MA 1505 Mathematics I Tutorial 9 Solutions

1. We use the criteria of conservative field:

$$\frac{\partial}{\partial y}(2xy) = 2x = \frac{\partial}{\partial x}(x^2 + 2yz),$$
$$\frac{\partial}{\partial z}(2xy) = 0 = \frac{\partial}{\partial x}(y^2),$$
$$\frac{\partial}{\partial z}(x^2 + 2yz) = 2y = \frac{\partial}{\partial y}(y^2).$$

So **F** is conservative, and hence there exists a function f such that $\nabla f = \mathbf{F}$.

To find f, first we know that, by **i**-component of **F**, we have $f_x(x, y, z) = 2xy$ so that

$$f(x, y, z) = x^2y + g(y, z)$$
 (*).

Differentiate (*) w.r.t. y, we have

$$f_y(x, y, z) = x^2 + g_y(y, z).$$

Now by **j**-component of **F**, we have $f_y(x, y, z) = x^2 + 2yz$, so

$$g_y(y,z) = 2yz \Rightarrow g(y,z) = y^2z + h(z).$$

Hence (*) becomes

$$f(x, y, z) = x^{2}y + y^{2}z + h(z) - -(**)$$

Differentiate (**) w.r.t. z, we have $f_z(x, y, z) = y^2 + h'(z)$.

Now by **k**-component of **F**, $f_z(x, y, z) = y^2$ so

$$h'(z) = 0 \Rightarrow h(z) = K.$$

So $f(x, y, z) = x^2y + y^2z + K$, where K is a constant.

2. $\mathbf{r}(t) = t\mathbf{i} + 2t\mathbf{j} + 3t\mathbf{k}$, where $0 \le t \le 1$. Then

$$\mathbf{r}'(t) = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}, \quad ||\mathbf{r}'(t)|| = \sqrt{14}, \quad g(x(t), y(t), z(t)) = t^2 - (2t)(3t) + (3t)^2 = 4t^2.$$

Therefore

$$\int_C g(x, y, z) \ ds = \int_0^1 (4t^2)(\sqrt{14}) \ dt = \frac{4}{3}\sqrt{14}.$$

3. $\mathbf{F}(\mathbf{r}(t)) = t^5 \mathbf{i} + 2t^2 \mathbf{j} - t^2 \mathbf{k}$. $\mathbf{r}'(t) = 1\mathbf{i} + 2t\mathbf{j} + 3t^2 \mathbf{k}$.

$$\int_{C} \mathbf{F} \bullet d\mathbf{r} = \int_{0}^{1} (t^{5}\mathbf{i} + 2t^{2}\mathbf{j} - t^{2}\mathbf{k}) \bullet (1\mathbf{i} + 2t\mathbf{j} + 3t^{2}\mathbf{k}) dt$$
$$= \int_{0}^{1} (t^{5} - 3t^{4} + 4t^{3}) dt = \frac{17}{30}.$$

4. To parametrize line segment from (a, b, c) to (d, e, f), we can use

$$\mathbf{r}(t) = [a\mathbf{i} + b\mathbf{j} + c\mathbf{k}] + t[(d\mathbf{i} + e\mathbf{j} + f\mathbf{k}) - (a\mathbf{i} + b\mathbf{j} + c\mathbf{k})], \quad 0 \le t \le 1.$$

So we have

the line segment C_1 joining (0,0,0) to (1,0,2)

$$\mathbf{r}(t) = t\mathbf{i} + 0\mathbf{j} + 2t\mathbf{k}, \quad 0 \le t \le 1$$

the line segment C_2 joining (1,0,2) to (3,4,1)

$$\mathbf{r}(t) = (2t+1)\mathbf{i} + 4t\mathbf{j} + (-t+2)\mathbf{k}, \quad 0 \le t \le 1$$

Then

$$\int_{C_1} 2xy \ dx + (x^2 + z) \ dy + y \ dz = 0,$$

$$\int_{C_2} 2xy \ dx + (x^2 + z) \ dy + y \ dz$$

$$= \int_0^1 2(2t+1)(4t)(2dt) + ((2t+1)^2 + (-t+2))(4dt) + (4t)(-dt)$$

$$= \int_0^1 (48t^2 + 24t + 12)dt = 40.$$
So $\int_C 2xy \ dx + (x^2 + z) \ dy + y \ dz = 0 + 40 = 40.$

5. Let C be the base of the fence which has vector equation

$$\mathbf{r}(t) = 10\cos t\mathbf{i} + 10\sin t\mathbf{j}, \quad 0 \le t \le 2\pi.$$

So $\|\mathbf{r}'(t)\| = 10$.

The area of the fence is then given by

$$\int_C h(x,y)ds = \int_0^{2\pi} \left[4 + 0.01[(10\cos t)^2 - (10\sin t)^2] \right] \cdot 10 \ dt$$

$$= \int_0^{2\pi} 40 + 10\cos 2t \ dt$$

$$= \left[40t + 5\sin 2t \right]_0^{2\pi}$$

$$= 80\pi$$

Both sides of the fence will give a total area of $160\pi = 503 \ m^2$.

So the amount of paint used is about 5 litre.

6. We can parametrize C_a by $x=t, y=a\sin t, 0 \le t \le \pi$.

Then

$$\begin{split} I\left(a\right) &= \int_{0}^{\pi} \left(1 + a^{3} \sin^{3} t\right) dt + \left(2t + a \sin t\right) a \cos t dt \\ &= \pi - a^{3} \int_{0}^{\pi} \left(1 - \cos^{2} t\right) d \left(\cos t\right) + 2a \int_{0}^{\pi} t d \left(\sin t\right) + \frac{1}{2} a \int_{0}^{\pi} \sin 2t dt \\ &= \pi - a^{3} \left[\cos t - \frac{1}{3} \cos^{3} t\right]_{0}^{\pi} + 2a \left[t \sin t\right]_{0}^{\pi} - 2a \int_{0}^{\pi} \sin t dt - \frac{1}{4} a^{2} \left[\cos 2t\right]_{0}^{\pi} \\ &= \pi + \frac{4}{3} a^{3} - 4a. \end{split}$$

Therefore, $I'(a) = 4a^2 - 4 = 0$ implies a = 1 in the domain a > 0.

Since I''(a) = 8a > 0 in the domain a > 0,

we conclude that the minimum value of $I\left(a\right)$ in the domain a>0 is $I\left(1\right)=\pi-\frac{8}{3}$.