Chapter 1: VECTORS AND THE GEOMETRY OF SPACE

Reference: James Stewart (2016). Calculus: Concepts and Contexts, eighth edition. Thomson, Brooks/Cole Publishing Company.

Three-dimensional coordinate systems

- 1. Find the lengths of the sides of the triangle PQR. Is it a right triangle? Is it an isosceles triangle?
 - a) P(3;-2;-3), Q(7;0;1), R(1;2;1). b) P(2;-1;0), Q(4;1;1), R(4;-5;4).
- **2.** Find an equation of the sphere with center (1; -4; 3) and radius 5. Describe its intersection with each of the coordinate planes.
 - **3.** Find an equation of the sphere that passes through the origin and whose center is (1;2;3).
 - **4.** Find an equation of a sphere if one of its diameters has end points (2; 1; 4) and (4; 3; 10).
 - **5.** Find an equation of the largest sphere with center (5, 4, 9) that is contained in the first octant.
 - **6.** Write inequalities to describe the following regions
 - a) The region consisting of all points between (but not on) the spheres of radius r and R centered at the origin, where r < R.
 - b) The solid upper hemisphere of the sphere of radius 2 centered at the origin.
- 7. Consider the points P such that the distance from P to A(-1;5;3) is twice the distance from P to B(6;2;-2). Show that the set of all such points is a sphere, and find its center and radius.
- **8.** Find an equation of the set of all points equidistant from the points A(-1;5;3) and B(6;2;-2). Describe the set.

Vectors

- **9.** Find the unit vectors that are parallel to the tangent line to the parabola $y = x^2$ at the point (2;4).
- 10. Find the unit vectors that are parallel to the tangent line to the curve $y = 2\sin x$ at the point $(\pi/6; 1)$.

- 11. Find the unit vectors that are perpendicular to the tangent line to the curve $y = 2\sin x$ at the point $(\pi/6; 1)$.
- 12. Let C be the point on the line segment AB that is twice as far from B as it is from A. If a $=\overrightarrow{OA}$, $\mathbf{b}=\overrightarrow{OB}$, and $\mathbf{c}=\overrightarrow{OC}$, show that $\mathbf{c}=\frac{2}{3}\mathbf{a}+\frac{1}{3}\mathbf{b}$.

The dot product

13. Determine whether the given vectors are orthogonal, parallel, or neither

- a) a = (-5; 3; 7), b = (6; -8; 2)
- b) a = (4; 6), b = (-3; 2)
- c) a = -i + 2j + 5k, b = 3i + 4j k d) u = (a, b, c), v = (-b; a; 0)
- **14.** For what values of b are the vectors (-6; b; 2) and $(b; b^2; b)$ orthogonal?
- **15.** Find two unit vectors that make an angle of 60° with v = (3, 4).
- **16.** If a vector has direction angles $\alpha = \pi/4$ and $\beta = \pi/3$, find the third direction angle γ .
- 17. Find the angle between a diagonal of a cube and one of its edges.
- **18.** Find the angle between a diagonal of a cube and a diagonal of one of its faces.

The cross product

- **19.** Find the area of the parallelogram with vertices A(-2;1), B(0;4), C(4;2), and D(2;-1).
- **20.** Find the area of the parallelogram with vertices K(1;2;3), L(1;3;6), M(3;8;6) and N(3;7;3).
- **21.** Find the volume of the parallelepiped determined by the vectors a, b, and c.
- a) a = (6; 3; -1), b = (0; 1; 2), c = (4; -2; 5).
- b) a = i + j k, b = i j + k, c = -i + j + k.
- Let v = 5j and let u be a vector with length 3 that starts at the origin and rotates in the xy-plane. Find the maximum and minimum values of the length of the vector $u \times v$. In what direction does $u \times v$ point?

Equations of lines and planes

- 23. Determine whether each statement is true or false.
- a) Two lines parallel to a third line are parallel.
- b) Two lines perpendicular to a third line are parallel.
- c) Two planes parallel to a third plane are parallel.
- d) Two planes perpendicular to a third plane are parallel.
- e) Two lines parallel to a plane are parallel.

