

Hanoi University of Science and Technology Faculty of Mathematics and Informatics

Course: Calculus 2 Course ID: MI1124E

Academic year: 2024.2 Training program: Bachelor

Lecturer: Do Trong Hoang

Week 1 1.1

Exercise 1. Find an equation of the tangent line and normal line to the curves

(a) $y = e^{1-x^2}$ at the intersection of this curve and the line y = 1

(b)
$$\begin{cases} x = 2t - \cos(\pi t) \\ y = 2t + \sin(\pi t) \end{cases}$$
 at the point A corresponding to $t = 1/2$

(c) $x^{\frac{2}{3}} + y^{\frac{2}{3}} = 5$ at the point M(8; 1)

Exercise 2. Evaluate the curvature at the arbitrary point of

(a)
$$\begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases}$$
 $(a > 0).$

(b)
$$x^{\frac{2}{3}} + y^{\frac{2}{3}} = a^{\frac{2}{3}} \ (a > 0)$$

(c)
$$r = ae^{b\varphi}, (a, b > 0)$$

Exercise 3. Evaluate the curvature of the curve $y = \ln x$ at the point with positive abscissa x > 0. At what point does the curve have maximum curvature? If $x \to \infty$, how is the curvature?

Exercise 4. Find the envelope of the family of the following curves:

(a)
$$y = \frac{x}{c} + c^2$$

(b)
$$cx^2 - 3y - c^3 + 2 = 0$$

(c)
$$y = c^2(x - c)^2$$

(d)
$$4x \sin c + y \cos c = 1$$

Exercise 5. Suppose that $\vec{p}(t)$, $\vec{q}(t)$, $\alpha(t)$ are differentiable functions. Prove that

(a)
$$\frac{d}{dt}(\vec{p}(t) + \vec{q}(t)) = \frac{d\vec{p}(t)}{dt} + \frac{d\vec{q}(t)}{dt}$$

(b)
$$\frac{d}{dt}(\alpha(t)\vec{p}(t)) = \alpha(t)\frac{d\vec{p}(t)}{dt} + \alpha'(t)\vec{p}(t)$$

(c)
$$\frac{d}{dt}(\vec{p}(t)\vec{q}(t)) = \vec{p}(t)\frac{d\vec{q}(t)}{dt} + \frac{d\vec{p}(t)}{dt}\vec{q}(t)$$

(c)
$$\frac{d}{dt}(\vec{p}(t)\vec{q}(t)) = \vec{p}(t)\frac{d\vec{q}(t)}{dt} + \frac{d\vec{p}(t)}{dt}\vec{q}(t)$$
 (d) $\frac{d}{dt}(\vec{p}(t)\times\vec{q}(t)) = \vec{p}(t)\times\frac{d\vec{q}(t)}{dt} + \frac{d\vec{p}(t)}{dt}\times\vec{q}(t)$

Exercise 6. The curve C is given by $\vec{r}(t)$. Suppose that $\vec{r}(t)$ is a differentiable function and $\vec{r}'(t)$ is always perpendicular to $\vec{r}(t)$. Prove that C lies on the sphere with center the origin.

Week 2 1.2

Exercise 7. Find an equation of the tangent line and normal plane of the curve

(a)
$$\begin{cases} x = a \sin^2 t \\ y = b \sin t \cos t \quad \text{at the point corresponding to } t = \frac{\pi}{4}, \ (a, b, c > 0) \\ z = c \cos^2 t \end{cases}$$

(b)
$$\begin{cases} x = 4\sin^2 t \\ y = 4\cos t & \text{at } M(1; -2\sqrt{3}; 2) \\ z = 2\sin t + 1 \end{cases}$$

Exercise 8. Evaluate the curvature of the curve

(a)
$$\begin{cases} x = \cos t \\ y = \sin t & \text{at the point corresponding to } t = \frac{\pi}{2} \\ z = t \end{cases}$$

(b)
$$\begin{cases} x = \cos t + t \sin t \\ y = \sin t - t \cos t \quad \text{at the point corresponding to } t = \pi \\ z = t \end{cases}$$

(c) Evaluate the curvature at the point M(1;0;-1) of the intersection curve of the cylinder $4x^2 + y^2 = 4$ and the plane x - 3z = 4

Exercise 9. Find an equation of the tangent plane and normal line of the surface

(a)
$$x^2 - 4y^2 + 2z^2 = 6$$
 at the point $(2, 2, 3)$ (b) $z = 2x^2 + 4y^2$ at $(2, 1, 12)$

