## Problem Set 11 Solutions

- 1) Differentiate the two quantities with respect to time, use the chain rule and then the rigid body equations..
- 17.6.18 Find a parametric representation for the surface which is the lower half of the ellipsoid  $2x^2 + 4y^2 + z^2 = 1$

The lower half of the ellipsoid is given by

$$z = -\sqrt{1 - 2x^2 - 4y^2}.$$

Let us choose x and y as parameters.

$$x = x$$
,  $y = y$ ,  $z = -\sqrt{1 - 2x^2 - 4y^2}$ .

Then, the vector equation is obtained as

$$\mathbf{r}(x,y) = x\mathbf{i} + y\mathbf{j} - \sqrt{1 - 2x^2 - 4y^2}\mathbf{k}.$$

17.6.20 Find a parametric representation for the surface which is the part of the elliptic paraboloid  $x + y^2 + 2z^2 = 4$  that lies in front of the plane x = 0

If you regard y and z as parameters, then the parametric equations are

$$x = 4 - y^2 - 2z^2$$
,  $y = y$ ,  $z = z$ ,  $y^2 + 2z^2 \le 4$ .

The vector equation is obtained as

$$\mathbf{r}(y,z) = (4 - y^2 - 2z^2)\mathbf{i} + y\mathbf{j} + z\mathbf{k},$$

where  $y^2 + 2z^2 \le 4$ .

**17.6.36** Find the area of the surface which is the part of the plane with vector equation  $\mathbf{r}(u, v) = \langle 1 + v, u - 2v, 3 - 5u + v \rangle$  for  $0 \le u \le 1, 0 \le v \le 1$ 

$$\mathbf{r}_{u} = \left\langle \frac{\partial(1+v)}{\partial u}, \frac{\partial(u-2v)}{\partial u}, \frac{\partial(3-5u+v)}{\partial u} \right\rangle = \langle 0, 1, -5 \rangle,$$

$$\mathbf{r}_{v} = \left\langle \frac{\partial(1+v)}{\partial v}, \frac{\partial(u-2v)}{\partial v}, \frac{\partial(3-5u+v)}{\partial v} \right\rangle = \langle 1, -2, 1 \rangle.$$

The area A(S) is obtained as

$$A(S) = \int_0^1 \int_0^1 |\mathbf{r}_u \times \mathbf{r}_v| \, dv du$$

$$= \int_0^1 \int_0^1 |\langle -9, -5, -1 \rangle| \, dv du$$

$$= |\langle -9, -5, -1 \rangle|$$

$$= \sqrt{107}.$$

**17.6.44** Find the area of the surface of the helicoid (or spiral ramp) with vector equation  $\mathbf{r}(u, v) = u \cos v \mathbf{i} + u \sin v \mathbf{j} + v \mathbf{k}$ ,  $0 \le u \le 1$ ,  $0 \le v \le \pi$ 

$$\begin{split} \mathbf{r}_u &= \left\langle \frac{\partial u \cos v}{\partial u}, \frac{\partial u \sin v}{\partial u}, \frac{\partial v}{\partial u} \right\rangle = \langle \cos v, \sin v, 0 \rangle, \\ \mathbf{r}_v &= \left\langle \frac{\partial u \cos v}{\partial v}, \frac{\partial u \sin v}{\partial v}, \frac{\partial v}{\partial v} \right\rangle = \langle -u \sin v, u \cos v, 1 \rangle. \end{split}$$

The area A(S) is obtained as

$$A(S) = \int_0^1 \int_0^1 |\mathbf{r}_u \times \mathbf{r}_v| \, dv du$$
$$= \int_0^1 \int_0^1 |\langle \sin v, -\cos v, u \rangle| \, dv du$$
$$= \int_0^1 \int_0^1 \sqrt{u^2 + 1} \, dv du.$$

Let us introduce t ( $u = \sinh t$ ). Note that by setting  $\sinh^{-1}(1) = \ln s$ , we obtain  $s = 1 + \sqrt{2}$ .

