

OBJECTIVE

- Find limits involving infinity.
- Determine the asymptotes of a function's graph.
- · Graph rational functions.

ALWAYS LEARNING Copyright © 2016 Pearson Education, Inc.

PEARSON

DEFINITION:

A **rational function** is a function f that can be described by

 $f(x) = \frac{P(x)}{Q(x)}$

where P(x) and Q(x) are polynomials, with Q(x) not the zero polynomial. The domain of f consists of all inputs x for which $Q(x) \neq 0$.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc

Slide 2- 3

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

DEFINITION:

The line x = a is a **vertical asymptote** if any of the following limit statements are true:

$$\lim_{x \to a^{-}} f(x) = \infty \qquad \text{or} \qquad \lim_{x \to a^{-}} f(x) = -\infty \qquad \text{or}$$

$$\lim_{x \to a^{+}} f(x) = \infty \quad \text{or} \quad \lim_{x \to a^{+}} f(x) = -\infty.$$

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 4

DEFINITION (continued):

The graph of a rational function *never* crosses a vertical asymptote. If the expression that defines the rational function f is simplified, meaning that it has no common factor other that -1 or 1, then if a is an input that makes the denominator 0, the line x = a is a vertical asymptote.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc

Slide 2- 5

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Example 1: Determine the vertical asymptotes of the function given by P(x)

$$f(x) = \frac{P(x)}{Q(x)}$$

$$f(x) = \frac{x(x-2)}{x(x-1)(x+1)}$$
$$f(x) = \frac{(x-2)}{(x-1)(x+1)}$$

Since x = 1 and x = -1 make the denominator 0, x = 1and x = -1 are vertical asymptotes.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 6

Quick Check 1

Determine the vertical asymptotes: $f(x) = \frac{1}{x(x^2 - 16)}$

$$f(x) = \frac{1}{x(x^2 - 16)}$$

$$f(x) = \frac{1}{x(x+4)(x-4)}$$

After factoring out the denominator, we see that x = 0, x = 4, and x = -4make the denominator 0. Thus, there are vertical asymptotes at x = 0, x = 4, and x = -4.

Copyright © 2016 Pearson Education, Inc.

Slide 2-7

PEARSON

2.3 Graph Sketching: Asymptotes and Rational **Functions**

DEFINITION:

The line y = b is a **horizontal asymptote** if either or both of the following limit statements are true:

$$\lim f(x) = b$$

$$\lim_{x \to -\infty} f(x) = b \qquad \text{or} \qquad \lim_{x \to \infty} f(x) = b.$$

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2-8

DEFINITION (continued):

The graph of a rational function may or may not cross a horizontal asymptote. Horizontal asymptotes occur when the degree of the numerator is less than or equal to the degree of the denominator. (The degree of a polynomial in one variable is the highest power of that variable.)

ALWAYS LEARNING

Copyright @ 2016 Pearson Education Inc

Slide 2-9

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Example 2: Determine the horizontal asymptote of the function given by

$$f(x) = \frac{3x^2 + 2x - 4}{2x^2 - x + 1}.$$

First, divide the numerator and denominator by x^2 .

$$f(x) = \frac{3 + \frac{2}{x} - \frac{4}{x^2}}{2 - \frac{1}{x} + \frac{1}{x^2}}$$

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 10

Example 2 (continued):

Second, find the limit as |x| gets larger and larger.

$$\lim_{x \to -\infty} \frac{3 + \frac{2}{x} - \frac{4}{x^2}}{2 - \frac{1}{x} + \frac{1}{x^2}} = \frac{3}{2} \quad \text{and} \quad \lim_{x \to \infty} \frac{3 + \frac{2}{x} - \frac{4}{x^2}}{2 - \frac{1}{x} + \frac{1}{x^2}} = \frac{3}{2}$$

Thus, the line $y = \frac{3}{2}$ is a horizontal asymptote.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 11

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Quick Check 2

Determine the horizontal asymptote of the function given by

$$f(x) = \frac{(2x-1)(x+1)}{(3x+2)(5x+6)}.$$

First we should multiply both the numerator and denominator out:

$$f(x) = \frac{(2x-1)(x+1)}{(3x+2)(5x+6)} = \frac{2x^2 + x - 1}{15x^2 + 28x + 12}$$

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 12

Quick Check 2 Concluded

Since both the numerator and denominator have the same power of x, we can divide both by that power:

$$f(x) = \frac{2x^2 + x - 1}{15x^2 + 28x + 12} = \frac{2 + \frac{1}{x} - \frac{1}{x^2}}{15 + \frac{28}{x} + \frac{12}{x^2}}$$

Now we can see that as |x| gets very large, the numerator approaches 2 and the denominator approaches 15. Therefore the value of the function gets very close to $\frac{2}{15}$. Thus, $\lim_{x \to \infty} f(x) = \frac{2}{15}$ and $\lim_{x \to \infty} f(x) = \frac{2}{15}$.

Therefore there is a horizontal asymptote at $y = \frac{2}{15}$.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc

Slide 2- 13

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

DEFINITION:

A linear asymptote that is neither vertical nor horizontal is called a **slant**, or **oblique**, **asymptote**. For any rational function of the form f(x) = p(x)/q(x), a slant asymptote occurs when the degree of p(x) is exactly 1 more than the degree of q(x). A graph can cross a slant asymptote.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 14

Example 3: Find the slant asymptote:

$$f(x) = \frac{x^2 - 4}{x - 1}$$

First, divide the numerator by the denominator.

$$\frac{x+1}{x-1} \xrightarrow{x^2-4}$$

$$\frac{x^2-x}{x-4} \Rightarrow f(x) = \frac{x^2-4}{x-1} = (x+1) + \frac{-3}{x-1}$$

$$\frac{x-1}{x-3}$$

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc

Slide 2- 15

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Example 3 (concluded):

Second, now we can see that as |x| gets very large, -3/(x-1) approaches 0. Thus, for very large |x|, the expression x+1 is the dominant part of

$$(x+1) + \frac{-3}{x-1}$$

thus y = x + 1 is the slant asymptote.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 16

Quick Check 3

Find the slant asymptote: $g(x) = \frac{2x^2 + x - 1}{x - 3}$

Use polynomial division to solve for this:

$$\begin{array}{r}
2x + 7 \\
x - 3 \overline{\smash)2x^2 + x - 1} \\
\underline{-(2x^2 - 6x)} \downarrow \\
7x - 1 \\
\underline{-(7x - 21)} \\
20
\end{array}$$

Since we have a remainder of 20, we can see that as |x| gets very large, the remainder approaches 0. Thus the dominant part of $2x+7+\frac{20}{x-3}$ is 2x = 7.

Therefore, there is slant asymptote at y = 2x + 7

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 17

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Strategy for Sketching Graphs:

- a) *Intercepts*. Find the *x*-intercept(s) and the *y*-intercept of the graph.
- b) *Asymptotes*. Find any vertical, horizontal, or slant asymptotes.
- c) Derivatives and Domain. Find f'(x) and f''(x). Find the domain of f.
- d) Critical Values of f. Find any inputs for which f'(x) is not defined or for which f'(x) = 0.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 18

Strategy for Sketching Graphs (continued):

- e) Increasing and/or decreasing; relative extrema. Substitute each critical value, x_0 , from step (d) into f''(x), and apply the Second Derivative Test. If no critical value exists, use f' and test values to find where f is increasing or decreasing.
- f) *Inflection Points*. Determine candidates for inflection points by finding x-values for which f''(x) does not exist or for which f''(x) = 0. Find the function values at these points.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc

Slide 2- 19

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Strategy for Sketching Graphs (concluded):

- g) Concavity. Use the values c from step (f) as endpoints of intervals. Determine the concavity by checking to see where f' is increasing that is, f''(x) > 0 and where f' is decreasing that is, f''(x) < 0. Do this by selecting test points and substituting into f''(x). Use the results of step (d).
- h) Sketch the graph. Use the information from steps (a) (g) to sketch the graph, plotting extra points as needed.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 20

Example 4: Sketch the graph of $f(x) = \frac{8}{x^2 - 4}$.

a) *Intercepts*. The *x*-intercepts occur at values for which the numerator equals 0. Since $8 \neq 0$, there are no *x*-intercepts. To find the *y*-intercept, we find f(0).

$$f(0) = \frac{8}{0^2 - 4} = \frac{8}{-4} = -2$$

Thus, we have the point (0, -2).

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc

Slide 2- 21

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Example 4 (continued):

b) Asymptotes.

Vertical:

$$x^2 - 4 = 0$$

$$(x-2)(x+2) = 0$$

So, x = 2 and x = -2 are vertical asymptotes.

Horizontal: The degree of the numerator is less than the degree of the denominator. So, the x-axis, y = 0 is the horizontal asymptote.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 22

Example 4 (continued):

Slant: There is no slant asymptote since the degree of the numerator is not 1 more than the degree of the denominator.

c) Derivatives and Domain. Using the Quotient Rule, we get

$$f'(x) = \frac{-16x}{(x^2 - 4)^2}$$
 and $f''(x) = \frac{16(3x^2 + 4)}{(x^2 - 4)^3}$.

The domain of f is all real numbers, $x \neq 2$ and $x \neq -2$.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 23

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Example 4 (continued):

d) Critical Values of f. f'(x) equals 0 where the numerator equals 0 and does not exist where the denominator equals 0.

$$(x^{2}-4)^{2} = 0$$

$$-16x = 0$$

$$x = 0$$

$$(x^{2}-4)^{2} = 0$$

$$(x^{2}-4) = 0$$

$$(x-2)(x+2) = 0$$

$$x = 2 \text{ or } x = -2$$

However, since f does not exist at x = 2 or x = -2, x = 0 is the only critical value.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 24

Example 4 (continued):

e) Increasing and/or decreasing; relative extrema.

$$f''(0) = \frac{16(3 \cdot 0^2 + 4)}{(0^2 - 4)^3} = \frac{64}{-64} = -1 < 0$$

Thus, x = 0 is a relative maximum and f is increasing on (-2, 0) and decreasing on (0, 2).

Since f'' does not exist at x = 2 and x = -2, we use f' and test values to see if f is increasing or decreasing on $(-\infty, 2)$ and $(2, \infty)$.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 25

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Example 4 (continued):

$$f'(-3) = \frac{-16(-3)}{\left((-3)^2 - 4\right)^2} = \frac{48}{25} > 0$$

So, f is increasing on $(-\infty, 2)$.

$$f'(3) = \frac{-16(3)}{\left((3)^2 - 4\right)^2} = \frac{-48}{25} < 0$$

So, f is decreasing on $(2, \infty)$.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 26

Example 4 (continued):

f) Inflection points. f'' does not exist x = 2 and x = -2. However, neither does f. Thus we consider where f'' equals 0.

$$16(3x^2 + 4) = 0$$

Note that $16(3x^2 + 4) > 0$ for all real numbers x, so there are no points of inflection.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc

Slide 2- 27

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Example 4 (continued):

g) Concavity. Since there are no points of inflection, the only places where f could change concavity would be on either side of the vertical asymptotes.

Note that we already know from step (e) that f is concave down at x = 0. So we need only test a point in $(-\infty, 2)$ and a point in $(2, \infty)$.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 28

Example 4 (continued):

$$f''(-3) = \frac{16(3 \cdot (-3)^2 + 4)}{((-3)^2 - 4)^3} = \frac{496}{125} > 0$$

Thus, f is concave up on $(-\infty, 2)$.

$$f''(3) = \frac{16(3\cdot(3)^2+4)}{((3)^2-4)^3} = \frac{496}{125} > 0$$

Thus, f is concave up on $(2, \infty)$.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 29

PEARSON

2.3 Graph Sketching: Asymptotes and Rational Functions

Example 4 (continued):

h) Sketch the graph. Using the information in steps (a) – (g), the graph follows.

х	f(x) approximately
-5	0.38
-4	0.67
-3	1.6
-1	-2.67
0	-2
1	-2.67
3	1.6
4	0.67
5	0.38

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 30

Section Summary

- A line x = a is a vertical asymptote if $\lim_{x \to a^{-}} f(x) = \pm \infty$ or $\lim_{x \to a^{+}} f(x) = \pm \infty$
- A line y = b is a horizontal asymptote if $\lim_{x \to \infty} f(x) = b$ or $\lim_{x \to \infty} f(x) = b$
- A graph may cross a horizontal asymptote but never a vertical asymptote.
- A *slant asymptote* occurs when the degree of the numerator is 1 greater than the degree of the denominator. Long division of polynomials can be used to determine the equation of the slant asymptote.
- Vertical, horizontal, and slant asymptotes can be used as guides for accurate curve sketching. Asymptotes are not a part of a graph but are visual guides only.