(a)
$$x^2 - 4y^2 + 2z^2 = 6$$
 at the point $(2; 2; 3)$ (b) $z = 2x^2 + 4y^2$ at $(2; 1; 12)$ (c) $\ln(2x + y^2) + 3z^3 = 3$ at the point $(0; -1; 1)$ (d) $x^2 + 2y^3 - yz = 0$ at $(1; 1; 3)$

Exercise 10. Find an equation of the tangent line and normal plane of the curve

(a)
$$\begin{cases} x^2 + y^2 = 10 \\ y^2 + z^2 = 25 \end{cases}$$
 at $A(1;3;4)$ (b)
$$\begin{cases} 2x^2 + 3y^2 + z^2 = 47 \\ x^2 + 2y^2 = z \end{cases}$$
 at $B(-2;1;6)$

Week 3 1.3

Exercise 11. Calculate the iterated integral by first reversing the order of integration

(a)
$$\int_{-1}^{1} dx \int_{-\sqrt{1-x^2}}^{1-x^2} f(x,y)dy$$
 (b) $\int_{0}^{1} dy \int_{2-y}^{1+\sqrt{1-y^2}} f(x,y)dx$

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

(e)
$$\int_{0}^{\sqrt{2}} dy \int_{0}^{y} f(x,y) dx + \int_{\sqrt{2}}^{2} dy \int_{0}^{\sqrt{4-y^2}} f(x,y) dx$$

(d)
$$\int_{0}^{\frac{\pi}{2}} dy \int_{\sin y}^{1+y^2} f(x,y) dx$$

Exercise 12. Calculate the value of the multiple integral

(a)
$$\iint_{\mathcal{D}} \frac{y}{1+xy} dx dy$$
, $\mathcal{D} = \{(x,y) \in \mathbb{R}^2 : 0 \le x \le 1; 0 \le y \le 2\}$

(b)
$$\iint_{\mathcal{D}} x^2(y-x)dxdy$$
, where \mathcal{D} is a region bounded by two curves $y=x^2$ and $x=y^2$

(c)
$$\iint_{\mathcal{D}} 2xydxdy$$
, where \mathcal{D} is bounded by the curves $x=y^2, x=-1, y=0$ and $y=1$

(d)
$$\iint_{\mathcal{D}} (x+y) dx dy$$
, where \mathcal{D} is bounded by $x^2 + y^2 \le 1, \sqrt{x} + \sqrt{y} \ge 1$

(e)
$$\iint_{\mathcal{D}} |x + y| dx dy$$
, where $\mathcal{D} = \{(x, y) \in \mathbb{R}^2 : |x| \le 1; |y| \le 1\}$

(f)
$$\iint\limits_{|x|+|y|\leq 1} (|x|+|y|) dx dy$$

(g)
$$\int_{0}^{1} dx \int_{0}^{1-x^2} \frac{xe^{3y}}{1-y} dy$$

1.4 Week 4

Exercise 13. Find the limits of integration in the polar coordinates of $\iint_{\mathcal{D}} f(x,y) dx dy$, where \mathcal{D} is a domain

(a)
$$a^2 \le x^2 + y^2 \le b^2$$

(b)
$$x^2 + y^2 \ge 4x, x^2 + y^2 \le 8x, y \ge x, y \le \sqrt{3}x$$

(c)
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} \le 1$$
, $y \ge 0$, $(a, b > 0)$

(d)
$$x^2 + y^2 \le 2x, x^2 + y^2 \le 2y$$

Exercise 14. Evaluate the given integral by changing to polar coordinates

(a)
$$\int_{0}^{R} dx \int_{0}^{\sqrt{R^2 - x^2}} \ln(1 + x^2 + y^2) dy$$
, $(R > 0)$

(b)
$$\iint_{\mathcal{D}} xydxdy$$
, where \mathcal{D} is a half of surface: $(x-2)^2 + y^2 \le 1, y \ge 0$

(c)
$$\iint_{\mathcal{D}} (\sin y + 3x) dx dy$$
, where \mathcal{D} is a surface: $(x-2)^2 + y^2 \le 1$

(d)
$$\iint_{\mathcal{D}} |x+y| dxdy$$
, where \mathcal{D} is surface: $x^2 + y^2 \leq 1$

(e)
$$\iint_{\mathcal{D}} xy^2 dx dy$$
, where D is a region bounded by the circles $x^2 + (y-1)^2 = 1$ and $x^2 + y^2 - 4y = 0$.

