Vector-Valued Functions

EXERCISE SET 13.1

1. $(-\infty, +\infty)$; $\mathbf{r}(\pi) = -\mathbf{i} - 3\pi\mathbf{j}$

2. $[-1/3, +\infty)$; $\mathbf{r}(1) = \langle 2, 1 \rangle$

3. $[2, +\infty)$; $\mathbf{r}(3) = -\mathbf{i} - \ln 3\mathbf{j} + \mathbf{k}$

4. [-1,1); $\mathbf{r}(0) = \langle 2,0,0 \rangle$

5. $\mathbf{r} = 3\cos t\mathbf{i} + (t + \sin t)\mathbf{j}$

6. $\mathbf{r} = (t^2 + 1)\mathbf{i} + e^{-2t}\mathbf{j}$

7. $\mathbf{r} = 2t\mathbf{i} + 2\sin 3t\mathbf{j} + 5\cos 3t\mathbf{k}$

8. $\mathbf{r} = t \sin t \mathbf{i} + \ln t \mathbf{j} + \cos^2 t \mathbf{k}$

9. $x = 3t^2, y = -2$

10. $x = \sin^2 t, y = 1 - \cos 2t$

11. $x = 2t - 1, y = -3\sqrt{t}, z = \sin 3t$

12. $x = te^{-t}, y = 0, z = -5t^2$

13. the line in 2-space through the point (2,0) and parallel to the vector $-3\mathbf{i} - 4\mathbf{j}$

14. the circle of radius 3 in the xy-plane, with center at the origin

15. the line in 3-space through the point (0, -3, 1) and parallel to the vector $2\mathbf{i} + 3\mathbf{k}$

16. the circle of radius 2 in the plane x = 3, with center at (3,0,0)

17. an ellipse in the plane z = -1, center at (0, 0, -1), major axis of length 6 parallel to x-axis, minor axis of length 4 parallel to y-axis

18. a parabola in the plane x = -2, vertex at (-2, 0, -1), opening upward

19. (a) The line is parallel to the vector $-2\mathbf{i} + 3\mathbf{j}$; the slope is -3/2.

(b) y = 0 in the xz-plane so 1 - 2t = 0, t = 1/2 thus x = 2 + 1/2 = 5/2 and z = 3(1/2) = 3/2; the coordinates are (5/2, 0, 3/2).

20. (a) x = 3 + 2t = 0, t = -3/2 so y = 5(-3/2) = -15/2

(b) x = t, y = 1 + 2t, z = -3t so 3(t) - (1 + 2t) - (-3t) = 2, t = 3/4; the point of intersection is (3/4, 5/2, -9/4).

21. (a)

(b)

23.
$$\mathbf{r} = (1 - t)(3\mathbf{i} + 4\mathbf{j}), 0 \le t \le 1$$

25.
$$x = 2$$

27.
$$(x-1)^2 + (y-3)^2 = 1$$

29.
$$x^2 - y^2 = 1, x \ge 1$$

24.
$$\mathbf{r} = (1-t)4\mathbf{k} + t(2\mathbf{i} + 3\mathbf{j}), 0 \le t \le 1$$

26.
$$y = 2x + 10$$

28.
$$x^2/4 + y^2/25 = 1$$

30.
$$y = 2x^2 + 4, x \ge 0$$

31.

33.

35.
$$x = t, y = t, z = 2t^2$$

37.
$$\mathbf{r} = t\mathbf{i} + t^2\mathbf{j} \pm \frac{1}{3}\sqrt{81 - 9t^2 - t^4}\mathbf{k}$$

32.

34.

36.
$$x = t, y = -t, z = \sqrt{2}\sqrt{1 - t^2}$$

38.
$$\mathbf{r} = t\mathbf{i} + t\mathbf{j} + (1 - 2t)\mathbf{k}$$

Exercise Set 13.1 537

39.
$$x^2 + y^2 = (t \sin t)^2 + (t \cos t)^2 = t^2(\sin^2 t + \cos^2 t) = t^2 = z$$

40.
$$x-y+z+1=t-(1+t)/t+(1-t^2)/t+1=[t^2-(1+t)+(1-t^2)+t]/t=0$$

- **41.** $x = \sin t$, $y = 2\cos t$, $z = \sqrt{3}\sin t$ so $x^2 + y^2 + z^2 = \sin^2 t + 4\cos^2 t + 3\sin^2 t = 4$ and $z = \sqrt{3}x$; it is the curve of intersection of the sphere $x^2 + y^2 + z^2 = 4$ and the plane $z = \sqrt{3}x$, which is a circle with center at (0,0,0) and radius 2.
- **42.** $x = 3\cos t$, $y = 3\sin t$, $z = 3\sin t$ so $x^2 + y^2 = 9\cos^2 t + 9\sin^2 t = 9$ and z = y; it is the curve of intersection of the circular cylinder $x^2 + y^2 = 9$ and the plane z = y, which is an ellipse with major axis of length $6\sqrt{2}$ and minor axis of length 6.
- **43.** The helix makes one turn as t varies from 0 to 2π so $z = c(2\pi) = 3$, $c = 3/(2\pi)$.
- **44.** 0.2t = 10, t = 50; the helix has made one revolution when $t = 2\pi$ so when t = 50 it has made $50/(2\pi) = 25/\pi \approx 7.96$ revolutions.
- **45.** $x^2 + y^2 = t^2 \cos^2 t + t^2 \sin^2 t = t^2$, $\sqrt{x^2 + y^2} = t = z$; a conical helix.
- **46.** The curve wraps around an elliptic cylinder with axis along the z-axis; an elliptical helix.
- 47. (a) III, since the curve is a subset of the plane y = -x
 - (b) IV, since only x is periodic in t, and y, z increase without bound
 - (c) II, since all three components are periodic in t
 - (d) I, since the projection onto the yz-plane is a circle and the curve increases without bound in the x-direction
- **49.** (a) Let $x = 3\cos t$ and $y = 3\sin t$, then $z = 9\cos^2 t$.

50. The plane is parallel to a line on the surface of the cone and does not go through the vertex so the curve of intersection is a parabola. Eliminate z to get $y+2=\sqrt{x^2+y^2}$, $(y+2)^2=x^2+y^2$, $y=x^2/4-1$; let x=t, then $y=t^2/4-1$ and $z=t^2/4+1$.

51. (a)

(b) In Part (a) set x = 2t; then $y = 2/(1 + (x/2)^2) = 8/(4 + x^2)$

EXERCISE SET 13.2

1.
$$9i + 6j$$

2.
$$\langle \sqrt{2}/2, \sqrt{2}/2 \rangle$$

3.
$$\langle 1/3, 0 \rangle$$

5.
$$2i - 3j + 4k$$

6.
$$(3, 1/2, \sin 2)$$

7. (a) continuous,
$$\lim_{t\to 0} \mathbf{r}(t) = \mathbf{0} = \mathbf{r}(0)$$

(b) not continuous, $\lim_{t\to 0} \mathbf{r}(t)$ does not exist

8. (a) not continuous,
$$\lim_{t\to 0} \mathbf{r}(t)$$
 does not exist. (b) continuous, $\lim_{t\to 0} \mathbf{r}(t) = 5\mathbf{i} - \mathbf{j} + \mathbf{k} = \mathbf{r}(0)$

(b) continuous,
$$\lim_{t\to 0} \mathbf{r}(t) = 5\mathbf{i} - \mathbf{j} + \mathbf{k} = \mathbf{r}(0)$$

10.

11.
$$\mathbf{r}'(t) = 5\mathbf{i} + (1-2t)\mathbf{j}$$

12.
$$\mathbf{r}'(t) = \sin t \mathbf{j}$$

11.
$$\mathbf{r}'(t) = 5\mathbf{i} + (1 - 2t)\mathbf{j}$$
 12. $\mathbf{r}'(t) = \sin t\mathbf{j}$ **13.** $\mathbf{r}'(t) = -\frac{1}{t^2}\mathbf{i} + \sec^2 t\mathbf{j} + 2e^{2t}\mathbf{k}$

14.
$$\mathbf{r}'(t) = \frac{1}{1+t^2}\mathbf{i} + (\cos t - t\sin t)\mathbf{j} - \frac{1}{2\sqrt{t}}\mathbf{k}$$

15.
$$\mathbf{r}'(t) = \langle 1, 2t \rangle$$
,

$$\mathbf{r}'(2) = \langle 1, 4 \rangle,$$

$$\mathbf{r}(2) = \langle 2, 4 \rangle$$

16.
$$\mathbf{r}'(t) = 3t^2\mathbf{i} + 2t\mathbf{j},$$

$$\mathbf{r}'(1) = 3\mathbf{i} + 2\mathbf{j}$$

$$\mathbf{r}(1) = \mathbf{i} + \mathbf{j}$$

17.
$$\mathbf{r}'(t) = \sec t \tan t \mathbf{i} + \sec^2 t \mathbf{j},$$

 $\mathbf{r}'(0) = \mathbf{j}$
 $\mathbf{r}(0) = \mathbf{i}$

19.
$$\mathbf{r}'(t) = 2\cos t\mathbf{i} - 2\sin t\mathbf{k},$$

 $\mathbf{r}'(\pi/2) = -2\mathbf{k},$
 $\mathbf{r}(\pi/2) = 2\mathbf{i} + \mathbf{j}$

18.
$$\mathbf{r}'(t) = 2\cos t\mathbf{i} - 3\sin t\mathbf{j},$$
$$\mathbf{r}'\left(\frac{\pi}{6}\right) = \sqrt{3}\mathbf{i} - \frac{3}{2}\mathbf{j}$$
$$\mathbf{r}\left(\frac{\pi}{6}\right) = \mathbf{i} + \frac{3\sqrt{3}}{2}\mathbf{j}$$

20.
$$\mathbf{r}'(t) = -\sin t \mathbf{i} + \cos t \mathbf{j} + \mathbf{k},$$
$$\mathbf{r}'(\pi/4) = -\frac{1}{\sqrt{2}} \mathbf{i} + \frac{1}{\sqrt{2}} \mathbf{j} + \mathbf{k},$$
$$\mathbf{r}(\pi/4) = \frac{1}{\sqrt{2}} \mathbf{i} + \frac{1}{\sqrt{2}} \mathbf{j} + \frac{\pi}{4} \mathbf{k}$$

23.
$$\mathbf{r}'(t) = 2t\mathbf{i} - \frac{1}{t}\mathbf{j}, \ \mathbf{r}'(1) = 2\mathbf{i} - \mathbf{j}, \ \mathbf{r}(1) = \mathbf{i} + 2\mathbf{j}; \ x = 1 + 2t, \ y = 2 - t$$

24.
$$\mathbf{r}'(t) = 2e^{2t}\mathbf{i} + 6\sin 3t\mathbf{j}, \ \mathbf{r}'(0) = 2\mathbf{i}, \ \mathbf{r}(0) = \mathbf{i} - 2\mathbf{j}; \ x = 1 + 2t, \ y = -2$$

25.
$$\mathbf{r}'(t) = -2\pi \sin \pi t \mathbf{i} + 2\pi \cos \pi t \mathbf{j} + 3\mathbf{k}, \ \mathbf{r}'(1/3) = -\sqrt{3}\pi \mathbf{i} + \pi \mathbf{j} + 3\mathbf{k},$$

 $\mathbf{r}(1/3) = \mathbf{i} + \sqrt{3}\mathbf{j} + \mathbf{k}; \ x = 1 - \sqrt{3}\pi t, \ y = \sqrt{3} + \pi t, \ z = 1 + 3t$

26.
$$\mathbf{r}'(t) = \frac{1}{t}\mathbf{i} - e^{-t}\mathbf{j} + 3t^2\mathbf{k}, \ \mathbf{r}'(2) = \frac{1}{2}\mathbf{i} - e^{-2}\mathbf{j} + 12\mathbf{k},$$

 $\mathbf{r}(2) = \ln 2\mathbf{i} + e^{-2}\mathbf{j} + 8\mathbf{k}; \ x = \ln 2 + \frac{1}{2}t, \ y = e^{-2} - e^{-2}t, \ z = 8 + 12t$

27.
$$\mathbf{r}'(t) = 2\mathbf{i} + \frac{3}{2\sqrt{3t+4}}\mathbf{j}, t = 0 \text{ at } P_0 \text{ so } \mathbf{r}'(0) = 2\mathbf{i} + \frac{3}{4}\mathbf{j},$$

$$\mathbf{r}(0) = -\mathbf{i} + 2\mathbf{j}; \mathbf{r} = (-\mathbf{i} + 2\mathbf{j}) + t\left(2\mathbf{i} + \frac{3}{4}\mathbf{j}\right)$$

28.
$$\mathbf{r}'(t) = -4\sin t\mathbf{i} - 3\mathbf{j}, t = \pi/3 \text{ at } P_0 \text{ so } \mathbf{r}'(\pi/3) = -2\sqrt{3}\mathbf{i} - 3\mathbf{j},$$

 $\mathbf{r}(\pi/3) = 2\mathbf{i} - \pi\mathbf{j}; \mathbf{r} = (2\mathbf{i} - \pi\mathbf{j}) + t(-2\sqrt{3}\mathbf{i} - 3\mathbf{j})$

29.
$$\mathbf{r}'(t) = 2t\mathbf{i} + \frac{1}{(t+1)^2}\mathbf{j} - 2t\mathbf{k}, t = -2 \text{ at } P_0 \text{ so } \mathbf{r}'(-2) = -4\mathbf{i} + \mathbf{j} + 4\mathbf{k},$$

 $\mathbf{r}(-2) = 4\mathbf{i} + \mathbf{j}; \mathbf{r} = (4\mathbf{i} + \mathbf{j}) + t(-4\mathbf{i} + \mathbf{j} + 4\mathbf{k})$