ALWAYS LEARNING

Copyright © 2016 Pearson Education, Inc.

Slide 2- 31

Gamma, Beta Functions, Differentiation Under the Integral Sign

21.1 GAMMA FUNCTION

$$\int_0^\infty e^{-x} x^{n-1} dx \qquad (n > 0)$$

is called gamma function of n. It is also written as $\int_{0}^{\infty} e^{-x} x^{n-1} dx$.

Example 1. Prove that $\int 1 = 1$

Solution.

Put n=1,

$$\int 1 = \int_0^\infty e^{-x} dx = \left[\frac{e^{-x}}{-1} \right]_0^\infty = 1$$

Example 2. Prove that

(i)
$$\overline{\mid n+1} = n \overline{\mid n}$$
 (ii) $\overline{\mid n+1} = \underline{\mid n}$

$$(ii) | \overline{n+1} = |n|$$

(Reduction formula)

Proved

...(1)

...(2)

Solution.

(i)
$$\overline{|n|} = \int_0^\infty x^{n-1} e^{-x} dx$$

Integrating by parts, we have

$$= \left[x^{n-1} \frac{e^{-x}}{-1} \right]_{0}^{\infty} - (n-1) \int_{0}^{\infty} x^{n-2} \frac{e^{-x}}{-1} dx$$

$$= \left[\lim_{x \to 0} \frac{x^{n-1}}{e^{x}} = \lim_{x \to 0} 1 + \frac{x}{\lfloor 1} + \frac{x^{2}}{\lfloor 2} + \dots + \frac{x^{n}}{\lfloor n} + \dots + x^{n-1} \right] = 0$$

$$= (n-1) \int_{0}^{\infty} x^{n-2} e^{-x} dx$$

$$\lceil n = (n-1) \rceil \overline{n-1}$$

$$\overline{n+1} = n \lceil n$$

Replacing n by (n + 1)Proved

(ii) Replace n by n-1 in (2), we get

$$\overline{|n-1|} = (n-2) \overline{|n-2|}$$

Putting the value $\lceil n-1 \rceil$ in (2), we get

Similarly

Putting the value of 1 in (3), we have

$$\lceil n = (n-1)(n-2)...3.2.1.1$$

 $\lceil n = |n-1|$

Replacing n by n + 1, we have

$$\overline{|n+1|} = |n|$$
 Proved

Example 3. Evaluate $\int_0^\infty \sqrt[4]{x} e^{-\sqrt{x}} dx$

Solution. Let
$$I = \int_0^\infty x^{1/4} e^{-\sqrt{x}} dx$$
 ...(1)

Putting $\sqrt{x} = t$ or $x = t^2$ or dx = 2 t dt in (1), we get

$$I = \int_0^\infty t^{1/2} e^{-t} 2 t dt = 2 \int_0^\infty t^{3/2} e^{-t} dt$$

$$= 2 \left\lceil \frac{5}{2} \right\rceil \quad \text{By definition}$$

$$= 2 \cdot \frac{3}{2} \left\lceil \frac{3}{2} \right\rceil = 2 \cdot \frac{3}{2} \cdot \frac{1}{2} \left\lceil \frac{1}{2} \right\rceil = \frac{3}{2} \sqrt{\pi} \quad \text{Ans.}$$

Example 4. Evaluate $\int_{0}^{\infty} \sqrt{x} e^{-\sqrt[3]{x}} dx$.

Solution. Let
$$I = \int_0^\infty \sqrt{x} e^{-\sqrt[3]{x}} dx$$
 ...(1)

Putting $\sqrt[3]{x} = t$ or $x = t^3$ or $dx = 3 t^2 dt$ in (1) we get

$$I = \int_0^\infty t^{3/2} e^{-t} 3 t^2 dt = 3 \int_0^\infty t^{7/2} e^{-t} dt = 3 \left\lceil \frac{9}{2} \right\rceil = 3 \cdot \frac{7}{2} \cdot \frac{5}{2} \cdot \frac{3}{2} \cdot \frac{1}{2} \left\lceil \frac{1}{2} \right\rceil = \frac{315}{16} \sqrt{\pi} \quad \text{Ans.}$$

Example 5. Evaluate $\int_{0}^{\infty} x^{n-1} e^{-h^2 x^2} dx$.

Solution. Let
$$I = \int_0^\infty x^{n-1} e^{-h^2 x^2} dx$$
 ...(1)

Putting $t = h^2 x^2$ or $x = \frac{\sqrt{t}}{h}$ or $dx = \frac{dt}{2 h \sqrt{t}}$,

(1) becomes
$$I = \int_{0}^{\infty} \left(\frac{\sqrt{t}}{h}\right)^{n-1} e^{-t} \frac{dt}{2 h \sqrt{t}}$$
$$= \frac{1}{2 h^{n}} \int_{0}^{\infty} t^{\frac{n-1}{2}} e^{-t} \frac{dt}{\sqrt{t}} = \frac{1}{2 h^{n}} \int_{0}^{\infty} t^{\frac{n-2}{2}} e^{-t} dt$$

$$=\frac{1}{2h^n}\left\lceil\frac{n}{2}\right\rceil$$
 Ans.

Exercise 21.1

Evaluate:

$$1. \quad (i) \boxed{-\frac{1}{2}} \qquad (ii) \boxed{\frac{-3}{2}} \qquad (iii) \boxed{\frac{-15}{2}} \qquad (iv) \boxed{\frac{7}{2}} \qquad (v) \boxed{0}$$

Ans. (i)
$$-2\sqrt{\pi}$$
 (ii) $\frac{4}{3}\sqrt{\pi}$ (iii) $\frac{2^8\sqrt{\pi}}{15\times13\times11\times9\times7\times5\times3}$ (iv) $\frac{15\sqrt{\pi}}{8}$ (v) ∞

2.
$$\int_0^\infty \sqrt{x} e^{-x} dx$$
 Ans. $\left[\frac{3}{2} \right]$ 3. $\int_0^\infty x^4 e^{-x^2} dx$ Ans. $\frac{3\sqrt{\pi}}{8}$.

$$3. \qquad \int_0^\infty x^4 e^{-x^2} dx$$

Ans.
$$\frac{3\sqrt{\pi}}{8}$$
.

4.
$$\int_{0}^{\infty} e^{-h^2x^2} dx$$
 Ans. $\frac{\sqrt{\pi}}{2h}$

21.3 BETA FUNCTION

$$\int_{0}^{\infty} x^{l-1} (1-x)^{m-1} dx$$

is called the Beta function of l, m. It is also written as

$$\beta \left(l,m\right) =\int_{0}^{1}x^{l-1}(1-x)^{m-1}\,dx.$$

21.4 EVALUATION OF BETA FUNCTION

$$\beta\left(l\,,\,m\right)\,=\,\frac{\left\lceil l\,\,\right\lceil m}{\left\lceil l\,+\,m\right\rceil}$$

21.5 A PROPERTY OF BETA FUNCTION

$$\beta(l, m) = \beta(m, l)$$

C-1-4:-- TT7- 1----

Example 8. Evaluate
$$\int_0^1 x^4 (1 - \sqrt{x})^5 dx$$

Solution. Let
$$\sqrt{x} = t$$
 or $x = t^2$ or $dx = 2 t dt$

$$\int_0^1 x^4 (1 - \sqrt{x})^5 dx = \int_0^1 (t^2)^4 (1 - t)^5 (2 t dt)$$

$$= 2 \int_0^1 t^9 (1 - t)^5 dt = 2 \beta (10, 6) = 2 \frac{\lceil 10 \rceil 6}{\lceil 16 \rceil} = 2 \frac{\lfloor 9 \rfloor 5}{\lfloor 15 \rceil}$$

$$= 2 \cdot \frac{\lfloor 5 \rfloor}{10 \times 11 \times 12 \times 13 \times 14 \times 15} = \frac{2 \times 1 \times 2 \times 3 \times 4 \times 5}{10 \times 11 \times 12 \times 13 \times 14 \times 15}$$

$$= \frac{1}{11 \times 13 \times 7 \times 15} = \frac{1}{15015}$$

Example 9. Evaluate
$$\int_0^1 (1-x^3)^{-\frac{1}{2}} dx$$

Solution. Let
$$x^3 = y$$
 or $x = y^{1/3}$ or $dx = \frac{1}{3}y^{-\frac{2}{3}}dy$

$$\int_{0}^{1} (1 - x^{3})^{-\frac{1}{2}} dx = \int_{0}^{1} (1 - y)^{-\frac{1}{2}} \left(\frac{1}{3}y^{-\frac{2}{3}} dy\right)$$

$$= \frac{1}{3} \int_{0}^{1} y^{-\frac{2}{3}} (1 - y)^{-\frac{1}{2}} dy = \frac{1}{3} \beta \left(\frac{1}{3}, \frac{1}{2}\right) = \frac{1}{3} \frac{\frac{1}{3} \frac{1}{2}}{\frac{1}{5}}$$

The Reduction Formulas:

$$\int \sin^{n} x \, dx = \frac{-1}{n} \sin^{n-1} x \cos x + \frac{n-1}{n} \int \sin^{n-2} x \, dx$$

$$\int \cos^{n} x \, dx = \frac{1}{n} \cos^{n-1} x \sin x + \frac{n-1}{n} \int \cos^{n-2} x \, dx$$

$$\int \tan^n x \, dx = \frac{\tan^{n-1} x}{n-1} - \int \tan^{n-2} x \, dx \ (n \neq 1)$$

$$\int \cot^n x \, dx = \frac{-\cot^{n-1} x}{n-1} - \int \cot^{n-2} x \, dx \ (n \neq 1)$$

$$\int \sec^n x \, dx = \frac{\sec^{n-1} x \tan x}{n-1} + \frac{n-2}{n-1} \int \sec^{n-2} x \, dx \quad (n \neq 1)$$

$$\int \csc^{n} x \, dx = \frac{-\csc^{n-1} x \cot x}{n-1} + \frac{n-2}{n-1} \int \csc^{n-2} x \, dx \quad (n \neq 1)$$

5.10 WORK DONE AS A SCALAR PRODUCT

If a constant force F acting on a particle displaces it from A to B then,

Work done = (component of
$$F$$
 along AB). Displacement

=
$$F \cos \theta$$
. AB

$$= \vec{F} \cdot \vec{AB}$$

5.13 AREA OF PARALLELOGRAM

Example 3. Find the area of a parallelogram whose adjacent sides are i - 2j + 3k and 2i + j - 4k.

Solution. Vector area of
$$\parallel$$
 gm =
$$\begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ 1 & -2 & 3 \\ 2 & 1 & -4 \end{vmatrix}$$

$$= (8-3)\hat{i} - (-4-6)\hat{j} + (1+4)\hat{k} = 5\hat{i} + 10\hat{j} + 5\hat{k}$$
Area of parallelogram = $\sqrt{(5)^2 + (10)^2 + (5)^2} = 5\sqrt{6}$
Ans.

5.17 GEOMETRICAL INTERPRETATION

The scalar triple product $\overrightarrow{a} \cdot (\overrightarrow{b} \times \overrightarrow{c})$ represents the volume of the parallelopiped having \overrightarrow{a} , \overrightarrow{b} , \overrightarrow{c} as its co-terminous edges.

$$\vec{a} \cdot (\vec{b} \times \vec{c}) = \vec{a}$$
. Area of \parallel gm OBDC $\hat{\eta}$

= Area of ∥ gm *OBDC* × perpendicular distance ^A∫ between the parallel faces OBDC and AEFG.

= Volume of the parallelopiped

(2) Volume of tetrahedron $\frac{1}{6} (\overrightarrow{a} \overrightarrow{b} \overrightarrow{c})$.

Example 4. Find the volume of parallelopiped if

$$\vec{a} = -3\hat{i} + 7\hat{j} + 5\hat{k}$$
, $\vec{b} = -3\hat{i} + 7\hat{j} - 3\hat{k}$, and $\vec{c} = 7\hat{i} - 5\hat{j} - 3\hat{k}$ are the three co-terminous edges of the parallelopiped.

Volume =
$$\vec{a} \cdot (\vec{b} \times \vec{c})$$

= $\begin{vmatrix} -3 & 7 & 5 \\ -3 & 7 & -3 \\ 7 & -5 & -3 \end{vmatrix}$ = $-3(-21 - 15) - 7(9 + 21) + 5(15 - 49)$
= $108 - 210 - 170 = -272$
Volume = 272 cube units.

Volume = 272 cube units.

Example 14. Find the angle between the surface $x^2 + y^2 + z^2 = 9$ and $z = x^2 + y^2 - 3$ at (2, -1, 2).

