

CHAPTER 13 VECTOR-VALUED FUNCTIONS AND MOTION IN SPACE

13.1 CURVES IN SPACE AND THEIR TANGENTS

- 1. x = t + 1 and $y = t^2 1 \Rightarrow y = (x 1)^2 1 = x^2 2x$; $\mathbf{v} = \frac{d\mathbf{r}}{dt} = \mathbf{i} + 2t\mathbf{j} \Rightarrow \mathbf{a} = \frac{d\mathbf{v}}{dt} = 2\mathbf{j} \Rightarrow \mathbf{v} = \mathbf{i} + 2\mathbf{j}$ and $\mathbf{a} = 2\mathbf{j}$ at t = 1
- 2. $x = \frac{t}{t+1}$ and $y = \frac{1}{t} \Rightarrow x = \frac{\frac{1}{y}}{\frac{1}{y}+1} = \frac{1}{1+y} \Rightarrow y = \frac{1}{x}-1$; $\mathbf{v} = \frac{d\mathbf{r}}{dt} = \frac{1}{(t+1)^2}\mathbf{i} \frac{1}{t^2}\mathbf{j} \Rightarrow \mathbf{a} = \frac{d\mathbf{v}}{dt} = -\frac{2}{(t+1)^3}\mathbf{i} + \frac{2}{t^3}\mathbf{j}$ $\Rightarrow \mathbf{v} = 4\mathbf{i} - 4\mathbf{j}$ and $\mathbf{a} = -16\mathbf{i} - 16\mathbf{j}$ at $t = -\frac{1}{2}$
- 3. $x = e^t$ and $y = \frac{2}{9}e^{2t} \Rightarrow y = \frac{2}{9}x^2$; $\mathbf{v} = \frac{d\mathbf{r}}{dt} = e^t\mathbf{i} + \frac{4}{9}e^{2t}\mathbf{j} \Rightarrow \mathbf{a} = e^t\mathbf{i} + \frac{8}{9}e^{2t}\mathbf{j} \Rightarrow \mathbf{v} = 3\mathbf{i} + 4\mathbf{j}$ and $\mathbf{a} = 3\mathbf{i} + 8\mathbf{j}$ at $t = \ln 3$
- 4. $x = \cos 2t$ and $y = 3\sin 2t \Rightarrow x^2 + \frac{1}{9}y^2 = 1$; $\mathbf{v} = \frac{d\mathbf{r}}{dt} = (-2\sin 2t)\mathbf{i} + (6\cos 2t)\mathbf{j}$ $\Rightarrow \mathbf{a} = \frac{d\mathbf{v}}{dt} = (-4\cos 2t)\mathbf{i} + (-12\sin 2t)\mathbf{j} \Rightarrow \mathbf{v} = 6\mathbf{j} \text{ and } \mathbf{a} = -4\mathbf{i} \text{ at } t = 0$
- 5. $\mathbf{v} = \frac{d\mathbf{r}}{dt} = (\cos t)\mathbf{i} (\sin t)\mathbf{j} \text{ and } \mathbf{a} = \frac{d\mathbf{v}}{dt} = -(\sin t)\mathbf{i} (\cos t)\mathbf{j}$ $\Rightarrow \text{ for } t = \frac{\pi}{4}, \ \mathbf{v}\left(\frac{\pi}{4}\right) = \frac{\sqrt{2}}{2}\mathbf{i} - \frac{\sqrt{2}}{2}\mathbf{j} \text{ and } \mathbf{a}\left(\frac{\pi}{4}\right) = -\frac{\sqrt{2}}{2}\mathbf{i} - \frac{\sqrt{2}}{2}\mathbf{j};$ for $t = \frac{\pi}{2}, \ \mathbf{v}\left(\frac{\pi}{2}\right) = -\mathbf{j} \text{ and } \mathbf{a}\left(\frac{\pi}{2}\right) = -\mathbf{i}$

6. $\mathbf{v} = \frac{d\mathbf{r}}{dt} = \left(-2\sin\frac{t}{2}\right)\mathbf{i} + \left(2\cos\frac{t}{2}\right)\mathbf{j}$ and $\mathbf{a} = \frac{d\mathbf{v}}{dt} = \left(-\cos\frac{t}{2}\right)\mathbf{i} + \left(-\sin\frac{t}{2}\right)\mathbf{j}$ $\Rightarrow \text{ for } t = \pi, \mathbf{v}(\pi) = -2\mathbf{i} \text{ and } \mathbf{a}(\pi) = -\mathbf{j};$ for $t = \frac{3\pi}{2}, \mathbf{v}\left(\frac{3\pi}{2}\right) = -\sqrt{2}\mathbf{i} - \sqrt{2}\mathbf{j} \text{ and } \mathbf{a}\left(\frac{3\pi}{2}\right) = \frac{\sqrt{2}}{2}\mathbf{i} - \frac{\sqrt{2}}{2}\mathbf{j}$

7. $\mathbf{v} = \frac{d\mathbf{r}}{dt} = (1 - \cos t)\mathbf{i} + (\sin t)\mathbf{j} \text{ and } \mathbf{a} = \frac{d\mathbf{v}}{dt} = (\sin t)\mathbf{i} + (\cos t)\mathbf{j}$ $\Rightarrow \text{ for } t = \pi, \mathbf{v}(\pi) = 2\mathbf{i} \text{ and } \mathbf{a}(\pi) = -\mathbf{j};$ $\text{ for } t = \frac{3\pi}{2}, \mathbf{v}(\frac{3\pi}{2}) = \mathbf{i} - \mathbf{j} \text{ and } \mathbf{a}(\frac{3\pi}{2}) = -\mathbf{i}$

8. $\mathbf{v} = \frac{d\mathbf{r}}{dt} = \mathbf{i} + 2t\mathbf{j}$ and $\mathbf{a} = \frac{d\mathbf{v}}{dt} = 2\mathbf{j} \Rightarrow$ for t = -1, $\mathbf{v}(-1) = \mathbf{i} - 2\mathbf{j}$ and $\mathbf{a}(-1) = 2\mathbf{j}$; for t = 0, $\mathbf{v}(0) = \mathbf{i}$ and $\mathbf{a}(0) = 2\mathbf{j}$; for t = 1, $\mathbf{v}(1) = \mathbf{i} + 2\mathbf{j}$ and $\mathbf{a}(1) = 2\mathbf{j}$

9.
$$\mathbf{r} = (t+1)\mathbf{i} + (t^2 - 1)\mathbf{j} + 2t\mathbf{k} \Rightarrow \mathbf{v} = \frac{d\mathbf{r}}{dt} = \mathbf{i} + 2t\mathbf{j} + 2\mathbf{k} \Rightarrow \mathbf{a} = \frac{d^2\mathbf{r}}{dt^2} = 2\mathbf{j}; \text{ Speed: } |\mathbf{v}(1)| = \sqrt{1^2 + (2(1))^2 + 2^2} = 3;$$
 Direction: $\frac{\mathbf{v}(1)}{|\mathbf{v}(1)|} = \frac{\mathbf{i} + 2(1)\mathbf{j} + 2\mathbf{k}}{3} = \frac{1}{3}\mathbf{i} + \frac{2}{3}\mathbf{j} + \frac{2}{3}\mathbf{k} \Rightarrow \mathbf{v}(1) = 3\left(\frac{1}{3}\mathbf{i} + \frac{2}{3}\mathbf{j} + \frac{2}{3}\mathbf{k}\right)$

10.
$$\mathbf{r} = (1+t)\mathbf{i} + \frac{t^2}{\sqrt{2}}\mathbf{j} + \frac{t^3}{3}\mathbf{k} \Rightarrow \mathbf{v} = \frac{d\mathbf{r}}{dt} = \mathbf{i} + \frac{2t}{\sqrt{2}}\mathbf{j} + t^2\mathbf{k} \Rightarrow \mathbf{a} = \frac{d^2\mathbf{r}}{dt^2} = \frac{2}{\sqrt{2}}\mathbf{j} + 2t\mathbf{k};$$

Speed:
$$|\mathbf{v}(1)| = \sqrt{1^2 + \left(\frac{2(1)}{\sqrt{2}}\right)^2 + \left(1^2\right)^2} = 2;$$

Direction:
$$\frac{\mathbf{v}(1)}{|\mathbf{v}(1)|} = \frac{\mathbf{i} + \frac{2(1)}{\sqrt{2}}\mathbf{j} + \left(1^2\right)\mathbf{k}}{2} = \frac{1}{2}\mathbf{i} + \frac{1}{\sqrt{2}}\mathbf{j} + \frac{1}{2}\mathbf{k} \implies \mathbf{v}(1) = 2\left(\frac{1}{2}\mathbf{i} + \frac{1}{\sqrt{2}}\mathbf{j} + \frac{1}{2}\mathbf{k}\right)$$

11.
$$\mathbf{r} = (2\cos t)\mathbf{i} + (3\sin t)\mathbf{j} + 4t\mathbf{k} \Rightarrow \mathbf{v} = \frac{d\mathbf{r}}{dt} = (-2\sin t)\mathbf{i} + (3\cos t)\mathbf{j} + 4\mathbf{k} \Rightarrow \mathbf{a} = \frac{d^2\mathbf{r}}{dt^2} = (-2\cos t)\mathbf{i} - (3\sin t)\mathbf{j};$$

Speed:
$$\left| \mathbf{v} \left(\frac{\pi}{2} \right) \right| = \sqrt{\left(-2 \sin \frac{\pi}{2} \right)^2 + \left(3 \cos \frac{\pi}{2} \right)^2 + 4^2} = 2\sqrt{5};$$

Direction:
$$\frac{\mathbf{v}\left(\frac{\pi}{2}\right)}{\left|\mathbf{v}\left(\frac{\pi}{2}\right)\right|} = \left(-\frac{2}{2\sqrt{5}}\sin\frac{\pi}{2}\right)\mathbf{i} + \left(\frac{3}{2\sqrt{5}}\cos\frac{\pi}{2}\right)\mathbf{j} + \frac{4}{2\sqrt{5}}\mathbf{k} = -\frac{1}{\sqrt{5}}\mathbf{i} + \frac{2}{\sqrt{5}}\mathbf{k} \Rightarrow \mathbf{v}\left(\frac{\pi}{2}\right) = 2\sqrt{5}\left(-\frac{1}{\sqrt{5}}\mathbf{i} + \frac{2}{\sqrt{5}}\mathbf{k}\right)$$

12.
$$\mathbf{r} = (\sec t)\mathbf{i} + (\tan t)\mathbf{j} + \frac{4}{3}t\mathbf{k} \Rightarrow \mathbf{v} = \frac{d\mathbf{r}}{dt} = (\sec t \tan t)\mathbf{i} + (\sec^2 t)\mathbf{j} + \frac{4}{3}\mathbf{k}$$

$$\Rightarrow \mathbf{a} = \frac{d^2 \mathbf{r}}{dt^2} = \left(\sec t \, \tan^2 t + \sec^3 t\right) \mathbf{i} + \left(2 \, \sec^2 t \, \tan t\right) \mathbf{j};$$

Speed:
$$\left|\mathbf{v}\left(\frac{\pi}{6}\right)\right| = \sqrt{\left(\sec\frac{\pi}{6}\tan\frac{\pi}{6}\right)^2 + \left(\sec^2\frac{\pi}{6}\right)^2 + \left(\frac{4}{3}\right)^2} = 2;$$

Direction:
$$\frac{\mathbf{v}\left(\frac{\pi}{6}\right)}{\left|\mathbf{v}\left(\frac{\pi}{6}\right)\right|} = \frac{\left(\sec\frac{\pi}{6}\tan\frac{\pi}{6}\right)\mathbf{i} + \left(\sec^2\frac{\pi}{6}\right)\mathbf{j} + \frac{4}{3}\mathbf{k}}{2} = \frac{1}{3}\mathbf{i} + \frac{2}{3}\mathbf{j} + \frac{2}{3}\mathbf{k} \implies \mathbf{v}\left(\frac{\pi}{6}\right) = 2\left(\frac{1}{3}\mathbf{i} + \frac{2}{3}\mathbf{j} + \frac{2}{3}\mathbf{k}\right)$$

13.
$$\mathbf{r} = (2 \ln(t+1))\mathbf{i} + t^2\mathbf{j} + \frac{t^2}{2}\mathbf{k} \Rightarrow \mathbf{v} = \frac{d\mathbf{r}}{dt} = (\frac{2}{t+1})\mathbf{i} + 2t\mathbf{j} + t\mathbf{k} \Rightarrow \mathbf{a} = \frac{d^2\mathbf{r}}{dt^2} = \left[\frac{-2}{(t+1)^2}\right]\mathbf{i} + 2\mathbf{j} + \mathbf{k};$$

Speed:
$$|\mathbf{v}(1)| = \sqrt{\left(\frac{2}{1+1}\right)^2 + \left(2(1)\right)^2 + 1^2} = \sqrt{6};$$

Direction:
$$\frac{\mathbf{v}(1)}{|\mathbf{v}(1)|} = \frac{\left(\frac{2}{1+1}\right)\mathbf{i} + 2(1)\mathbf{j} + (1)\mathbf{k}}{\sqrt{6}} = \frac{1}{\sqrt{6}}\mathbf{i} + \frac{2}{\sqrt{6}}\mathbf{j} + \frac{1}{\sqrt{6}}\mathbf{k} \implies \mathbf{v}(1) = \sqrt{6}\left(\frac{1}{\sqrt{6}}\mathbf{i} + \frac{2}{\sqrt{6}}\mathbf{j} + \frac{1}{\sqrt{6}}\mathbf{k}\right)$$

14.
$$\mathbf{r} = (e^{-t})\mathbf{i} + (2\cos 3t)\mathbf{j} + (2\sin 3t)\mathbf{k} \Rightarrow \mathbf{v} = \frac{d\mathbf{r}}{dt} = (-e^{-1})\mathbf{i} - (6\sin 3t)\mathbf{j} + (6\cos 3t)\mathbf{k}$$

$$\Rightarrow \mathbf{a} = \frac{d^2 \mathbf{r}}{dt^2} = \left(e^{-t}\right) \mathbf{i} - \left(18\cos 3t\right) \mathbf{j} - \left(18\sin 3t\right) \mathbf{k};$$

Speed:
$$|\mathbf{v}(0)| = \sqrt{(-e^0)^2 + (-6\sin 3(0))^2 + (6\cos 3(0))^2} = \sqrt{37}$$
;

Direction:
$$\frac{\mathbf{v}(0)}{|\mathbf{v}(0)|} = \frac{\left(-e^0\right)\mathbf{i} - 6\sin 3(0)\mathbf{j} + 6\cos 3(0)\mathbf{k}}{\sqrt{37}} = -\frac{1}{\sqrt{37}}\mathbf{i} + \frac{6}{\sqrt{37}}\mathbf{k} \Rightarrow \mathbf{v}(0) = \sqrt{37}\left(-\frac{1}{\sqrt{37}}\mathbf{i} + \frac{6}{\sqrt{37}}\mathbf{k}\right)$$

15.
$$\mathbf{v} = 3\mathbf{i} + \sqrt{3}\mathbf{j} + 2t\mathbf{k}$$
 and $\mathbf{a} = 2\mathbf{k} \Rightarrow \mathbf{v}(0) = 3\mathbf{i} + \sqrt{3}\mathbf{j}$ and $\mathbf{a}(0) = 2\mathbf{k} \Rightarrow |\mathbf{v}(0)| = \sqrt{3^2 + (\sqrt{3})^2 + 0^2} = \sqrt{12}$ and $|\mathbf{a}(0)| = \sqrt{2^2} = 2$; $\mathbf{v}(0) \cdot \mathbf{a}(0) = 0 \Rightarrow \cos \theta = 0 \Rightarrow \theta = \frac{\pi}{2}$

16.
$$\mathbf{v} = \frac{\sqrt{2}}{2}\mathbf{i} + \left(\frac{\sqrt{2}}{2} - 32t\right)\mathbf{j}$$
 and $\mathbf{a} = -32\mathbf{j} \Rightarrow \mathbf{v}(0) = \frac{\sqrt{2}}{2}\mathbf{i} + \frac{\sqrt{2}}{2}\mathbf{j}$ and $\mathbf{a}(0) = -32\mathbf{j} \Rightarrow |\mathbf{v}(0)| = \sqrt{\left(\frac{\sqrt{2}}{2}\right)^2 + \left(\frac{\sqrt{2}}{2}\right)^2} = 1$ and $|\mathbf{a}(0)| = \sqrt{(-32)^2} = 32$; $\mathbf{v}(0) \cdot \mathbf{a}(0) = \left(\frac{\sqrt{2}}{2}\right)(-32) = -16\sqrt{2} \Rightarrow \cos\theta = \frac{-16\sqrt{2}}{1(32)} = -\frac{\sqrt{2}}{2} \Rightarrow \theta = \frac{3\pi}{4}$

17.
$$\mathbf{v} = \left(\frac{2t}{t^2 + 1}\right)\mathbf{i} + \left(\frac{1}{t^2 + 1}\right)\mathbf{j} + t\left(t^2 + 1\right)^{-1/2}\mathbf{k} \text{ and } \mathbf{a} = \left[\frac{-2t^2 + 2}{\left(t^2 + 1\right)^2}\right]\mathbf{i} - \left[\frac{2t}{\left(t^2 + 1\right)^2}\right]\mathbf{j} + \left[\frac{1}{\left(t^2 + 1\right)^{3/2}}\right]\mathbf{k} \Rightarrow \mathbf{v}(0) = \mathbf{j} \text{ and } \mathbf{a}(0) = 2\mathbf{i} + \mathbf{k} \Rightarrow |\mathbf{v}(0)| = 1 \text{ and } |\mathbf{a}(0)| = \sqrt{2^2 + 1^2} = \sqrt{5}; \mathbf{v}(0) \cdot \mathbf{a}(0) = 0 \Rightarrow \cos\theta = 0 \Rightarrow \theta = \frac{\pi}{2}$$

18.
$$\mathbf{v} = \frac{2}{3}(1+t)^{1/2}\mathbf{i} - \frac{2}{3}(1-t)^{1/2}\mathbf{j} + \frac{1}{3}\mathbf{k} \text{ and } a = \frac{1}{3}(1+t)^{-1/2}\mathbf{i} + \frac{1}{3}(1-t)^{-1/2}\mathbf{j} \Rightarrow \mathbf{v}(0) = \frac{2}{3}\mathbf{i} - \frac{2}{3}\mathbf{j} + \frac{1}{3}\mathbf{k} \text{ and } a = \frac{1}{3}(1+t)^{-1/2}\mathbf{i} + \frac{1}{3}(1-t)^{-1/2}\mathbf{j} \Rightarrow \mathbf{v}(0) = \frac{2}{3}\mathbf{i} - \frac{2}{3}\mathbf{j} + \frac{1}{3}\mathbf{k} \text{ and } a(0) = \frac{1}{3}\mathbf{i} + \frac{1}{3}\mathbf{j} \Rightarrow |\mathbf{v}(0)| = \sqrt{\left(\frac{2}{3}\right)^2 + \left(-\frac{2}{3}\right)^2 + \left(\frac{1}{3}\right)^2} = 1 \text{ and } |\mathbf{a}(0)| = \sqrt{\left(\frac{1}{3}\right)^2 + \left(\frac{1}{3}\right)^2} = \frac{\sqrt{2}}{3}; \mathbf{v}(0) \cdot \mathbf{a}(0) = \frac{2}{9} - \frac{2}{9} = 0$$

$$\Rightarrow \cos \theta = 0 \Rightarrow \theta = \frac{\pi}{2}$$

19.
$$\mathbf{r}(t) = (\sin t)\mathbf{i} + (t^2 - \cos t)\mathbf{j} + e^t\mathbf{k} \Rightarrow \mathbf{v}(t) = (\cos t)\mathbf{i} + (2t + \sin t)\mathbf{j} + e^t\mathbf{k}$$
; $t_0 = 0 \Rightarrow \mathbf{v}(t_0) = \mathbf{i} + \mathbf{k}$ and $\mathbf{r}(t_0) = P_0 = (0, -1, 1) \Rightarrow x = 0 + t = t$, $y = -1$, and $z = 1 + t$ are parametric equations of the tangent line

20.
$$\mathbf{r}(t) = t^2 \mathbf{i} + (2t - 1)\mathbf{j} + t^3 \mathbf{k} \Rightarrow \mathbf{v}(t) = 2t\mathbf{i} + 2\mathbf{j} + 3t^2 \mathbf{k}$$
; $t_0 = 2 \Rightarrow \mathbf{v}(2) = 4\mathbf{i} + 2\mathbf{j} + 12\mathbf{k}$ and $\mathbf{r}(t_0) = P_0 = (4, 3, 8)$ $\Rightarrow x = 4 + 4t, y = 3 + 2t$, and $z = 8 + 12t$ are parametric equations of the tangent line

21.
$$\mathbf{r}(t) = (\ln t)\mathbf{i} + \frac{t-1}{t+2}\mathbf{j} + (t\ln t)\mathbf{k} \Rightarrow \mathbf{v}(t) = \frac{1}{t}\mathbf{i} + \frac{3}{(t+2)^2}\mathbf{j} + (\ln t + 1)\mathbf{k}$$
; $t_0 = 1 \Rightarrow \mathbf{v}(1) = \mathbf{i} + \frac{1}{3}\mathbf{j} + \mathbf{k}$ and $\mathbf{r}(t_0) = P_0 = (0,0,0) \Rightarrow x = 0 + t = t$, $y = 0 + \frac{1}{3}t = \frac{1}{3}t$, and $z = 0 + t = t$ are parametric equations of the tangent line

22.
$$\mathbf{r}(t) = (\cos t)\mathbf{i} + (\sin t)\mathbf{j} + (\sin 2t)\mathbf{k} \Rightarrow \mathbf{v}(t) = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j} + (2\cos 2t)\mathbf{k}$$
; $t_0 = \frac{\pi}{2} \Rightarrow \mathbf{v}(t_0) = -\mathbf{i} - 2\mathbf{k}$ and $\mathbf{r}(t_0) = P_0 = (0, 1, 0) \Rightarrow x = 0 - t = -t$, $y = 1$, and $z = 0 - 2t = -2t$ are parametric equations of the tangent line

23. (a)
$$\mathbf{v}(t) = -(\sin t)\mathbf{i} + (\cos t)\mathbf{j} \Rightarrow \mathbf{a}(t) = -(\cos t)\mathbf{i} - (\sin t)\mathbf{j}$$
;

(i)
$$|\mathbf{v}(t)| = \sqrt{(-\sin t)^2 + (\cos t)^2} = 1 \Rightarrow \text{ constant speed};$$

- (ii) $\mathbf{v} \cdot \mathbf{a} = (\sin t)(\cos t) (\cos t)(\sin t) = 0 \Rightarrow \text{ yes, orthogonal;}$
- (iii) counterclockwise movement;
- (iv) yes, r(0) = i + 0j

(b)
$$\mathbf{v}(t) = -(2\sin 2t)\mathbf{i} + (2\cos 2t)\mathbf{j} \Rightarrow \mathbf{a}(t) = -(4\cos 2t)\mathbf{i} - (4\sin 2t)\mathbf{j}$$

(i)
$$|\mathbf{v}(t)| = \sqrt{4 \sin^2 2t + 4 \cos^2 2t} = 2 \Rightarrow \text{ constant speed};$$

- (ii) $\mathbf{v} \cdot \mathbf{a} = 8 \sin 2t \cos 2t 8 \cos 2t \sin 2t = 0 \Rightarrow \text{ yes, orthogonal;}$
- (iii) counterclockwise movement;
- (iv) yes, r(0) = i + 0j

(c)
$$\mathbf{v}(t) = -\sin\left(t - \frac{\pi}{2}\right)\mathbf{i} + \cos\left(t - \frac{\pi}{2}\right)\mathbf{j} \Rightarrow \mathbf{a}(t) = -\cos\left(t - \frac{\pi}{2}\right)\mathbf{i} - \sin\left(t - \frac{\pi}{2}\right)\mathbf{j};$$

(i)
$$|\mathbf{v}(t)| = \sqrt{\sin^2(t - \frac{\pi}{2}) + \cos^2(t - \frac{\pi}{2})} = 1 \Rightarrow \text{ constant speed};$$

(ii)
$$\mathbf{v} \cdot \mathbf{a} = \sin\left(t - \frac{\pi}{2}\right) \cos\left(t - \frac{\pi}{2}\right) - \cos\left(t - \frac{\pi}{2}\right) \sin\left(t - \frac{\pi}{2}\right) = 0 \implies \text{yes, orthogonal;}$$

- (iii) counterclockwise movement;
- (iv) no, $\mathbf{r}(0) = 0\mathbf{i} \mathbf{j}$ instead of $\mathbf{i} + 0\mathbf{j}$
- (d) $\mathbf{v}(t) = -(\sin t)\mathbf{i} (\cos t)\mathbf{j} \Rightarrow \mathbf{a}(t) = -(\cos t)\mathbf{i} + (\sin t)\mathbf{j}$;
 - (i) $|\mathbf{v}(t)| = \sqrt{(-\sin t)^2 + (-\cos t)^2} = 1 \Rightarrow \text{ constant speed};$
 - (ii) $\mathbf{v} \cdot \mathbf{a} = (\sin t)(\cos t) (\cos t)(\sin t) = 0 \Rightarrow \text{ yes, orthogonal};$
 - (iii) clockwise movement;
 - (iv) yes, $\mathbf{r}(0) = \mathbf{i} 0\mathbf{j}$
- (e) $\mathbf{v}(t) = -(2t\sin t)\mathbf{i} + (2t\cos t)\mathbf{j} \Rightarrow \mathbf{a}(t) = -(2\sin t + 2t\cos t)\mathbf{i} + (2\cos t 2t\sin t)\mathbf{j}$;
 - (i) $|\mathbf{v}(t)| = \sqrt{(-(2t\sin t))^2 + (2t\cos t)^2} = \sqrt{4t^2(\sin^2 t + \cos^2 t)} = 2 |t| = 2t, t \ge 0 \Rightarrow \text{ variable speed};$
 - (ii) $\mathbf{v} \cdot \mathbf{a} = 4(t \sin^2 t + t^2 \sin t \cos t) + 4(t \cos^2 t t^2 \cos t \sin t) = 4t \neq 0$ in general \Rightarrow not orthogonal in general;
 - (iii) counterclockwise movement;
 - (iv) yes, $\mathbf{r}(0) = \mathbf{i} + 0\mathbf{j}$
- 24. Let $\mathbf{p} = 2\mathbf{i} + 2\mathbf{j} + \mathbf{k}$ denote the position vector of the point (2, 2, 1) and let, $\mathbf{u} = \frac{1}{\sqrt{2}}\mathbf{i} \frac{1}{\sqrt{2}}\mathbf{j}$ and $\mathbf{v} = \frac{1}{\sqrt{3}}\mathbf{i} + \frac{1}{\sqrt{3}}\mathbf{j} + \frac{1}{\sqrt{3}}\mathbf{k}$. Then $\mathbf{r}(t) = \mathbf{p} + (\cos t)\mathbf{u} + (\sin t)\mathbf{v}$. Note that (2, 2, 1) is a point on the plane and $\mathbf{n} = \mathbf{i} + \mathbf{j} 2\mathbf{k}$ is normal to the plane. Moreover, \mathbf{u} and \mathbf{v} are orthogonal unit vectors with $\mathbf{u} \cdot \mathbf{n} = \mathbf{v} \cdot \mathbf{n} = 0 \Rightarrow \mathbf{u}$ and \mathbf{v} are parallel to the plane. Therefore, $\mathbf{r}(t)$ identifies a point that lies in the plane for each t. Also, for each t, $(\cos t)\mathbf{u} + (\sin t)\mathbf{v}$ is a unit vector. Starting at the point $\left(2 + \frac{1}{\sqrt{2}}, 2 \frac{1}{\sqrt{2}}, 1\right)$ the vector $\mathbf{r}(t)$ traces out a circle of radius 1 and center (2, 2, 1) in the plane x + y 2z = 2.
- 25. The velocity vector is tangent to the graph of $y^2 = 2x$ at the point (2, 2), has length 5, and a positive **i** component. Now, $y^2 = 2x \Rightarrow 2y \frac{dy}{dx} = 2 \Rightarrow \frac{dy}{dx}\Big|_{(2,2)} = \frac{2}{2\cdot 2} = \frac{1}{2} \Rightarrow$ the tangent vector lies in the direction of the vector $\mathbf{i} + \frac{1}{2}\mathbf{j} \Rightarrow$ the velocity vector is $\mathbf{v} = \frac{5}{\sqrt{1+\frac{1}{4}}}(\mathbf{i} + \frac{1}{2}\mathbf{j}) = \frac{5}{\left(\frac{\sqrt{5}}{2}\right)}(\mathbf{i} + \frac{1}{2}\mathbf{j}) = 2\sqrt{5}\mathbf{i} + \sqrt{5}\mathbf{j}$
- 26. (a) $\mathbf{r}(t) = (t \sin t)\mathbf{i} + (1 \cos t)\mathbf{j}$ $\mathbf{r}(t) = (t \sin t)\mathbf{i} + (1 \cos t)\mathbf{j}$
 - (b) $\mathbf{v} = (1 \cos t)\mathbf{i} + (\sin t)\mathbf{j}$ and $\mathbf{a} = (\sin t)\mathbf{i} + (\cos t)\mathbf{j}$; $|\mathbf{v}|^2 = (1 \cos t)^2 + \sin^2 t = 2 2\cos t \Rightarrow |\mathbf{v}|^2$ is at a max when $\cos t = -1 \Rightarrow t = \pi$, 3π , 5π , etc., and at these values of t, $|\mathbf{v}|^2 = 4 \Rightarrow \max |\mathbf{v}| = \sqrt{4} = 2$; $|\mathbf{v}|^2$ is at a min when $\cos t = 1 \Rightarrow t = 0$, 2π , 4π , etc., and at these values of t, $|\mathbf{v}|^2 = 0 \Rightarrow \min |\mathbf{v}| = 0$; $|\mathbf{a}|^2 = \sin^2 t + \cos^2 t = 1$ for every $t \Rightarrow \max |\mathbf{a}| = \min |\mathbf{a}| = \sqrt{1} = 1$

27.
$$\frac{d}{dt}(\mathbf{r} \cdot \mathbf{r}) = \mathbf{r} \cdot \frac{d\mathbf{r}}{dt} + \frac{d\mathbf{r}}{dt} \cdot \mathbf{r} = 2\mathbf{r} \cdot \frac{d\mathbf{r}}{dt} = 2 \cdot 0 = 0 \Rightarrow \mathbf{r} \cdot \mathbf{r}$$
 is a constant $\Rightarrow |\mathbf{r}| = \sqrt{\mathbf{r} \cdot \mathbf{r}}$ is constant

28. (a)
$$\frac{d}{dt}(\mathbf{u} \cdot \mathbf{v} \times \mathbf{w}) = \frac{d\mathbf{u}}{dt} \cdot (\mathbf{v} \times \mathbf{w}) + \mathbf{u} \cdot \frac{d}{dt}(\mathbf{v} \times \mathbf{w}) = \frac{d\mathbf{u}}{dt} \cdot (\mathbf{v} \times \mathbf{w}) + \mathbf{u} \cdot \left(\frac{d\mathbf{v}}{dt} \times \mathbf{w} + \mathbf{v} \times \frac{d\mathbf{w}}{dt}\right)$$

$$= \frac{d\mathbf{u}}{dt} \cdot (\mathbf{v} \times \mathbf{w}) + \mathbf{u} \cdot \frac{d\mathbf{v}}{dt} \times \mathbf{w} + \mathbf{u} \cdot \mathbf{v} \times \frac{d\mathbf{w}}{dt}$$
(b)
$$\frac{d}{dt} \left[\mathbf{r} \cdot \left(\frac{d\mathbf{r}}{dt} \times \frac{d^2\mathbf{r}}{dt^2}\right) \right] = \frac{d\mathbf{r}}{dt} \cdot \left(\frac{d\mathbf{r}}{dt} \times \frac{d^2\mathbf{r}}{dt^2}\right) + \mathbf{r} \cdot \left(\frac{d^2\mathbf{r}}{dt^2} \times \frac{d^2\mathbf{r}}{dt^2}\right) + \mathbf{r} \cdot \left(\frac{d\mathbf{r}}{dt} \times \frac{d^3\mathbf{r}}{dt^3}\right) = \mathbf{r} \cdot \left(\frac{d\mathbf{r}}{dt} \times \frac{d^3\mathbf{r}}{dt^3}\right), \text{ since } \mathbf{A} \cdot (\mathbf{A} \times \mathbf{B}) = 0$$

29. (a)
$$\mathbf{u} = f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k} \Rightarrow c\mathbf{u} = cf(t)\mathbf{i} + cg(t)\mathbf{j} + ch(t)\mathbf{k} \Rightarrow \frac{d}{dt}(c\mathbf{u}) = c\frac{df}{dt}\mathbf{i} + c\frac{dg}{dt}\mathbf{j} + c\frac{dh}{dt}\mathbf{k}$$

$$= c\left(\frac{df}{dt}\mathbf{i} + \frac{dg}{dt}\mathbf{j} + \frac{dh}{dt}\mathbf{k}\right) = c\frac{d\mathbf{u}}{dt}$$

(b)
$$\mathbf{u} = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k} \Rightarrow f(t)\mathbf{u} = f(t)x(t)\mathbf{i} + f(t)y(t)\mathbf{j} + f(t)z(t)\mathbf{k}$$

$$\Rightarrow \frac{d}{dt}(f(t)\mathbf{u}) = \left[\frac{df}{dt}x(t) + f(t)\frac{dx}{dt}\right]\mathbf{i} + \left[\frac{df}{dt}y(t) + f(t)\frac{dy}{dt}\right]\mathbf{j} + \left[\frac{df}{dt}z(t) + f(t)\frac{dz}{dt}\right]\mathbf{k}$$

$$= \frac{df}{dt}\left[x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}\right] + f(t)\left[\frac{dx}{dt}\mathbf{i} + \frac{dy}{dt}\mathbf{j} + \frac{dz}{dt}\mathbf{k}\right] = \frac{df}{dt}\mathbf{u} + f(t)\frac{d\mathbf{u}}{dt}$$