$$A(S) = \int_0^{\sinh^{-1}(1)} \sqrt{\sinh^2 t + 1} \cosh t dt = \int_0^{\ln(1+\sqrt{2})} \cosh^2 t dt$$

$$= \left[ \frac{t}{2} + \frac{\sinh(2t)}{4} \right]_0^{\ln(1+\sqrt{2})}$$

$$= \frac{\ln(1+\sqrt{2})}{2} + \frac{1}{2} \sinh\left(\sinh^{-1}(1)\right) \sqrt{1 + \sinh^2\left(\sinh^{-1}(1)\right)}$$

$$= \frac{1}{2} \left[ \ln(1+\sqrt{2}) + \sqrt{2} \right].$$

**17.7.6** Evaluate the surface integral  $\iint_S xy \, dS$ , where S is the triangular region with vertices (1,0,0), (0,2,0), and (0,0,2)

Let P, Q, and R be vertices (1,0,0), (0,2,0), and (0,0,2). Points in the triangle are expressed as

$$\mathbf{r}(u,v) = \overrightarrow{OP} + u\overrightarrow{PQ} + v\left(\overrightarrow{PR} - \overrightarrow{PQ}\right) = (1-u)\mathbf{i} + (2u-2v)\mathbf{j} + 2v\mathbf{k},$$

where  $0 \le u \le 1$  and  $0 \le v \le u$ . We obtain

$$\mathbf{r}_{u} = \left\langle \frac{\partial(1-u)}{\partial u}, \frac{\partial(2u-2v)}{\partial u}, \frac{\partial 2v}{\partial u} \right\rangle = \langle -1, 2, 0 \rangle,$$

$$\mathbf{r}_{v} = \left\langle \frac{\partial(1-u)}{\partial v}, \frac{\partial(2u-2v)}{\partial v}, \frac{\partial 2v}{\partial v} \right\rangle = \langle 0, -2, 2 \rangle,$$

and  $\mathbf{r}_u \times \mathbf{r}_v = \langle 4, 2, 2 \rangle$ . The surface integral is calculated as

$$\begin{split} \iint_S xy \, dS &= \int_0^1 \int_0^u (1-u)(2u-2v)2\sqrt{6} dv du \\ &= 2\sqrt{6} \int_0^1 \left[ (2u-2u^2)v + (u-1)v^2 \right]_{v=0}^{v=u} du \\ &= 2\sqrt{6} \int_0^1 (u^2-u^3) du \\ &= \frac{1}{\sqrt{6}}. \end{split}$$

17.7.14 Evaluate the surface integral  $\iint_S xyz \, dS$ , where S is the part of the sphere  $x^2 + y^2 + z^2 = 1$  that lies above the cone  $z = \sqrt{x^2 + y^2}$ 

Using the spherical coordinates, let us write the parametric equation as

$$x = \sin \phi \cos \theta$$
,  $y = \sin \phi \sin \theta$ ,  $z = \cos \phi$ ,

where  $0 \le \phi \le \pi/4$  and  $0 \le \theta \le 2\pi$  (we used  $\rho = 1$ ). That is

$$\mathbf{r}(\phi, \theta) = \sin \phi \cos \theta \mathbf{i} + \sin \phi \sin \theta \mathbf{j} + \cos \phi \mathbf{k}.$$

We obtain

$$\begin{split} \mathbf{r}_{\phi} &= \left\langle \frac{\partial \sin \phi \cos \theta}{\partial \phi}, \frac{\partial \sin \phi \sin \theta}{\partial \phi}, \frac{\partial \cos \phi}{\partial \phi} \right\rangle = \langle \cos \phi \cos \theta, \cos \phi \sin \theta, -\sin \phi \rangle, \\ \mathbf{r}_{\theta} &= \left\langle \frac{\partial \sin \phi \cos \theta}{\partial \theta}, \frac{\partial \sin \phi \sin \theta}{\partial \theta}, \frac{\partial \cos \phi}{\partial \theta} \right\rangle = \langle -\sin \phi \sin \theta, \sin \phi \cos \theta, 0 \rangle. \end{split}$$