Solution. Here, we have

$$x^{2} + y^{2} + z^{2} = 9$$

$$z = x^{2} + y^{2} - 3$$
...(1)
Normal to (1) $\eta_{1} = \nabla(x^{2} + y^{2} + z^{2} - 9)$

$$= \left(\hat{i}\frac{\partial}{\partial x} + \hat{j}\frac{\partial}{\partial y} + \hat{k}\frac{\partial}{\partial z}\right)(x^2 + y^2 + z^2 - 9) = 2x\hat{i} + 2y\hat{j} + 2z\hat{k}$$

Normal to (1) at (2, -1, 2),
$$\eta_1 = 4\hat{i} - 2\hat{j} + 4\hat{k}$$
 ...(3)

385 Vectors

Normal to (2),
$$\eta_2 = \nabla(z - x^2 - y^2 + 3)$$

$$= \left(\hat{i}\frac{\partial}{\partial x} + \hat{j}\frac{\partial}{\partial y} + \hat{k}\frac{\partial}{\partial z}\right)(z - x^2 - y^2 + 3) = -2x\hat{i} - 2y\hat{j} + \hat{k}$$

Normal to (2) at (2, -1, 2),
$$\eta_2 = -4\hat{i} + 2\hat{j} + \hat{k}$$
 ...(4)

$$\eta_1.\eta_2 = |\eta_1||\eta_2|\cos\theta$$

$$\cos \theta = \frac{\eta_1.\eta_2}{|\eta_1||\eta_2|} = \frac{(4\hat{i} - 2\hat{j} + 4\hat{k}).(-4\hat{i} + 2\hat{j} + \hat{k})}{|4\hat{i} - 2\hat{j} + 4\hat{k}||-4\hat{i} + 2\hat{j} + \hat{k}|} = \frac{-16 - 4 + 4}{\sqrt{16 + 4 + 16}\sqrt{16 + 4 + 1}}$$
$$= \frac{-16}{6\sqrt{21}} = \frac{-8}{3\sqrt{21}}$$
$$\theta = \cos^{-1}\left(\frac{-8}{3\sqrt{21}}\right)$$

Hence the angle between (1) and (2) $\cos^{-1}\left(\frac{-8}{3\sqrt{21}}\right)$ Ans

Example 23. Find the angle between the surfaces $x^2 + y^2 + z^2 = 9$ and $z = x^2 + y^2 - 3$ at Solution. Normal on the surface $(x^2 + y^2 + z^2 - 9 = 0)$ (Nagpur University, Summer 2002)

of the surface
$$(x \cdot y \cdot z = y = 0)$$

$$\nabla \phi = \left(\hat{i}\frac{\partial}{\partial x} + \hat{j}\frac{\partial}{\partial y} + \hat{k}\frac{\partial}{\partial z}\right)(x^2 + y^2 + z^2 - 9) = (2x\hat{i} + 2y\hat{j} + 2z\hat{k})$$

Normal at the point
$$(2, -1, 2) = 4i - 2j + 4k$$
 ...(1)

Normal on the surface
$$(z = x^2 + y^2 - 3) = \left(i\frac{\partial}{\partial x} + i\frac{\partial}{\partial y} + i\frac{\partial}{\partial z}\right)(x^2 + y^2 - z - 3)$$

$$= 2x \hat{i} + 2y \hat{j} - \hat{k}$$

Normal at the point (2, -1, 2) = 4i - 2j - k...(2) Let θ be the angle between normals (1) and (2).

$$(4\hat{i} - 2\hat{j} + 4\hat{k}) \cdot (4\hat{i} - 2\hat{j} - \hat{k}) = \sqrt{16 + 4 + 16} \sqrt{16 + 4 + 1} \cos \theta$$
$$16 + 4 - 4 = 6\sqrt{21} \cos \theta \implies 16 = 6\sqrt{21} \cos \theta$$

Example 26. Find the directional derivative of ϕ $(x, y, z) = x^2 y z + 4 x z^2$ at (1, -2, 1) in the direction of $2\hat{i} - \hat{j} - 2\hat{k}$. Find the greatest rate of increase of ϕ .

(Uttarakhand, I Semester, Dec. 2006)

 $\phi(x, y, z) = x^2yz + 4xz^2$

Now.

Let

$$a = \text{unit vector} = \frac{2\vec{i} - \vec{j} - 2\vec{k}}{\sqrt{4 + 1 + 4}} = \frac{1}{3}(2\vec{i} - \vec{j} - 2\vec{k})$$

So, the required directional derivative at (1,

$$= \nabla \phi . \stackrel{\wedge}{a} = \stackrel{\wedge}{(j+6k)} . \frac{1}{3} (2i - j - 2k) = \frac{1}{3} (-1 - 12) = \frac{-13}{3}$$

Greatest rate of increase of $\phi = \begin{vmatrix} \hat{j} + 6 \hat{k} \end{vmatrix} = \sqrt{1 + 36}$

Example 27. Find the directional derivative of the function $\phi = x^2 - y^2 + 2z^2$ at the point P (1, 2, 3) in the direction of the line PQ where Q is the point (5, 0, 4).

(AMIETE, Dec. 20010, Nagpur University, Summer 2008, U.P., I Sem., Winter 2000)

Solution. Directional derivative = $\overline{\nabla} \phi$

$$= \left(\mathring{i} \frac{\partial}{\partial x} + \mathring{j} \frac{\partial}{\partial y} + \mathring{k} \frac{\partial}{\partial z} \right) (x^2 - y^2 + 2z^2) = 2x \mathring{i} - 2y \mathring{j} + 4z \mathring{k}$$

Directional Derivative at the point P(1, 2, 3) = 2i - 4i + 12k...(1)

$$\overline{PQ} = \overline{Q} - \overline{P} = (5, 0, 4) - (1, 2, 3) = (4, -2, 1)$$
 ...(2)

Directional Derivative along $PQ = (2\hat{i} - 4\hat{j} + 12\hat{k}) \cdot \frac{(4\hat{i} - 2\hat{j} + \hat{k})}{\sqrt{16 + 4 + 1}}$ [From (1) and (2)]

$$= \frac{8+8+12}{\sqrt{21}} = \frac{28}{\sqrt{21}}$$
 Ans.

Example 39. Find the directional derivative of div (u') at the point (1, 2, 2) in the direction of the outer normal of the sphere $x^2 + y^2 + z^2 = 9$ for $\overrightarrow{u} = x^4 \overrightarrow{i} + y^4 \overrightarrow{j} + z^4 \cancel{k}$.

Solution. div
$$(\overrightarrow{u}) = \nabla \cdot \overrightarrow{u}$$

$$= \left(\hat{i} \frac{\partial}{\partial x} + \hat{j} \frac{\partial}{\partial y} + \hat{k} \frac{\partial}{\partial z}\right) \cdot (x^4 \hat{i} + y^4 \hat{j} + z^4 \hat{k}) = 4x^3 + 4y^3 + 4z^3$$
Outer normal of the sphere = $\nabla (x^2 + y^2 + z^2 - 9)$

$$= \left(\hat{i}\frac{\partial}{\partial x} + \hat{j}\frac{\partial}{\partial y} + \hat{k}\frac{\partial}{\partial z}\right)(x^2 + y^2 + z^2 - 9) = 2x\hat{i} + 2y\hat{j} + 2z\hat{k}$$

Outer normal of the sphere at $(1, 2, 2) = 2\hat{i} + 4\hat{j} + 4\hat{k}$...(1)

Directional derivative =
$$\overrightarrow{\nabla} (4x^3 + 4y^3 + 4z^3)$$

= $\left(\overrightarrow{i} \frac{\partial}{\partial x} + \overrightarrow{j} \frac{\partial}{\partial y} + \overrightarrow{k} \frac{\partial}{\partial z} \right) (4x^3 + 4y^3 + 4z^3) = 12x^2 \overrightarrow{i} + 12y^2 \overrightarrow{j} + 12z^2 \overrightarrow{k}$

Directional derivative at (1, 2, 2) = $12\hat{i} + 48\hat{j} + 48\hat{k}$...(2)

02 Vectors

Directional derivative along the outer normal =
$$(12\hat{i} + 48\hat{j} + 48\hat{k}) \cdot \frac{2\hat{i} + 4\hat{j} + 4\hat{k}}{\sqrt{4 + 16 + 16}}$$
 [From (1), (2)]
= $\frac{24 + 192 + 192}{6} = 68$ Ans.

Example 41. Find the divergence and curl of $\overrightarrow{v} = (xyz) \hat{i} + (3x^2y) \hat{j} + (xz^2 - y^2z) \hat{k}$ at (2, -1, 1)(Nagpur University, Summer 2003)

Solution. Here, we have

$$\overrightarrow{v} = (x \ y \ z) \hat{i} + (3x^2y) \hat{j} + (xz^2 - y^2z) \hat{k}$$

$$\overrightarrow{Div} \overrightarrow{v} = \nabla \phi$$

$$\overrightarrow{Div} \overrightarrow{v} = \frac{\partial}{\partial x} (x \ y \ z) + \frac{\partial}{\partial y} (3x^2y) + \frac{\partial}{\partial z} (xz^2 - y^2z)$$

$$= yz + 3x^2 + 2x \ z - y^2 \qquad = -1 + 12 + 4 - 1 = 14 \text{ at } (2, -1, 1)$$

$$\begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ xyz & 3x^2y & xz^2 - y^2z \end{vmatrix}$$

$$= -2yz \ \hat{i} - (z^2 - xy) \ \hat{j} + (6xy - xz) \hat{k}$$

$$\overrightarrow{Curl at } (2, -1, 1)$$

$$\overrightarrow{Curl at } (2, -1, 1)$$

$$= -2(-1)(1)\hat{i} + \{(2)(-1) - 1\}\hat{j} + \{6(2)(-1) - 2(1)\}\hat{k}$$

$$= 2\hat{i} - 3\hat{j} - 14\hat{k}$$
Ans.

Example 43. Prove that $(y^2 - z^2 + 3yz - 2x)\hat{i} + (3xz + 2xy)\hat{j} + (3xy - 2xz + 2z)\hat{k}$ is both solenoidal and irrotational. (U.P., I Sem, Dec. 2008)

Solution. Let $\overrightarrow{F} = (y^2 - z^2 + 3yz - 2x) \hat{i} + (3xz + 2xy) \hat{j} + (3xy - 2xz + 2z) \hat{k}$

For solenoidal, we have to prove $\overrightarrow{\nabla}.\overrightarrow{F} = 0$.

Now,
$$\overrightarrow{\nabla} \cdot \overrightarrow{F} = \left[\hat{i}\frac{\partial}{\partial x} + \hat{j}\frac{\partial}{\partial y} + \hat{k}\frac{\partial}{\partial z}\right] \cdot \left[(y^2 - z^2 + 3yz - 2x)\hat{i} + (3xz + 2xy)\hat{j} + (3xy - 2xz + 2z)\hat{k} \right]$$

= $-2 + 2x - 2x + 2 = 0$

Thus, \overrightarrow{F} is solenoidal. For irrotational, we have to prove Curl $\overline{F} = 0$.

Now

Curl
$$\overrightarrow{F} = \begin{bmatrix} \hat{i} & \hat{j} & \hat{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ y^2 - z^2 + 3yz - 2x & 3xz + 2xy & 3xy - 2xz + 2z \end{bmatrix}$$

$$= (3z + 2y - 2y + 3z) \hat{i} - (-2z + 3y - 3y + 2z) \hat{j} + (3z + 2y - 2y - 3z) \hat{k}$$

$$= 0 \hat{i} + 0 \hat{j} + 0 \hat{k} = 0$$

Thus, \overrightarrow{F} is irrotational.

Hence, \overrightarrow{F} is both solenoidal and irrotational. **Proved. Example 44.** Determine the constants a and b such that the curl of vector $\overrightarrow{A} = (2xy + 3yz) \hat{i} + (x^2 + axz - 4z^2) \hat{j} - (3xy + byz) \hat{k}$ is zero.

Example 65. If a force $\overrightarrow{F} = 2x^2y\hat{i} + 3xy\hat{j}$ displaces a particle in the xy-plane from (0, 0) to (1, 4) along a curve $y = 4x^2$. Find the work done.

Solution. Work done
$$= \int_{c} \overrightarrow{F} \cdot \overrightarrow{dr}$$

$$= \int_{c} (2 x^{2} y \hat{i} + 3 x y \hat{j}) \cdot (dx \hat{i} + dy \hat{j})$$

$$= \int_{c} (2 x^{2} y dx + 3 x y dy)$$

$$= \int_{c} (2 x^{2} y dx + 3 x y dy)$$

422 Vectors

Putting the values of y and dy, we get

$$= \int_0^1 \left[2x^2 \left(4x^2 \right) dx + 3x \left(4x^2 \right) 8x dx \right]$$

$$= 104 \int_0^1 x^4 dx = 104 \left(\frac{x^5}{5} \right)_0^1 = \frac{104}{5}$$
Ans.