Exercise 15. Rewrite the following integral in terms of two variables u and v: $\int_{0}^{1} dx \int_{-x}^{x} f(x,y)dy$, if we let u = x + y, and v = x - y.

Exercise 16. Evaluate the given integrals

(a)
$$\iint_{\mathcal{D}} \frac{2xy+1}{\sqrt{1+x^2+y^2}} dxdy$$
, where $\mathcal{D}: x^2+y^2 \le 1$ (d) $\iint_{\mathcal{D}} |9x^2-4y^2| dxdy$, where $\mathcal{D}: \frac{x^2}{4} + \frac{y^2}{9} \le 1$

(b)
$$\iint_{\mathcal{D}} \frac{dxdy}{(x^2+y^2)^2}, \text{ where } \mathcal{D}: \begin{cases} y \leq x^2+y^2 \leq 2y \\ x \leq y \leq \sqrt{3}x \end{cases}$$
 (e)
$$\iint_{\mathcal{D}} (3x+2xy)dxdy, \text{ where } \mathcal{D}: \begin{cases} 1 \leq xy \leq 9 \\ y \leq x \leq 4y \end{cases}$$

(c)
$$\iint_{\mathcal{D}} \frac{xy}{x^2 + y^2} dx dy, \text{ where } \mathcal{D}: \begin{cases} 2x \le x^2 + y^2 \le 12\\ x^2 + y^2 \ge 2\sqrt{3}y\\ x \ge 0, y \ge 0 \end{cases}$$

1.5 Week 5

Exercise 17. Evaluate the triple integral

(a)
$$\iint\limits_V z dx dy dz$$
, where the region V is bounded by
$$\begin{cases} 0 \le x \le 1 \\ x \le y \le 2x \\ 0 \le z \le \sqrt{5 - x^2 - y^2} \end{cases}$$

(b)
$$\iiint\limits_{V} (3xy^2 - 4xyz) dx dy dz, \text{ where the region } V \text{ is bounded by } \begin{cases} 1 \le y \le 2 \\ 0 \le xy \le 2 \\ 0 \le z \le 2 \end{cases}$$

(c)
$$\iiint\limits_V xye^{yz^2}dxdydz, \text{ where the region } V \text{ is bounded by } \begin{cases} 0 \le x \le 1\\ 0 \le y \le 1\\ x^2 \le z \le 1 \end{cases}$$

(d)
$$\iiint\limits_V (x^2+y^2) dx dy dz, \text{ where the region } V \text{ is bounded by } \begin{cases} x^2+y^2+z^2 \leq 1 \\ x^2+y^2-z^2 \leq 0 \end{cases}$$

Exercise 18. $\iiint_V z\sqrt{x^2+y^2}dxdydz$, where

(a) V is bounded by the cylinder
$$x^2 + y^2 = 2x$$
 and planes: $y = 0, z = 0, z = a, (y \ge 0, a > 0)$

(b) V is a half of the sphere
$$x^2 + y^2 + z^2 \le a^2, z \ge 0, (a > 0)$$

(c) V l is a half of the elipsoid
$$\frac{x^2+y^2}{a^2} + \frac{z^2}{b^2} \le 1, z \ge 0, (a, b > 0)$$

Exercise 19. $\iiint\limits_V y dx dy dz$, where V is a region bounded by the cone: $y = \sqrt{x^2 + z^2}$ and the plane y = h, (h > 0)

Exercise 20. Evaluate the triple integral

(a)
$$\iiint\limits_V \frac{x^2}{a^2} dx dy dz$$
, where $V: \frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} \le 1 \ (a, b, c > 0)$

(b)
$$\iiint\limits_{V} (x^2 + y^2 + z^2) dx dy dz$$
, where $V: \begin{cases} 1 \le x^2 + y^2 + z^2 \le 4 \\ x^2 + y^2 \le z^2 \end{cases}$

(c)
$$\iiint\limits_V \sqrt{x^2+y^2} dx dy dz$$
, where V is a region bounded by $x^2+y^2=z^2, z=-1$

(d)
$$\iiint\limits_V \frac{dxdydz}{\left[x^2+y^2+(z-2)^2\right]^2}, \text{ where } V: \begin{cases} x^2+y^2 \leq 1\\ |z| \leq 1 \end{cases}$$

(e)
$$\iiint\limits_V \sqrt{x^2+y^2+z^2} dx dy dz$$
, where V is the region bounded by $x^2+y^2+z^2 \leq z$