30.
$$\mathbf{r}'(t) = \cos t \mathbf{i} + \sinh t \mathbf{j} + \frac{1}{1+t^2} \mathbf{k}, \ t = 0 \text{ at } P_0 \text{ so } \mathbf{r}'(0) = \mathbf{i} + \mathbf{k}, \ \mathbf{r}(0) = \mathbf{j}; \ \mathbf{r} = t \mathbf{i} + \mathbf{j} + t \mathbf{k}$$

31. (a)
$$\lim_{t\to 0} (\mathbf{r}(t) - \mathbf{r}'(t)) = \mathbf{i} - \mathbf{j} + \mathbf{k}$$

(b)
$$\lim_{t\to 0} (\mathbf{r}(t) \times \mathbf{r}'(t)) = \lim_{t\to 0} (-\cos t\mathbf{i} - \sin t\mathbf{j} + k) = -\mathbf{i} + \mathbf{k}$$

(c)
$$\lim_{t\to 0} (\mathbf{r}(t) \cdot \mathbf{r}'(t)) = 0$$

32.
$$\mathbf{r}(t) \cdot (\mathbf{r}'(t) \times \mathbf{r}''(t)) = \begin{vmatrix} t & t^2 & t^3 \\ 1 & 2t & 3t^2 \\ 0 & 2 & 6t \end{vmatrix} = 2t^3, \text{ so } \lim_{t \to 1} \mathbf{r}(t) \cdot (\mathbf{r}'(t) \times \mathbf{r}''(t)) = 2t^3$$

33. (a)
$$\mathbf{r}'_1 = 2\mathbf{i} + 6t\mathbf{j} + 3t^2\mathbf{k}, \ \mathbf{r}'_2 = 4t^3\mathbf{k}, \ \mathbf{r}_1 \cdot \mathbf{r}_2 = t^7; \frac{d}{dt}(\mathbf{r}_1 \cdot \mathbf{r}_2) = 7t^6 = \mathbf{r}_1 \cdot \mathbf{r}'_2 + \mathbf{r}'_1 \cdot \mathbf{r}_2$$

(b)
$$\mathbf{r}_1 \times \mathbf{r}_2 = 3t^6 \mathbf{i} - 2t^5 \mathbf{j}, \frac{d}{dt} (\mathbf{r}_1 \times \mathbf{r}_2) = 18t^5 \mathbf{i} - 10t^4 \mathbf{j} = \mathbf{r}_1 \times \mathbf{r}_2' + \mathbf{r}_1' \times \mathbf{r}_2$$

34. (a)
$$\mathbf{r}_1' = -\sin t\mathbf{i} + \cos t\mathbf{j} + \mathbf{k}, \ \mathbf{r}_2' = \mathbf{k}, \ \mathbf{r}_1 \cdot \mathbf{r}_2 = \cos t + t^2; \frac{d}{dt}(\mathbf{r}_1 \cdot \mathbf{r}_2) = -\sin t + 2t = \mathbf{r}_1 \cdot \mathbf{r}_2' + \mathbf{r}_1' \cdot \mathbf{r}_2$$

(b)
$$\mathbf{r}_1 \times \mathbf{r}_2 = t \sin t \mathbf{i} + t(1 - \cos t) \mathbf{j} - \sin t \mathbf{k},$$

$$\frac{d}{dt} (\mathbf{r}_1 \times \mathbf{r}_2) = (\sin t + t \cos t) \mathbf{i} + (1 + t \sin t - \cos t) \mathbf{j} - \cos t \mathbf{k} = \mathbf{r}_1 \times \mathbf{r}_2' + \mathbf{r}_1' \times \mathbf{r}_2$$

35.
$$3t\mathbf{i} + 2t^2\mathbf{j} + \mathbf{C}$$

36.
$$(\sin t)\mathbf{i} - (\cos t)\mathbf{j} + \mathbf{C}$$

37.
$$(-t\cos t + \sin t)\mathbf{i} + t\mathbf{j} + \mathbf{C}$$

38.
$$\langle (t-1)e^t, t(\ln t - 1) \rangle + \mathbf{C}$$

39.
$$(t^3/3)\mathbf{i} - t^2\mathbf{j} + \ln|t|\mathbf{k} + \mathbf{C}$$

40.
$$\langle -e^{-t}, e^t, t^3 \rangle + \mathbf{C}$$

41.
$$\left\langle \frac{1}{3}\sin 3t, \frac{1}{3}\cos 3t \right\rangle \Big|_{0}^{\pi/3} = \langle 0, -2/3 \rangle$$
 42. $\left(\frac{1}{3}t^3\mathbf{i} + \frac{1}{4}t^4\mathbf{j} \right) \Big|_{0}^{1} = \frac{1}{3}\mathbf{i} + \frac{1}{4}\mathbf{j}$

42.
$$\left(\frac{1}{3}t^3\mathbf{i} + \frac{1}{4}t^4\mathbf{j}\right)\Big]_0^1 = \frac{1}{3}\mathbf{i} + \frac{1}{4}\mathbf{j}$$

Exercise Set 13.2 541

43.
$$\int_0^2 \sqrt{t^2 + t^4} dt = \int_0^2 t(1 + t^2)^{1/2} dt = \frac{1}{3} \left(1 + t^2 \right)^{3/2} \Big]_0^2 = (5\sqrt{5} - 1)/3$$

44.
$$\left\langle -\frac{2}{5}(3-t)^{5/2}, \frac{2}{5}(3+t)^{5/2}, t \right\rangle \Big|_{-3}^{3} = \left\langle 72\sqrt{6}/5, 72\sqrt{6}/5, 6 \right\rangle$$

45.
$$\left(\frac{2}{3}t^{3/2}\mathbf{i} + 2t^{1/2}\mathbf{j}\right)\Big]_{1}^{9} = \frac{52}{3}\mathbf{i} + 4\mathbf{j}$$
 46. $\frac{1}{2}(e^{2} - 1)\mathbf{i} + (1 - e^{-1})\mathbf{j} + \frac{1}{2}\mathbf{k}$

47.
$$\mathbf{y}(t) = \int \mathbf{y}'(t)dt = \frac{1}{3}t^3\mathbf{i} + t^2\mathbf{j} + \mathbf{C}, \mathbf{y}(0) = \mathbf{C} = \mathbf{i} + \mathbf{j}, \mathbf{y}(t) = (\frac{1}{3}t^3 + 1)\mathbf{i} + (t^2 + 1)\mathbf{j}$$

48.
$$\mathbf{y}(t) = \int \mathbf{y}'(t)dt = (\sin t)\mathbf{i} - (\cos t)\mathbf{j} + \mathbf{C},$$

 $\mathbf{y}(0) = -\mathbf{j} + \mathbf{C} = \mathbf{i} - \mathbf{j} \text{ so } \mathbf{C} = \mathbf{i} \text{ and } \mathbf{y}(t) = (1 + \sin t)\mathbf{i} - (\cos t)\mathbf{j}.$

49.
$$\mathbf{y}'(t) = \int \mathbf{y}''(t)dt = t\mathbf{i} + e^t\mathbf{j} + \mathbf{C}_1, \mathbf{y}'(0) = \mathbf{j} + \mathbf{C}_1 = \mathbf{j} \text{ so } \mathbf{C}_1 = \mathbf{0} \text{ and } \mathbf{y}'(t) = t\mathbf{i} + e^t\mathbf{j}.$$

$$\mathbf{y}(t) = \int \mathbf{y}'(t)dt = \frac{1}{2}t^2\mathbf{i} + e^t\mathbf{j} + \mathbf{C}_2, \mathbf{y}(0) = \mathbf{j} + \mathbf{C}_2 = 2\mathbf{i} \text{ so } \mathbf{C}_2 = 2\mathbf{i} - \mathbf{j} \text{ and}$$

$$\mathbf{y}(t) = \left(\frac{1}{2}t^2 + 2\right)\mathbf{i} + (e^t - 1)\mathbf{j}$$

50.
$$\mathbf{y}'(t) = \int \mathbf{y}''(t)dt = 4t^3\mathbf{i} - t^2\mathbf{j} + \mathbf{C}_1, \ \mathbf{y}'(0) = \mathbf{C}_1 = \mathbf{0}, \ \mathbf{y}'(t) = 4t^3\mathbf{i} - t^2\mathbf{j}$$

 $\mathbf{y}(t) = \int \mathbf{y}'(t)dt = t^4\mathbf{i} - \frac{1}{3}t^3\mathbf{j} + \mathbf{C}_2, \ \mathbf{y}(0) = \mathbf{C}_2 = 2\mathbf{i} - 4\mathbf{j}, \ \mathbf{y}(t) = (t^4 + 2)\mathbf{i} - (\frac{1}{3}t^3 + 4)\mathbf{j}$

51. $\mathbf{r}'(t) = -4\sin t\mathbf{i} + 3\cos t\mathbf{j}$, $\mathbf{r}(t) \cdot \mathbf{r}'(t) = -7\cos t\sin t$, so \mathbf{r} and \mathbf{r}' are perpendicular for $t = 0, \pi/2, \pi, 3\pi/2, 2\pi$. Since

$$\|\mathbf{r}(t)\| = \sqrt{16\cos^2 t + 9\sin^2 t}, \|\mathbf{r}'(t)\| = \sqrt{16\sin^2 t + 9\cos^2 t},$$

$$\|\mathbf{r}\|\|\mathbf{r}'\| = \sqrt{144 + 337\sin^2 t \cos^2 t}, \quad \theta = \cos^{-1} \left[\frac{-7\sin t \cos t}{\sqrt{144 + 337\sin^2 t \cos^2 t}} \right], \text{ with the graph}$$

From the graph it appears that θ is bounded away from 0 and π , meaning that \mathbf{r} and \mathbf{r}' are never parallel. We can check this by considering them as vectors in 3-space, and then $\mathbf{r} \times \mathbf{r}' = 12 \, \mathbf{k} \neq \mathbf{0}$, so they are never parallel.

52.
$$\mathbf{r}'(t) = 2t\mathbf{i} + 3t^2\mathbf{j}, \ \mathbf{r}(t) \cdot \mathbf{r}'(t) = 2t^3 + 3t^5 = 0 \text{ only for } t = 0 \text{ since } 2 + 3t^2 > 0.$$
 $\|\mathbf{r}(t)\| = t^2\sqrt{1+t^2}, \|\mathbf{r}'(t)\| = t\sqrt{4+9t^2}, \ \theta = \cos^{-1}\left[\frac{2+3t^2}{\sqrt{1+t^2}\sqrt{4+9t^2}}\right] \text{ with the graph}$

 θ appears to be bounded away from π and is zero only for t=0, at which point $\mathbf{r}=\mathbf{r}'=\mathbf{0}$.

53. (a) $2t - t^2 - 3t = -2$, $t^2 + t - 2 = 0$, (t + 2)(t - 1) = 0 so t = -2, 1. The points of intersection are (-2, 4, 6) and (1, 1, -3).

(b) $\mathbf{r}' = \mathbf{i} + 2t\mathbf{j} - 3\mathbf{k}$; $\mathbf{r}'(-2) = \mathbf{i} - 4\mathbf{j} - 3\mathbf{k}$, $\mathbf{r}'(1) = \mathbf{i} + 2\mathbf{j} - 3\mathbf{k}$, and $\mathbf{n} = 2\mathbf{i} - \mathbf{j} + \mathbf{k}$ is normal to the plane. Let θ be the acute angle, then for t = -2: $\cos \theta = |\mathbf{n} \cdot \mathbf{r}'|/(||\mathbf{n}|| ||\mathbf{r}'||) = 3/\sqrt{156}$, $\theta \approx 76^{\circ}$; for t = 1: $\cos \theta = |\mathbf{n} \cdot \mathbf{r}'|/(||\mathbf{n}|| ||\mathbf{r}'||) = 3/\sqrt{84}$, $\theta \approx 71^{\circ}$.

54. $\mathbf{r}' = -2e^{-2t}\mathbf{i} - \sin t\mathbf{j} + 3\cos t\mathbf{k}$, t = 0 at the point (1, 1, 0) so $\mathbf{r}'(0) = -2\mathbf{i} + 3\mathbf{k}$ and hence the tangent line is x = 1 - 2t, y = 1, z = 3t. But x = 0 in the yz-plane so 1 - 2t = 0, t = 1/2. The point of intersection is (0, 1, 3/2).

55. $\mathbf{r}_1(1) = \mathbf{r}_2(2) = \mathbf{i} + \mathbf{j} + 3\mathbf{k}$ so the graphs intersect at P; $\mathbf{r}_1'(t) = 2t\mathbf{i} + \mathbf{j} + 9t^2\mathbf{k}$ and $\mathbf{r}_2'(t) = \mathbf{i} + \frac{1}{2}t\mathbf{j} - \mathbf{k}$ so $\mathbf{r}_1'(1) = 2\mathbf{i} + \mathbf{j} + 9\mathbf{k}$ and $\mathbf{r}_2'(2) = \mathbf{i} + \mathbf{j} - \mathbf{k}$ are tangent to the graphs at P, thus $\cos \theta = \frac{\mathbf{r}_1'(1) \cdot \mathbf{r}_2'(2)}{\|\mathbf{r}_1'(1)\| \|\mathbf{r}_2'(2)\|} = -\frac{6}{\sqrt{86}\sqrt{3}}, \ \theta = \cos^{-1}(6/\sqrt{258}) \approx 68^{\circ}.$

56. $\mathbf{r}_1(0) = \mathbf{r}_2(-1) = 2\mathbf{i} + \mathbf{j} + 3\mathbf{k}$ so the graphs intersect at P; $\mathbf{r}'_1(t) = -2e^{-t}\mathbf{i} - (\sin t)\mathbf{j} + 2t\mathbf{k}$ and $\mathbf{r}'_2(t) = -\mathbf{i} + 2t\mathbf{j} + 3t^2\mathbf{k}$ so $\mathbf{r}'_1(0) = -2\mathbf{i}$ and $\mathbf{r}'_2(-1) = -\mathbf{i} - 2\mathbf{j} + 3\mathbf{k}$ are tangent to the graphs at P, thus $\cos \theta = \frac{\mathbf{r}'_1(0) \cdot \mathbf{r}'_2(-1)}{\|\mathbf{r}'_1(0)\| \|\mathbf{r}'_2(-1)\|} = \frac{1}{\sqrt{14}}, \theta \approx 74^{\circ}.$

57. $\frac{d}{dt}[\mathbf{r}(t) \times \mathbf{r}'(t)] = \mathbf{r}(t) \times \mathbf{r}''(t) + \mathbf{r}'(t) \times \mathbf{r}'(t) = \mathbf{r}(t) \times \mathbf{r}''(t) + \mathbf{0} = \mathbf{r}(t) \times \mathbf{r}''(t)$

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

59. In Exercise 58, write each scalar triple product as a determinant.

Exercise Set 13.3 543

60. Let $\mathbf{c} = c_1 \mathbf{i} + c_2 \mathbf{j}$, $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}$, $\mathbf{r}_1(t) = x_1(t)\mathbf{i} + y_1(t)\mathbf{j}$, $\mathbf{r}_2(t) = x_2(t)\mathbf{i} + y_2(t)\mathbf{j}$ and use properties of derivatives.