Example 66. Evaluate $\int_C \vec{F} \cdot d\vec{r}$ where $\vec{F} = x^2 \hat{i} + xy\hat{j}$ and C is the boundary of the square in the plane z = 0 and bounded by the lines x = 0, y = 0, x = a and y = a.

(Nagpur University, Summer 2001)

Solution.
$$\int_{C} \overrightarrow{F} \cdot \overrightarrow{dr} = \int_{OA} \overrightarrow{F} \cdot \overrightarrow{dr} + \int_{AB} \overrightarrow{F} \cdot \overrightarrow{dr} + \int_{BC} \overrightarrow{F} \cdot \overrightarrow{dr} + \int_{CO} \overrightarrow{F} \cdot \overrightarrow{dr}$$

Here

$$\vec{r} = x\hat{i} + y\hat{j}, \quad \vec{d}r = dx\hat{i} + dy\hat{j}, \quad \vec{F} = x^2\hat{i} + xy\hat{j}$$

$$\vec{F} \cdot \vec{dr} = x^2 dx + xy dy$$

 $\vec{F} \cdot \vec{dr} = x^2 dx$

$$\int_{OA} \vec{F} \cdot \vec{dr} = \int_{0}^{a} x^{2} dx = \left[\frac{x^{3}}{3} \right]_{0}^{a} = \frac{a^{3}}{3} \dots (2)$$

On AB, x = a (1) becomes

On OA, y = 0

$$\vec{F} \cdot \vec{dr} = aydy$$

$$\int_{Ab} \overrightarrow{F} \cdot \overrightarrow{dr} = \int_{0}^{a} ay dy = a \left[\frac{y^{2}}{2} \right]_{0}^{a} = \frac{a^{3}}{2} \qquad ...(3)$$

On BC, y = a

$$\therefore dy = 0$$

⇒ (1) becomes

$$\vec{F} \cdot \vec{dr} = x^2 dx$$

$$\int_{BC} \vec{F} \cdot \vec{dr} = \int_{a}^{0} x^{2} dx = \left[\frac{x^{3}}{3} \right]_{a}^{0} = \frac{-a^{3}}{3} \qquad ...(4)$$

On CO, x = 0,

$$\vec{F} \cdot \vec{dr} = 0$$

(1) becomes

$$\int_{CO} \overrightarrow{F} \cdot \overrightarrow{dr} = 0 \qquad ...(5)$$

On adding (2), (3), (4) and (5), we get $\int_C \vec{F} \cdot d\vec{r} = \frac{a^3}{3} + \frac{a^3}{2} - \frac{a^3}{3} + 0 = \frac{a^3}{2}$ Ans.

Example 67. A vector field is given by

$$\overrightarrow{F} = (2y+3) \hat{i} + xz\hat{j} + (yz-x) \hat{k}$$
. Evaluate $\int_C \overrightarrow{F} \cdot d\overrightarrow{r}$ along the path c is $x = 2t$, $y = t$, $z = t^3$ from $t = 0$ to $t = 1$. (Nagpur University, Winter 2003)

Solution. $\int_{C} \overrightarrow{F} \cdot \overrightarrow{dr} = \int_{C} (2y+3) dx + (xz) dy + (yz-x) dz$

Since
$$x = 2t$$
 $y = t$ $z = t^3$

$$\therefore \frac{dx}{dt} = 2$$

$$\frac{dy}{dt} = 1$$

$$\frac{dz}{dt} = 3t^2$$

ectors 423

$$= \int_0^1 (2t+3) (2 dt) + (2t) (t^3) dt + (t^4 - 2t) (3t^2 dt) = \int_0^1 (4t+6+2t^4+3t^6-6t^3) dt$$

$$= \left[4 \frac{t^2}{2} + 6t + \frac{2}{5} t^5 + \frac{3}{7} t^7 - \frac{6}{4} t^4 \right]_0^1 = \left[2t^2 + 6t + \frac{2}{5} t^5 + \frac{3}{7} t^7 - \frac{3}{2} t^4 \right]_0^1$$

$$= 2 + 6 + \frac{2}{5} + \frac{3}{7} - \frac{3}{2} = 7.32857.$$
 Ans.

Example 69. If $\vec{A} = (3x^2 + 6y)\hat{i} - 14yz\hat{j} + 20xz^2\hat{k}$, evaluate the line integral $\oint \vec{A} \cdot d\vec{r}$ from (0, 0, 0) to (1, 1, 1) along the curve C.

 $x = t, y = t^2, z = t^3.$

(Uttarakhand, I Semester, Dec. 2006)

Solution. We have,

$$\int_{C} \vec{A} \cdot d\vec{r} = \int_{C} [(3x^{2} + 6y)\hat{i} - 14yz\hat{j} + 20xz^{2}\hat{k}] \cdot [\hat{i} dx + \hat{j} dy + \hat{k} dz]$$
$$= \int_{C} [(3x^{2} + 6y) dx - 14yzdy + 20xz^{2}dz]$$

If x = t, $y = t^2$, $z = t^3$, then points (0, 0, 0) and (1, 1, 1) correspond to t = 0 and t = 1 respectively.

Now,
$$\int_{C} \overrightarrow{A} \cdot d\overrightarrow{r} = \int_{t=0}^{t=1} [(3t^{2} + 6t^{2}) d(t) - 14t^{2} t^{3} d(t^{2}) + 20t (t^{3})^{2} d(t^{3})]$$
$$= \int_{t=0}^{t=1} [9t^{2} dt - 14t^{5} \cdot 2t dt + 20t^{7} \cdot 3t^{2} dt] = \int_{0}^{1} (9t^{2} - 28t^{6} + 60t^{9}) dt$$

24 Vectors

$$= \left[9 \left(\frac{t^3}{3} \right) - 28 \left(\frac{t^7}{7} \right) + 60 \left(\frac{t^{10}}{10} \right) \right]^1$$

$$= 3 - 4 + 6 = 5$$
Ans.

Example 70. Evaluate $\iint_S \vec{A} \cdot \hat{n} \, ds$ where $\vec{A} = (x + y^2) \, \hat{i} - 2x\hat{j} + 2yz\hat{k}$ and S is the surface of the plane 2x + y + 2z = 6 in the first octant. (Nagpur University, Summer 2000) Solution. A vector normal to the surface "S" is given by

$$\nabla \left(2x+y+2z\right) = \left(\hat{i}\frac{\partial}{\partial x} + \hat{j}\frac{\partial}{\partial y} + \hat{k}\frac{\partial}{\partial z}\right)\left(2x+y+2z\right) = 2\hat{i} + \hat{j} + 2\hat{k}$$

And $\hat{n} = a$ unit vector normal to surface S

$$= \frac{2\hat{i} + \hat{j} + 2\hat{k}}{\sqrt{4 + 1 + 4}} = \frac{2}{3}\hat{i} + \frac{1}{3}\hat{j} + \frac{2}{3}\hat{k}$$

$$\hat{k} \cdot \hat{n} = \hat{k} \cdot \left(\frac{2}{3}\hat{i} + \frac{1}{3}\hat{j} + \frac{2}{3}\hat{k}\right) = \frac{2}{3}$$

$$\iint_{S} \overline{A} \cdot \hat{n} \, ds = \iint_{R} \overline{A} \cdot \hat{n} \, \frac{dx \, dy}{\hat{k} \cdot \overline{n}}$$

Where R is the projection of S.

Now,
$$\vec{A} \cdot \hat{n} = [(x+y^2)\hat{i} - 2x\hat{j} + 2yz\hat{k}] \cdot \left(\frac{2}{3}\hat{i} + \frac{1}{3}\hat{j} + \frac{2}{3}\hat{k}\right)$$

= $\frac{2}{3}(x+y^2) - \frac{2}{3}x + \frac{4}{3}yz = \frac{2}{3}y^2 + \frac{4}{3}yz$...(1)

Putting the value of z in (1), we get

$$\vec{A} \cdot \hat{n} = \frac{2}{3} y^2 + \frac{4}{3} y \left(\frac{6 - 2 x - y}{2} \right) \left(\begin{array}{c} \because \text{ on the plane } 2x + y + 2z = 6, \\ z = \frac{(6 - 2x - y)}{2} \end{array} \right)$$

$$\vec{A} \cdot \hat{n} = \frac{2}{3} y (y + 6 - 2x - y) = \frac{4}{3} y (3 - x) \tag{2}$$

Hence,

$$\iint_{S} \overrightarrow{A} \cdot \hat{n} \, ds = \iint_{R} \overline{A} \cdot \overline{n} \, \frac{dx \, dy}{|\hat{k} \cdot \overline{n}|}$$

Putting the value of $\overrightarrow{A} \cdot \hat{n}$ from (2) in (3), we get

$$\iint_{S} \vec{A} \cdot \hat{n} \, ds = \iint_{R} \frac{4}{3} y (3-x) \cdot \frac{3}{2} \, dx \, dy = \int_{0}^{3} \int_{0}^{6-2x} 2y (3-x) \, dy \, dx$$

$$= \int_{0}^{3} 2 (3-x) \left[\frac{y^{2}}{2} \right]_{0}^{6-2x} \, dx$$

$$= \int_{0}^{3} (3-x) (6-2x)^{2} \, dx = 4 \int_{0}^{3} (3-x)^{3} \, dx$$

$$= 4 \cdot \left[\frac{(3-x)^{4}}{4(-1)} \right]_{0}^{3} = -(0-81) = 81$$
Ans.

Example 75. Evaluate $\iint_S \vec{A} \cdot \hat{n} \, dS$, where $\vec{A} = 18z\hat{i} - 12\hat{j} + 3y \, \hat{k}$ and S is the part of the plane 2x + 3y + 6z = 12 included in the first octant. (Uttarakhand, I semester, Dec. 2006)

Here, $\vec{A} = 18z\hat{i} - 12\hat{j} + 3y\hat{k}$ f(x, y, z) = 2x + 3y + 6z - 12

Normal vector = $\nabla f = \left(\hat{i} \frac{\partial}{\partial x} + \hat{j} \frac{\partial}{\partial y} + \hat{k} \frac{\partial}{\partial z}\right) (2x + 3y + 6z - 12) = 2\hat{i} + 3\hat{j} + 6\hat{k}$

= unit normal vector at any point (x, y, z) of 2x + 3y + 6z = 12

$$= \frac{2\hat{i} + 3\hat{j} + 6\hat{k}}{\sqrt{4 + 9 + 36}} = \frac{1}{7} (2\hat{i} + 3\hat{j} + 6\hat{k})$$

$$dS = \frac{dx \, dy}{\hat{n} \cdot \hat{k}} = \frac{dx \, dy}{\frac{1}{7} (2\hat{i} + 3\hat{j} + 6\hat{k}) \cdot \hat{k}} = \frac{dx \, dy}{\frac{6}{7}} = \frac{7}{6} \, dx \, dy$$

Now,
$$\iint \vec{A} \cdot \hat{n} \, dS = \iint (18z\,\hat{i} - 12\,\hat{j} + 3y\,\hat{k}) \cdot \frac{1}{7} (2\,\hat{i} + 3\,\hat{j} + 6\,\hat{k}) \frac{7}{6} \, dx \, dy$$

$$= \iint (36z - 36 + 18y) \frac{dx \, dy}{6} = \iint (6z - 6 + 3y) \, dx \, dy$$

Putting the value of 6z = 12 - 2x - 3y, we get

$$= \int_0^6 \int_0^{\frac{1}{3}(12-2x)} (12-2x-3y-6+3y) \, dx \, dy$$

$$= \int_0^6 \int_0^{\frac{1}{3}(12-2x)} (6-2x) \, dx \, dy$$

$$= \int_0^6 (6-2x) \, dx \int_0^{\frac{1}{3}(12-2x)} \, dy$$

$$= \int_0^6 (6-2x) \, dx \, (y)_0^{\frac{1}{3}(12-2x)}$$

$$= \int_0^6 (6-2x) \frac{1}{3} (12-2x) \, dx = \frac{1}{3} \int_0^6 (4x^2-36x+72) \, dx$$

$$= \frac{1}{3} \left[\frac{4x^3}{3} - 18x^2 + 72x \right]_0^6 = \frac{1}{3} [4 \times 36 \times 2 - 18 \times 36 + 72 \times 6] = \frac{72}{3} [4 - 9 + 6] = 24 \text{ Ans.}$$

Input interpretation

$$4^{th}$$
 roots of $-3-3i$

Results

$$\sqrt[8]{2}\,\sqrt[4]{3}\,\,e^{-(3\,i\,\pi)/16}\approx 1.1933 - 0.7973\,i$$

$$\sqrt[8]{2} \ \sqrt[4]{3} \ e^{(5\,i\,\pi)/16} \approx 0.7973 + 1.1933\,i \ \ (\text{principal root})$$

$$\sqrt[8]{2} \sqrt[4]{3} \ e^{(13\,i\,\pi)/16} \approx -\,1.1933 + 0.7973\,i$$

$$\sqrt[8]{2} \sqrt[4]{3} \ e^{-(11\,i\,\pi)/16} \approx -0.7973 - 1.1933\,i$$

Plot

Find $\sqrt[4]{81i}$.

