

18.022 Recitation Quiz (with solutions) 01 December 2014

1. Let *S* be the surface defined by

$$z = \frac{1}{x^2 + y^2}$$
 for $z \ge 1$.

- (a) Sketch the graph of this surface.
- (b) Determine whether the volume of the region bounded by S and the plane z=1 is finite or infinite.
- (c) Determine whether the surface area of *S* is finite or infinite.

Solution. (a) See the graph below (cut off at z = 10).

(b) The volume is given by $\int_0^1 \int_0^2 \pi (r^{-2} - 1) r \, d\theta \, dr = \int_0^1 \int_0^2 \pi (r^{-1} - r) \, d\theta \, dr$. This is infinite since $\int_0^1 \frac{dr}{r}$ is infinite and $\int_0^1 r \, dr$ is finite. (c) The surface area of S is given by

$$\int_0^1 \int_0^{2\pi} \sqrt{1 + f_x^2 + f_y^2} \, r \, d\theta \, dr = \int_0^1 \int_0^{2\pi} \sqrt{1 + x^2/(x^2 + y^2)^4 + y^2/(x^2 + y^2)^4} \, r \, d\theta \, dr$$

$$= \int_0^1 \int_0^{2\pi} \sqrt{1 + r^{-6}} \, r \, d\theta \, dr$$

$$= 2\pi \int_0^1 \sqrt{r^2 + r^{-4}} \, dr.$$

This integral is infinite because the second term dominates, and $\int_0^1 \frac{dr}{r^2} = +\infty$. To prove this rigorously, we can drop the first term:

$$2\pi \int_0^1 \sqrt{r^2 + r^{-4}} \, dr \ge 2\pi \int_0^1 \sqrt{r^{-4}} \, dr = +\infty.$$