18.01 (Fall 14) Solution to Problem Set 8

Part II

1. solution

a) The integration of $\sec x$ is as following.

$$\int \sec x dx = \int \frac{\cos x}{1 - \sin^2 x} dx.$$

Let $u = \sin x$, we have $du = \cos x dx$, and therefore

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

$$= \frac{1}{2} \Big[\ln|1 + u| - \ln|1 - u| \Big] + C$$

$$= \frac{1}{2} \Big[\ln(1 + \sin x) - \ln(1 - \sin x) \Big] + C$$

$$= \frac{1}{2} \ln \frac{1 + \sin x}{1 - \sin x} + C$$

$$= \ln \sqrt{\frac{1 + \sin x}{1 - \sin x}} + C$$

b) We have

$$\ln \sqrt{\frac{1+\sin x}{1-\sin x}} + C = \ln \frac{1+\sin x}{\sqrt{(1+\sin x)(1-\sin x)}} + C$$

$$= \ln \frac{1+\sin x}{\sqrt{\cos^2 x}} + C$$

$$= \ln \frac{1+\sin x}{|\cos x|} + C$$

$$= \ln |\sec x + \tan x| + C.$$

2. solution

For the first hump, solve for $y = e^x \cos x = 0$, we have $x = \frac{\pi}{2}$. Use the shell method, the volume is given by

$$\int_0^{\frac{\pi}{2}} 2\pi x e^x \cos x dx.$$

1

Now, compute the antiderivative,

$$I = \int xe^x \cos x dx = \int xe^x d \sin x$$

$$= x \sin x e^x - \int \sin x d(xe^x) = x \sin x e^x - \int \sin x (e^x + xe^x) dx$$

$$= x \sin x e^x - \int \sin x e^x dx - \int x \sin x e^x dx$$

$$= x \sin x e^x - \int \sin x e^x dx + \int x e^x d \cos x$$

$$= x (\sin x + \cos x) e^x - \int \sin x e^x dx - \int \cos x d(xe^x)$$

$$= x (\sin x + \cos x) e^x - \int \sin x e^x dx - \int \cos x (e^x + xe^x) dx$$

$$= x (\sin x + \cos x) e^x - \int \sin x e^x dx - \int \cos x e^x dx - \int x \cos x e^x dx$$

$$= x (\sin x + \cos x) e^x - \int \sin x e^x dx - \int \cos x e^x dx - I.$$

Therefore,

$$2I = x(\sin x + \cos x)e^x - \int \sin x e^x dx - \int \cos x e^x dx,$$
$$I = \frac{1}{2} \Big[x(\sin x + \cos x)e^x - \int \sin x e^x dx - \int \cos x e^x dx \Big].$$

Now, we need to compute $I_1 = \int \sin x e^x dx$ and $I_2 = \int \cos x e^x dx$.

$$I_1 = \int \sin x e^x dx = -\int e^x d\cos x = -e^x \cos x + \int \cos x e^x dx$$
$$= -e^x \cos x + \int e^x d\sin x = -e^x \cos x + e^x \sin x - \int \sin x e^x dx$$
$$= -e^x \cos x + e^x \sin x + C - I_1.$$

Therefore, we have

$$I_1 = \frac{1}{2} \left(-e^x \cos x + e^x \sin x \right) + C.$$

Also, we have

$$I_2 = I_1 + e^x \cos x = \frac{1}{2} \left(e^x \cos x + e^x \sin x \right) + C.$$

We can get

$$I = \frac{1}{2} \left[x(\sin x + \cos x)e^x - I_1 - I_2 \right] = \frac{1}{2} \left[x(\sin x + \cos x)e^x - \sin xe^x \right] + C.$$

The volume is given by

$$2\pi(I(\frac{\pi}{2}) - I(0)) = 2\pi \cdot \frac{1}{2}(\frac{\pi}{2} - 1)e^{\frac{\pi}{2}} = \pi(\frac{\pi}{2} - 1)e^{\frac{\pi}{2}}.$$

3. solution

After canceling $\int e^x \sinh x dx$ from each side, we should get $e^x \cosh x - e^x \sinh x = C$ for some constant C instead of $e^x \cosh x - e^x \sinh x = 0$. Use the original definition of $\sinh x$ and $\cosh x$, we can compute explicitly that C = 1.