30. Let $\mathbf{u} = f_1(t)\mathbf{i} + f_2(t)\mathbf{j} + f_3(t)\mathbf{k}$ and $\mathbf{v} = g_1(t)\mathbf{i} + g_2(t)\mathbf{j} + g_3(t)\mathbf{k}$. Then $\mathbf{u} + \mathbf{v} = \left[f_1(t) + g_1(t)\right]\mathbf{i} + \left[f_2(t) + g_2(t)\right]\mathbf{j} + \left[f_3(t) + g_3(t)\right]\mathbf{k}$ $\Rightarrow \frac{d}{dt}(\mathbf{u} + \mathbf{v}) = \left[f_1'(t) + g_1'(t)\right]\mathbf{i} + \left[f_2'(t) + g_2'(t)\right]\mathbf{j} + \left[f_3'(t) + g_3'(t)\right]\mathbf{k}$ $= \left[f_1'(t)\mathbf{i} + f_2'(t)\mathbf{j} + f_3'(t)\mathbf{k}\right] + \left[g_1'(t)\mathbf{i} + g_2'(t)\mathbf{j} + g_3'(t)\mathbf{k}\right] = \frac{d\mathbf{u}}{dt} + \frac{d\mathbf{v}}{dt};$ $\mathbf{u} - \mathbf{v} = \left[f_1(t) - g_1(t)\right]\mathbf{i} + \left[f_2(t) - g_2(t)\right]\mathbf{j} + \left[f_3(t) - g_3(t)\right]\mathbf{k}$ $\Rightarrow \frac{d}{dt}(\mathbf{u} - \mathbf{v}) = \left[f_1'(t) - g_1'(t)\right]\mathbf{i} + \left[f_2'(t) - g_2'(t)\right]\mathbf{j} + \left[f_3'(t) - g_3'(t)\right]\mathbf{k}$ $= \left[f_1'(t)\mathbf{i} + f_2'(t)\mathbf{j} + f_3'(t)\mathbf{k}\right] - \left[g_1'(t)\mathbf{i} + g_2'(t)\mathbf{j} + g_3'(t)\mathbf{k}\right] = \frac{d\mathbf{u}}{dt} - \frac{d\mathbf{v}}{dt}$

and $\mathbf{A} \cdot (\mathbf{B} \times \mathbf{B}) = 0$ for any vectors **A** and **B**

31. Suppose \mathbf{r} is continuous at $t = t_0$. Then $\lim_{t \to t_0} \mathbf{r}(t) = \mathbf{r}(t_0) \Leftrightarrow \lim_{t \to t_0} \left[f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k} \right]$ $= f\left(t_0\right)\mathbf{i} + g\left(t_0\right)\mathbf{j} + h\left(t_0\right)\mathbf{k} \Leftrightarrow \lim_{t \to t_0} f(t) = f\left(t_0\right), \lim_{t \to t_0} g(t) = g\left(t_0\right), \text{ and } \lim_{t \to t_0} h(t) = h\left(t_0\right) \Leftrightarrow f, g, \text{ and } h \text{ are continuous at } t = t_0.$

32.
$$\lim_{t \to t_0} [\mathbf{r}_1(t) \times \mathbf{r}_2(t)] = \lim_{t \to t_0} \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ f_1(t) & f_2(t) & f_3(t) \\ g_1(t) & g_2(t) & g_3(t) \end{vmatrix} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \lim_{t \to t_0} f_1(t) & \lim_{t \to t_0} f_2(t) & \lim_{t \to t_0} f_3(t) \\ \lim_{t \to t_0} g_1(t) & \lim_{t \to t_0} g_2(t) & \lim_{t \to t_0} g_3(t) \end{vmatrix} = \lim_{t \to t_0} \mathbf{r}_1(t) \times \lim_{t \to t_0} \mathbf{r}_2(t)$$

$$= \mathbf{A} \times \mathbf{B}$$

33. $r'(t_0)$ exists $\Rightarrow f'(t_0)\mathbf{i} + g'(t_0)\mathbf{j} + h'(t_0)\mathbf{k}$ exists $\Rightarrow f'(t_0), g'(t_0), h'(t_0)$ all exist $\Rightarrow f, g, \text{and } h$ are continuous at $t = t_0 \Rightarrow \mathbf{r}(t)$ is continuous at $t = t_0$

```
34. \mathbf{u} = \mathbf{C} = a\mathbf{i} + b\mathbf{j} + c\mathbf{k} with a, b, c real constants \Rightarrow \frac{d\mathbf{u}}{dt} = \frac{da}{dt}\mathbf{i} + \frac{db}{dt}\mathbf{j} + \frac{dc}{dt}\mathbf{k} = 0\mathbf{i} + 0\mathbf{j} + 0\mathbf{k} = 0
```

35-38. Example CAS commands:

Maple:

```
> with( plots );
r := t -> [sin(t)-t*cos(t),cos(t)+t*sin(t),t^2];
t0 := 3*Pi/2;
1o := 0;
hi := 6*Pi;
P1 := spacecurve( r(t), t=1o..hi, axes=boxed, thickness=3 ):
display( P1, title="#35(a) (Section 13.1)" );
Dr := unapply( diff(r(t),t), t );  # (b)
Dr(t0);  # (c)
q1 := expand( r(t0) + Dr(t0)*(t-t0) );
```

P2 := spacecurve(T(t), t=1o..hi, axes=boxed, thickness=3, color=black):

display([P1,P2], title="#35(d) (Section 13.1)");

39-40. Example CAS commands:

T := unapply(q1, t);

```
Maple:
```

```
a := 'a'; b := 'b'; \\ r := (a,b,t) \rightarrow [\cos(a*t),\sin(a*t),b*t]; \\ Dr := unapply( diff(r(a,b,t),t), (a,b,t) ); \\ t0 := 3*Pi/2; \\ q1 := expand( r(a,b,t0) + Dr(a,b,t0)*(t-t0) ); \\ T := unapply( q1, (a,b,t) ); \\ 1o := 0; \\ hi := 4*Pi; \\ P := NULL: \\ for a in [1, 2, 4, 6] do \\ P1 := spacecurve( r(a,1,t), t=1o..hi, thickness=3 ): \\ P2 := spacecurve( T(a,1,t), t=1o..hi, thickness=3, color=black ): \\ P := P, display( [P1,P2], axes=boxed, title=sprintf("#39 (Section 13.1)\n a=%a",a) ); \\ end do: \\ display( [P], insequence=true ); \\ \end{cases}
```

35-40. Example CAS commands:

Mathematica: (assigned functions, parameters, and intervals will vary)

The x-y-z components for the curve are entered as a list of functions of t. The unit vectors \mathbf{i} , \mathbf{j} , \mathbf{k} are not inserted.

If a graph is too small, highlight it and drag out a corner or side to make it larger.

Only the components of r[t] and values for t0, tmin, and tmax require alteration for each problem.

Clear[r, v, t, x, y, z]
$$r[t_{-}] = \{ Sin[t] - t Cos[t], Cos[t] + t Sin[t], t^2 \}$$

$$t0 = 3\pi/2; tmin = 0; tmax = 6\pi;$$
 ParametricPlot3D[Evaluate[r[t]], {t, tmin, tmax}, AxesLabel \rightarrow {x, y, z}];
$$v[t_{-}] = r'[t]$$
 tanline[t_]= $v[t0]t + r[t0]$

ParametricPlot3D[Evaluate[$\{r[t], tanline[t]\}$], $\{t, tmin, tmax\}$, AxesLabel $\rightarrow \{x, y, z\}$];

For 39 and 40, the curve can be defined as a function of t, a, and b. Leave a space between a and t and b and t.

Clear[r, v, t, x, y, z, a, b]
$$r[t_,a_,b_] := \{Cos[a\ t], Sin[a\ t], b\ t\}$$

$$t0 = 3\pi/2; tmin = 0; tmax = 4\pi;$$

$$v[t_,a_,b_] = D[r[t, a, b], t]$$

$$tanline[t_,a_,b_] = v[t0, a, b]t + r[t0, a, b]$$

$$pa1 = ParametricPlot3D[Evaluate[\{r[t, 1, 1], tanline[t, 1, 1]\}\}, \{t,tmin, tmax\}, AxesLabel \rightarrow \{x, y, z\}];$$

$$pa2 = ParametricPlot3D[Evaluate[\{r[t, 2, 1], tanline[t, 2, 1]\}\}, \{t,tmin, tmax\}, AxesLabel \rightarrow \{x, y, z\}];$$

$$pa4 = ParametricPlot3D[Evaluate[\{r[t, 4, 1], tanline[t, 4, 1]\}\}, \{t,tmin, tmax\}, AxesLabel \rightarrow \{x, y, z\}];$$

$$pa6 = ParametricPlot3D[Evaluate[\{r[t, 6, 1], tanline[t, 6, 1]\}\}, \{t,tmin, tmax\}, AxesLabel \rightarrow \{x, y, z\}];$$

$$Show[GraphicsRow[\{pa1, pa2, pa4, pa6\}]]$$

13.2 INTEGRALS OF VECTOR FUNCTIONS; PROJECTILE MOTION

1.
$$\int_0^1 \left[t^3 \mathbf{i} + 7 \mathbf{j} + (t+1) \mathbf{k} \right] dt = \left[\frac{t^4}{4} \right]_0^1 \mathbf{i} + \left[7t \right]_0^1 \mathbf{j} + \left[\frac{t^2}{2} + t \right]_0^1 \mathbf{k} = \frac{1}{4} \mathbf{i} + 7 \mathbf{j} + \frac{3}{2} \mathbf{k}$$

2.
$$\int_{1}^{2} \left[(6-6t)\mathbf{i} + 3\sqrt{t}\mathbf{j} + \left(\frac{4}{t^{2}}\right)\mathbf{k} \right] dt = \left[6t - 3t^{2} \right]_{1}^{2} \mathbf{i} + \left[2t^{3/2} \right]_{1}^{2} \mathbf{j} + \left[-4t^{-1} \right]_{1}^{2} \mathbf{k} = -3\mathbf{i} + \left(4\sqrt{2} - 2 \right)\mathbf{j} + 2\mathbf{k}$$

3.
$$\int_{-\pi/4}^{\pi/4} \left[(\sin t) \mathbf{i} + (1 + \cos t) \mathbf{j} + \left(\sec^2 t \right) \mathbf{k} \right] dt = \left[-\cos t \right]_{-\pi/4}^{\pi/4} \mathbf{i} + \left[t + \sin t \right]_{-\pi/4}^{\pi/4} \mathbf{j} + \left[\tan t \right]_{-\pi/4}^{\pi/4} \mathbf{k} = \left(\frac{\pi + 2\sqrt{2}}{2} \right) \mathbf{j} + 2\mathbf{k}$$

4.
$$\int_0^{\pi/3} \left[(\sec t \tan t) \mathbf{i} + (\tan t) \mathbf{j} + (2 \sin t \cos t) \mathbf{k} \right] dt = \int_0^{\pi/3} \left[(\sec t \tan t) \mathbf{i} + (\tan t) \mathbf{j} + (\sin 2t) \mathbf{k} \right] dt$$

$$= \left[\sec t \right]_0^{\pi/3} \mathbf{i} + \left[-\ln(\cos t) \right]_0^{\pi/3} \mathbf{j} + \left[-\frac{1}{2} \cos 2t \right]_0^{\pi/3} \mathbf{k} = \mathbf{i} + (\ln 2) \mathbf{j} + \frac{3}{4} \mathbf{k}$$

5.
$$\int_{1}^{4} \left(\frac{1}{t} \mathbf{i} + \frac{1}{5-t} \mathbf{j} + \frac{1}{2t} \mathbf{k} \right) dt = \left[\ln t \right]_{1}^{4} \mathbf{i} + \left[-\ln (5-t) \right]_{1}^{4} \mathbf{j} + \left[\frac{1}{2} \ln t \right]_{1}^{4} \mathbf{k} = (\ln 4) \mathbf{i} + (\ln 4) \mathbf{j} + (\ln 2) \mathbf{k}$$

6.
$$\int_0^1 \left(\frac{2}{\sqrt{1-t^2}} \mathbf{i} + \frac{\sqrt{3}}{1+t^2} \mathbf{k} \right) dt = \left[2\sin^{-1} t \right]_0^1 \mathbf{i} + \left[\sqrt{3} \tan^{-1} t \right]_0^1 \mathbf{k} = \pi \mathbf{i} + \frac{\pi \sqrt{3}}{4} \mathbf{k}$$

7.
$$\int_0^1 \left(te^{t^2} \mathbf{i} + e^{-t} \mathbf{j} + \mathbf{k} \right) dt = \left[\frac{1}{2} e^{t^2} \right]_0^1 \mathbf{i} - \left[e^{-t} \right]_0^1 \mathbf{j} + \left[t \right]_0^1 \mathbf{k} = \frac{e-1}{2} \mathbf{i} + \frac{e-1}{e} \mathbf{i} + \mathbf{k}$$

8.
$$\int_{1}^{\ln 3} \left(t e^{t} \mathbf{i} + e^{t} \mathbf{j} + \ln t \mathbf{k} \right) dt = \left[t e^{t} - e^{t} \right]_{1}^{\ln 3} \mathbf{i} - \left[e^{t} \right]_{1}^{\ln 3} \mathbf{j} + \left[t \ln t - t \right]_{1}^{\ln 3} \mathbf{k}$$

$$= 3 \left(\ln 3 - 1 \right) \mathbf{i} + \left(3 - e \right) \mathbf{j} + \left(\ln 3 \left(\ln(\ln 3) - 1 \right) + 1 \right) \mathbf{k}$$

9.
$$\int_0^{\pi/2} \left[(\cos t) \mathbf{i} - (\sin 2t) \mathbf{j} + (\sin^2 t) \mathbf{k} \right] dt = \int_0^{\pi/2} \left[(\cos t) \mathbf{i} - (\sin 2t) \mathbf{j} + (\frac{1}{2} - \frac{1}{2} \cos 2t) \mathbf{k} \right] dt$$

$$= \left[\sin t \right]_0^{\pi/2} \mathbf{i} + \left[\frac{1}{2} \cos t \right]_0^{\pi/2} \mathbf{j} + \left[\frac{1}{2} t - \frac{1}{4} \sin 2t \right]_0^{\pi/2} \mathbf{k} = \mathbf{i} - \mathbf{j} + \frac{\pi}{4} \mathbf{k}$$

10.
$$\int_0^{\pi/4} \left[\left(\sec t \right) \mathbf{i} + \left(\tan^2 t \right) \mathbf{j} - \left(t \sin t \right) \mathbf{k} \right] dt = \int_0^{\pi/4} \left[\left(\sec t \right) \mathbf{i} + \left(\sec^2 t - 1 \right) \mathbf{j} - \left(t \sin t \right) \mathbf{k} \right] dt$$

$$= \left[\ln \left(\sec t + \tan t \right) \right]_0^{\pi/4} \mathbf{i} + \left[\tan t - t \right]_0^{\pi/4} \mathbf{j} + \left[t \cos t - \sin t \right]_0^{\pi/4} \mathbf{k} = \ln \left(1 + \sqrt{2} \right) \mathbf{i} + \left(1 - \frac{\pi}{4} \right) \mathbf{j} + \left(\frac{\pi}{4\sqrt{2}} - \frac{1}{\sqrt{2}} \right) \mathbf{k}$$

11.
$$\mathbf{r} = \int \left(-t\mathbf{i} - t\mathbf{j} - t\mathbf{k}\right) dt = -\frac{t^2}{2}\mathbf{i} - \frac{t^2}{2}\mathbf{j} - \frac{t^2}{2}\mathbf{k} + \mathbf{C}; \quad \mathbf{r}(0) = 0\mathbf{i} - 0\mathbf{j} - 0\mathbf{k} + \mathbf{C} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k} \Rightarrow \mathbf{C} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$$
$$\Rightarrow \mathbf{r} = \left(-\frac{t^2}{2} + 1\right)\mathbf{i} + \left(-\frac{t^2}{2} + 2\right)\mathbf{j} + \left(-\frac{t^2}{2} + 3\right)\mathbf{k}$$

12.
$$\mathbf{r} = \int \left[(180t)\mathbf{i} + (180t - 16t^2)\mathbf{j} \right] dt = 90t^2\mathbf{i} + (90t^2 - \frac{16}{3}t^3)\mathbf{j} + \mathbf{C}; \quad \mathbf{r}(0) = 90(0)^2\mathbf{i} + \left[90(0)^2 - \frac{16}{3}(0)^3 \right]\mathbf{j} + \mathbf{C} = 100\mathbf{j}$$

$$\Rightarrow \mathbf{C} = 100\mathbf{j} \Rightarrow \mathbf{r} = 90t^2\mathbf{i} + (90t^2 - \frac{16}{3}t^3 + 100)\mathbf{j}$$

13.
$$\mathbf{r} = \int \left[\left(\frac{3}{2} (t+1)^{1/2} \right) \mathbf{i} + e^{-t} \mathbf{j} + \left(\frac{1}{t+1} \right) \mathbf{k} \right] dt = (t+1)^{3/2} \mathbf{i} - e^{-t} \mathbf{j} + \ln(t+1) \mathbf{k} + \mathbf{C};$$

$$\mathbf{r}(0) = (0+1)^{3/2} \mathbf{i} - e^{-0} \mathbf{j} + \ln(0+1) \mathbf{k} + \mathbf{C} = \mathbf{k} \Rightarrow \mathbf{C} = -\mathbf{i} + \mathbf{j} + \mathbf{k} \Rightarrow \mathbf{r} = \left[(t+1)^{3/2} - 1 \right] \mathbf{i} + \left(1 - e^{-t} \right) \mathbf{j} + \left[1 + \ln(t+1) \right] \mathbf{k}$$

14.
$$\mathbf{r} = \int \left[\left(t^3 + 4t \right) \mathbf{i} + t \mathbf{j} + 2t^2 \mathbf{k} \right] dt = \left(\frac{t^4}{4} + 2t^2 \right) \mathbf{i} + \frac{t^2}{2} \mathbf{j} + \frac{2t^3}{3} \mathbf{k} + \mathbf{C}; \quad \mathbf{r}(0) = \left(\frac{0^4}{4} + 2(0)^2 \right) \mathbf{i} + \frac{0^2}{2} \mathbf{j} + \frac{2(0)^3}{3} \mathbf{k} + \mathbf{C} = \mathbf{i} + \mathbf{j}$$

$$\Rightarrow \mathbf{C} = \mathbf{i} + \mathbf{j} \Rightarrow \mathbf{r} = \left(\frac{t^4}{4} + 2t^2 + 1 \right) \mathbf{i} + \left(\frac{t^2}{2} + 1 \right) \mathbf{j} + \frac{2t^3}{3} \mathbf{k}$$

15.
$$\frac{d\mathbf{r}}{dt} = \int (-32\mathbf{k}) dt = -32t\mathbf{k} + \mathbf{C}_1; \quad \frac{d\mathbf{r}}{dt}(0) = 8\mathbf{i} + 8\mathbf{j} \Rightarrow -32(0)\mathbf{k} + \mathbf{C}_1 = 8\mathbf{i} + 8\mathbf{j} \Rightarrow \mathbf{C}_1 = 8\mathbf{i} + 8\mathbf{j} \Rightarrow \frac{d\mathbf{r}}{dt} = 8\mathbf{i} + 8\mathbf{j} - 32t\mathbf{k};$$
$$\mathbf{r} = \int (8\mathbf{i} + 8\mathbf{j} - 32t\mathbf{k}) dt = 8t\mathbf{i} + 8t\mathbf{j} - 16t^2\mathbf{k} + \mathbf{C}_2; \quad \mathbf{r}(0) = 100\mathbf{k} \Rightarrow 8(0)\mathbf{i} + 8(0)\mathbf{j} - 16(0)^2\mathbf{k} + \mathbf{C}_2 = 100\mathbf{k}$$
$$\Rightarrow \mathbf{C}_2 = 100\mathbf{k} \Rightarrow \mathbf{r} = 8t\mathbf{i} + 8t\mathbf{j} + \left(100 - 16t^2\right)\mathbf{k}$$

16.
$$\frac{d\mathbf{r}}{dt} = \int -(\mathbf{i} + \mathbf{j} + \mathbf{k}) dt = -(t\mathbf{i} + t\mathbf{j} + t\mathbf{k}) + \mathbf{C}_{1}; \quad \frac{d\mathbf{r}}{dt}(0) = \mathbf{0} \Rightarrow -(0\mathbf{i} + 0\mathbf{j} + 0\mathbf{k}) + \mathbf{C}_{1} = \mathbf{0} \Rightarrow \mathbf{C}_{1} = \mathbf{0}$$

$$\Rightarrow \frac{d\mathbf{r}}{dt} = -(t\mathbf{i} + t\mathbf{j} + t\mathbf{k}); \quad \mathbf{r} = \int -(t\mathbf{i} + t\mathbf{j} + t\mathbf{k}) dt = -\left(\frac{t^{2}}{2}\mathbf{i} + \frac{t^{2}}{2}\mathbf{j} + \frac{t^{2}}{2}\mathbf{k}\right) + \mathbf{C}_{2}; \quad \mathbf{r}(0) = 10\mathbf{i} + 10\mathbf{j} + 10\mathbf{k}$$

$$\Rightarrow -\left(\frac{0^{2}}{2}\mathbf{i} + \frac{0^{2}}{2}\mathbf{j} + \frac{0^{2}}{2}\mathbf{k}\right) + \mathbf{C}_{2} = 10\mathbf{i} + 10\mathbf{j} + 10\mathbf{k} \Rightarrow \mathbf{C}_{2} = 10\mathbf{i} + 10\mathbf{j} + 10\mathbf{k}$$

$$\Rightarrow \mathbf{r} = \left(-\frac{t^{2}}{2} + 10\right)\mathbf{i} + \left(-\frac{t^{2}}{2} + 10\right)\mathbf{j} + \left(-\frac{t^{2}}{2} + 10\right)\mathbf{k}$$

- 17. $\frac{d\mathbf{v}}{dt} = \mathbf{a} = 3\mathbf{i} \mathbf{j} + \mathbf{k} \Rightarrow \mathbf{v}(t) = 3t\mathbf{i} t\mathbf{j} + t\mathbf{k} + \mathbf{C}_1; \text{ the particle travels in the direction of the vector}$ $(4-1)\mathbf{i} + (1-2)\mathbf{j} + (4-3)\mathbf{k} = 3\mathbf{i} \mathbf{j} + \mathbf{k} \text{ (since it travels in a straight line), and at time } t = 0 \text{ it has speed 2}$ $\Rightarrow \mathbf{v}(0) = \frac{2}{\sqrt{9+1+1}} (3\mathbf{i} \mathbf{j} + \mathbf{k}) = \mathbf{C}_1 \Rightarrow \frac{d\mathbf{r}}{dt} = \mathbf{v}(t) = \left(3t + \frac{6}{\sqrt{11}}\right) \mathbf{i} \left(t + \frac{2}{\sqrt{11}}\right) \mathbf{j} + \left(t + \frac{2}{\sqrt{11}}\right) \mathbf{k}$ $\Rightarrow \mathbf{r}(t) = \left(\frac{3}{2}t^2 + \frac{6}{\sqrt{11}}t\right) \mathbf{i} \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{11}}t\right) \mathbf{j} + \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{11}}t\right) \mathbf{k} + \mathbf{C}_2; \quad \mathbf{r}(0) = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k} = \mathbf{C}_2$ $\Rightarrow \mathbf{r}(t) = \left(\frac{3}{2}t^2 + \frac{6}{\sqrt{11}}t + 1\right) \mathbf{i} \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{11}}t 2\right) \mathbf{j} + \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{11}}t + 3\right) \mathbf{k} = \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{11}}t\right) (3\mathbf{i} \mathbf{j} + \mathbf{k}) + (\mathbf{i} 2\mathbf{j} + 3\mathbf{k})$
- 18. $\frac{d\mathbf{v}}{dt} = \mathbf{a} = 2\mathbf{i} + \mathbf{j} + \mathbf{k} \Rightarrow \mathbf{v}(t) = 2t\mathbf{i} + t\mathbf{j} + t\mathbf{k} + \mathbf{C}_1; \text{ the particle travels in the direction of the vector}$ $(3-1)\mathbf{i} + (0-(-1))\mathbf{j} + (3-2)\mathbf{k} = 2\mathbf{i} + \mathbf{j} + \mathbf{k} \text{ (since it travels in a straight line), and at time } t = 0 \text{ it has speed 2}$ $\Rightarrow \mathbf{v}(0) = \frac{2}{\sqrt{4+1+1}} (2\mathbf{i} + \mathbf{j} + \mathbf{k}) = \mathbf{C}_1 \Rightarrow \frac{d\mathbf{r}}{dt} = \mathbf{v}(t) = \left(2t + \frac{4}{\sqrt{6}}\right)\mathbf{i} + \left(t + \frac{2}{\sqrt{6}}\right)\mathbf{j} + \left(t + \frac{2}{\sqrt{6}}\right)\mathbf{k}$ $\Rightarrow \mathbf{r}(t) = \left(t^2 + \frac{6}{\sqrt{6}}t\right)\mathbf{i} + \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{6}}t\right)\mathbf{j} + \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{6}}t\right)\mathbf{k} + \mathbf{C}_2; \quad \mathbf{r}(0) = \mathbf{i} \mathbf{j} + 2\mathbf{k} = \mathbf{C}_2$ $\Rightarrow \mathbf{r}(t) = \left(t^2 + \frac{4}{\sqrt{6}}t + 1\right)\mathbf{i} + \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{6}}t 1\right)\mathbf{j} + \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{6}}t + 2\right)\mathbf{k} = \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{6}}t\right)(2\mathbf{i} + \mathbf{j} + \mathbf{k}) + (\mathbf{i} \mathbf{j} + 2\mathbf{k})$
- 19. $x = (v_0 \cos \alpha)t \Rightarrow (21 \text{km}) \left(\frac{1000 \text{ m}}{1 \text{ km}}\right) = (840 \text{ m/s})(\cos 60^\circ)t \Rightarrow t = \frac{21,000 \text{ m}}{(840 \text{ m/s})(\cos 60^\circ)} = 50 \text{ seconds}$
- 20. $R = \frac{v_0^2}{g} \sin 2\alpha$ and maximum R occurs when $\alpha = 45^\circ \Rightarrow 24.5 \text{ km} = \left(\frac{v_0^2}{9.8 \text{m/s}^2}\right) (\sin 90^\circ)$ $\Rightarrow v_0 = \sqrt{(9.8)(24,500) \text{ m}^2/\text{s}^2} = 490 \text{ m/s}$
- 21. (a) $t = \frac{2v_0 \sin \alpha}{g} = \frac{2(500 \text{ m/s})(\sin 45^\circ)}{9.8 \text{ m/s}^2} \approx 72.2 \text{ seconds}; \quad R = \frac{v_0^2}{g} \sin 2\alpha = \frac{(500 \text{ m/s})^2}{9.8 \text{ m/s}^2} (\sin 90^\circ) \approx 25,510.2 \text{ m}$ (b) $x = (v_0 \cos \alpha)t \Rightarrow 5000 \text{ m} = (500 \text{ m/s})(\cos 45^\circ)t \Rightarrow t = \frac{5000 \text{ m}}{(500 \text{ m/s})(\cos 45^\circ)} \approx 14.14 \text{ s}; \text{ thus,}$ $y = (v_0 \sin \alpha)t - \frac{1}{2}gt^2 \Rightarrow y \approx (500 \text{ m/s})(\sin 45^\circ)(14.14 \text{ s}) - \frac{1}{2}(9.8 \text{ m/s}^2)(14.14 \text{ s})^2 \approx 4020 \text{ m}$
 - (c) $y_{\text{max}} = \frac{(v_0 \sin \alpha)^2}{2g} = \frac{((500 \,\text{m/s})(\sin 45^\circ))^2}{2(9.8 \,\text{m/s}^2)} \approx 6378 \,\text{m}$
- 22. $y = y_0 + (v_0 \sin \alpha)t \frac{1}{2}gt^2 \Rightarrow y = 9.8 \text{ m} + (9.8 \text{ m/s})(\sin 30^\circ)t \frac{1}{2}(9.8 \text{ m/s}^2)t^2 \Rightarrow y = 9.8 + 4.9t 4.9t^2;$ the ball hits the ground when $y = 0 \Rightarrow 0 = 9.8 + 4.9t 4.9t^2 \Rightarrow t = -1 \text{ or } t = 2 \Rightarrow t = 2 \text{ s ince } t > 0;$ thus, $x = (v_0 \cos \alpha)t \Rightarrow x = (9.8 \text{ m/s})(\cos 30^\circ)t = 9.8\left(\frac{\sqrt{3}}{2}\right)(2) \approx 16.97 \text{ m}$

23. (a)
$$R = \frac{v_0^2}{g} \sin 2\alpha \Rightarrow 10 \text{ m} = \left(\frac{v_0^2}{9.8 \text{ m/s}^2}\right) (\sin 90^\circ) \Rightarrow v_0^2 = 98 \text{ m}^2/\text{s}^2 \Rightarrow v_0 \approx 9.9 \text{ m/s};$$

(b)
$$6m \approx \frac{(9.9 \text{ m/s}^2)}{9.8 \text{ m/s}^2} (\sin 2\alpha) \Rightarrow \sin 2\alpha \approx 0.59999 \Rightarrow 2\alpha \approx 36.87^\circ \text{ or } 143.12^\circ \Rightarrow \alpha \approx 18.4^\circ \text{ or } 71.6^\circ$$

24.
$$v_0 = 5 \times 10^6 \text{ m/s}$$
 and $x = 40 \text{ cm} = 0.4 \text{ m}$; thus $x = (v_0 \cos \alpha)t \Rightarrow 0.4 \text{ m} = (5 \times 10^6 \text{ m/s})(\cos 0^\circ)t$
 $\Rightarrow t = 0.08 \times 10^{-6} \text{ s} = 8 \times 10^{-8} \text{ s}$; also, $y = y_0 + (v_0 \sin \alpha)t - \frac{1}{2}gt^2$
 $\Rightarrow y = (5 \times 10^6 \text{ m/s})(\sin 0^\circ)(8 \times 10^{-8} \text{ s}) - \frac{1}{2}(9.8 \text{ m/s}^2)(8 \times 10^{-8} \text{ s})^2 = -3.136 \times 10^{-14} \text{ m} \text{ or } -3.136 \times 10^{-12} \text{ cm}.$
Therefore, it drops $3.136 \times 10^{-12} \text{ cm}$.

25.
$$R = \frac{v_0^2}{g} \sin 2\alpha \Rightarrow 16,000 \text{ m} = \frac{(400 \text{ m/s})^2}{9.8 \text{ m/s}^2} \sin 2\alpha \Rightarrow \sin 2\alpha = 0.98 \Rightarrow 2\alpha \approx 78.5^\circ \text{ or } 2\alpha \approx 101.5^\circ \Rightarrow \alpha \approx 39.3^\circ \text{ or } 50.7^\circ$$

26. (a)
$$R = \frac{(2v_0)^2}{g} \sin 2\alpha = \frac{4v_0^2}{g} \sin 2\alpha = 4\left(\frac{v_0^2}{g} \sin \alpha\right)$$
 or 4 times the original range.

- (b) Now, let the initial range be $R = \frac{v_0^2}{g} \sin 2\alpha$. Then we want the factor p so that pv_0 will double the range $\Rightarrow \frac{(pv_0)^2}{g} \sin 2\alpha = 2\left(\frac{v_0^2}{g} \sin 2\alpha\right) \Rightarrow p^2 = 2 \Rightarrow p = \sqrt{2}$ or about 141%. The same percentage will approximately double the height: $\frac{(pv_0 \sin \alpha)^2}{2g} = \frac{2(v_0 \sin \alpha)^2}{2g} \Rightarrow p^2 = 2 \Rightarrow p = \sqrt{2}$.
- 27. The projectile reaches its maximum height when its vertical component of velocity is zero $\Rightarrow \frac{dy}{dt} = v_0 \sin \alpha gt = 0 \Rightarrow t = \frac{v_0 \sin \alpha}{g} \Rightarrow y_{\text{max}} = (v_0 \sin \alpha) \left(\frac{v_0 \sin \alpha}{g}\right) \frac{1}{2} g \left(\frac{v_0 \sin \alpha}{g}\right)^2 = \frac{(v_0 \sin \alpha)^2}{g} \frac{(v_0 \sin \alpha)^2}{2g}$ $= \frac{(v_0 \sin \alpha)^2}{2g}. \text{ To find the flight time we find the time when the projectile lands: } (v_0 \sin \alpha)t \frac{1}{2}gt^2 = 0$ $\Rightarrow t \left(v_0 \sin \alpha \frac{1}{2}gt\right) = 0 \Rightarrow t = 0 \text{ or } t = \frac{2v_0 \sin \alpha}{g}. \text{ Since } t = 0 \text{ is the time when the projectile is fired, then}$ $t = \frac{2v_0 \sin \alpha}{g} \text{ is the time when the projectile strikes the ground. The range is the value of the horizontal}$ $\text{component when } t = \frac{2v_0 \sin \alpha}{g} \Rightarrow R = x = (v_0 \cos \alpha) \left(\frac{2v_0 \sin \alpha}{g}\right) = \frac{v_0^2}{g} (2\sin \alpha \cos \alpha) = \frac{v_0^2}{g} \sin 2\alpha. \text{ The range is largest when } 2\alpha = 1 \Rightarrow \alpha = 45^\circ.$
- 28. When marble A is located R units downrange, we have $x = (v_0 \cos \alpha)t \Rightarrow R = (v_0 \cos \alpha)t \Rightarrow t = \frac{R}{v_0 \cos \alpha}$. At that time the height of marble A is $y = y_0 + (v_0 \sin \alpha)t \frac{1}{2}gt^2 = (v_0 \sin \alpha)\left(\frac{R}{v_0 \cos \alpha}\right) \frac{1}{2}g\left(\frac{R}{v_0 \cos \alpha}\right)^2$ $\Rightarrow y = R \tan \alpha \frac{1}{2}g\left(\frac{R^2}{v_0^2 \cos^2 \alpha}\right)$. The height of marble B at the same time $t = \frac{R}{v_0 \cos \alpha}$ seconds is $h = R \tan \alpha \frac{1}{2}gt^2 = R \tan \alpha \frac{1}{2}g\left(\frac{R^2}{v_0^2 \cos^2 \alpha}\right)$. Since the heights are the same, the marbles collide regardless of the initial velocity v_0 .