1.6 Week 6

Exercise 21. Evaluate the area of the region \mathcal{D} bounded by the curves

(a)
$$\begin{cases} y^2 = x, y^2 = 2x \\ x^2 = y, x^2 = 2y \end{cases}$$
 (d) $r \ge 1, r \le \frac{2}{\sqrt{3}} \cos \varphi$

(b)
$$\begin{cases} y = 0, y^2 = 4ax \\ x + y = 3a, y \le 0, (a > 0). \end{cases}$$
 (e) $x^2 + (\alpha x - y)^2 \le 4$ is a constant $\forall \alpha \in \mathbb{R}$

(c)
$$\begin{cases} 2x \le x^2 + y^2 \le 4x \\ 0 \le y \le x \end{cases}$$
 (f)
$$\begin{cases} x + y \ge 1 \\ x + 2y \le 2 \\ y \ge 0, 0 \le z \le 2 - x - y \end{cases}$$

Exercise 22. Evaluate the area of the region \mathcal{D} is bounded by the curves (a > 0)

(a)
$$(x^2 + y^2)^2 = 2a^2xy$$

 (b) $r = a(1 + \cos\varphi)$

Exercise 23. Evaluate the volume of the region is bounded by the surfaces

(a)
$$\begin{cases} z = 4 - x^2 - y^2 \\ 2z = 2 + x^2 + y^2 \end{cases}$$
 (c) $z = 1 + x^2 + y^2$, surface $x^2 + 4y^2 = 4$ and the plane Oxy .

(b)
$$|x-y| + |x+3y| + |x+y+z| \le 1$$
. (d) $az = x^2 + y^2, z = \sqrt{x^2 + y^2}, (a > 0)$.

Exercise 24. Evaluate the area of a part of the sphere $x^2 + y^2 + z^2 = 4a^2$ lying inside the surface $x^2 + y^2 - 2ay = 0$, (a > 0).

1.7 Week 7

Exercise 25. Evaluate

(a)
$$\lim_{y \to 0} \int_{y}^{1+y} \frac{dx}{1+x^2+y^2}$$

(b)
$$\lim_{y \to 0} \int_{0}^{2} x^{2} \cos xy dx$$

Exercise 26. Evaluate

(a)
$$I(y) = \int_{0}^{1} \arctan \frac{x}{y} dx$$

(c)
$$K = \int_{0}^{1} \frac{x^{b} - x^{a}}{\ln x} dx$$
, $0 < a < b$.

(b)
$$J(y) = \int_{0}^{1} \ln(x^2 + y^2) dx$$

Exercise 27. Show that the integral

(a)
$$I(y) = \int_{1}^{\infty} \sin(yx) dx$$
 is convergent if $y = 0$ and is divergent if $y \neq 0$.

(b)
$$I(y) = \int_{0}^{\infty} \frac{\cos \alpha x}{x^2 + 1}$$
 is uniformly convergent on \mathbb{R} .

(c)
$$I(y) = \int_{0}^{1} x^{-y} dx = \int_{1}^{\infty} t^{y-2} dt$$
 is convergent if $y < 1$ and divergent if $y \ge 1$.

(d)
$$I(y) = \int_{0}^{+\infty} e^{-yx} \frac{\sin x}{x}$$
 is uniformly convergent on $[0, +\infty)$.

Exercise 28. (a) Evaluate $I(y) = \int_{0}^{+\infty} y e^{-yx} dx (y > 0)$

(b) Prove that I(y) converges to 1 uniformly on $[y_0, +\infty)$ for all $y_0 > 0$.

(c) Explain why I(y) is not uniformly convergent on $(0; +\infty)$.

Exercise 29. Prove that

(a)
$$\int_{0}^{\infty} e^{-x^2} = \frac{\sqrt{\pi}}{2}$$

$$(f) \int_{0}^{\infty} \frac{1-\cos yx}{x^2} = \frac{|y|\pi}{2}$$

6

(b)
$$\int_{0}^{\infty} \frac{\sin x}{x} dx = \frac{\pi}{2}$$

(g)
$$\int_{0}^{\infty} \frac{x \sin yx}{a^2 + x^2} dx = \frac{\pi}{2} e^{-ay}, \quad a, y \ge 0.$$

(c)
$$\int_{0}^{\infty} \sin(x^2) dx = \int_{0}^{\infty} \cos(x^2) dx = \frac{\sqrt{2\pi}}{4}$$

(h)
$$\int_{0}^{\infty} e^{-yx^2} dx = \frac{\sqrt{\pi}}{2\sqrt{y}}, \quad y > 0$$

