18.022 Recitation Handout (with solutions) 13 November 2014

1. (5.5.10 in *Colley*) Evaluate the integral $\int_0^2 \int_{x/2}^{x/2+1} x^5 (2y-x) e^{(2y-x)^2} dy dx$ by making the substitution u = x and v = 2y - x.

Solution. Substitution shows that the limits of integration become $u \in [0,2]$ and $v \in [0,2]$. We calculate

$$\left| \frac{\partial(x,y)}{\partial(u,v)} \right| = \left| \begin{array}{cc} 1 & 1/2 \\ 0 & 1/2 \end{array} \right| = 1/2,$$

so the formula for change of variables gives

$$\int_{0}^{2} \int_{0}^{2} u^{5} v e^{v^{2}} \left| \frac{\partial(x, y)}{\partial(u, v)} \right| dv du = \int_{0}^{2} \frac{1}{2} \left[\frac{1}{2} u^{5} e^{v^{2}} \right]_{0}^{2} du$$

$$= \int_{0}^{2} \frac{1}{4} u^{5} (e^{4} - 1) du = \left[\frac{8}{3} (e^{4} - 1) \right].$$

- 2. Let *D* be a parallelogram with vertices (0,0), (1,0), (1,1), and (2,1). Calculate $\iint_D 1 \, dA$ in two ways:
- (a) Find $\iint_D 1 dA$ without using calculus.
- (b) Find $\iint_D 1 dA$ using the change of variables u = 2x 2y and v = 2y.

Solution. (a) The integral in question is the area of the parallelogram, which is (base)(height) = $1 \times 1 = \boxed{1}$. (b) To calculate this area using the suggested change of variables, we note that the linear transformation sends the four vertices of D to the vertices of a square $[0,2] \times [0,2]$. Since the transformation is linear, it sends D to $[0,2] \times [0,2]$. We calculate

$$\iint_{D} 1 \, dA = \int_{0}^{2} \int_{0}^{2} 1 \left| \begin{array}{cc} \frac{\partial x}{\partial u} & \frac{\partial y}{\partial u} \\ \frac{\partial x}{\partial v} & \frac{\partial y}{\partial v} \end{array} \right| du \, dv$$

$$= \int_{0}^{2} \int_{0}^{2} 1 \left| \begin{array}{cc} \frac{1}{2} & 0 \\ \frac{1}{2} & 1/2 \end{array} \right| du \, dv$$

$$= 4(1/2)^{2} = \boxed{1}.$$

3. (5.5.30 in *Colley*) Find the volume of the solid that is bounded by the paraboloid $z = 9 - x^2 - y^2$, the *xy*-plane, and the cylinder $x^2 + y^2 = 4$.

Solution. To find the volume of the region, we integrate 1 over the region. We use cylindrical coordinates:

volume =
$$\int_0^{2\pi} \int_0^2 \int_0^{9-r^2} 1 r \, dz \, dr \, d\theta = (2\pi) \int_0^2 (9-r^2) r \, dr. = \boxed{28\pi}.$$

4. (5.5.29 in *Colley*) Find the volume of the region W that represents the intersection of the solid cylinder $x^2 + y^2 \le 1$ and the solid ellipsoid $2(x^2 + y^2) + z^2 \le 10$.

Solution. We integrate in cylindrical coordinates:

$$\int_0^1 \int_0^{2\pi} \int_{-\sqrt{10-2r^2}}^{\sqrt{10-2r^2}} r \, dz \, dr \, d\theta = 2\pi \int_0^1 2r \sqrt{10-2r^2} \, dr = \boxed{\frac{4}{3} \sqrt{2} \left(5\sqrt{5}-8\right) \pi}.$$