- f) Two lines perpendicular to a plane are parallel.
- g) Two planes parallel to a line are parallel.
- h) Two planes perpendicular to a line are parallel.
- i) Two planes either intersect or are parallel.
- j) Two lines either intersect or are parallel.
- k) A plane and a line either intersect or are parallel.
- 24. Find a vector equation and parametric equations for the line.
- a) The line through the point (6, -5, 2) and parallel to the vector (1, 3, -2/3).
- b) The line through the point (0; 14; -10) and parallel to the line x = -1 + 2t; y = 6 3t; z = 3 + 9t.
- c) The line through the point (1,0,6) and perpendicular to the plane x+3y+z=5.
- **25.** Find parametric equations and symmetric equations for the line of intersection of the plane x + y + z = 1 and x + z = 0.
 - **26.** Find a vector equation for the line segment from (2; -1; 4) to (4; 6; 1).
- 27. Determine whether the lines L_1 and L_2 are parallel, skew, or intersecting. If they intersect, find the point of intersection.
 - a) $L_1: x = -6t, y = 1 + 9t, z = -3t;$ $L_2: x = 1 + 2s, y = 4 3s, z = s.$
 - b) $L_1: \frac{x}{1} = \frac{y-1}{2} = \frac{z-2}{3}; \quad L_2: \frac{x-3}{-4} = \frac{y-2}{-3} = \frac{z-1}{2}.$
 - **28.** Find an equation of the plane.
 - a) The plane through the point (6;3;2) and perpendicular to the vector (-2;1;5)
 - b) The plane through the point (-2; 8; 10) and perpendicular to the line x = 1+t, y = 2t, z = 4-3t.
 - c) The plane that contains the line x = 3 + 2t, y = t, z = 8 t and is parallel to the plane 2x + 4y + 8z = 17.
 - **29.** Find the cosine of the angle between the planes x + y + z = 0 and x + 2y + 3z = 1.
- **30.** Find parametric equations for the line through the point (0; 1; 2) that is perpendicular to the line x = 1 + t, y = 1 t, z = 2t, and intersects this line.
- **31.** Find the distance between the skew lines with parametric equations x = 1+t, y = 1+6t, z = 2t and x = 1+2s, y = 5+15s, z = -2+6s.

Quadric surfaces

- **32.** Find an equation for the surface obtained by rotating the parabola $y = x^2$ about the y-axis.
- **33.** Find an equation for the surface consisting of all points that are equidistant from the point (-1;0;0) and the plane x=1. Identify the surface.

Chapter 2: VECTOR FUNCTIONS

Reference: James Stewart (2016). Calculus: Concepts and Contexts, eighth edition. Thomson, Brooks/Cole Publishing Company.

Vector functions

34. Find the domain of the vector function.

a)
$$r(t) = (\sqrt{4 - t^2}, e^{-3t}, \ln(t + 1))$$

a)
$$r(t) = (\sqrt{4 - t^2}, e^{-3t}, \ln(t + 1))$$
 b) $r(t) = \frac{t - 2}{t + 2}i + \sin tj + \ln(9 - t^2)k$

35. Find the limit

a)
$$\lim_{t\to 0} \left(\frac{e^t-1}{t}, \frac{\sqrt{1+t}-1}{t}, \frac{3}{t+1}\right)$$

b)
$$\lim_{t\to\infty} (\arctan t, e^{-2t}, \frac{\ln t}{t+1})$$

36. Find a vector function that represents the curve of intersection of the two surfaces.

a) The cylinder
$$x^2 + y^2 = 4$$
 and the surface $z = xy$.

b) The paraboloid
$$z = 4x^2 + y^2$$
 and the parabolic cylinder $y = x^2$.

37. Suppose u and v are vector functions that possess limits as $t \to a$ and let c be a constant. Prove the following properties of limits.

a)
$$\lim_{t\to a}[u(t)+v(t)]=\lim_{t\to a}u(t)+\lim_{t\to a}v(t)$$
 b) $\lim_{t\to a}cu(t)=c\lim_{t\to a}u(t)$

b)
$$\lim_{t \to a} cu(t) = c \lim_{t \to a} u(t)$$

c)
$$\lim_{t \to a} [u(t).v(t)] = \lim_{t \to a} u(t). \lim_{t \to a} v(t)$$

d)
$$\lim_{t \to a} [u(t) \times v(t)] = \lim_{t \to a} u(t) \times \lim_{t \to a} v(t)$$

38. Find the derivative of the vector function.

a)
$$r(t) = (t \sin t, t^3, t \cos 2t).$$

b)
$$r(t) = \arcsin ti + \sqrt{1 - t^2}j + k$$

c)
$$r(t) = e^{t^2}i - \sin^2 tj + \ln(1+3t)$$

39. Find parametric equations for the tangent line to the curve with the given parametric equations at the specified point. Illustrate by graphing both the curve and the tangent line on a common screen.