(d)
$$\int_{0}^{+\infty} \frac{\sin x}{x} e^{-yx} dx = \frac{\pi}{2} - \arctan y$$

(i)
$$\int_{0}^{+\infty} \left(e^{-\frac{a}{x^2}} - e^{-\frac{b}{x^2}} \right) dx = \sqrt{\pi b} - \sqrt{\pi a}, \ (a, b > 0).$$

(C)

(e)
$$\int_{0}^{\infty} \frac{\sin yx}{x(1+x^2)} dx = \frac{\pi}{2} (1 - e^{-y}), \quad y \ge 0$$

(j)
$$\int_{0}^{+\infty} \frac{\arctan \frac{x}{a} - \arctan \frac{x}{b}}{x} dx = \frac{\pi}{2} \ln \frac{b}{a}, (a, b > 0).$$

Exercise 30. Explain why

$$\lim_{y \to 0^+} \left(\int_0^{+\infty} y e^{-yx} dx \right) \neq \int_0^{+\infty} \left(\lim_{y \to 0^+} y e^{-yx} \right) dx.$$

Exercise 31. Evaluate $(a, b, \alpha, \beta > 0)$:

(a)
$$\int_{0}^{+\infty} \frac{e^{-\alpha x} - e^{-\beta x}}{x} dx$$

(b)
$$\int_{0}^{+\infty} \frac{e^{-\alpha x^2} - e^{-\beta x^2}}{x^2} dx$$

(c)
$$\int_{0}^{+\infty} \frac{dx}{(x^2+y)^{n+1}}$$

(d)
$$\int_{0}^{+\infty} \frac{\sin bx - \sin cx}{x} e^{-ax} dx$$

(e)
$$\int_{0}^{+\infty} \frac{\cos bx - \cos cx}{x} e^{-ax} dx$$

(f)
$$\int_{0}^{+\infty} e^{-ax} \cos(yx) dx$$

(g)
$$\int_{0}^{+\infty} e^{-x^2} \cos(yx) dx$$

(h)
$$\int_{-\infty}^{+\infty} \frac{\arctan(x+y)}{1+x^2} dx$$

(i)
$$\int_{0}^{+\infty} \frac{e^{-ax^2 - e^{-bx^2}}}{x} dx$$

$(j) \int_{0}^{+\infty} \frac{e^{-ax^3 - e^{-bx^3}}}{x} dx$

(k)
$$\int_{0}^{+\infty} \frac{e^{-ax^2 - \cos bx}}{x^2} dx$$

(l)
$$\int_{0}^{\pi} \ln(1 + y\cos x) dx$$

(m)
$$\int_{0}^{+\infty} e^{-x^2} \sin ax dx$$

(n)
$$\int_{0}^{+\infty} \frac{\sin xy}{x} dx, \quad y \ge 0$$

(o)
$$\int_{0}^{+\infty} \int_{0}^{+\infty} e^{-ax^2} \cos bx dx$$

(p)
$$\int_{0}^{+\infty} x^{2n} e^{-x^2} \cos bx dx$$
, $n \in \mathbb{N}$

(q)
$$\int_{0}^{+\infty} \frac{\sin ax \cos bx}{x} dx$$

(r)
$$\int_{0}^{+\infty} \frac{\sin ax \sin bx}{x} dx$$

3.3. Euler Integrals

Exercise 32. Evaluate

(a)
$$\int_{0}^{\frac{\pi}{2}} \sin^6 x \cos^4 x dx$$

(b)
$$\int_{0}^{a} x^{2n} \sqrt{a^2 - x^2} dx$$
, $(a > 0)$

(c)
$$\int_{0}^{+\infty} x^{10}e^{-x^2}dx$$

(d)
$$\int_{0}^{+\infty} \frac{\sqrt{x}}{(1+x^2)^2} dx$$

(e)
$$\int_{0}^{+\infty} \frac{1}{1+x^3} dx$$

(f)
$$\int_{0}^{+\infty} \frac{x^{n+1}}{(1+x^n)} dx$$
, $(2 < n \in \mathbb{N})$

(g)
$$\int_{0}^{1} \frac{1}{\sqrt[n]{1-x^n}} dx, n \in \mathbb{N}^*$$

(h)
$$\int_{0}^{+\infty} \frac{x^4}{(1+x^3)^2} dx$$

Exercise 33. On which intervals the following function

$$I(y) = \int_{0}^{1} \frac{y^{2} - x^{2}}{(x^{2} + y^{2})^{2}} dx$$

is continuous.