Thus,

$$|\mathbf{r}_{\phi} \times \mathbf{r}_{\theta}| = \sin \phi.$$

The surface integral is calculated as follows.

$$\iint_{S} xyz \, dS = \int_{0}^{2\pi} \int_{0}^{\pi/4} (\sin\phi\cos\theta)(\sin\phi\sin\theta)(\cos\phi) \, |\mathbf{r}_{\phi} \times \mathbf{r}_{\theta}| \, d\phi d\theta$$
$$= \int_{0}^{2\pi} \int_{0}^{\pi/4} \cos\theta\sin\theta\sin^{3}\phi\cos\phi d\phi d\theta$$
$$= \int_{0}^{2\pi} \frac{1}{2}\sin(2\theta) d\theta \left[\frac{\sin^{4}\phi}{4}\right]_{0}^{\pi/4}$$
$$= 0.$$

17.7.20 Evaluate the surface integral  $\iint_S \mathbf{F} \cdot d\mathbf{S}$  for vector field  $\mathbf{F} = xy\mathbf{i} + 4x^2\mathbf{j} + yz\mathbf{k}$  and the oriented surface S that is the surface  $z = xe^y$ ,  $0 \le x \le 1$ ,  $0 \le y \le 1$ , with upward orientation. In other words, find the flux of  $\mathbf{F}$  across S.

Let  $g(x,y) = xe^y$  and f(x,y,z) = z - g(x,y). We have f(x,y,z) = 0 on the surface S. We obtain an upward unit normal vector as

$$\mathbf{n} = \frac{\nabla f}{|\nabla f|} = \frac{1}{\sqrt{(1+x^2)e^{2y}+1}} \left\langle -e^y, -xe^y, 1 \right\rangle.$$

Therefore,

$$\iint_{S} \mathbf{F} \cdot d\mathbf{S} = \iint_{S} \mathbf{F} \cdot \mathbf{n} dS$$

$$= \iint_{D} \langle xy, 4x^{2}, yz \rangle \cdot \frac{\langle -e^{y}, -xe^{y}, 1 \rangle}{\sqrt{(1+x^{2})e^{2y}+1}} \sqrt{(1+x^{2})e^{2y}+1} dA$$

$$= \iint_{D} \left(-4x^{3}e^{y}\right) dA = -\int_{0}^{1} \int_{0}^{1} 4x^{3}e^{y} dy dx$$

$$= -\left[x^{4}\right]_{0}^{1} \left[e^{y}\right]_{0}^{1}$$

$$= 1 - e.$$

17.7.22 Evaluate the surface integral  $\iint_S \mathbf{F} \cdot d\mathbf{S}$  for vector field  $\mathbf{F} = x\mathbf{i} + y\mathbf{j} + z^4\mathbf{k}$  and the oriented surface S that is the part of the cone  $z = \sqrt{x^2 + y^2}$  beneath the plane z = 1 with downward orientation. In other words, find the flux of  $\mathbf{F}$  across S.

Using spherical coordinates, the cone is expressed as

$$x = \frac{\rho}{\sqrt{2}}\cos\theta$$
,  $y = \frac{\rho}{\sqrt{2}}\sin\theta$ ,  $z = \frac{\rho}{\sqrt{2}}$ .