a)
$$x = t, y = e^{-t}, z = 2t - t^2; (0; 1; 0)$$

b)
$$x = 2\cos t, y = 2\sin t, z = 4\cos 2t; (\sqrt{3}, 1, 2)$$

c)
$$x = t \cos t, y = t, z = t \sin t; (-\pi, \pi, 0)$$

- **40.** Find the point of intersection of the tangent lines to the curve $r(t) = (\sin \pi t, 2 \sin \pi t, \cos \pi t)$ at the points where t = 0 and t = 0.5
 - **41.** Evaluate the integral
 - a) $\int_0^{\pi/2} (3\sin^2 t \cos t \, i + 3\sin t \cos^2 t \, j + 2\sin t \cos t \, k) dt$ b) $\int_1^2 (t^2 \, i + t\sqrt{t-1} \, j + t\sin \pi t \, k) dt$

c) $\int (e^t i + 2t j + \ln t k) dt$

- d) $\int (\cos \pi t \, i + \sin \pi t \, j + t^2 \, k) dt$
- **42.** If a curve has the property that the position vector r(t) is always perpendicular to the tangent vector r'(t), show that the curve lies on a sphere with center the origin.

Arc length and curvature

- **43.** Find the length of the curve.
- a) $r(t) = (2\sin t, 5t, 2\cos t), -10 \le t \le 10$ b) $r(t) = (2t, t^2, \frac{1}{3}t^3), 0 \le t \le 1$
- c) $r(t) = \cos t i + \sin t j + \ln \cos t k$, $0 \le t \le \pi/4$
- **44.** Let C be the curve of intersection of the parabolic cylinder $x^2 = 2y$ and the surface 3z = xy. Find the exact length of C from the origin to the point (6; 18; 36).
- **45.** Suppose you start at the point (0,0,3) and move 5 units along the curve $x=3\sin t,y=$ $4t, z = 3\cos t$ in the positive direction. Where are you now?
 - **46.** Reparametrize the curve

$$r(t) = \left(\frac{2}{t^2 + 1} - 1\right)i + \frac{2t}{t^2 + 1}j$$

with respect to arc length measured from the point (1,0) in the direction of increasing. Express the reparametrization in its simplest form. What can you conclude about the curve?

- **47.** Find the curvature
- a) $r(t) = t^2 i + t k$

- b) $r(t) = t i + t j + (1 + t^2) k$
- c) $r(t) = 3t i + 4 \sin t j + 4 \cos t k$
- d) $x = e^t \cos t, y = e^t \sin t$

- e) $x = t^3 + 1, y = t^2 + 1$
- **48.** Find the curvature of $r(r) = (e^t \cos t, e^t \sin t, t)$ at the point (1, 0, 0).
- **49.** Find the curvature of $r(r) = (t, t^2, t^3)$ at the point (1, 1, 1).
- **50.** Find the curvature
 - a) $y = 2x x^2$, b) $y = \cos x$,
- c) $y = 4x^{5/2}$.
- 51. At what point does the curve have maximum curvature? What happens to the curvature as $x \to \infty$?
 - a) $y = \ln x$,

- b) $y = e^x$.
- Find an equation of a parabola that has curvature 4 at the origin.

Chapter 3: DOUBLE INTEGRALS

Reference: James Stewart (2016). Calculus: Concepts and Contexts, eighth edition. Thomson, Brooks/Cole Publishing Company.

Double integrals

53. Calculate the iterated integral

a)
$$\int_{1}^{3} \int_{0}^{1} (1+4xy) dx dy$$
 b) $\int_{0}^{2} \int_{0}^{1} (2x+y)^{8} dx dy$ c) $\int_{0}^{1} \int_{1}^{2} \frac{xe^{x}}{y} dy dx$ d) $\int_{1}^{4} \int_{1}^{2} \left(\frac{x}{y} + \frac{y}{x}\right) dx dy$ e) $\int_{0}^{1} \int_{0}^{1} xy \sqrt{x^{2} + y^{2}} dx dy$ f) $\int_{0}^{2} \int_{0}^{\pi} r \sin^{2} \varphi d\varphi dr$.

