
8/3/2023 FINAL EXAM Maths 21a, O.Knill, Summer 2023

”I affirm my awareness of the standards of the Harvard College Honor Code.”
Name:

� Start by printing your name in the above box.

� Try to answer each question on the same page as the question is asked. If needed, use the
back or the next empty page for work.

� Do not detach pages from this exam packet or unstaple the packet.

� Please try to write neatly. Answers which are illegible for the grader can not be given
credit.

� No notes, books, calculators, computers, or other electronic aids are allowed.

� Problems 1-2 do not require any justifications. For the rest of the problems you have to
show your work. Even correct answers without derivation can not be given credit.

� You have 180 minutes time to complete your work.

1 20

2 10

3 10

4 10

5 10

6 10

7 10

8 10

9 10

10 10

11 10

12 10

13 10

Total: 140

1

Problem 1) (20 points) No justifications are needed.

1) T F The ellipse 4x2 + 9y2 = 1 is parametrized by r⃗(t) = [2 cos(t), 3 sin(t)].

2) T F
The vector fields F⃗ = [x, y+ z, z] and G⃗ = [−y, x,−x] are perpendicular at
every point.

3) T F The curvature of the curve r⃗(t) = [7+2 cos(t), 3, 7+2 sin(t)] is 2 everywhere.

4) T F
The partial differential equation fxxy + fyxx − 2fxyx = 0 is solved by every
smooth function f(x, y, z).

5) T F Stokes took an exam in which he had to prove the Maxwell’s equations.

6) T F The boundary of the ball x2+ y2+ z2 ≤ 1 is the equator x2+ y2 = 0, z = 0

7) T F The boundary of the disk x2 + y2 ≤ 1 consists of the circle x2 + y2 = 1.

8) T F
The gradient of the divergence of the gradient of a vector field is always
zero. In other words: grad(div(grad(f))) = 0⃗.

9) T F We can use the Stokes theorem to compute the volume of a solid.

10) T F
The circle [cos(t), sin(t), 0] intersects with the circle [0, cos(t), sin(t)] in at
least one point.

11) T F The quadratic surface −x2 + y2 − z2 = −4 is a two-sheeted hyperboloid.

12) T F If r⃗(u, v) parametrizes a surface, then r⃗u and r⃗v are perpendicular.

13) T F
The curl ∇×F⃗ of F⃗ = [P,Q,R] is a vector field that is always perpendicular

to F⃗ .

14) T F
If r⃗(t) parametrizes a curve, then the third derivative r⃗′′′(t) is called the
jerk.

15) T F For any vector field F⃗ we have div(grad(div(F⃗))) = 0 at every point.

16) T F The triple scalar product is always positive.

17) T F
If v⃗ = ∇f/|∇f | at a non-critical point, then the directional derivative of f
in the direction of v⃗ is positive.

18) T F
The vector projection ⃗Proj v⃗(w⃗) of w⃗ onto v⃗ is a vector which has length
smaller or equal than |w⃗|

19) T F
Let f(x, y) be a function with critical point (0, 0) such that fxx(0, 0) = 1,
This assures that we have now either a local max or local min at (0, 0).

20) T F The curvature of a curve is |r⃗ ′×r⃗ ′′|
|r⃗ ′|3 = |T⃗ ′(t)|

|r⃗ ′(t)| .

2

Problem 2) (10 points) No justifications are necessary.

a) (2 points) The following figures display vector fields in space. There is an exact match.

Field A-C

F⃗ = [z, 0, x]

F⃗ = [0, z, 0]

F⃗ = [y,−x, 0]

A B C

b) (2 points) Match the solids. There is an exact match.

Solid A-C
|x|+ |y| < 1, |y|+ |z| < 1, |x|+ |z| < 1
x2 + y2 + z2 < 2, |x|+ |y| > 1
|x|+ |y|+ |z| < 2, x2 + y2 > 1

A B C

c) (2 points) Match the surfaces given either in cylindrical coordinates (r, θ, z) or parametrized:

Surface A-C
r = z
r = θ
r⃗(r, θ) = [r cos(θ), r sin(θ), θ]

A B
C

d) (2 points) What is the name and the formula of the basic partial differential equation
which has the property that the solutions all converge to zero for large t.

Name: Equation:

e) (2 points) In the first homework, we looked at gems, quadrics given the taxi metric. The
sphere for example is |x| + |y| + |z| = 1 the paraboloid is |z| = |x| + |y|. They look like the
round quadrics but have stealth bomber quality.

Enter a letter from A-E in each of the three cases
Pick the one-sheeted hyperboloid
Pick the hyperbolic paraboloid
Pick the two-sheeted hyperboloid

A B C D E

3

Problem 3) (10 points)

You are an AI researcher evaluating the abilities of an AI. We actually asked these questions
to Chat GPT and reported the final conclusion. The AI of course gave a detailed solution.

a) (2 points) You: ”What is the curvature of a circle of radius 5.” The AI answers: 1/5 .

Is this correct? Verify or state a general fact

b) (2 points) You: ”Give me a parametrization of a torus”

The AI answers:
x = (R + r cos(ψ)) cos(θ

y = (R + r cos(ψ)) sin(θ)

z = r sin(ψ)

Is this correct? What is the meaning of r?

c) (2 points) You: ”Compute the distance of the point (1,2,3) to the line r(t) = (t,t,t).” The

AI gives the answer
√
6/3 .

Is this correct? How do you verify? Either give the distance formula or the idea.

d) (2 points) You: ”Give me the distance of the line r(t) = (t,0,0) and the line r(t) = (t,1,0).