Note that  $\phi = \pi/4$ . We obtain a vector equation

$$\mathbf{r}(\theta, \rho) = \frac{\rho}{\sqrt{2}}\cos\theta\mathbf{i} + \frac{\rho}{\sqrt{2}}\sin\theta\mathbf{j} + \frac{\rho}{\sqrt{2}}\mathbf{k},$$

where  $0 \le \theta \le 2\pi$  and  $0 \le \rho \le \sqrt{2}$ . We obtain

$$\mathbf{r}_{\theta} = \left\langle -\frac{\rho}{\sqrt{2}}\sin\theta, \frac{\rho}{\sqrt{2}}\cos\theta, 0 \right\rangle, \quad \mathbf{r}_{\rho} = \left\langle \frac{1}{\sqrt{2}}\cos\theta, \frac{1}{\sqrt{2}}\sin\theta, \frac{1}{\sqrt{2}} \right\rangle,$$

Thus,

$$\mathbf{n} = \frac{\mathbf{r}_{\theta} \times \mathbf{r}_{\rho}}{|\mathbf{r}_{\theta} \times \mathbf{r}_{\rho}|} = \frac{\frac{1}{2} \langle \rho \cos \theta, \rho \sin \theta, -\rho \rangle}{|\frac{1}{2} \langle \rho \cos \theta, \rho \sin \theta, -\rho \rangle|}.$$

Finally,

$$\iint_{S} \mathbf{F} \cdot d\mathbf{S} = \iint_{S} \mathbf{F} \cdot \frac{\mathbf{r}_{\theta} \times \mathbf{r}_{\rho}}{|\mathbf{r}_{\theta} \times \mathbf{r}_{\rho}|} dS$$

$$= \iint_{D} \mathbf{F} \cdot (\mathbf{r}_{\theta} \times \mathbf{r}_{\rho}) dA$$

$$= \int_{0}^{2\pi} \int_{0}^{\sqrt{2}} \langle x, y, z^{4} \rangle \cdot (\mathbf{r}_{\theta} \times \mathbf{r}_{\rho}) d\rho d\theta$$

$$= \int_{0}^{2\pi} \int_{0}^{\sqrt{2}} \left(\frac{\rho^{2}}{2\sqrt{2}} - \frac{\rho^{5}}{8}\right) d\rho d\theta = 2\pi \int_{0}^{\sqrt{2}} \left(\frac{\rho^{2}}{2\sqrt{2}} - \frac{\rho^{5}}{8}\right) d\rho$$

$$= \frac{1}{3} - \frac{1}{6} = \frac{1}{6}.$$

**17.8.4** Use Stokes' Theorem to evaluate  $\iint_S \operatorname{curl} \mathbf{F} \cdot d\mathbf{S}$  when  $\mathbf{F}(x,y,z) = x^2y^3z\mathbf{i} + \sin(xyz)\mathbf{j} + xyz\mathbf{k}$ , and S is the part of the cone  $y^2 = x^2 + z^2$  that lies between the planes y = 0 and y = 3, oriented in the direction of the positive y-axis.

The curve C is given by

$$\mathbf{r}(t) = 3\sin t\mathbf{i} + 3\mathbf{j} + 3\cos t\mathbf{k},$$

where  $0 \le t \le 2\pi$ . Thus,

$$\mathbf{r}'(t) = 3\cos t\mathbf{i} - 3\sin t\mathbf{k}.$$

We obtain

$$\iint_{S} \operatorname{curl} \mathbf{F} \cdot d\mathbf{S} = \int_{C} \mathbf{F} \cdot d\mathbf{r} 
= \int_{0}^{2\pi} \left\langle 3^{6} \sin^{2} t \cos t, \sin(3^{3} \sin t \cos t), 3^{3} \sin t \cos t \right\rangle \cdot \left\langle 3 \cos t, 0, -3 \sin t \right\rangle dt 
= \int_{0}^{2\pi} \left( 3^{7} \sin^{2} t \cos^{2} t - 3^{4} \sin^{2} t \cos t \right) dt 
= \int_{0}^{2\pi} \left( 3^{7} \left( \frac{\sin(2t)}{2} \right)^{2} - 3^{4} \sin t \frac{\sin(2t)}{2} \right) dt 
= \int_{0}^{2\pi} \left[ \frac{3^{7}}{8} (1 - \cos(4t)) + \frac{3^{4}}{4} (\cos(3t) - \cos t) \right] dt 
= \frac{3^{7}}{8} \left[ t - \frac{1}{4} \sin(4t) \right]_{0}^{2\pi} + \frac{3^{4}}{4} \left[ \frac{1}{3} \sin(3t) - \sin t \right]_{0}^{2\pi} 
= \frac{3^{7}}{8} (2\pi) = \frac{2187}{4} \pi.$$

