Parametric Equations, Tangent Lines, & Arc Length

SUGGESTED REFERENCE MATERIAL:

As you work through the problems listed below, you should reference Chapter 10.1 of the recommended textbook (or the equivalent chapter in your alternative textbook/online resource) and your lecture notes.

EXPECTED SKILLS:

- Be able to sketch a parametric curve by eliminating the parameter, and indicate the orientation of the curve.
- Given a curve and an orientation, know how to find parametric equations that generate the curve.
- Without eliminating the parameter, be able to find $\frac{dy}{dx}$ and $\frac{d^2y}{dx^2}$ at a given point on a parametric curve.
- Be able to find the arc length of a smooth curve in the plane described parametrically.

PRACTICE PROBLEMS:

For problems 1-5, sketch the curve by eliminating the parameter. Indicate the direction of increasing t.

1.
$$\begin{cases} x = 2t + 3 \\ y = 3t - 4 \\ 0 \le t \le 3 \end{cases}$$

2.
$$\begin{cases} x = 2\cos t \\ y = 3\sin t \\ \pi \le t \le 2\pi \end{cases}$$

3.
$$\begin{cases} x = t - 5 \\ y = \sqrt{t} \\ 0 \le t \le 9 \end{cases}$$

4.
$$\begin{cases} x = \sec t \\ y = \tan^2 t \\ 0 \le t < \frac{\pi}{2} \end{cases}$$

5.
$$\begin{cases} x = \sin t \\ y = \cos(2t) \\ -\frac{\pi}{2} \le t \le \frac{\pi}{2} \end{cases}$$

For problems 6-10, find parametric equations for the given curve. (For each, there are many correct answers; only one is provided.)

- 6. A horizontal line which intersects the y-axis at y=2 and is oriented rightward from (-1,2) to (1,2).
- 7. A circle or radius 4 centered at the origin, oriented clockwise.
- 8. A circle of radius 5 centered at (1, -2), oriented counter-clockwise.
- 9. The portion of $y = x^3$ from (-1, -1) to (2, 8), oriented upward.
- 10. The ellipse $\frac{x^2}{4} + \frac{y^2}{16} = 1$, oriented counter-clockwise.

For problems 11-13, find $\frac{dy}{dx}$ and $\frac{d^2y}{dx^2}$ at the given point without eliminating the parameter.

- 11. The curve $\begin{cases} x = 3\sin(3t) \\ y = \cos(3t) \\ 0 < t < 2\pi \end{cases}$ at $t = \pi$
- 12. The curve $\left\{ \begin{array}{l} x=t^2 \\ y=3t-2 \quad \text{at } t=1 \\ t\geq 0 \end{array} \right.$
- 13. The curve $\begin{cases} x = 2 \tan t \\ y = \sec t \\ 0 \le t \le \frac{\pi}{3} \end{cases}$ at $t = \frac{\pi}{4}$
- 14. Consider the curve described parametrically by $\begin{cases} x = \sqrt{t} \\ y = \sqrt[3]{t} + 1 \\ t \ge 0 \end{cases}$
 - (a) Compute $\frac{dy}{dx}\Big|_{t=64}$ without eliminating the parameter.
 - (b) Eliminate the parameter and verify your answer for part (a) using techniques from differential calculus.
 - (c) Compute an equation of the line which is tangent to the curve at the point corresponding to t=64.

15. Consider the curve described parametrically by
$$\left\{\begin{array}{l} x=2\cos t\\ y=4\sin t\\ 0\leq t\leq 2\pi \end{array}\right.$$

- (a) Compute $\left. \frac{dy}{dx} \right|_{t=\pi/4}$ without eliminating the parameter.
- (b) Eliminate the parameter and verify your answer for part (a) using techniques from differential calculus.
- (c) Compute an equation of the line which is tangent to the curve at the point corresponding to $t = \frac{\pi}{4}$.
- (d) At which value(s) of t will the tangent line to the curve be horizontal?

For problems 16-18, compute the length of the given parametric curve.

16. The curve described by
$$\begin{cases} x=t \\ y=\frac{2}{3}t^{3/2} \\ 0 \leq t \leq 4 \end{cases}$$

17. The curve described by
$$\begin{cases} x = e^t \\ y = \frac{2}{3}e^{3t/2} \\ \ln 2 \le t \le \ln 3 \end{cases}$$

18. The curve described by
$$\begin{cases} x = \frac{1}{2}t^2 \\ y = \frac{1}{3}t^3 \\ 0 \le t \le \sqrt{3} \end{cases}$$

19. Compute the lengths of the following two curves:

$$C_1(t) = \begin{cases} x = \cos t \\ y = \sin t \\ 0 \le t \le 2\pi \end{cases} \qquad C_2(t) = \begin{cases} x = \cos(3t) \\ y = \sin(3t) \\ 0 \le t \le 2\pi \end{cases}$$

Explain why the lengths are not equal even though both curves coincide with the unit circle.

20. This problem describes how you can find the area between a parametrically defined curve and the x-axis.

The Main Idea: Recall that if $y=f(x)\geq 0$, then the area between the curve and the x-axis on the interval [a,b] is $\int_a^b f(x)dx=\int_a^b y\,dx$. Now, suppose that the same curve is described parametrically by $x=x(t),\ y=y(t)$ for $t_0\leq t\leq t_1$ and that the curve is traversed exactly once on this interval. Then, $A=\int_a^b y\,dx=\int_{t_0}^{t_1} y(t)x'(t)\,dt$.

Consider the curve
$$\begin{cases} x = \sin t \\ y = \cos(2t) \\ -\frac{\pi}{4} \le t \le \frac{\pi}{4} \end{cases}$$

- (a) Compute the area between the graph of the given curve and the x-axis by evaluating $A = \int_{t_0}^{t_1} y(t)x'(t) dt$.
- (b) After eliminating the parameter to express the curve as an explicitly defined function (y = f(x)), calculate the area by evaluating $A = \int_a^b f(x) \, dx$.