- **61.** Let $\mathbf{r}_1(t) = x_1(t)\mathbf{i} + y_1(t)\mathbf{j} + z_1(t)\mathbf{k}$ and $\mathbf{r}_2(t) = x_2(t)\mathbf{i} + y_2(t)\mathbf{j} + z_2(t)\mathbf{k}$, in both (6) and (7); show that the left and right members of the equalities are the same.
- **62.** (a) $\int k\mathbf{r}(t) dt = \int k(x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}) dt$ $= k \int x(t) dt \mathbf{i} + k \int y(t) dt \mathbf{j} + k \int z(t) dt \mathbf{k} = k \int \mathbf{r}(t) dt$
 - (b) Similar to Part (a)
- (c) Use Part (a) on Part (b) with k = -1

EXERCISE SET 13.3

- 1. (a) The tangent vector reverses direction at the four cusps.
 - (b) $\mathbf{r}'(t) = -3\cos^2 t \sin t \mathbf{i} + 3\sin^2 t \cos t \mathbf{j} = \mathbf{0}$ when $t = 0, \pi/2, \pi, 3\pi/2, 2\pi$.
- **2.** $\mathbf{r}'(t) = \cos t\mathbf{i} + 2\sin t\cos t\mathbf{j} = \mathbf{0}$ when $t = \pi/2, 3\pi/2$. The tangent vector reverses direction at (1,1) and (-1,1).
- 3. $\mathbf{r}'(t) = 3t^2\mathbf{i} + (6t 2)\mathbf{j} + 2t\mathbf{k}$; smooth
- **4.** $\mathbf{r}'(t) = -2t\sin(t^2)\mathbf{i} + 2t\cos(t^2)\mathbf{j} e^{-t}\mathbf{k}$; smooth
- 5. $\mathbf{r}'(t) = (1-t)e^{-t}\mathbf{i} + (2t-2)\mathbf{j} \pi\sin(\pi t)\mathbf{k}$; not smooth, $\mathbf{r}'(1) = \mathbf{0}$
- **6.** $\mathbf{r}'(t) = \pi \cos(\pi t)\mathbf{i} + (2 1/t)\mathbf{j} + (2t 1)\mathbf{k}$; not smooth, $\mathbf{r}'(1/2) = \mathbf{0}$
- 7. $(dx/dt)^2 + (dy/dt)^2 + (dz/dt)^2 = (-3\cos^2 t \sin t)^2 + (3\sin^2 t \cos t)^2 + 0^2 = 9\sin^2 t \cos^2 t$, $L = \int_0^{\pi/2} 3\sin t \cos t \, dt = 3/2$
- 8. $(dx/dt)^2 + (dy/dt)^2 + (dz/dt)^2 = (-3\sin t)^2 + (3\cos t)^2 + 16 = 25, L = \int_0^{\pi} 5dt = 5\pi$
- **9.** $\mathbf{r}'(t) = \langle e^t, -e^{-t}, \sqrt{2} \rangle, \ \|\mathbf{r}'(t)\| = e^t + e^{-t}, \ L = \int_0^1 (e^t + e^{-t}) dt = e e^{-1}$
- **10.** $(dx/dt)^2 + (dy/dt)^2 + (dz/dt)^2 = 1/4 + (1-t)/4 + (1+t)/4 = 3/4, L = \int_{-1}^{1} (\sqrt{3}/2)dt = \sqrt{3}$
- **11.** $\mathbf{r}'(t) = 3t^2\mathbf{i} + \mathbf{j} + \sqrt{6}t\mathbf{k}, \|\mathbf{r}'(t)\| = 3t^2 + 1, L = \int_1^3 (3t^2 + 1)dt = 28$
- **12.** $\mathbf{r}'(t) = 3\mathbf{i} 2\mathbf{j} + \mathbf{k}, \ \|\mathbf{r}'(t)\| = \sqrt{14}, \ L = \int_3^4 \sqrt{14} \, dt = \sqrt{14}$
- **13.** $\mathbf{r}'(t) = -3\sin t\mathbf{i} + 3\cos t\mathbf{j} + \mathbf{k}, \ \|\mathbf{r}'(t)\| = \sqrt{10}, \ L = \int_0^{2\pi} \sqrt{10} \, dt = 2\pi\sqrt{10}$

14.
$$\mathbf{r}'(t) = 2t\mathbf{i} + t\cos t\mathbf{j} + t\sin t\mathbf{k}, \|\mathbf{r}'(t)\| = \sqrt{5}t, L = \int_0^{\pi} \sqrt{5}t \, dt = \pi^2 \sqrt{5}/2$$

15.
$$(d\mathbf{r}/dt)(dt/d\tau) = (\mathbf{i} + 2t\mathbf{j})(4) = 4\mathbf{i} + 8t\mathbf{j} = 4\mathbf{i} + 8(4\tau + 1)\mathbf{j};$$

 $\mathbf{r}(\tau) = (4\tau + 1)\mathbf{i} + (4\tau + 1)^2\mathbf{j}, \ \mathbf{r}'(\tau) = 4\mathbf{i} + 2(4)(4\tau + 1)\mathbf{j}$

- 16. $(d\mathbf{r}/dt)(dt/d\tau) = \langle -3\sin t, 3\cos t\rangle(\pi) = \langle -3\pi\sin\pi\tau, 3\pi\cos\pi\tau\rangle;$ $\mathbf{r}(\tau) = \langle 3\cos\pi\tau, 3\sin\pi\tau\rangle, \ \mathbf{r}'(\tau) = \langle -3\pi\sin\pi\tau, 3\pi\cos\pi\tau\rangle$
- 17. $(d\mathbf{r}/dt)(dt/d\tau) = (e^{t}\mathbf{i} 4e^{-t}\mathbf{j})(2\tau) = 2\tau e^{\tau^{2}}\mathbf{i} 8\tau e^{-\tau^{2}}\mathbf{j};$ $\mathbf{r}(\tau) = e^{\tau^{2}}\mathbf{i} + 4e^{-\tau^{2}}\mathbf{j}, \ \mathbf{r}'(\tau) = 2\tau e^{\tau^{2}}\mathbf{i} - 4(2)\tau e^{-\tau^{2}}\mathbf{j}$
- 18. $(d\mathbf{r}/dt)(dt/d\tau) = \left(\frac{9}{2}t^{1/2}\mathbf{j} + \mathbf{k}\right)(-1/\tau^2) = -\frac{9}{2\tau^{5/2}}\mathbf{j} \frac{1}{\tau^2}\mathbf{k};$ $\mathbf{r}(\tau) = \mathbf{i} + 3\tau^{-3/2}\mathbf{j} + \frac{1}{\tau}\mathbf{k}, \ \mathbf{r}'(\tau) = -\frac{9}{2}\tau^{-5/2}\mathbf{j} - \frac{1}{\tau^2}\mathbf{k}$
- **19.** (a) $\|\mathbf{r}'(t)\| = \sqrt{2}, s = \int_0^t \sqrt{2} \, dt = \sqrt{2}t; \mathbf{r} = \frac{s}{\sqrt{2}}\mathbf{i} + \frac{s}{\sqrt{2}}\mathbf{j}, x = \frac{s}{\sqrt{2}}, y = \frac{s}{\sqrt{2}}$
 - **(b)** Similar to Part (a), $x = y = z = \frac{s}{\sqrt{3}}$
- **20.** (a) $x = -\frac{s}{\sqrt{2}}, y = -\frac{s}{\sqrt{2}}$ (b) $x = -\frac{s}{\sqrt{3}}, y = -\frac{s}{\sqrt{3}}, z = -\frac{s}{\sqrt{3}}$
- **21.** (a) $\mathbf{r}(t) = \langle 1, 3, 4 \rangle$ when t = 0, so $s = \int_0^t \sqrt{1 + 4 + 4} \, du = 3t, x = 1 + s/3, y = 3 - 2s/3, z = 4 + 2s/3$
 - **(b)** $\mathbf{r} \bigg|_{s=25} = \langle 28/3, -41/3, 62/3 \rangle$
- **22.** (a) $\mathbf{r}(t) = \langle -5, 0, 1 \rangle$ when t = 0, so $s = \int_0^t \sqrt{9 + 4 + 1} \, du = \sqrt{14}t$, $x = -5 + 3s/\sqrt{14}, y = 2s/\sqrt{14}, z = 5 + s/\sqrt{14}$
 - **(b)** $\mathbf{r}(s)$ $\bigg]_{s=10} = \langle -5 + 30/\sqrt{14}, 20/\sqrt{14}, 5 + 10/\sqrt{14} \rangle$
- 23. $x = 3 + \cos t$, $y = 2 + \sin t$, $(dx/dt)^2 + (dy/dt)^2 = 1$, $s = \int_0^t du = t$ so t = s, $x = 3 + \cos s$, $y = 2 + \sin s$ for $0 \le s \le 2\pi$.
- **24.** $x = \cos^3 t$, $y = \sin^3 t$, $(dx/dt)^2 + (dy/dt)^2 = 9\sin^2 t \cos^2 t$, $s = \int_0^t 3\sin u \cos u \, du = \frac{3}{2}\sin^2 t \, \sin t = (2s/3)^{1/2}$, $\cos t = (1 2s/3)^{1/2}$, $x = (1 2s/3)^{3/2}$, $y = (2s/3)^{3/2}$ for $0 \le s \le 3/2$

Exercise Set 13.3 545

25.
$$x = t^3/3$$
, $y = t^2/2$, $(dx/dt)^2 + (dy/dt)^2 = t^2(t^2 + 1)$,
$$s = \int_0^t u(u^2 + 1)^{1/2} du = \frac{1}{3} [(t^2 + 1)^{3/2} - 1] \text{ so } t = [(3s + 1)^{2/3} - 1]^{1/2},$$
$$x = \frac{1}{3} [(3s + 1)^{2/3} - 1]^{3/2}, y = \frac{1}{2} [(3s + 1)^{2/3} - 1] \text{ for } s \ge 0$$

26.
$$x = (1+t)^2$$
, $y = (1+t)^3$, $(dx/dt)^2 + (dy/dt)^2 = (1+t)^2[4+9(1+t)^2]$, $s = \int_0^t (1+u)[4+9(1+u)^2]^{1/2}du = \frac{1}{27}([4+9(1+t)^2]^{3/2} - 13\sqrt{13})$ so $1+t = \frac{1}{3}[(27s+13\sqrt{13})^{2/3} - 4]^{1/2}$, $x = \frac{1}{9}[(27s+13\sqrt{13})^{2/3} - 4]$, $y = \frac{1}{27}[(27s+13\sqrt{13})^{2/3} - 4]^{3/2}$ for $0 \le s \le (80\sqrt{10} - 13\sqrt{13})/27$

- **27.** $x = e^t \cos t$, $y = e^t \sin t$, $(dx/dt)^2 + (dy/dt)^2 = 2e^{2t}$, $s = \int_0^t \sqrt{2} e^u du = \sqrt{2}(e^t 1)$ so $t = \ln(s/\sqrt{2} + 1)$, $x = (s/\sqrt{2} + 1)\cos[\ln(s/\sqrt{2} + 1)]$, $y = (s/\sqrt{2} + 1)\sin[\ln(s/\sqrt{2} + 1)]$ for $0 \le s \le \sqrt{2}(e^{\pi/2} 1)$
- 28. $x = \sin(e^t), y = \cos(e^t), z = \sqrt{3}e^t,$ $(dx/dt)^2 + (dy/dt)^2 + (dz/dt)^2 = 4e^{2t}, s = \int_0^t 2e^u du = 2(e^t - 1)$ so $e^t = 1 + s/2; \ x = \sin(1 + s/2), \ y = \cos(1 + s/2), \ z = \sqrt{3}(1 + s/2)$ for $s \ge 0$
- **29.** $dx/dt = -a\sin t$, $dy/dt = a\cos t$, dz/dt = c, $s(t_0) = L = \int_0^{t_0} \sqrt{a^2\sin^2 t + a^2\cos^2 t + c^2} dt = \int_0^{t_0} \sqrt{a^2 + c^2} dt = t_0\sqrt{a^2 + c^2}$
- **30.** From Exercise 29, $s(t_0) = t_0 \sqrt{a^2 + c^2} = wt_0$, so s(t) = wt and $\mathbf{r} = a\cos\frac{s}{w}\mathbf{i} + \sin\frac{s}{w}\mathbf{j} + \frac{bs}{w}\mathbf{k}$.
- 31. $x = at a\sin t$, $y = a a\cos t$, $(dx/dt)^2 + (dy/dt)^2 = 4a^2\sin^2(t/2)$, $s = \int_0^t 2a\sin(u/2)du = 4a[1 \cos(t/2)] \cos\cos(t/2) = 1 s/(4a)$, $t = 2\cos^{-1}[1 s/(4a)]$, $\cos t = 2\cos^2(t/2) 1 = 2[1 s/(4a)]^2 1$, $\sin t = 2\sin(t/2)\cos(t/2) = 2(1 [1 s/(4a)]^2)^{1/2}(2[1 s/(4a)]^2 1)$, $x = 2a\cos^{-1}[1 s/(4a)] 2a(1 [1 s/(4a)]^2)^{1/2}(2[1 s/(4a)]^2 1)$, $y = \frac{s(8a s)}{8a}$ for $0 \le s \le 8a$
- 32. $\frac{dx}{dt} = \cos\theta \frac{dr}{dt} r\sin\theta \frac{d\theta}{dt}, \frac{dy}{dt} = \sin\theta \frac{dr}{dt} + r\cos\theta \frac{d\theta}{dt},$ $\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2 + \left(\frac{dz}{dt}\right)^2 = \left(\frac{dr}{dt}\right)^2 + r^2\left(\frac{d\theta}{dt}\right)^2 + \left(\frac{dz}{dt}\right)^2$

