

18.022 Recitation Handout (with solutions) 17 November 2014

- 1. Consider the surface $S = \left\{ (x,y,z) \in \mathbb{R}^3 : x > 0 \text{ and } r = 1 \text{ and } -\sqrt{\frac{\pi^2}{4}-\theta^2} \le z \le \sqrt{\frac{\pi^2}{4}-\theta^2} \right\}$, shown below. (Note that r and θ refer to cylindrical coordinates.)
- (a) Find the surface area of *S* using a scalar line integral.
- (b) Check your answer by finding a non-calculus method of calculating the area of *S*.

Solution. (a) We integrate $f(x,y) = 2\sqrt{\frac{\pi^2}{4} - \theta^2}$ along the semicircular arc C in the xy-plane from (0,-1,0) to (0,1,0). We note that for the path $\mathbf{x}(\theta) = (\cos\theta,\sin\theta,0)$, we have $||\mathbf{x}'(\theta)||d\theta = d\theta$. So

$$\int_{C} f \, ds = \int_{-\pi/2}^{\pi/2} 2 \sqrt{\frac{\pi^2}{4} - \theta^2} \, d\theta = \left[\pi^3/4 \right].$$

- (b) *S* is just a disk wrapped around a cylinder. The area of the circle is $\pi r^2 = \pi (\pi/2)^2 = \pi^3/4$.
- 2. In this problem, we discover a curl-free vector field which is not conservative.
- (a) Define the vector field $\mathbf{F}(x, y, z) = \left(\frac{-y}{x^2 + y^2}, \frac{x}{x^2 + y^2}, 0\right)$. Show that $\nabla \times \mathbf{F} = \mathbf{0}$.
- (b) Show that the line integral of **F** around the origin-centered unit circle in the *x-y* plane does not vanish.
- (c) How do you reconcile parts (a) and (b)?

Solution. (a) We calculate
$$\nabla \times \mathbf{F} = \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y}\right) \mathbf{k} = \frac{x^2 + y^2 - x(2x) + (x^2 + y^2) - y(2y)}{(x^2 + y^2)^2} \mathbf{k} = \mathbf{0}.$$

(b) The integral of **F** around the unit circle is

$$\int_C \mathbf{F} \cdot d\mathbf{s} = \int_0^{2\pi} (-\sin\theta, \cos\theta) \cdot (-\sin\theta, \cos\theta) \, d\theta = \int_0^{2\pi} 1 \, d\theta = 2\pi \neq 0.$$

(c) The vector field **F** is curl-free but not conservative. This does not contradict the fact that

a vector field $\mathbf{F}: \mathbb{R}^3 \to \mathbb{R}^3$ is curl-free if and only if it's conservative,

because **F** is defined on $D = \mathbb{R}^3 \setminus \{z\text{-axis}\}$, not on all of \mathbb{R}^3 . In fact, the existence of curl-free nonconservative vector fields on D requires that D not be *simply connected*, which means that there exist loops in D which cannot be contracted to a point within D. In the present case, any loop which surrounds the z-axis has this property.

This observation serves as a gateway to a very important theory in differential geometry called de Rham cohomology. One generalizes vector fields to differential forms and the properties curl-free and conservative to closed and exact and uses information about closed nonexact forms on D to figure out things about the "holes" in the domain D. This is helpful because D might live in some high dimensional Euclidean space \mathbb{R}^n for which visualizing the shape of D is difficult. \Box