- 29. $\frac{d\mathbf{r}}{dt} = \int (-g\mathbf{j})dt = -gt\mathbf{j} + \mathbf{C}_1 \text{ and } \frac{d\mathbf{r}}{dt}(0) = (v_0 \cos \alpha)\mathbf{i} + (v_0 \sin \alpha)\mathbf{j} \Rightarrow -g(0)\mathbf{j} \mathbf{C}_1 = (v_0 \cos \alpha)\mathbf{i} + (v_0 \sin \alpha)\mathbf{j}$ $\Rightarrow \mathbf{C}_1 = (v_0 \cos \alpha)\mathbf{i} + (v_0 \sin \alpha)\mathbf{j} \Rightarrow \frac{d\mathbf{r}}{dt} = (v_0 \cos \alpha)\mathbf{i} + (v_0 \sin \alpha gt)\mathbf{j}; \quad \mathbf{r} = \int [(v_0 \cos \alpha)\mathbf{i} + (v_0 \sin \alpha gt)\mathbf{j}]dt$ $= (v_0 t \cos \alpha)\mathbf{i} + (v_0 t \sin \alpha \frac{1}{2}gt^2)\mathbf{j} + \mathbf{C}_2 \text{ and } \mathbf{r}(0) = x_0\mathbf{i} + y_0\mathbf{j} \Rightarrow [v_0(0)\cos \alpha]\mathbf{i} + [v_0(0)\sin \alpha \frac{1}{2}g(0)^2]\mathbf{j} + \mathbf{C}_2$ $= x_0\mathbf{i} + y_0\mathbf{j} \Rightarrow \mathbf{C}_2 = x_0\mathbf{i} + y_0\mathbf{j} \Rightarrow \mathbf{r} = (x_0 + v_0t\cos\alpha)\mathbf{i} + (y_0 + v_0t\sin\alpha \frac{1}{2}gt^2)\mathbf{j} \Rightarrow x = x_0 + v_0t\cos\alpha \text{ and } y = y_0 + v_0t\sin\alpha \frac{1}{2}gt^2$
- 30. The maximum height is $y = \frac{(v_0 \sin \alpha)^2}{2g}$ and this occurs for $x = \frac{v_0^2}{2g} \sin 2\alpha = \frac{v_0^2 \sin \alpha \cos \alpha}{g}$. These equations describe parametrically the points on a curve in the xy-plane associated with the maximum heights on the parabolic trajectories in terms of the parameter (launch angle) α . Eliminating the parameter α , we have $x^2 = \frac{v_0^4 \sin^2 \alpha \cos^2 \alpha}{g^2} = \frac{\left(v_0^4 \sin^2 \alpha\right)\left(1-\sin^2 \alpha\right)}{g^2} = \frac{v_0^4 \sin^2 \alpha}{g^2} \frac{v_0^4 \sin^4 \alpha}{g^2} = \frac{v_0^2}{g}(2y) (2y)^2 \Rightarrow x^2 + 4y^2 \left(\frac{2v_0^2}{g}\right)y = 0$ $\Rightarrow x^2 + 4\left[y^2 \left(\frac{v_0^2}{2g}\right)y + \frac{v_0^4}{16g^2}\right] = \frac{v_0^4}{4g^2} \Rightarrow x^2 + 4\left(y \frac{v_0^2}{4g}\right)^2 = \frac{v_0^4}{4g^2}, \text{ where } x \ge 0.$
- 31. (a) At the time t when the projectile hits the line OR we have $\tan \beta = \frac{y}{x}$; $x = \left[v_0 \cos(\alpha \beta)\right]t$ and $y = \left[v_0 \sin(\alpha \beta)\right]t \frac{1}{2}gt^2 < 0$ since R is below level ground. Therefore let $|y| = \frac{1}{2}gt^2 \left[v_0 \sin(\alpha \beta)\right]t > 0$ so that $\tan \beta = \frac{\left[\frac{1}{2}gt^2(v_0 \sin(\alpha \beta))t\right]}{\left[v_0 \cos(\alpha \beta)\right]t} = \frac{\left[\frac{1}{2}gt v_0 \sin(\alpha \beta)\right]}{v_0 \cos(\alpha \beta)}$ $\Rightarrow v_0 \cos(\alpha \beta) \tan \beta = \frac{1}{2}gt v_0 \sin(\alpha \beta)$ $\Rightarrow t = \frac{2v_0 \sin(\alpha \beta) + 2v_0 \cos(\alpha \beta) \tan \beta}{g},$

which is the time when the projectile hits the downhill slope. Therefore,

$$x = \left[v_0 \cos(\alpha - \beta)\right] \left[\frac{2v_0 \sin(\alpha - \beta) + 2v_0 \cos(\alpha - \beta) \tan \beta}{g}\right] = \frac{2v_0^2}{g} \left[\cos^2(\alpha - \beta) \tan \beta + \sin(\alpha - \beta) \cos(\alpha - \beta)\right].$$

If x is maximized, then OR is maximized: $\frac{dx}{d\alpha} = \frac{2v_0^2}{g} \left[-\sin 2(\alpha - \beta) \tan \beta + \cos 2(\alpha - \beta) \right] = 0$ $\Rightarrow -\sin 2(\alpha - \beta) \tan \beta + \cos 2(\alpha - \beta) = 0 \Rightarrow \tan \beta = \cot 2(\alpha - \beta) \Rightarrow 2(\alpha - \beta) = 90^\circ - \beta$ $\Rightarrow \alpha - \beta = \frac{1}{2}(90^\circ - \beta) \Rightarrow \alpha = \frac{1}{2}(90^\circ + \beta) = \frac{1}{2} \text{ of } \angle AOR.$

(b) At the time t when the projectile hits OR we have $\tan \beta = \frac{y}{x}$; $x = [v_0 \cos(\alpha + \beta)]t$ and

$$y = \left[v_0 \sin(\alpha + \beta)\right] t - \frac{1}{2}gt^2$$

$$\Rightarrow \tan \beta = \frac{\left[v_0 \sin(\alpha + \beta)\right] t - \frac{1}{2}gt^2}{\left[v_0 \cos(\alpha + \beta)\right] t} = \frac{\left[v_0 \sin(\alpha + \beta) - \frac{1}{2}gt\right]}{v_0 \cos(\alpha + \beta)}$$

$$\Rightarrow v_0 \cos(\alpha + \beta) \tan \beta = v_0 \sin(\alpha + \beta) - \frac{1}{2} gt$$

$$\Rightarrow t = \frac{2v_0 \sin(\alpha + \beta) - 2v_0 \cos(\alpha + \beta) \tan \beta}{g}, \text{ which is the}$$

time when the projectile hits the uphill slope.

Therefore,
$$x = \left[v_0 \cos(\alpha + \beta)\right] \left[\frac{2v_0 \sin(\alpha + \beta) - 2v_0 \cos(\alpha + \beta) \tan \beta}{g}\right]$$

$$= \frac{2v_0^2}{g} \left[\sin(\alpha + \beta)\cos(\alpha + \beta) - \cos^2(\alpha + \beta) \tan \beta\right]. \text{ If } x \text{ is maximized, then } OR \text{ is maximized:}$$

$$\frac{dx}{d\alpha} = \frac{2v_0^2}{g} \left[\cos 2(\alpha + \beta) + \sin 2(\alpha + \beta) \tan \beta\right] = 0 \Rightarrow \cos 2(\alpha + \beta) + \sin 2(\alpha + \beta) \tan \beta = 0$$

$$\Rightarrow \cot 2(\alpha + \beta) + \tan \beta = 0 \Rightarrow \cot 2(\alpha + \beta) = -\tan \beta = \tan(-\beta) \Rightarrow 2(\alpha + \beta) = 90^\circ - (-\beta) = 90^\circ + \beta$$

$$\Rightarrow \alpha = \frac{1}{2}(90^\circ - \beta) = \frac{1}{2} \text{ of } \angle AOR. \text{ Therefore } v_0 \text{ would bisect } \angle AOR \text{ for maximum range uphill.}$$

32. $v_0 = 35.5 \text{ m/s}, \alpha = 45^\circ, \text{ and } x = (v_0 \cos \alpha)t$ $\Rightarrow 112 = (35.5 \cos 45^\circ)t \Rightarrow t \approx 4.46 \text{ s};$ also $y = (v_0 \sin \alpha)t - \frac{1}{2}gt^2$ $\Rightarrow y = (35.5 \sin 45^\circ)(4.46) - \frac{1}{2}(9.8)(4.46)^2 \approx 14.5 \text{ m}.$ It will take the ball 4.46 s to travel 112 m. At that time the ball will be 14.5 m in the air and will hit the green past the pin.

- 33. (a) (Assuming that "x" is zero at the point of impact:) $\mathbf{r}(t) = (x(t))\mathbf{i} + (y(t))\mathbf{j}; \text{ where } x(t) = (12\cos 27^\circ)t \text{ and } y(t) = 1.3 + (12\sin 27^\circ)t 4.9t^2.$
 - (b) $y_{\text{max}} = \frac{(v_0 \sin \alpha)^2}{2g} + 1.3 = \frac{(12 \sin 27^\circ)^2}{19.6} + 1.3 \approx 2.814 \text{ m}$, which is reached at $t = \frac{v_0 \sin \alpha}{g} = \frac{12 \sin 27^\circ}{9.8} \approx 0.556 \text{ seconds}$.
 - (c) For the time, solve $y = 1.3 + (12\sin 27^\circ)t 4.9t^2 = 0$ for t, using the quadratic formula $t = \frac{12\sin 27^\circ + \sqrt{(-12\sin 27^\circ)^2 + 25.48}}{9.8} \approx 1.31s.$ Then the range is about $x(1.31) = (12\cos 27^\circ)(1.31) \approx 14$ m.
 - (d) For the time, solve $y = 1.3 + (12\sin 27^\circ)t 4.9t^2 = 2.3$ for t, using the quadratic formula $t = \frac{12\sin 27^\circ \pm \sqrt{(-12\sin 27^\circ)^2 19.6}}{9.8} \approx 0.232 \text{ and } 0.880 \text{ seconds. At those times the ball is about}$ $x(0.232) = (12\cos 27^\circ)(0.232) \approx 2.48 \text{ m} \text{ and } x(0.880) = (12\cos 27^\circ)(0.880) \approx 9.41 \text{ m} \text{ from the impact}$ point, or about $14 2.48 \approx 11.52 \text{ m}$ and $14 9.41 \approx 4.59 \text{ m}$ from the landing spot.
 - (e) Yes. It changes things because the ball won't clear the net $(y_{\text{max}} \approx 2.48)$.
- 34. $x = x_0 + (v_0 \cos \alpha)t = 0 + (v_0 \cos 40^\circ)t \approx 0.766v_0t$ and $y = y_0 + (v_0 \sin \alpha)t \frac{1}{2}gt^2 = 2 + (v_0 \sin 40^\circ)t 4.9t^2$ $\approx 2 + 0.643v_0t - 4.9t^2$; now the shot went 22.63 m \Rightarrow 22.63 = 0.766 $v_0t \Rightarrow t \approx \frac{29.541}{v_0}$ s; the shot lands when $y = 0 \Rightarrow 0 = 2 + (0.643)(29.541) - 4.9\left(\frac{29.541}{v_0}\right)^2 \Rightarrow 0 \approx 20.989 - \frac{4276.2}{v_0^2} \Rightarrow v_0 \approx \sqrt{\frac{4276.2}{20.989}} \approx 14.27$ m/s, the shot's initial speed
- 35. Flight time = 1s and the measure of the angle of elevation is about 64° (using a protractor) so that $t = \frac{2v_0 \sin \alpha}{g} \Rightarrow 1 = \frac{2v_0 \sin 64^\circ}{9.8} \Rightarrow v_0 \approx 5.45 \text{ m/s}. \text{ Then } y_{\text{max}} = \frac{\left(5.45 \sin 64^\circ\right)^2}{2(9.8)} \approx 1.225 \text{ m and } R = \frac{v_0^2}{g} \sin 2\alpha$ $\Rightarrow R = \frac{\left(5.45\right)^2}{9.8} \sin 128^\circ \approx 2.39 \text{ m} \Rightarrow \text{ the engine traveled about } 2.39 \text{ m in 1s} \Rightarrow \text{ the engine velocity was about } 2.39 \text{ m/s}.$

- 36. (a) $\mathbf{r}(t) = (x(t))\mathbf{i} + (y(t))\mathbf{j}$; where $x(t) = (40\cos 23^\circ 4)t$ and $y(t) = 0.8 + (40\sin 23^\circ)t 4.9t^2$.
 - (b) $y_{\text{max}} = \frac{(v_0 \sin \alpha)^2}{2g} + 0.8 = \frac{(40 \sin 23^\circ)^2}{19.6} + 0.8 \approx 13.26 \text{ m}$, which is reached at $t = \frac{v_0 \sin \alpha}{g} = \frac{40 \sin 23^\circ}{9.8}$ $\approx 1.595 \text{ seconds}$
 - (c) For the time, solve $y = 0.8 + (40 \sin 23^\circ)t 4.9t^2 = 0$ for t, using the quadratic formula $t = \frac{40 \sin 23^\circ + \sqrt{(40 \sin 23^\circ)^2 + 15.68}}{9.8} \approx 3.24 \text{ s. Then the range at } t \approx 3.24 \text{ is about}$ $x = (40 \cos 23^\circ 4)(3.24) \approx 106.34 \text{ m.}$
 - (d) For the time, solve $y = 0.8 + (40 \sin 23^\circ)t 4.9t^2 = 6$ for t, using the quadratic formula $t = \frac{40 \sin 23^\circ + \sqrt{(40 \sin 23^\circ)^2 101.92}}{9.8} \approx 0.277 \text{ and } 2.812 \text{ seconds. At those times the ball is about}$ $x(0.277) = (40 \cos 23^\circ 4)(0.277) \approx 9.09 \text{ m from home plate and}$ $x(2.812) = (40 \cos 23^\circ 4)(2.812) \approx 92.29 \text{ m from home plate.}$
 - (e) Yes. According to part (d), the ball is still 6 m above the ground when it is 92.29 m from home plate.
- 37. $\frac{d^{2}\mathbf{r}}{dt^{2}} + k \frac{d\mathbf{r}}{dt} = -g\mathbf{j} \Rightarrow P(t) = k \text{ and } \mathbf{Q}(t) = -g\mathbf{j} \Rightarrow \int P(t) dt = kt \Rightarrow v(t) = e^{\int P(t) dt} = e^{kt} \Rightarrow \frac{d\mathbf{r}}{dt} = \frac{1}{v(t)} \int v(t) \mathbf{Q}(t) dt$ $= -ge^{-kt} \int e^{kt} \mathbf{j} dt = -ge^{-kt} \left[\frac{e^{kt}}{k} \mathbf{j} + \mathbf{C}_{1} \right] = -\frac{g}{k} \mathbf{j} + \mathbf{C}e^{-kt}, \text{ where } \mathbf{C} = -g\mathbf{C}_{1}; \text{ apply the initial condition:}$ $\frac{d\mathbf{r}}{dt} \Big|_{t=0} = (v_{0} \cos \alpha) \mathbf{i} + (v_{0} \sin \alpha) \mathbf{j} = -\frac{g}{k} \mathbf{j} + \mathbf{C} \Rightarrow \mathbf{C} = (v_{0} \cos \alpha) \mathbf{i} + \left(\frac{g}{k} + v_{0} \sin \alpha \right) \mathbf{j}$ $\Rightarrow \frac{d\mathbf{r}}{dt} = \left(v_{0}e^{-kt} \cos \alpha \right) \mathbf{i} + \left(-\frac{g}{k} + e^{-kt} \left(\frac{g}{k} + v_{0} \sin \alpha \right) \right) \mathbf{j}, \quad \mathbf{r} = \int \left[\left(v_{0}e^{-kt} \cos \alpha \right) \mathbf{i} + \left(-\frac{g}{k} + e^{-kt} \left(\frac{g}{k} + v_{0} \sin \alpha \right) \right) \mathbf{j} \right] dt$ $= \left(-\frac{v_{0}}{k} e^{-kt} \cos \alpha \right) \mathbf{i} + \left(-\frac{gt}{k} \frac{e^{-kt}}{k} \left(\frac{g}{k} + v_{0} \sin \alpha \right) \right) \mathbf{j} + \mathbf{C}_{2}; \text{ apply the initial condition:}$ $\mathbf{r}(0) = \mathbf{0} = \left(-\frac{v_{0}}{k} \cos \alpha \right) \mathbf{i} + \left(-\frac{g}{k^{2}} \frac{v_{0} \sin \alpha}{k} \right) \mathbf{j} + \mathbf{C}_{2} \Rightarrow \mathbf{C}_{2} = \left(\frac{v_{0}}{k} \cos \alpha \right) \mathbf{i} + \left(\frac{g}{k^{2}} + \frac{v_{0} \sin \alpha}{k} \right) \mathbf{j}$ $\Rightarrow \mathbf{r}(t) = \left(\frac{v_{0}}{k} \left(1 e^{-kt} \right) \cos \alpha \right) \mathbf{i} + \left(\frac{v_{0}}{k} \left(1 e^{-kt} \right) \sin \alpha + \frac{g}{k^{2}} \left(1 kt e^{-kt} \right) \right) \mathbf{j}$
- 38. (a) $\mathbf{r}(t) = (x(t))\mathbf{i} + (y(t))\mathbf{j}$; where $x(t) = (\frac{50}{0.12})(1 e^{-0.12t})(\cos 20^\circ)$ and $y(t) = 1 + (\frac{50}{0.12})(1 e^{-0.12t})(\sin 20^\circ) + (\frac{9.8}{0.12^2})(1 0.12t e^{-0.12t})$
 - (b) Solve graphically using a calculator or CAS: At $t \approx 1.584$ seconds the ball reaches a maximum height of about 14.12 m.
 - (c) Use a graphing calculator or CAS to find that y = 0 when the ball has traveled for ≈ 3.341 seconds. The range is about $x(3.341) = \left(\frac{50}{0.12}\right)\left(1 e^{-0.12(3.341)}\right)(\cos 20^\circ) \approx 129.32$ m.
 - (d) Use a graphing calculator or CAS to find that y = 9 for $t \approx 0.583$ and 2.628 seconds, at which times the ball is about $x(0.583) \approx 26.46$ m and $x(2.628) \approx 105.90$ m from home plate.
 - (e) Yes, the batter has hit a home run since a graph of the trajectory shows that the ball is more than 6 m above the ground when it passes over the fence.

39. (a)
$$\int_{a}^{b} k\mathbf{r}(t) dt = \int_{a}^{b} \left[kf(t)\mathbf{i} + kg(t)\mathbf{j} + kh(t)\mathbf{k} \right] dt = \int_{a}^{b} \left[kf(t) \right] dt \,\mathbf{i} + \int_{a}^{b} \left[kg(t) \right] dt \,\mathbf{j} + \int_{a}^{b} \left[kh(t) \right] dt \,\mathbf{k}$$
$$= k \left(\int_{a}^{b} f(t) dt \,\mathbf{i} + \int_{a}^{b} g(t) dt \,\mathbf{j} + \int_{a}^{b} h(t) dt \,\mathbf{k} \right) = k \int_{a}^{b} \mathbf{r}(t) dt$$

(b)
$$\int_{a}^{b} \left[\mathbf{r}_{1}(t) \pm \mathbf{r}_{2}(t) \right] dt = \int_{a}^{b} \left(\left[f_{1}(t) \mathbf{i} + g_{1}(t) \mathbf{j} + h_{1}(t) \mathbf{k} \right] \pm \left[f_{2}(t) \mathbf{i} + g_{2}(t) \mathbf{j} + h_{2}(t) \mathbf{k} \right] \right) dt$$

$$= \int_{a}^{b} \left(\left[f_{1}(t) \pm f_{2}(t) \right] \mathbf{i} + \left[g_{1}(t) \pm g_{2}(t) \right] \mathbf{j} + \left[h_{1}(t) \pm h_{2}(t) \right] \mathbf{k} \right) dt$$

$$= \int_{a}^{b} \left[f_{1}(t) \pm f_{2}(t) \right] dt \mathbf{i} + \int_{a}^{b} \left[g_{1}(t) \pm g_{2}(t) \right] dt \mathbf{j} + \int_{a}^{b} \left[h_{1}(t) \pm h_{2}(t) \right] dt \mathbf{k}$$

$$= \left[\int_{a}^{b} f_{1}(t) dt \mathbf{i} \pm \int_{a}^{b} f_{2}(t) dt \mathbf{i} \right] + \left[\int_{a}^{b} g_{1}(t) dt \mathbf{j} \pm \int_{a}^{b} g_{2}(t) dt \mathbf{j} \right] + \left[\int_{a}^{b} h_{1}(t) dt \mathbf{k} \pm \int_{a}^{b} h_{2}(t) dt \mathbf{k} \right]$$

$$= \int_{a}^{b} \mathbf{r}_{1}(t) dt \pm \int_{a}^{b} \mathbf{r}_{2}(t) dt$$

(c) Let
$$\mathbf{C} = c_1 \mathbf{i} + c_2 \mathbf{j} + c_3 \mathbf{k}$$
. Then $\int_a^b \mathbf{C} \cdot \mathbf{r}(t) dt = \int_a^b \left[c_1 f(t) + c_2 g(t) + c_3 h(t) \right] dt$

$$= c_1 \int_a^b f(t) dt + c_2 \int_a^b g(t) dt + c_3 \int_a^b h(t) dt = \mathbf{C} \cdot \int_a^b \mathbf{r}(t) dt;$$

$$\int_a^b \mathbf{C} \times \mathbf{r}(t) dt = \int_a^b \left[c_2 h(t) - c_3 g(t) \right] \mathbf{i} + \left[c_3 f(t) - c_1 h(t) \right] \mathbf{j} + \left[c_1 g(t) - c_2 f(t) \right] \mathbf{k} dt$$

$$= \left[c_2 \int_a^b h(t) dt - c_3 \int_a^b g(t) dt \right] \mathbf{i} + \left[c_3 \int_a^b f(t) dt - c_1 \int_a^b h(t) dt \right] \mathbf{j} + \left[c_1 \int_a^b g(t) dt - c_2 \int_a^b f(t) dt \right] \mathbf{k}$$

$$= \mathbf{C} \times \int_a^b \mathbf{r}(t) dt$$

- 40. (a) Let u and \mathbf{r} be continuous on [a, b]. Then $\lim_{t \to t_0} u(t)\mathbf{r}(t) = \lim_{t \to t_0} \left[u(t)f(t)\mathbf{i} + u(t)g(t)\mathbf{j} + u(t)h(t)\mathbf{k} \right]$ = $u(t_0)f(t_0)\mathbf{i} + u(t_0)g(t_0)\mathbf{j} + u(t_0)h(t_0)\mathbf{k} = u(t_0)\mathbf{r}(t_0) \Rightarrow u\mathbf{r}$ is continuous for every t_0 in [a, b].
 - (b) Let u and \mathbf{r} be differentiable. Then $\frac{d}{dt}(u\mathbf{r}) = \frac{d}{dt} \left[u(t) f(t) \mathbf{i} + u(t) g(t) \mathbf{j} + u(t) h(t) \mathbf{k} \right]$ $= \left(\frac{du}{dt} f(t) + u(t) \frac{df}{dt} \right) \mathbf{i} + \left(\frac{du}{dt} g(t) + u(t) \frac{dg}{dt} \right) \mathbf{j} + \left(\frac{du}{dt} h(t) + u(t) \frac{dh}{dt} \right) \mathbf{k}$ $= \left[f(t) \mathbf{i} + g(t) \mathbf{j} + h(t) \mathbf{k} \right] \frac{du}{dt} + u(t) \left(\frac{df}{dt} \mathbf{i} + \frac{dg}{dt} \mathbf{j} + \frac{dh}{dt} \mathbf{k} \right) = \mathbf{r} \frac{du}{dt} + u \frac{d\mathbf{r}}{dt}$
- 41. (a) If $\mathbf{R}_1(t)$ and $\mathbf{R}_2(t)$ have identical derivatives on I, then $\frac{d\mathbf{R}_1}{dt} = \frac{df_1}{dt}\mathbf{i} + \frac{dg_1}{dt}\mathbf{j} + \frac{dh_1}{dt}\mathbf{k} = \frac{df_2}{dt}\mathbf{i} + \frac{dg_2}{dt}\mathbf{j} + \frac{dh_2}{dt}\mathbf{k}$ $= \frac{d\mathbf{R}_2}{dt} \Rightarrow \frac{df_1}{dt} = \frac{df_2}{dt}, \quad \frac{dg_1}{dt} = \frac{dg_2}{dt}, \quad \frac{dh_1}{dt} = \frac{dh_2}{dt} \Rightarrow f_1(t) = f_2(t) + c_1, \quad g_1(t) = g_2(t) + c_2, \quad h_1(t) = h_2(t) + c_3$ $\Rightarrow f_1(t)\mathbf{i} + g_1(t)\mathbf{j} + h_1(t)\mathbf{k} = [f_2(t) + c_1]\mathbf{i} + [g_2(t) + c_2]\mathbf{j} + [h_2(t) + c_3]\mathbf{k} \Rightarrow \mathbf{R}_1(t) = \mathbf{R}_2(t) + \mathbf{C}, \text{ where }$ $\mathbf{C} = c_1\mathbf{i} + c_2\mathbf{j} + c_3\mathbf{k}.$
 - (b) Let $\mathbf{R}(t)$ be an antiderivative of $\mathbf{r}(t)$ on I. Then $\mathbf{R}'(t) = \mathbf{r}(t)$. If $\mathbf{U}(t)$ is an antiderivative of $\mathbf{r}(t)$ on I, then $\mathbf{U}'(t) = \mathbf{r}(t)$. Thus $\mathbf{U}'(t) = \mathbf{R}'(t)$ on $I \Rightarrow \mathbf{U}(t) = \mathbf{R}(t) + \mathbf{C}$.

42.
$$\frac{d}{dt} \int_{a}^{t} \mathbf{r}(\tau) d\tau = \frac{d}{dt} \int_{a}^{t} \left[f(\tau)\mathbf{i} + g(\tau)\mathbf{j} + h(\tau)\mathbf{k} \right] d\tau = \frac{d}{dt} \int_{a}^{t} f(\tau) d\tau \mathbf{i} + \frac{d}{dt} \int_{a}^{t} g(\tau) d\tau \mathbf{j} + \frac{d}{dt} \int_{a}^{t} h(\tau) d\tau \mathbf{k}$$

$$= f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k} = \mathbf{r}(t). \text{ Since } \frac{d}{dt} \int_{a}^{t} \mathbf{r}(\tau) d\tau = \mathbf{r}(t), \text{ we have that } \int_{a}^{t} \mathbf{r}(\tau) d\tau \text{ is an antiderivative of } \mathbf{r}.$$
If **R** is any antidervative of **r**, then $\mathbf{R}(t) = \int_{a}^{t} \mathbf{r}(\tau) d\tau + \mathbf{C}$ by Exercise 41(b). Then $\mathbf{R}(a) = \int_{a}^{a} \mathbf{r}(\tau) d\tau + \mathbf{C}$

$$= \mathbf{0} + \mathbf{C} \Rightarrow \mathbf{C} = \mathbf{R}(a) \Rightarrow \int_{a}^{t} \mathbf{r}(\tau) d\tau = \mathbf{R}(t) - \mathbf{C} = \mathbf{R}(t) - \mathbf{R}(a) \Rightarrow \int_{a}^{b} \mathbf{r}(\tau) d\tau = \mathbf{R}(b) - \mathbf{R}(a).$$

- 43. (a) $\mathbf{r}(t) = (x(t))\mathbf{i} + (y(t))\mathbf{j}$; where $x(t) = \left(\frac{1}{0.08}\right)\left(1 e^{-0.08t}\right)(50\cos 20^\circ 5)$ and $y(t) = 1 + \left(\frac{50}{0.08}\right)\left(1 e^{-0.08t}\right)(\sin 20^\circ) + \left(\frac{9.8}{0.08^2}\right)\left(1 0.08t e^{-0.08t}\right)$
 - (b) Solve graphically using a calculator or CAS: At $t \approx 1.633$ seconds the ball reaches a maximum height of about 41.893 feet.
 - (c) Use a graphing calculator or CAS to find that y = 0 when the ball has traveled for ≈ 3.404 seconds. The range is about $x(3.404) = \left(\frac{1}{0.08}\right)\left(1 e^{-0.08(3.404)}\right)(50\cos 20^{\circ} 5) \approx 125.11$ m.
 - (d) Use a graphing calculator or CAS to find that y = 10 for $t \approx 0.670$ and 2.622 seconds, at which times the ball is about $x(0.670) \approx 27.39$ m and $x(2.622) \approx 99.30$ m from home plate.
 - (e) No; the range is less than 120 m. To find the wind needed for a home run, first use the method of part (d) to find that y = 6 at $t \approx 0.327$ and 2.987 seconds. Then define $x(w) = \left(\frac{1}{0.08}\right)\left(1 e^{-0.08(2.716)}\right)(152\cos 20^\circ + w)$, and solve x(w) = 120 to find $w \approx -1.8$ m/s.
- 44. $y_{\text{max}} = \frac{(v_0 \sin \alpha)^2}{2g} \Rightarrow \frac{3}{4} y_{\text{max}} = \frac{3(v_0 \sin \alpha)^2}{8g}$ and $y = (v_0 \sin \alpha)t \frac{1}{2}gt^2 \Rightarrow \frac{3(v_0 \sin \alpha)^2}{8g} = (v_0 \sin \alpha)t \frac{1}{2}gt^2$ $\Rightarrow 3(v_0 \sin \alpha)^2 = (8gv_0 \sin \alpha)t - 4g^2t^2 \Rightarrow 4g^2t^2 - (8gv_0 \sin \alpha)t + 3(v_0 \sin \alpha)^2 = 0 \Rightarrow 2gt - 3v_0 \sin \alpha = 0$ or $2gt - v_0 \sin \alpha = 0 \Rightarrow t = \frac{3v_0 \sin \alpha}{2g}$ or $t = \frac{v_0 \sin \alpha}{2g}$. Since the time it takes to reach y_{max} is $t_{\text{max}} = \frac{v_0 \sin \alpha}{g}$, then the time it takes the projectile to reach $\frac{3}{4}$ of y_{max} is the shorter time $t = \frac{v_0 \sin \alpha}{2g}$ or half the time it takes to reach the maximum height.

13.3 ARC LENGTH IN SPACE

- 1. $\mathbf{r} = (2\cos t)\mathbf{i} + (2\sin t)\mathbf{j} + \sqrt{5}t\mathbf{k} \Rightarrow \mathbf{v} = (-2\sin t)\mathbf{i} + (2\cos t)\mathbf{j} + \sqrt{5}\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{(-2\sin t)^2 + (2\cos t)^2 + (\sqrt{5})^2}$ $= \sqrt{4\sin^2 t + 4\cos^2 t + 5} = 3; \quad \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = (-\frac{2}{3}\sin t)\mathbf{i} + (\frac{2}{3}\cos t)\mathbf{j} + \frac{\sqrt{5}}{3}\mathbf{k} \quad \text{and Length} = \int_0^{\pi} |\mathbf{v}| dt = \int_0^{\pi} 3 dt$ $= [3t]_0^{\pi} = 3\pi$
- 2. $\mathbf{r} = (6\sin 2t)\mathbf{i} + (6\cos 2t)\mathbf{j} + 5t\mathbf{k} \Rightarrow \mathbf{v} = (12\cos 2t)\mathbf{i} + (-12\sin 2t)\mathbf{j} + 5\mathbf{k}$ $\Rightarrow |\mathbf{v}| = \sqrt{(12\cos 2t)^2 + (-12\sin 2t)^2 + 5^2} = \sqrt{144\cos^2 2t + 144\sin^2 2t + 25} = 13;$ $\mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{12}{13}\cos 2t\right)\mathbf{i} - \left(\frac{12}{13}\sin 2t\right)\mathbf{j} + \frac{5}{13}\mathbf{k} \text{ and Length } = \int_0^{\pi} |\mathbf{v}| dt = \int_0^{\pi} 13 dt = [13t]_0^{\pi} = 13\pi$
- 3. $\mathbf{r} = t\mathbf{i} + \frac{2}{3}t^{3/2}\mathbf{k} \Rightarrow \mathbf{v} = \mathbf{i} + t^{1/2}\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{1^2 + \left(t^{1/2}\right)^2} = \sqrt{1 + t}; \quad \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{1}{\sqrt{1 + t}}\mathbf{i} + \frac{\sqrt{t}}{\sqrt{1 + t}}\mathbf{k} \text{ and}$ $\text{Length } = \int_0^8 \sqrt{1 + t} \ dt = \left[\frac{2}{3}(1 + t)^{3/2}\right]_0^8 = \frac{52}{3}$
- 4. $\mathbf{r} = (2+t)\mathbf{i} (t+1)\mathbf{j} + t\mathbf{k} \Rightarrow \mathbf{v} = \mathbf{i} \mathbf{j} + \mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{1^2 + (-1)^2 + 1^2} = \sqrt{3}; \quad \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{1}{\sqrt{3}}\mathbf{i} \frac{1}{\sqrt{3}}\mathbf{j} + \frac{1}{\sqrt{3}}\mathbf{k} \text{ and }$ $\text{Length} = \int_0^3 \sqrt{3} \, dt = \left[\sqrt{3}t\right]_0^3 = 3\sqrt{3}$

5.
$$\mathbf{r} = \left(\cos^{3} t\right)\mathbf{j} + \left(\sin^{3} t\right)\mathbf{k} \Rightarrow \mathbf{v} = \left(-3\cos^{2} t \sin t\right)\mathbf{j} + \left(3\sin^{2} t \cos t\right)\mathbf{k}$$

$$\Rightarrow |\mathbf{v}| = \sqrt{\left(-3\cos^{2} t \sin t\right)^{2} + \left(3\sin^{2} t \cos t\right)^{2}} = \sqrt{\left(9\cos^{2} t \sin^{2} t\right)\left(\cos^{2} t + \sin^{2} t\right)} = 3\left|\cos t \sin t\right|;$$

$$\mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{-3\cos^{2} t \sin t}{3\left|\cos t \sin t\right|}\mathbf{j} + \frac{3\sin^{2} t \cos t}{3\left|\cos t \sin t\right|}\mathbf{k} = \left(-\cos t\right)\mathbf{j} + \left(\sin t\right)\mathbf{k}, \text{ if } 0 \le t \le \frac{\pi}{2}, \text{ and}$$

$$\text{Length} = \int_{0}^{\pi/2} 3\left|\cos t \sin t\right| dt = \int_{0}^{\pi/2} 3\cos t \sin t dt = \int_{0}^{\pi/2} \frac{3}{2}\sin 2t dt = \left[-\frac{3}{4}\cos 2t\right]_{0}^{\pi/2} = \frac{3}{2}$$

6.
$$\mathbf{r} = 6t^3 \mathbf{i} - 2t^3 \mathbf{j} - 3t^3 \mathbf{k} \Rightarrow \mathbf{v} = 18t^2 \mathbf{i} - 6t^2 \mathbf{j} - 9t^2 \mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{\left(18t^2\right)^2 + \left(-6t^2\right)^2 + \left(-9t^2\right)^2} = \sqrt{441t^4} = 21t^2;$$

$$\mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{18t^2}{21t^2} \mathbf{i} - \frac{6t^2}{21t^2} \mathbf{j} - \frac{9t^2}{21t^2} \mathbf{k} = \frac{6}{7} \mathbf{i} - \frac{2}{7} \mathbf{j} - \frac{3}{7} \mathbf{k} \text{ and Length} = \int_1^2 21t^2 dt = \left[7t^3\right]_1^2 = 49$$

7.
$$\mathbf{r} = (t\cos t)\mathbf{i} + (t\sin t)\mathbf{j} + \frac{2\sqrt{2}}{3}t^{3/2}\mathbf{k} \Rightarrow \mathbf{v} = (\cos t - t\sin t)\mathbf{i} + (\sin t + t\cos t)\mathbf{j} + (\sqrt{2}t^{1/2})\mathbf{k}$$

$$\Rightarrow |\mathbf{v}| = \sqrt{(\cos t - t\sin t)^2 + (\sin t + t\cos t)^2 + (\sqrt{2}t)^2} = \sqrt{1 + t^2 + 2t} = \sqrt{(t+1)^2} = |t+1| = t+1, \text{ if } t \ge 0;$$

$$\mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{\cos t - t\sin t}{t+1}\right)\mathbf{i} + \left(\frac{\sin t + t\cos t}{t+1}\right)\mathbf{j} + \left(\frac{\sqrt{2}t^{1/2}}{t+1}\right)\mathbf{k} \text{ and Length } = \int_0^{\pi} (t+1) dt = \left[\frac{t^2}{2} + t\right]_0^{\pi} = \frac{\pi^2}{2} + \pi$$

