ENGG1410-E: Short Test 2

Name: Student ID:

Write all your answers on this sheet, and use the back if necessary.

Problem 1 (30%). Let C be the curve $r(t) = [5t, t^2, 3]$ from t = 0 to t = 1. Calculate $\int_C t \, ds$.

Answer:

$$\int_C t \, ds = \int_0^1 t \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2 + \left(\frac{dz}{dt}\right)^2} \, dt$$

$$= \int_0^1 \sqrt{5^2 + (2t)^2 + 0^2} \, dt$$

$$= \int_0^1 t \sqrt{4t^2 + 25} \, dt.$$

$$= \frac{1}{8} \int_0^1 \sqrt{4t^2 + 25} \, d(4t^2 + 25).$$

$$= \frac{1}{12} (4t^2 + 25)^{3/2} \Big|_0^1.$$

$$= \frac{1}{12} (29^{3/2} - 25^{3/2}).$$

Problem 2 (30%). Let $f(x, y, z) = e^x y + 5z$. Compute the directional derivative of f(x, y, z) in the direction of [1, 1, 1] at point (1, 2, 3).

Answer: The unit vector in the direction of [1, 1, 1] is $\mathbf{u} = [1/\sqrt{3}, 1/\sqrt{3}, 1/\sqrt{3}]$. Thus, the directional derivative equals

$$\nabla f(x,y,z) \cdot \boldsymbol{u} = \begin{bmatrix} \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z} \end{bmatrix} \cdot \boldsymbol{u}$$

$$\nabla f(x,y,z) \cdot \boldsymbol{u} = [e^{x}y, e^{x}, 5] \cdot \boldsymbol{u}$$

$$= [2e, e, 5] \cdot [1/\sqrt{3}, 1/\sqrt{3}, 1/\sqrt{3}]$$

$$= (3e + 5)/\sqrt{3}.$$

Problem 3 (40%). Consider the curve C that is the intersection of the following two faces:

$$x^2 + y + z^2 = 5$$
$$x + y = 1.$$

Give a tangent vector of C at point (0,1,2).

Answer: From the two equations, we have

$$x^{2} - x + z^{2} = 4$$

$$\Rightarrow x^{2} - x + 1/4 + z^{2} = 17/4$$

$$\Rightarrow \left(\frac{x - 1/2}{\sqrt{17}/2}\right)^{2} + \left(\frac{z}{\sqrt{17}/2}\right)^{2} = 1$$

Hence we can write C in the parametric form [x(t),y(t),z(t)] where

$$x(t) = \frac{1}{2} + \frac{\sqrt{17}}{2} \cos t$$

$$y(t) = 1 - x = \frac{1}{2} - \frac{\sqrt{17}}{2} \cos t$$

$$z(t) = \frac{\sqrt{17}}{2} \sin t$$

Therefore, a tangent vector is $[x'(t), y'(t), z'(t)] = [-\frac{\sqrt{17}}{2}\sin t, \frac{\sqrt{17}}{2}\sin t, \frac{\sqrt{17}}{2}\cos t]$. The point (0, 1, 2) is given by t satisfying $(\sqrt{17}/2)\cos t = -1/2$ and $(\sqrt{17}/2)\sin t = 2$. Therefore, a tangent vector at this point is [-2, 2, -1/2].