^{2}})} d(\frac{a \tan \theta}{b}) \\ = & 2ab \int_{0}^{\pi/2} d(\arctan(\frac{a \tan \theta}{b})) \\ = & 2ab \cdot (\pi/2 - 0) \\ = & \pi ab \end{split}$$

We can evaluate the integral from 0 to $\pi/2$ and then multiply the result by 4 because the ellipse is symmetric with respect to both x-axis and y-axis.

2

We only have to compute $\lim_{E\to 1^-} f(E)(1-E^2)$. Set x=1-E. Then

$$\lim_{E \to 1^{-}} f(E)(1 - E^{2})$$

$$= \lim_{x \to 0^{+}} f(1 - x)x(2 - x)$$

$$= \lim_{x \to 0^{+}} \frac{\tanh^{-1}(1 - x)}{1 - x}x(2 - x)$$

$$= \lim_{x \to 0^{+}} \frac{1}{2}\ln(\frac{2 - x}{x})\frac{x(2 - x)}{1 - x}$$

$$= \lim_{x \to 0^{+}} x\ln(\frac{2 - x}{x})$$

$$= 0$$

Thus $\lim_{E\to 1^-} S(E)=2\pi$. This makes sense because when $E\to 1^-$, the ellipsoid will go to the two-sided unit disk whose surface area is 2π

3

(a) Area =
$$\int_0^{\arctan \frac{h}{a}} \int_0^{\frac{a}{\cos \theta}} r dr d\theta = \frac{1}{2} \int_0^{\arctan \frac{h}{a}} \frac{a^2}{\cos^2 \theta} d\theta = \frac{1}{2} a^2 \cdot \frac{h}{a} = \frac{1}{2} ah$$

(b)
$$2\sqrt{x^2 + y^2} + y = 1$$
 The graph is on the part neg

The graph is on the next page.

(c) Area =
$$\int_{-1/2}^{1/2} (\sqrt{\frac{4}{9} - \frac{4}{3}x^2} - \frac{1}{3}) dx = \frac{2\pi}{9\sqrt{3}} - \frac{1}{6}$$

(d) Area =
$$\int_0^{\pi} \int_0^{\frac{1}{2+\sin\theta}} r dr d\theta = \frac{1}{2} \int_0^{\pi} \frac{1}{(2+\sin\theta)^2} d\theta$$
.

Set $\phi = \theta - \pi/2$. Then the integral is equal to $\frac{1}{2} \int_{-\pi/2}^{\pi/2} \frac{1}{(2 + \cos \phi)^2} d\phi = \int_{-\pi/2}^{\pi/2} \frac{1}{(1 + 2\cos^2 \phi/2)^2} d(\phi/2)$. Set $v = \tan \phi/2$. The integral is equal to $\int_{-1}^{1} \frac{1 + v^2}{(3 + v^2)^2} dv = \frac{2\pi}{9\sqrt{3}} - \frac{1}{6}$

4

(a)

$$I = \int_{-\infty}^{+\infty} e^{-x^2} dx$$
$$= 2 \int_{0}^{+\infty} e^{-x^2} dx$$
$$< 2 \sum_{i=0}^{+\infty} 2^{-i}$$

Thus it is a finite positive number.

(b)

$$V = \int_0^{+\infty} 2\pi x e^{-x^2} dx$$
$$= -\pi \int_0^{+\infty} d(e^{-x^2})$$
$$= \pi$$

(c)

Suppose the point (x, y, z) is on the surface and its corresponding point on the xz-plane is $(x_0, 0, z_0)$. Then we have $z = z_0$ and $x^2 + y^2 = x_0^2$. Since $(x_0, 0, z_0)$ is on the curve $z = e^{-x^2}$, we see that $z_0 = e^{-x_0^2}$. Thus $z = e^{-(x^2+y^2)}$.

(d)
$$A(x) = \int_{-\infty}^{+\infty} e^{-(x^2+y^2)} dy = e^{-x^2} I$$

(e)

This is the method of slices.

(f)
$$V = \int_{-\infty}^{+\infty} e^{-x^2} I dx = I \cdot I = I^2$$
. Thus $\int_{-\infty}^{+\infty} e^{-x^2} dx = \sqrt{\pi}$.

5

(a)

Choose an integer n that is bigger than r. Then

$$0 \le \lim_{x \to +\infty} x^r e^{-x} \le \lim_{x \to +\infty} \frac{x^n}{e^x} \le n! \lim_{x \to +\infty} \frac{1}{e^x} = 0$$

From (a) we see that $\lim_{x\to +\infty} x^{r+2}e^{-x}=0$. Thus there exists a integer N such that $x^{r+2}e^{-x}\leq 1$ when $x\geq N$. Then

$$\int_{0}^{+\infty} x^{r} e^{-x} dx = \int_{0}^{N} x^{r} e^{-x} dx + \int_{N}^{+\infty} x^{r} e^{-x} dx \le N \cdot N^{r} + \int_{N}^{+\infty} \frac{1}{x^{2}} dx \le N^{r+1} + \frac{1}{N}$$

Thus the improper integral converges.

(c)

$$A(n+1) = \int_0^{+\infty} x^{n+1} e^{-x} dx$$

$$= -\int_0^{+\infty} x^{n+1} d(e^{-x})$$

$$= \int_0^{+\infty} e^{-x} d(x^{n+1})$$

$$= (n+1) \int_0^{+\infty} x^n e^{-x} dx$$

$$= (n+1)A(n)$$

(d)

$$A(0) = \int_0^{+\infty} e^{-x} dx = 1$$

Thus A(n) = n!.

(e) Set $x = u^2$. Then $dx = 2udu = 2\sqrt{x}du$.

$$A(-\frac{1}{2}) = 2\int_0^{+\infty} e^{-u^2} du = \sqrt{\pi}$$

6

The Taylor Series for $F'(x)=3x^2e^{-x^6}$ at 0 is $\sum_{i=0}^{+\infty}\frac{3\cdot(-1)^i}{i!}x^{6i+2}$. Thus the Taylor Series for F(x) is $\sum_{i=0}^{+\infty}\frac{3\cdot(-1)^i}{i!(6i+3)}x^{6i+3}$