17.8.8 Use Stokes' Theorem to evaluate  $\int_C \mathbf{F} \cdot d\mathbf{r}$  for  $\mathbf{F}(x,y,z) = e^{-x}\mathbf{i} + e^x\mathbf{j} + e^z\mathbf{k}$ . Here, C is the boundary of the part of the plane 2x + y + 2z = 2 in the first octant, and is oriented counterclockwise as viewed from above.

Let S denote the surface bounded by C. We call the intercepts P(1,0,0), Q(0,2,0), and R(0,0,1). The surface S is given by

$$\mathbf{r}(u,v) = \overrightarrow{OP} + u\overrightarrow{PQ} + u\left(\overrightarrow{PR} - \overrightarrow{PQ}\right) = \langle 1 - u, 2u - 2v, v \rangle,$$

where  $0 \le u \le 1$  and  $0 \le v \le u$ . Thus,

$$\mathbf{r}_u = \langle -1, 2, 0 \rangle, \quad \mathbf{r}_v = \langle 0, -2, 1 \rangle, \quad \mathbf{r}_u \times \mathbf{r}_v = \langle 2, 1, 2 \rangle.$$

Therefore,

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = \iint_{S} \nabla \times \mathbf{F} \cdot d\mathbf{S}$$

$$= \iint_{S} \nabla \times \mathbf{F} \cdot \mathbf{n} dS$$

$$= \iint_{D} \nabla \times \mathbf{F} \cdot (\mathbf{r}_{u} \times \mathbf{r}_{v}) dA$$

$$= \iint_{D} \langle 0, 0, e^{x} \rangle \cdot \langle 2, 1, 2 \rangle dA$$

$$= \int_{0}^{1} \int_{0}^{u} 2e^{1-u} dv du$$

$$= \int_{0}^{1} \left[ 2e^{1-u} v \right]_{v=0}^{v=u} du$$

$$= \left[ -2(1+u)e^{1-u} \right]_{0}^{1}$$

$$= 2e - 4.$$

(Alternative Solution)

We have

$$abla imes \mathbf{F} = \langle 0, 0, e^x \rangle, \quad \mathbf{n} = \frac{\langle 2, 1, 2 \rangle}{|\langle 2, 1, 2 \rangle|} = \left\langle \frac{2}{3}, \frac{1}{3}, \frac{2}{3} \right\rangle.$$

Since z = 1 - x - y/2, we have

$$\sqrt{\left(\frac{\partial z}{\partial x}\right)^2 + \left(\frac{\partial z}{\partial y}\right)^2 + 1} = \frac{3}{2}.$$

Using these things, we obtain

$$\iint_{S} \nabla \times \mathbf{F} \cdot d\mathbf{S} = \iint_{D} e^{x} dA$$

$$= \int_{0}^{1} \int_{0}^{2-2x} e^{x} dy dx$$

$$= 2e - 4.$$

**17.8.15** Verify that Stokes' Theorem is true for the vector field  $\mathbf{F}(x, y, z) = y\mathbf{i} + z\mathbf{j} + x\mathbf{k}$  and surface S which is the hemisphere  $x^2 + y^2 + z^2 = 1$ ,  $y \ge 0$ , oriented in the direction of the positive y-axis.