Exercise 34. Find $\lim_{y\to 1} \int_0^y \frac{\arctan x}{x^2 + y^2} dx$.

Exercise 35. The integral $I(y) = \int_0^1 \frac{yf(x)}{x^2 + y^2} dx$ where f(x) is a possitive function, and continuous on [0,1].

Exercise 36. Given a function $f(y) = \int_{0}^{\frac{\pi}{2}} \ln(\sin^2 x + y^2 \cos^2 x) dx$. Evaluate f'(1).

Exercise 37. Prove that the integral depending on the parameter

$$I(y) = \int_{-\infty}^{+\infty} \frac{\arctan(x+y)}{1+x^2} dx$$

is a continuous and is differentiable function with respect to y. Evaluate I'(y) and then find the formula for I(y).

Exercise 38. Evaluate the following integrals (with $a, b, \alpha, \beta > 0$ and $n \in \mathbb{Z}^+$):

(a)
$$\int_{0}^{1} \frac{x^b - x^a}{\ln x} dx$$

(d)
$$\int_{0}^{1} x^{\alpha} (\ln x)^{n} dx$$

(b)
$$\int_{0}^{\infty} \frac{e^{-\alpha x} - e^{-\beta x}}{x} dx$$

(e)
$$\int_{0}^{+\infty} \frac{dx}{(x^2+y)^{n+1}}$$

(c)
$$\int_{0}^{+\infty} e^{-ax} \frac{\sin(bx) - \sin(cx)}{x} dx$$

(f)
$$\int_{0}^{\frac{\pi}{2}} \ln(1+y\sin^2 x) dx$$
, with $y > -1$

Exercise 39. Evaluate the following integrals

(a)
$$\int_{0}^{\frac{\pi}{2}} \sin^6 x \cos^4 x dx$$

(f)
$$\int_{0}^{+\infty} \frac{x^{n+1}}{(1+x^n)^2} dx$$
, $(2 < n \in \mathbb{N})$

(b)
$$\int_{1}^{+\infty} \frac{(\ln x)^4}{x^2} dx$$

(g)
$$\int_{-\infty}^{0} e^{2x} \sqrt[3]{1 - e^{3x}} dx$$

(c)
$$\int_{0}^{+\infty} x^{10} e^{-x^2} dx$$

(h)
$$\int_{0}^{a} x^{2n} \sqrt{a^2 - x^2} dx$$
, $(a > 0, n \in \mathbb{N})$

(d)
$$\int_{0}^{+\infty} \frac{\sqrt{x}}{(1+x^2)^2} dx$$

(i)
$$\int_{0}^{1} \frac{1}{\sqrt[n]{1-x^n}} dx, (2 \le n \in \mathbb{N})$$

(e)
$$\int_{0}^{+\infty} \frac{1}{1+x^3} dx$$

Exercise 40. Evaluate the following line integrals

(a)
$$\int_C (3x - y) ds$$
, where C is a half of the circle $y = \sqrt{9 - x^2}$

(b)
$$\int_C (x-y)ds$$
, where C is a circle $x^2 + y^2 = 2x$

(c)
$$\int_C y^2 ds$$
, where C is a curve
$$\begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases}$$
 $(0 \le t \le 2\pi, a > 0)$

(d)
$$\int_C \sqrt{x^2 + y^2} ds$$
, where C is a curve
$$\begin{cases} x = a(\cos t + t \sin t) \\ y = a(\sin t - t \cos t) \end{cases}$$
 $(0 \le t \le 2\pi, a > 0)$

Exercise 41. Evaluate the following line integrals

- (a) $\int_{AB} (x^2 2xy)dx + (2xy y^2)dy$, where AB is a part of parabol $y = x^2$ from A(1;1) to B(2;4).
- (b) $\int_C (2x y) dx + x dy$, where C is a curve $\begin{cases} x = a(t \sin t) \\ y = a(1 \cos t) \end{cases}$ whose direction is increasing direction of the parameter t, $(0 < t < 2\pi, a > 0)$.
- (c) $\int_{ABCA} 2(x^2 + y^2)dx + x(4y + 3)dy$, where ABCA is a broken line through the points A(0;0), B(1;1), C(0;2)
- (d) $\int_{ABCDA} \frac{dx+dy}{|x|+|y|}$, where ABCDA is a broken line through the points A(1;0), B(0;1), C(-1;0), D(0;-1)