33. (a)
$$(dr/dt)^2 + r^2(d\theta/dt)^2 + (dz/dt)^2 = 9e^{4t}$$
, $L = \int_0^{\ln 2} 3e^{2t}dt = \frac{3}{2}e^{2t}\Big|_0^{\ln 2} = 9/2$

(b)
$$(dr/dt)^2 + r^2(d\theta/dt)^2 + (dz/dt)^2 = 5t^2 + t^4 = t^2(5+t^2),$$

$$L = \int_1^2 t(5+t^2)^{1/2} dt = 9 - 2\sqrt{6}$$

34.
$$\frac{dx}{dt} = \sin\phi\cos\theta \frac{d\rho}{dt} + \rho\cos\phi\cos\theta \frac{d\phi}{dt} - \rho\sin\phi\sin\theta \frac{d\theta}{dt},$$

$$\frac{dy}{dt} = \sin\phi\sin\theta \frac{d\rho}{dt} + \rho\cos\phi\sin\theta \frac{d\phi}{dt} + \rho\sin\phi\cos\theta \frac{d\theta}{dt}, \frac{dz}{dt} = \cos\phi \frac{d\rho}{dt} - \rho\sin\phi \frac{d\phi}{dt}$$

$$\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2 + \left(\frac{dz}{dt}\right)^2 = \left(\frac{d\rho}{dt}\right)^2 + \rho^2\sin^2\phi \left(\frac{d\theta}{dt}\right)^2 + \rho^2\left(\frac{d\phi}{dt}\right)^2$$

35. (a)
$$(d\rho/dt)^2 + \rho^2 \sin^2 \phi (d\theta/dt)^2 + \rho^2 (d\phi/dt)^2 = 3e^{-2t}, L = \int_0^2 \sqrt{3}e^{-t}dt = \sqrt{3}(1 - e^{-2})$$

(b)
$$(d\rho/dt)^2 + \rho^2 \sin^2 \phi (d\theta/dt)^2 + \rho^2 (d\phi/dt)^2 = 5, L = \int_1^5 \sqrt{5} dt = 4\sqrt{5}$$

$$\mathbf{36.} \quad \textbf{(a)} \quad \frac{d}{dt}\mathbf{r}(t) = \mathbf{i} + 2t\mathbf{j} \text{ is never zero, but } \frac{d}{d\tau}\mathbf{r}(\tau^3) = \frac{d}{d\tau}(\tau^3\mathbf{i} + \tau^6\mathbf{j}) = 3\tau^2\mathbf{i} + 6\tau^5\mathbf{j} \text{ is zero at } \tau = 0.$$

(b)
$$\frac{d\mathbf{r}}{d\tau} = \frac{d\mathbf{r}}{dt}\frac{dt}{d\tau}$$
, and since $t = \tau^3$, $\frac{dt}{d\tau} = 0$ when $\tau = 0$.

37. (a)
$$g(\tau) = \pi \tau$$
 (b) $g(\tau) = \pi (1 - \tau)$ **38.** $t = 1 - \tau$

- **39.** Represent the helix by $x = a \cos t$, $y = a \sin t$, z = ct with a = 6.25 and $c = 10/\pi$, so that the radius of the helix is the distance from the axis of the cylinder to the center of the copper cable, and the helix makes one turn in a distance of 20 in. $(t = 2\pi)$. From Exercise 29 the length of the helix is $2\pi\sqrt{6.25^2 + (10/\pi)^2} \approx 44$ in.
- **40.** $\mathbf{r}(t) = \cos t \mathbf{i} + \sin t \mathbf{j} + t^{3/2} \mathbf{k}, \ \mathbf{r}'(t) = -\sin t \mathbf{i} + \cos t \mathbf{j} + \frac{3}{2} t^{1/2} \mathbf{k}$

(a)
$$\|\mathbf{r}'(t)\| = \sqrt{\sin^2 t + \cos^2 t + 9t/4} = \frac{1}{2}\sqrt{4 + 9t}$$

(b)
$$\frac{ds}{dt} = \frac{1}{2}\sqrt{4+9t}$$
 (c) $\int_0^2 \frac{1}{2}\sqrt{4+9t} dt = \frac{2}{27}(11\sqrt{22}-4)$

41.
$$\mathbf{r}'(t) = (1/t)\mathbf{i} + 2\mathbf{j} + 2t\mathbf{k}$$

(a)
$$\|\mathbf{r}'(t)\| = \sqrt{1/t^2 + 4 + 4t^2} = \sqrt{(2t + 1/t)^2} = 2t + 1/t$$

(b)
$$\frac{ds}{dt} = 2t + 1/t$$
 (c) $\int_{1}^{3} (2t + 1/t)dt = 8 + \ln 3$

- **42.** If $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$ is smooth, then $\|\mathbf{r}'(t)\|$ is continuous and nonzero. Thus the angle between $\mathbf{r}'(t)$ and \mathbf{i} , given by $\cos^{-1}(x'(t)/\|\mathbf{r}'(t)\|)$, is a continuous function of t. Similarly, the angles between $\mathbf{r}'(t)$ and the vectors \mathbf{j} and \mathbf{k} are continuous functions of t.
- **43.** Let $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}$ and use the chain rule.

Exercise Set 13.4 547

EXERCISE SET 13.4

2.

3.
$$\mathbf{r}'(t) = 2t\mathbf{i} + \mathbf{j}, \ \|\mathbf{r}'(t)\| = \sqrt{4t^2 + 1}, \ \mathbf{T}(t) = (4t^2 + 1)^{-1/2}(2t\mathbf{i} + \mathbf{j}),$$

$$\mathbf{T}'(t) = (4t^2 + 1)^{-1/2}(2\mathbf{i}) - 4t(4t^2 + 1)^{-3/2}(2t\mathbf{i} + \mathbf{j});$$

$$\mathbf{T}(1) = \frac{2}{\sqrt{5}}\mathbf{i} + \frac{1}{\sqrt{5}}\mathbf{j}, \ \mathbf{T}'(1) = \frac{2}{5\sqrt{5}}(\mathbf{i} - 2\mathbf{j}), \ \mathbf{N}(1) = \frac{1}{\sqrt{5}}\mathbf{i} - \frac{2}{\sqrt{5}}\mathbf{j}.$$

4.
$$\mathbf{r}'(t) = t\mathbf{i} + t^2\mathbf{j}, \ \mathbf{T}(t) = (t^2 + t^4)^{-1/2}(t\mathbf{i} + t^2\mathbf{j}),$$

$$\mathbf{T}'(t) = (t^2 + t^4)^{-1/2}(\mathbf{i} + 2t\mathbf{j}) - (t + 2t^3)(t^2 + t^4)^{-3/2}(t\mathbf{i} + t^2\mathbf{j});$$

$$\mathbf{T}(1) = \frac{1}{\sqrt{2}}\mathbf{i} + \frac{1}{\sqrt{2}}\mathbf{j}, \ \mathbf{T}'(1) = \frac{1}{2\sqrt{2}}(-\mathbf{i} + \mathbf{j}), \ \mathbf{N}(1) = -\frac{1}{\sqrt{2}}\mathbf{i} + \frac{1}{\sqrt{2}}\mathbf{j}$$

5.
$$\mathbf{r}'(t) = -5\sin t\mathbf{i} + 5\cos t\mathbf{j}, \ \|\mathbf{r}'(t)\| = 5, \ \mathbf{T}(t) = -\sin t\mathbf{i} + \cos t\mathbf{j}, \ \mathbf{T}'(t) = -\cos t\mathbf{i} - \sin t\mathbf{j};$$

$$\mathbf{T}(\pi/3) = -\frac{\sqrt{3}}{2}\mathbf{i} + \frac{1}{2}\mathbf{j}, \ \mathbf{T}'(\pi/3) = -\frac{1}{2}\mathbf{i} - \frac{\sqrt{3}}{2}\mathbf{j}, \ \mathbf{N}(\pi/3) = -\frac{1}{2}\mathbf{i} - \frac{\sqrt{3}}{2}\mathbf{j}$$

$$\begin{aligned} \mathbf{6.} \quad \mathbf{r}'(t) &= \frac{1}{t}\mathbf{i} + \mathbf{j}, \ \|\mathbf{r}'(t)\| = \frac{\sqrt{1+t^2}}{t}, \ \mathbf{T}(t) = (1+t^2)^{-1/2}(\mathbf{i} + t\mathbf{j}), \\ \mathbf{T}'(t) &= (1+t^2)^{-1/2}(\mathbf{j}) - t(1+t^2)^{-3/2}(\mathbf{i} + t\mathbf{j}); \ \mathbf{T}(e) = \frac{1}{\sqrt{1+e^2}}\mathbf{i} + \frac{e}{\sqrt{1+e^2}}\mathbf{j}, \\ \mathbf{T}'(e) &= \frac{1}{(1+e^2)^{3/2}}(-e\mathbf{i} + \mathbf{j}), \ \mathbf{N}(e) = -\frac{e}{\sqrt{1+e^2}}\mathbf{i} + \frac{1}{\sqrt{1+e^2}}\mathbf{j} \end{aligned}$$

7.
$$\mathbf{r}'(t) = -4\sin t\mathbf{i} + 4\cos t\mathbf{j} + \mathbf{k}, \ \mathbf{T}(t) = \frac{1}{\sqrt{17}}(-4\sin t\mathbf{i} + 4\cos t\mathbf{j} + \mathbf{k}),$$

$$\mathbf{T}'(t) = \frac{1}{\sqrt{17}}(-4\cos t\mathbf{i} - 4\sin t\mathbf{j}), \ \mathbf{T}(\pi/2) = -\frac{4}{\sqrt{17}}\mathbf{i} + \frac{1}{\sqrt{17}}\mathbf{k}$$

$$\mathbf{T}'(\pi/2) = -\frac{4}{\sqrt{17}}\mathbf{j}, \ \mathbf{N}(\pi/2) = -\mathbf{j}$$

8.
$$\mathbf{r}'(t) = \mathbf{i} + t\mathbf{j} + t^2\mathbf{k}, \ \mathbf{T}(t) = (1 + t^2 + t^4)^{-1/2}(\mathbf{i} + t\mathbf{j} + t^2\mathbf{k}),$$

 $\mathbf{T}'(t) = (1 + t^2 + t^4)^{-1/2}(\mathbf{j} + 2t\mathbf{k}) - (t + 2t^3)(1 + t^2 + t^4)^{-3/2}(\mathbf{i} + t\mathbf{j} + t^2\mathbf{k}),$
 $\mathbf{T}(0) = \mathbf{i}, \ \mathbf{T}'(0) = \mathbf{j} = \mathbf{N}(0)$

9.
$$\mathbf{r}'(t) = e^t [(\cos t - \sin t)\mathbf{i} + (\cos t + \sin t)\mathbf{j} + \mathbf{k}], \ \mathbf{T}(t) = \frac{1}{\sqrt{3}} [(\cos t - \sin t)\mathbf{i} + (\cos t + \sin t)\mathbf{j} + \mathbf{k}],$$
$$\mathbf{T}'(t) = \frac{1}{\sqrt{3}} [(-\sin t - \cos t)\mathbf{i} + (-\sin t + \cos t)\mathbf{j}],$$
$$\mathbf{T}(0) = \frac{1}{\sqrt{3}}\mathbf{i} + \frac{1}{\sqrt{3}}\mathbf{j} + \frac{1}{\sqrt{3}}\mathbf{k}, \ \mathbf{T}'(0) = \frac{1}{\sqrt{3}}(-\mathbf{i} + \mathbf{j}), \ \mathbf{N}(0) = -\frac{1}{\sqrt{2}}\mathbf{i} + \frac{1}{\sqrt{2}}\mathbf{j}$$

10.
$$\mathbf{r}'(t) = \sinh t \mathbf{i} + \cosh t \mathbf{j} + \mathbf{k}, \ \|\mathbf{r}'(t)\| = \sqrt{\sinh^2 t + \cosh^2 t + 1} = \sqrt{2} \cosh t,$$

$$\mathbf{T}(t) = \frac{1}{\sqrt{2}} (\tanh t \mathbf{i} + \mathbf{j} + \operatorname{sech} t \mathbf{k}), \ \mathbf{T}'(t) = \frac{1}{\sqrt{2}} (\operatorname{sech}^2 t \mathbf{i} - \operatorname{sech} t \tanh t \mathbf{k}), \ \operatorname{at} \ t = \ln 2,$$

$$\tanh(\ln 2) = \frac{3}{5} \text{ and } \operatorname{sech}(\ln 2) = \frac{4}{5} \text{ so } \mathbf{T}(\ln 2) = \frac{3}{5\sqrt{2}} \mathbf{i} + \frac{1}{\sqrt{2}} \mathbf{j} + \frac{4}{5\sqrt{2}} \mathbf{k},$$

$$\mathbf{T}'(\ln 2) = \frac{4}{25\sqrt{2}} (4\mathbf{i} - 3\mathbf{k}), \ \mathbf{N}(\ln 2) = \frac{4}{5} \mathbf{i} - \frac{3}{5} \mathbf{k}$$

