Curbe in plan si calculul lungimii lor

Curbele in plan pot fi definite implicit, explicit sau parametric

Fief: $[a,b] \to \mathbb{R}$ of unctie derivabila, cu derivata f' continua pe (a,b). Graficul lui f defineste o curba in intervalul [a,b], avand <u>ecuatia explicita</u>

$$y = f(x), x \in [a, b]$$

Exemple:

1. Ecuatia unui segment de dreapta

$$y = \alpha x + \beta$$
, $x \in [a, b]$

$$Plot[-x/3+1, \{x, -3, 4\}, PlotRange \rightarrow \{\{-5, 5\}, \{-1, 3\}\}]$$

2. Ecuatia parabolei

$$y = \alpha x^2 + \beta x + \gamma$$
, $x \in [a, b]$

3. Ecuatia semicercului de raza r si centrul in origine

$$y = \sqrt{r^2 - x^2}$$
, $x \in [-r, r]$

 $\texttt{Plot}[\texttt{Sqrt}[1-\texttt{x}^2]\,,\,\{\texttt{x},\,-1,\,1\}\,,\,\texttt{AspectRatio} \rightarrow \texttt{Automatic}]$

O curba poate fi definita si prin <u>ecuatii</u> <u>parametrice</u>

$$x = u (t)$$

 $y = v (t), t \in [\alpha, \beta]$

unde u, v: $[\alpha, \beta] \rightarrow \mathbb{R}$ sunt functii derivabile, cu derivatele u' si v' continue pe (α, β)

Exemple:

1. Ecuatia cercului de raza r si centrul in origine

$$x = r \cdot cos(t)$$

 $y = r \cdot sin(t), t \in [0, 2\pi]$

 $ParametricPlot[\{Cos[t], Sin[t]\}, \{t, 0, 2*Pi\}, AspectRatio \rightarrow Automatic]$

2. Ecuatia elipsei de semiaxe α , β si centrul in origine

$$x = \alpha \cdot \cos(t)$$

 $y = \beta \cdot \sin(t)$, $t \in [0, 2\pi]$

 $\label{eq:parametricPlot} ParametricPlot[\{2*Cos[t],\,1*Sin[t]\},\,\{t,\,0,\,2*Pi\},\, AspectRatio \rightarrow Automatic]$

3. Ecuatia spiralei lui Arhimede cu centrul in origine

$$x = t^{\alpha} \cdot \cos(t)$$

 $y = t^{\alpha} \cdot \sin(t)$, $t \in [0, 2k\pi]$, $k \in \mathbb{N}$, $\alpha \in \mathbb{R}$

 $\label{eq:parametricPlot} ParametricPlot[\{t*Cos[t],\,t*Sin[t]\},\,\{t,\,0\,,\,8*Pi\},\, AspectRatio \rightarrow Automatic]$ ParametricPlot[{Sqrt[t] * Cos[t], Sqrt[t] * Sin[t]},

 $\{t, 0, 8 * Pi\}, AspectRatio \rightarrow Automatic]$

4. Ecuatia cardioidei

$$x = 2 \cos (t) - \cos (2 t)$$

 $y = 2 \sin (t) - \sin (2 t), t \in [0, 2 \pi]$

$$\begin{split} & \texttt{ParametricPlot}[\{2\,\texttt{Cos}[\texttt{t}] - \texttt{Cos}[2\,\texttt{t}]\,,\,2\,\texttt{Sin}[\texttt{t}] - \texttt{Sin}[2\,\texttt{t}]\}\,,\\ & \{\texttt{t},\,0,\,2\,\texttt{Pi}\}\,,\,\texttt{PlotRange} \rightarrow \{\{-3,\,3\},\,\{-3,\,3\}\}\,,\,\texttt{AspectRatio} \rightarrow \texttt{Automatic}] \end{split}$$

Cum putem calcula lungimea curbelor plane?

Interpretarea geometrica a integralei Riemann

 $\texttt{Plot}[\{-(x-1) \land 5 + x + 2\}, \{x, 0.2, 2.2\}, \texttt{Filling} \rightarrow \texttt{Bottom},$ Ticks \rightarrow None, PlotRange \rightarrow {{-0.5, 2.5}, {0, 3.8}}]

 $Plot[{-(x-1)^5+x+2}, {x, 0.2, 2.2}, Filling \rightarrow None,$ Ticks \rightarrow None, PlotRange \rightarrow {{-0.5, 2.5}, {-0.5, 3.8}}] Consideram o curba definita prin ecuatia explicita

$$y = f(x), x \in [a, b]$$

Lungimea L a acesteia este

$$\mathbf{L} = \int_{a}^{b} \sqrt{1 + (\mathbf{f}'(\mathbf{x}))^{2}} \, d\mathbf{x}$$

Daca curba este definita prin ecuatiile parametrice

$$x = u (t)$$

 $y = v (t), t \in [\alpha, \beta]$

atunci

$$L = \int_{\alpha}^{\beta} \sqrt{(u'(t))^2 + (v'(t))^2} dt$$

Demonstratie

Fie $\Delta = (x_0, x_1, ..., x_n)$ o diviziune a intervalului [a, b]