54. Calculate the double integral

a)
$$\iint_D \frac{1+x^2}{1+y^2} dx dy$$
, $D = \{(x,y)|0 \le x \le 1, 0 \le y \le 1\}$ c) $\iint_D \frac{x}{x^2+y^2} dx dy$, $D = [1,2] \times [0,1]$
b) $\iint_D \frac{x}{1+xy} dx dy$, $D = \{(x,y)|0 \le x \le 1, 0 \le y \le 1\}$ d) $\iint_D xye^{x^2y} dx dy$, $D = [0,1] \times [0,2]$

55. Find the volume of the solid that lies under the hyperbolic paraboloid $z = 4 + x^2 - y^2$ and above the square $D = [-1; 1] \times [0; 2]$

56. Find the volume of the solid enclosed by the surface $z = 1 + e^x \sin y$ and the planes $x = \pm 1, y = 0, y = \pi$ and z = 0.

57. Find the volume of the solid in the first octant bounded by the cylinder $z = 16 - x^2$ and the plane y = 5.

58. Evaluate the iterated integral

a)
$$\int_0^4 \int_0^{\sqrt{y}} xy^2 dx dy$$
, b) $\int_0^2 \int_y^{2y} xy dx dy$, c) $\int_0^1 \int_0^v \sqrt{1 - v^2} du dv$.

59. Evaluate the double integral

a)
$$\iint_D \frac{y}{1+x^5} dxdy$$
, $D = \{(x,y)|0 \le x \le 1, 0 \le y \le x^2\}$

b)
$$\iint_D y^2 e^{xy} dx dy$$
, $D = \{(x, y) | 0 \le y \le 4, 0 \le x \le y\}$

c)
$$\iint_D x \sqrt{y^2 - x^2} dx dy$$
, $D = \{(x, y) | 0 \le y \le 1, 0 \le x \le y\}$

d)
$$\iint_D (x+y) dx dy$$
, D is bounded by $y = \sqrt{x}$ and $y = x^2$

e) $\iint_D y^3 dx dy$, D is the triangle region with vertices (0;2), (1;1) and (3;2)

f)
$$\iint_D xy^2 dx dy$$
, D is enclosed by $x = 0$ and $x = \sqrt{1 - y^2}$

60. Find the volume of the given solid

- a) Under the surface $z = 2x + y^2$ and above the region bounded by $x = y^2$ and $x = y^3$.
- b) Enclosed by the paraboloid $z=x^2+3y^2$ and the planes $x=0,\,y=1,\,y=x,\,z=0$
- c) Enclosed by the cylinders $z=x^2,\,y=x^2$ and the planes $z=0,\,y=4.$
- d) Bounded by the cylinder $y^2 + z^2 = 4$ and the planes x = 2y, x = 0, z = 0 in the first octant
- e) Bounded by the cylinders $x^2 + y^2 = r^2$ and $y^2 + z^2 = r^2$.
- f) The solid enclosed by the parabolic cylinder $y=x^2$ and the planes $z=3y,\,z=2+y.$
- **61.** Sketch the region of integration and change the order of integration.

a)
$$\int_0^4 \int_0^{\sqrt{x}} f(x,y) dy dx$$
, b) $\int_0^1 \int_{4x}^4 f(x,y) dy dx$, c) $\int_0^3 \int_{-\sqrt{9-y^2}}^{\sqrt{9-y^2}} f(x,y) dx dy$.

d)
$$\int_0^3 \int_0^{\sqrt{9-y}} f(x,y) dx dy$$
, e) $\int_1^2 \int_0^{\ln x} f(x,y) dy dx$, f) $\int_0^1 \int_{\arctan x}^{\pi/4} f(x,y) dy dx$.

62. Evaluate the integral by reversing the order of integration

a)
$$\int_{0}^{1} \int_{3y}^{3} e^{x^{2}} dx dy$$
 b) $\int_{0}^{\sqrt{\pi}} \int_{y}^{\sqrt{\pi}} \cos(x^{2}) dx dy$ c) $\int_{0}^{4} \int_{\sqrt{x}}^{2} \frac{1}{y^{3} + 1} dy dx$ d) $\int_{0}^{1} \int_{x}^{1} e^{x/y} dy dx$ e) $\int_{0}^{1} \int_{\arcsin y}^{\pi/2} \cos x \sqrt{1 + \cos^{2} x} dx dy$ f) $\int_{0}^{8} \int_{\sqrt[3]{y}}^{2} e^{x^{4}} dx dy$.