- 11. From the remark, the line is parametrized by normalizing \mathbf{v} , but $\mathbf{T}(t_0) = \mathbf{v}/\|\mathbf{v}\|$, so $\mathbf{r} = \mathbf{r}(t_0) + t\mathbf{v}$ becomes $\mathbf{r} = \mathbf{r}(t_0) + s\mathbf{T}(t_0)$.
- 12. $\mathbf{r}'(t)\Big]_{t=1} = \langle 1, 2t \rangle\Big]_{t=1} = \langle 1, 2 \rangle$, and $\mathbf{T}(1) = \langle \frac{1}{\sqrt{5}}, \frac{2}{\sqrt{5}} \rangle$, so the tangent line can be parametrized as $\mathbf{r} = \langle 1, 1 \rangle + s \left\langle \frac{1}{\sqrt{5}}, \frac{2}{\sqrt{5}} \right\rangle$, so $x = 1 + \frac{s}{\sqrt{5}}, y = 1 + \frac{2s}{\sqrt{5}}$.
- 13. $\mathbf{r}'(t) = \cos t \mathbf{i} \sin t \mathbf{j} + t \mathbf{k}$, $\mathbf{r}'(0) = \mathbf{i}$, $\mathbf{r}(0) = \mathbf{j}$, $\mathbf{T}(0) = \mathbf{i}$, so the tangent line has the parametrization x = s, y = 1.
- 14. $\mathbf{r}(1) = \mathbf{i} + \mathbf{j} + \sqrt{8}\mathbf{k}, \ \mathbf{r}'(t) = \mathbf{i} + \mathbf{j} \frac{t}{\sqrt{9 t^2}}\mathbf{k}, \ \mathbf{r}'(1) = \mathbf{i} + \mathbf{j} \frac{1}{\sqrt{8}}\mathbf{k}, \ \|\mathbf{r}'(1)\| = \frac{\sqrt{17}}{\sqrt{8}}, \text{ so the tangent}$ line has parametrizations $\mathbf{r} = \mathbf{i} + \mathbf{j} + \sqrt{8}\mathbf{k} + t\left(\mathbf{i} + \mathbf{j} \frac{1}{\sqrt{8}}\mathbf{k}\right) = \mathbf{i} + \mathbf{j} + \sqrt{8}\mathbf{k} + \frac{s\sqrt{8}}{\sqrt{17}}\left(\mathbf{i} + \mathbf{j} \frac{1}{\sqrt{8}}\mathbf{k}\right).$
- 15. $\mathbf{T} = \frac{3}{5}\cos t\,\mathbf{i} \frac{3}{5}\sin t\,\mathbf{j} + \frac{4}{5}\,\mathbf{k}, \ \mathbf{N} = -\sin t\,\mathbf{i} \cos t\,\mathbf{j}, \ \mathbf{B} = \mathbf{T} \times \mathbf{N} = \frac{4}{5}\cos t\,\mathbf{i} \frac{4}{5}\sin t\,\mathbf{j} \frac{3}{5}\,\mathbf{k}. \text{ Check:}$ $\mathbf{r}' = 3\cos t\,\mathbf{i} 3\sin t\,\mathbf{j} + 4\,\mathbf{k}, \ \mathbf{r}'' = -3\sin t\,\mathbf{i} 3\cos t\,\mathbf{j}, \ \mathbf{r}' \times \mathbf{r}'' = 12\cos t\,\mathbf{i} 12\sin t\,\mathbf{j} 9\,\mathbf{k},$ $\|\mathbf{r}' \times \mathbf{r}''\| = 15, \ (\mathbf{r}' \times \mathbf{r}'')/\|\mathbf{r}' \times \mathbf{r}''\| = \frac{4}{5}\cos t\,\mathbf{i} \frac{4}{5}\sin t\,\mathbf{j} \frac{3}{5}\,\mathbf{k} = \mathbf{B}.$
- 16. $\mathbf{T}'(t) = \frac{1}{\sqrt{2}}[(\cos t + \sin t)\mathbf{i} + (-\sin t + \cos t)\mathbf{j}], \mathbf{N} = \frac{1}{\sqrt{2}}[(-\sin t + \cos t)\mathbf{i} (\cos t + \sin t)\mathbf{j}],$ $\mathbf{B} = \mathbf{T} \times \mathbf{N} = -\mathbf{k}. \text{ Check: } \mathbf{r}' = e^t(\cos t + \sin t)\mathbf{i} + e^t(\cos t \sin t)\mathbf{j},$ $\mathbf{r}'' = 2e^t\cos t\mathbf{i} 2e^t\sin t\mathbf{j}, \mathbf{r}' \times \mathbf{r}'' = -2e^{2t}\mathbf{k}, \|\mathbf{r}' \times \mathbf{r}''\| = 2e^{2t}, (\mathbf{r}' \times \mathbf{r}'')/\|\mathbf{r}' \times \mathbf{r}''\| = -\mathbf{k} = \mathbf{B}.$
- 17. $\mathbf{r}'(t) = t \sin t \mathbf{i} + t \cos t \mathbf{j}, \|\mathbf{r}'\| = t, \mathbf{T} = \sin t \mathbf{i} + \cos t \mathbf{j}, \mathbf{N} = \cos t \mathbf{i} \sin t \mathbf{j}, \mathbf{B} = \mathbf{T} \times \mathbf{N} = -\mathbf{k}.$ Check: $\mathbf{r}' = t \sin t \mathbf{i} + t \cos t \mathbf{j}, \ \mathbf{r}'' = (\sin t + t \cos t) \mathbf{i} + (\cos t t \sin t) \mathbf{j}, \ \mathbf{r}' \times \mathbf{r}'' = -2e^{2t} \mathbf{k},$ $\|\mathbf{r}' \times \mathbf{r}''\| = 2e^{2t}, \ (\mathbf{r}' \times \mathbf{r}'')/\|\mathbf{r}' \times \mathbf{r}''\| = -\mathbf{k} = \mathbf{B}.$
- 18. $\mathbf{T} = (-a\sin t\,\mathbf{i} + a\cos t\,\mathbf{j} + c\,\mathbf{k})/\sqrt{a^2 + c^2}, \ \mathbf{N} = -\cos t\,\mathbf{i} \sin t\,\mathbf{j},$ $\mathbf{B} = \mathbf{T} \times \mathbf{N} = (c\sin t\,\mathbf{i} c\cos t\,\mathbf{j} + a\,\mathbf{k})/\sqrt{a^2 + c^2}. \ \text{Check:}$ $\mathbf{r}' = -a\sin t\,\mathbf{i} + a\cos t\,\mathbf{j} + c\,\mathbf{k}, \ \mathbf{r}'' = -a\cos t\,\mathbf{i} a\sin t\,\mathbf{j}, \ \mathbf{r}' \times \mathbf{r}'' = ca\sin t\,\mathbf{i} ca\cos t\,\mathbf{j} + a^2\,\mathbf{k},$ $\|\mathbf{r}' \times \mathbf{r}''\| = a\sqrt{a^2 + c^2}, \ (\mathbf{r}' \times \mathbf{r}'')/\|\mathbf{r}' \times \mathbf{r}''\| = \mathbf{B}.$

Exercise Set 13.5 549

19.
$$\mathbf{r}(\pi/4) = \frac{\sqrt{2}}{2}\mathbf{i} + \frac{\sqrt{2}}{2}\mathbf{j} + \mathbf{k}, \mathbf{T} = -\sin t\mathbf{i} + \cos t\mathbf{j} = \frac{\sqrt{2}}{2}(-\mathbf{i} + \mathbf{j}), \mathbf{N} = -(\cos t\mathbf{i} + \sin t\mathbf{j}) = -\frac{\sqrt{2}}{2}(\mathbf{i} + \mathbf{j}),$$
 $\mathbf{B} = \mathbf{k}$; the rectifying, osculating, and normal planes are given (respectively) by $x + y = \sqrt{2}$, $z = 1, -x + y = 0$.

20.
$$\mathbf{r}(0) = \mathbf{i} + \mathbf{j}, \mathbf{T} = \frac{1}{\sqrt{3}}(\mathbf{i} + \mathbf{j} + \mathbf{k}), \mathbf{N} = \frac{1}{\sqrt{2}}(-\mathbf{j} + \mathbf{k}), \mathbf{B} = \frac{1}{\sqrt{6}}(2\mathbf{i} - \mathbf{j} - \mathbf{k});$$
 the rectifying, osculating, and normal planes are given (respectively) by $-y + z = -1, 2x - y - z = 1, x + y + z = 2.$

- **21.** (a) By formulae (1) and (11), $\mathbf{N}(t) = \mathbf{B}(t) \times \mathbf{T}(t) = \frac{\mathbf{r}'(t) \times \mathbf{r}''(t)}{\|\mathbf{r}'(t) \times \mathbf{r}''(t)\|} \times \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|}$
 - (b) Since \mathbf{r}' is perpendicular to $\mathbf{r}' \times \mathbf{r}''$ it follows from Lagrange's Identity (Exercise 32 of Section 12.4) that $\|(\mathbf{r}'(t) \times \mathbf{r}''(t)) \times \mathbf{r}'(t)\| = \|\mathbf{r}'(t) \times \mathbf{r}''(t)\| \|\mathbf{r}'(t)\|$, and the result follows.
 - (c) From Exercise 39 of Section 12.4, $(\mathbf{r}'(t) \times \mathbf{r}''(t)) \times \mathbf{r}'(t) = \|\mathbf{r}'(t)\|^2 \mathbf{r}''(t) (\mathbf{r}'(t) \cdot \mathbf{r}''(t)) \mathbf{r}'(t) = \mathbf{u}(t), \text{ so } \mathbf{N}(t) = \mathbf{u}(t) / \|\mathbf{u}(t)\|$

22. (a)
$$\mathbf{r}'(t) = 2t\mathbf{i} + \mathbf{j}, \mathbf{r}'(1) = 2\mathbf{i} + \mathbf{j}, \mathbf{r}''(t) = 2\mathbf{i}, \mathbf{u} = 2\mathbf{i} - 4\mathbf{j}, \mathbf{N} = \frac{1}{\sqrt{5}}\mathbf{i} - \frac{2}{\sqrt{5}}\mathbf{j}$$

(b)
$$\mathbf{r}'(t) = -4\sin t\mathbf{i} + 4\cos t\mathbf{j} + \mathbf{k}, \ \mathbf{r}'(\frac{\pi}{2}) = -4\mathbf{i} + \mathbf{k}, \ \mathbf{r}''(t) = -4\cos t\mathbf{i} - 4\sin t\mathbf{j},$$

 $\mathbf{r}''(\frac{\pi}{2}) = -4\mathbf{j}, \mathbf{u} = 17(-4\mathbf{j}), \mathbf{N} = -\mathbf{j}$

- 23. $\mathbf{r}'(t) = \cos t \mathbf{i} \sin t \mathbf{j} + \mathbf{k}, \mathbf{r}''(t) = -\sin t \mathbf{i} \cos t \mathbf{j}, \mathbf{u} = -2(\sin t \mathbf{i} + \cos t \mathbf{j}), \|\mathbf{u}\| = 2, \mathbf{N} = -\sin t \mathbf{i} \cos t \mathbf{j}$
- **24.** $\mathbf{r}'(t) = \mathbf{i} + 2t\mathbf{j} + 3t^2\mathbf{k}, \mathbf{r}''(t) = 2\mathbf{j} + 6t\mathbf{k}, \mathbf{u}(t) = -(4t + 18t^3)\mathbf{i} + (2 18t^4)\mathbf{j} + (6t + 12t^3)\mathbf{k},$ $\mathbf{N} = \frac{1}{2\sqrt{81t^8 + 117t^6 + 54t^4 + 13t^2 + 1}} \left(-(4t + 18t^3)\mathbf{i} + (2 18t^4)\mathbf{j} + (6t + 12t^3)\mathbf{k} \right)$

EXERCISE SET 13.5

1.
$$\kappa \approx \frac{1}{0.5} = 2$$
 2. $\kappa \approx \frac{1}{4/3} = \frac{3}{4}$

3.
$$\mathbf{r}'(t) = 2t\mathbf{i} + 3t^2\mathbf{j}, \ \mathbf{r}''(t) = 2\mathbf{i} + 6t\mathbf{j}, \ \kappa = \|\mathbf{r}'(t) \times \mathbf{r}''(t)\|/\|\mathbf{r}'(t)\|^3 = \frac{6}{t(4+9t^2)^{3/2}}$$

4.
$$\mathbf{r}'(t) = -4\sin t\mathbf{i} + \cos t\mathbf{j}, \ \mathbf{r}''(t) = -4\cos t\mathbf{i} - \sin t\mathbf{j}, \ \kappa = \|\mathbf{r}'(t) \times \mathbf{r}''(t)\| / \|\mathbf{r}'(t)\|^3 = \frac{4}{(16\sin^2 t + \cos^2 t)^{3/2}}$$

5.
$$\mathbf{r}'(t) = 3e^{3t}\mathbf{i} - e^{-t}\mathbf{j}, \ \mathbf{r}''(t) = 9e^{3t}\mathbf{i} + e^{-t}\mathbf{j}, \ \kappa = \|\mathbf{r}'(t) \times \mathbf{r}''(t)\|/\|\mathbf{r}'(t)\|^3 = \frac{12e^{2t}}{(9e^{6t} + e^{-2t})^{3/2}}$$