The AI: 1 .

Is this correct? Give your computation or an argument.

e) (2 points) You: ”Is it true that if curl(F)=0 everywhere, then F is a gradient field?” AI:

”Yes, if a vector field F has a curl that is everywhere zero and it is defined on a simply-
connected domain, then F is a conservative vector field, which means it can be represented
as the gradient of a scalar potential function. In other words, F is a gradient field.”

Is this correct? Elaborate by telling which theorem or theorems can show this

4

Problem 4) (10 points)

A rocket at the 1. August celebration at the rheinfalls in Switzerland experiences an accel-
eration

r⃗ ′′(t) =

 1
3
et

 .

Find the position r⃗(t) of the rocket assuming that r⃗(0) = [0, 0, 0] and r⃗ ′(0) = [1, 1, 1].

Picture: From the Schaffhauser Nachrichten (newspaper in Switzerland) printed 1. August
2023

Problem 5) (10 points)

a) (4 points) Find the tangent plane to the surface f(x, y, z) = x2y4z6 = 1 at the point (1, 1, 1).

b) (3 points) Estimate f(1.01, 1.001, 1.0001) using the method of linearization.

c) (3 points) Find the directional derivative Dv⃗f at (1, 1, 1) in the direction v⃗ = [1, 1, 1]/
√
3.

Problem 6) (10 points)

a) (5 points) Write down the double integral of the surface area
A of the surface

r⃗(t, s) =

 cos(s) + sin(3t)
sin(s) + cos(3t)

3t


with 0 ≤ s ≤ 2π and 0 ≤ t ≤ π. There is no need to evaluate the
final integral.

b) (5 points) Compute the arc length L of the center curve of the
surface in a)

r⃗(t) =

 sin(3t)
cos(3t)

3t


with 0 ≤ t ≤ π. Here we want a numerical answer! P.S. The
Pappus centroid theorem will assure that the numerical answer
of a) is A = 2πL.

5

Problem 7) (10 points)

The triple integral∫∫∫
E

e−x2−y2−z2

√
x2 + y2 + z2

dV

expresses the mass of the solid

E = {1 ≤ x2 + y2 + z2 ≤ 4, y > 0}

with the given density. Find the mass.

Problem 8) (10 points)

Find the maxima and minima of

f(x, y) = 3xy + x3 + y3

using the second derivative test. As a neat student, you fill out a beautiful organized table, list
all the points, and the ingredients which are needed to decide the nature of the critical points.

Point Nature of the critical point

Problem 9) (10 points)

Use the Lagrange method to find the local maxima and minima of

f(x, y) = x4 + y4

under the constraint
g(x, y) = x2 + y2 = 2 .

There will be 8 critical points. Hunt them all down!

6

Oliver asked an AI to oil-paint his medieval fantasy of a ”deer hunting down a human.”

Problem 10) (10 points)

Compute the total line integral ∫
C1

F⃗ · d⃗r +
∫
C2

F⃗ · d⃗r

of

F⃗ (x, y, z) =

 yzexyz + 2x
xzexyz + 2y
xyexyz + 2z


along the curves C1, C2 parametrized both by 0 ≤ t ≤ 2π and

r⃗1(t) =

 t cos(10t)
t sin(10t)
t(π − t/2)

 , r⃗2(t) =
 2π + t cos(10t)

−t sin(10t)
t(π − t/2)

 .

The path C1 starts at the point A = (0, 0, 0) and ends at the point P = (2π, 0, 0). The second
curve C2 starts at the same point P = (2π, 0, 0) and ends at the point B = (4π, 0, 0).

Problem 11) (10 points)

Express the flux
∫∫
S F⃗ · d⃗S of the vector field

F⃗ =

 −100y
100x
10z


through the surfaces bounding the disjoint five Platonic
solids Tetrahedron, Cube, Octahedron, Dodecahe-
dron, Icosahedron. Their volumes are

0.117851, 1, 0.471405, 7.66312, 2.18169

and add up to 11.4341 . All solids have surface boundaries
oriented outwards.
P.S. We have computed the volumes with the following Mathematica line�
Vol [X] :=N[Volume [ConvexHullMesh [PolyhedronData [X] [[1 , 1]]]]] ;
P=PolyhedronData [” P la ton i c ”] ; V=Map[Vol ,P] ; Total [V] ;� �
As responsible citicens, we never ever believe any AI blindly and confirm the numbers with
other data. Wikipedia for example gives 8 times the volume, because it assumes that each solid
has side length 2. The data match.

7

Problem 12) (10 points)

Find the area
∫∫
R 1 dA of the region R enclosed by the path

r⃗(t) =

[
8 sin(t) + cos(8t)
8 cos(t) + sin(8t)

]

where 0 ≤ t ≤ 2π.

A useful tip: If you integrate an odd 2π periodic function from 0 to 2π you always get zero.
Because the area below the graph is the area above.

Problem 13) (10 points)

Find the flux
∫∫
S curl(F⃗) · d⃗S of the curl of the vector

field

F⃗ (x, y, z) =

 −y + zx10

x+ y
zexy


through the surface S parametrized by

r⃗(t, s) =

 2 cos(s) sin(t)
s+ 2 cos(t)

2 sin(s) sin(t)]

 ,

where 0 ≤ t ≤ 2π and 0 ≤ s ≤ π.

P.S. The surface is a twisted sphere. In order that your brain does not get twisted, we provide
you with the following information: the boundary curve r⃗(t) = r⃗(0, t) is oriented correctly while
the boundary curve r⃗(t) = r⃗(π, t) is oriented in an incompatible way to the surface S.

8