SOLUTION

The polar form of 81i is $81\left(\cos\left(\frac{\pi}{2}\right)+i\sin\left(\frac{\pi}{2}\right)\right)$ (for steps, see <u>polar form calculator</u>).

According to the De Moivre's Formula, all n-th roots of a complex number $r\left(\cos\left(\theta\right)+i\sin\left(\theta\right)\right)$ are given by $r^{\frac{1}{n}}\left(\cos\left(\frac{\theta+2\pi k}{n}\right)+i\sin\left(\frac{\theta+2\pi k}{n}\right)\right)$, $k=\overline{0..n-1}$.

We have that r=81, $\theta=\frac{\pi}{2},$ and n=4.

$$\begin{array}{l} \bullet \; k = 0 : \sqrt[4]{81} \left(\cos \left(\frac{\frac{\pi}{2} + 2 \cdot \pi \cdot 0}{4} \right) + i \sin \left(\frac{\frac{\pi}{2} + 2 \cdot \pi \cdot 0}{4} \right) \right) = 3 \left(\cos \left(\frac{\pi}{8} \right) + i \sin \left(\frac{\pi}{8} \right) \right) = \\ 3 \sqrt{\frac{\sqrt{2}}{4} + \frac{1}{2}} + 3i \sqrt{\frac{1}{2} - \frac{\sqrt{2}}{4}} \end{array}$$

$$\bullet \ k = 1 : \sqrt[4]{81} \left(\cos \left(\frac{\frac{\pi}{2} + 2 \cdot \pi \cdot 1}{4} \right) + i \sin \left(\frac{\frac{\pi}{2} + 2 \cdot \pi \cdot 1}{4} \right) \right) = 3 \left(\cos \left(\frac{5\pi}{8} \right) + i \sin \left(\frac{5\pi}{8} \right) \right) = -3\sqrt{\frac{1}{2} - \frac{\sqrt{2}}{4}} + 3i\sqrt{\frac{\sqrt{2}}{4} + \frac{1}{2}}$$

$$\begin{array}{l} \bullet \ k=2:\sqrt[4]{81}\left(\cos\left(\frac{\frac{\pi}{2}+2\cdot\pi\cdot2}{4}\right)+i\sin\left(\frac{\frac{\pi}{2}+2\cdot\pi\cdot2}{4}\right)\right)=3\left(\cos\left(\frac{9\pi}{8}\right)+i\sin\left(\frac{9\pi}{8}\right)\right)=\\ -3\sqrt{\frac{\sqrt{2}}{4}+\frac{1}{2}}-3i\sqrt{\frac{1}{2}-\frac{\sqrt{2}}{4}} \end{array}$$

$$\bullet \ k = 3 \cdot \sqrt[4]{81} \left(\cos \left(\frac{\frac{\pi}{2} + 2 \cdot \pi \cdot 3}{4} \right) + i \sin \left(\frac{\frac{\pi}{2} + 2 \cdot \pi \cdot 3}{4} \right) \right) = 3 \left(\cos \left(\frac{13\pi}{8} \right) + i \sin \left(\frac{13\pi}{8} \right) \right) = 3 \sqrt{\frac{1}{2} - \frac{\sqrt{2}}{4}} - 3i \sqrt{\frac{\sqrt{2}}{4} + \frac{1}{2}}$$

ANSWER

$$\sqrt[4]{81i}=3\sqrt{rac{\sqrt{2}}{4}+rac{1}{2}}+3i\sqrt{rac{1}{2}-rac{\sqrt{2}}{4}}pprox 2.77163859753386+1.148050297095269i$$
 a

$$\sqrt[4]{81i} = -3\sqrt{rac{1}{2} - rac{\sqrt{2}}{4}} + 3i\sqrt{rac{\sqrt{2}}{4} + rac{1}{2}} pprox -1.148050297095269 +$$

2.77163859753386i A

$$\sqrt[4]{81i} = -3\sqrt{rac{\sqrt{2}}{4} + rac{1}{2}} - 3i\sqrt{rac{1}{2} - rac{\sqrt{2}}{4}} pprox -2.77163859753386 -$$

1.148050297095269i A

$$\sqrt[4]{81i}=3\sqrt{rac{1}{2}-rac{\sqrt{2}}{4}}-3i\sqrt{rac{\sqrt{2}}{4}+rac{1}{2}}pprox 1.148050297095269-2.77163859753386i$$
 A

Find $\sqrt[4]{16i}$.

SOLUTION

The polar form of 16i is $16\left(\cos\left(\frac{\pi}{2}\right)+i\sin\left(\frac{\pi}{2}\right)\right)$ (for steps, see <u>polar form calculator</u>).

According to the De Moivre's Formula, all n-th roots of a complex number $r\left(\cos\left(\theta\right)+i\sin\left(\theta\right)\right)$ are given by $r^{\frac{1}{n}}\left(\cos\left(\frac{\theta+2\pi k}{n}\right)+i\sin\left(\frac{\theta+2\pi k}{n}\right)\right)$, $k=\overline{0..n-1}$.

We have that $r=16, \theta=\frac{\pi}{2}$, and n=4.

$$\begin{array}{l} \bullet \; k = 0 : \sqrt[4]{16} \left(\cos\left(\frac{\frac{\pi}{2} + 2 \cdot \pi \cdot 0}{4}\right) + i \sin\left(\frac{\frac{\pi}{2} + 2 \cdot \pi \cdot 0}{4}\right)\right) = 2 \left(\cos\left(\frac{\pi}{8}\right) + i \sin\left(\frac{\pi}{8}\right)\right) = \\ 2 \sqrt{\frac{\sqrt{2}}{4} + \frac{1}{2}} + 2 i \sqrt{\frac{1}{2} - \frac{\sqrt{2}}{4}} \end{array}$$

$$\bullet \ k = 1 : \sqrt[4]{16} \left(\cos \left(\frac{\frac{\pi}{2} + 2 \cdot \pi \cdot 1}{4} \right) + i \sin \left(\frac{\frac{\pi}{2} + 2 \cdot \pi \cdot 1}{4} \right) \right) = 2 \left(\cos \left(\frac{5\pi}{8} \right) + i \sin \left(\frac{5\pi}{8} \right) \right) = -2 \sqrt{\frac{1}{2} - \frac{\sqrt{2}}{4}} + 2i \sqrt{\frac{\sqrt{2}}{4} + \frac{1}{2}}$$

$$\bullet \ k = 2 : \sqrt[4]{16} \left(\cos \left(\frac{\frac{\pi}{2} + 2 \cdot \pi \cdot 2}{4} \right) + i \sin \left(\frac{\frac{\pi}{2} + 2 \cdot \pi \cdot 2}{4} \right) \right) = 2 \left(\cos \left(\frac{9\pi}{8} \right) + i \sin \left(\frac{9\pi}{8} \right) \right) = -2 \sqrt{\frac{\sqrt{2}}{4} + \frac{1}{2}} - 2i \sqrt{\frac{1}{2} - \frac{\sqrt{2}}{4}}$$

$$\begin{array}{l} \bullet \ k=3:\sqrt[4]{16}\left(\cos\left(\frac{\frac{\pi}{2}+2\cdot\pi\cdot3}{4}\right)+i\sin\left(\frac{\frac{\pi}{2}+2\cdot\pi\cdot3}{4}\right)\right)=2\left(\cos\left(\frac{13\pi}{8}\right)+i\sin\left(\frac{13\pi}{8}\right)\right)=\\ 2\sqrt{\frac{1}{2}-\frac{\sqrt{2}}{4}}-2i\sqrt{\frac{\sqrt{2}}{4}+\frac{1}{2}} \end{array}$$

ANSWER

$$\sqrt[4]{16i} = 2\sqrt{rac{\sqrt{2}}{4} + rac{1}{2}} + 2i\sqrt{rac{1}{2} - rac{\sqrt{2}}{4}} pprox 1.847759065022574 + 0.76536686473018i$$
 a

$$\sqrt[4]{16i} = -2\sqrt{rac{1}{2} - rac{\sqrt{2}}{4}} + 2i\sqrt{rac{\sqrt{2}}{4} + rac{1}{2}} pprox -0.76536686473018 +$$

1.847759065022574i A

$$\sqrt[4]{16i} = -2\sqrt{rac{\sqrt{2}}{4} + rac{1}{2}} - 2i\sqrt{rac{1}{2} - rac{\sqrt{2}}{4}} pprox -1.847759065022574 - 1.847759065022574$$

0.76536686473018i A

$$\sqrt[4]{16i} = 2\sqrt{rac{1}{2} - rac{\sqrt{2}}{4}} - 2i\sqrt{rac{\sqrt{2}}{4} + rac{1}{2}} pprox 0.76536686473018 - 1.847759065022574i$$
 A

Find $\sqrt[4]{1+i}$.

SOLUTION

The polar form of 1+i is $\sqrt{2}\left(\cos\left(\frac{\pi}{4}\right)+i\sin\left(\frac{\pi}{4}\right)\right)$ (for steps, see <u>polar form calculator</u>).

According to the De Moivre's Formula, all n-th roots of a complex number $r\left(\cos\left(\theta\right)+i\sin\left(\theta\right)\right)$ are given by $r^{\frac{1}{n}}\left(\cos\left(\frac{\theta+2\pi k}{n}\right)+i\sin\left(\frac{\theta+2\pi k}{n}\right)\right)$, $k=\overline{0..n-1}$.

We have that $r=\sqrt{2}, \theta=\frac{\pi}{4}$, and n=4.

- $\begin{array}{l} \bullet \;\; k=0 : \sqrt[4]{\sqrt{2}} \left(\cos \left(\frac{\frac{\pi}{4} + 2 \cdot \pi \cdot 0}{4}\right) + i \sin \left(\frac{\frac{\pi}{4} + 2 \cdot \pi \cdot 0}{4}\right)\right) = \sqrt[8]{2} \left(\cos \left(\frac{\pi}{16}\right) + i \sin \left(\frac{\pi}{16}\right)\right) = \sqrt[8]{2} \cos \left(\frac{\pi}{16}\right) + \sqrt[8]{2} i \sin \left(\frac{\pi}{16}\right) \end{array}$
- $\begin{array}{l} \bullet \;\; k=1 : \sqrt[4]{\sqrt{2}} \left(\cos \left(\frac{\frac{\pi}{4}+2 \cdot \pi \cdot 1}{4}\right) + i \sin \left(\frac{\frac{\pi}{4}+2 \cdot \pi \cdot 1}{4}\right)\right) = \sqrt[8]{2} \left(\cos \left(\frac{9\pi}{16}\right) + i \sin \left(\frac{9\pi}{16}\right)\right) = \\ -\sqrt[8]{2} \cos \left(\frac{7\pi}{16}\right) + \sqrt[8]{2} i \sin \left(\frac{7\pi}{16}\right) \end{array}$
- $\begin{array}{l} \bullet \;\; k=2 : \sqrt[4]{\sqrt{2}} \left(\cos \left(\frac{\frac{\pi}{4} + 2 \cdot \pi \cdot 2}{4}\right) + i \sin \left(\frac{\frac{\pi}{4} + 2 \cdot \pi \cdot 2}{4}\right)\right) = \sqrt[8]{2} \left(\cos \left(\frac{17\pi}{16}\right) + i \sin \left(\frac{17\pi}{16}\right)\right) = -\sqrt[8]{2} \cos \left(\frac{\pi}{16}\right) \sqrt[8]{2} i \sin \left(\frac{\pi}{16}\right) \end{array}$
- $\begin{array}{l} \bullet \;\; k=3 \text{:}\; \sqrt[4]{\sqrt{2}} \left(\cos \left(\frac{\frac{\pi}{4}+2 \cdot \pi \cdot 3}{4}\right) + i \sin \left(\frac{\frac{\pi}{4}+2 \cdot \pi \cdot 3}{4}\right)\right) = \sqrt[8]{2} \left(\cos \left(\frac{25\pi}{16}\right) + i \sin \left(\frac{25\pi}{16}\right)\right) = \sqrt[8]{2} \cos \left(\frac{7\pi}{16}\right) \sqrt[8]{2} i \sin \left(\frac{7\pi}{16}\right) \end{array}$

ANSWER

 $\sqrt[4]{1+i} = \sqrt[8]{2}\cos\left(\frac{\pi}{16}\right) + \sqrt[8]{2}i\sin\left(\frac{\pi}{16}\right) \approx 1.069553932363986 + 0.212747504726743i$ a

 $\sqrt[4]{1+i} = -\sqrt[8]{2}\cos\left(rac{7\pi}{16}
ight) + \sqrt[8]{2}i\sin\left(rac{7\pi}{16}
ight) pprox -0.212747504726743 + 1.069553932363986i$ A

 $\sqrt[4]{1+i} = -\sqrt[8]{2}\cos\left(\frac{\pi}{16}\right) - \sqrt[8]{2}i\sin\left(\frac{\pi}{16}\right) \approx -1.069553932363986 - 0.212747504726743i$ A

 $\sqrt[4]{1+i} = \sqrt[8]{2}\cos\left(rac{7\pi}{16}
ight) - \sqrt[8]{2}i\sin\left(rac{7\pi}{16}
ight) pprox 0.212747504726743 - 1.069553932363986i$ A

Find $\sqrt[5]{32}$.