Double integrals in polar coordinates

- **63.** Evaluate the given integral by changing to polar coordinates.
- a) $\iint_D (x+y) dx dy$ where D is the region that lies to the left of the y-axis, between the circles $x^2 + y^2 = 1$, and $x^2 + y^2 = 4$.
- b) $\iint_D \cos(x^2+y^2) dx dy$ where D is the region that lies above the x-axis within the circle $x^2+y^2=9$.
- c) $\iint_D \sqrt{4-x^2-y^2} dx dy$ where $D = \{(x,y)|x^2+y^2 \le 4, x \ge 0\}.$
- d) $\iint_D y e^x dx dy$ where D is the region in the first quadrant enclosed by the circle $x^2 + y^2 = 25$.
- e) $\iint_D \arctan(y/x) dx dy$ where $D = \{(x,y) | 1 \le x^2 + y^2 \le 4, 0 \le y \le x\}.$
- f) $\iint_D x dx dy$ where D is the region in the first quadrant that lies between the circles $x^2 + y^2 = 4$ and $x^2 + y^2 = 2x$.
- **64.** Use a double integral to find the area of the region.
- a) The region enclosed by the curve $r = 4 + 3\cos\varphi$
- b) The region inside the cardioid $r = 1 + \cos \varphi$ and outside the circle $r = 3\cos \varphi$.

- **65.** Use polar coordinates to find the volume of the given solid.
- a) Below the paraboloid $z = 18 2x^2 2y^2$ and above the xy-plane
- b) Bounded by the paraboloid $z = 1 + 2x^2 + 2y^2$ and the plane z = 7 in the first octant.
- c) Above the cone $z = \sqrt{x^2 + y^2}$ and below the sphere $x^2 + y^2 + z^2 = 1$
- d) Bounded by the paraboloids $z = 3x^2 + 3y^2$ and $z = 4 x^2 y^2$.
- 66. Evaluate the iterated integral by converting to polar coordinates

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

Applications of double integrals

- **67.** Find the mass and center of mass of the lamina that occupies the region D and has the given density function ρ .
 - a) D is the triangular region enclosed by the lines x = 0, y = x and 2x + y = 6, $\rho(x, y) = x^2$.
 - b) D is bounded by $y = e^x$, y = 0, x = 0, and x = 1, $\rho(x, y) = y$.
 - c) D is bounded by $y = \sqrt{x}$, y = 0, and x = 1, $\rho(x, y) = x$.
 - d) D is bounded by the parabolas $y = x^2$, and $x = y^2$, $\rho(x, y) = x$.
- **68.** A lamina occupies the region inside the circle $x^2 + y^2 = 2y$ but outside the circle $x^2 + y^2 = 1$. Find the center of mass if the density at any point is inversely proportional to its distance from the origin.

Chapter 4: TRIPLE INTEGRALS

Reference: James Stewart (2016). Calculus: Concepts and Contexts, eighth edition. Thomson, Brooks/Cole Publishing Company.

69. Evaluate the iterated integral.

a)
$$\int_{0}^{1} \int_{x}^{2x} \int_{0}^{y} 2xyzdzdydx$$
, b) $\int_{0}^{3} \int_{0}^{1} \int_{0}^{\sqrt{1-z^2}} ze^ydxdzdy$, c) $\int_{0}^{1} \int_{0}^{z} \int_{0}^{y} ze^{-y^2}dxdydz$.
d) $\int_{0}^{\pi/2} \int_{0}^{y} \int_{0}^{x} \cos(x+y+z)dzdxdy$, e) $\int_{0}^{\sqrt{\pi}} \int_{0}^{x} \int_{0}^{x} z^2 \sin ydydzdx$.

70. Evaluate the triple integral

- a) $\iiint_E y dV$, where E is bounded by the planes x = 0, y = 0, z = 0, and 2x + 2y + z = 4
- b) $\iiint_E x^2 e^y dV$, where E is bounded by the parabolic cylinder $z = 1 y^2$ and the planes, z = 0, x = 1, and x = -1.
- c) $\iiint_E xy dV$, where E is bounded by the parabolic cylinder $y = x^2$ and $x = y^2$ and the planes, z = 0 and z = x + y.
- d) $\iiint_E xyzdV$, where E is the solid tetrahedron with vertices (0,0,0),(1,0,0),(0,1,0) and (0,0,1).
- e) $\iiint_E x dV$, where E is the bounded by the paraboloid $x = 4y^2 + 4z^2$ and the plane x = 4.
- f) $\iiint_E z dV$, where E is the bounded by the cylinder $y^2 + z^2 = 9$ and the planes x = 0, y = 3x, and z = 0 in the first octant.