8.
$$\mathbf{r} = (t\sin t + \cos t)\mathbf{i} + (t\cos t - \sin t)\mathbf{j} \Rightarrow \mathbf{v} = (\sin t + t\cos t - \sin t)\mathbf{i} + (\cos t - t\sin t - \cos t)\mathbf{j}$$

$$= (t\cos t)\mathbf{i} - (t\sin t)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{(t\cos t)^2 + (-t\sin t)^2} = \sqrt{t^2} = |t| = t \text{ if } \sqrt{2} \le t \le 2;$$

$$\mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{t\cos t}{t}\right)\mathbf{i} - \left(\frac{t\sin t}{t}\right)\mathbf{j} = (\cos t)\mathbf{i} - (\sin t)\mathbf{j} \text{ and Length} = \int_{\sqrt{2}}^{2} t \, dt = \left[\frac{t^2}{2}\right]_{\sqrt{2}}^{2} = 1$$

9. Let
$$P(t_0)$$
 denote the point. Then $\mathbf{v} = (5\cos t)\mathbf{i} - (5\sin t)\mathbf{j} + 12\mathbf{k}$ and $26\pi = \int_0^{t_0} \sqrt{25\cos^2 t + 25\sin^2 t + 144} dt$
= $\int_0^{t_0} 13 dt = 13t_0 \Rightarrow t_0 = 2\pi$, and the point is $P(2\pi) = (5\sin 2\pi, 5\cos 2\pi, 24\pi) = (0, 5, 24\pi)$

10. Let
$$P(t_0)$$
 denote the point. Then $\mathbf{v} = (12\cos t)\mathbf{i} + (12\sin t)\mathbf{j} + 5\mathbf{k}$ and $-13\pi = \int_0^{t_0} \sqrt{144\cos^2 t + 144\sin^2 t + 25} \ dt = \int_0^{t_0} 13 \ dt = 13t_0 \Rightarrow t_0 = -\pi$, and the point is $P(-\pi) = (12\sin(-\pi), -12\cos(-\pi), -5\pi) = (0, 12, -5\pi)$

11.
$$\mathbf{r} = (4\cos t)\mathbf{i} + (4\sin t)\mathbf{j} + 3t\mathbf{k} \Rightarrow \mathbf{v} = (-4\sin t)\mathbf{i} + (4\cos t)\mathbf{j} + 3\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{(-4\sin t)^2 + (4\cos t)^2 + 3^2}$$
$$= \sqrt{25} = 5 \Rightarrow s(t) = \int_0^t 5 \, d\tau = 5t \Rightarrow \text{Length} = s\left(\frac{\pi}{2}\right) = \frac{5\pi}{2}$$

12.
$$\mathbf{r} = (\cos t + t \sin t)\mathbf{i} + (\sin t - t \cos t)\mathbf{j} \Rightarrow \mathbf{v} = (-\sin t + \sin t + t \cos t)\mathbf{i} + (\cos t - \cos t + t \sin t)\mathbf{j}$$

$$= (t \cos t)\mathbf{i} + (t \sin t)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{(t \cos t)^2 + (t \cos t)^2} = \sqrt{t^2} = t, \text{ since } \frac{\pi}{2} \le t \le \pi \Rightarrow s(t) = \int_0^t \tau \, d\tau = \frac{t^2}{2}$$

$$\Rightarrow \text{ Length } = s(\pi) - s(\frac{\pi}{2}) = \frac{\pi^2}{2} - \frac{\left(\frac{\pi}{2}\right)^2}{2} = \frac{3\pi^2}{8}$$

13.
$$\mathbf{r} = (e^t \cos t)\mathbf{i} + (e^t \sin t)\mathbf{j} + e^t\mathbf{k} \Rightarrow \mathbf{v} = (e^t \cos t - e^t \sin t)\mathbf{i} + (e^t \sin t + e^t \cos t)\mathbf{j} + e^t\mathbf{k}$$

$$\Rightarrow |\mathbf{v}| = \sqrt{(e^t \cos t - e^t \sin t)^2 + (e^t \sin t + e^t \cos t)^2 + (e^t)^2} = \sqrt{3}e^{2t} = \sqrt{3}e^t \Rightarrow s(t) = \int_0^t \sqrt{3}e^{\tau} d\tau = \sqrt{3}e^t - \sqrt{3}$$

$$\Rightarrow \text{Length} = s(0) - s(-\ln 4) = 0 - (\sqrt{3}e^{-\ln 4} - \sqrt{3}) = \frac{3\sqrt{3}}{4}$$

14.
$$\mathbf{r} = (1+2t)\mathbf{i} + (1+3t)\mathbf{j} + (6-6t)\mathbf{k} \Rightarrow \mathbf{v} = 2\mathbf{i} + 3\mathbf{j} - 6\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{2^2 + 3^2 + (-6)^2} = 7 \Rightarrow s(t) = \int_0^t 7 \ d\tau = 7t$$

$$\Rightarrow \text{Length} = s(0) - s(-1) = 0 - (-7) = 7$$

15.
$$\mathbf{r} = (\sqrt{2}t)\mathbf{i} + (\sqrt{2}t)\mathbf{j} + (1-t^2)\mathbf{k} \Rightarrow \mathbf{v} = \sqrt{2}\mathbf{i} + \sqrt{2}\mathbf{j} - 2t\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{(\sqrt{2})^2 + (\sqrt{2})^2 + (-2t)^2} = \sqrt{4 + 4t^2}$$
$$= 2\sqrt{1+t^2} \Rightarrow \text{Length} = \int_0^1 2\sqrt{1+t^2} dt = \left[2\left(\frac{t}{2}\sqrt{1+t^2} + \frac{1}{2}\ln\left(t + \sqrt{1+t^2}\right)\right)\right]_0^1 = \sqrt{2} + \ln\left(1 + \sqrt{2}\right)$$

16. Let the helix make one complete turn from t = 0 to $t = 2\pi$. Note that the radius of the cylinder is $1 \Rightarrow$ the circumference of the base is 2π . When $t = 2\pi$, the point P is $(\cos 2\pi, \sin 2\pi, 2\pi) = (1, 0, 2\pi) \Rightarrow$ the cylinder is 2π units high. Cut the cylinder along PQ and flatten. The resulting rectangle has a width equal to the circumference of the cylinder $= 2\pi$ and a height equal to 2π , the height of the cylinder. Therefore, the rectangle is a square and the portion of the helix from t = 0 to $t = 2\pi$ is its diagonal.

17. (a) $\mathbf{r} = (\cos t)\mathbf{i} + (\sin t)\mathbf{j} + (1 - \cos t)\mathbf{k}$, $0 \le t \le 2\pi \Rightarrow x = \cos t$, $y = \sin t$, $z = 1 - \cos t$ $\Rightarrow x^2 + y^2 = \cos^2 t + \sin^2 t = 1$, a right circular cylinder with the z-axis as the axis and radius = 1.
Therefore $P(\cos t, \sin t, 1 - \cos t)$ lies on the cylinder $x^2 + y^2 = 1$; $t = 0 \Rightarrow P(1, 0, 0)$ is on the curve; $t = \frac{\pi}{2} \Rightarrow Q(0, 1, 1)$ is on the curve; $t = \pi \Rightarrow R(-1, 0, 2)$ is on the curve. Then $\overrightarrow{PQ} = -\mathbf{i} + \mathbf{j} + \mathbf{k}$ and $\overrightarrow{PR} = -2\mathbf{i} + 2\mathbf{k} \Rightarrow \overrightarrow{PQ} \times \overrightarrow{PR} = \begin{bmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -1 & 1 & 1 \\ -2 & 0 & 2 \end{bmatrix} = 2\mathbf{i} + 2\mathbf{k}$ is a vector normal to the plane of P, Q, and R. Then

the plane containing P, Q, and R has an equation 2x + 2z = 2(1) + 2(0) or x + z = 1. Any point on the curve will satisfy this equation since $x + z = \cos t + (1 - \cos t) = 1$. Therefore, any point on the curve lies on the intersection of the cylinder $x^2 + y^2 = 1$ and the plane $x + z = 1 \Rightarrow$ the curve is an ellipse.

(b)
$$\mathbf{v} = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j} + (\sin t)\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{\sin^2 t + \cos^2 t + \sin^2 t} = \sqrt{1 + \sin^2 t}$$

$$\Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{(-\sin t)\mathbf{i} + (\cos t)\mathbf{j} + (\sin t)\mathbf{k}}{\sqrt{1 + \sin^2 t}} \Rightarrow \mathbf{T}(0) = \mathbf{j}, \mathbf{T}(\frac{\pi}{2}) = \frac{-\mathbf{i} + \mathbf{k}}{\sqrt{2}}, \mathbf{T}(\pi) = -\mathbf{j}, \mathbf{T}(\frac{3\pi}{2}) = \frac{\mathbf{i} - \mathbf{k}}{\sqrt{2}}$$

- (c) $\mathbf{a} = (-\cos t)\mathbf{i} (\sin t)\mathbf{j} + (\cos t)\mathbf{k}$; $\mathbf{n} = \mathbf{i} + \mathbf{k}$ is normal to the plane x + z = 1 \Rightarrow $\mathbf{n} \cdot \mathbf{a} = -\cos t + \cos t = 0$

 - \Rightarrow **a** is orthogonal to **n**
 - \Rightarrow **a** is parallel to the plane;

$$\mathbf{a}(0) = -\mathbf{i} + \mathbf{k}, \ \mathbf{a}\left(\frac{\pi}{2}\right) = -\mathbf{j}, \ \mathbf{a}(\pi) = \mathbf{i} - \mathbf{k}, \ \mathbf{a}\left(\frac{3\pi}{2}\right) = \mathbf{j}$$

- (d) $|\mathbf{v}| = \sqrt{1 + \sin^2 t}$ (See part (b)) $\Rightarrow L = \int_0^{2\pi} \sqrt{1 + \sin^2 t} dt$
- (e) $L \approx 7.64$ (by Mathematica)
- 18. (a) $\mathbf{r} = (\cos 4t)\mathbf{i} + (\sin 4t)\mathbf{j} + 4t\mathbf{k} \Rightarrow \mathbf{v} = (-4\sin 4t)\mathbf{i} + (4\cos 4t)\mathbf{j} + 4\mathbf{k}$ $\Rightarrow |\mathbf{v}| = \sqrt{(-4\sin 4t)^2 + (4\cos 4t)^2 + 4^2} = \sqrt{32} = 4\sqrt{2} \Rightarrow \text{Length} = \int_0^{\pi/2} 4\sqrt{2} \, dt = \left[4\sqrt{2}t\right]_0^{\pi/2} = 2\pi\sqrt{2}$
 - (b) $\mathbf{r} = \left(\cos\frac{t}{2}\right)\mathbf{i} + \left(\sin\frac{t}{2}\right)\mathbf{j} + \frac{t}{2}\mathbf{k} \Rightarrow \mathbf{v} = \left(-\frac{1}{2}\sin\frac{t}{2}\right)\mathbf{i} + \left(\frac{1}{2}\cos\frac{t}{2}\right)\mathbf{j} + \frac{1}{2}\mathbf{k}$ $\Rightarrow |\mathbf{v}| = \sqrt{\left(-\frac{1}{2}\sin\frac{t}{2}\right)^2 + \left(\frac{1}{2}\cos\frac{t}{2}\right)^2 + \left(\frac{1}{2}\right)^2} = \sqrt{\frac{1}{4} + \frac{1}{4}} = \frac{\sqrt{2}}{2} \Rightarrow \text{Length} = \int_0^{4\pi} \frac{\sqrt{2}}{2} dt = \left[\frac{\sqrt{2}}{2}t\right]_0^{4\pi} = 2\pi\sqrt{2}$
 - (c) $\mathbf{r} = (\cos t)\mathbf{i} (\sin t)\mathbf{j} t\mathbf{k} \Rightarrow \mathbf{v} = (-\sin t)\mathbf{i} (\cos t)\mathbf{j} \mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{(-\sin t)^2 + (-\cos t)^2 + (-1)^2} = \sqrt{1+1}$ $=\sqrt{2} \Rightarrow \text{Length} = \int_{-2\pi}^{0} \sqrt{2} \ dt = \left[\sqrt{2}t\right]_{2\pi}^{0} = 2\pi\sqrt{2}$
- 19. $\angle POB = \angle OOB = t$ and PO = arc(AO) = t since PQ = length of the unwound string = length of arc (AQ);thus $x = OB + BC = OB + DP = \cos t + t \sin t$, and $y = PC = QB - QD = \sin t - t \cos t$

- 20. $\mathbf{r} = (\cos t + t \sin t)\mathbf{i} + (\sin t + t \cos t)\mathbf{j} \Rightarrow \mathbf{v} = (-\sin t + t \cos t + \sin t)\mathbf{i} + (\cos t (t(-\sin t) + \cos t))\mathbf{j}$ $= (t\cos t)\mathbf{i} + (t\sin t)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{(t\cos t)^2 + (t\sin t)^2} = \sqrt{t^2} = |t| = t, t \ge 0$ \Rightarrow **T** = $\frac{\mathbf{v}}{|\mathbf{v}|} = \frac{t \cos t}{t} \mathbf{i} + \frac{t \sin t}{t} \mathbf{j} = \cos t \mathbf{i} + \sin t \mathbf{j}$
- 21. $\mathbf{v} = \frac{d}{dt}(x_0 + tu_1)\mathbf{i} + \frac{d}{dt}(y_0 + tu_2)\mathbf{j} + \frac{d}{dt}(z_0 + tu_3)\mathbf{k} = u_1\mathbf{i} + u_2\mathbf{j} + u_3\mathbf{k} = \mathbf{u}$, so $s(t) = \int_0^t |\mathbf{v}| dt = \int_0^t |\mathbf{u}| d\tau = \int_0^t 1 d\tau = t$
- 22. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + t^3\mathbf{k} \Rightarrow \mathbf{v}(t) = \mathbf{i} + 2t\mathbf{j} + 3t^2\mathbf{k} \Rightarrow |\mathbf{v}(t)| = \sqrt{(1)^2 + (2t)^2 + (3t^2)^2} = \sqrt{1 + 4t^2 + 9t^4}$. $(0, 0, 0) \Rightarrow t = 0$ and $(2, 4, 8) \Rightarrow t = 2$. Thus $L = \int_0^2 |\mathbf{v}(t)| dt = \int_0^2 \sqrt{1 + 4t^2 + 9t^4} dt$. Using Simpson's rule with n = 10 and $\Delta x = \frac{2-0}{10} = 0.2$

$$\Rightarrow L \approx \frac{0.2}{3} (|\mathbf{v}(0)| + 4|\mathbf{v}(0.2)| + 2|\mathbf{v}(0.4)| + 4|\mathbf{v}(0.6)| + 2|\mathbf{v}(0.8)| + 4|\mathbf{v}(1)| + 2|\mathbf{v}(1.2)| + 4|\mathbf{v}(1.4)| + 2|\mathbf{v}(1.6)| + 4|\mathbf{v}(1.8)| + |\mathbf{v}(2)|)$$

$$\approx \frac{0.2}{3} (1 + 4(1.0837) + 2(1.3676) + 4(1.8991) + 2(2.6919) + 4(3.7417) + 2(5.0421) + 4(6.5890) + 2(8.3800) + 4(10.4134) + 12.6886) = \frac{0.2}{3} (143.5594) \approx 9.5706$$

13.4 CURVATURE AND NORMAL VECTORS OF A CURVE

1.
$$\mathbf{r} = t\mathbf{i} + \ln(\cos t)\mathbf{j} \Rightarrow \mathbf{v} = \mathbf{i} + \left(\frac{-\sin t}{\cos t}\right)\mathbf{j} = \mathbf{i} - (\tan t)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{1^2 + (-\tan t)^2} = \sqrt{\sec^2 t} = |\sec t| = \sec t,$$

$$\operatorname{since} -\frac{\pi}{2} < t < \frac{\pi}{2} \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{1}{\sec t}\right)\mathbf{i} - \left(\frac{\tan t}{\sec t}\right)\mathbf{j} = (\cos t)\mathbf{i} - (\sin t)\mathbf{j}; \quad \frac{d\mathbf{T}}{dt} = (-\sin t)\mathbf{i} - (\cos t)\mathbf{j}$$

$$\Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{(-\sin t)^2 + (-\cos t)^2} = 1 \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = (-\sin t)\mathbf{i} - (\cos t)\mathbf{j}; \quad \kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{1}{\sec t} \cdot 1 = \cos t.$$

2.
$$\mathbf{r} = \ln(\sec t)\mathbf{i} + t\mathbf{j} \Rightarrow \mathbf{v} = \left(\frac{\sec t \tan t}{\sec t}\right)\mathbf{i} + \mathbf{j} = (\tan t)\mathbf{i} + \mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{(\tan t)^2 + 1^2} = \sqrt{\sec^2 t} = |\sec t| = \sec t,$$

 $\operatorname{since} -\frac{\pi}{2} < t < \frac{\pi}{2} \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{\tan t}{\sec t}\right)\mathbf{i} - \left(\frac{1}{\sec t}\right)\mathbf{j} = (\sin t)\mathbf{i} + (\cos t)\mathbf{j}; \quad \frac{d\mathbf{T}}{dt} = (\cos t)\mathbf{i} - (\sin t)\mathbf{j}$

$$\Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{(\cos t)^2 + (\sin t)^2} = 1 \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = (\cos t)\mathbf{i} - (\sin t)\mathbf{j}; \quad \kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{1}{\sec t} \cdot 1 = \cos t.$$

3.
$$\mathbf{r} = (2t+3)\mathbf{i} + (5-t^2)\mathbf{j} \Rightarrow \mathbf{v} = 2\mathbf{i} - 2t\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{2^2 + (-2t)^2} = 2\sqrt{1+t^2} \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{2}{2\sqrt{1+t^2}}\mathbf{i} + \frac{-2t}{2\sqrt{1+t^2}}\mathbf{j}$$

$$= \frac{1}{\sqrt{1+t^2}}\mathbf{i} - \frac{t}{\sqrt{1+t^2}}\mathbf{j}; \quad \frac{d\mathbf{T}}{dt} = \frac{-t}{\left(\sqrt{1+t^2}\right)^3}\mathbf{i} - \frac{1}{\left(\sqrt{1+t^2}\right)^3}\mathbf{j} \Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{\left(\frac{-t}{\left(\sqrt{1+t^2}\right)^3}\right)^2 + \left(-\frac{1}{\left(\sqrt{1+t^2}\right)^3}\right)^2} = \sqrt{\frac{1}{(1+t^2)^2}} = \frac{1}{1+t^2}$$

$$\Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = \frac{-t}{\sqrt{1+t^2}}\mathbf{i} - \frac{1}{\sqrt{1+t^2}}\mathbf{j}; \quad \kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{1}{2\sqrt{1+t^2}} \cdot \frac{1}{1+t^2} = \frac{1}{2(1+t^2)^{3/2}}$$

4.
$$\mathbf{r} = (\cos t + t \sin t)\mathbf{i} + (\sin t - t \cos t)\mathbf{j} \Rightarrow \mathbf{v} = (t \cos t)\mathbf{i} + (t \sin t)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{(t \cos t)^2 + (t \sin t)^2} = \sqrt{t^2} = |t| = t,$$

$$\operatorname{since} \ t > 0 \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{(t \cos t)\mathbf{i} + (t \sin t)\mathbf{j}}{t} = (\cos t)\mathbf{i} + (\sin t)\mathbf{j}; \quad \frac{d\mathbf{T}}{dt} = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j}$$

$$\Rightarrow \left| \frac{d\mathbf{T}}{dt} \right| = \sqrt{(-\sin t)^2 + (\cos t)^2} = 1 \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j}; \quad \kappa = \frac{1}{|\mathbf{v}|} \cdot \left| \frac{d\mathbf{T}}{dt} \right| = \frac{1}{t} \cdot 1 = \frac{1}{t}$$

5. (a)
$$\kappa(x) = \frac{1}{|\mathbf{v}(x)|} \cdot \left| \frac{d \mathbf{T}(x)}{dt} \right|$$
. Now, $\mathbf{v} = \mathbf{i} + f'(x)\mathbf{j} \Rightarrow |\mathbf{v}(x)| = \sqrt{1 + [f'(x)]^2}$

$$\Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(1 + [f'(x)]^2\right)^{-1/2} \mathbf{i} + f'(x)\left(1 + [f'(x)]^2\right)^{-1/2} \mathbf{j}. \text{ Thus } \frac{d \mathbf{T}}{dt}(x) = \frac{-f'(x)f''(x)}{\left(1 + [f'(x)]^2\right)^{3/2}} \mathbf{i} + \frac{f''(x)}{\left(1 + [f'(x)]^2\right)^{3/2}} \mathbf{j}$$

$$\Rightarrow \left| \frac{d \mathbf{T}(x)}{dt} \right| = \sqrt{\left[\frac{-f'(x)f''(x)}{\left(1 + \left[f'(x) \right]^2 \right)^{3/2}} \right]^2 + \left(\frac{f''(x)}{\left(1 + \left[f'(x) \right]^2 \right)^{3/2}} \right)^2} = \sqrt{\frac{\left[f''(x) \right]^2 \left(1 + \left[f'(x) \right]^2 \right)}{\left(1 + \left[f'(x) \right]^2 \right)^3}} = \frac{\left| f''(x) \right|}{\left| 1 + \left[f'(x) \right]^2 \right|}$$
Thus $\kappa(x) = \frac{1}{\left(1 + \left[f'(x) \right]^2 \right)^{1/2}} \cdot \frac{\left| f''(x) \right|}{\left| 1 + \left[f'(x) \right]^2 \right|} = \frac{\left| f''(x) \right|}{\left(1 + \left[f'(x) \right]^2 \right)^{3/2}}$

(b)
$$y = \ln(\cos x) \Rightarrow \frac{dy}{dx} = \left(\frac{1}{\cos x}\right)(-\sin x) = -\tan x \Rightarrow \frac{d^2y}{dx^2} = -\sec^2 x \Rightarrow \kappa = \frac{\left|-\sec^2 x\right|}{\left[1 + \left(-\tan x\right)^2\right]^{3/2}} = \frac{\sec^2 x}{\left|\sec^3 x\right|}$$

= $\frac{1}{\sec x} = \cos x$, since $-\frac{\pi}{2} < x < \frac{\pi}{2}$

(c) Note that f''(x) = 0 at an inflection point.

6. (a)
$$\mathbf{r} = f(t)\mathbf{i} + g(t)\mathbf{j} = x\mathbf{i} + y\mathbf{j} \Rightarrow \mathbf{v} = \dot{x}\mathbf{i} + \dot{y}\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{\dot{x}^2 + \dot{y}^2} \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{\dot{x}}{\sqrt{\dot{x}^2 + \dot{y}^2}} \mathbf{i} + \frac{\dot{y}}{\sqrt{\dot{x}^2 + \dot{y}^2}} \mathbf{j}$$

$$\frac{d\mathbf{T}}{dt} = \frac{\dot{y}(\dot{y}\ddot{x} - \ddot{x}\ddot{y})}{\left(\dot{x}^2 + \dot{y}^2\right)^{3/2}} \mathbf{i} + \frac{\dot{x}(\dot{x}\ddot{y} - \dot{y}\ddot{x})}{\left(\dot{x}^2 + \dot{y}^2\right)^{3/2}} \mathbf{j} \Rightarrow \left| \frac{d\mathbf{T}}{dt} \right| = \sqrt{\left[\frac{\dot{y}(\dot{y}\ddot{x} - \ddot{x}\ddot{y})}{\left(\dot{x}^2 + \dot{y}^2\right)^{3/2}}\right]^2 + \left[\frac{\dot{x}(\ddot{x}\ddot{y} - \ddot{y}\ddot{x})}{\left(\dot{x}^2 + \dot{y}^2\right)^{3/2}}\right]^2} = \sqrt{\frac{\left(\dot{y}^2 + \dot{x}^2\right)\left(\dot{y}\ddot{x} - \ddot{x}\ddot{y}\right)^2}{\left(\dot{x}^2 + \dot{y}^2\right)^3}} = \frac{|\dot{y}\ddot{x} - \ddot{x}\ddot{y}|}{|\dot{x}^2 + \dot{y}^2|}};$$

$$\kappa = \frac{1}{|\mathbf{v}|} \cdot \left| \frac{d\mathbf{T}}{dt} \right| = \frac{1}{\sqrt{\dot{x}^2 + \dot{y}^2}} \cdot \frac{|\dot{y}\ddot{x} - \ddot{x}\ddot{y}|}{|\dot{x}^2 + \dot{y}^2|} = \frac{|\dot{x}\ddot{y} - \ddot{y}\ddot{x}|}{\left(\dot{x}^2 + \dot{y}^2\right)^{3/2}}.$$

(b)
$$\mathbf{r}(t) = t\mathbf{i} + \ln(\sin t)\mathbf{j}$$
, $0 < t < \pi \Rightarrow x = t$ and $y = \ln(\sin t) \Rightarrow \dot{x} = 1$, $\ddot{x} = 0$; $\dot{y} = \frac{\cos t}{\sin t} = \cot t$, $\ddot{y} = -\csc^2 t$

$$\Rightarrow \kappa = \frac{\left|-\csc^2 t - 0\right|}{\left(1 + \cot^2 t\right)^{3/2}} = \frac{\csc^2 t}{\csc^3 t} = \sin t$$

(c)
$$\mathbf{r}(t) = \tan^{-1} \left(\sinh t \right) \mathbf{i} + \ln \left(\cosh t \right) \mathbf{j} \Rightarrow x = \tan^{-1} \left(\sinh t \right) \text{ and } y = \ln \left(\cosh t \right) \Rightarrow \dot{x} = \frac{\cosh t}{1 + \sinh^2 t} = \frac{1}{\cosh t}$$

$$= \operatorname{sech} t, \ddot{x} = -\operatorname{sech} t \tanh t; \dot{y} = \frac{\sinh t}{\cosh t} = \tanh t, \ \ddot{y} = \operatorname{sech}^2 t \Rightarrow \kappa = \frac{\left| \operatorname{sech}^3 t + \operatorname{sech} t \tanh^2 t \right|}{\left(\operatorname{sech}^2 t + \tanh^2 t \right)} = \left| \operatorname{sech} t \right| = \operatorname{sech} t$$

7. (a)
$$\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j} \Rightarrow \mathbf{v} = f'(t)\mathbf{i} + g'(t)\mathbf{j}$$
 is tangent to the curve at the point $(f(t), g(t))$; $\mathbf{n} \cdot \mathbf{v} = [-g'(t)\mathbf{i} + f'(t)\mathbf{j}] \cdot [f'(t)\mathbf{i} + g'(t)\mathbf{j}] = -g'(t)f'(t) + f'(t)g'(t) = 0$; $-\mathbf{n} \cdot \mathbf{v} = -(\mathbf{n} \cdot \mathbf{v}) = 0$; thus, \mathbf{n} and $-\mathbf{n}$ are both normal to the curve at the point

(b)
$$\mathbf{r}(t) = t\mathbf{i} + e^{2t}\mathbf{j} \Rightarrow \mathbf{v} = \mathbf{i} + 2e^{2t}\mathbf{j} \Rightarrow \mathbf{n} = -2e^{2t}\mathbf{i} + \mathbf{j}$$
 points toward the concave side of the curve; $\mathbf{N} = \frac{\mathbf{n}}{|\mathbf{n}|}$ and $|\mathbf{n}| = \sqrt{4e^{4t} + 1} \Rightarrow \mathbf{N} = \frac{-2e^{2t}}{\sqrt{1+4e^{4t}}}\mathbf{i} + \frac{1}{\sqrt{1+4e^{4t}}}\mathbf{j}$

(c)
$$\mathbf{r}(t) = \sqrt{4 - t^2} \mathbf{i} + t \mathbf{j} \Rightarrow \mathbf{v} = \frac{-t}{\sqrt{4 - t^2}} \mathbf{i} + \mathbf{j} \Rightarrow \mathbf{n} = -\mathbf{i} - \frac{t}{\sqrt{4 - t^2}} \mathbf{j}$$
 points toward the concave side of the curve;

$$\mathbf{N} = \frac{\mathbf{n}}{|\mathbf{n}|} \text{ and } |\mathbf{n}| = \sqrt{1 + \frac{t^2}{4 - t^2}} = \frac{2}{\sqrt{4 - t^2}} \Rightarrow \mathbf{N} = -\frac{1}{2} \left(\sqrt{4 - t^2} \mathbf{i} + t \mathbf{j} \right)$$

8. (a)
$$\mathbf{r}(t) = t\mathbf{i} + \frac{1}{3}t^3\mathbf{j} \Rightarrow \mathbf{v} = \mathbf{i} + t^2\mathbf{j} \Rightarrow \mathbf{n} = t^2\mathbf{i} - \mathbf{j}$$
 points toward the concave side of the curve when $t < 0$ and $-\mathbf{n} = -t^2\mathbf{i} + \mathbf{j}$ points toward the concave side when $t > 0 \Rightarrow \mathbf{N} = \frac{1}{\sqrt{1+t^4}} \left(t^2\mathbf{i} - \mathbf{j} \right)$ for $t < 0$ and $\mathbf{N} = \frac{1}{\sqrt{1+t^4}} \left(-t^2\mathbf{i} + \mathbf{j} \right)$ for $t > 0$

(b) From part (a),
$$|\mathbf{v}| = \sqrt{1 + t^4} \Rightarrow \mathbf{T} = \frac{1}{\sqrt{1 + t^4}} \mathbf{i} + \frac{t^2}{\sqrt{1 + t^4}} \mathbf{j} \Rightarrow \frac{d\mathbf{T}}{dt} = \frac{-2t^3}{\left(1 + t^4\right)^{3/2}} \mathbf{i} + \frac{2t}{\left(1 + t^4\right)^{3/2}} \mathbf{j} \Rightarrow \left| \frac{d\mathbf{T}}{dt} \right| = \sqrt{\frac{4t^6 + 4t^2}{\left(1 + t^4\right)^3}}$$

$$= \frac{2|t|}{1 + t^4}; \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = \frac{1 + t^4}{2|t|} \left(\frac{-2t^3}{\left(1 + t^4\right)^{3/2}} \mathbf{i} + \frac{2t}{\left(1 + t^4\right)^{3/2}} \mathbf{j}\right) = \frac{-t^3}{|t|\sqrt{1 + t^4}} \mathbf{i} + \frac{t}{|t|\sqrt{1 + t^4}} \mathbf{j}; t \neq 0. \quad \mathbf{N} \text{ does not exist at } t = 0, \text{ where the curve has a point of inflection; } \frac{d\mathbf{T}}{dt}\Big|_{t=0} = 0 \text{ so the curvature } \kappa = \left|\frac{d\mathbf{T}}{ds}\right| = \left|\frac{d\mathbf{T}}{ds} \cdot \frac{dt}{ds}\right| = 0 \text{ at } t = 0 \Rightarrow \mathbf{N} = \frac{1}{\kappa} \frac{d\mathbf{T}}{ds} \text{ is undefined. Since } x = t \text{ and } y = \frac{1}{3}t^3 \Rightarrow y = \frac{1}{3}x^3, \text{ the curve is the cubic power curve which is concave down for } x = t < 0 \text{ and concave up for } x = t > 0.$$

- 9. $\mathbf{r} = (3\sin t)\mathbf{i} + (3\cos t)\mathbf{j} + 4t\mathbf{k} \Rightarrow \mathbf{v} = (3\cos t)\mathbf{i} + (-3\sin t)\mathbf{j} + 4\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{(3\cos t)^2 + (-3\sin t)^2 + 4^2} = \sqrt{25} = 5$ $\Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{3}{5}\cos t\right)\mathbf{i} \left(\frac{3}{5}\sin t\right)\mathbf{j} + \frac{4}{5}\mathbf{k} \Rightarrow \frac{d\mathbf{T}}{dt} = \left(-\frac{3}{5}\sin t\right)\mathbf{i} \left(\frac{3}{5}\cos t\right)\mathbf{j} \Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{\left(-\frac{3}{5}\sin t\right)^2 + \left(-\frac{3}{5}\cos t\right)^2} = \frac{3}{5}$ $\Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = \left(-\sin t\right)\mathbf{i} \left(\cos t\right)\mathbf{j}; \quad \kappa = \frac{1}{5} \cdot \frac{3}{5} = \frac{3}{25}$
- 10. $\mathbf{r} = (\cos t + t \sin t)\mathbf{i} + (\sin t t \cos t)\mathbf{j} + 3\mathbf{k} \Rightarrow \mathbf{v} = (t \cos t)\mathbf{i} + (t \sin t)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{(t \cos t)^2 + (t \sin t)^2} = \sqrt{t^2}$ $= |t| = t, \text{ if } t > 0 \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = (\cos t)\mathbf{i} (\sin t)\mathbf{j}, t > 0 \Rightarrow \frac{d\mathbf{T}}{dt} = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j}$ $\Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{(-\sin t)^2 + (\cos t)^2} = 1 \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j}; \quad \kappa = \frac{1}{t} \cdot 1 = \frac{1}{t}$
- 11. $\mathbf{r} = \left(e^{t} \cos t\right)\mathbf{i} + \left(e^{t} \sin t\right)\mathbf{j} + 2\mathbf{k} \Rightarrow \mathbf{v} = \left(e^{t} \cos t e^{t} \sin t\right)\mathbf{i} + \left(e^{t} \sin t + e^{t} \cos t\right)\mathbf{j}$ $\Rightarrow |\mathbf{v}| = \sqrt{\left(e^{t} \cos t e^{t} \sin t\right)^{2} + \left(e^{t} \sin t + e^{t} \cos t\right)^{2}} = \sqrt{2}e^{2t} = e^{t}\sqrt{2}; \quad \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{\cos t \sin t}{\sqrt{2}}\right)\mathbf{i} + \left(\frac{\sin t + \cos t}{\sqrt{2}}\right)\mathbf{j}$ $\Rightarrow \frac{d\mathbf{T}}{dt} = \left(\frac{-\sin t \cos t}{\sqrt{2}}\right)\mathbf{i} + \left(\frac{\cos t \sin t}{\sqrt{2}}\right)\mathbf{j} \Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{\left(\frac{-\sin t \cos t}{\sqrt{2}}\right)^{2} + \left(\frac{\cos t \sin t}{\sqrt{2}}\right)^{2}} = 1$ $\Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = \left(\frac{-\cos t \sin t}{\sqrt{2}}\right)\mathbf{i} + \left(\frac{-\sin t + \cos t}{\sqrt{2}}\right)\mathbf{j}; \quad \kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{1}{e^{t}\sqrt{2}} \cdot 1 = \frac{1}{e^{t}\sqrt{2}}$
- 12. $\mathbf{r} = (6\sin 2t)\mathbf{i} + (6\cos 2t)\mathbf{j} + 5t\mathbf{k} \Rightarrow \mathbf{v} = (12\cos 2t)\mathbf{i} (12\sin 2t)\mathbf{j} + 5\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{(12\cos 2t)^2 + (-12\sin 2t)^2 + 5^2}$ $= \sqrt{169} = 13 \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{12}{13}\cos 2t\right)\mathbf{i} \left(\frac{12}{13}\sin 2t\right)\mathbf{j} + \frac{5}{13}\mathbf{k} \Rightarrow \frac{d\mathbf{T}}{dt} = \left(-\frac{24}{13}\sin 2t\right)\mathbf{i} \left(\frac{24}{13}\cos 2t\right)\mathbf{j}$ $\Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{\left(-\frac{24}{13}\sin 2t\right)^2 + \left(-\frac{24}{13}\cos 2t\right)^2} = \frac{24}{13} \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = \left(-\sin 2t\right)\mathbf{i} \left(\cos 2t\right)\mathbf{j}; \quad \kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{1}{13} \cdot \frac{24}{13} = \frac{24}{169}.$