SOLUTION

The polar form of 32 is $32 (\cos (0) + i \sin (0))$ (for steps, see polar form calculator).

According to the De Moivre's Formula, all n-th roots of a complex number $r\left(\cos\left(\theta\right)+i\sin\left(\theta\right)\right)$ are given by $r^{\frac{1}{n}}\left(\cos\left(\frac{\theta+2\pi k}{n}\right)+i\sin\left(\frac{\theta+2\pi k}{n}\right)\right)$, $k=\overline{0..n-1}$.

We have that r=32 and $\theta=0$ and $\eta=5$.

•
$$k=0$$
: $\sqrt[5]{32}\left(\cos\left(rac{0+2\cdot\pi\cdot0}{5}
ight)+i\sin\left(rac{0+2\cdot\pi\cdot0}{5}
ight)
ight)=2\left(\cos\left(0
ight)+i\sin\left(0
ight)
ight)=2$

$$\bullet \ k=1 : \sqrt[5]{32} \left(\cos\left(\frac{0+2\cdot\pi\cdot 1}{5}\right) + i\sin\left(\frac{0+2\cdot\pi\cdot 1}{5}\right)\right) = 2\left(\cos\left(\frac{2\pi}{5}\right) + i\sin\left(\frac{2\pi}{5}\right)\right) = -\frac{1}{2} + \frac{\sqrt{5}}{2} + 2i\sqrt{\frac{\sqrt{5}}{8} + \frac{5}{8}}$$

$$egin{aligned} oldsymbol{\cdot} & k=2:\sqrt[5]{32}\left(\cos\left(rac{0+2\cdot\pi\cdot2}{5}
ight)+i\sin\left(rac{0+2\cdot\pi\cdot2}{5}
ight)
ight)=2\left(\cos\left(rac{4\pi}{5}
ight)+i\sin\left(rac{4\pi}{5}
ight)
ight)=-rac{\sqrt{5}}{2}-rac{1}{2}+2i\sqrt{rac{5}{8}-rac{\sqrt{5}}{8}} \end{aligned}$$

$$\begin{array}{l} \bullet \;\; k=3 \text{:} \sqrt[5]{32} \left(\cos\left(\frac{0+2\cdot\pi\cdot3}{5}\right)+i\sin\left(\frac{0+2\cdot\pi\cdot3}{5}\right)\right)=2 \left(\cos\left(\frac{6\pi}{5}\right)+i\sin\left(\frac{6\pi}{5}\right)\right)=-\frac{\sqrt{5}}{2}-\frac{1}{2}-2i\sqrt{\frac{5}{8}-\frac{\sqrt{5}}{8}} \end{array}$$

$$\begin{array}{l} \bullet \; k=4 : \sqrt[5]{32} \left(\cos\left(\frac{0+2\cdot\pi\cdot4}{5}\right) + i\sin\left(\frac{0+2\cdot\pi\cdot4}{5}\right)\right) = 2\left(\cos\left(\frac{8\pi}{5}\right) + i\sin\left(\frac{8\pi}{5}\right)\right) = -\frac{1}{2} + \\ \frac{\sqrt{5}}{2} - 2i\sqrt{\frac{\sqrt{5}}{8} + \frac{5}{8}} \end{array}$$

ANSWER

$$\sqrt[5]{32} = 2$$
 A

$$\sqrt[5]{32} = -rac{1}{2} + rac{\sqrt{5}}{2} + 2i\sqrt{rac{\sqrt{5}}{8} + rac{5}{8}} pprox 0.618033988749895 + 1.902113032590307i$$
 a

$$\sqrt[5]{32} = -rac{\sqrt{5}}{2} - rac{1}{2} + 2i\sqrt{rac{5}{8} - rac{\sqrt{5}}{8}} pprox -1.618033988749895 + 1.175570504584946i$$

$$\sqrt[5]{32} = -rac{\sqrt{5}}{2} - rac{1}{2} - 2i\sqrt{rac{5}{8} - rac{\sqrt{5}}{8}} pprox -1.618033988749895 - 1.175570504584946i$$

$$\sqrt[5]{32} = -rac{1}{2} + rac{\sqrt{5}}{2} - 2i\sqrt{rac{\sqrt{5}}{8} + rac{5}{8}} pprox 0.618033988749895 - 1.902113032590307i$$
 a

GAMMA AND BETA FUNCTIONS

Useful Definitions and Formulas

1.
$$\Gamma(n) = \int_0^\infty x^{n-1} e^{-x} dx \quad n > 0$$
 2. $\Gamma(n+1) = n\Gamma(n) = n!$

$$2.\Gamma(n+1)=n\Gamma(n)=n$$

3.
$$\Gamma(1) = 1$$
, $\Gamma\left(\frac{1}{2}\right) = \sqrt{n}$

3.
$$\Gamma(1) = 1$$
, $\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$ 4. $B(m,n) = \int_0^1 x^{m-1} (1-x)^{n-1} dx$ $m,n > 0$

$$5.B(m,n) = B(n,m)$$

5.
$$B(m,n) = B(n,m)$$
 6. $B(m,n) = 2 \int_0^{\frac{\pi}{2}} \sin^{2m-1}\theta \cos^{2n-1}\theta d\theta$

7.
$$B(m,n) = \frac{\Gamma(m) \Gamma(n)}{\Gamma(m+n)}$$

$$7. B(m,n) = \frac{\Gamma(m) \Gamma(n)}{\Gamma(m+n)}$$

$$8. \int_0^{\frac{\pi}{2}} \sin^p \theta \cos^q \theta \, d\theta = \frac{\Gamma\left(\frac{p+1}{2}\right) \Gamma\left(\frac{q+1}{2}\right)}{2\Gamma\left(\frac{p+q+2}{2}\right)}$$

9.
$$\Gamma(n) \Gamma(1-n) = \frac{\pi}{\sin n\pi} 0 < r$$

9.
$$\Gamma(n) \Gamma(1-n) = \frac{\pi}{\sin n\pi} \ 0 < n$$
 10. $\int_0^\infty \frac{y^{n-1}}{(1+y)^{m+n}} dy = B(m,n)$

A. Evaluate in terms of gamma function

$$1. \int_{0}^{4} x^{\frac{3}{2}} (4-x)^{\frac{5}{2}} dx$$

2.
$$\int_{0}^{b} y^{5} \sqrt{b^{2} - y^{2}} dy$$

$$3. \int_{a}^{\infty} e^{-x^2} dx$$

$$4. \int_{-\infty}^{\infty} x^5 e^{-4x} dx$$

$$5. \int_{0}^{\infty} x^{6} e^{-3x} dx$$

$$6. \int_0^\infty x^5 e^{-x^2} dx$$

$$7.\int_0^\infty x^9 e^{-x^2} dx$$

$$8. \int_0^\infty \sqrt{x} e^{-x^2} dx$$

$$1. \int_{0}^{4} x^{\frac{3}{2}} (4-x)^{\frac{5}{2}} dx \qquad 2. \int_{0}^{b} y^{5} \sqrt{b^{2}-y^{2}} dy \qquad 3. \int_{0}^{\infty} e^{-x^{2}} dx$$

$$4. \int_{0}^{\infty} x^{5} e^{-4x} dx \qquad 5. \int_{0}^{\infty} x^{6} e^{-3x} dx \qquad 6. \int_{0}^{\infty} x^{5} e^{-x^{2}} dx$$

$$7. \int_{0}^{\infty} x^{9} e^{-x^{2}} dx \qquad 8. \int_{0}^{\infty} \sqrt{x} e^{-x^{2}} dx \qquad 9. \int_{0}^{1} \frac{x^{3}}{\sqrt{1-x^{3}}} dx$$

10.
$$\int_0^1 \frac{1}{\sqrt{\ln\left(\frac{1}{r}\right)}} dx$$

$$\mathbf{10.} \int_0^1 \frac{1}{\sqrt{\ln\left(\frac{1}{x}\right)}} dx \qquad \qquad \mathbf{11.} \int_0^1 \frac{1}{\sqrt{x \ln\left(\frac{1}{x}\right)}} dx \qquad \qquad \mathbf{12.} \int_0^1 \left(1 - \frac{1}{x}\right)^{\frac{1}{3}} dx$$

12.
$$\int_0^1 \left(1 - \frac{1}{x}\right)^{\frac{1}{3}} dx$$

$$1. \int_0^1 \frac{x^2}{\sqrt{1-x}} dx$$

1.
$$\int_{0}^{1} \frac{x^{2}}{\sqrt{1-x}} dx$$
 2. $\int_{0}^{1} x^{7} (1-x)^{3} dx$ 3. $\int_{0}^{1} \frac{1}{\sqrt{1-x^{3}}} dx$

$$3. \int_0^1 \frac{1}{\sqrt{1-x^3}} dx$$

4.
$$\int_{0}^{1} x^{3} \sqrt{1-x} dx$$

$$5. \int_0^1 x^{\frac{5}{2}} (1-x)^{\frac{3}{2}} dx$$

4.
$$\int_{0}^{1} x^{3} \sqrt{1-x} dx$$
 5. $\int_{0}^{1} x^{\frac{5}{2}} (1-x)^{\frac{3}{2}} dx$ 7. $\int_{0}^{a} y^{7} \sqrt{a^{4}-y^{4}} dy$

7.
$$\int_0^4 y^3 \sqrt{64 - y^3} dx$$
 8. $\int_0^1 x^2 (1 - x^3)^{\frac{3}{2}} dx$ 9. $\int_0^\infty \frac{1}{1 + x^4} dx$

$$8. \int_0^1 x^2 (1-x^3)^{\frac{3}{2}} dx$$

$$9. \int_0^\infty \frac{1}{1+x^4} dx$$

C. Evaluate the following integrals

$$1.\int_0^{\pi} \sin^5\theta \cos^4\theta \ d\theta$$

$$2. \int_0^{\pi} \sin^6 \theta \cos^7 \theta \ d\theta$$

$$\mathbf{1} \cdot \int_0^{\pi} \sin^5 \theta \cos^4 \theta \ d\theta \qquad \mathbf{2} \cdot \int_0^{\pi} \sin^6 \theta \cos^7 \theta \ d\theta \qquad \mathbf{3} \cdot \int_0^{\frac{\pi}{6}} \sin^2 6\theta \cos^4 3\theta \ d\theta$$

$$4. \int_0^{\frac{\pi}{4}} \sin^2 4\theta \cos^3 2\theta \ d\theta$$

$$5. \int_0^{\frac{\pi}{2}} \sin^4 \theta \cos^2 \theta \ d\theta$$

4.
$$\int_0^{\frac{\pi}{4}} \sin^2 4\theta \cos^3 2\theta \ d\theta$$
 5. $\int_0^{\frac{\pi}{2}} \sin^4 \theta \cos^2 \theta \ d\theta$ **6.** $\int_0^{\frac{\pi}{8}} \sin^2 8\theta \cos^4 4\theta \ d\theta$

Double Integral Worksheet

Useful Properties of double integrals.

