18.022 Recitation Handout (with solutions) 5 November 2014

1. Rewrite $\int_0^1 \int_{\sqrt{x}}^1 \int_0^{1-y} f(x, y, z) dz dy dx$ using the order dx dy dz.

Solution. $\int_0^1 \int_0^{1-z} \int_0^{y^2} f(x, y, z) dx dy dz$.

2. (5.4.15 in *Colley*) Integrate $f(x, y, z) = 1 - z^2$ over the tetrahedron W with vertices at the origin, (1,0,0), (0,2,0), and (0,0,3).

Solution. Since the function depends only on z, it is convenient to set up the iterated integral with z varying first. We can solve for the equation of the plane passing through the points (1,0,0), (0,2,0), and (0,0,3) by substituting into Ax + By + Cz = 1 and solving for A, B, and C. The integral becomes

$$\int_0^3 \int_0^{\frac{2}{3}(3-z)} \int_0^{1-y/2-z/3} (1-z^2) \, dx \, dy \, dz = \int_0^3 (1-z^2) \left(\left(\frac{3-z}{3} \right) \left(\frac{2(3-z)}{3} \right) - \frac{1}{4} \left[\frac{2}{3}(3-z) \right]^2 \right) \, dz = \boxed{1/10}.$$

3. (5.8.19 in *Colley*) Set up a quadruple integral that computes the volume of the sphere $\{w^2 + x^2 + y^2 + z^2 \le 1\}$ in \mathbb{R}^4 .

Solution. By analogy with integrals for spheres in \mathbb{R}^2 and \mathbb{R}^3 , we write

$$\int_{-1}^{1} \int_{-\sqrt{1-x^2}}^{\sqrt{1-x^2}} \int_{-\sqrt{1-x^2-y^2}}^{\sqrt{1-x^2-y^2}} \int_{-\sqrt{1-x^2-y^2-z^2}}^{\sqrt{1-x^2-y^2-z^2}} 1 \, dw \, dz \, dy \, dx.$$

4. (Fun/Challenge problem) For $(x, y) \neq (0, 0)$, we define

$$f(x,y) = \frac{xy(x^2 - y^2)}{(x^2 + y^2)^3}.$$

Calculate the iterated integrals of f over $[0,2] \times [0,1]$.

Solution. See http://www.math.jhu.edu/~jmb/note/nofub.pdf