13.
$$\mathbf{r} = \left(\frac{t^3}{3}\right)\mathbf{i} + \left(\frac{t^2}{2}\right)\mathbf{j}, t > 0 \Rightarrow \mathbf{v} = t^2\mathbf{i} + t\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{t^4 + t^2} = t\sqrt{t^2 + 1}, \text{ since } t > 0 \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{t}{\sqrt{t^2 + 1}}\mathbf{i} + \frac{1}{\sqrt{t^2 + 1}}\mathbf{j}$$

$$\Rightarrow \frac{d\mathbf{T}}{dt} = \frac{1}{\left(t^2 + 1\right)^{3/2}}\mathbf{i} - \frac{t}{\left(t^2 + 1\right)^{3/2}}\mathbf{j} \Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{\left(\frac{1}{\left(t^2 + 1\right)^{3/2}}\right)^2 + \left(\frac{-t}{\left(t^2 + 1\right)^{3/2}}\right)^2} = \sqrt{\frac{1 + t^2}{\left(t^2 + 1\right)^3}} = \frac{1}{t^2 + 1}$$

$$\Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = \frac{1}{\sqrt{t^2 + 1}}\mathbf{i} - \frac{t}{\sqrt{t^2 + 1}}\mathbf{j}; \quad \kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{1}{t\sqrt{t^2 + 1}} \cdot \frac{1}{t^2 + 1} = \frac{1}{t\left(t^2 + 1\right)^{3/2}}.$$

14.
$$\mathbf{r} = \left(\cos^{3} t\right)\mathbf{i} + \left(\sin^{3} t\right)\mathbf{j}, \ 0 < t < \frac{\pi}{2} \Rightarrow \mathbf{v} = \left(-3\cos^{2} t \sin t\right)\mathbf{i} + \left(3\sin^{2} t \cos t\right)\mathbf{j}$$

$$\Rightarrow |\mathbf{v}| = \sqrt{\left(-3\cos^{2} t \sin t\right)^{2} + \left(3\sin^{2} t \cos t\right)^{2}} = \sqrt{9\cos^{4} t \sin^{2} t + 9\sin^{4} t \cos^{2} t} = 3\cos t \sin t, \text{ since } 0 < t < \frac{\pi}{2}$$

$$\Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(-\cos t\right)\mathbf{i} + \left(\sin t\right)\mathbf{j} \Rightarrow \frac{d\mathbf{T}}{dt} = \left(\sin t\right)\mathbf{i} + \left(\cos t\right)\mathbf{j} \Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{\sin^{2} t + \cos^{2} t} = 1$$

$$\Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = \left(\sin t\right)\mathbf{i} + \left(\cos t\right)\mathbf{j}; \quad \kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{1}{3\cos t \sin t} \cdot 1 = \frac{1}{3\cos t \sin t}.$$

15.
$$\mathbf{r} = t\mathbf{i} + \left(a\cosh\frac{t}{a}\right)\mathbf{j}, \ a > 0 \Rightarrow \mathbf{v} = \mathbf{i} + \left(\sinh\frac{t}{a}\right)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{1 + \sinh^2\left(\frac{t}{a}\right)} = \sqrt{\cosh^2\left(\frac{t}{a}\right)} = \cosh\frac{t}{a}$$

$$\Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\operatorname{sech}\frac{t}{a}\right)\mathbf{i} + \left(\tanh\frac{t}{a}\right)\mathbf{j} \Rightarrow \frac{d\mathbf{T}}{dt} = \left(-\frac{1}{a}\operatorname{sech}\frac{t}{a}\tanh\frac{t}{a}\right)\mathbf{i} + \left(\frac{1}{a}\operatorname{sech}^2\frac{t}{a}\right)\mathbf{j}$$

$$\Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{\frac{1}{a^2}\operatorname{sech}^2\left(\frac{t}{a}\right)\tanh^2\left(\frac{t}{a}\right) + \frac{1}{a^2}\operatorname{sech}^4\left(\frac{t}{a}\right)} = \frac{1}{a}\operatorname{sech}\left(\frac{t}{a}\right) \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = \left(-\tanh\frac{t}{a}\right)\mathbf{i} + \left(\operatorname{sech}\frac{t}{a}\right)\mathbf{j};$$

$$\kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{1}{\cosh^{\frac{t}{a}}} \cdot \frac{1}{a}\operatorname{sech}\left(\frac{t}{a}\right) = \frac{1}{a}\operatorname{sech}^2\left(\frac{t}{a}\right).$$

16.
$$\mathbf{r} = (\cosh t)\mathbf{i} - (\sinh t)\mathbf{j} + t\mathbf{k} \Rightarrow \mathbf{v} = (\sinh t)\mathbf{i} - (\cosh t)\mathbf{j} + \mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{\sinh^2 t + (-\cosh t)^2 + 1} = \sqrt{2}\cosh t$$

$$\Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{1}{\sqrt{2}}\tanh t\right)\mathbf{i} - \frac{1}{\sqrt{2}}\mathbf{j} + \left(\frac{1}{\sqrt{2}}\operatorname{sech} t\right)\mathbf{k} \Rightarrow \frac{d\mathbf{T}}{dt} = \left(\frac{1}{\sqrt{2}}\operatorname{sech}^2 t\right)\mathbf{i} - \left(\frac{1}{\sqrt{2}}\operatorname{sech} t\tanh t\right)\mathbf{k}$$

$$\Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{\frac{1}{2}\operatorname{sech}^4 t + \frac{1}{2}\operatorname{sech}^2 t\tanh^2 t} = \frac{1}{\sqrt{2}}\operatorname{sech} t \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = (\operatorname{sech} t)\mathbf{i} - (\tanh t)\mathbf{k};$$

$$\kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{1}{\sqrt{2}\cosh t} \cdot \frac{1}{\sqrt{2}}\operatorname{sech} t = \frac{1}{2}\operatorname{sech}^2 t.$$

17.
$$y = ax^2 \Rightarrow y' = 2ax \Rightarrow y'' = 2a$$
; from Exercise 5(a), $\kappa(x) = \frac{|2a|}{(1+4a^2x^2)^{3/2}} = |2a|(1+4a^2x^2)^{-3/2}$
 $\Rightarrow \kappa'(x) = -\frac{3}{2}|2a|(1+4a^2x^2)^{-5/2}(8a^2x)$; thus, $\kappa'(x) = 0 \Rightarrow x = 0$. Now, $\kappa'(x) > 0$ for $x < 0$ and $\kappa'(x) < 0$ for $x > 0$ so that $\kappa(x)$ has an absolute maximum at $x = 0$ which is the vertex of the parabola. Since $x = 0$ is the only critical point for $\kappa(x)$, the curvature has no minimum value.

18.
$$\mathbf{r} = (a\cos t)\mathbf{i} + (b\sin t)\mathbf{j} \Rightarrow \mathbf{v} = (-a\sin t)\mathbf{i} + (b\cos t)\mathbf{j} \Rightarrow \mathbf{a} = (-a\cos t)\mathbf{i} - (b\sin t)\mathbf{j}$$

$$\Rightarrow \mathbf{v} \times \mathbf{a} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -a\sin t & b\cos t & 0 \\ -a\cos t & -b\sin t & 0 \end{vmatrix} = ab\mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}| = |ab| = ab, \text{ since } a > b > 0; \kappa(t) = \frac{|\mathbf{v} \times \mathbf{a}|}{|\mathbf{v}|^3}$$

$$= ab\left(a^2\sin^2 t + b^2\cos^2 t\right)^{-3/2}; \quad \kappa'(t) = -\frac{3}{2}(ab)\left(a^2\sin^2 t + b^2\cos^2 t\right)^{-5/2}\left(2a^2\sin t\cos t - 2b^2\sin t\cos t\right)$$

$$= -\frac{3}{2}(ab)\left(a^2 - b^2\right)\left(\sin t\right)\left(a^2\sin^2 t + b^2\cos^2 t\right)^{-5/2}; \text{ thus, } \kappa'(t) = 0 \Rightarrow \sin 2t = 0 \Rightarrow t = 0, \pi \text{ identifying points}$$
on the major axis, or $t = \frac{\pi}{2}, \frac{3\pi}{2}$ identifying points on the minor axis. Furthermore, $\kappa'(t) < 0$ for $0 < t < \frac{\pi}{2}$ and for $\pi < t < \frac{3\pi}{2}; \kappa'(t) > 0$ for $\frac{\pi}{2} < t < \pi$ and $\frac{3\pi}{2} < t < 2\pi$. Therefore, the points associated with $t = 0$ and $t = \pi$ on the major axis give absolute maximum curvature and the points associated with $t = \frac{\pi}{2}$ and $t = \frac{3\pi}{2}$ on the minor axis give absolute minimum curvature.

- 19. $\kappa = \frac{a}{a^2 + b^2} \Rightarrow \frac{d\kappa}{da} = \frac{-a^2 + b^2}{\left(a^2 + b^2\right)^2}; \frac{d\kappa}{da} = 0 \Rightarrow -a^2 + b^2 = 0 \Rightarrow a = \pm b \Rightarrow a = b \text{ since } a, b \ge 0. \text{ Now, } \frac{d\kappa}{da} > 0 \text{ if } a < b \text{ and } \frac{d\kappa}{da} < 0 \text{ if } a > b \Rightarrow \kappa \text{ is at a maximum for } a = b \text{ and } \kappa(b) = \frac{b}{b^2 + b^2} = \frac{1}{2b} \text{ is the maximum value of } \kappa.$
- 20. (a) From Example 5, the curvature of the helix $\mathbf{r}(t) = (a\cos t)\mathbf{i} + (a\sin t)\mathbf{j} + bt\mathbf{k}$, $a, b \ge 0$ is $\kappa = \frac{a}{a^2 + b^2}$; also $|\mathbf{v}| = \sqrt{a^2 + b^2}$. For the helix $\mathbf{r}(t) = (3\cos t)\mathbf{i} + (3\sin t)\mathbf{j} + t\mathbf{k}$, $0 \le t \le 4\pi$, a = 3 and $b = 1 \Rightarrow \kappa = \frac{3}{3^2 + 1^2} = \frac{3}{10}$ and $|\mathbf{v}| = \sqrt{10} \Rightarrow K = \int_0^{4\pi} \frac{3}{10} \sqrt{10} \, dt = \left[\frac{3}{\sqrt{10}} t \right]_0^{4\pi} = \frac{12\pi}{\sqrt{10}}$
 - (b) $y = x^{2} \Rightarrow x = t$ and $y = t^{2}$, $-\infty < t < \infty \Rightarrow r(t) = t\mathbf{i} + t^{2}\mathbf{j} \Rightarrow \mathbf{v} = \mathbf{i} + 2t\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{1 + 4t^{2}}$; $\mathbf{T} = \frac{1}{\sqrt{1 + 4t^{2}}}\mathbf{i} + \frac{2t}{\sqrt{1 + 4t^{2}}}\mathbf{j}; \frac{d\mathbf{T}}{dt} = \frac{-4t}{(1 + 4t^{2})^{3/2}}\mathbf{i} + \frac{2}{(1 + 4t^{2})^{3/2}}\mathbf{j}; \left| \frac{d\mathbf{T}}{dt} \right| = \sqrt{\frac{16t^{2} + 4}{(1 + 4t^{2})^{3}}} = \frac{2}{1 + 4t^{2}}. \text{ Thus } \kappa = \frac{1}{\sqrt{1 + 4t^{2}}} \cdot \frac{2t}{1 + 4t^{2}}$ $= \frac{2}{(\sqrt{1 + 4t^{2}})^{3}}. \text{ Then } K = \int_{-\infty}^{\infty} \frac{2}{(\sqrt{1 + 4t^{2}})^{3}} \left(\sqrt{1 + 4t^{2}} \right) dt = \int_{-\infty}^{\infty} \frac{2}{1 + 4t^{2}} dt = \lim_{a \to -\infty} \int_{a}^{0} \frac{2}{1 + 4t^{2}} dt + \lim_{b \to \infty} \int_{0}^{b} \frac{2}{1 + 4t^{2}} dt$ $= \lim_{a \to -\infty} \left[\tan^{-1} 2t \right]_{a}^{0} + \lim_{b \to \infty} \left[\tan^{-1} 2t \right]_{0}^{b} = \lim_{a \to -\infty} \left(-\tan^{-1} 2a \right) + \lim_{b \to \infty} \left(\tan^{-1} 2b \right) = \frac{\pi}{2} + \frac{\pi}{2} = \pi$
- 21. $\mathbf{r} = t\mathbf{i} + (\sin t)\mathbf{j} \Rightarrow \mathbf{v} = \mathbf{i} + (\cos t)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{1^2 + (\cos t)^2} = \sqrt{1 + \cos^2 t} \Rightarrow |\mathbf{v}(\frac{\pi}{2})| = \sqrt{1 + \cos^2(\frac{\pi}{2})} = 1;$ $\mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{\mathbf{i} + (\cos t)\mathbf{j}}{\sqrt{1 + \cos^2 t}} \Rightarrow \frac{d\mathbf{T}}{dt} = \frac{\sin t \cos t}{(1 + \cos^2 t)^{3/2}}\mathbf{i} + \frac{-\sin t}{(1 + \cos^2 t)^{3/2}}\mathbf{j} \Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \frac{|\sin t|}{1 + \cos^2 t}; \left|\frac{d\mathbf{T}}{dt}\right|_{t = \frac{\pi}{2}} = \frac{|\sin \frac{\pi}{2}|}{1 + \cos^2(\frac{\pi}{2})} = \frac{1}{1} = 1. \text{ Thus}$ $\kappa\left(\frac{\pi}{2}\right) = \frac{1}{1} \cdot 1 = 1 \Rightarrow \rho = \frac{1}{1} = 1 \text{ and the center is } \left(\frac{\pi}{2}, 0\right) \Rightarrow \left(x \frac{\pi}{2}\right)^2 + y^2 = 1$

22.
$$\mathbf{r} = (2 \ln t) \mathbf{i} - (t + \frac{1}{t}) \mathbf{j} \Rightarrow \mathbf{v} = (\frac{2}{t}) \mathbf{i} - (1 - \frac{1}{t^2}) \mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{\frac{4}{t^2} + (1 - \frac{1}{t^2})^2} = \frac{t^2 + 1}{t^2} \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{2t}{t^2 + 1} \mathbf{i} - \frac{t^2 - 1}{t^2 + 1} \mathbf{j};$$

$$\frac{d\mathbf{T}}{dt} = \frac{-2(t^2 - 1)}{(t^2 + 1)^2} \mathbf{i} - \frac{4t}{(t^2 + 1)^2} \mathbf{j} \Rightarrow \left| \frac{d\mathbf{T}}{dt} \right| = \sqrt{\frac{4(t^2 - 1)^2 + 16t^2}{(t^2 + 1)^4}} = \frac{2}{t^2 + 1}. \text{ Thus } \kappa = \frac{1}{|\mathbf{v}|} \cdot \left| \frac{d\mathbf{T}}{dt} \right| = \frac{t^2}{t^2 + 1} \cdot \frac{2}{t^2 + 1} = \frac{2t^2}{(t^2 + 1)^2}$$

 $\Rightarrow \kappa(1) = \frac{2}{2^2} = \frac{1}{2} \Rightarrow \rho = \frac{1}{\kappa} = 2$. The circle of curvature is tangent to the curve at $P(0, -2) \Rightarrow$ circle has same tangent as the curve $\Rightarrow \mathbf{v}(1) = 2\mathbf{i}$ is tangent to the circle \Rightarrow the center lies on the *y*-axis. If $t \neq 1(t > 0)$, then $(t-1)^2 > 0 \Rightarrow t^2 - 2t + 1 > 0 \Rightarrow t^2 + 1 > 2t \Rightarrow \frac{t^2 + 1}{t} > 2$ since $t > 0 \Rightarrow t + \frac{1}{t} > 2 \Rightarrow -(t + \frac{1}{t}) < -2 \Rightarrow y < -2$ on both sides of $(0, -2) \Rightarrow$ the curve is concave down \Rightarrow center of circle of curvature is (0, -4) $\Rightarrow x^2 + (y+4)^2 = 4$ is an equation of the circle of curvature

24.
$$y = \frac{x^4}{4} \Rightarrow f'(x) = x^3 \text{ and } f''(x) = 3x^2$$

$$\Rightarrow \kappa = \frac{\left|3x^2\right|}{\left(1 + \left(x^3\right)^2\right)^{3/2}} = \frac{3x^2}{\left(1 + x^6\right)^{3/2}}$$

27. We will use the formula $\kappa = \frac{1}{|\mathbf{v}(a)|} \left| \frac{d\mathbf{T}}{dt}(a) \right|$ to find the curvature at the point (a, a^2) .

By Example 4 in Section 13.4,

$$\mathbf{v}(t) = \sqrt{1 + 4t^2}$$
 and $\frac{d\mathbf{T}}{dt} = 2(1 + 4t^2)^{-3/2}(-2t\mathbf{i} + \mathbf{j})$.

At t = a this gives $\kappa = \frac{1}{|\mathbf{v}(a)|} \left| \frac{d\mathbf{T}}{dt}(a) \right| = \frac{2}{\sqrt{1 + 4a^2}} \left(1 + 4a^2 \right)^{-3/2} \sqrt{1 + 4a^2} = \frac{2}{\left(1 + 4a^2 \right)^{3/2}}$. Thus the radius of

the osculating circle is $r = \frac{1}{2} \left(1 + 4a^2 \right)^{3/2}$. To show that the given formulas for center and radius are correct we must first show that the distance between $\left(a, a^2 \right)$ and $\left(-4a^3, 3a^2 + \frac{1}{2} \right)$ is r. This distance is $\sqrt{\left(-4a^3 - a \right)^2 + \left(3a^2 + \frac{1}{2} - a^2 \right)^2} = \sqrt{16a^6 + 12a^4 + 3a^2 + \frac{1}{4}} = \frac{1}{2} \sqrt{\left(1 + 4a^2 \right)^3}$ as required. Finally we must show that the line containing the points $\left(-4a^3, 3a^2 + \frac{1}{2} \right)$ and $\left(a, a^2 \right)$ is perpendicular to the tangent line at $\left(a, a^2 \right)$, which has slope 2a. This requires that $\frac{3a^2 + \frac{1}{2} - a^2}{4a^3 - a} = -\frac{1}{2a}$, which is correct.

- 28. By Exercise 27, for a = 1, the center of the osculating circle is at $\left(-4, \frac{7}{2}\right)$ and its radius is $\frac{5\sqrt{5}}{2}$. A parametrization of this circle is $x(\theta) = -4 + \frac{5\sqrt{5}}{2}\cos\theta$, $y(\theta) = \frac{7}{2} + \frac{5\sqrt{5}}{2}\sin\theta$.
- 29-36. Example CAS commands:

```
Maple:
```

```
with( plots );
r := t -> [3*\cos(t), 5*\sin(t)];
10 := 0;
hi := 2*Pi:
t0 := Pi/4:
P1 := plot(\lceil r(t) \rceil, t=1o..hi \rceil):
display(P1, scaling=constrained, title="#29(a) (Section 13.4)");
CURVATURE := (x,y,t) \rightarrow simplify(abs(diff(x,t)*diff(y,t,t)-diff(y,t)*diff(x,t,t))/
 (diff(x,t)^2+diff(y,t)^2)^(3/2):
kappa := eval(CURVATURE(r(t)[],t),t=t0);
UnitNormal := (x,y,t) -> expand([-diff(y,t),diff(x,t)]/sqrt(diff(x,t)^2+diff(y,t)^2));
N := eval(UnitNormal(r(t)[],t), t=t0);
C := expand(r(t0) + N/kappa);
OscCircle := (x-C[1]^2+(y-C[2])^2 = 1/kappa^2;
evalf(OscCircle);
P2 := implicitplot( (x-C[1])^2+(y-C[2])^2 = 1/kappa^2, x=-7..4, y=-4..6, color=blue ):
display([P1,P2], scaling=constrained, title="#27(e) (Section 13.4)");
```

Mathematica: (assigned functions and parameters may vary)

In Mathematica, the dot product can be applied either with a period "." or with the word, "Dot". Similarly, the cross product can be applied either with a very small "x" (in the palette next to the arrow) or with the word, "Cross". However, the Cross command assumes the vectors are in three dimensions. For the purposes of applying the cross product command, we will define the position vector r as a three dimensional vector with zero for its z-component. For graphing, we will use only the first two components.

To plot the osculating circle, load a graphics package and then plot it, and show it together with the original curve.

<< Graphics`ImplicitPlot`

pc=ImplicitPlot[$(x-a)^2 + (y-b)^2 == 1/\text{curv}[t0]^2$, $\{x, -8, 8\}$, $\{y, -8, 8\}$]

radius=Graphics[Line[$\{\{a, b\}, r2[t0]\}$]]

Show[pp, pc, radius, AspectRatio $\rightarrow 1$]

13.5 TANGENTIAL AND NORMAL COMPONENTS OF ACCELERATION

1.
$$\mathbf{r} = (a\cos t)\mathbf{i} + (a\sin t)\mathbf{j} + bt\mathbf{k} \Rightarrow \mathbf{v} = (-a\sin t)\mathbf{i} + (a\cos t)\mathbf{j} + b\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{(-a\sin t)^2 + (a\cos t)^2 + b^2}$$
$$= \sqrt{a^2 + b^2} \Rightarrow a_T = \frac{d}{dt}|\mathbf{v}| = 0; \quad \mathbf{a} = (-a\cos t)\mathbf{i} + (-a\sin t)\mathbf{j} \Rightarrow |\mathbf{a}| = \sqrt{(-a\cos t)^2 + (-a\sin t)^2} = \sqrt{a^2} = |a|$$
$$\Rightarrow a_N = \sqrt{|\mathbf{a}|^2 - a_T^2} = \sqrt{|\mathbf{a}|^2 - 0^2} = |\mathbf{a}| = |a| \Rightarrow \mathbf{a} = (0)\mathbf{T} + |a|\mathbf{N} = |a|\mathbf{N}$$

2.
$$\mathbf{r} = (1+3t)\mathbf{i} + (t-2)\mathbf{j} - 3t\mathbf{k} \Rightarrow \mathbf{v} = 3\mathbf{i} + \mathbf{j} - 3\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{3^2 + 1^2 + (-3)^2} = \sqrt{19} \Rightarrow a_T = \frac{d}{dt}|\mathbf{v}| = 0;$$

 $\mathbf{a} = \mathbf{0} \Rightarrow a_N = \sqrt{|\mathbf{a}|^2 - a_T^2} = 0 \Rightarrow \mathbf{a} = (0)\mathbf{T} + (0)\mathbf{N} = \mathbf{0}$

3.
$$\mathbf{r} = (t+1)\mathbf{i} + 2t\mathbf{j} + t^2\mathbf{k} \Rightarrow \mathbf{v} = \mathbf{i} + 2\mathbf{j} + 2t\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{1^2 + 2^2 + (2t)^2} = \sqrt{5 + 4t^2} \Rightarrow a_T = \frac{1}{2}(5 + 4t^2)^{-1/2} (8t)$$

$$= 4t(5 + 4t^2)^{-1/2} \Rightarrow a_T(1) = \frac{4}{\sqrt{9}} = \frac{4}{3}; \quad \mathbf{a} = 2\mathbf{k} \Rightarrow \mathbf{a}(1) = 2\mathbf{k} \Rightarrow |\mathbf{a}(1)| = 2$$

$$\Rightarrow a_N = \sqrt{|\mathbf{a}|^2 - a_T^2} = \sqrt{2^2 - \left(\frac{4}{3}\right)^2} = \sqrt{\frac{20}{9}} = \frac{2\sqrt{5}}{3} \Rightarrow \mathbf{a}(1) = \frac{4}{3}\mathbf{T} + \frac{2\sqrt{5}}{3}\mathbf{N}$$

- 4. $\mathbf{r} = (t\cos t)\mathbf{i} + (t\sin t)\mathbf{j} + t^{2}\mathbf{k} \Rightarrow \mathbf{v} = (\cos t t\sin t)\mathbf{i} + (\sin t + t\cos t)\mathbf{j} + 2t\mathbf{k}$ $\Rightarrow |\mathbf{v}| = \sqrt{(\cos t t\sin t)^{2} + (\sin t + t\cos t)^{2} + (2t)^{2}} = \sqrt{5t^{2} + 1} \Rightarrow a_{T} = \frac{1}{2}(5t^{2} + 1)^{-1/2}(10t) = \frac{5t}{\sqrt{5t^{2} + 1}}$ $\Rightarrow a_{T}(0) = 0; \quad \mathbf{a} = (-2\sin t t\cos t)\mathbf{i} + (2\cos t t\sin t)\mathbf{j} + 2\mathbf{k} \Rightarrow \mathbf{a}(0) = 2\mathbf{j} + 2\mathbf{k} \Rightarrow |\mathbf{a}(0)| = \sqrt{2^{2} + 2^{2}} = 2\sqrt{2}$ $\Rightarrow a_{N} = \sqrt{|\mathbf{a}|^{2} a_{T}^{2}} = \sqrt{(2\sqrt{2})^{2} 0^{2}} = 2\sqrt{2} \Rightarrow \mathbf{a}(0) = (0)\mathbf{T} + 2\sqrt{2}\mathbf{N} = 2\sqrt{2}\mathbf{N}$
- 5. $\mathbf{r} = t^{2}\mathbf{i} + \left(t + \frac{1}{3}t^{3}\right)\mathbf{j} + \left(t \frac{1}{3}t^{3}\right)\mathbf{k} \Rightarrow \mathbf{v} = 2t\mathbf{i} + \left(1 + t^{2}\right)\mathbf{j} + \left(1 t^{2}\right)\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{\left(2t\right)^{2} + \left(1 + t^{2}\right)^{2} + \left(1 t^{2}\right)^{2}}$ $= \sqrt{2\left(t^{4} + 2t^{2} + 1\right)} = \sqrt{2}\left(1 + t^{2}\right) \Rightarrow a_{T} = 2t\sqrt{2} \Rightarrow a_{T}(0) = 0; \quad \mathbf{a} = 2\mathbf{i} + 2t\mathbf{j} 2t\mathbf{k} \Rightarrow \mathbf{a}(0) = 2\mathbf{i} \Rightarrow |\mathbf{a}(0)| = 2\mathbf{i}$ $\Rightarrow a_{N} = \sqrt{|\mathbf{a}|^{2} a_{T}^{2}} = \sqrt{2^{2} 0^{2}} = 2 \Rightarrow \mathbf{a}(0) = (0)\mathbf{T} + 2\mathbf{N} = 2\mathbf{N}$
- 6. $\mathbf{r} = (e^{t} \cos t)\mathbf{i} + (e^{t} \sin t)\mathbf{j} + \sqrt{2}e^{t}\mathbf{k} \Rightarrow \mathbf{v} = (e^{t} \cos t e^{t} \sin t)\mathbf{i} + (e^{t} \sin t + e^{t} \cos t)\mathbf{j} + \sqrt{2}e^{t}\mathbf{k}$ $\Rightarrow |\mathbf{v}| = \sqrt{(e^{t} \cos t e^{t} \sin t)^{2} + (e^{t} \sin t + e^{t} \cos t)^{2} + (\sqrt{2}e^{t})^{2}} = \sqrt{4}e^{2t} = 2e^{t} \Rightarrow a_{T} = 2e^{t} \Rightarrow a_{T}(0) = 2;$ $\mathbf{a} = (e^{t} \cos t e^{t} \sin t e^{t} \sin t e^{t} \cos t)\mathbf{i} + (e^{t} \sin t + e^{t} \cos t + e^{t} \cos t e^{t} \sin t)\mathbf{j} + \sqrt{2}e^{t}\mathbf{k}$ $= (-2e^{t} \sin t)\mathbf{i} + (2e^{t} \cos t)\mathbf{j} + \sqrt{2}e^{t}\mathbf{k} \Rightarrow \mathbf{a}(0) = 2\mathbf{j} + \sqrt{2}\mathbf{k} \Rightarrow |\mathbf{a}(0)| = \sqrt{2^{2} + (\sqrt{2})^{2}} = \sqrt{6}$ $\Rightarrow a_{N} = \sqrt{|\mathbf{a}|^{2} a_{T}^{2}} = \sqrt{(\sqrt{6})^{2} 2^{2}} = \sqrt{2} \Rightarrow \mathbf{a}(0) = 2\mathbf{T} + \sqrt{2}\mathbf{N}$
- 7. $\mathbf{r} = (\cos t)\mathbf{i} + (\sin t)\mathbf{j} \mathbf{k} \Rightarrow \mathbf{v} = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{(-\sin t)^2 + (\cos t)^2} = 1$ $\Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j} \Rightarrow \mathbf{T}\left(\frac{\pi}{4}\right) = -\frac{\sqrt{2}}{2}\mathbf{i} + \frac{\sqrt{2}}{2}\mathbf{j}; \quad \frac{d\mathbf{T}}{dt} = (-\cos t)\mathbf{i} (\sin t)\mathbf{j}$ $\Rightarrow \left|\frac{d\mathbf{T}}{dt}\right|\sqrt{(-\cos t)^2 + (-\sin t)^2} = 1 \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = (-\cos t)\mathbf{i} (\sin t)\mathbf{j} \Rightarrow \mathbf{N}\left(\frac{\pi}{4}\right) = -\frac{\sqrt{2}}{2}\mathbf{i} \frac{\sqrt{2}}{2}\mathbf{j};$ $\mathbf{B} = \mathbf{T} \times \mathbf{N} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -\sin t & \cos t & 0 \\ -\cos t & -\sin t & 0 \end{vmatrix} = \mathbf{k} \Rightarrow \mathbf{B}\left(\frac{\pi}{4}\right) = \mathbf{k}, \text{ the normal to the osculating plane; } \mathbf{r}\left(\frac{\pi}{4}\right) = \frac{\sqrt{2}}{2}\mathbf{i} + \frac{\sqrt{2}}{2}\mathbf{j} \mathbf{k}$ $\Rightarrow P = \left(\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}, -1\right) \text{ lies on the osculating plane } \Rightarrow 0\left(x \frac{\sqrt{2}}{2}\right) + 0\left(y \frac{\sqrt{2}}{2}\right) + \left(z (-1)\right) = 0 \Rightarrow z = -1 \text{ is the osculating plane; } \mathbf{T} \text{ is normal to the normal plane } \Rightarrow \left(-\frac{\sqrt{2}}{2}\right)\left(x \frac{\sqrt{2}}{2}\right) + \left(\frac{\sqrt{2}}{2}\right)\left(y \frac{\sqrt{2}}{2}\right) + 0\left(z (-1)\right) = 0$ $\Rightarrow -\frac{\sqrt{2}}{2}x + \frac{\sqrt{2}}{2}y = 0 \Rightarrow -x + y = 0 \text{ is the normal plane; } \mathbf{N} \text{ is normal to the rectifying plane}$ $\Rightarrow \left(-\frac{\sqrt{2}}{2}\right)\left(x \frac{\sqrt{2}}{2}\right) + \left(-\frac{\sqrt{2}}{2}\right)\left(y \frac{\sqrt{2}}{2}\right) + 0\left(z (-1)\right) = 0 \Rightarrow -\frac{\sqrt{2}}{2}x \frac{\sqrt{2}}{2}y = -1 \Rightarrow x + y = \sqrt{2} \text{ is the rectifying plane.}$

8.
$$\mathbf{r} = (\cos t)\mathbf{i} + (\sin t)\mathbf{j} + t\mathbf{k} \Rightarrow \mathbf{v} = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j} + \mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{\sin^2 t + \cos^2 t + 1} = \sqrt{2}$$

$$\Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(-\frac{1}{\sqrt{2}}\sin t\right)\mathbf{i} + \left(\frac{1}{\sqrt{2}}\cos t\right)\mathbf{j} + \frac{1}{\sqrt{2}}\mathbf{k} \Rightarrow \frac{d\mathbf{T}}{dt} = \left(-\frac{1}{\sqrt{2}}\cos t\right)\mathbf{i} + \left(-\frac{1}{\sqrt{2}}\sin t\right)\mathbf{j}$$

$$\Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{\frac{1}{2}\cos^2 t + \frac{1}{2}\sin^2 t} = \frac{1}{\sqrt{2}} \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = (-\cos t)\mathbf{i} - (\sin t)\mathbf{j}; \text{ thus } \mathbf{T}(0) = \frac{1}{\sqrt{2}}\mathbf{j} + \frac{1}{\sqrt{2}}\mathbf{k} \text{ and } \mathbf{N}(0) = -\mathbf{i}$$

$$\Rightarrow \mathbf{B}(0) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ -1 & 0 & 0 \end{vmatrix} = -\frac{1}{\sqrt{2}}\mathbf{j} + \frac{1}{\sqrt{2}}\mathbf{k}, \text{ the normal to the osculating plane; } \mathbf{r}(0) = \mathbf{i} \Rightarrow P(1, 0, 0) \text{ lies on the osculating plane}$$
osculating plane
$$\Rightarrow 0(x-1) - \frac{1}{\sqrt{2}}(y-0) + \frac{1}{\sqrt{2}}(z-0) = 0 \Rightarrow y-z = 0 \text{ is the osculating plane; } \mathbf{T} \text{ is normal to the normal plane; } \mathbf{N} \text{ is normal to the}$$

9. By Exercise 9 in Section 13.4,
$$\mathbf{T} = \left(\frac{3}{5}\cos t\right)\mathbf{i} + \left(-\frac{3}{5}\sin t\right)\mathbf{j} + \frac{4}{5}\mathbf{k}$$
 and $\mathbf{N} = (-\sin t)\mathbf{i} - (\cos t)\mathbf{j}$ so that
$$\mathbf{B} = \mathbf{T} \times \mathbf{N} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{3}{5}\cos t & -\frac{3}{5}\sin t & \frac{4}{5} \\ -\sin t & -\cos t & 0 \end{vmatrix} = \left(\frac{4}{5}\cos t\right)\mathbf{i} - \left(\frac{4}{5}\sin t\right)\mathbf{j} - \frac{3}{5}\mathbf{k}$$
. Also $\mathbf{v} = (3\cos t)\mathbf{i} + (-3\sin t)\mathbf{j} + 4\mathbf{k}$

$$\Rightarrow \mathbf{a} = (-3\sin t)\mathbf{i} + (-3\cos t)\mathbf{j} \Rightarrow \frac{d\mathbf{a}}{dt} = (-3\cos t)\mathbf{i} + (3\sin t)\mathbf{j} \text{ and } \mathbf{v} \times \mathbf{a} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3\cos t & -3\sin t & 4 \\ -3\sin t & -3\cos t & 0 \end{vmatrix}$$

$$= (12\cos t)\mathbf{i} - (12\sin t)\mathbf{j} - 9\mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}|^2 = (12\cos t)^2 + (-12\sin t)^2 + (-9)^2 = 225$$
. Thus
$$\tau = \begin{vmatrix} \frac{3\cos t & -3\sin t & 4 \\ -3\sin t & -3\cos t & 0 \\ -3\cos t & 3\sin t & 0 \end{vmatrix} = \frac{4(-9\sin^2 t - 9\cos^2 t)}{225} = \frac{-36}{225} = -\frac{4}{25}$$

rectifying plane $\Rightarrow -1(x-1)+0(y-0)+0(z-0)=0 \Rightarrow x=1$ is the rectifying plane.