(e)
$$\int\limits_{C} \frac{\sqrt[4]{x^2 + y^2} dx}{2} + dy$$
, where C is curve
$$\begin{cases} x = t \sin \sqrt{t} \\ y = t \cos \sqrt{t}, (0 \le t \le \frac{\pi^2}{4}). \end{cases}$$

Exercise 42. Evaluate the following line integral

$$\int_C (xy + x + y)dx + (xy + x - y)dy$$

in two ways: by computing it directly, and by Green's formula, then compare the results, where C is a curve:

(a)
$$x^2 + y^2 = R^2$$

(b)
$$x^2 + y^2 = 2x$$

(c)
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1, (a, b > 0)$$

Exercise 43. Evaluate the following line integrals

(a)
$$\oint_{x^2+y^2=2x} x^2(y+\frac{x}{4})dy - y^2(x+\frac{y}{4})dx$$

(b)
$$\oint_{OABO} e^x[(1-\cos y)dx - (y-\sin y)dy]$$
, where $OABO$ is a broken line through the points $O(0;0)$, $A(1;1)$, $B(0;2)$

(c)
$$\oint_{x^2+y^2=2x} (xy + e^x \sin x + x + y) dx - (xy - e^{-y} + x - \sin y) dy$$

(d)
$$\oint_C (xy^4 + x^2 + y\cos(xy))dx + (\frac{x^3}{3} + xy^2 - x + x\cos(xy))dy, \text{ where } C \text{ is a circle } \begin{cases} x = a\cos t \\ y = a\sin t, \end{cases}$$
 $(a > 0)$

Exercise 44. Using the line integral of the second kind in order to compute the area of the region bounded by an arch of the cycloid: $x = a(t - \sin t), y = a(1 - \cos t)$ and x-axis, (a > 0).

Exercise 45. Evaluate the following line integrals

(a)
$$\int_{(-2;-1)}^{(3;0)} (x^4 + 4xy^3) dx + (6x^2y^2 - 5y^4) dy$$
 (b)
$$\int_{(1;\pi)}^{(2;2\pi)} (1 - \frac{y^2}{x^2} \cos \frac{y}{x}) dx + (\sin \frac{y}{x} + \frac{y}{x} \cos \frac{y}{x}) dy$$

Exercise 46. Evaluate the line integral

$$I = \int_{L} (3x^{2}y^{2} + \frac{2}{4x^{2} + 1})dx + (3x^{3}y + \frac{2}{y^{3} + 4})dy$$

where L is a curve $y = \sqrt{1 - x^4}$ from A(1; 0) to B(-1; 0).

Exercise 47. Find the constant α such that the following integral is an independent of path in the domain

$$\int_{AB} \frac{(1-y^2)dx + (1-x^2)dy}{(1+xy)^{\alpha}}.$$

Exercise 48. Find the constants a, b such that $(y^2 + axy + y\sin(xy))dx + (x^2 + bxy + x\sin(xy))dy$ is total differential of the function u(x, y). Find the function u(x, y).

Exercise 49. Find the function h(x) such that the integral

$$\int_{AB} h(x)[(1+xy)dx + (xy+x^2)dy]$$

is independent of the path in the domain. With the function h(x) found, evaluate the integral above from A(2;0) to B(1;2).

Exercise 50. Find the function h(xy) in order to the integral

$$\int_{AB} h(xy)[(y+x^3y^2)dx + (x+x^2y^3)dy]$$

is not dependent on the path in the domain. With the function h(xy) just found, find the above integral from A(1;1) to B(2;3).

Exercise 51. Evaluate the following surface integrals

(a)
$$\iint_S (z+2x+\frac{4y}{3})dS$$
, where $S = \{(x,y,z) : \frac{x}{2} + \frac{y}{3} + \frac{z}{4} = 1, x \ge 0, y \ge 0, z \ge 0\}$

(b)
$$\iint_{S} (x^2 + y^2) dS$$
, where $S = \{(x, y, z) : z = x^2 + y^2; 0 \le z \le 1\}$

(c)
$$\iint_S z dS$$
, where $S = \{(x, y, z) : y = x + z^2, 0 \le x \le 1, 0 \le z \le 1\}$

(d)
$$\iint_S \frac{dS}{(1+x+y+z)^2}$$
, where S is a boundary of the tetrahedron $x+y+z \le 2, x \ge 0, y \ge 0, z \ge 0$