71. Find the volume of the given solid

- a) The solid bounded by the cylinder $y=x^2$ and the planes $z=0,\,z=4,$ and y=9.
- b) The solid enclosed by the cylinder $x^2 + y^2 = 9$ and the planes y + z = 5 and z = 1.
- c) The solid enclosed by the paraboloid $x = y^2 + z^2$ and the plane x = 16.
- 72. Evaluate $\iiint_E (x^3 + xy^2) dV$, where E is the solid in the first octant that lies beneath the paraboloid $z = 1 x^2 y^2$.

- **73.** Evaluate $\iiint_E e^z dV$, where E is enclosed by the paraboloid $z = 1 + x^2 + y^2$, the cylinder $x^2 + y^2 = 5$, and the xy-plane.
- **74.** Evaluate $\iiint_E x dV$, where E is enclosed by the planes z=0 and z=x+y+5 and by the cylinders $x^2+y^2=4$ and $x^2+y^2=9$.
- **75.** Find the volume of the solid that lies within both the cylinder $x^2 + y^2 = 1$ and the sphere $x^2 + y^2 + z^2 = 4$.
 - **76.** Find the volume of the region E bounded by the paraboloids $z=x^2+y^2$ and $z=36-3x^2-3y^2$.
 - 77. Evaluate the integral by changing to cylindrical coordinates

a)
$$\int_{-2}^{2} \int_{-\sqrt{4-y^2}}^{\sqrt{4-y^2}} \int_{\sqrt{x^2+y^2}}^{2} xz dz dx dy$$
. b) $\int_{-3}^{3} \int_{0}^{\sqrt{9-x^2}} \int_{0}^{9-x^2-y^2} \sqrt{x^2+y^2} dz dy dx$.

- **78.** A solid lies above the cone $z = \sqrt{x^2 + y^2}$ and below the sphere $x^2 + y^2 + z^2 = z$. Write a description of the solid in terms of inequalities involving spherical coordinates.
 - 79. Use spherical coordinates
 - a) Evaluate $\iiint_H (9-x^2-y^2)dV$, where H is the solid hemisphere $x^2+y^2+z^2\leq 9,\,z\geq 0.$
 - b) Evaluate $\iiint_E z dV$, where E lies between the spheres $x^2 + y^2 + z^2 = 1$ and $x^2 + y^2 + z^2 = 4$ in the first octant.
 - c) Evaluate $\iiint_E e^{\sqrt{x^2+y^2+z^2}} dV$, where E is enclosed by the sphere $x^2+y^2+z^2=9$ in the first octant.
 - d) Evaluate $\iiint_E x^2 dV$, where E is bounded by the xz-plane and the hemispheres $y = \sqrt{9 x^2 z^2}$ and $y = \sqrt{16 x^2 z^2}$.
 - 80. Evaluate the integral by changing to spherical coordinates.

a)
$$\int_0^1 \int_0^{\sqrt{1-x^2}} \int_{x^2+y^2}^{\sqrt{2-x^2-y^2}} xy dz dy dx$$
. b) $\int_{-a}^a \int_{-\sqrt{a^2-y^2}}^{\sqrt{a^2-y^2}} \int_{-\sqrt{a^2-x^2-y^2}}^{\sqrt{a^2-x^2-y^2}} (x^2z+y^2z+z^3) dz dx dy$.

- **81.** Calculate $\iiint_E y^2 z^2 dV$, where E is bounded by the paraboloid $x = 1 y^2 z^2$ and the plane x = 0.
- 82. Evaluate the triple integral $\iiint\limits_V y dx dy dz$, where V is bounded by the cone $y=\sqrt{x^2+z^2}$ and the plane $y=h,\,(h>0).$
 - 83. Evaluate the triple integral

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

- **84.** Evaluate $\iiint\limits_V \sqrt{x^2+y^2+z^2} dx dy dz$, where V is defined by $x^2+y^2+z^2 \leq z$.
- **85.** Evaluate $\iiint\limits_V \sqrt{(6x-x^2-y^2-z^2)^3} dx dy dz$, where V is the sphere defined by $x^2+y^2+z^2 \leq 6x$.
 - **86.** Evaluate $\iiint\limits_V \frac{z}{1+x^2+y^2} dx dy dz$, where V is bounded by $z=6-\sqrt{x^2+y^2}$, z=5.

Chapter 5: LINE INTEGRALS

Reference: James Stewart (2016). Calculus: Concepts and Contexts, eighth edition. Thomson, Brooks/Cole Publishing Company.