10. By Exercise 10 in Section 13.4,
$$\mathbf{T} = (\cos t)\mathbf{i} + (\sin t)\mathbf{j}$$
 and $\mathbf{N} = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j}$; thus
$$\mathbf{B} = \mathbf{T} \times \mathbf{N} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \cos t & \sin t & 0 \\ -\sin t & \cos t & 0 \end{vmatrix} = (\cos^2 t + \sin^2 t)\mathbf{k} = \mathbf{k}$$
. Also $\mathbf{v} = (t\cos t)\mathbf{i} + (t\sin t)\mathbf{j}$

$$\Rightarrow \mathbf{a} = (t(-\sin t) + \cos t)\mathbf{i} + (t\cos t + \sin t)\mathbf{j} \Rightarrow \frac{d\mathbf{a}}{dt} = (-t\cos t - \sin t - \sin t)\mathbf{i} + (-t\sin t + \cos t + \cos t)\mathbf{j}$$

$$= (-t\cos t - 2\sin t)\mathbf{i} + (2\cos t - t\sin t)\mathbf{j}. \text{ Thus } \mathbf{v} \times \mathbf{a} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ t\cos t & t\sin t & 0 \\ -t\sin t + \cos t & t\cos t + \sin t & 0 \end{vmatrix}$$

$$= \left[(t\cos t)(t\cos t + \sin t) - (t\sin t)(-t\sin t + \cos t)\right]\mathbf{k} = t^2\mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}|^2 = (t^2)^2 = t^4.$$
Thus $\tau = \frac{t\cos t & t\sin t & 0 \\ \cos t - t\sin t & \sin t + \cos t & 0 \\ t\cos t - t\cos t & \sin t & \sin t + \cos t & 0 \\ t\cos t - t\sin t & \sin t + \cos t & 0 \\ t\cos t - t\sin t & \sin t + \cos t & 0 \\ t\cos t - t\cos t & 2\cos t - \sin t & 0 \\ t\cos t & 2\cos t - \cos t & 2\cos t - \sin t & 0 \\ t\cos t & 2\cos t - \cos t & 2\cos t - \sin t & 0 \\ t\cos t & 2\cos t - \cos t & 2\cos t - \sin t & 0 \\ t\cos t & 2\cos t & 2\cos t - \cos t & 2\cos t - \sin t & 0 \\ t\cos t & 2\cos t & 2\cos t & 2\cos t - \sin t & 0 \\ t\cos t & 2\cos t & 2\cos$

11. By Exercise 11 in Section 13.4,
$$\mathbf{T} = \left(\frac{\cos t - \sin t}{\sqrt{2}}\right)\mathbf{i} + \left(\frac{\sin t + \cos t}{\sqrt{2}}\right)\mathbf{j}$$
 and $\mathbf{N} = \left(\frac{-\cos t - \sin t}{\sqrt{2}}\right)\mathbf{i} + \left(\frac{-\sin t + \cos t}{\sqrt{2}}\right)\mathbf{j}$; Thus
$$\mathbf{B} = \mathbf{T} \times \mathbf{N} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\cos t - \sin t}{\sqrt{2}} & \frac{\sin t + \cos t}{\sqrt{2}} & 0 \\ \frac{-\cos t - \sin t}{\sqrt{2}} & -\frac{\sin t + \cos t}{\sqrt{2}} & 0 \end{vmatrix} = \left[\left(\frac{\cos^2 t - 2\cos t \sin t + \sin^2 t}{2}\right) + \left(\frac{\sin^2 t + 2\sin t \cos t + \cos^2 t}{2}\right)\right]\mathbf{k}$$

$$= \left[\left(\frac{1 - \sin(2t)}{2}\right) + \left(\frac{1 + \sin(2t)}{2}\right)\right]\mathbf{k} = \mathbf{k}. \text{ Also, } \mathbf{v} = \left(e^t \cos t - e^t \sin t\right)\mathbf{i} + \left(e^t \sin t + e^t \cos t\right)\mathbf{j}$$

$$\Rightarrow \mathbf{a} = \left[e^t \left(-\sin t - \cos t\right) + e^t \left(\cos t - \sin t\right)\right]\mathbf{i} + \left[e^t \left(\cos t - \sin t\right) + e^t \left(\sin t + \cos t\right)\right]\mathbf{j}$$

$$= \left(-2e^t \sin t\right)\mathbf{i} + \left(2e^t \cos t\right)\mathbf{j} \Rightarrow \frac{d\mathbf{a}}{dt} = -2e^t \left(\cos t + \sin t\right)\mathbf{i} + 2e^t \left(-\sin t + \cos t\right)\mathbf{j}.$$
Thus $\mathbf{v} \times \mathbf{a} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ e^t \left(\cos t - \sin t\right) & e^t \left(\sin t + \cos t\right) & 0 \\ -2e^t \sin t & 2e^t \cos t & 0 \end{vmatrix} = 2e^{2t}\mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}|^2 = \left(2e^{2t}\right)^2 = 4e^{4t}.$
Thus $\tau = \frac{\begin{vmatrix} e^t (\cos t - \sin t) & e^t (\sin t + \cos t) & 0 \\ -2e^t \sin t & 2e^t \cos t & 0 \\ -2e^t \sin t & 2e^t \cos t & 0 \end{vmatrix}}{4e^{4t}} = 0$

12. By Exercise 12 in Section 13.4,
$$\mathbf{T} = \left(\frac{12}{13}\cos 2t\right)\mathbf{i} - \left(\frac{12}{13}\sin 2t\right)\mathbf{j} + \frac{5}{13}\mathbf{k}$$
 and $\mathbf{N} = (-\sin 2t)\mathbf{i} - (\cos 2t)\mathbf{j}$ Thus

$$\mathbf{B} = \mathbf{T} \times \mathbf{N} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{12}{13}\cos 2t & -\frac{12}{13}\sin 2t & \frac{5}{13} \\ -\sin 2t & -\cos 2t & 0 \end{vmatrix} = \left(\frac{5}{13}\cos 2t\right)\mathbf{i} - \left(\frac{5}{13}\sin 2t\right)\mathbf{j} - \frac{12}{13}\mathbf{k}.$$

Also,
$$\mathbf{v} = (12\cos 2t)\mathbf{i} - (12\sin 2t)\mathbf{j} + 5\mathbf{k} \Rightarrow \mathbf{a} = (-24\sin 2t)\mathbf{i} - (24\cos 2t)\mathbf{j}$$
 and $\frac{d\mathbf{a}}{dt} = (-48\cos 2t)\mathbf{i} + (48\sin 2t)\mathbf{j}$

Also,
$$\mathbf{v} = (12\cos 2t)\mathbf{i} - (12\sin 2t)\mathbf{j} + 5\mathbf{k} \Rightarrow \mathbf{a} = (-24\sin 2t)\mathbf{i} - (24\cos 2t)\mathbf{j}$$
 and $\frac{d\mathbf{a}}{dt} = (-48\cos 2t)\mathbf{i} + (48\sin 2t)\mathbf{j}$

$$\mathbf{v} \times \mathbf{a} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 12\cos 2t & -12\sin 2t & 5 \\ -24\sin 2t & -24\cos 2t & 0 \end{vmatrix} = (120\cos 2t)\mathbf{i} - (120\sin 2t)\mathbf{j} - 288\mathbf{k}$$

$$\Rightarrow |\mathbf{v} \times \mathbf{a}|^2 = (120\cos 2t)^2 + (-120\sin 2t)^2 + (-288)^2 = 120^2 (\cos^2 2t + \sin^2 2t) + 288^2 = 97344. \text{ Thus}$$

13. By Exercise 13 in Section 13.4, $\mathbf{T} = \frac{t}{\sqrt{t^2 + 1}}\mathbf{i} + \frac{1}{\sqrt{t^2 + 1}}\mathbf{j}$ and $\mathbf{N} = \frac{1}{\sqrt{t^2 + 1}}\mathbf{i} - \frac{t}{\sqrt{t^2 + 1}}\mathbf{j}$ so that

$$\mathbf{B} = \mathbf{T} \times \mathbf{N} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{t}{\sqrt{t^2 + 1}} & \frac{1}{\sqrt{t^2 + 1}} & 0 \\ \frac{1}{\sqrt{t^2 + 1}} & \frac{-t}{\sqrt{t^2 + 1}} & 0 \end{vmatrix} = -\mathbf{k}. \text{ Also, } \mathbf{v} = t^2 \mathbf{i} + t \mathbf{j} \Rightarrow \mathbf{a} = 2t \mathbf{i} + \mathbf{j} \Rightarrow \frac{d \mathbf{a}}{dt} = 2\mathbf{i} \text{ so that } \begin{vmatrix} t^2 & t & 0 \\ 2t & 1 & 0 \\ 2 & 0 & 0 \end{vmatrix} = 0 \Rightarrow \tau = 0$$

14. By Exercise 14 in Section 13.4,
$$\mathbf{T} = (-\cos t)\mathbf{i} + (\sin t)\mathbf{j}$$
 and $\mathbf{N} = (\sin t)\mathbf{i} + (\cos t)\mathbf{j}$ so that

$$\mathbf{B} = \mathbf{T} \times \mathbf{N} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -\cos t & \sin t & 0 \\ \sin t & \cos t & 0 \end{vmatrix} = -\mathbf{k}. \text{ Also, } \mathbf{v} = \left(-3\cos^2 t \sin t\right) \mathbf{i} + \left(3\sin^2 t \cos t\right) \mathbf{j}$$

$$\Rightarrow \mathbf{a} = \frac{d}{dt} \left(-3\cos^2 t \sin t\right) \mathbf{i} + \frac{d}{dt} \left(3\sin^2 t \cos t\right) \mathbf{j} \Rightarrow \frac{d\mathbf{a}}{dt} = \frac{d}{dt} \left[\frac{d}{dt} \left(-3\cos^2 t \sin t\right)\right] \mathbf{i} + \frac{d}{dt} \left[\frac{d}{dt} \left(3\sin^2 t \cos t\right)\right] \mathbf{j}$$

$$\Rightarrow \begin{vmatrix} -3\cos^2 t \sin t & 3\sin^2 t \cos t & 0 \\ \frac{d}{dt} \left(-3\cos^2 t \sin t\right) & \frac{d}{dt} \left(3\sin^2 t \cos t\right) & 0 \\ = 0 \Rightarrow \tau = 0$$

$$\frac{d}{dt} \left[\frac{d}{dt} \left(-3\cos^2 t \sin t\right)\right] \frac{d}{dt} \left[\frac{d}{dt} \left(3\sin^2 t \cos t\right)\right] = 0$$

15. By Exercise 15 in Section 13.4,
$$\mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\operatorname{sech} \frac{t}{a}\right)\mathbf{i} + \left(\tanh \frac{t}{a}\right)\mathbf{j}$$
 and $\mathbf{N} = \left(-\tanh \frac{t}{a}\right)\mathbf{i} + \left(\operatorname{sech} \frac{t}{a}\right)\mathbf{j}$ so that

$$\mathbf{B} = \mathbf{T} \times \mathbf{N} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \operatorname{sech}\left(\frac{t}{a}\right) & \tanh\left(\frac{t}{a}\right) & 0 \\ -\tanh\left(\frac{t}{a}\right) & \operatorname{sech}\left(\frac{t}{a}\right) & 0 \end{vmatrix} = \mathbf{k}. \text{ Also, } \mathbf{v} = \mathbf{i} + \left(\sinh\frac{t}{a}\right)\mathbf{j} \Rightarrow \mathbf{a} = \left(\frac{1}{a}\cosh\frac{t}{a}\right)\mathbf{j} \Rightarrow \frac{d\mathbf{a}}{dt} = \frac{1}{a^2}\sinh\left(\frac{t}{a}\right)\mathbf{j} \text{ so}$$

$$\begin{vmatrix} 1 & \sinh\left(\frac{t}{a}\right) & 0 \\ -\ln\left(\frac{t}{a}\right) & 0 \end{vmatrix}$$

that
$$\begin{vmatrix} 1 & \sinh\left(\frac{t}{a}\right) & 0 \\ 0 & \frac{1}{a}\cosh\left(\frac{t}{a}\right) & 0 \\ 0 & \frac{1}{a^2}\sinh\left(\frac{t}{a}\right) & 0 \end{vmatrix} = 0 \Rightarrow \tau = 0$$

16. By Exercise 16 in Section 13.4,
$$\mathbf{T} = \left(\frac{1}{\sqrt{2}} \tanh t\right) \mathbf{i} - \frac{1}{\sqrt{2}} \mathbf{j} + \left(\frac{1}{\sqrt{2}} \operatorname{sech} t\right) \mathbf{k}$$
 and $\mathbf{N} = \left(\operatorname{sech} t\right) \mathbf{i} - \left(\tanh t\right) \mathbf{k}$ so that

$$\mathbf{B} = \mathbf{T} \times \mathbf{N} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{1}{\sqrt{2}} \tanh t & \frac{-1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \operatorname{sech} t \\ \operatorname{sech} t & 0 & -\tanh t \end{vmatrix} = \left(\frac{1}{\sqrt{2}} \tanh t\right) \mathbf{i} + \frac{1}{\sqrt{2}} \mathbf{j} + \left(\frac{1}{\sqrt{2}} \operatorname{sech} t\right) \mathbf{k}. \text{ Also, } \mathbf{v} = \left(\sinh t\right) \mathbf{i} - \left(\cosh t\right) \mathbf{j} + \mathbf{k}$$

$$\mathbf{a} = (\cosh t)\mathbf{i} - (\sinh t)\mathbf{j} \Rightarrow \frac{d\mathbf{a}}{dt} = (\sinh t)\mathbf{i} - (\cosh t)\mathbf{j} \text{ and } \mathbf{v} \times \mathbf{a} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \sinh t & -\cosh t & 1 \\ \cosh t & -\sinh t & 0 \end{vmatrix}$$

$$= (\sinh t)\mathbf{i} + (\cosh t)\mathbf{j} + (\cosh^2 t - \sinh^2 t)\mathbf{k} = (\sinh t)\mathbf{i} + (\cosh t)\mathbf{j} + \mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}|^2 = \sinh^2 t + \cosh^2 t + 1. \text{ Thus}$$

$$\tau = \frac{\begin{vmatrix} \sinh t & -\cosh t & 1 \\ \cosh t & -\sinh t & 0 \\ \frac{\sinh t & -\cosh t & 0}{\sinh^2 t + \cosh^2 t + 1} = \frac{-1}{\sinh^2 t + \cosh^2 t + 1} = \frac{-1}{2\cosh^2 t}.$$

17. Yes. If the car is moving along a curved path, then
$$\kappa \neq 0$$
 and $a_N = k |\mathbf{v}|^2 \neq 0 \Rightarrow \mathbf{a} = a_T \mathbf{T} + a_N \mathbf{N} \neq \mathbf{0}$.

18.
$$|\mathbf{v}| \text{ constant} \Rightarrow a_T = \frac{d}{dt} |\mathbf{v}| = 0 \Rightarrow \mathbf{a} = a_N \mathbf{N}$$
 is orthogonal to $\mathbf{T} \Rightarrow$ the acceleration is normal to the path

19.
$$\mathbf{a} \perp \mathbf{v} \Rightarrow \mathbf{a} \perp \mathbf{T} \Rightarrow a_T = 0 \Rightarrow \frac{d}{dt} |\mathbf{v}| = 0 \Rightarrow |\mathbf{v}|$$
 is constant

- 20. $\mathbf{a}(t) = a_T \mathbf{T} + a_N \mathbf{N}$, where $a_T = \frac{d}{dt} |\mathbf{v}| = \frac{d}{dt} (10) = 0$ and $a_N = \kappa |\mathbf{v}|^2 = 100\kappa \Rightarrow \mathbf{a} = 0\mathbf{T} + 100\kappa \mathbf{N}$. Now, from Exercise 5(a) Section 13.4, we find for $y = f(x) = x^2$ that $\kappa = \frac{|f''(x)|}{\left(1 + [f'(x)]^2\right)^{3/2}} = \frac{2}{\left[1 + (2x)^2\right]^{3/2}} = \frac{2}{\left[1 + (2x)^2\right]^{3/2}}$; also, $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j}$ is the position vector of the moving mass $\Rightarrow \mathbf{v} = \mathbf{i} + 2t\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{1 + 4t^2} \Rightarrow \mathbf{T} = \frac{1}{\sqrt{1 + 4t^2}} (\mathbf{i} + 2t\mathbf{j})$. At (0, 0): $\mathbf{T}(0) = \mathbf{i}$, $\mathbf{N}(0) = \mathbf{j}$ and $\kappa(0) = 2 \Rightarrow \mathbf{F} = m\mathbf{a} = m(100\kappa)\mathbf{N} = 200m \mathbf{j}$; At $(\sqrt{2}, 2)$: $\mathbf{T}(\sqrt{2}) = \frac{1}{3}(\mathbf{i} + 2\sqrt{2}\mathbf{j}) = \frac{1}{3}\mathbf{i} + \frac{2\sqrt{2}}{3}\mathbf{j}$, $\mathbf{N}(\sqrt{2}) = -\frac{2\sqrt{2}}{3}\mathbf{i} + \frac{1}{3}\mathbf{j}$, and $\kappa(\sqrt{2}) = \frac{2}{27}$ $\Rightarrow \mathbf{F} = m\mathbf{a} = m(100\kappa)\mathbf{N} = \left(\frac{200}{27}m\right)\left(-\frac{2\sqrt{2}}{3}\mathbf{i} + \frac{1}{3}\mathbf{j}\right) = -\frac{400\sqrt{2}}{81}m\mathbf{i} + \frac{200}{81}m\mathbf{j}$
- 21. $\mathbf{r} = (x_0 + At)\mathbf{i} + (y_0 + Bt)\mathbf{j} + (z_0 + Ct)\mathbf{k} \Rightarrow \mathbf{v} = A\mathbf{i} + B\mathbf{j} + C\mathbf{k} \Rightarrow \mathbf{a} = \mathbf{0} \Rightarrow \mathbf{v} \times \mathbf{a} = \mathbf{0} \Rightarrow \kappa = 0$. Since the curve is a plane curve, $\tau = 0$.
- 22. $a_N = 0 \Rightarrow \kappa |\mathbf{v}|^2 = 0 \Rightarrow \kappa = 0$ (since the particle is moving, we cannot have zero speed) \Rightarrow the curvature is zero so the particle is moving along a straight line
- 23. From Example 1, $|\mathbf{v}| = t$ and $a_N = t$ so that $a_N = \kappa |\mathbf{v}|^2 \Rightarrow \kappa = \frac{a_N}{|\mathbf{v}|^2} = \frac{t}{t^2} = \frac{1}{t}, t \neq 0 \Rightarrow \rho = \frac{1}{\kappa} = t$
- 24. If a plane curve is sufficiently differentiable the torsion is zero as the following argument shows:

$$\mathbf{r} = f(t)\mathbf{i} + g(t)\mathbf{j} \Rightarrow \mathbf{v} = f'(t)\mathbf{i} + g'(t)\mathbf{j} \Rightarrow \mathbf{a} = f''(t)\mathbf{i} + g''(t)\mathbf{j} \Rightarrow \frac{d\mathbf{a}}{dt} = f'''(t)\mathbf{i} + g'''(t)\mathbf{j} \Rightarrow \tau = \frac{\begin{vmatrix} f'(t) & g'(t) & 0 \\ f'''(t) & g'''(t) & 0 \end{vmatrix}}{|\mathbf{v} \times \mathbf{a}|^2} = 0$$

- 25. $\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k} \Rightarrow \mathbf{v} = f'(t)\mathbf{i} + g'(t)\mathbf{j} + h'(t)\mathbf{k}; \quad \mathbf{v} \cdot \mathbf{k} = 0 \Rightarrow h'(t) = 0 \Rightarrow h(t) = C$ $\Rightarrow \mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j} + C\mathbf{k} \text{ and } \mathbf{r}(a) = f(a)\mathbf{i} + g(a)\mathbf{j} + C\mathbf{k} = \mathbf{0} \Rightarrow f(a) = 0, g(a) = 0 \text{ and } C = 0 \Rightarrow h(t) = 0.$
- 26. From Example 2, $\mathbf{v} = -(a\sin t)\mathbf{i} + (a\cos t)\mathbf{j} + b\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{a^2 + b^2}$ $\Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{1}{\sqrt{a^2 + b^2}} \left[-(a\sin t)\mathbf{i} + (a\cos t)\mathbf{j} + b\mathbf{k} \right]; \quad \frac{d\mathbf{T}}{dt} = \frac{1}{\sqrt{a^2 + b^2}} \left[-(a\cos t)\mathbf{i} (a\sin t)\mathbf{j} \right]$ $\Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = -(\cos t)\mathbf{i} (\sin t)\mathbf{j}; \quad \mathbf{B} = \mathbf{T} \times \mathbf{N} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{-a\sin t}{\sqrt{a^2 + b^2}} & \frac{a\cos t}{\sqrt{a^2 + b^2}} & \frac{b}{\sqrt{a^2 + b^2}} \end{vmatrix} = \frac{b\sin t}{\sqrt{a^2 + b^2}}\mathbf{i} \frac{b\cos t}{\sqrt{a^2 + b^2}}\mathbf{j} + \frac{a}{\sqrt{a^2 + b^2}}\mathbf{k}$ $\Rightarrow \frac{d\mathbf{B}}{dt} = \frac{1}{\sqrt{a^2 + b^2}} \left[(b\cos t)\mathbf{i} + (b\sin t)\mathbf{j} \right] \Rightarrow \frac{d\mathbf{B}}{dt} \cdot \mathbf{N} = -\frac{b}{\sqrt{a^2 + b^2}} \Rightarrow \tau = -\frac{1}{|\mathbf{v}|} \left(\frac{d\mathbf{B}}{dt} \cdot \mathbf{N} \right) = \left(-\frac{1}{\sqrt{a^2 + b^2}} \right) \left(-\frac{b}{\sqrt{a^2 + b^2}} \right) = \frac{b}{a^2 + b^2},$ which is consistent with the result in Example 2.

```
958
```

27-30. Example CAS commands: Maple: with(LinearAlgebra); $r = < t^*\cos(t) \mid t^*\sin(t) \mid t > t^*\cos(t)$

```
r := < t*\cos(t) | t*\sin(t) | t >;
t0 := sqrt(3);
rr := eval(r, t=t0);
v := map(diff, r, t);
vv := eval(v, t=t0);
a := map(diff, v, t);
aa := eval(a, t=t0);
s := simplify(Norm(v, 2)) assuming t::real;
ss := eval(s, t=t0);
T := v/s;
TT := vv/ss;
q1 := map(diff, simplify(T), t):
NN := simplify(eval(q1/Norm(q1,2), t=t0));
BB := CrossProduct( TT, NN );
kappa := Norm(CrossProduct(vv,aa),2)/ss^3;
tau := simplify( Determinant(\langle vv, aa, eval(map(diff,a,t),t=t0) \rangle)/Norm(CrossProduct(<math>vv,aa),2)^3);
a_t := eval(diff(s,t), t=t0);
a_n := evalf[4]( kappa*ss^2 );
```

Mathematica: (assigned functions and value for t0 will vary)

```
Clear[t, v, a, t]
mag[vector_]:=Sqrt[vector.vector]
Print["The position vector is" rft
```

 $Print["The \ position \ vector \ is", r[t_] = \{t \ Cos[t], \ t \ Sin[t], t\}]$

 $Print["The velocity vector is", v[t_] = r'[t]]$

Print["The acceleration vector is ", $a[t_]=v'[t]$]

 $Print["The speed is", speed[t_] = mag[v[t]] /\!/ Simplify]$

 $Print["The unit tangent vector is", utan[t_] = v[t]/speed[t]//Simplify]$

 $Print["The curvature is", curv[t_] = mag[Cross[v[t],a[t]]] / speed[t]^3 / / Simplify]$

 $Print["The torsion is", torsion[t_] = Det[\{v[t], a[t], a[t]\}] / mag[Cross[v[t], a[t]]]^2 / Simplify]$

 $Print["The unit normal vector is", unorm[t_] = utan'[t] \ / \ mag[utan'[t] \ / \ Simplify]$

Print["The unit binormal vector is", ubinorm[t_]= Cross[utan[t],unorm[t]]//Simplify]

 $Print["The tangential component of the acceleration is", at [t_] = a[t].utan[t] // Simplify]$

Print["The normal component of the acceleration is", an[t_]=a[t].unorm[t]//Simplify]

You can evaluate any of these functions at a specified value of t.

```
t0= Sqrt[3]
{utan[t0], unorm[t0], ubinorm[t0]}
N[{utan[t0], unorm[t0], ubinorm[t0]}]
{curv[t0], torsion[t0]}
```

```
N[{curv[t0], torsion[t0]}]
{at[t0], an[t0]}
N[{at[t0], an[t0]}]
```

To verify that the tangential and normal components of the acceleration agree with the formulas in the book:

13.6 VELOCITY AND ACCELERATION IN POLAR COORDINATES

1.
$$\frac{d\theta}{dt} = 3 = \dot{\theta} \Rightarrow \ddot{\theta} = 0, \quad r = a(1 - \cos\theta) \Rightarrow \dot{r} = a\sin\theta \frac{d\theta}{dt} = 3a\sin\theta \Rightarrow \ddot{r} = 3a\cos\theta \frac{d\theta}{dt} = 9a\cos\theta$$

$$\mathbf{v} = (3a\sin\theta)\mathbf{u}_r + (a(1 - \cos\theta))(3)\mathbf{u}_\theta = (3a\sin\theta)\mathbf{u}_r + 3a(1 - \cos\theta)\mathbf{u}_\theta$$

$$\mathbf{a} = (9a\cos\theta - a(1 - \cos\theta)(3)^2)\mathbf{u}_r + (a(1 - \cos\theta) \cdot 0 + 2(3a\sin\theta)(3))\mathbf{u}_\theta$$

$$= (9a\cos\theta - 9a + 9a\cos\theta)\mathbf{u}_r + (18a\sin\theta)\mathbf{u}_\theta = 9a(2\cos\theta - 1)\mathbf{u}_r + (18a\sin\theta)\mathbf{u}_\theta$$

2.
$$\frac{d\theta}{dt} 2t = \dot{\theta} \Rightarrow \ddot{\theta} = 2, \quad r = a\sin 2\theta \Rightarrow \dot{r} = a\cos 2\theta \cdot 2\frac{d\theta}{dt} = 4ta\cos 2\theta \Rightarrow \ddot{r} = 4ta\left(-\sin 2\theta \cdot 2\frac{d\theta}{dt}\right) + 4a\cos 2\theta$$

$$= -16t^{2}a\sin 2\theta + 4a\cos 2\theta; \quad \mathbf{v} = \left(4ta\cos 2\theta\right)\mathbf{u}_{r} + \left(a\sin 2\theta\right)(2t)\mathbf{u}_{\theta} = \left(4ta\cos 2\theta\right)\mathbf{u}_{r} + \left(2ta\sin 2\theta\right)\mathbf{u}_{\theta}$$

$$\mathbf{a} = \left[\left(-16t^{2}a\sin 2\theta + 4a\cos 2\theta\right) - \left(a\sin 2\theta\right)(2t)^{2}\right]\mathbf{u}_{r} + \left[\left(a\sin 2\theta\right)(2\right) + 2\left(4ta\cos 2\theta\right)(2t)\right]\mathbf{u}_{\theta}$$

$$= \left[-16t^{2}a\sin 2\theta + 4a\cos 2\theta - 4t^{2}a\sin 2\theta\right]\mathbf{u}_{r} + \left[2a\sin 2\theta + 16t^{2}a\cos 2\theta\right]\mathbf{u}_{\theta}$$

$$= \left[-20t^{2}a\sin 2\theta + 4a\cos 2\theta\right]\mathbf{u}_{r} + \left[2a\sin 2\theta + 16t^{2}a\cos 2\theta\right]\mathbf{u}_{\theta}$$

$$= 4a\left(\cos 2\theta - 5t^{2}\sin 2\theta\right)\mathbf{u}_{r} + 2a\left(\sin 2\theta + 8t^{2}\cos 2\theta\right)\mathbf{u}_{\theta}$$

3.
$$\frac{d\theta}{dt} = 2 = \dot{\theta} \Rightarrow \ddot{\theta} = 0, \quad r = e^{a\theta} \Rightarrow \dot{r} = e^{a\theta} \cdot a \frac{d\theta}{dt} = 2a e^{a\theta} \Rightarrow \ddot{r} = 2a e^{a\theta} \cdot a \frac{d\theta}{dt} = 4a^2 e^{a\theta}$$

$$\mathbf{v} = \left(2a e^{a\theta}\right) \mathbf{u}_r + \left(e^{a\theta}\right) (2) \mathbf{u}_{\theta} = \left(2a e^{a\theta}\right) \mathbf{u}_r + \left(2e^{a\theta}\right) \mathbf{u}_{\theta}$$

$$\mathbf{a} = \left[\left(4a^2 e^{a\theta}\right) - \left(e^{a\theta}\right) (2)^2\right] \mathbf{u}_r + \left[\left(e^{a\theta}\right) (0) + 2\left(2a e^{a\theta}\right) (2)\right] \mathbf{u}_{\theta} = \left[4a^2 e^{a\theta} - 4e^{a\theta}\right] \mathbf{u}_r + \left[0 + 8a e^{a\theta}\right] \mathbf{u}_{\theta}$$

$$= 4e^{a\theta} \left(a^2 - 1\right) \mathbf{u}_r + \left(8a e^{a\theta}\right) \mathbf{u}_{\theta}$$

4.
$$\theta = 1 - e^{-t} \Rightarrow \dot{\theta} = e^{-t} \Rightarrow \ddot{\theta} = -e^{-t}, \quad r = a(1 + \sin t) \Rightarrow \dot{r} = a\cos t \Rightarrow \ddot{r} = -a\sin t$$

$$\mathbf{v} = (a\cos t)\mathbf{u}_r + (a(1 + \sin t))(e^{-t})\mathbf{u}_\theta = (a\cos t)\mathbf{u}_r + ae^{-t}(1 + \sin t)\mathbf{u}_\theta$$

$$\mathbf{a} = \left[(-a\sin t) - (a(1 + \sin t))(e^{-t})^2 \right]\mathbf{u}_r + \left[(a(1 + \sin t))(-e^{-t}) + 2(a\cos t)(e^{-t}) \right]\mathbf{u}_\theta$$

$$= \left[-a\sin t - ae^{-2t}(1 + \sin t) \right]\mathbf{u}_r + \left[-ae^{-t}(1 + \sin t) + 2ae^{-t}\cos t \right]\mathbf{u}_\theta$$

$$= -a(\sin t + e^{-2t}(1 + \sin t))\mathbf{u}_r + ae^{-t}(-(1 + \sin t) + 2\cos t)\mathbf{u}_\theta$$

$$= -a(\sin t + e^{-2t}(1 + \sin t))\mathbf{u}_r + ae^{-t}(2\cos t - 1 - \sin t)\mathbf{u}_\theta$$

5.
$$\theta = 2t \Rightarrow \dot{\theta} = 2 \Rightarrow \ddot{\theta} = 0$$
, $r = 2\cos 4t \Rightarrow \dot{r} = -8\sin 4t \Rightarrow \ddot{r} = -32\cos 4t$
 $\mathbf{v} = (-8\sin 4t)\mathbf{u}_r + (2\cos 4t)(2)\mathbf{u}_\theta = -8(\sin 4t)\mathbf{u}_r + 4(\cos 4t)\mathbf{u}_\theta$
 $\mathbf{a} = ((-32\cos 4t) - (2\cos 4t)(2)^2)\mathbf{u}_r + ((2\cos 4t) \cdot 0 + 2(-8\sin 4t)(2))\mathbf{u}_\theta$
 $= (-32\cos 4t - 8\cos 4t)\mathbf{u}_r + (0 - 32\sin 4t)\mathbf{u}_\theta = -40(\cos 4t)\mathbf{u}_r - 32(\sin 4t)\mathbf{u}_\theta$

6.
$$e = \frac{r_0 v_0^2}{GM} - 1 \Rightarrow v_0^2 = \frac{GM(e+1)}{r_0} \Rightarrow v_0 = \sqrt{\frac{GM(e+1)}{r_0}};$$

Circle:
$$e = 0 \Rightarrow v_0 = \sqrt{\frac{GM}{r_0}}$$

Ellipse:
$$0 < e < 1 \Rightarrow \sqrt{\frac{GM}{r_0}} < v_0 < \sqrt{\frac{2GM}{r_0}}$$

Parabola:
$$e = 1 \Rightarrow v_0 = \sqrt{\frac{2GM}{r_0}}$$

Hyperbola:
$$e > 1 \Rightarrow v_0 > \sqrt{\frac{2GM}{r_0}}$$

7.
$$r = \frac{GM}{v^2} \Rightarrow v^2 = \frac{GM}{r} \Rightarrow v = \sqrt{\frac{GM}{r}}$$
 which is constant since G , M , and r (the radius of orbit) are constant

8.
$$\Delta A = \frac{1}{2} \left| \mathbf{r}(t + \Delta t) \times \mathbf{r}(t) \right| \Rightarrow \frac{\Delta A}{\Delta t} = \frac{1}{2} \left| \frac{\mathbf{r}(t + \Delta t)}{\Delta t} \times \mathbf{r}(t) \right| = \frac{1}{2} \left| \frac{\mathbf{r}(t + \Delta t) - \mathbf{r}(t) + \mathbf{r}(t)}{\Delta t} \times \mathbf{r}(t) \right| = \frac{1}{2} \left| \frac{\mathbf{r}(t + \Delta t) - \mathbf{r}(t)}{\Delta t} \times \mathbf{r}(t) + \frac{1}{\Delta t} \mathbf{r}(t) \times \mathbf{r}(t) \right|$$
$$= \frac{1}{2} \left| \frac{\mathbf{r}(t + \Delta t) - \mathbf{r}(t)}{\Delta t} \times \mathbf{r}(t) \right| \Rightarrow \frac{dA}{dt} = \lim_{\Delta t \to 0} \frac{1}{2} \left| \frac{\mathbf{r}(t + \Delta t) - \mathbf{r}(t)}{\Delta t} \times \mathbf{r}(t) \right| = \frac{1}{2} \left| \frac{d\mathbf{r}}{dt} \times \mathbf{r}(t) \right| = \frac{1}{2} \left| \mathbf{r}(t) \times \frac{d\mathbf{r}}{dt} \right| = \frac{1}{2} \left| \mathbf{r} \times \dot{\mathbf{r}} \right|$$

9.
$$T = \left(\frac{2\pi a^2}{r_0 v_0}\right) \sqrt{1 - e^2} \Rightarrow T^2 = \left(\frac{4\pi^2 a^4}{r_0^2 v_0^2}\right) \left(1 - e^2\right) = \left(\frac{4\pi^2 a^4}{r_0^2 v_0^2}\right) \left[1 - \left(\frac{r_0 v_0^2}{GM} - 1\right)^2\right] \text{ (from Equation 5)}$$

$$= \left(\frac{4\pi^2 a^4}{r_0^2 v_0^2}\right) \left[-\frac{r_0^2 v_0^4}{G^2 M^2} + 2\left(\frac{r_0 v_0^2}{GM}\right)\right] = \left(\frac{4\pi^2 a^4}{r_0^2 v_0^2}\right) \left[\frac{2GM r_0 v_0^2 - r_0^2 v_0^4}{G^2 M^2}\right] = \frac{\left(4\pi^2 a^4\right) \left(2GM - r_0 v_0^2\right)}{r_0 G^2 M^2} = \left(4\pi^2 a^4\right) \left(\frac{2GM - r_0 v_0^2}{2r_0 GM}\right) \left(\frac{2}{GM}\right)$$

$$= \left(4\pi^2 a^4\right) \left(\frac{1}{2a}\right) \left(\frac{2}{GM}\right) \text{ (from Equation 10)} \Rightarrow T^2 = \frac{4\pi^2 a^3}{GM} \Rightarrow \frac{T^2}{a^3} = \frac{4\pi^2}{GM}$$

10	For each of the planets listed we form the ratio	T^2/a^3	The volues we obtain are
10.	Tot each of the planets listed we form the fatto		The values we obtain are
		$(4\pi^2)/(GM)$	

Mercury	1.00225
Venus	1.00288
Mars	1.00252
Saturn	1.00019

These values are all close to 1, so they support Kepler's third law.

