MATH F111- Mathematics I

Saranya G. Nair Department of Mathematics

BITS Pilani

August 2, 2024


- Course Name: Mathematics I- MATH F111
- Introducing Handout
- Chamber Consultation Hours: Thursday 5:00pm -6:00 pm
- Office- AEx 1
- Email: saranyan@goa.bits-pilani.ac.in

Notations

We recall/denote the following notations:

- $\mathbb{C} =$ the set of all complex numbers.
- \mathbb{R} = the set of all real numbers.
- $\mathbb{Z} = \{0, \pm 1, \pm 2, \ldots\}$ the set of all integers.
- $\mathbb{N} = \{1, 2, \ldots\}$ the set of all natural numbers.
- $\mathbb{Q} = \{ \frac{p}{q} : p, q \in \mathbb{Z}, q \neq 0 \}$ the set of all rational numbers.
- $\mathbb{R} \setminus \mathbb{Q}$ the set of all irrational numbers.

Polar Coordinates


In this section we study Polar Coordinates and their relation to Cartesian coordinates. We first formally introduce polar coordinates.

Polar Coordinates

In this section we study Polar Coordinates and their relation to Cartesian coordinates. We first formally introduce polar coordinates.

Definition (Polar Coordinates)

Let us fix an origin O and an **initial ray** from O. Now every point P in the plane can be determined by a pair (r, θ) (say) where r is the directed distance from O to P and θ is the directed angle between the initial ray and the line segment OP. This coordinate system is known as **polar** coordinate system.


Note

When we say $P = (r, \theta)$ is a point in a plane, then

- r is the distance.
- θ is the angle.

As in trigonometry, we calculate θ in the anti-clockwise direction. Therefore θ is negative implies that we count in the clockwise direction. In the xy-plane, we often consider the intial ray as the positive x-axis.

Example

• The point (1,0) in the xy-plane is described as (1,0) in polar coordinates. The same point can also be described as $(1,2\pi)$ or $(1,-2\pi)$. In fact the point can generally be described as $(1,2n\pi)$, where n is an integer.

Example

- The point (1,0) in the xy-plane is described as (1,0) in polar coordinates. The same point can also be described as $(1,2\pi)$ or $(1,-2\pi)$. In fact the point can generally be described as $(1,2n\pi)$, where n is an integer.
- The point (0,1) in the xy-plane is described as $(1,\frac{\pi}{2})$ in polar coordinates. In general, the point is described in the polar coordinate as $(1,2n\pi+\frac{\pi}{2})$, where n is an integer.

Example

- The point (1,0) in the xy-plane is described as (1,0) in polar coordinates. The same point can also be described as $(1,2\pi)$ or $(1,-2\pi)$. In fact the point can generally be described as $(1,2n\pi)$, where n is an integer.
- The point (0,1) in the xy-plane is described as $(1,\frac{\pi}{2})$ in polar coordinates. In general, the point is described in the polar coordinate as $(1,2n\pi+\frac{\pi}{2})$, where n is an integer.
- Finally the point (1,1) in the xy-plane is $(\sqrt{2}, \frac{\pi}{4} + 2n\pi)$ in the polar coordinates.

In some cases we allow r to be negative. That is why we use directed distance in defining $P(r, \theta)$.

In some cases we allow r to be negative. That is why we use directed distance in defining $P(r, \theta)$.


Example

The point $(2, \frac{7\pi}{6})$ is same as $(-2, \frac{\pi}{6})$.

In some cases we allow r to be negative. That is why we use directed distance in defining $P(r, \theta)$.

Example

The point $(2, \frac{7\pi}{6})$ is same as $(-2, \frac{\pi}{6})$.


Find all the polar coordinates of the point $P(2, \frac{\pi}{6})$.

Solution: We have already seen that we can represent the point P as $(2, \frac{\pi}{6})$ and $(-2, \frac{7\pi}{6})$.

The other representations are $(2, 2n\pi + \frac{\pi}{6})$ and $(-2, 2n\pi + \frac{7\pi}{6})$, where n is any integer.

Fix $r = a \neq 0$ and vary θ over $[0, 2\pi]$. Then $P(r, \theta)$ traces a circle of radius |a|.

Fix $r = a \neq 0$ and vary θ over $[0, 2\pi]$. Then $P(r, \theta)$ traces a circle of radius |a|.

Example (Example 2(a))

Both r = 1 and r = -1 are equations for the circle of radius 1 centered at O.

Remark

If we fix $\theta = \theta_0$ and vary r between $-\infty$ and ∞ , then we get a line passing through origin that makes an angle of θ with the initial ray.

Example (Example 2(b))

A line can have more than one polar equation.

Remark

If we fix $\theta=\theta_0$ and vary r between $-\infty$ and ∞ , then we get a line passing through origin that makes an angle of θ with the initial ray.

Example (Example 2(b))

A line can have more than one polar equation.

$$\theta=\frac{\pi}{6}, \theta=\frac{7\pi}{6}$$
 and $\theta=-\frac{5\pi}{6}$ are equations of the same line.

Graph the sets of points whose polar coordinates satisfy the following conditions.

(i).
$$1 \le r \le 2, 0 \le \theta \le \frac{\pi}{2}$$
.

(ii).
$$-3 \le r \le 2, \theta = \frac{\pi}{4}$$
.


(iii).
$$\frac{2\pi}{3} \leq \theta \leq \frac{5\pi}{6}$$
.


