Curve

1. Sia γ la curva di equazione parametrica:

$$\begin{cases} x = \cos t + t \sin t \\ y = \sin t - t \cos t \end{cases}$$

con $-\pi \le t \le \pi$. Stabilire se γ è chiusa; calcolare il vettore tangente e il suo modulo; stabilire se γ è regolare.

- 2. Sia γ la curva piana di equazione polare $\rho=\sin^2\left(\frac{\theta}{2}\right)$ per $\theta\in[0,2\pi]$. Scrivere le equazioni parametriche di γ ; stabilire se la curva è chiusa; calcolare il vettore tangente e il suo modulo; stabilire se la curva è regolare.
- **3.** Calcolare la lunghezza della curva γ di equazione vettoriale $\underline{r}(t)=t^2\underline{i}+t^3j,\ -1\leq t\leq 1.$
- **4.** Calcolare la lunghezza della curva γ di equazione cartesiana $y=\log x,\ 1\leq x\leq \sqrt{3}.$
- 5. Calcolare la lunghezza della curva γ di equazione parametrica:

$$\begin{cases} x = \cos t \\ y = -\sin t & \frac{\pi}{3} \le t \le \frac{\pi}{2} \\ z = \log(3\sin t) \end{cases}$$

- 6. Calcolare la lunghezza della curva γ di equazione cartesiana $y=e^x,\ 0\leq x\leq 1.$
- 7. Calcolare la lunghezza della curva γ di equazione polare $\rho=e^{-\theta},\ 0\leq\theta\leq 2\pi.$
- 8. Scrivere l'equazione della retta tangente alla curva γ di equazione parametrica:

$$\begin{cases} x = 2\sin t \\ y = -3\cos t \\ z = 4t \end{cases}$$

nel punto P di γ corrispondente al valore del parametro t=0.

9. Calcolare la lunghezza della curva γ di equazione parametrica:

$$\begin{cases} x = \cos t + t \sin t \\ y = \sin t - t \cos t \end{cases}$$

 $con -\pi \le t \le \pi.$

Soluzioni

1. Si ha che $\gamma(-\pi) = (-1, -\pi)$, $\gamma(\pi) = (-1, \pi)$, dunque la curva non è chiusa; $\gamma'(t) = (t \cos t, t \sin t)$; $|\gamma'(t)| = |t|$; la curva non è regolare nel punto (1, 0).

2. Le equazioni parametriche di γ sono:

$$\begin{cases} x = \sin^2\left(\frac{\theta}{2}\right)\cos\theta \\ y = \sin^2\left(\frac{\theta}{2}\right)\sin\theta \end{cases}$$

La curva è chiusa: $\gamma(0) = \gamma(2\pi) = (0,0)$; $\gamma'(\theta) = \left(\sin\frac{\theta}{2}\cos\frac{\theta}{2}\cos\theta - \sin^2\left(\frac{\theta}{2}\right)\sin\theta, \sin\frac{\theta}{2}\cos\frac{\theta}{2}\sin\theta + \sin^2\left(\frac{\theta}{2}\right)\cos\theta\right); |\gamma'(\theta)| = \left|\sin\frac{\theta}{2}\right|$, la curva non è regolare in (0,0).

3.
$$L = \int_{-1}^{1} \sqrt{4t^2 + 9t^4} dt = \int_{-1}^{1} |t| \sqrt{4 + 9t^2} dt = 2 \int_{0}^{1} t \sqrt{4 + 9t^2} dt = \frac{2}{27} (13\sqrt{13} - 8)$$

4.
$$L = \int_{1}^{\sqrt{3}} \sqrt{1 + \frac{1}{x^2}} dx = \int_{1}^{\sqrt{3}} \frac{\sqrt{1 + x^2}}{x} dx = \int_{\sqrt{2}}^{2} \frac{t^2}{t^2 - 1} dt = 2 - \sqrt{2} + \frac{1}{2} \left(\log \frac{\sqrt{2} + 1}{\sqrt{2} - 1} - \log 3 \right)$$
 (si è effettuata la sostituzione $\sqrt{1 + x^2} = t$)

5.
$$L = \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \sqrt{1 + \frac{\cos^2 t}{\sin^2 t}} dt = \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \frac{1}{\sin t} = \int_{\frac{\sqrt{3}}{3}}^{1} \frac{1}{s} ds = \frac{1}{2} \log 3$$
 (si è effettuata la sostituzione $\tan \frac{t}{2} = s$)

6.
$$L = \int_0^1 \sqrt{1 + e^{2x}} \, dx = \sqrt{1 + e^2} - \sqrt{2} + \frac{1}{2} \left(\log \frac{\sqrt{1 + e^2}}{\sqrt{1 + e^2}} + \log \frac{\sqrt{2} + 1}{\sqrt{2} - 1} \right)$$
 (si è effettuata la sostituzione $\sqrt{1 + e^{2x}} = t$)

7.
$$L = \int_0^{2\pi} \sqrt{2e^{-2\theta}} d\theta = \sqrt{2}(1 - e^{-2\pi})$$

8. Si ha che P = (0, -3, 0) e che il vettore tangente alla curva in P è (2, 0, 4), dunque le equazioni della retta tangente sono:

$$\begin{cases} x = 2t \\ y = -3 \\ z = 4t \end{cases}$$

9.
$$L = \int_{-\pi}^{\pi} |t| dt = \pi^2$$