1.
$$\iint_D [f(x,y) + g(x,y)] dA = \iint_D f(x,y) dA + \iint_D g(x,y) dA$$

2.
$$\iint_D c f(x, y) dA = c \iint_D f(x, y) dA$$

3. If
$$f(x, y) \ge g(x, y)$$
 for all $(x, y) \in D$ then $\iint_D f(x, y) dA \ge \iint_D g(x, y) dA$

4.
$$\iint_D 1 dA = A(D)$$

6. If
$$m \le f(x, y) \le M$$
 for all $(x, y) \in D$ then $mA(D) \le f \int_D f(x, y) dA \le MA(D)$

Double Integrals over general regions in x, y coordinates

Sketch regions too

1.
$$\int_0^4 \int_0^{4-x} xy \, dy \, dx$$

2.
$$\iint_D (x + y) dA$$
 where D is the triangle with vertices $(0, 0)$, $(0, 2)$, $(1, 2)$

3.
$$\iint_D 48xy \, dA$$
 where D is the region bounded by $y = x^3$ and $y = \sqrt{x}$

Reverse order of integration.

1.
$$\int_0^1 \int_x^{2x} e^{y-x} dy dx$$

2.
$$\int_0^{2\sqrt{3}} \int_{y^2/6}^{\sqrt{16-y^2}} 1 \ dx \, dy$$

3.
$$\int_{0}^{7} \int_{x^{2}-6x}^{x} f(x, y) dy dx$$

4.
$$\int_{1}^{2} \int_{x}^{x^{3}} f(x, y) dy dx + \int_{2}^{8} \int_{x}^{8} f(x, y) dy dx$$

Find Volume of solid

- 1. Tetrahedron in first octant bounded by coordinate planes and z = 7 3x 2y.
- 2. Solid inside both the sphere $x^2 + y^2 + z^2 = 3$ and paraboloid $2z = x^2 + y^2$.

CURVATURE AND RADIUS OF CURVATURE

5.1 Introduction:

Curvature is a numerical measure of bending of the curve. At a particular point on the curve , a tangent can be drawn. Let this line makes an angle Ψ with positive x- axis. Then curvature is defined as the magnitude of rate of change of Ψ with respect to the arc length s.

$$\therefore$$
 Curvature at $P = \left| \frac{d\Psi}{ds} \right|$

It is obvious that smaller circle bends more sharply than larger circle and thus smaller circle has a larger curvature.

Radius of curvature is the reciprocal of curvature and it is denoted by ρ . **5.2**

• Radius of curvature of Cartesian curve: y = f(x)

$$\rho = \frac{\left[1 + \left(\frac{dy}{dx}\right)^2\right]^{3/2}}{\left|\frac{d^2y}{dx^2}\right|} = \frac{\left(1 + y_1^2\right)^{3/2}}{|y_2|}$$
 (When tangent is parallel to x – axis)
$$\rho = \frac{\left[1 + \left(\frac{dx}{dy}\right)^2\right]^{3/2}}{\left|\frac{d^2x}{dy^2}\right|}$$
 (When tangent is parallel to y – axis)

• Radius of curvature of parametric curve:

$$\mathbf{x} = \mathbf{f(t)}, \mathbf{y} = \mathbf{g(t)}$$

$$\rho = \frac{(x^{'2} + y^{'2})^{3/2}}{|x'y'' - y'x''|}, \text{ where } x' = \frac{dx}{dt} \text{ and } y' = \frac{dy}{dt}$$

Example 1 Find the radius of curvature at any pt of the cycloid

$$x = a(\theta + \sin \theta), y = a(1 - \cos \theta)$$

Solution: $x' = \frac{dx}{d\theta} = a(1 + \cos \theta)$ and $y' = \frac{dy}{d\theta} = a \sin \theta$

$$x'' = \frac{d^2x}{d\theta^2} = -a \sin \theta \quad \text{and} \quad y'' = \frac{d^2y}{d\theta^2} = a \cos \theta$$

$$\text{Now } \rho = \frac{\left(x'^2 + y'^2\right)^{3/2}}{|x'y'' - y'x''|} = \frac{\left\{a^2(1 + \cos \theta)^2 + a^2 \sin^2 \theta\right\}^{3/2}}{a^2(1 + \cos \theta) \cos \theta + a^2 \sin^2 \theta}$$

$$= \frac{a(1 + \cos^2 \theta + 2\cos \theta + \sin^2 \theta)^{3/2}}{\cos \theta + \cos^2 \theta + \sin^2 \theta}$$

$$= \frac{a(2 + 2\cos \theta)^{3/2}}{1 + \cos \theta}$$

$$= 2\sqrt{2} \ a \sqrt{1 + \cos \theta}$$

$$= 2\sqrt{2} \ a \sqrt{2\frac{\cos^2 \theta}{2}} = 4a \cos \frac{\theta}{2}$$

Example 2 Show that the radius of curvature at any point of the curve $x^{2/3} + y^{2/3} = a^{2/3}$ (x = a cos³ θ , y = a sin³ θ) is equal to three times the lenth of the perpendicular from the origin to the tangent.

Solution:
$$\frac{dx}{d\theta} = -3a\cos^2\theta \sin\theta = x'$$

$$\frac{dy}{d\theta} = -3a\sin^2\theta \cos\theta = y'$$

$$x'' = \frac{d^2x}{d\theta^2} = \frac{d}{d\theta} (-3a\cos^2\theta \sin\theta)$$

$$= -3a[-2\cos\theta \sin^2\theta + \cos^3\theta]$$

$$= 6a\cos\theta \sin^2\theta - 3a\cos^3\theta$$

$$y'' = \frac{d^2y}{d\theta^2} = \frac{d}{d\theta} (3a\sin^2\theta \cos\theta)$$

$$= 3a(2\sin\theta \cos^2\theta - \sin^3\theta)$$

$$= 6a\sin\theta \cos^2\theta - 3a\sin^3\theta$$
Now
$$\rho = \frac{(x'^2 + y'^2)^{3/2}}{|x'y'' - y'x''|}$$

 $^{=\}frac{\left(9a^2cos^4\theta sin^2\theta + 9a^2sin^4\theta cos^2\theta\right)^{3/2}}{\left|(-3acos^2\theta sin\theta)(6a sin\theta cos^2\theta - 3asin^3\theta) - 3asin^2\theta cos\theta(6a cos\theta sin^2\theta - 3a cos^3\theta)\right|}$

$$= \frac{\left[9a^{2}cos^{2}sin^{2}\theta\left(cos^{2}\theta + sin^{2}\theta\right)\right]^{3/2}}{\left|-18a^{2}sin^{2}\theta cos^{4}\theta + 9a^{2}cos^{2}\theta sin^{4}\theta - 18a^{2}sin^{4}\theta cos^{2}\theta + 9a^{2}sin^{2}\theta cos^{4}\theta\right|}$$

$$= \frac{9^{3/2}(a\cos\theta\sin\theta)^3}{\left|-9a^2\sin^2\theta\cos^4\theta - 9a^2\cos^2\theta\sin^4\theta\right|}$$

$$= \frac{(9)^{3/2}(a\cos\theta\sin\theta)^3}{9a^2\cos^2\theta\sin^2\theta(\cos^2\theta+\sin^2\theta)}$$

$$\Rightarrow \rho = 3a \sin\theta \cos\theta$$
(1)

The equation of the tangent at any point on the curve is

$$y - a \sin^{3} \theta = -\tan \theta (x - a \cos^{3} \theta)$$

$$\Rightarrow x \sin \theta + y \cos \theta - a \sin \theta \cos \theta = 0 \dots (2)$$

: The length of the perpendicular from the origin to the tangent (2) is

$$p = \frac{|0.\sin\theta + 0.\cos\theta - a\sin\theta \cos\theta|}{\sqrt{\sin^2\theta + \cos^2\theta}}$$
$$= a\sin\theta \cos\theta \qquad(3)$$

Hence from (1) & (3), $\rho = 3p$

Example 3 If $\rho \& \rho$ ' are the radii of curvature at the extremities of two conjugate diameters of the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ prove that

$$\left(\rho^{2/3} + \rho^{2/3}\right) (ab)^{2/3} = a^2 + b^2$$

Solution: Parametric equation of the ellipse is

$$x = a \cos \theta$$
, $y=b \sin \theta$

$$x' = -a \sin \theta$$
, $y' = b \cos \theta$

$$x'' = -a \cos \theta$$
, $y'' = -b \sin \theta$

The radius of curvature at any point of the ellipse is given by

$$\rho = \frac{(x^{'2} + y^{'2})^{3/2}}{|x^{'}y^{''} - y^{'}x^{''}|} = \frac{(a^{2}sin^{2}\theta + b^{2}cos^{2}b)^{3/2}}{|(-a sin\theta)(-bsin\theta) - (bcos\theta)(-acos\theta)|}$$

$$=\frac{\left(a^2\sin^2\theta+b^2\cos^2\theta\right)^{3/2}}{ab}\qquad \dots (1)$$

For the radius of curvature at the extremity of other conjugate diameter is obtained by replacing θ by $\theta + \frac{\pi}{2}$ in (1).

Let it be denoted by ρ' . Then

$$\therefore \rho' = \frac{\left(a^2 \sin^2 \theta + b^2 \sin^2 \theta\right)^{3/2}}{ab}
\therefore \rho^{2/3} + \rho'^{2/3} = \frac{a^2 \sin^2 \theta + b^2 \cos^2 \theta}{(ab)^{2/3}} + \frac{a^2 \cos^2 \theta + b^2 \cos^2 \theta}{(ab)^{2/3}}
= \frac{a^2 + b^2}{(ab)^{2/3}}
\Rightarrow (ab)^{2/3} \left(\rho^{2/3} + {\rho'}^{2/3}\right) = a^2 + b^2$$

Example 4Find the points on the parabola $y^2 = 8x$ at which the radius of curvature is $\frac{125}{16}$.

Solution: $y = 2\sqrt{2} \sqrt{x}$

$$y_1 = \frac{\sqrt{2}}{\sqrt{x}} \qquad , \qquad y_2 = \frac{-1}{\sqrt{2}x^{3/2}}$$

$$\rho = \frac{(1+y_1^2)^{3/2}}{|y_2|} = (1+\frac{2}{x})^{3/2}.\sqrt{2} \ x^{3/2} = \sqrt{2} \ (x+2)^{3/2}$$
Given
$$\rho = \frac{12.5}{16} \quad \therefore (x+2)^{3/2} = \frac{125}{16\sqrt{2}} = \left(\frac{5}{2\sqrt{2}}\right)^3$$

$$\therefore (x+2)^{3/2} = \frac{5}{2\sqrt{2}}$$

$$\Rightarrow x+2 = \frac{25}{8} \quad \Rightarrow x = \frac{9}{8}$$

$$\Rightarrow y^2 = 8\left(\frac{9}{8}\right) \text{ i.e. } y = 3,-3$$
Hence the points at which the radius of curvature is $\frac{125}{16}$ are $(9,\pm 3)$.

Example 5 Find the radius of curvature at any point of the curve

$$y = C \cos h (x/c)$$

Solution:
$$y_1 = \frac{c}{c} \sinh \frac{x}{c} = \sinh \left(\frac{x}{c}\right)$$

$$y_2 = \frac{1}{c} \cosh \frac{x}{c}$$
Now, $\rho = \frac{(1+y_1^2)^{3/2}}{y_2}$

$$= \frac{\left(1+\sin h^2\left(\frac{x}{c}\right)\right)^{3/2}}{\frac{1}{c} \cos h \frac{x}{c}}$$

$$= C \cos h^2\left(\frac{x}{c}\right)$$

$$\Rightarrow \rho = \frac{1}{c} y^2$$

Example 6 For the curve $y = \frac{ax}{a+x}$, prove that

$$\left(\frac{2\rho}{a}\right)^{2/3} = \left(\frac{y}{x}\right)^2 + \left(\frac{x}{y}\right)^2$$

where ρ is the radius of curvature of the curve at its point (x, y)

Solution: Here
$$y = \frac{ax}{a+x}$$

$$\Rightarrow y_1 = \frac{(a+x)a - ax(1)}{(a+x)^2}$$

$$= \frac{a^2}{(a+x)^2}$$

$$\therefore y_2 = \frac{-2a^2}{(a+x)^3}$$
Now,
$$\rho = \frac{\left(1+y^{1^2}\right)^{3/2}}{y_2}$$

$$= \left[1 + \frac{a^4}{(a+x)^4}\right]^{3/2} \times \frac{(a+x)^3}{(-2a^2)}$$

$$\therefore \rho^{2/3} = \left[1 + \frac{a^4}{(a+x)^4}\right] \frac{(a+x)^2}{(-2)^{2/3} a^{4/3}}$$

$$\left(\frac{2\rho}{a}\right)^{2/3} = \left[1 + \frac{a^4}{(a+x)^4}\right] \quad \frac{(a+x)^2}{2^{2/3} a^{4/3}} \times \frac{2^{2/3}}{a^{2/3}}$$

$$= \frac{1}{a^2} \left[1 + \frac{a^4}{(a+1)^4}\right] (a+x)^2$$

$$= \frac{1}{a^2} \left[(a+x)^2 + \frac{a^4}{(a+x)^2}\right]$$

$$= \left(\frac{a+x}{a}\right)^2 + \left(\frac{a}{a+x}\right)^2$$

$$= \left(\frac{x}{y}\right)^2 + \left(\frac{y}{x}\right)^2$$

Example 7 Find the curvature of $x = 4 \cos t$, $y = 3 \sin t$. At what point on this ellipse does the curvature have the greatest & the least values? What are the magnitudes?