We will show

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = \iint_{S} \nabla \times \mathbf{F} \cdot d\mathbf{S}.$$

The curve C is given by

$$\mathbf{r}(t) = \langle \sin t, 0, \cos t \rangle,$$

where  $0 \le t \le 2\pi$ . Thus,

LHS = 
$$\int_0^{2\pi} \langle y, z, x \rangle \cdot \langle \cos t, 0, -\sin t \rangle dt$$
= 
$$\int_0^{2\pi} (-\sin^2 t) dt = \int_0^{2\pi} \frac{\cos(2t) - 1}{2} dt$$
= 
$$\left[ \frac{\sin(2t)}{4} - \frac{t}{2} \right]_0^{2\pi} = -\pi.$$

Using spherical coordinates, the hemisphere is expressed as

$$\mathbf{r}(\phi, \theta) = \langle \sin \phi \cos \theta, \sin \phi \sin \theta, \cos \phi \rangle,$$

where  $0 \le \phi \le \pi$  and  $0 \le \theta \le \pi$  ( $\rho = 1$ ). Thus,

$$\mathbf{r}_{\phi} \times \mathbf{r}_{\theta} = \langle \sin^2 \phi \cos \theta, \sin^2 \phi \sin \theta, \sin \phi \cos \phi \rangle, \quad |\mathbf{r}_{\phi} \times \mathbf{r}_{\theta}| = \sin \phi.$$

Therefore,

$$\mathbf{n} = \left\{ \begin{array}{ll} \langle \sin \phi \cos \theta, \sin \phi \sin \theta, \cos \phi \rangle & 0 \leq \phi \leq \pi/2, \\ \langle -\sin \phi \cos \theta, -\sin \phi \sin \theta, -\cos \phi \rangle & \pi/2 < \phi \leq \pi. \end{array} \right.$$

We obtain

RHS = 
$$\iint_{S} \nabla \times \mathbf{F} \cdot d\mathbf{S}$$
= 
$$\iint_{S} \langle -1, -1, -1 \rangle \cdot \mathbf{n} dS$$
= 
$$\iint_{D} \langle -1, -1, -1 \rangle \cdot \mathbf{n} \sin \phi \, dA$$
= 
$$\int_{0}^{\pi} \int_{0}^{\pi/2} (-\sin^{2} \phi \cos \theta - \sin^{2} \phi \sin \theta - \cos \phi \sin \phi) d\phi d\theta$$
+ 
$$\int_{0}^{\pi} \int_{\pi/2}^{\pi} (\sin^{2} \phi \cos \theta + \sin^{2} \phi \sin \theta + \cos \phi \sin \phi) d\phi d\theta$$
= 
$$\left[ \sin \theta \right]_{0}^{\pi} \left[ \frac{\sin(2\phi)}{4} - \frac{\phi}{2} \right]_{0}^{\pi/2} + \left[ \cos \theta \right]_{0}^{\pi} \left[ \frac{\sin(2\phi)}{4} - \frac{\phi}{2} \right]_{0}^{\pi/2} + \left[ \theta \right]_{0}^{\pi} \left[ \frac{\cos(2\phi)}{4} \right]_{0}^{\pi/2}$$
+ 
$$\left[ \sin \theta \right]_{0}^{\pi} \left[ \frac{\sin(2\phi)}{4} - \frac{\phi}{2} \right]_{\pi/2}^{\pi} - \left[ \cos \theta \right]_{0}^{\pi} \left[ \frac{\sin(2\phi)}{4} - \frac{\phi}{2} \right]_{\pi/2}^{\pi} - \left[ \theta \right]_{0}^{\pi} \left[ \frac{\cos(2\phi)}{4} \right]_{\pi/2}^{\pi}$$
= 
$$-\pi.$$

Therefore,

$$LHS = RHS.$$

The Stokes' Theorem is verified.

**17.8.18** Evaluate  $\int_C (y + \sin x) dx + (z^2 + \cos y) dy + x^3 dz$ , where C is the curve  $\mathbf{r}(t) = \langle \sin t, \cos t, \sin 2t \rangle$ ,  $0 \le t \le 2\pi$ . [Hint: Observe that C lies on the surface z = 2xy.]