- 87. Evaluate the line integral, where C is the given curve
- a) $\int_C x \sin y ds$, C is the line segment from (0,3) to (4,6).
- b) $\int_C (x^2y^3 \sqrt{x})dy$, C is the arc of the curve $y = \sqrt{x}$ from (1,1) to (4,2).
- c) $\int_C xe^y dx$, C is the arc of the curve $x = e^y$ from (1,0) to (e,1).
- d) $\int_C \sin x dx + \cos y dy$, C consists of the top half of the circle $x^2 + y^2 = 1$ from (1,0) to (-1,0) and the line segment from (-1,0) to (-2,3).
- e) $\int_C xyzds$, $C: x = 2\sin t$, y = t, $z = -2\cos t$, $0 \le t \le \pi$.
- f) $\int_C xyz^2ds$, C is the line segment from (-1,5,0) to (1,6,4).
- g) $\int_C x^2 y \sqrt{z} dz$, $C: x = t^3, y = t, z = t^2, 0 \le t \le 1$.
- h) $\int_C z dx + x dy + y dz$, $C: x = t^2, y = t^3, z = t^2, 0 \le t \le 1$.
- k) $\int_C (x+yz)dx + 2xdy + xyzdz$, C consists of line segments from (1,0,1) to (2,3,1) and from (2,3,1) to (2,5,2).
- 1) $\int_C x^2 dx + y^2 dy + z^2 dz$, C consists of line segments from (0,0,0) to (1,2,-1) and from (1,2,-1) to (3,2,0).
- **88.** Evaluate the following line integrals
- a) $\int_C (x-y)ds$, where C is the circle $x^2 + y^2 = 2x$.
- b) $\int_C (x^2 + y^2 + z^2) ds$, where C is the helix $x = a \cos t$, $y = a \sin t$, z = bt, $(0 \le t \le 2\pi)$.
- **89.** Evaluate the line integral $\int_C F \cdot dr$, where F(x,y,z) = xi zj + yk and C is given by $r(t) = 2ti + 3tj t^2k$, $-1 \le t \le 1$.
- **90.** Find the work done by the force field F(x, y, z) = (y + z, x + z, x + y) on a particle that moves along the line segment from (1; 0; 0) to (3; 4; 2).
 - 91. Evaluate the line integral by two methods: (a) directly and using Green's Theorem

- a) $\oint_C (x-y)dx + (x+y)dy$, C is the circle with center the origin and radius 2.
- b) $\oint_C xydx + x^2dy$, C is the rectangle with vertices (0;0), (3;0), (3;1), and (0;1).
- c) $\oint_C y dx + x dy$, C consists of the line segments from (0;1) to (0;0) and from (0;0) to (1;0) and the parabola $y = 1 x^2$ from (1;0) to (0;1).
- 92. Use Green's Theorem to evaluate the line integral along given positively oriented curve
- a) $\int_C (y + e^{\sqrt{x}}) dx + (2x + \cos y) dy$, C is the boundary of the region enclosed by the parabolas $y = x^2$ and $x = y^2$.
- b) $\int_C xe^{-2x}dx + (x^4 + 2x^2y^2)dy$, C is the boundary of the region between the circles $x^2 + y^2 = 1$ and $x^2 + y^2 = 4$.
- c) $\int_C (e^x + x^2y) dx + (e^y xy^2) dy$, C is the circle $x^2 + y^2 = 25$.
- d) $\int_C (2x x^3y^5)dx + x^3y^8dy$, C is the ellipse $4x^2 + y^2 = 4$.
- 93. Show that the line integral is independent of path and evaluate the integral
- a) $\int_C (1 ye^{-x}) dx + e^{-x} dy$, C is any path from (0, 1) to (1, 2).
- b) $\int_C 2y^{3/2} dx + 3x\sqrt{y} dy$, C is any path from (1,1) to (2,4).

Curl and Divergence

- **94.** Determine whether or not F is a conservative vector field. If it is, find a function f such that $F = \nabla f$.
 - a) F(x,y) = (2x 3y)i + (-3x + 4y 8)j
 - b) $F(x,y) = e^x \cos yi + e^x \sin yj$
 - c) $F(x,y) = (xy\cos xy + \sin xy)i + (x^2\cos xy)j$
 - d) $F(x,y) = (\ln y + 2xy^3)i + (3x^2y^2 + x/y)j$
 - e) $F(x,y) = (ye^{x} + \sin y)i + (e^{x} + x\cos y)j$
 - **95.** Find a function f such that $F = \nabla f$ and then evaluate $\int_C F \cdot dr$ along the given curve C.
 - a) $F(x,y) = xy^2i + x^2yj$, $C: r(t) = (t + \sin\frac{1}{2}\pi t, t + \cos\frac{1}{2}\pi t)$, $0 \le t \le 1$.
 - b) $F(x,y) = \frac{y^2}{1+x^2}i + 2y \arctan xj$, $C: r(t) = t^2i + 2tj$, $0 \le t \le 1$.
 - c) $F(x,y) = (2xz + y^2)i + 2xyj + (x^2 + 3z^2)k$, $C: x = t^2, y = t + 1, z = 2t 1, 0 \le t \le 1$.
 - d) $F(x,y) = e^y i + x e^y j + (z+1)e^z k$, $C: x = t, y = t^2, z = t^3, 0 \le t \le 1$.