6.
$$\mathbf{r}'(t) = -3t^2\mathbf{i} + (1-2t)\mathbf{j}, \ \mathbf{r}''(t) = -6t\mathbf{i} - 2\mathbf{j}, \ \kappa = \|\mathbf{r}'(t) \times \mathbf{r}''(t)\| / \|\mathbf{r}'(t)\|^3 = \frac{6|t^2 - t|}{(9t^4 + 4t^2 - 4t + 1)^{3/2}}$$

7.
$$\mathbf{r}'(t) = -4\sin t\mathbf{i} + 4\cos t\mathbf{j} + \mathbf{k}, \ \mathbf{r}''(t) = -4\cos t\mathbf{i} - 4\sin t\mathbf{j},$$

$$\kappa = \|\mathbf{r}'(t) \times \mathbf{r}''(t)\|/\|\mathbf{r}'(t)\|^3 = 4/17$$

8.
$$\mathbf{r}'(t) = \mathbf{i} + t\mathbf{j} + t^2\mathbf{k}, \ \mathbf{r}''(t) = \mathbf{j} + 2t\mathbf{k}, \ \kappa = \|\mathbf{r}'(t) \times \mathbf{r}''(t)\| / \|\mathbf{r}'(t)\|^3 = \frac{\sqrt{t^4 + 4t^2 + 1}}{(t^4 + t^2 + 1)^{3/2}}$$

9.
$$\mathbf{r}'(t) = \sinh t \mathbf{i} + \cosh t \mathbf{j} + \mathbf{k}, \ \mathbf{r}''(t) = \cosh t \mathbf{i} + \sinh t \mathbf{j}, \ \kappa = \|\mathbf{r}'(t) \times \mathbf{r}''(t)\| / \|\mathbf{r}'(t)\|^3 = \frac{1}{2\cosh^2 t}$$

10.
$$\mathbf{r}'(t) = \mathbf{j} + 2t\mathbf{k}, \ \mathbf{r}''(t) = 2\mathbf{k}, \ \kappa = \|\mathbf{r}'(t) \times \mathbf{r}''(t)\| / \|\mathbf{r}'(t)\|^3 = \frac{2}{(4t^2 + 1)^{3/2}}$$

11.
$$\mathbf{r}'(t) = -3\sin t\mathbf{i} + 4\cos t\mathbf{j} + \mathbf{k}, \ \mathbf{r}''(t) = -3\cos t\mathbf{i} - 4\sin t\mathbf{j},$$

 $\mathbf{r}'(\pi/2) = -3\mathbf{i} + \mathbf{k}, \ \mathbf{r}''(\pi/2) = -4\mathbf{j}; \ \kappa = \|4\mathbf{i} + 12\mathbf{k}\|/\| - 3\mathbf{i} + \mathbf{k}\|^3 = 2/5, \rho = 5/2$

12.
$$\mathbf{r}'(t) = e^t \mathbf{i} - e^{-t} \mathbf{j} + \mathbf{k}, \ \mathbf{r}''(t) = e^t \mathbf{i} + e^{-t} \mathbf{j},$$

$$\mathbf{r}'(0) = \mathbf{i} - \mathbf{j} + \mathbf{k}, \ \mathbf{r}''(0) = \mathbf{i} + \mathbf{j}; \ \kappa = \| -\mathbf{i} + \mathbf{j} + 2\mathbf{k} \| / \| \mathbf{i} - \mathbf{j} + \mathbf{k} \|^3 = \sqrt{2}/3, \ \rho = 3/\sqrt{2}$$

13.
$$\mathbf{r}'(t) = e^t(\cos t - \sin t)\mathbf{i} + e^t(\cos t + \sin t)\mathbf{j} + e^t\mathbf{k},$$

 $\mathbf{r}''(t) = -2e^t\sin t\mathbf{i} + 2e^t\cos t\mathbf{j} + e^t\mathbf{k}, \ \mathbf{r}'(0) = \mathbf{i} + \mathbf{j} + \mathbf{k},$
 $\mathbf{r}''(0) = 2\mathbf{j} + \mathbf{k}; \ \kappa = \|-\mathbf{i} - \mathbf{j} + 2\mathbf{k}\|/\|\mathbf{i} + \mathbf{j} + \mathbf{k}\|^3 = \sqrt{2}/3, \ \rho = 3\sqrt{2}/2$

14.
$$\mathbf{r}'(t) = \cos t \mathbf{i} - \sin t \mathbf{j} + t \mathbf{k}, \ \mathbf{r}''(t) = -\sin t \mathbf{i} - \cos t \mathbf{j} + \mathbf{k},$$

 $\mathbf{r}'(0) = \mathbf{i}, \ \mathbf{r}''(0) = -\mathbf{j} + \mathbf{k}; \ \kappa = \|-\mathbf{j} - \mathbf{k}\|/\|\mathbf{i}\|^3 = \sqrt{2}, \rho = \sqrt{2}/2$

15.
$$\mathbf{r}'(s) = \frac{1}{2}\cos\left(1 + \frac{s}{2}\right)\mathbf{i} - \frac{1}{2}\sin\left(1 + \frac{s}{2}\right)\mathbf{j} + \frac{\sqrt{3}}{2}\mathbf{k}, \ \|\mathbf{r}'(s)\| = 1, \text{ so}$$

$$\frac{d\mathbf{T}}{ds} = -\frac{1}{4}\sin\left(1 + \frac{s}{2}\right)\mathbf{i} - \frac{1}{4}\cos\left(1 + \frac{s}{2}\right)\mathbf{j}, \ \kappa = \left\|\frac{d\mathbf{T}}{ds}\right\| = \frac{1}{4}$$

16.
$$\mathbf{r}'(s) = -\sqrt{\frac{3-2s}{3}}\mathbf{i} + \sqrt{\frac{2s}{3}}\mathbf{j}, \ \|\mathbf{r}'(s)\| = 1, \text{ so}$$

$$\frac{d\mathbf{T}}{ds} = \frac{1}{\sqrt{9-6s}}\mathbf{i} + \frac{1}{\sqrt{6s}}\mathbf{j}, \kappa = \left\|\frac{d\mathbf{T}}{ds}\right\| = \sqrt{\frac{1}{9-6s} + \frac{1}{6s}} = \sqrt{\frac{3}{2s(9-6s)}}$$

17. (a)
$$\mathbf{r}' = x'\mathbf{i} + y'\mathbf{j}, \mathbf{r}'' = x''\mathbf{i} + y''\mathbf{j}, \|\mathbf{r}' \times \mathbf{r}''\| = |x'y'' - x''y'|, \kappa = \frac{|x'y'' - y'x''|}{(x'^2 + y'^2)^{3/2}}$$

(b) Set
$$x = t$$
, $y = f(x) = f(t)$, $x' = 1$, $x'' = 0$, $y' = \frac{dy}{dx}$, $y'' = \frac{d^2y}{dx^2}$, $\kappa = \frac{|d^2y/dx^2|}{(1 + (dy/dx)^2)^{3/2}}$

18.
$$\frac{dy}{dx} = \tan \phi$$
, $(1 + \tan^2 \phi)^{3/2} = (\sec^2 \phi)^{3/2} = |\sec \phi|^3$, $\kappa(x) = \frac{|y''|}{|\sec \phi|^3} = |y''\cos^3 \phi|$

19.
$$\kappa(x) = \frac{|\sin x|}{(1+\cos^2 x)^{3/2}}, \ \kappa(\pi/2) = 1$$
 20. $\kappa(x) = \frac{2|x|}{(1+x^4)^{3/2}}, \ \kappa(0) = 0$

21.
$$\kappa(x) = \frac{2|x|^3}{(x^4+1)^{3/2}}, \ \kappa(1) = 1/\sqrt{2}$$
 22. $\kappa(x) = \frac{e^{-x}}{(1+e^{-2x})^{3/2}}, \ \kappa(1) = \frac{e^{-1}}{(1+e^{-2})^{3/2}}$

23.
$$\kappa(x) = \frac{2\sec^2 x |\tan x|}{(1 + \sec^4 x)^{3/2}}, \ \kappa(\pi/4) = 4/(5\sqrt{5})$$

24. By implicit differentiation,
$$dy/dx = 4x/y$$
, $d^2y/dx^2 = 36/y^3$ so $\kappa = \frac{36/|y|^3}{(1+16x^2/y^2)^{3/2}}$; if $(x,y) = (2,5)$ then $\kappa = \frac{36/125}{(1+64/25)^{3/2}} = \frac{36}{89\sqrt{89}}$

Exercise Set 13.5

551

25.
$$x'(t) = 2t$$
, $y'(t) = 3t^2$, $x''(t) = 2$, $y''(t) = 6t$, $x'(1/2) = 1$, $y'(1/2) = 3/4$, $x''(1/2) = 2$, $y''(1/2) = 3$; $\kappa = 96/125$

26.
$$x'(t) = -4\sin t$$
, $y'(t) = \cos t$, $x''(t) = -4\cos t$, $y''(t) = -\sin t$, $x'(\pi/2) = -4$, $y'(\pi/2) = 0$, $x''(\pi/2) = 0$, $y''(\pi/2) = -1$; $\kappa = 1/16$

27.
$$x'(t) = 3e^{3t}$$
, $y'(t) = -e^{-t}$, $x''(t) = 9e^{3t}$, $y''(t) = e^{-t}$, $x'(0) = 3$, $y'(0) = -1$, $x''(0) = 9$, $y''(0) = 1$; $\kappa = 6/(5\sqrt{10})$

28.
$$x'(t) = -3t^2$$
, $y'(t) = 1 - 2t$, $x''(t) = -6t$, $y''(t) = -2$, $x'(1) = -3$, $y'(1) = -1$, $x''(1) = -6$, $y''(1) = -2$; $\kappa = 0$

29.
$$x'(t) = 1, y'(t) = -1/t^2, x''(t) = 0, y''(t) = 2/t^3$$

 $x'(1) = 1, y'(1) = -1, x''(1) = 0, y''(1) = 2; \kappa = 1/\sqrt{2}$

30.
$$x'(t) = 4\cos 2t, y'(t) = 3\cos t, x''(t) = -8\sin 2t, y''(t) = -3\sin t,$$

 $x'(\pi/2) = -4, y'(\pi/2) = 0, x''(\pi/2) = 0, y''(\pi/2) = -3, \kappa = 12/4^{3/2} = 3/2$

31. (a)
$$\kappa(x) = \frac{|\cos x|}{(1+\sin^2 x)^{3/2}},$$

$$\rho(x) = \frac{(1+\sin^2 x)^{3/2}}{|\cos x|},$$

$$\rho(0) = \rho(\pi) = 1.$$

32.
$$x'(t) = -e^{-t}(\cos t + \sin t),$$

$$y'(t) = e^{-t}(\cos t - \sin t),$$

$$x''(t) = 2e^{-t}\sin t,$$

$$y''(t) = -2e^{-t}\cos t;$$
using the formula of Exercise 17(a),
$$\kappa = \frac{1}{\sqrt{2}}e^{t}.$$

$$\rho(t) = \frac{1}{2} (4\sin^2 t + \cos^2 t)^{3/2},$$

$$\rho(0) = 1/2, \, \rho(\pi/2) = 4$$

- **33.** (a) At x = 0 the curvature of I has a large value, yet the value of II there is zero, so II is not the curvature of I; hence I is the curvature of II.
 - (b) I has points of inflection where the curvature is zero, but II is not zero there, and hence is not the curvature of I; so I is the curvature of II.

- **34.** (a) II takes the value zero at x = 0, yet the curvature of I is large there; hence I is the curvature
 - (b) I has constant zero curvature; II has constant, positive curvature; hence I is the curvature of II.

(b)

36. (a)

(b)

37. (a)
$$\kappa = \frac{|12x^2 - 4|}{(1 + (4x^3 - 4x)^2)^{3/2}}$$

(b)

(c) $f'(x) = 4x^3 - 4x = 0$ at $x = 0, \pm 1, f''(x) = 12x^2 - 4$, so extrema at $x = 0, \pm 1$, and $\rho = 1/4$ for x = 0 and $\rho = 1/8$ when $x = \pm 1$.