4. solution

a) We have

$$\frac{dx}{dt} = 1 - \cos t,$$
$$\frac{dy}{dt} = \sin t.$$

Therefore,

$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} = \frac{\sin t}{1 - \cos t}.$$

It will be infinite when $\cos t = 1$, i.e. $t = 2\pi k$ for some integer k. The graph is as the following:

b) The arclength is given by

$$\int_{0}^{2\pi} \sqrt{1 + (\frac{dy}{dx})^{2}} dx = \int_{0}^{2\pi} \sqrt{1 + (\frac{\frac{dy}{dt}}{\frac{dx}{dt}})^{2}} \frac{dx}{dt} dt$$

$$= \int_{0}^{2\pi} \sqrt{(\frac{dx}{dt})^{2} + (\frac{dy}{dt})^{2}} dt = \int_{0}^{2\pi} \sqrt{(1 - \cos t)^{2} + \sin^{2} t} dt$$

$$= \int_{0}^{2\pi} \sqrt{2 - 2\cos t} dt = \int_{0}^{2\pi} \sqrt{4\sin^{2} \frac{t}{2}} dt$$

$$= \int_{0}^{2\pi} 2|\sin \frac{t}{2}| dt = 2\int_{0}^{2\pi} \sin \frac{t}{2} dt$$

$$= -4\cos \frac{t}{2}\Big|_{0}^{2\pi} = 8.$$

c) The surface area is given by

$$\int_0^{2\pi} 2\pi y \sqrt{1 + (\frac{dy}{dx})^2} dx = 2\pi \int_0^{2\pi} (1 - \cos t) \sqrt{(1 - \cos t)^2 + \sin^2 t} dt$$

$$= 4\pi \int_0^{2\pi} (1 - \cos t) \sin \frac{t}{2} dt = 4\pi \int_0^{2\pi} 2 \sin^2 \frac{t}{2} \sin \frac{t}{2} dt$$

$$= 8\pi \int_0^{2\pi} \sin^3 \frac{t}{2} dt = -16\pi \int_0^{2\pi} \sin^2 \frac{t}{2} d\cos \frac{t}{2}$$

$$= -16\pi \int_0^{2\pi} (1 - \cos^2 \frac{t}{2}) d\cos \frac{t}{2}$$

$$= -16\pi [\cos \frac{t}{2} - \frac{1}{3} \cos^3 \frac{t}{2}]_0^{2\pi} = \frac{64}{3}\pi$$

5. solution

When the curve is vertical, we have $\frac{dx}{dt} = 0$. Since

$$\frac{dx}{dt} = (\cos t)(\ln t),$$

The first point where $\frac{dx}{dt} = 0$ is $t = \frac{\pi}{2}$. The length is given by

$$\int_{1}^{\frac{\pi}{2}} \sqrt{x'(t)^{2} + y'(t)^{2}} dt = \int_{1}^{\frac{\pi}{2}} \sqrt{(\ln t)^{2}} dt = \int_{1}^{\frac{\pi}{2}} \ln t dt = [t \ln t - t]_{1}^{\frac{\pi}{2}} = \frac{\pi}{2} \ln \frac{\pi}{2} - \frac{\pi}{2} + 1.$$

6. solution

a) The graph is as below. The curve is traced counterclockwise as t increases. And the algebraic equation is $\frac{x^2}{4}+y^2=1$.

b) Let (x, y) be a point on the new curve, we know that $R_{-\theta}(x, y)$ is a point in the previous curve. Therefore,

$$\frac{1}{4}[(x+\sqrt{3})\cos\theta + y\sin\theta - \sqrt{3}]^2 + [-(x+\sqrt{3})\cos\theta + y\cos\theta]^2 = 1.$$

We have

$$4 = [(x + \sqrt{3})\cos\theta + y\sin\theta - \sqrt{3}]^2 + 4[-(x + \sqrt{3})\sin\theta + y\cos\theta]^2$$

$$= (x + \sqrt{3})^2\cos^2\theta + y^2\sin^2\theta + 3 + 2(x + \sqrt{3})y\cos\theta\sin\theta - 2\sqrt{3}(x + \sqrt{3})\cos\theta$$

$$- 2\sqrt{3}y\sin\theta + 4[(x + \sqrt{3})^2\sin^2\theta + y^2\cos^2\theta - 2(x + \sqrt{3})y\sin\theta\cos\theta]$$

$$= (x + \sqrt{3})^2(\cos^2\theta + 4\sin^2\theta) + y^2(\sin^2\theta + 4\cos^2\theta) - 6(x + \sqrt{3})y\cos\theta\sin\theta$$

$$+ 3 - 2\sqrt{3}(x + \sqrt{3})\cos\theta - 2\sqrt{3}y\sin\theta.$$

When $\theta = \frac{\pi}{4}$, we have

$$4 = \frac{5}{2}(x+\sqrt{3})^2 + \frac{5}{2}y^2 - 3(x+\sqrt{3})y + 3 - \sqrt{6}(x+\sqrt{3}) - \sqrt{6}y.$$

When $\theta = \frac{\pi}{2}$, we have

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

When $\theta = \frac{3\pi}{4}$, we have

$$4 = \frac{5}{2}(x+\sqrt{3})^2 + \frac{5}{2}y^2 + 3(x+\sqrt{3})y + 3 + 2\sqrt{6}(x+\sqrt{3}) - \sqrt{6}y.$$

The graph is as the following.

c) The curve for $0 \le t \le 2\pi$ is the following. The curve does not end at the starting point.

The curve for $0 \le t \le 16\pi$ is the following.