Let us define

$$\mathbf{F} = \langle y + \sin x, z^2 + \cos y, x^3 \rangle.$$

We also define the surface S bounded by C, which is given by

$$\mathbf{r}(x,y) = \langle x, y, 2xy \rangle.$$

Here,  $x, y \in D$ , where

$$D = \{(x, y) | 0 \le x^2 + y^2 \le 1 \}.$$

Note that

$$\mathbf{r}_x \times \mathbf{r}_y = \langle 1, 0, 2y \rangle \times \langle 0, 1, 2x \rangle = \langle -2y, -2x, 1 \rangle.$$

We obtain

$$\begin{split} \int_C (y+\sin x) dx + (z^2 + \cos y) dy + x^3 dz &= \iint_S \nabla \times \mathbf{F} \cdot d\mathbf{S} \\ &= \iint_S \nabla \times \mathbf{F} \cdot \mathbf{n} dS \\ &= \iint_D \nabla \times \mathbf{F} \cdot (\mathbf{r}_x \times \mathbf{r}_y) dA \\ &= \iint_D \langle -2z, -3x^2, -1 \rangle \cdot \langle -2y, -2x, 1 \rangle \, dA \\ &= \iint_D \left( 6x(x^2 + y^2) - 1 \right) \, dA \\ &= \int_0^{2\pi} \int_0^1 \left( 6r^3 \cos \theta - 1 \right) r dr d\theta \\ &= \int_0^{2\pi} \left[ \frac{6}{5} r^5 \cos \theta - \frac{r^2}{2} \right]_{r=0}^{r=1} d\theta \\ &= \int_0^{2\pi} \left( \frac{6}{5} \cos \theta - \frac{1}{2} \right) d\theta \\ &= \left[ \frac{6}{5} \sin \theta - \frac{\theta}{2} \right]_0^{2\pi} \end{split}$$

**17.9.4** Verify that the Divergence Theorem is true for the vector field  $\mathbf{F}(x,y,z) = x^2\mathbf{i} + xy\mathbf{j} + z\mathbf{k}$  on the region E which is the solid bounded by the paraboloid  $z = 4 - x^2 - y^2$  and the xy-plane.

We will show

$$\iint_{S} \mathbf{F} \cdot d\mathbf{S} = \iiint_{E} \nabla \cdot \mathbf{F} dV.$$

The paraboloid is expressed as

$$\mathbf{r}(r,\theta) = \langle r\cos\theta, r\sin\theta, 4 - r^2 \rangle,$$

where  $0 \le r \le 2$  and  $0 \le \theta \le 2\pi$ . Note that

$$\mathbf{r}_r = \langle \cos \theta, \sin \theta, -2r \rangle, \quad \mathbf{r}_\theta = \langle -r \sin \theta, r \cos \theta, 0 \rangle, \quad \mathbf{r}_r \times \mathbf{r}_\theta = \langle 2r^2 \cos \theta, 2r^2 \sin \theta, r \rangle.$$

The xy-plane is given by

$$z = 0$$
, or  $\mathbf{r}(\theta, r) = \langle r \cos \theta, r \sin \theta, 0 \rangle$ ,

where  $0 \le r \le 2$  and  $0 \le \theta \le 2\pi$ . Note that

$$\mathbf{r}_{\theta} = \langle -r\sin\theta, r\cos\theta, 0\rangle, \quad \mathbf{r}_{r} = \langle \cos\theta, \sin\theta, 0\rangle, \quad \mathbf{r}_{\theta} \times \mathbf{r}_{r} = \langle 0, 0, -r\rangle.$$

The left-hand side is calculated as follows.