38. (a)

(c)
$$\kappa(t) = \frac{t^2 + 2}{(t^2 + 1)^{3/2}}$$
 (d) $\lim_{t \to +\infty} \kappa(t) = 0$

(d)
$$\lim_{t \to +\infty} \kappa(t) = 0$$

Exercise Set 13.5 553

39.
$$\mathbf{r}'(\theta) = \left(-r\sin\theta + \cos\theta \frac{dr}{d\theta}\right)\mathbf{i} + \left(r\cos\theta + \sin\theta \frac{dr}{d\theta}\right)\mathbf{j};$$

$$\mathbf{r}''(\theta) = \left(-r\cos\theta - 2\sin\theta \frac{dr}{d\theta} + \cos\theta \frac{d^2r}{d\theta^2}\right)\mathbf{i} + \left(-r\sin\theta + 2\cos\theta \frac{dr}{d\theta} + \sin\theta \frac{d^2r}{d\theta^2}\right)\mathbf{j};$$

$$\kappa = \frac{\left|r^2 + 2\left(\frac{dr}{d\theta}\right)^2 - r\frac{d^2r}{d\theta^2}\right|}{\left[r^2 + \left(\frac{dr}{d\theta}\right)^2\right]^{3/2}}.$$

40. Let
$$r = a$$
 be the circle, so that $dr/d\theta = 0$, and $\kappa(\theta) = \frac{1}{r} = \frac{1}{a}$

41.
$$\kappa(\theta) = \frac{3}{2\sqrt{2}(1+\cos\theta)^{1/2}}, \ \kappa(\pi/2) = \frac{3}{2\sqrt{2}}$$
 42. $\kappa(\theta) = \frac{1}{\sqrt{5}e^{2\theta}}, \ \kappa(1) = \frac{1}{\sqrt{5}e^2}$

43.
$$\kappa(\theta) = \frac{10 + 8\cos^2 3\theta}{(1 + 8\cos^2 \theta)^{3/2}}, \ \kappa(0) = \frac{2}{3}$$
 44. $\kappa(\theta) = \frac{\theta^2 + 2}{(\theta^2 + 1)^{3/2}}, \ \kappa(1) = \frac{3}{2\sqrt{2}}$

45. The radius of curvature is zero when $\theta = \pi$, so there is a cusp there.

46.
$$\frac{dr}{d\theta} = -\sin\theta, \ \frac{d^2r}{d\theta^2} = -\cos\theta, \ \kappa(\theta) = \frac{3}{2^{3/2}\sqrt{1+\cos\theta}}$$

47. Let
$$y=t$$
, then $x=\frac{t^2}{4p}$ and $\kappa(t)=\frac{1/|2p|}{[t^2/(4p^2)+1]^{3/2}};$ $t=0$ when $(x,y)=(0,0)$ so $\kappa(0)=1/|2p|,\ \rho=2|p|.$

- **48.** $\kappa(x) = \frac{e^x}{(1+e^{2x})^{3/2}}, \ \kappa'(x) = \frac{e^x(1-2e^{2x})}{(1+e^{2x})^{5/2}}; \ \kappa'(x) = 0 \text{ when } e^{2x} = 1/2, \ x = -(\ln 2)/2.$ By the first derivative test, $\kappa(-\frac{1}{2}\ln 2)$ is maximum so the point is $(-\frac{1}{2}\ln 2, 1/\sqrt{2})$.
- **49.** Let $x = 3\cos t$, $y = 2\sin t$ for $0 \le t < 2\pi$, $\kappa(t) = \frac{6}{(9\sin^2 t + 4\cos^2 t)^{3/2}}$ so $\rho(t) = \frac{1}{6}(9\sin^2 t + 4\cos^2 t)^{3/2} = \frac{1}{6}(5\sin^2 t + 4)^{3/2}$ which, by inspection, is minimum when t = 0 or π . The radius of curvature is minimum at (3,0) and (-3,0).
- **50.** $\kappa(x) = \frac{6x}{(1+9x^4)^{3/2}}$ for x > 0, $\kappa'(x) = \frac{6(1-45x^4)}{(1+9x^4)^{5/2}}$; $\kappa'(x) = 0$ when $x = 45^{-1/4}$ which, by the first derivative test, yields the maximum.
- **51.** $\mathbf{r}'(t) = -\sin t\mathbf{i} + \cos t\mathbf{j} \sin t\mathbf{k}, \ \mathbf{r}''(t) = -\cos t\mathbf{i} \sin t\mathbf{j} \cos t\mathbf{k},$ $\|\mathbf{r}'(t) \times \mathbf{r}''(t)\| = \|-\mathbf{i} + \mathbf{k}\| = \sqrt{2}, \ \|\mathbf{r}'(t)\| = (1 + \sin^2 t)^{1/2}; \ \kappa(t) = \sqrt{2}/(1 + \sin^2 t)^{3/2},$ $\rho(t) = (1 + \sin^2 t)^{3/2}/\sqrt{2}.$ The minimum value of ρ is $1/\sqrt{2}$; the maximum value is 2.

- **52.** $\mathbf{r}'(t) = e^t \mathbf{i} e^{-t} \mathbf{j} + \sqrt{2} \mathbf{k}, \ \mathbf{r}''(t) = e^t \mathbf{i} + e^{-t} \mathbf{j};$ $\kappa(t) = \frac{\sqrt{2}}{e^{2t} + e^{-2t} + 2}, \ \rho(t) = \frac{1}{\sqrt{2}} (e^t + e^{-t})^2 = 2\sqrt{2} \cosh^2 t. \text{ The minimum value of } \rho \text{ is } 2\sqrt{2}.$
- **53.** From Exercise 39: $dr/d\theta = ae^{a\theta} = ar$, $d^2r/d\theta^2 = a^2e^{a\theta} = a^2r$; $\kappa = 1/[\sqrt{1+a^2}\,r]$.
- **54.** Use implicit differentiation on $r^2 = a^2 \cos 2\theta$ to get $2r \frac{dr}{d\theta} = -2a^2 \sin 2\theta$, $r \frac{dr}{d\theta} = -a^2 \sin 2\theta$, and again to get $r \frac{d^2r}{d\theta^2} + \left(\frac{dr}{d\theta}\right)^2 = -2a^2 \cos 2\theta$ so $r \frac{d^2r}{d\theta^2} = -\left(\frac{dr}{d\theta}\right)^2 2a^2 \cos 2\theta = -\left(\frac{dr}{d\theta}\right)^2 2r^2$, thus $\left|r^2 + 2\left(\frac{dr}{d\theta}\right)^2 r\frac{d^2r}{d\theta^2}\right| = 3\left[r^2 + \left(\frac{dr}{d\theta}\right)^2\right]$, $\kappa = \frac{3}{[r^2 + (dr/d\theta)^2]^{1/2}}$; $\frac{dr}{d\theta} = -\frac{a^2 \sin 2\theta}{r}$ so $r^2 + \left(\frac{dr}{d\theta}\right)^2 = r^2 + \frac{a^4 \sin^2 2\theta}{r^2} = \frac{r^4 + a^4 \sin^2 2\theta}{r^2} = \frac{a^4 \cos^2 2\theta + a^4 \sin^2 2\theta}{r^2} = \frac{a^4}{r^2}$, hence $\kappa = \frac{3r}{a^2}$.
- **55.** (a) $d^2y/dx^2 = 2$, $\kappa(\phi) = |2\cos^3\phi|$
 - **(b)** $dy/dx = \tan \phi = 1, \phi = \pi/4, \ \kappa(\pi/4) = |2\cos^3(\pi/4)| = 1/\sqrt{2}, \ \rho = \sqrt{2}$
 - (c) 3 y
- **56.** (a) $\left(\frac{5}{3},0\right), \left(0,-\frac{5}{2}\right)$ (b) clockwise (c) it is a point, namely the center of the circle
- **57.** $\kappa = 0$ along y = 0; along $y = x^2$, $\kappa(x) = 2/(1 + 4x^2)^{3/2}$, $\kappa(0) = 2$. Along $y = x^3$, $\kappa(x) = 6|x|/(1 + 9x^4)^{3/2}$, $\kappa(0) = 0$.
- 58. (a)

- (b) For $y = x^2$, $\kappa(x) = \frac{2}{(1 + 4x^2)^{3/2}}$ so $\kappa(0) = 2$; for $y = x^4$, $\kappa(x) = \frac{12x^2}{(1 + 16x^6)^{3/2}} \text{ so } \kappa(0) = 0.$ κ is not continuous at x = 0.
- **59.** $\kappa = 1/r$ along the circle; along $y = ax^2$, $\kappa(x) = 2a/(1 + 4a^2x^2)^{3/2}$, $\kappa(0) = 2a$ so 2a = 1/r, a = 1/(2r).
- **60.** $\kappa(x) = \frac{|y''|}{(1+y'^2)^{3/2}}$ so the transition will be smooth if the values of y are equal, the values of y' are equal, and the values of y'' are equal at x=0. If $y=e^x$, then $y'=y''=e^x$; if $y=ax^2+bx+c$, then y'=2ax+b and y''=2a. Equate y,y', and y'' at x=0 to get c=1, b=1, and a=1/2.

Exercise Set 13.5 555

61. The result follows from the definitions
$$\mathbf{N} = \frac{\mathbf{T}'(s)}{\|\mathbf{T}'(s)\|}$$
 and $\kappa = \|\mathbf{T}'(s)\|$.

62. (a)
$$\mathbf{B} \cdot \frac{d\mathbf{B}}{ds} = 0$$
 because $\|\mathbf{B}(s)\| = 1$ so $\frac{d\mathbf{B}}{ds}$ is perpendicular to $\mathbf{B}(s)$.

(b)
$$\mathbf{B}(s) \cdot \mathbf{T}(s) = 0$$
, $\mathbf{B}(s) \cdot \frac{d\mathbf{T}}{ds} + \frac{d\mathbf{B}}{ds} \cdot \mathbf{T}(s) = 0$, but $\frac{d\mathbf{T}}{ds} = \kappa \mathbf{N}(s)$ so $\kappa \mathbf{B}(s) \cdot \mathbf{N}(s) + \frac{d\mathbf{B}}{ds} \cdot \mathbf{T}(s) = 0$, $\frac{d\mathbf{B}}{ds} \cdot \mathbf{T}(s) = 0$ because $\mathbf{B}(s) \cdot \mathbf{N}(s) = 0$; thus $\frac{d\mathbf{B}}{ds}$ is perpendicular to $\mathbf{T}(s)$.

- (c) $\frac{d\mathbf{B}}{ds}$ is perpendicular to both $\mathbf{B}(s)$ and $\mathbf{T}(s)$ but so is $\mathbf{N}(s)$, thus $\frac{d\mathbf{B}}{ds}$ is parallel to $\mathbf{N}(s)$ and hence a scalar multiple of $\mathbf{N}(s)$.
- (d) If C lies in a plane, then $\mathbf{T}(s)$ and $\mathbf{N}(s)$ also lie in the plane; $\mathbf{B}(s) = \mathbf{T}(s) \times \mathbf{N}(s)$ so $\mathbf{B}(s)$ is always perpendicular to the plane and hence $d\mathbf{B}/ds = \mathbf{0}$, thus $\tau = 0$.

63.
$$\frac{d\mathbf{N}}{ds} = \mathbf{B} \times \frac{d\mathbf{T}}{ds} + \frac{d\mathbf{B}}{ds} \times \mathbf{T} = \mathbf{B} \times (\kappa \mathbf{N}) + (-\tau \mathbf{N}) \times \mathbf{T} = \kappa \mathbf{B} \times \mathbf{N} - \tau \mathbf{N} \times \mathbf{T}$$
, but $\mathbf{B} \times \mathbf{N} = -\mathbf{T}$ and $\mathbf{N} \times \mathbf{T} = -\mathbf{B}$ so $\frac{d\mathbf{N}}{ds} = -\kappa \mathbf{T} + \tau \mathbf{B}$

64.
$$\mathbf{r}''(s) = d\mathbf{T}/ds = \kappa \mathbf{N} \text{ so } \mathbf{r}'''(s) = \kappa d\mathbf{N}/ds + (d\kappa/ds)\mathbf{N} \text{ but } d\mathbf{N}/ds = -\kappa \mathbf{T} + \tau \mathbf{B} \text{ so } \mathbf{r}'''(s) = -\kappa^2 \mathbf{T} + (d\kappa/ds)\mathbf{N} + \kappa \tau \mathbf{B}, \mathbf{r}'(s) \times \mathbf{r}''(s) = \mathbf{T} \times (\kappa \mathbf{N}) = \kappa \mathbf{T} \times \mathbf{N} = \kappa \mathbf{B},$$

$$[\mathbf{r}'(s) \times \mathbf{r}''(s)] \cdot \mathbf{r}'''(s) = -\kappa^3 \mathbf{B} \cdot \mathbf{T} + \kappa (d\kappa/ds)\mathbf{B} \cdot \mathbf{N} + \kappa^2 \tau \mathbf{B} \cdot \mathbf{B} = \kappa^2 \tau,$$

$$\tau = [\mathbf{r}'(s) \times \mathbf{r}''(s)] \cdot \mathbf{r}'''(s)/\kappa^2 = [\mathbf{r}'(s) \times \mathbf{r}''(s)] \cdot \mathbf{r}'''(s)/\|\mathbf{r}''(s)\|^2 \text{ and }$$

$$\mathbf{B} = \mathbf{T} \times \mathbf{N} = [\mathbf{r}'(s) \times \mathbf{r}''(s)]/\|\mathbf{r}''(s)\|$$