Graph the sets of points whose polar coordinates satisfy the following conditions.


(i).
$$1 \le r \le 2, 0 \le \theta \le \frac{\pi}{2}$$
.

(ii).
$$-3 \le r \le 2, \theta = \frac{\pi}{4}$$
.

(iii).
$$\frac{2\pi}{3} \leq \theta \leq \frac{5\pi}{6}$$
.


Relating Polar and Cartesian Coordinates


When we use both polar and Cartesian coordinates in a plane, we place the two origins together and let the initial polar ray be the positive x-axis.


The ray $\theta = \frac{\pi}{2}$, becomes the positive y-axis.

Relating Polar and Cartesian Coordinates

When we use both polar and Cartesian coordinates in a plane, we place the two origins together and let the initial polar ray be the positive x-axis.


The ray $\theta = \frac{\pi}{2}$, becomes the positive y-axis.

• $x = r \cos \theta, y = r \sin \theta$.

Relating Polar and Cartesian Coordinates

When we use both polar and Cartesian coordinates in a plane, we place the two origins together and let the initial polar ray be the positive x-axis.


The ray $\theta = \frac{\pi}{2}$, becomes the positive y-axis.

- $x = r \cos \theta, y = r \sin \theta$.
- $r^2 = x^2 + y^2$, $\theta = \tan^{-1}\left(\frac{y}{x}\right)$.

- 4 ロ ト 4 個 ト 4 種 ト 4 種 ト - 種 - り Q (C)

Find a polar equation for the circle $x^2 + (y-3)^2 = 9$.

Find a polar equation for the circle $x^2 + (y-3)^2 = 9$.

Solution: Putting $x = r \cos \theta$ and $y = r \sin \theta$, we have

$$r^{2}\cos^{2}\theta + (r\sin\theta - 3)^{2} = 9$$

$$\Leftrightarrow r^{2}\cos^{2}\theta + r\sin^{2}\theta + 9 - 6r\sin\theta = 9$$

$$\Leftrightarrow r^{2} - 6r\sin\theta = 0$$


$$\Rightarrow r(r - 6\sin\theta) = 0$$

Thus $r = 6 \sin \theta$.


Graphing in Polar Coordinates

We will see how symmetries and tangents help in graphing the equation in polar coordinates. Symmetry Tests for Polar Graphs in the Cartesian xy-Plane To draw a graph, we first see the followings:


• Symmetry about the x-axis: If the point (r, θ) lies on a graph, then we check whether the point $(r, -\theta)$ or $(-r, \pi - \theta)$ lies on the graph or not.


- Symmetry about the y-axis: If the point (r, θ) lies on the graph, then check for the point $(r, \pi \theta)$ or $(-r, -\theta)$ that lies on the graph or not.
- Symmetry about the origin: If the point (r, θ) lies on the graph, then we check for the point $(-r, \theta)$ or $(r, \pi + \theta)$ lies on the graph or not.


(b) About the y-axis


Slope of a Polar Curve

Let $r=f(\theta)$ be a polar curve. Then $x=r\cos\theta=f(\theta)\cos\theta$ and $y=r\sin\theta=f(\theta)\sin\theta$. If f is a differentiable function of θ , then so are x and y and when $\frac{dx}{d\theta}\neq 0$, we have

$$\frac{dy}{dx} = \frac{\frac{dy}{d\theta}}{\frac{dx}{d\theta}} = \frac{\frac{d}{d\theta}(f(\theta)\sin\theta)}{\frac{d}{d\theta}(f(\theta)\cos\theta)} = \frac{f'(\theta)\sin\theta + f(\theta)\cos\theta}{f'(\theta)\cos\theta - f(\theta)\sin\theta}$$
(1)

where $f'(\theta) = \frac{df}{d\theta}$.

Slope of a Polar Curve

Let $r = f(\theta)$ be a polar curve. Then $x = r \cos \theta = f(\theta) \cos \theta$ and $y = r \sin \theta = f(\theta) \sin \theta$. If f is a differentiable function of θ , then so are x and y and when $\frac{dx}{d\theta} \neq 0$, we have

$$\frac{dy}{dx} = \frac{\frac{dy}{d\theta}}{\frac{dx}{d\theta}} = \frac{\frac{d}{d\theta}(f(\theta)\sin\theta)}{\frac{d}{d\theta}(f(\theta)\cos\theta)} = \frac{f'(\theta)\sin\theta + f(\theta)\cos\theta}{f'(\theta)\cos\theta - f(\theta)\sin\theta}$$
(1)

where $f'(\theta) = \frac{df}{d\theta}$.

Remark

$$\frac{dy}{dx} \neq \frac{dr}{d\theta}$$
.

If the curve $r = f(\theta)$ passes through the origin at $\theta = \theta_0$, then $f(\theta_0) = 0$, and the slope equation gives

Remark (Slope of the Curve $r = f(\theta)$ in the Cartesian xy-Plane)

$$\frac{dy}{dx}_{(0,\theta_0)} = \frac{f'(\theta_0)\sin\theta_0}{f'(\theta_0)\cos\theta_0} = \frac{\sin\theta_0}{\cos\theta_0} = \tan\theta_0.$$

That is, the slope at $(0, \theta_0)$ is $\tan \theta_0$. The reason we say "slope at $(0, \theta_0)$ " and not just "slope at the origin" is that a polar curve may pass through the origin (or any point) more than once, with different slopes at different θ values.