Exercise 52. Evaluate the following surface integrals

- (a) $\iint_S z(x^2+y^2)dxdy$, where S is a half of a sphere: $x^2+y^2+z^2=1,\ z\geq 0$, with the outward normal vector.
- (b) $\iint_S y dz dx + z^2 dx dy$, where S is the sphere $x^2 + \frac{y^2}{4} + z^2 = 1, x \ge 0, y \ge 0, z \ge 0$, with downward orientation.
- (c) $\iint_S x^2 y^2 z dx dy$, where S is the surface $x^2 + y^2 + z^2 = R^2$, $z \le 0$ and has upward orientation.
- (d) $\iint_S (y+z)dxdy$, where S is the surface $z=4-4x^2-y^2$ and $z\geq 0$.
- (e) $\iint_S x^3 dy dz + y^3 dz dx + z^3 dx dy$, where S is the sphere $x^2 + y^2 + z^2 = R^2$ and is oriented downward.
- (f) $\iint_S y^2 z dx dy + xz dy dz + x^2 y dz dx$, where S is outside of the domain

$$\begin{cases} x^2 + y^2 \le 1, 0 \le z \le x^2 + y^2 \\ x \ge 0, y \ge 0 \end{cases}$$

(g) $\iint_S x dy dz + y dz dx + z dx dy$, where S is outside of the solid

$$\begin{cases} (z-1)^2 \ge x^2 + y^2 \\ a \le z \le 1 \end{cases}$$

Exercise 53. Use Stokes Theorem to evaluate the line integral

$$\int_{C} (x+y^{2})dx + (y+z^{2})dy + (z+x^{2})dz,$$

where C is a boundary of the triangle (1;0;0),(0;1;0),(0;0;1), oriented counterclockwise when viewed from above.

Exercise 54. Given the sphere $S: x^2 + y^2 + z^2 = 1$ lies inside the cylinder

$$\begin{cases} x^2 + x + z^2 = 0\\ y \ge 0, \end{cases}$$

which is oriented outward. Prove that: $\iint_S (x-y) dx dy + (y-z) dy dz + (z-x) dz dx = 0.$

Exercise 55. Find the directional derivative of the function $u = x^3 + 2y^3 + 3z^2 + 2xyz$ at A(2; 1; 1) in the direction of \overrightarrow{AB} , where B(3; 2; 3).

Exercise 56. Compute the length of vector $\overrightarrow{\text{grad}}u$, with $u = x^3 + y^3 + z^3 - 3xyz$ at A(2;1;1). When is $\overrightarrow{\text{grad}}u$ perpendicular to Oz, and when is $\overrightarrow{\text{grad}}u = 0$?

Exercise 57. Evaluate $\overrightarrow{\text{grad}}u$, with

$$u = r^2 + \frac{1}{r} + \ln r$$
 where $r = \sqrt{x^2 + y^2 + z^2}$

Exercise 58. Find the directions in which the rate of change of the function

$$u = x \sin z - y \cos z$$

at the origin O(0,0,0) is maximum?

Exercise 59. Evaluate the angle of two vectors $\overrightarrow{\text{grad}}z$ at (3;4) of the functions:

$$z = \sqrt{x^2 + y^2}$$

$$z = x - 3y + \sqrt{3xy}$$

Exercise 60. Which of the following fields are conservative and find their potential functions.

(a)
$$\vec{F} = 5(x^2 - 4xy)\vec{i} + (3x^2 - 2y)\vec{j} + \vec{k}$$

(b)
$$\vec{F} = (yz - 3x^2)\vec{i} + xz\vec{j} + (xy + 2)\vec{k}$$

(c)
$$\vec{F} = (x+y)\vec{i} + (x+z)\vec{j} + (z+y)\vec{k}$$

(d)
$$\vec{F} = C \frac{x\vec{i} + y\vec{j} + z\vec{k}}{\sqrt{(x^2 + y^2 + z^2)^3}}, C \neq 0$$
 is a constant

(e)
$$\vec{F} = (\arctan z + 4xyz)\vec{i} + (2x^2z - 3y^2)\vec{j} + (\frac{x}{1+z^2} + 2x^2y)\vec{k}$$

Exercise 61. Let $\vec{F} = xz^2\vec{i} + yx^2\vec{j} + zy^2\vec{k}$. Find the flux of F across the surface $S: x^2 + y^2 + z^2 = 1$, with the outward direction.

Exercise 62. Let $\vec{F} = x(y+z)\vec{i} + y(z+x)\vec{j} + z(x+y)\vec{k}$, L be an intersection of the cylinder $x^2 + y^2 + y = 0$ and the half of sphere $x^2 + y^2 + z^2 = 2$, $z \ge 0$. Prove that the circulation of \vec{F} around L equals to 0.