Notam
$$l_k = \sqrt{(\mathbf{x}_k - \mathbf{x}_{k-1})^2 + (\mathbf{f}(\mathbf{x}_k) - \mathbf{f}(\mathbf{x}_{k-1}))^2}$$
 , $k = \overline{1, n}$
 $\implies L \approx l_1 + l_2 + ... + l_n$

Din teorema de medie a lui Lagrange

$$\exists c_k \in (x_{k-1}, x_k) \text{ a.i. f'} (c_k) = \frac{f(x_k) - f(x_{k-1})}{x_k - x_{k-1}}$$

 $\xi = (c_1, c_2, ..., c_n)$ este s.p.i. pentru diviziunea Δ

$$\begin{split} \mathbf{L} &= \lim_{\|\Delta\| \to 0} \sum_{k=1}^{n} \mathbf{1}_{k} = \lim_{\|\Delta\| \to 0} \sum_{k=1}^{n} \sqrt{1 + \left(\frac{\mathbf{f}(\mathbf{x}_{k}) - \mathbf{f}(\mathbf{x}_{k-1})}{\mathbf{x}_{k} - \mathbf{x}_{k-1}}\right)^{2}} \cdot (\mathbf{x}_{k} - \mathbf{x}_{k-1}) \\ &= \lim_{\|\Delta\| \to 0} \sum_{k=1}^{n} \sqrt{1 + (\mathbf{f}'(\mathbf{C}_{k}))^{2}} \cdot (\mathbf{x}_{k} - \mathbf{x}_{k-1}) = \lim_{\|\Delta\| \to 0} \sigma_{g}(\Delta, \xi) \\ &= \int_{a}^{b} \mathbf{g}(\mathbf{x}) d\mathbf{x} \end{split}$$

unde g(x) =
$$\sqrt{1 + (f'(x))^2}$$

siastfel L =
$$\int_a^b \sqrt{1 + (f'(x))^2} dx$$

Din legatura ecuatiilor parametrice cu ecuatia explicita

$$y = f(x), x \in [a, b]$$

 $x = u(t), y = v(t), t \in [\alpha, \beta]$
 $v(t) = f(u(t)), t \in [\alpha, \beta]$
 $v'(t) = f'(u(t)) \cdot u'(t)$

facand substitutia x = u(t), $a = u(\alpha)$, $b = u(\beta)$ obtinem

$$L = \int_{a}^{b} \sqrt{1 + (f'(x))^{2}} dx = \int_{\alpha}^{\beta} \sqrt{1 + (f'(u(t)))^{2}} u'(t) dt$$

$$= \int_{\alpha}^{\beta} \sqrt{(u'(t))^{2} + (f'(u(t)) \cdot u'(t))^{2}} dt$$

$$= \int_{\alpha}^{\beta} \sqrt{(u'(t))^{2} + (v'(t))^{2}} dt$$

Exemple:

1. Lungimea unui segment de dreapta

$$f(x) = 1 - x, x \in [0, 1]$$

$$f'(x) = -1$$

$$\sqrt{1+(f'(x))^2}=\sqrt{2}$$

$$\mathbf{L} = \int_0^1 \sqrt{2} \, d\mathbf{x} = \sqrt{2}$$

2. Lungimea semicercului de raza r

$$f(x) = \sqrt{r^2 - x^2}, x \in [-r, r]$$

$$f'(x) = -\frac{x}{\sqrt{r^2 - x^2}}$$

$$\sqrt{1 + (f'(x))^2} = \frac{r}{\sqrt{r^2 - x^2}}$$

$$L = \int_{-r}^{r} \frac{r}{\sqrt{r^2 - x^2}} dx = \pi r$$

3. Lungimea unui arc de parabola

$$f(x) = x^2, x \in [0, 1]$$

$$f'(x) = 2x$$

$$\sqrt{1 + (f'(x))^2} = \sqrt{1 + 4x^2}$$

$$L = \int_0^1 \sqrt{1 + 4 x^2} \, dx = \frac{\sqrt{5}}{2} + \frac{\ln (2 + \sqrt{5})}{4}$$

4. Lungimea unui arc din spirala lui Arhimede

$$u(t) = t \cdot cos(t)$$

$$v(t) = t \cdot sin(t), t \in [0, 2\pi]$$

$$u'(t) = cos(t) - t \cdot sin(t)$$

$$v'(t) = \sin(t) + t \cdot \cos(t)$$

$$\sqrt{(u'(t))^2 + (v'(t))^2} = \sqrt{1 + t^2}$$

$$L = \int_0^{2\pi} \sqrt{1 + t^2} dt = \pi \sqrt{1 + 4 \pi^2} + \frac{Ln \left(2\pi + \sqrt{1 + 4\pi^2}\right)}{2}$$

5. Lungimea cardioidei

$$u(t) = 2 cos(t) - cos(2t)$$

 $v(t) = 2 sin(t) - sin(2t), t \in [0, 2\pi]$

$$u'(t) = -2 \sin(t) + 2 \sin(2t)$$

 $v'(t) = 2 \cos(t) - 2 \cos(2t)$

$$\sqrt{(u'(t))^2 + (v'(t))^2} = \sqrt{8 - 8\cos(t)} = 4\sin(\frac{t}{2})$$

$$L = \int_0^{2\pi} 4 \sin\left(\frac{t}{2}\right) dt = 16$$