Solution:
$$\rho = \frac{(x'^2 + y'^2)^{3/2}}{|x'y'' - y'x''|}$$

Now,
$$x' = -4 \sin t$$
 $\Rightarrow x'' = -4 \cos t$
 $y' = -3 \cos t$ $\Rightarrow x'' = -3 \sin t$

$$\therefore \rho = \frac{\left(16\sin^2 t + 9\cos t^2 t\right)^{3/2}}{-4\sin t \left(-3\sin t\right) - 3\cos t \left(-4\cos t\right)}$$
$$= \frac{1}{12} \left(9\cos t^2 t + 16\sin^2 t\right)^{3/2}$$
$$\Rightarrow (\rho. 12)^{2/3} = 9\cos t^2 t + 16\sin^2 t$$

Now, curvature is the reciprocal of radius of curvature. Curvature is maximum & minimum when ρ is minimum and maximum respectively. For maximum and minimum values;

$$\frac{d}{dt}(16\sin^2 t + 9\cos^2 t) = 0$$

$$\Rightarrow$$
 32 sint cost + 18 cost (-sint) = 0

$$4 \sin t \cos t = 0$$

$$\Rightarrow$$
 $t = 0 \& \frac{\pi}{2}$

At
$$t = 0$$
 ie at $(4,0)$

$$(12 \rho)^{2/3} = 9$$

 $\Rightarrow 12 \rho = 9^{3/2}$

$$\Rightarrow \rho = \frac{9}{4} \quad \therefore \frac{1}{\rho} = \frac{4}{9}$$

Similarly, at $t = \frac{\pi}{2}$ ie at (0,3)

$$(12 \,\rho)^{2/3} = 16$$
$$12\rho = 4^3$$

$$12\rho = 4^3$$

$$\rho = 16/3 \qquad \therefore \frac{1}{\rho} = \frac{3}{16}$$

Hence, the least value is $\frac{3}{16}$ and the greatest value is $\frac{4}{9}$

Example 8 Find the radius of curvature for $\sqrt{\frac{x}{a}} - \sqrt{\frac{y}{b}} = 1$ at the points where it touches the coordinate axes.

Solution: On differentiating the given, we get

$$\frac{1}{2\sqrt{ax}} - \frac{1}{2\sqrt{by}} \frac{dy}{dx} = 0$$

$$\Rightarrow \frac{dy}{dx} = \sqrt{\frac{by}{ax}} \qquad \dots (1)$$

The curve touches the x-axis if $\frac{dy}{dx} = 0$ or y = 0When y = 0, we have x = a (from the given eqⁿ)

 \Rightarrow given curve touches x – axis at (a,0)

The curve touches y – axis if $\frac{dx}{dy} = 0$ or x = 0 When x = 0, we have y = b

 \Rightarrow Given curve touches y-axis at (o, b)

$$\frac{d^2y}{dx} = \sqrt{\frac{b}{a}} \left\{ \sqrt{\frac{b}{a}} \cdot \frac{1}{2x} - \frac{1}{2} \sqrt{\frac{y}{x}} \right\} \quad \{\text{from (1)}\}$$

At (a,0),
$$\frac{d^2y}{dx^2} = \frac{1}{2a} \frac{b}{a} = \frac{b}{2a^2}$$

: At (a,o),
$$\rho = \frac{(1+y_1^2)^{3/2}}{y_2} = (1+0)^{3/2} \frac{2a^2}{b} = \frac{2a^2}{b}$$

At (o,b),
$$\rho = \frac{\left[1 + \left(\frac{dx}{dy}\right)^2\right]^{3/2}}{\frac{d^2x}{dy^2}} = \frac{2b^2}{a}$$

5.3 Radius of curvature of Polar curves $r = f(\theta)$:

$$\rho = \frac{(r^2 + r_1^2)^{3/2}}{2r_1^2 + r^2 - rr_2} \qquad \left(where \ r_1 = \frac{dr}{d\theta}, \ r_2 = \frac{d^2r}{d\theta^2}\right)$$

Example 9 Prove that for the cardioide $r = a (1 + \cos \theta)$,

$$\frac{\rho^2}{r}$$
 is const.

Solution: Here $r = a (1 + \cos \theta)$

$$\Rightarrow r_1 = -a \sin \theta \text{ and } r_2 = -a \cos \theta$$

$$\therefore r^2 + r_1^2 = a^2 [(1 + \cos \theta)^2 + \sin^2 \theta] = 2a^2 (1 + \cos \theta)$$

$$r^{2} + 2r_{1}^{2} - rr^{2} = a^{2}[(1 + \cos \theta)^{2} + 2\sin^{2}\theta + \cos \theta(1 + \cos \theta)]$$

$$=3a^2\left(1+\cos\theta\right)$$

$$\therefore \rho^2 = \frac{(r^2 + r_1^2)^3}{(r^2 + 2r_1^2 - r_2)^2} = \frac{8a^6(1 + \cos\theta)^3}{9a^4(1 + \cos\theta)^2} = \frac{8}{9}a^2(1 + \cos\theta)$$

$$\Rightarrow \rho^2 = \frac{8a}{9} r$$

$$\therefore \frac{\rho^2}{r} = \frac{8a}{9}$$
 which is a constant.

Example 10 Show that at the point of intersection of the curves $r = a \theta$ and $r \theta = a$, the curvatures are in the ratio 3:1 $(0 < \theta < 2\pi)$

Solution: The points of intersection of curves $r = a \theta \& r \theta = a$ are given by $a \theta^2 = a$ or $\theta = \pm 1$

Now for the curve $r=a \theta$ we have $r_1 = a$ and $r_2 = 0$

: At
$$\theta = \pm 1$$
, $\rho = \left[\frac{(r^2 + r_1^2)^{3/2}}{2a^2 + a^2\theta^2 - 0} \right]_{\theta = +1} = \frac{a(2\sqrt{2})}{3} = \rho_1$

For the curve $r \theta = a$,

$$r_1 = \frac{-a}{\theta^2}$$
 and $r_2 = \frac{2a}{\theta^3}$

At
$$\theta = \pm 1$$
, $\rho = \left[\frac{\left(\frac{a^2}{\theta^2} + \frac{a^2}{\theta^4}\right)^{3/2}}{\frac{2a^2}{\theta^4} + \frac{a^2}{\theta^2} - \frac{2a^2}{\theta^4}} \right]_{\theta = \pm 1} = \left[a \frac{\left(1 + \theta^2\right)^{3/2}}{\theta^4} \right]_{\theta = \pm 1}$

$$= 2a \sqrt{2} = \rho_2$$

$$\therefore \frac{\rho_2}{\rho_1} = \frac{2a\sqrt{2}}{2a\sqrt{2/3}} = \frac{3}{1}$$

$$\rho_2: \rho_1 = 3:1$$

Example 11 Find the radius of curvature at any point (r, θ) of the curve $r^m = a^m \cos m \theta$

Solution: $r^m = a^m \cos \theta$

$$\Rightarrow$$
 mlog r = mlog a + log cos m θ

$$\Rightarrow \frac{m}{r} r_1 = -m \frac{sinm\theta}{\cos m\theta} \quad \text{(on differentiating w.r.t. } \theta)$$

$$\Rightarrow$$
 r₁ = - r tan m θ (1)

Now
$$r_2 = -(r_1 \tan m \theta + rm \sec^2 m \theta)$$

=
$$r tan^2 m \theta - rm sec^2 m \theta$$
 (from (1))

$$\therefore \rho = \frac{\left(r^2 + r^2 \tan^2 m\theta\right)^{3/2}}{r^2 + 2r^2 \tan^2 m\theta - r^2 \tan^2 m\theta + r^2 m \sec^2 m\theta}$$
$$= \frac{r^3 \sec^3 m\theta}{r^2 \sec^2 m\theta + r^2 m \sec^2 m\theta} = \frac{r}{m+1} \sec m\theta$$

Example 12 Show that the radius of curvature at the point (r, θ)

of the curve
$$r^2 \cos 2\theta = a^2$$
 is $\frac{r^3}{a^2}$

Solution:
$$r^2 = a^2 \sec 2\theta$$

 $\Rightarrow 2rr_1 = 2a^2 \sec 2\theta \tan 2\theta$
 $\Rightarrow r_1 = r \tan 2\theta$
and $r_2 = 2r \sec^2 \theta + r_1 \tan^2 2\theta$
 $= 2r \sec^2 2\theta + r \tan^2 2\theta$ (: $r = r \tan 2\theta$)
Now $\rho = \frac{(r^1 + r_1^2)^{3/2}}{2r_1^2 + r^2 - rr_2} \Rightarrow \rho = \frac{((r^2 + r^2 \tan^2 2\theta))^{3/2}}{2r^2 \tan^2 2\theta + r^2 - r^2 (2\sec^2 2\theta + \tan^2 2\theta)}$
 $= \frac{(r^2 \sec^2 2\theta)^{3/2}}{r^2 (2\tan^2 2\theta + 1 - 2\sec^2 2\theta - \tan^2 2\theta)}$
 $= \frac{r^3 \sec^3 2\theta}{r^2 \sec^2 2\theta}$
 $= r \sec 2\theta$
 $= r \cdot \frac{r^2}{a^2} = \frac{r^3}{a^2}$

5.4 Radius of curvature at the origin by Newton's method

It is applicable only when the curve passes through the origin and has x-axis or y-axis as the tangent there.

When x-axis is the tangent, then

$$\rho = \lim_{x \to 0} \frac{x^2}{2y}$$

When y- axis is the tangent, then

$$\rho = \lim_{x \to 0} \frac{y^2}{2x}$$

Example13 Find the radius of curvature at the origin of the curve

$$x^3y - xy^3 + 2x^2y + xy - y^2 + 2x = 0$$

Solution: Tangent is x = 0 ie y-axis,

$$\rho = \lim_{y \to 0} \frac{y^2}{2x}$$

Dividing the given equation by 2x, we get

$$\frac{x^3y}{2x} - \frac{xy^3}{2x} + \frac{2x^2y}{2x} + \frac{+xy}{2x} \frac{-y^2}{2x} + \frac{2x}{2x} = 0$$

$$x^{3}\left(\frac{y}{2x}\right) - xy\left(\frac{y^{2}}{2x}\right) + xy + x\left(\frac{y}{2x}\right) - \left(\frac{y^{2}}{2x}\right) + 1 = 0$$

Taking limit $y \to 0$ on both the sides, we get $\rho = 1$

Exercise 5A

1. Find the radius of curvatures at any point the curve

$$y = 4 \sin x - \sin 2x$$
 at $x = \frac{\pi}{2}$

Ans
$$\rho = \frac{1}{4}(5)^{3/2}$$

2. If ρ_1 , ρ_2 are the radii of curvature at the extremes of any chord of the cardioide $r = a (1 + \cos \theta)$ which passes through the pole, then

$$\rho_1^1 + \rho_2^2 = \frac{16a^2}{9}$$

3 Find the radius of curvature of $y^2 = x^2 (a+x) (a-x)$ at the origin

Ans.
$$a\sqrt{2}$$

4. Find the radius of curvature at any point 't' of the curve $x = a (\cos t + \log \tan t/2)$, $y = a \sin t$

5. Find the radius of curvature at the origin, for the curve

$$2x^3 - 3x^2y + 4y^3 + y^2 - 3x = 0$$

Ans.
$$\rho = 3/2$$

6. Find the radius of curvature of $y^2 = \frac{4a^2(2a-x)}{x}$ at a point where the curve meets x - axis

Ans.
$$\rho = a$$

- 7. Prove the if ρ_1 , ρ_2 are the radii of curvature at the extremities of a focal chord of a parabola whose semi latus rectum is l then $(\rho_1)^{-2/3} + (\rho_2)^{-2/3} = (l)^{-2/3}$
- 8. Find the radius of curvature to the curve $r = a (1 + \cos \theta)$ at the point where the tangent is parallel to the initial line.

Ans.
$$\rho = \frac{2}{\sqrt{3}}$$
. a

9. For the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, prove that $\rho = \frac{a^2b^2}{p^3}$ where p is the perpendicular distance from the centre on the tangent at (x,y).