18.022 Recitation Handout 03 December 2014

1. Find the flux of the vector field $\mathbf{F} = x^2 \mathbf{i} + xy \mathbf{j}$ across the surface

$$z = 1 - x^2 - y^2$$
, $z \ge 0$.

2. Write the surface $(s+t, s^2+t^2, 3st(s+t))$ (for $(s,t) \in \mathbb{R}^2$) as the graph of a function f(x,y).

3. Calculate $\int_{\partial D} xy \, dS$, where $D = [0, 1]^3$.

4. (Fun/Challenge problem, 7.2.25 in *Colley*) Let a be some positive constant. Consider the surface defined by $\mathbf{X}(s,t) = (x(s,t),y(x,t),z(s,t))$, where

$$x(s,t) = \left(a + \cos\frac{s}{2}\sin t - \sin\frac{s}{2}\sin 2t\right)\cos s,$$

$$y(s,t) = \left(a + \cos\frac{s}{2}\sin t - \sin\frac{s}{2}\sin 2t\right)\sin s,$$

$$z(s,t) = \sin\frac{s}{2}\sin t + \cos\frac{s}{2}\sin 2t,$$

and s and t each vary over $[0, 2\pi]$.

- (a) Describe the *s*-coordinate curve at t = 0.
- (b) Calculate the standard normal vector **N** along the *s*-coordinate curve at t = 0. In other words, find **N**(s, 0).
- (c) Note that $\mathbf{X}(0,0) = \mathbf{X}(2\pi,0)$. Compare $\mathbf{N}(0,0)$ and $\mathbf{N}(2\pi,0)$. What can you conclude about the surface?