Chapter 6: SURFACE INTEGRALS

Reference: James Stewart (2016). Calculus: Concepts and Contexts, eighth edition. Thomson, Brooks/Cole Publishing Company.

- **96.** Evaluate the surface integral
- a) $\iint_S xydS$, S is the triangular region with vertices (1,0,0), (0,2,0), and (0,0,2).
- b) $\iint_S yzdS$, S is the part of the plane x + y + z = 1 that lies in the first octant.
- c) $\iint_S yzdS$, S is the surface with parametric equations $x=u^2$, $y=u\sin v$, $z=u\cos v$, $0\leq u\leq 1, 0\leq v\leq \pi/2$.
- d) $\iint_S z dS$, S is the surface $x = y + 2z^2$, $0 \le y \le 1$, $0 \le z \le 1$.
- e) $\iint_S y^2 dS$, S is the part of the sphere $x^2 + y^2 + z^2 = 4$ that lies inside the cylinder $x^2 + y^2 = 1$ and above the xy-plane.
- **97.** Evaluate the surface integral $\iint_S F \cdot dS$ for the given vector field F and the oriented surface S. In other words, find the flux of F across S. For closed surfaces, use the positive (outward) orientation.
 - a) $F(x,y,z) = xze^y i xze^y j + zk$, S is the part of the plane x + y + z = 1 in the first octant and has downward orientation.
 - b) $F(x,y,z) = xi + yj + z^4k$, S is the part of the cone $z = \sqrt{x^2 + y^2}$ beneath the plane z = 1 with downward orientation.
 - c) F(x, y, z) = xzi + xj + yk, S is the hemisphere $x^2 + y^2 + z^2 = 25$, $y \ge 0$, oriented in the direction of the positive y-axis.
 - d) $F(x,y,z) = xyi + 4x^2j + yzk$, S is the surface $z = xe^y$, $0 \le x \le 1, 0 \le y \le 1$, with upward orientation.
 - e) $F(x,y,z) = x^2i + y^2j + z^2k$, S is the boundary of the solid half-cylinder $0 \le z \le \sqrt{1-y^2}$, $0 \le x \le 2$.
- **98.** a) Find the center of mass of the hemisphere $x^2 + y^2 + z^2 = a^2$, $z \ge 0$, if it has constant density.

b) Find the mass of a thin funnel in the shape of a cone $z = \sqrt{x^2 + y^2}$, $1 \le z \le 4$, if its density function is $\rho(x, y, z) = 10 - z$.

Stokes Theorem

- **99.** Use Stokes Theorem to evaluate $\iint_S \operatorname{curl} F \cdot dS$
 - a) $F(x, y, z) = 2y \cos zi + e^x \sin zj + xe^y k$, S is the hemisphere $x^2 + y^2 + z^2 = 9$, $z \ge 0$, oriented upward.
 - b) $F(x,y,z) = x^2 z^2 i + y^2 z^2 j + xyzk$, S is the part of the paraboloid $z = x^2 + y^2$ that lies inside the cylinder $x^2 + y^2 = 4$, oriented upward.

The Divergence Theorem

- **100.** Use the Divergence Theorem to calculate the surface integral $\iint_S F \cdot dS$; that is, calculate the flux of F across S
 - a) $F(x,y,z) = x^3yi x^2y^2j x^2yzk$, S is the surface of the solid bounded by the hyperboloid $x^2 + y^2 z^2 = 1$ and the planes z = -2 and z = 2.
 - b) $F(x,y,z) = (\cos z + xy^2)i + xe^{-z}j + (\sin y + x^2z)k$, S is the surface of the solid bounded by the paraboloid $z = x^2 + y^2$ and the plane z = 4.
 - c) $F(x,y,z) = 4x^3zi + 4y^3zj + 3z^4k$, S is the sphere with radius R and center the origin.