11. Solve Kepler's third law for
$$a$$
 and double this result: $2 \cdot \left(\frac{(365.256 \text{ days})^2}{(4\pi^2)/(GM)} \right)^{1/3} \approx 29.925 \times 10^{10} \text{ m}$

12. Solve Kepler's third law for
$$a$$
 and double this result: $2 \cdot \left(\frac{(84 \text{ years})^2}{(4\pi^2)/(GM)} \right)^{1/3} \approx 573.95 \times 10^{10} \text{ m}$

13. Assuming Earth has a circular orbit with radius 150×10^6 km, the rate of change of area is

$$\frac{\pi \left(150 \times 10^6 \text{ km}\right)^2}{365.256 \text{ days}} \approx 2.24 \times 10^9 \text{ km}^2/\text{s}.$$

- 14. Solving Kepler's third law for T we find $T = \sqrt{\frac{4\pi^2}{GM} \left(77.8 \times 10^{10} \text{ m}\right)^3} \approx 11.857 \text{ years.}$
- 15. Solving Kepler's third law for the mass M of the body around which Io is orbiting we find

$$M = 4\pi^2 \frac{a^3}{T^2 G} = 4\pi^2 \frac{\left(0.042 \times 10^{10} \text{ m}\right)^3}{\left(1.769 \text{ days}\right)^2 G} \approx 1.876 \times 10^{27} \text{ kg}.$$

16. To solve this we need a value for the mass of Earth, which is approximately $M = 5.972 \times 10^{24}$ kg. Solving Kepler's third law for the orbital radius we get

$$a = \left(4\pi^2\right)^{-1/3} \left(T^2 G M\right)^{1/3} = \left(4\pi^2\right)^{-1/3} \left(\left(2.36055 \times 10^6 \text{ s}\right) G\left(5.972 \times 10^{24} \text{ kg}\right)\right)^{1/3} \approx 3.831 \times 10^5 \text{ km}.$$

Since Earth's radius is about 6371, the orbit of the moon is about 383,143 - 6371 = 376.772 km from the surface, assuming a circular orbit for the moon.

CHAPTER 13 PRACTICE EXERCISES

962

1.
$$\mathbf{r}(t) = (4\cos t)\mathbf{i} + (\sqrt{2}\sin t)\mathbf{j}$$

$$\Rightarrow x = 4\cos t \text{ and } y = \sqrt{2}\sin t \Rightarrow \frac{x^2}{16} + \frac{y^2}{2} = 1;$$

$$\mathbf{v} = (-4\sin t)\mathbf{i} + (\sqrt{2}\cos t)\mathbf{j} \text{ and}$$

$$\mathbf{a} = (-4\cos t)\mathbf{i} - (\sqrt{2}\sin t)\mathbf{j};$$

$$\mathbf{r}(0) = 4 \mathbf{i}, \ \mathbf{v}(0) = \sqrt{2} \mathbf{j}, \ \mathbf{a}(0) = -4 \mathbf{i};$$

$$\mathbf{r}\left(\frac{\pi}{4}\right) = 2\sqrt{2}\mathbf{i} + \mathbf{j}, \ \mathbf{v}\left(\frac{\pi}{4}\right) = -2\sqrt{2}\mathbf{i} + \mathbf{j}, \ \mathbf{a}\left(\frac{\pi}{4}\right) = -2\sqrt{2}\mathbf{i} - \mathbf{j}; \ |\mathbf{v}| = \sqrt{16\sin^2 t + 2\cos^2 t}$$

$$\Rightarrow a_T = \frac{d}{dt}|\mathbf{v}| = \frac{14\sin t \cos t}{\sqrt{16\sin^2 t + 2\cos^2 t}}; \ \text{at} \ t = 0: a_T = 0, \ a_N = \sqrt{|\mathbf{a}|^2 - 0} = 4, \ \mathbf{a} = 0\mathbf{T} + 4\mathbf{N} = 4\mathbf{N},$$

$$\kappa = \frac{a_N}{|\mathbf{v}|^2} = \frac{4}{2} = 2; \text{ at } t = \frac{\pi}{4}; \ a_T = \frac{7}{\sqrt{8+1}} = \frac{7}{3}, \ a_N = \sqrt{9 - \frac{49}{9}} = \frac{4\sqrt{2}}{3}, \ \mathbf{a} = \frac{7}{3}\mathbf{T} + \frac{4\sqrt{2}}{3}\mathbf{N}, \ \kappa = \frac{a_N}{|\mathbf{v}|^2} = \frac{4\sqrt{2}}{27}$$

2.
$$\mathbf{r}(t) = (\sqrt{3} \sec t)\mathbf{i} + (\sqrt{3} \tan t)\mathbf{j} \Rightarrow x = \sqrt{3} \sec t \text{ and } y = \sqrt{3} \tan t \Rightarrow \frac{x^2}{3} - \frac{y^2}{3} = \sec^2 t - \tan^2 t = 1 \Rightarrow x^2 - y^2 = 3;$$

$$\mathbf{v} = (\sqrt{3} \sec t \tan t) \mathbf{i} + (\sqrt{3} \sec^2 t) \mathbf{j}$$
 and

$$\mathbf{a} = \left(\sqrt{3}\sec t \tan^2 t + \sqrt{3}\sec^3 t\right)\mathbf{i} - \left(2\sqrt{3}\sec^2 t \tan t\right)\mathbf{j};$$

$$\mathbf{r}(0) = \sqrt{3}\mathbf{i}, \ \mathbf{v}(0) = \sqrt{3}\mathbf{j}, \ \mathbf{a}(0) = \sqrt{3}\mathbf{i};$$

$$|\mathbf{v}| = \sqrt{3\sec^2 t \tan^2 t + 3\sec^4 t}$$

$$\Rightarrow a_T = \frac{d}{dt} |\mathbf{v}| = \frac{6\sec^2 t \tan^3 t + 18\sec^4 t \tan t}{2\sqrt{3}\sec^2 t \tan^2 t + 3\sec^4 t}$$

at
$$t = 0$$
: $a_T = 0$, $a_N = \sqrt{|\mathbf{a}|^2 - 0} = \sqrt{3}$,

$$\mathbf{a} = 0\mathbf{T} + \sqrt{3}\mathbf{N} = \sqrt{3}\mathbf{N}, \quad \kappa = \frac{a_N}{|\mathbf{v}|^2} = \frac{\sqrt{3}}{3} = \frac{1}{\sqrt{3}}$$

3.
$$\mathbf{r} = \frac{1}{\sqrt{1+t^2}}\mathbf{i} + \frac{t}{\sqrt{1+t^2}}\mathbf{j} \Rightarrow \mathbf{v} = -t(1+t^2)^{-3/2}\mathbf{i} + (1+t^2)^{-3/2}\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{\left[-t(1+t^2)^{-3/2}\right]^2 + \left[(1+t^2)^{-3/2}\right]^2} = \frac{1}{1+t^2}.$$

We want to maximize $|\mathbf{v}| : \frac{d|\mathbf{v}|}{dt} = \frac{-2t}{\left(1+t^2\right)^2}$ and $\frac{d|\mathbf{v}|}{dt} = 0 \Rightarrow \frac{-2t}{\left(1+t^2\right)^2} = 0 \Rightarrow t = 0$. For t < 0, $\frac{-2t}{\left(1+t^2\right)^2} > 0$; for t > 0, $\frac{-2t}{\left(1+t^2\right)^2} < 0 \Rightarrow |\mathbf{v}|_{\text{max}}$ occurs when $t = 0 \Rightarrow |\mathbf{v}|_{\text{max}} = 1$

4.
$$\mathbf{r} = (e^t \cos t)\mathbf{i} + (e^t \sin t)\mathbf{j} \Rightarrow \mathbf{v} = (e^t \cos t - e^t \sin t)\mathbf{i} + (e^t \sin t + e^t \cos t)\mathbf{j}$$

$$\Rightarrow \mathbf{a} = \left(e^t \cos t - e^t \sin t - e^t \sin t - e^t \cos t\right)\mathbf{i} + \left(e^t \sin t + e^t \cos t + e^t \cos t - e^t \sin t\right)\mathbf{j} = \left(-2e^t \sin t\right)\mathbf{i} + \left(2e^t \cos t\right)\mathbf{j}$$

Let θ be the angle between \mathbf{r} and \mathbf{a} . Then $\theta = \cos^{-1} \left(\frac{\mathbf{r} \cdot \mathbf{a}}{|\mathbf{r}||\mathbf{a}|} \right) = \cos^{-1} \left(\frac{-2e^{2t} \sin t \cos t + 2e^{2t} \sin t \cos t}{\sqrt{\left(e^t \cos t\right)^2 + \left(e^t \sin t\right)^2 \sqrt{\left(-2e^t \sin t\right)^2 + \left(2e^t \cos t\right)^2}}} \right)$

$$=\cos^{-1}\left(\frac{0}{2e^{2t}}\right) = \cos^{-1}0 = \frac{\pi}{2}$$
 for all t

5.
$$\mathbf{v} = 3\mathbf{i} + 4\mathbf{j}$$
 and $\mathbf{a} = 5\mathbf{i} + 15\mathbf{j} \Rightarrow \mathbf{v} \times \mathbf{a} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3 & 4 & 0 \\ 5 & 15 & 0 \end{vmatrix} = 25\mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}| = 25; |\mathbf{v}| = \sqrt{3^2 + 4^2} = 5 \Rightarrow \kappa = \frac{|\mathbf{v} \times \mathbf{a}|}{|\mathbf{v}|^3} = \frac{25}{5^3} = \frac{1}{5}$

- 6. $\kappa = \frac{|y''|}{\left[1 + (y')^2\right]^{3/2}} = e^x \left(1 + e^{2x}\right)^{-3/2} \Rightarrow \frac{d\kappa}{dx} = e^x \left(1 + e^{2x}\right)^{-3/2} + e^x \left[-\frac{3}{2}\left(1 + e^{2x}\right)^{-5/2}\left(2e^{2x}\right)\right]$ $= e^x \left(1 + e^{2x}\right)^{-3/2} 3e^{3x} \left(1 + e^{2x}\right)^{-5/2} = e^x \left(1 + e^{2x}\right)^{-5/2} \left[\left(1 + e^{2x}\right) 3e^{2x}\right] = e^x \left(1 + e^{2x}\right)^{-5/2} \left(1 2e^{2x}\right);$ $\frac{d\kappa}{dx} = 0 \Rightarrow \left(1 2e^{2x}\right) = 0 \Rightarrow e^{2x} = \frac{1}{2} \Rightarrow 2x = -\ln 2 \Rightarrow x = -\frac{1}{2}\ln 2 = -\ln \sqrt{2} \Rightarrow y = \frac{1}{\sqrt{2}}; \text{ therefore } \kappa \text{ is at a maximum at the point } \left(-\ln \sqrt{2}, \frac{1}{\sqrt{2}}\right)$
- 7. $\mathbf{r} = x\mathbf{i} + y\mathbf{j} \Rightarrow \mathbf{v} = \frac{dx}{dt}\mathbf{i} + \frac{dy}{dt}\mathbf{j}$ and $\mathbf{v} \cdot \mathbf{i} = y \Rightarrow \frac{dx}{dt} = y$. Since the particle moves around the unit circle $x^2 + y^2 = 1$, $2x\frac{dx}{dt} + 2y\frac{dy}{dt} = 0 \Rightarrow \frac{dy}{dt} = -\frac{x}{y}\frac{dx}{dt} \Rightarrow \frac{dy}{dt} = -\frac{x}{y}(y) = -x$. Since $\frac{dx}{dt} = y$ and $\frac{dy}{dt} = -x$, we have $\mathbf{v} = y\mathbf{i} x\mathbf{j} \Rightarrow$ at (1, 0), $\mathbf{v} = -\mathbf{j}$ and the motion is clockwise.
- 8. $9y = x^3 \Rightarrow 9\frac{dy}{dt} = 3x^2\frac{dx}{dt} \Rightarrow \frac{dy}{dt} = \frac{1}{3}x^2\frac{dx}{dt}$. If $\mathbf{r} = x\mathbf{i} + y\mathbf{j}$, where x and y are differentiable functions of t, then $\mathbf{v} = \frac{dx}{dt}\mathbf{i} + \frac{dy}{dt}\mathbf{j}$. Hence $\mathbf{v} \cdot \mathbf{i} = 4 \Rightarrow \frac{dx}{dt} = 4$ and $\mathbf{v} \cdot \mathbf{j} = \frac{dy}{dt} = \frac{1}{3}x^2\frac{dx}{dt} = \frac{1}{3}(3)^2(4) = 12$ at (3, 3). Also, $\mathbf{a} = \frac{d^2x}{dt^2}\mathbf{i} + \frac{d^2y}{dt^2}\mathbf{j}$ and $\frac{d^2y}{dt^2} = \left(\frac{2}{3}x\right)\left(\frac{dx}{dt}\right)^2 + \left(\frac{1}{3}x^2\right)\frac{d^2x}{dt^2}$. Hence $\mathbf{a} \cdot \mathbf{i} = -2 \Rightarrow \frac{d^2x}{dt^2} = -2$ and $\mathbf{a} \cdot \mathbf{j} = \frac{d^2y}{dt^2} = \frac{2}{3}(3)(4)^2 + \frac{1}{3}(3)^2(-2) = 26$ at the point (x, y) = (3, 3).
- 9. $\frac{d\mathbf{r}}{dt}$ orthogonal to $\mathbf{r} \Rightarrow 0 = \frac{d\mathbf{r}}{dt} \cdot \mathbf{r} = \frac{1}{2} \frac{d\mathbf{r}}{dt} \cdot \mathbf{r} + \frac{1}{2} \mathbf{r} \cdot \frac{d\mathbf{r}}{dt} = \frac{1}{2} \frac{d}{dt} (\mathbf{r} \cdot \mathbf{r}) \Rightarrow \mathbf{r} \cdot \mathbf{r} = K$, a constant. If $\mathbf{r} = x\mathbf{i} + y\mathbf{j}$, where x and y are differentiable functions of t, then $\mathbf{r} \cdot \mathbf{r} = x^2 + y^2 \Rightarrow x^2 + y^2 = K$, which is the equation of a circle centered at the origin.

10. (a)

- (b) $\mathbf{v} = (\pi \pi \cos \pi t)\mathbf{i} + (\pi \sin \pi t)\mathbf{j}$ $\Rightarrow \mathbf{a} = (\pi^2 \sin \pi t)\mathbf{i} + (\pi^2 \cos \pi t)\mathbf{j};$
 - $\mathbf{v}(0) = \mathbf{0} \text{ and } \mathbf{a}(0) = \pi^2 \mathbf{j};$
 - $\mathbf{v}(1) = 2\pi \mathbf{i} \text{ and } \mathbf{a}(1) = -\pi^2 \mathbf{j};$
 - $\mathbf{v}(2) = \mathbf{0} \text{ and } \mathbf{a}(2) = \pi^2 \mathbf{j};$
 - $\mathbf{v}(3) = 2\pi \mathbf{i}$; and $\mathbf{a}(3) = -\pi^2 \mathbf{j}$
- (c) Forward speed at the topmost point is $|\mathbf{v}(1)| = |\mathbf{v}(3)| = 2\pi$ m/s; since the circle makes $\frac{1}{2}$ revolution per second, the center moves π m parallel to the x-axis each second \Rightarrow the forward speed of C is π m/s.

- 11. $y = y_0 + (v_0 \sin \alpha)t \frac{1}{2}gt^2 \Rightarrow y = 2 + (14 \text{ m/s})(\sin 45^\circ)(3 \text{ s}) \frac{1}{2}(9.8 \text{ m/s}^2)(3 \text{ s})^2 = 2 + 21\sqrt{2} 44.1$ $\approx -12.40 \text{ m} \Rightarrow \text{ the shot put is on the ground. Now, } y = 0 \Rightarrow 2 + 7\sqrt{2}t - 4.9t^2 = 0 \Rightarrow t \approx 2.21 \text{ s (the positive root)} \Rightarrow x \approx (14 \text{ m/s})(\cos 45^\circ)(2.21 \text{ s}) \approx 21.88 \text{ m from the stopboard.}$
- 12. $y_{\text{max}} = y_0 + \frac{(v_0 \sin \alpha)^2}{2g} = 2.5 \text{ m} + \frac{[(24 \text{ m/s})(\sin 45^\circ)]^2}{(2)(9.8 \text{ m/s}^2)} \approx 17.2 \text{ m}$
- 13. $x = (v_0 \cos \alpha)t$ and $y = (v_0 \sin \alpha)t \frac{1}{2}gt^2 \Rightarrow \tan \phi = \frac{y}{x} = \frac{(v_0 \sin \alpha)t \frac{1}{2}gt^2}{(v_0 \cos \alpha)t} = \frac{(v_0 \sin \alpha) \frac{1}{2}gt}{v_0 \cos \alpha}$ $\Rightarrow v_0 \cos \alpha \tan \phi = v_0 \sin \alpha - \frac{1}{2}gt \Rightarrow t = \frac{2v_0 \sin \alpha - 2v_0 \cos \alpha \tan \phi}{g}$, which is the time when the golf ball hits the upward slope. At this time $x = (v_0 \cos \alpha)\left(\frac{2v_0 \sin \alpha - 2v_0 \cos \alpha \tan \phi}{g}\right) = \left(\frac{2}{g}\right)\left(v_0^2 \sin \alpha \cos \alpha - v_0^2 \cos^2 \alpha \tan \phi\right)$. Now

$$OR = \frac{x}{\cos \phi} \Rightarrow OR = \left(\frac{2}{g}\right) \left(\frac{v_0^2 \sin \alpha \cos \alpha - v_0^2 \cos^2 \alpha \tan \phi}{\cos \phi}\right)$$

$$= \left(\frac{2v_0^2 \cos \alpha}{g}\right) \left(\frac{\sin \alpha}{\cos \phi} - \frac{\cos \alpha \tan \phi}{\cos \phi}\right) = \left(\frac{2v_0^2 \cos \alpha}{g}\right) \left(\frac{\sin \alpha \cos \phi - \cos \alpha \sin \phi}{\cos^2 \phi}\right)$$

$$= \left(\frac{2v_0^2 \cos \alpha}{g \cos^2 \phi}\right) \left[\sin(\alpha - \phi)\right]. \text{ The distance } OR \text{ is maximized when } x$$

(b)
$$y_{\text{max}} = y_0 + \frac{(v_0 \sin \alpha)^2}{2g} \approx 2 + \frac{((27.8)(\sin 40^\circ))^2}{(2)(9.8)} \approx 18.3 \text{ m}$$

- 15. $\mathbf{r} = (2\cos t)\mathbf{i} + (2\sin t)\mathbf{j} + t^{2}\mathbf{k} \Rightarrow \mathbf{v} = (-2\sin t)\mathbf{i} + (2\cos t)\mathbf{j} + 2t\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{(-2\sin t)^{2} + (2\cos t)^{2} + (2t)^{2}}$ $= 2\sqrt{1+t^{2}} \Rightarrow \text{Length} = \int_{0}^{\pi/4} 2\sqrt{1+t^{2}} dt = \left[t\sqrt{1+t^{2}} + \ln\left|t + \sqrt{1+t^{2}}\right|\right]_{0}^{\pi/4} = \frac{\pi}{4}\sqrt{1+\frac{\pi^{2}}{16}} + \ln\left(\frac{\pi}{4} + \sqrt{1+\frac{\pi^{2}}{16}}\right)$
- 16. $\mathbf{r} = (3\cos t)\mathbf{i} + (3\sin t)\mathbf{j} + 2t^{3/2}\mathbf{k} \Rightarrow \mathbf{v} = (-3\sin t)\mathbf{i} + (3\cos t)\mathbf{j} + 3t^{1/2}\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{(-3\sin t)^2 + (3\cos t)^2 + (3t^{1/2})^2}$ $= \sqrt{9 + 9t} = 3\sqrt{1 + t} \Rightarrow \text{Length} = \int_0^3 3\sqrt{1 + t} \, dt = \left[2(1 + t)^{3/2}\right]_0^3 = 14$

17.
$$\mathbf{r} = \frac{4}{9}(1+t)^{3/2} \mathbf{i} + \frac{4}{9}(1-t)^{3/2} \mathbf{j} + \frac{1}{3}t\mathbf{k} \Rightarrow \mathbf{v} = \frac{2}{3}(1+t)^{1/2} \mathbf{j} - \frac{2}{3}(1-t)^{1/2} \mathbf{j} + \frac{1}{3}\mathbf{k}$$

$$\Rightarrow |\mathbf{v}| - \sqrt{\left[\frac{2}{3}(1+t)^{1/2}\right]^2} + \left[-\frac{2}{3}(1-t)^{1/2}\right]^2 + \left(\frac{1}{3}\right)^2 = 1 \Rightarrow \mathbf{T} - \frac{2}{3}(1+t)^{1/2} \mathbf{i} - \frac{2}{3}(1-t)^{1/2} \mathbf{j} + \frac{1}{3}\mathbf{k}$$

$$\Rightarrow \mathbf{T}(0) - \frac{2}{3} \mathbf{i} - \frac{2}{3} \mathbf{j} + \frac{1}{3}\mathbf{k}; \quad \frac{dt}{dt} - \frac{1}{3}(1+t)^{-1/2} \mathbf{i} + \frac{1}{3}(1-t)^{-1/2} \mathbf{j} \Rightarrow \frac{dt}{dt}(0) - \frac{1}{3} \mathbf{i} + \frac{1}{3} \mathbf{j} \Rightarrow \left| \frac{dt}{dt}(0) \right| - \frac{\sqrt{2}}{3}$$

$$\Rightarrow \mathbf{N}(0) = \frac{1}{\sqrt{2}} \mathbf{i} + \frac{1}{\sqrt{2}} \mathbf{j}; \quad \mathbf{B}(0) = \mathbf{T}(0) \times \mathbf{N}(0) - \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 2 & -2 & \frac{1}{3} & \frac{1}{3} \\ \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} & \frac{1}{3} \end{vmatrix} \mathbf{k}; \quad \mathbf{k}$$

$$\mathbf{a} = \frac{1}{3}(1+t)^{-1/2} \mathbf{i} + \frac{1}{3}(1-t)^{-1/2} \mathbf{j} \Rightarrow \mathbf{a}(0) = \frac{1}{3} \mathbf{i} + \frac{1}{3} \mathbf{j} \text{ and } \mathbf{v}(0) = \frac{2}{3} \mathbf{i} - \frac{2}{3} \mathbf{j} + \frac{1}{3} \mathbf{k} \Rightarrow \mathbf{v}(0) \times \mathbf{a}(0) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{2}{3} - \frac{2}{3} & \frac{1}{3} \\ \frac{1}{3} & \frac{1}{3} & 0 \end{vmatrix}$$

$$= -\frac{1}{9} \mathbf{i} + \frac{1}{9} \mathbf{j} + \frac{4}{9} \mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}| = \frac{\sqrt{2}}{3} \Rightarrow \mathbf{x}(0) = \frac{|\mathbf{v} \times \mathbf{a}|}{|\mathbf{v}|^3} = \frac{\sqrt{2}}{3} \mathbf{j};$$

$$\mathbf{a} = -\frac{1}{6}(1+t)^{-3/2} \mathbf{i} + \frac{1}{6}(1-t)^{-3/2} \mathbf{j} \Rightarrow \mathbf{a}(0) = -\frac{1}{6} \mathbf{i} + \frac{1}{6} \mathbf{j} \Rightarrow \mathbf{r}(0) = \frac{\left|\frac{2}{3} - \frac{2}{3} - \frac{1}{3}\right|}{\frac{1}{3}} + \frac{1}{3} \mathbf{j} \Rightarrow \frac{1}{3} \mathbf{j}$$

$$= \mathbf{n} \mathbf{i} + \frac{1}{6} \mathbf{i} + \frac{1}{6} \mathbf{j} + \frac{1}{6} \mathbf{j} \Rightarrow \mathbf{r}(0) = \frac{2}{3} \mathbf{i} + \frac{1}{3} \mathbf{j} \Rightarrow \frac{1}{3} \mathbf{j} + \frac{1}{3} \mathbf{j} \Rightarrow \frac{$$

19.
$$\mathbf{r} = t\mathbf{i} + \frac{1}{2}e^{2t}\mathbf{j} \Rightarrow \mathbf{v} = \mathbf{i} + e^{2t}\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{1 + e^{4t}} \Rightarrow \mathbf{T} = \frac{1}{\sqrt{1 + e^{4t}}}\mathbf{i} + \frac{e^{2t}}{\sqrt{1 + e^{4t}}}\mathbf{j} \Rightarrow \mathbf{T}(\ln 2) = \frac{1}{\sqrt{17}}\mathbf{i} + \frac{4}{\sqrt{17}}\mathbf{j};$$

$$\frac{d\mathbf{T}}{dt} = \frac{-2e^{4t}}{\left(1 + e^{4t}\right)^{3/2}}\mathbf{i} + \frac{2e^{2t}}{\left(1 + e^{4t}\right)^{3/2}}\mathbf{j} \Rightarrow \frac{d\mathbf{T}}{dt}(\ln 2) = \frac{-32}{17\sqrt{17}}\mathbf{i} + \frac{8}{17\sqrt{17}}\mathbf{j} \Rightarrow \mathbf{N}(\ln 2) = -\frac{4}{\sqrt{17}}\mathbf{i} + \frac{1}{17}\mathbf{j};$$

$$\mathbf{B}(\ln 2) = \mathbf{T}(\ln 2) \times \mathbf{N}(\ln 2) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{1}{\sqrt{17}} & \frac{4}{\sqrt{17}} & 0 \\ -\frac{4}{\sqrt{17}} & \frac{1}{\sqrt{17}} & 0 \end{vmatrix} = \mathbf{k}; \ \mathbf{a} = 2e^{2t}\mathbf{j} \Rightarrow \mathbf{a}(\ln 2) = 8\mathbf{j} \text{ and } \mathbf{v}(\ln 2) = \mathbf{i} + 4\mathbf{j}$$

$$\Rightarrow \mathbf{v}(\ln 2) \times \mathbf{a}(\ln 2) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 4 & 0 \\ 0 & 8 & 0 \end{vmatrix} = 8\mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}| = 8 \text{ and } |\mathbf{v}(\ln 2)| = \sqrt{17} \Rightarrow \kappa(\ln 2) = \frac{8}{17\sqrt{17}};$$

$$\dot{\mathbf{a}} = 4e^{2t}\,\mathbf{j} \Rightarrow \dot{\mathbf{a}}(\ln 2) = 16\,\mathbf{j} \Rightarrow \tau(\ln 2) = \frac{\begin{vmatrix} 1 & 4 & 0 \\ 0 & 8 & 0 \\ 0 & 16 & 0 \end{vmatrix}}{|\mathbf{v} \times \mathbf{a}|^2} = 0$$

20.
$$r = (3\cosh 2t)\mathbf{i} + (3\sinh 2t)\mathbf{j} + 6t\mathbf{k} \Rightarrow \mathbf{v} = (6\sinh 2t)\mathbf{i} + (6\cosh 2t)\mathbf{j} + 6\mathbf{k}$$

$$\Rightarrow |\mathbf{v}| = \sqrt{36\sinh^2 2t + 36\cosh^2 2t + 36} = 6\sqrt{2}\cosh 2t \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{1}{\sqrt{2}}\tanh 2t\right)\mathbf{i} + \frac{1}{\sqrt{2}}\mathbf{j} + \left(\frac{1}{\sqrt{2}}\operatorname{sech} 2t\right)\mathbf{k}$$

$$\Rightarrow \mathbf{T}(\ln 2) = \frac{5}{17\sqrt{2}}\mathbf{i} + \frac{1}{\sqrt{2}}\mathbf{j} + \frac{8}{17\sqrt{2}}\mathbf{k}; \quad \frac{d\mathbf{T}}{dt} = \left(\frac{2}{\sqrt{2}}\operatorname{sech}^2 2t\right)\mathbf{i} - \left(\frac{2}{\sqrt{2}}\operatorname{sech} 2t \tanh 2t\right)\mathbf{k}$$

$$\Rightarrow \frac{d\mathbf{T}}{dt}(\ln 2) = \left(\frac{2}{\sqrt{2}}\right)\left(\frac{8}{17}\right)^2\mathbf{i} - \left(\frac{2}{\sqrt{2}}\right)\left(\frac{8}{17}\right)\left(\frac{15}{17}\right)\mathbf{k} = \frac{128}{289\sqrt{2}}\mathbf{i} - \frac{240}{289\sqrt{2}}\mathbf{k} \Rightarrow \left|\frac{d\mathbf{T}}{dt}(\ln 2)\right| = \sqrt{\left(\frac{128}{289\sqrt{2}}\right)^2 + \left(-\frac{240}{289\sqrt{2}}\right)^2} = \frac{8\sqrt{2}}{17}$$

$$\Rightarrow \mathbf{N}(\ln 2) = \frac{8}{17}\mathbf{i} - \frac{15}{17}\mathbf{k}; \quad \mathbf{B}(\ln 2) = \mathbf{T}(\ln 2) \times \mathbf{N}(\ln 2) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{15}{17\sqrt{2}} & \frac{1}{\sqrt{2}} & \frac{8}{17\sqrt{2}} \\ \frac{8}{17} & 0 & -\frac{15}{17} \end{vmatrix} = -\frac{15}{17\sqrt{2}}\mathbf{i} + \frac{1}{\sqrt{2}}\mathbf{j} - \frac{8}{17\sqrt{2}}\mathbf{k};$$

$$\mathbf{a} = \left(12\cosh 2t\right)\mathbf{i} + \left(12\sinh 2t\right)\mathbf{j} \Rightarrow \mathbf{a}(\ln 2) = 12\left(\frac{17}{8}\right)\mathbf{i} + 12\left(\frac{15}{8}\right)\mathbf{j} = \frac{51}{2}\mathbf{i} + \frac{45}{2}\mathbf{j} \text{ and } \mathbf{v}(\ln 2) = 6\left(\frac{15}{8}\right)\mathbf{i} + 6\left(\frac{17}{8}\right)\mathbf{j} + 6\mathbf{k}$$

$$= \frac{45}{4}\mathbf{i} + \frac{51}{4}\mathbf{j} + 6\mathbf{k} \Rightarrow \mathbf{v}(\ln 2) \times \mathbf{a}(\ln 2) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{45}{4} & \frac{51}{4} & 6 \\ \frac{51}{2} & \frac{45}{2} & 0 \end{vmatrix} = -135\mathbf{i} + 153\mathbf{j} - 72\mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}| = 153\sqrt{2} \text{ and } |\mathbf{v}(\ln 2)| = \frac{51}{4}\sqrt{2}$$

$$\Rightarrow \kappa(\ln 2) = \frac{153\sqrt{2}}{\left(\frac{51}{4}\sqrt{2}\right)^3} = \frac{32}{867}; \ \dot{\mathbf{a}} = (24\sinh 2t)\mathbf{i} + (24\cosh 2t)\mathbf{j} \Rightarrow \dot{\mathbf{a}}(\ln 2) = 45\mathbf{i} + 51\mathbf{j} \Rightarrow \tau(\ln 2) = \frac{\begin{vmatrix} \frac{45}{4} & \frac{51}{4} & 6\\ \frac{1}{2} & \frac{45}{2} & 0\\ \frac{45}{2} & \frac{51}{2} & 0 \end{vmatrix}}{\left|\mathbf{v} \times \mathbf{a}\right|^2} = \frac{32}{867}$$

21.
$$\mathbf{r} = (2+3t+3t^2)\mathbf{i} + (4t+4t^2)\mathbf{j} - (6\cos t)\mathbf{k} \Rightarrow \mathbf{v} = (3+6t)\mathbf{i} + (4+8t)\mathbf{j} + (6\sin t)\mathbf{k}$$

$$\Rightarrow |\mathbf{v}| = \sqrt{(3+6t)^2 + (4+8t)^2 + (6\sin t)^2} = \sqrt{25+100t+100t^2+36\sin^2 t}$$

$$\Rightarrow \frac{d|\mathbf{v}|}{dt} = \frac{1}{2}(25+100t+100t^2+36\sin^2 t)^{-1/2}(100+200t+72\sin t\cos t) \Rightarrow a_T(0) = \frac{d|\mathbf{v}|}{dt}(0) = 10;$$

$$\mathbf{a} = 6\mathbf{i} + 8\mathbf{j} + (6\cos t)\mathbf{k} \Rightarrow |\mathbf{a}| = \sqrt{6^2 + 8^2 + (6\cos t)^2} = \sqrt{100 + 36\cos^2 t} \Rightarrow |\mathbf{a}(0)| = \sqrt{136}$$
$$\Rightarrow a_N = \sqrt{|\mathbf{a}|^2 - a_T^2} = \sqrt{136 - 10^2} = \sqrt{36} = 6 \Rightarrow \mathbf{a}(0) = 10\mathbf{T} + 6\mathbf{N}$$