LHS = 
$$\iint_{S} \mathbf{F} \cdot \mathbf{n} dS$$
= 
$$\iint_{\text{paraboloid}} \mathbf{F} \cdot \mathbf{n} dS + \iint_{xy\text{-plane}} \mathbf{F} \cdot \mathbf{n} dS$$
= 
$$\int_{0}^{2\pi} \int_{0}^{2} \langle x^{2}, xy, z \rangle \cdot \langle 2r^{2} \cos \theta, 2r^{2} \sin \theta, r \rangle dr d\theta$$
+ 
$$\int_{0}^{2\pi} \int_{0}^{2} \langle x^{2}, xy, z \rangle \cdot \langle 0, 0, -r \rangle dr d\theta$$
= 
$$\int_{0}^{2\pi} \int_{0}^{2} \left( 2r^{4} \cos^{3} \theta + 2r^{4} \cos \theta \sin^{2} \theta + (4 - r^{2})r \right) dr d\theta$$
+ 
$$\int_{0}^{2\pi} \int_{0}^{2} 0 dr d\theta$$
= 
$$\int_{0}^{2\pi} \left( \frac{2^{6}}{5} \cos \theta + 4 \right) d\theta$$
= 
$$8\pi.$$

We have

$$\nabla \cdot \mathbf{F} = 2x + x + 1 = 3x + 1.$$

The right-hand side is calculated as follows.

RHS = 
$$\iiint_{E} (3x+1)dV$$
= 
$$\int_{0}^{2\pi} \int_{0}^{2} \int_{0}^{4-r^{2}} (3r\cos\theta + 1) r dz dr d\theta$$
= 
$$\int_{0}^{2\pi} \int_{0}^{2} (-3r^{4}\cos\theta - r^{3} + 12r^{2}\cos\theta + 4r) dr d\theta$$
= 
$$\int_{0}^{2\pi} \left(\frac{2^{6}}{5}\cos\theta + 4\right) d\theta$$
= 
$$8\pi.$$

Therefore, LHS=RHS. The Divergence Theorem is verified.

17.9.8 Use the Divergence Theorem to calculate the surface integral  $\iint_S \mathbf{F} \cdot d\mathbf{S}$  when  $\mathbf{F}(x,y,z) = x^2 z^3 \mathbf{i} + 2xyz^3 \mathbf{j} + xz^4 \mathbf{k}$ , and S is the surface of the box with vertices  $(\pm 1, \pm 2, \pm 3)$ . That is, calculate the flux of  $\mathbf{F}$  across S.

$$\iint_{S} \mathbf{F} \cdot d\mathbf{S} = \iiint_{E} \nabla \cdot \mathbf{F} dV$$

$$= \int_{-1}^{1} \int_{-2}^{2} \int_{-3}^{3} 8xz^{3} dz dy dx$$

$$= \int_{-1}^{1} 2x dx \int_{-2}^{2} dy \int_{-3}^{3} 4z^{3} dz$$

$$= 0.$$

**17.9.20** Let  $\mathbf{F}(x,y,z) = z \tan^{-1}(y^2)\mathbf{i} + z^3 \ln(x^2+1)\mathbf{j} + z\mathbf{k}$ . Find the flux of  $\mathbf{F}$  across the part of the paraboloid  $x^2+y^2+z=2$  that lies above the plane z=1 and is oriented upward.

$$\begin{split} \iint_{S} \mathbf{F} \cdot d\mathbf{S} &= \iiint_{E} \nabla \cdot \mathbf{F} dV \\ &= \int_{0}^{2\pi} \int_{0}^{1} \int_{1}^{2-r^{2}} 1 \, r dz dr d\theta \\ &= \int_{0}^{2\pi} \int_{0}^{1} (-r^{3} + r) \, dr d\theta \\ &= \int_{0}^{2\pi} \frac{1}{4} \, d\theta \\ &= \frac{\pi}{2}. \end{split}$$

## 17.9.25 Prove the identity

$$\iint_{S} \operatorname{curl} \mathbf{F} \cdot d\mathbf{S} = 0$$

assuming that S satisfies the conditions of the Divergence Theorem and the components of the vector fields have continuous second-order partial derivatives.

Since div curl  $\mathbf{F} = \mathbf{0}$ , we have

$$\iint_{S} \nabla \times \mathbf{F} \cdot d\mathbf{S} = \iiint_{E} \nabla \cdot (\nabla \times \mathbf{F}) dV = 0.$$