18.022 Recitation Handout (with solutions) 19 November 2014

- 1. (Open Courseware, 18.022 Fall 2010, Homework #12) Let $\mathbf{F} : \mathbb{R}^3 \to \mathbb{R}^3$ be the vector field given by $\mathbf{F}(x, y, z) = ay^2\mathbf{i} + 2y(x+z)\mathbf{j} + (by^2+z^2)\mathbf{k}$.
- (a) For which values of *a* and *b* is the vector field **F** conservative?
- (b) Find a function $f : \mathbb{R}^3 \to \mathbb{R}$ such that $\mathbf{F} = \nabla f$ for these values.
- (c) Find an equation describing a surface *S* with the property that for every smooth oriented curve *C* lying on *S*,

$$\int_C \mathbf{F} \cdot d\mathbf{s} = 0,$$

for these values.

Solution. (a) We calculate the curl of **F** to determine which values of *a* and *b* make **F** curl-free. The curl is $\nabla \times \mathbf{F} = (2by - 2y)\mathbf{i} + (2y - 2ay)\mathbf{k}$, which vanishes for all *y* when a = 1 and b = 1.

- (b) Since $f_x(x,y,z) = y^2$, we have $f(x,y,z) = xy^2 + g(y,z)$ for some function g. Differentiating with respect to y, we find that $f_y(x,y,z) = 2xy + g_y = 2xy + 2yz$, so $g(y,z) = y^2z + h(z)$ for some function h. Differentiating with respect to z, we find that $f_z(x,y,z) = y^2 + h'(z) = y^2 + z^2$, which implies $h(z) = z^3/3$. Therefore $f(x,y,z) = xy^2 + y^2z + z^3/3 + (constant)$.
- (c) Since F is conservative, $\int_C \mathbf{F} \cdot d\mathbf{s} = f(b) f(a)$. If this expression vanishes for all paths lying in S, then S is a level surface for f. Thus all such surfaces S may be found by choosing a possible value c of f and setting

$$S = \{(x, y, z) \in \mathbb{R}^3 : f(x, y, z) = c\}.$$

2. Find the area of the rectangle $D = [0, a] \times [0, b]$ using Green's theorem.

Solution. We calculate

$$2 \operatorname{area}(D) = \oint_{\partial D} -y \, dx + x \, dy$$

$$= \int_0^a -0 \, dx + \int_a^0 -b \, dx + \int_0^b a \, dy + \int_b^0 0 \, dy$$

$$= 2ab,$$

so area
$$(D) = ab$$
.

3. (6.3.19 in *Colley*) Show that the line integral

$$\int_C \frac{x \, dx + y \, dy}{\sqrt{x^2 + y^2}}$$

is path-independent, and evaluate it along the semicircular arc from (2,0) to (-2,0).

Solution. The integral is path independent because the vector field

$$\left(\frac{x}{\sqrt{x^2 + y^2}}, \frac{y}{\sqrt{x^2 + y^2}}\right)$$

is the gradient of $\sqrt{x^2 + y^2}$ and is therefore conservative. To evaluate the integral along any path from (2,0) to (-2,0), we just evaluate $\sqrt{x^2 + y^2}$ at (2,0) and (-2,0) and subtract:

$$\sqrt{(-2)^2 + 0^2} - \sqrt{2^2 + 0^2} = \boxed{0}.$$