- 22. $\mathbf{r} = (2+t)\mathbf{i} + (t+2t^2)\mathbf{j} + (1+t^2)\mathbf{k} \Rightarrow \mathbf{v} = \mathbf{i} + (1+4t)\mathbf{j} + 2t\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{1^2 + (1+4t)^2 + (2t)^2} = \sqrt{2+8t+20t^2}$ $\Rightarrow \frac{d|\mathbf{v}|}{dt} = \frac{1}{2}(2+8t+20t^2)^{-1/2}(8+40t) \Rightarrow a_T = \frac{d|\mathbf{v}|}{dt}(0) = 2\sqrt{2}; \quad \mathbf{a} = 4\mathbf{j} + 2\mathbf{k} \Rightarrow |\mathbf{a}| = \sqrt{4^2 + 2^2} = \sqrt{20}$ $\Rightarrow a_N = \sqrt{|\mathbf{a}|^2 a_T^2} = \sqrt{20 (2\sqrt{2})^2} = \sqrt{12} = 2\sqrt{3} \Rightarrow \mathbf{a}(0) = 2\sqrt{2}\mathbf{T} + 2\sqrt{3}\mathbf{N}$
- 23. $\mathbf{r} = (\sin t)\mathbf{i} + (\sqrt{2}\cos t)\mathbf{j} + (\sin t)\mathbf{k} \Rightarrow \mathbf{v} = (\cos t)\mathbf{i} (\sqrt{2}\sin t)\mathbf{j} + (\cos t)\mathbf{k}$ $\Rightarrow |\mathbf{v}| = \sqrt{(\cos t)^2 + (-\sqrt{2}\sin t)^2 + (\cos t)^2} = \sqrt{2} \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{1}{\sqrt{2}}\cos t\right)\mathbf{i} (\sin t)\mathbf{j} + \left(\frac{1}{\sqrt{2}}\cos t\right)\mathbf{k};$ $\frac{d\mathbf{T}}{dt} = \left(-\frac{1}{\sqrt{2}}\sin t\right)\mathbf{i} (\cos t)\mathbf{j} \left(\frac{1}{\sqrt{2}}\sin t\right)\mathbf{k} \Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{\left(-\frac{1}{\sqrt{2}}\sin t\right)^2 + \left(-\cos t\right)^2 + \left(-\frac{1}{\sqrt{2}}\sin t\right)^2} = 1$ $\Rightarrow \mathbf{N} = \frac{\left|\frac{d\mathbf{T}}{dt}\right|}{\left|\frac{d\mathbf{T}}{dt}\right|} = \left(-\frac{1}{\sqrt{2}}\sin t\right)\mathbf{i} (\cos t)\mathbf{j} \left(\frac{1}{\sqrt{2}}\sin t\right)\mathbf{k}; \quad \mathbf{B} = \mathbf{T} \times \mathbf{N} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{1}{\sqrt{2}}\cos t & -\sin t & \frac{1}{\sqrt{2}}\cos t \\ -\frac{1}{\sqrt{2}}\sin t & -\cos t & -\frac{1}{\sqrt{2}}\sin t \end{vmatrix}$ $\mathbf{a} = (-\sin t)\mathbf{i} \left(\sqrt{2}\cos t\right)\mathbf{j} (\sin t)\mathbf{k} \Rightarrow \mathbf{v} \times \mathbf{a} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \cos t & -\sqrt{2}\sin t & \cos t \\ -\sin t & -\sqrt{2}\cos t & -\sin t \end{vmatrix}$ $\Rightarrow |\mathbf{v} \times \mathbf{a}| = \sqrt{4} = 2 \Rightarrow \kappa = \frac{|\mathbf{v} \times \mathbf{a}|}{|\mathbf{v}|^3} = \frac{2}{(\sqrt{2})^3} = \frac{1}{\sqrt{2}}; \quad \dot{\mathbf{a}} = (-\cos t)\mathbf{i} + \left(\sqrt{2}\sin t\right)\mathbf{j} (\cos t)\mathbf{k}$ $\Rightarrow \tau = \frac{\left|\frac{\cos t}{-\sqrt{2}\sin t} & \cos t}{-\cos t}\right|}{\left|\cos t\right|^2} = \frac{(\cos t)(\sqrt{2}) (\sqrt{2}\sin t)(0) + (\cos t)(-\sqrt{2})}{4} = 0$
- 24. $\mathbf{r} = \mathbf{i} + (5\cos t)\mathbf{j} + (3\sin t)\mathbf{k} \Rightarrow \mathbf{v} = (-5\sin t)\mathbf{j} + (3\cos t)\mathbf{k} \Rightarrow \mathbf{a} = (-5\cos t)\mathbf{j} (3\sin t)\mathbf{k}$ $\Rightarrow \mathbf{v} \cdot \mathbf{a} = 25\sin t \cos t - 9\sin t \cos t = 16\sin t \cos t; \quad \mathbf{v} \cdot \mathbf{a} = 0 \Rightarrow 16\sin t \cos t = 0 \Rightarrow \sin t = 0 \text{ or } \cos t = 0$ $\Rightarrow t = 0, \frac{\pi}{2} \text{ or } \pi$
- 25. $\mathbf{r} = 2\mathbf{i} + \left(4\sin\frac{t}{2}\right)\mathbf{j} + \left(3 \frac{t}{\pi}\right)\mathbf{k} \Rightarrow 0 = \mathbf{r} \cdot (\mathbf{i} \mathbf{j}) = 2(1) + \left(4\sin\frac{t}{2}\right)(-1) \Rightarrow 0 = 2 4\sin\frac{t}{2} \Rightarrow \sin\frac{t}{2} = \frac{1}{2}$ $\Rightarrow \frac{t}{2} = \frac{\pi}{6} \Rightarrow t = \frac{\pi}{3}$ (for the first time)
- 26. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + t^3\mathbf{k} \Rightarrow \mathbf{v} = \mathbf{i} + 2t\mathbf{j} + 3t^2\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{1 + 4t^2 + 9t^4} \Rightarrow |\mathbf{v}(1)| = \sqrt{14} \Rightarrow \mathbf{T}(1) = \frac{1}{\sqrt{14}}\mathbf{i} + \frac{2}{\sqrt{14}}\mathbf{j} + \frac{3}{\sqrt{14}}\mathbf{k}$, which is normal to the normal plane $\Rightarrow \frac{1}{\sqrt{14}}(x-1) + \frac{2}{\sqrt{14}}(y-1) + \frac{3}{\sqrt{14}}(z-1) = 0$ or x + 2y + 3z = 6 is an equation of the normal plane. Next we calculate $\mathbf{N}(1)$ which is normal to the rectifying plane. Now, $\mathbf{a} = 2\mathbf{j} + 6t\mathbf{k}$

$$\Rightarrow \mathbf{a}(1) = 2\mathbf{j} + 6\mathbf{k} \Rightarrow \mathbf{v}(1) \times \mathbf{a}(1) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 2 & 3 \\ 0 & 2 & 6 \end{vmatrix} = 6\mathbf{i} - 6\mathbf{j} + 2\mathbf{k} \Rightarrow |\mathbf{v}(1) \times \mathbf{a}(1)| = \sqrt{76} \Rightarrow \kappa(1) = \frac{\sqrt{76}}{\left(\sqrt{14}\right)^3} = \frac{\sqrt{19}}{7\sqrt{14}};$$

$$\frac{ds}{dt} = |\mathbf{v}(t)| \Rightarrow \frac{d^2s}{dt^2}\Big|_{t=1} = \frac{1}{2}\left(1 + 4t^2 + 9t^4\right)^{-1/2} \left(8t + 36t^3\right)\Big|_{t=1} = \frac{22}{\sqrt{14}}, \text{ so } \mathbf{a} = \frac{d^2s}{dt^2}\mathbf{T} + \kappa\left(\frac{ds}{dt}\right)^2 \mathbf{N}$$

$$\Rightarrow 2\mathbf{j} + 6\mathbf{k} = \frac{22}{\sqrt{14}}\left(\frac{\mathbf{i} + 2\mathbf{j} + 3\mathbf{k}}{\sqrt{14}}\right) + \frac{\sqrt{19}}{7\sqrt{14}}\left(\sqrt{14}\right)^2 \mathbf{N} \Rightarrow \mathbf{N} = \frac{\sqrt{14}}{2\sqrt{19}}\left(-\frac{11}{7}\mathbf{i} - \frac{8}{7}\mathbf{j} + \frac{9}{7}\mathbf{k}\right)$$

$$\Rightarrow -\frac{11}{7}(x - 1) - \frac{8}{7}(y - 1) + \frac{9}{7}(z - 1) = 0 \text{ or } \text{ or } 11x + 8y - 9z = 10 \text{ is an equation of the rectifying plane. Finally,}$$

$$\mathbf{B}(1) = \mathbf{T}(1) \times \mathbf{N}(1) = \left(\frac{\sqrt{14}}{2\sqrt{19}}\right)\left(\frac{1}{\sqrt{14}}\right)\left(\frac{1}{7}\right)\begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 2 & 3 \\ -11 & -8 & 9 \end{vmatrix} = \frac{1}{\sqrt{19}}\left(3\mathbf{i} - 3\mathbf{j} + \mathbf{k}\right) \Rightarrow 3(x - 1) - 3(y - 1) + (z - 1) = 0 \text{ or }$$

3x-3y+z=1 is an equation of the osculating plane.

- 27. $\mathbf{r} = e^t \mathbf{i} + (\sin t) \mathbf{j} + \ln(1 t) \mathbf{k} \Rightarrow \mathbf{v} = e^t \mathbf{i} + (\cos t) \mathbf{j} (\frac{1}{1 t}) \mathbf{k} \Rightarrow \mathbf{v}(0) = \mathbf{i} + \mathbf{j} \mathbf{k}; \quad \mathbf{r}(0) = \mathbf{i} \Rightarrow (1, 0, 0) \text{ is on the line}$ $\Rightarrow x = 1 + t, \quad y = t, \text{ and } z = -t \text{ are parametric equations of the line}$
- 28. $\mathbf{r} = (\sqrt{2}\cos t)\mathbf{i} + (\sqrt{2}\sin t)\mathbf{j} + t\mathbf{k} \Rightarrow \mathbf{v} = (-\sqrt{2}\sin t)\mathbf{i} + (\sqrt{2}\cos t)\mathbf{j} + \mathbf{k}$ $\Rightarrow \mathbf{v}(\frac{\pi}{4}) = (-\sqrt{2}\sin\frac{\pi}{4})\mathbf{i} + (\sqrt{2}\cos\frac{\pi}{4})\mathbf{j} + \mathbf{k} = -\mathbf{i} + \mathbf{j} + \mathbf{k} \text{ is a vector tangent to the helix when } t = \frac{\pi}{4} \Rightarrow \text{ the tangent line is parallel to } \mathbf{v}(\frac{\pi}{4}); \text{ also } \mathbf{r}(\frac{\pi}{4}) = (\sqrt{2}\cos\frac{\pi}{4})\mathbf{i} + (\sqrt{2}\sin\frac{\pi}{4})\mathbf{j} + \frac{\pi}{4}\mathbf{k} \Rightarrow \text{ the point } (1, 1, \frac{\pi}{4}) \text{ is on the line } \Rightarrow x = 1 - t, \ y = 1 + t, \ \text{and } z = \frac{\pi}{4} + t \text{ are parametric equations of the line}$

29.
$$x^2 = (v_0^2 \cos^2 \alpha)t^2$$
 and $(y + \frac{1}{2}gt^2)^2 = (v_0^2 \sin^2 \alpha)t^2 \Rightarrow x^2 + (y + \frac{1}{2}gt^2)^2 = v_0^2t^2$

30.
$$\ddot{s} = \frac{d}{dt} \sqrt{\dot{x}^2 + \dot{y}^2} = \frac{\dot{x} \ddot{x} + \dot{y} \ddot{y}}{\sqrt{\dot{x}^2 + \dot{y}^2}} \Rightarrow \ddot{x}^2 + \ddot{y}^2 - \ddot{s}^2 = \ddot{x}^2 + \ddot{y}^2 - \frac{(\dot{x} \ddot{x} + \dot{y} \ddot{y})^2}{\dot{x}^2 + \dot{y}^2} = \frac{(\ddot{x}^2 + \ddot{y}^2)(\dot{x}^2 + \dot{y}^2) - (\dot{x}^2 \ddot{x}^2 + 2\dot{x} \ddot{x} \dot{y} \ddot{y} + \dot{y}^2 \ddot{y}^2)}{\dot{x}^2 + \dot{y}^2}$$

$$= \frac{\dot{x}^2 \ddot{y}^2 + \dot{y}^2 \ddot{x}^2 - 2\dot{x} \ddot{x} \dot{y} \ddot{y}}{\dot{x}^2 + \dot{y}^2} = \frac{(\dot{x} \ddot{y} - \dot{y} \ddot{x})^2}{\dot{x}^2 + \dot{y}^2} \Rightarrow \sqrt{\ddot{x}^2 + \ddot{y}^2 - \ddot{s}^2} = \frac{|\dot{x} \ddot{y} - \dot{y} \ddot{x}|}{\sqrt{\dot{x}^2 + \dot{y}^2}} \Rightarrow \frac{\dot{x}^2 + \dot{y}^2}{\sqrt{\ddot{x}^2 + \ddot{y}^2 - \ddot{s}^2}} = \frac{(\dot{x}^2 + \dot{y}^2)^{3/2}}{|\dot{x} \ddot{y} - \dot{y} \ddot{x}|} = \frac{1}{\kappa} = \rho$$

31.
$$s = a\theta \Rightarrow \theta = \frac{s}{a} \Rightarrow \phi = \frac{s}{a} + \frac{\pi}{2} \Rightarrow \frac{d\phi}{ds} = \frac{1}{a} \Rightarrow \kappa = \left| \frac{1}{a} \right| = \frac{1}{a} \text{ since } a > 0$$

32. (1)
$$\Delta SOT \approx \Delta TOD \Rightarrow \frac{DO}{OT} = \frac{OT}{SO}$$

 $\Rightarrow \frac{y_0}{6380} = \frac{6380}{6380+437} \Rightarrow y_0 = \frac{6380^2}{6817}$
 $\Rightarrow y_0 \approx 5971 \text{ km};$

(2)
$$VA = \int_{5971}^{6380} 2\pi x \sqrt{1 + \left(\frac{dx}{dy}\right)^2} dy$$

 $= 2\pi \int_{5971}^{6817} \sqrt{6380^2 - y^2} \left(\frac{6380}{\sqrt{6380^2 - y^2}}\right) dy$
 $= 2\pi \int_{5971}^{6817} 6380 dy = 2\pi \left[6380y\right]_{5971}^{6817}$
 $= 16,395,469 \text{ km}^2 \approx 1.639 \times 10^7 \text{ km}^2;$

(3) percentage visible
$$\approx \frac{16,395,469 \text{ km}^2}{4\pi (6380 \text{ km})^2} \approx 3.21\%$$

CHAPTER 13 ADDITIONAL AND ADVANCED EXERCISES

1. (a)
$$\mathbf{r}(\theta) = (a\cos\theta)\mathbf{i} + (a\sin\theta)\mathbf{j} + b\theta\mathbf{k} \Rightarrow \frac{d\mathbf{r}}{dt} = \left[(-a\sin\theta)\mathbf{i} + (a\cos\theta)\mathbf{j} + b\mathbf{k} \right] \frac{d\theta}{dt};$$

$$|\mathbf{v}| = \sqrt{2gz} = \left| \frac{d\mathbf{r}}{dt} \right| = \sqrt{a^2 + b^2} \frac{d\theta}{dt} \Rightarrow \frac{d\theta}{dt} = \sqrt{\frac{2gz}{a^2 + b^2}} = \sqrt{\frac{2gb\theta}{a^2 + b^2}} \Rightarrow \frac{d\theta}{dt} \Big|_{\theta = 2\pi} = \sqrt{\frac{4\pi gb}{a^2 + b^2}} = 2\sqrt{\frac{\pi gb}{a^2 + b^2}}$$
(b)
$$\frac{d\theta}{dt} = \sqrt{\frac{2gb\theta}{a^2 + b^2}} \Rightarrow \frac{d\theta}{\sqrt{\theta}} = \sqrt{\frac{2gb}{a^2 + b^2}} dt \Rightarrow 2\theta^{1/2} = \sqrt{\frac{2gb}{a^2 + b^2}} t + C; \quad t = 0 \Rightarrow \theta = 0 \Rightarrow C = 0 \Rightarrow 2\theta^{1/2} = \sqrt{\frac{2gb}{a^2 + b^2}} t$$

$$\Rightarrow \theta = \frac{gbt^2}{2(a^2 + b^2)}; \quad z = b\theta \Rightarrow z = \frac{gb^2t^2}{2(a^2 + b^2)}$$

(c)
$$\mathbf{v}(t) = \frac{d\mathbf{r}}{dt} = \left[(-a\sin\theta)\mathbf{i} + (a\cos\theta)\mathbf{j} + b\mathbf{k} \right] \frac{d\theta}{dt} = \left[(-a\sin\theta)\mathbf{i} + (a\cos\theta)\mathbf{j} + b\mathbf{k} \right] \left(\frac{gbt}{a^2 + b^2} \right)$$
, from part (b)
$$\Rightarrow \mathbf{v}(t) = \left[\frac{(-a\sin\theta)\mathbf{i} + (a\cos\theta)\mathbf{j} + b\mathbf{k}}{\sqrt{a^2 + b^2}} \right] \left(\frac{gbt}{\sqrt{a^2 + b^2}} \right) = \frac{gbt}{\sqrt{a^2 + b^2}} \mathbf{T};$$

$$\frac{d^2\mathbf{r}}{dt^2} = \left[(-a\cos\theta)\mathbf{i} - (a\sin\theta)\mathbf{j} \right] \left(\frac{d\theta}{dt} \right)^2 + \left[(-a\sin\theta)\mathbf{i} + (a\cos\theta)\mathbf{j} + b\mathbf{k} \right] \frac{d^2\theta}{dt^2}$$

$$= \left(\frac{gbt}{a^2 + b^2} \right)^2 \left[(-a\cos\theta)\mathbf{i} - (a\sin\theta)\mathbf{j} \right] + \left[(-a\sin\theta)\mathbf{i} + (a\cos\theta)\mathbf{j} + b\mathbf{k} \right] \left(\frac{gb}{a^2 + b^2} \right)$$

$$= \left[\frac{(-a\sin\theta)\mathbf{i} + (a\cos\theta)\mathbf{j} + b\mathbf{k}}{\sqrt{a^2 + b^2}} \right] \left(\frac{gb}{\sqrt{a^2 + b^2}} \right) + a\left(\frac{gbt}{a^2 + b^2} \right) \left[(-\cos\theta)\mathbf{i} - (\sin\theta)\mathbf{j} \right] = \frac{gb}{\sqrt{a^2 + b^2}} \mathbf{T} + a\left(\frac{gbt}{a^2 + b^2} \right)^2 \mathbf{N} \text{ (there is no component in the direction of } \mathbf{R})$$

2. (a)
$$\mathbf{r}(\theta) = (a\theta\cos\theta)\mathbf{i} + (a\theta\sin\theta)\mathbf{j} + b\theta\mathbf{k} \Rightarrow \frac{d\mathbf{r}}{dt} = \left[(a\cos\theta - a\theta\sin\theta)\mathbf{i} + (a\sin\theta + a\theta\cos\theta)\mathbf{j} + b\mathbf{k}\right]\frac{d\theta}{dt};$$

 $|\mathbf{v}| = \sqrt{2gz} = \left|\frac{d\mathbf{r}}{dt}\right| = \left(a^2 + a^2\theta^2 + b^2\right)^{1/2} \left(\frac{d\theta}{dt}\right) \Rightarrow \frac{d\theta}{dt} = \frac{\sqrt{2gb\theta}}{\sqrt{a^2 + a^2\theta^2 + b^2}}$

(b)
$$s = \int_0^t |\mathbf{v}| dt = \int_0^t \left(a^2 + a^2 \theta^2 + b^2 \right)^{1/2} \frac{d\theta}{dt} dt = \int_0^t \left(a^2 + a^2 \theta^2 + b^2 \right)^{1/2} d\theta = \int_0^\theta \left(a^2 + a^2 u^2 + b^2 \right)^{1/2} du$$

$$= \int_0^\theta a \sqrt{\frac{a^2 + b^2}{a^2} + u^2} du = a \int_0^\theta a \sqrt{c^2 + u^2} du, \text{ where } c = \frac{\sqrt{a^2 + b^2}}{|a|} \Rightarrow s = a \left[\frac{u}{2} \sqrt{c^2 + u^2} + \frac{c^2}{2} \ln \left| u + \sqrt{c^2 + u^2} \right| \right]_0^\theta$$

$$= \frac{a}{2} \left(\theta \sqrt{c^2 + \theta^2} + c^2 \ln \left| \theta + \sqrt{c^2 + \theta^2} \right| - c^2 \ln c \right)$$

3.
$$r = \frac{(1+e)r_0}{1+e\cos\theta} \Rightarrow \frac{dr}{d\theta} = \frac{(1+e)r_0(e\sin\theta)}{(1+e\cos\theta)^2}; \quad \frac{dr}{d\theta} = 0 \Rightarrow \frac{(1+e)r_0(e\sin\theta)}{(1+e\cos\theta)^2} = 0 \Rightarrow (1+e)r_0(e\sin\theta) = 0 \Rightarrow \sin\theta = 0$$

 $\Rightarrow \theta = 0 \text{ or } \pi. \text{ Note that } \frac{dr}{d\theta} > 0 \text{ when } \sin\theta > 0 \text{ and } \frac{dr}{d\theta} < 0 \text{ when } \sin\theta < 0. \text{ Since } \sin\theta < 0 \text{ on } -\pi < \theta < 0$
and $\sin\theta > 0$ on $0 < \theta < \pi$, r is a minimum when $\theta = 0$ and $r(0) = \frac{(1+e)r_0}{1+e\cos\theta} = r_0$

- 4 (a) $f(x) = x 1 \frac{1}{2}\sin x = 0 \Rightarrow f(0) = -1$ and $f(2) = 2 1 \frac{1}{2}\sin 2 \ge \frac{1}{2}$ since $|\sin 2| \le 1$; since f is continuous on [0, 2], the Intermediate Value Theorem implies there is a root between 0 and 2
 - (b) Root ≈ 1.4987011335179

5. (a)
$$\mathbf{v} = \dot{x}\,\mathbf{i} + \dot{y}\,\mathbf{j}$$
 and $\mathbf{v} = \dot{r}\,\mathbf{u}_r + r\dot{\theta}\,\mathbf{u}_\theta = (\dot{r})\big[(\cos\theta)\mathbf{i} + (\sin\theta)\mathbf{j}\big] + (r\dot{\theta})\big[(-\sin\theta)\mathbf{i} + (\cos\theta)\mathbf{j}\big] \Rightarrow \mathbf{v} \cdot \mathbf{i} = \dot{x}$ and $\mathbf{v} \cdot \mathbf{i} = \dot{r}\cos\theta - r\dot{\theta}\sin\theta \Rightarrow \dot{x} = \dot{r}\cos\theta - r\dot{\theta}\sin\theta; \mathbf{v} \cdot \mathbf{j} = \dot{y}$ and $\mathbf{v} \cdot \mathbf{j} = \dot{r}\sin\theta + r\dot{\theta}\cos\theta \Rightarrow \dot{y} = \dot{r}\sin\theta + r\dot{\theta}\cos\theta$

(b)
$$\mathbf{u}_r = (\cos\theta)\mathbf{i} + (\sin\theta)\mathbf{j} \Rightarrow \mathbf{v} \cdot \mathbf{u}_r = \dot{x}\cos\theta + \dot{y}\sin\theta = (\dot{r}\cos\theta - r\dot{\theta}\sin\theta)(\cos\theta) + (\dot{r}\sin\theta + r\dot{\theta}\cos\theta)(\sin\theta)$$

by part (a), $\Rightarrow \mathbf{v} \cdot \mathbf{u}_r = \dot{r}$; therefore, $\dot{r} = \dot{x}\cos\theta + \dot{y}\sin\theta$; $\mathbf{u}_\theta = -(\sin\theta)\mathbf{i} + (\cos\theta)\mathbf{j}$
 $\Rightarrow \mathbf{v} \cdot \mathbf{u}_\theta = -\dot{x}\sin\theta + \dot{y}\cos\theta = (\dot{r}\cos\theta - r\dot{\theta}\sin\theta)(-\sin\theta) + (\dot{r}\sin\theta + r\dot{\theta}\cos\theta)(\cos\theta)$ by part (a)
 $\Rightarrow \mathbf{v} \cdot \mathbf{u}_\theta = r\dot{\theta}$; therefore, $r\dot{\theta} = -\dot{x}\sin\theta + \dot{y}\cos\theta$

6.
$$r = f(\theta) \Rightarrow \frac{dr}{dt} = f'(\theta) \frac{d\theta}{dt} \Rightarrow \frac{d^2r}{dt^2} = f''(\theta) \left(\frac{d\theta}{dt}\right)^2 + f'(\theta) \frac{d^2\theta}{dt^2};$$

$$\mathbf{v} = \frac{dr}{dt} \mathbf{u}_r + r \frac{d\theta}{dt} \mathbf{u}_\theta = \left(\cos\theta \frac{dr}{dt} - r\sin\theta \frac{d\theta}{dt}\right) \mathbf{i} + \left(\sin\theta \frac{dr}{dt} + r\cos\theta \frac{d\theta}{dt}\right) \mathbf{j}$$

$$\Rightarrow |\mathbf{v}| = \left[\left(\frac{dr}{dt}\right)^2 + r^2 \left(\frac{d\theta}{dt}\right)^2\right]^{1/2} = \left[\left(f'\right)^2 + f^2\right]^{1/2} \left(\frac{d\theta}{dt}\right); \quad |\mathbf{v} \times \mathbf{a}| = |\dot{x} \, \ddot{y} - \dot{y} \, \ddot{x}|,$$

$$\text{where } x = r\cos\theta \text{ and } y = r\sin\theta. \text{ Then } \frac{dx}{dt} = \left(-r\sin\theta\right) \frac{d\theta}{dt} + \left(\cos\theta\right) \frac{dr}{dt}$$

$$\Rightarrow \frac{d^2x}{dt^2} = \left(-2\sin\theta\right) \frac{d\theta}{dt} \frac{dr}{dt} - \left(r\cos\theta\right) \left(\frac{d\theta}{dt}\right)^2 - \left(r\sin\theta\right) \frac{d^2\theta}{dt^2} + \left(\cos\theta\right) \frac{d^2r}{dt^2}; \quad \frac{dy}{dt} = \left(r\cos\theta\right) \frac{d\theta}{dt} + \left(\sin\theta\right) \frac{dr}{dt}$$

$$\Rightarrow \frac{d^2y}{dt^2} = \left(2\cos\theta\right) \frac{d\theta}{dt} \frac{dr}{dt} - \left(r\sin\theta\right) \left(\frac{d\theta}{dt}\right)^2 + \left(r\cos\theta\right) \frac{d^2\theta}{dt^2} + \left(\sin\theta\right) \frac{d^2r}{dt^2}. \text{ Then, after } \underline{\text{much algebra } |\mathbf{v} \times \mathbf{a}|$$

$$= r^2 \left(\frac{d\theta}{dt}\right)^3 + r \frac{d^2\theta}{dt^2} \frac{dr}{dt} - r \frac{d\theta}{dt} \frac{d^2r}{dt^2} + 2 \frac{d\theta}{dt} \left(\frac{dr}{dt}\right)^2 = \left(\frac{d\theta}{dt}\right)^3 \left(f^2 - f \cdot f'' + 2(f')^2\right) \Rightarrow \kappa = \frac{|\mathbf{v} \times \mathbf{a}|}{|\mathbf{v}|} = \frac{f^2 - f \cdot f'' + 2(f')^2}{\left[\left(f'\right)^2 + f^2\right]^{3/2}}$$

7. (a) Let
$$r = 2 - t$$
 and $\theta = 3t \Rightarrow \frac{dr}{dt} = -1$ and $\frac{d\theta}{dt} = 3 \Rightarrow \frac{d^2r}{dt^2} = \frac{d^2\theta}{dt^2} = 0$. The halfway point is $(1, 3) \Rightarrow t = 1$;
$$\mathbf{v} = \frac{dr}{dt}\mathbf{u}_r + r\frac{d\theta}{dt}\mathbf{u}_\theta \Rightarrow \mathbf{v}(1) = -\mathbf{u}_r + 3\mathbf{u}_\theta; \quad \mathbf{a} = \left[\frac{d^2r}{dt^2} - r\left(\frac{d\theta}{dt}\right)^2\right]\mathbf{u}_r + \left[r\frac{d^2\theta}{dt^2} + 2\frac{dr}{dt}\frac{d\theta}{dt}\right]\mathbf{u}_\theta$$
$$\Rightarrow \mathbf{a}(1) = -9\mathbf{u}_r - 6\mathbf{u}_\theta$$

(b) It takes the beetle 2 min to crawl to the origin
$$\Rightarrow$$
 the rod has revolved 6 radians
$$\Rightarrow L = \int_0^6 \sqrt{[f(\theta)]^2 + [f'(\theta)]^2} d\theta = \int_0^6 \sqrt{(2 - \frac{\theta}{3})^2 + (-\frac{1}{3})^2} d\theta = \int_0^6 \sqrt{4 - \frac{4\theta}{3} + \frac{\theta^2}{9} + \frac{1}{9}} d\theta$$

$$= \int_0^6 \sqrt{\frac{37 - 12\theta + \theta^2}{9}} d\theta = \frac{1}{3} \int_0^6 \sqrt{(\theta - 6)^2 + 1} d\theta = \frac{1}{3} \left[\frac{(\theta - 6)}{2} \sqrt{(\theta - 6)^2 + 1} + \frac{1}{2} \ln \left| \theta - 6 + \sqrt{(\theta - 6)^2 + 1} \right| \right]_0^6$$

$$= \sqrt{37} - \frac{1}{6} \ln \left(\sqrt{37} - 6 \right) \approx 6.5 \text{ cm}.$$

8. (a)
$$x = r \cos \theta \Rightarrow dx = \cos \theta dr - r \sin \theta \ d\theta$$
; $y = r \sin \theta \Rightarrow dy = \sin \theta dr + r \cos \theta \ d\theta$; thus $dx^2 = \cos^2 \theta dr^2 - 2r \sin \theta \cos \theta dr \ d\theta + r^2 \sin^2 \theta \ d\theta^2$ and $dy^2 = \sin^2 \theta \ dr^2 + 2r \sin \theta \cos \theta dr \ d\theta + r^2 \cos^2 \theta d\theta^2 \Rightarrow ds^2 = dx^2 + dy^2 + dz^2 = dr^2 + r^2 d\theta^2 + dz^2$

(c)
$$r = e^{\theta} \Rightarrow dr = e^{\theta} d\theta$$

$$\Rightarrow L = \int_0^{\ln 8} \sqrt{dr^2 + r^2 d\theta^2 + dz^2}$$

$$= \int_0^{\ln 8} \sqrt{e^{2\theta} + e^{2\theta} + e^{2\theta}} d\theta$$

$$= \int_0^{\ln 8} \sqrt{3} e^{\theta} d\theta = \left[\sqrt{3} e^{\theta}\right]_0^{\ln 8}$$

$$= 8\sqrt{3} - \sqrt{3} = 7\sqrt{3}$$

9. (a)
$$\mathbf{u}_r \times \mathbf{u}_\theta = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \end{vmatrix} = \mathbf{k} \Rightarrow a \text{ right-handed frame of unit vectors}$$

(b)
$$\frac{d\mathbf{u}_r}{d\theta} = (-\sin\theta)\mathbf{i} + (\cos\theta)\mathbf{j} = \mathbf{u}_{\theta} \text{ and } \frac{d\mathbf{u}_{\theta}}{d\theta} = (-\cos\theta)\mathbf{i} - (\sin\theta)\mathbf{j} = -\mathbf{u}_r$$

(b)
$$\frac{d\mathbf{u}_r}{d\theta} = (-\sin\theta)\mathbf{i} + (\cos\theta)\mathbf{j} = \mathbf{u}_\theta \text{ and } \frac{d\mathbf{u}_\theta}{d\theta} = (-\cos\theta)\mathbf{i} - (\sin\theta)\mathbf{j} = -\mathbf{u}_r$$
(c) From Eq. (7),
$$\mathbf{v} = \dot{r}\mathbf{u}_r + r\dot{\theta}\mathbf{u}_\theta + \dot{z}\mathbf{k} \Rightarrow \mathbf{a} = \dot{\mathbf{v}} = (\ddot{r}\mathbf{u}_r + \dot{r}\dot{\mathbf{u}}_r) + (\dot{r}\dot{\theta}\mathbf{u}_\theta + r\ddot{\theta}\mathbf{u}_\theta + r\dot{\theta}\dot{\mathbf{u}}_\theta) + \ddot{z}\mathbf{k}$$

$$= (\ddot{r} - r\dot{\theta}^2)\mathbf{u}_r + (r\ddot{\theta} + 2\dot{r}\dot{\theta})\mathbf{u}_\theta + \ddot{z}\mathbf{k}$$

10.
$$\mathbf{L}(t) = \mathbf{r}(t) \times m\mathbf{v}(t) \Rightarrow \frac{d\mathbf{L}}{dt} = \left(\frac{d\mathbf{r}}{dt} \times m\mathbf{v}\right) + \left(\mathbf{r} \times m\frac{d^2\mathbf{r}}{dt^2}\right) \Rightarrow \frac{d\mathbf{L}}{dt} = (\mathbf{v} \times m\mathbf{v}) + (\mathbf{r} \times m\mathbf{a}) = \mathbf{r} \times m\mathbf{a};$$

$$\mathbf{F} = m\mathbf{a} \Rightarrow -\frac{c}{|\mathbf{r}|^3}\mathbf{r} = m\mathbf{a} \Rightarrow \frac{d\mathbf{L}}{dt} = \mathbf{r} \times m\mathbf{a} = \mathbf{r} \times \left(-\frac{c}{|\mathbf{r}|^3}\mathbf{r}\right) = -\frac{c}{|\mathbf{r}|^3}(\mathbf{r} \times \mathbf{r}) = \mathbf{0} \Rightarrow \mathbf{L} = \text{constant vector}$$