- 65. $\mathbf{r} = a\cos(s/w)\mathbf{i} + a\sin(s/w)\mathbf{j} + (cs/w)\mathbf{k}, \quad \mathbf{r}' = -(a/w)\sin(s/w)\mathbf{i} + (a/w)\cos(s/w)\mathbf{j} + (c/w)\mathbf{k},$ $\mathbf{r}'' = -(a/w^2)\cos(s/w)\mathbf{i} (a/w^2)\sin(s/w)\mathbf{j}, \quad \mathbf{r}''' = (a/w^3)\sin(s/w)\mathbf{i} (a/w^3)\cos(s/w)\mathbf{j},$ $\mathbf{r}' \times \mathbf{r}'' = (ac/w^3)\sin(s/w)\mathbf{i} (ac/w^3)\cos(s/w)\mathbf{j} + (a^2/w^3)\mathbf{k}, \quad (\mathbf{r}' \times \mathbf{r}'') \cdot \mathbf{r}''' = a^2c/w^6,$ $\|\mathbf{r}''(s)\| = a/w^2, \text{ so } \tau = c/w^2 \text{ and } \mathbf{B} = (c/w)\sin(s/w)\mathbf{i} (c/w)\cos(s/w)\mathbf{j} + (a/w)\mathbf{k}$
- 66. (a) $\mathbf{T}' = \frac{d\mathbf{T}}{dt} = \frac{d\mathbf{T}}{ds} \frac{ds}{dt} = (\kappa \mathbf{N})s' = \kappa s' \mathbf{N},$ $\mathbf{N}' = \frac{d\mathbf{N}}{dt} = \frac{d\mathbf{N}}{ds} \frac{ds}{dt} = (-\kappa \mathbf{T} + \tau \mathbf{B})s' = -\kappa s' \mathbf{T} + \tau s' \mathbf{B}.$
 - (b) $\|\mathbf{r}'(t)\| = s'$ so $\mathbf{r}'(t) = s'\mathbf{T}$ and $\mathbf{r}''(t) = s''\mathbf{T} + s'\mathbf{T}' = s''\mathbf{T} + s'(\kappa s'\mathbf{N}) = s''\mathbf{T} + \kappa(s')^2\mathbf{N}$.
 - $$\begin{split} \mathbf{(c)} \quad \mathbf{r}'''(t) &= s''\mathbf{T}' + s'''\mathbf{T} + \kappa(s')^2\mathbf{N}' + [2\kappa s's'' + \kappa'(s')^2]\mathbf{N} \\ &= s''(\kappa s'\mathbf{N}) + s'''\mathbf{T} + \kappa(s')^2(-\kappa s'\mathbf{T} + \tau s'\mathbf{B}) + [2\kappa s's'' + \kappa'(s')^2]\mathbf{N} \\ &= [s''' \kappa^2(s')^3]\mathbf{T} + [3\kappa s's'' + \kappa'(s')^2]\mathbf{N} + \kappa\tau(s')^3\mathbf{B}. \end{split}$$
 - (d) $\mathbf{r}'(t) \times \mathbf{r}''(t) = s's''\mathbf{T} \times \mathbf{T} + \kappa(s')^3\mathbf{T} \times \mathbf{N} = \kappa(s')^3\mathbf{B}, \ [\mathbf{r}'(t) \times \mathbf{r}''(t)] \cdot \mathbf{r}'''(t) = \kappa^2 \tau(s')^6 \text{ so }$ $\tau = \frac{[\mathbf{r}'(t) \times \mathbf{r}''(t)] \cdot \mathbf{r}'''(t)}{\kappa^2(s')^6} = \frac{[\mathbf{r}'(t) \times \mathbf{r}''(t)] \cdot \mathbf{r}'''(t)}{\|\mathbf{r}'(t) \times \mathbf{r}''(t)\|^2}$
- 67. $\mathbf{r}' = 2\mathbf{i} + 2t\mathbf{j} + t^2\mathbf{k}, \ \mathbf{r}'' = 2\mathbf{j} + 2t\mathbf{k}, \ \mathbf{r}''' = 2\mathbf{k}, \ \mathbf{r}' \times \mathbf{r}'' = 2t^2\mathbf{i} 4t\mathbf{j} + 4\mathbf{k}, \ \|\mathbf{r}' \times \mathbf{r}''\| = 2(t^2 + 2),$ $\tau = 8/[2(t^2 + 2)]^2 = 2/(t^2 + 2)^2$

556

68.
$$\mathbf{r}' = -a\sin t\mathbf{i} + a\cos t\mathbf{j} + c\mathbf{k}, \ \mathbf{r}'' = -a\cos t\mathbf{i} - a\sin t\mathbf{j}, \ \mathbf{r}''' = a\sin t\mathbf{i} - a\cos t\mathbf{j},$$
$$\mathbf{r}' \times \mathbf{r}'' = ac\sin t\mathbf{i} - ac\cos t\mathbf{j} + a^2\mathbf{k}, \ \|\mathbf{r}' \times \mathbf{r}''\| = \sqrt{a^2(a^2 + c^2)},$$
$$\tau = a^2c/[a^2(a^2 + c^2)] = c/(a^2 + c^2)$$

69.
$$\mathbf{r}' = e^t \mathbf{i} - e^{-t} \mathbf{j} + \sqrt{2} \mathbf{k}, \ \mathbf{r}'' = e^t \mathbf{i} + e^{-t} \mathbf{j}, \ \mathbf{r}''' = e^t \mathbf{i} - e^{-t} \mathbf{j}, \ \mathbf{r}' \times \mathbf{r}'' = -\sqrt{2}e^{-t} \mathbf{i} + \sqrt{2}e^t \mathbf{j} + 2\mathbf{k},$$

$$\|\mathbf{r}' \times \mathbf{r}''\| = \sqrt{2}(e^t + e^{-t}), \ \tau = (-2\sqrt{2})/[2(e^t + e^{-t})^2] = -\sqrt{2}/(e^t + e^{-t})^2$$

70.
$$\mathbf{r}' = (1 - \cos t)\mathbf{i} + \sin t\mathbf{j} + \mathbf{k}, \ \mathbf{r}'' = \sin t\mathbf{i} + \cos t\mathbf{j}, \ \mathbf{r}''' = \cos t\mathbf{i} - \sin t\mathbf{j},$$

$$\mathbf{r}' \times \mathbf{r}'' = -\cos t\mathbf{i} + \sin t\mathbf{j} + (\cos t - 1)\mathbf{k},$$

$$\|\mathbf{r}' \times \mathbf{r}''\| = \sqrt{\cos^2 t + \sin^2 t + (\cos t - 1)^2} = \sqrt{1 + 4\sin^4(t/2)}, \ \tau = -1/[1 + 4\sin^4(t/2)]$$

EXERCISE SET 13.6

1.
$$\mathbf{v}(t) = -3\sin t\mathbf{i} + 3\cos t\mathbf{j}$$

 $\mathbf{a}(t) = -3\cos t\mathbf{i} - 3\sin t\mathbf{j}$
 $\|\mathbf{v}(t)\| = \sqrt{9\sin^2 t + 9\cos^2 t} = 3$
 $\mathbf{r}(\pi/3) = (3/2)\mathbf{i} + (3\sqrt{3}/2)\mathbf{j}$
 $\mathbf{v}(\pi/3) = -(3\sqrt{3}/2)\mathbf{i} + (3/2)\mathbf{j}$
 $\mathbf{a}(\pi/3) = -(3/2)\mathbf{i} - (3\sqrt{3}/2)\mathbf{j}$

Exercise Set 13.6

557

4.
$$\mathbf{v}(t) = 4\mathbf{i} - \mathbf{j}$$

$$\mathbf{a}(t) = \mathbf{0}$$

$$\|\mathbf{v}(t)\| = \sqrt{17}$$

$$r(1) = 6i$$

$$\mathbf{v}(1) = 4\mathbf{i} - \mathbf{j}$$

$$a(1) = 0$$

5.
$$\mathbf{v} = \mathbf{i} + t\mathbf{j} + t^2\mathbf{k}$$
, $\mathbf{a} = \mathbf{j} + 2t\mathbf{k}$; at $t = 1$, $\mathbf{v} = \mathbf{i} + \mathbf{j} + \mathbf{k}$, $\|\mathbf{v}\| = \sqrt{3}$, $\mathbf{a} = \mathbf{j} + 2\mathbf{k}$

6.
$$\mathbf{r} = (1+3t)\mathbf{i} + (2-4t)\mathbf{j} + (7+t)\mathbf{k}, \ \mathbf{v} = 3\mathbf{i} - 4\mathbf{j} + \mathbf{k},$$

 $\mathbf{a} = \mathbf{0}; \text{ at } t = 2, \ \mathbf{v} = 3\mathbf{i} - 4\mathbf{j} + \mathbf{k}, \ \|\mathbf{v}\| = \sqrt{26}, \ \mathbf{a} = \mathbf{0}$

7.
$$\mathbf{v} = -2\sin t\mathbf{i} + 2\cos t\mathbf{j} + \mathbf{k}, \ \mathbf{a} = -2\cos t\mathbf{i} - 2\sin t\mathbf{j};$$

at $t = \pi/4, \ \mathbf{v} = -\sqrt{2}\mathbf{i} + \sqrt{2}\mathbf{j} + \mathbf{k}, \ \|\mathbf{v}\| = \sqrt{5}, \ \mathbf{a} = -\sqrt{2}\mathbf{i} - \sqrt{2}\mathbf{j}$

8.
$$\mathbf{v} = e^t(\cos t + \sin t)\mathbf{i} + e^t(\cos t - \sin t)\mathbf{j} + \mathbf{k}, \ \mathbf{a} = 2e^t\cos t\mathbf{i} - 2e^t\sin t\mathbf{j}; \ \text{at } t = \pi/2,$$

 $\mathbf{v} = e^{\pi/2}\mathbf{i} - e^{\pi/2}\mathbf{j} + \mathbf{k}, \ \|\mathbf{v}\| = (1 + 2e^{\pi})^{1/2}, \ \mathbf{a} = -2e^{\pi/2}\mathbf{j}$

9. (a)
$$\mathbf{v} = -a\omega\sin\omega t\mathbf{i} + b\omega\cos\omega t\mathbf{j}$$
, $\mathbf{a} = -a\omega^2\cos\omega t\mathbf{i} - b\omega^2\sin\omega t\mathbf{j} = -\omega^2\mathbf{r}$

(b) From Part (a),
$$\|{\bf a}\| = \omega^2 \|{\bf r}\|$$

10. (a)
$$\mathbf{v} = 16\pi \cos \pi t \mathbf{i} - 8\pi \sin 2\pi t \mathbf{j}, \ \mathbf{a} = -16\pi^2 \sin \pi t \mathbf{i} - 16\pi^2 \cos 2\pi t \mathbf{j};$$

at $t = 1$, $\mathbf{v} = -16\pi \mathbf{i}$, $\|\mathbf{v}\| = 16\pi$, $\mathbf{a} = -16\pi^2 \mathbf{j}$

(b)
$$x = 16\sin \pi t, y = 4\cos 2\pi t = 4\cos^2 \pi t - 4\sin^2 \pi t = 4 - 8\sin^2 \pi t, y = 4 - x^2/32$$

(c) Both x(t) and y(t) are periodic and have period 2, so after 2 s the particle retraces its path.

11.
$$\mathbf{v} = (6/\sqrt{t})\mathbf{i} + (3/2)t^{1/2}\mathbf{j}, \|\mathbf{v}\| = \sqrt{36/t + 9t/4}, d\|\mathbf{v}\|/dt = (-36/t^2 + 9/4)/(2\sqrt{36/t + 9t/4}) = 0$$
 if $t = 4$ which yields a minimum by the first derivative test. The minimum speed is $3\sqrt{2}$ when $\mathbf{r} = 24\mathbf{i} + 8\mathbf{j}$.

12.
$$\mathbf{v} = (1 - 2t)\mathbf{i} - 2t\mathbf{j}, \|\mathbf{v}\| = \sqrt{(1 - 2t)^2 + 4t^2} = \sqrt{8t^2 - 4t + 1},$$

$$\frac{d}{dt}\|\mathbf{v}\| = \frac{8t - 2}{\sqrt{8t^2 - 4t + 1}} = 0 \text{ if } t = \frac{1}{4} \text{ which yields a minimum by the first derivative test. The minimum speed is } 1/\sqrt{2} \text{ when the particle is at } \mathbf{r} = \frac{3}{16}\mathbf{i} - \frac{1}{16}\mathbf{j}.$$

(b) $\mathbf{v} = 3\cos 3t\mathbf{i} + 6\sin 3t\mathbf{j}, \|\mathbf{v}\| = \sqrt{9\cos^2 3t + 36\sin^2 3t} = 3\sqrt{1 + 3\sin^2 3t}$; by inspection, maximum speed is 6 and minimum speed is 3

(d)
$$\frac{d}{dt} \|\mathbf{v}\| = \frac{27 \sin 6t}{2\sqrt{1 + 3\sin^2 3t}} = 0$$
 when $t = 0, \pi/6, \pi/3, \pi/2, 2\pi/3$; the maximum speed is 6 which occurs first when $\sin 3t = 1, t = \pi/6$.

14. (a) 8

- (d) $\mathbf{v} = -6\sin 2t\mathbf{i} + 2\cos 2t\mathbf{j} + 4\mathbf{k}$, $\|\mathbf{v}\| = \sqrt{36\sin^2 2t + 4\cos^2 2t + 16} = 2\sqrt{8\sin^2 t + 5}$; by inspection the maximum speed is $2\sqrt{13}$ when $t = \pi/2$, the minimum speed is $2\sqrt{5}$ when t = 0 or π .
- 15. $\mathbf{v}(t) = -\sin t \mathbf{i} + \cos t \mathbf{j} + \mathbf{C}_1, \ \mathbf{v}(0) = \mathbf{j} + \mathbf{C}_1 = \mathbf{i}, \ \mathbf{C}_1 = \mathbf{i} \mathbf{j}, \ \mathbf{v}(t) = (1 \sin t)\mathbf{i} + (\cos t 1)\mathbf{j};$ $\mathbf{r}(t) = (t + \cos t)\mathbf{i} + (\sin t - t)\mathbf{j} + \mathbf{C}_2, \ \mathbf{r}(0) = \mathbf{i} + \mathbf{C}_2 = \mathbf{j},$ $\mathbf{C}_2 = -\mathbf{i} + \mathbf{j} \text{ so } \mathbf{r}(t) = (t + \cos t - 1)\mathbf{i} + (\sin t - t + 1)\mathbf{j}$
- **16.** $\mathbf{v}(t) = t\mathbf{i} e^{-t}\mathbf{j} + \mathbf{C}_1, \ \mathbf{v}(0) = -\mathbf{j} + \mathbf{C}_1 = 2\mathbf{i} + \mathbf{j}; \ \mathbf{C}_1 = 2\mathbf{i} + 2\mathbf{j} \text{ so}$ $\mathbf{v}(t) = (t+2)\mathbf{i} + (2-e^{-t})\mathbf{j}; \ \mathbf{r}(t) = (t^2/2 + 2t)\mathbf{i} + (2t+e^{-t})\mathbf{j} + \mathbf{C}_2$ $\mathbf{r}(0) = \mathbf{j} + \mathbf{C}_2 = \mathbf{i} - \mathbf{j}, \ \mathbf{C}_2 = \mathbf{i} - 2\mathbf{j} \text{ so } \mathbf{r}(t) = (t^2/2 + 2t + 1)\mathbf{i} + (2t + e^{-t} - 2)\mathbf{j}$
- 17. $\mathbf{v}(t) = -\cos t\mathbf{i} + \sin t\mathbf{j} + e^t\mathbf{k} + \mathbf{C}_1, \ \mathbf{v}(0) = -\mathbf{i} + \mathbf{k} + \mathbf{C}_1 = \mathbf{k} \text{ so}$ $\mathbf{C}_1 = \mathbf{i}, \ \mathbf{v}(t) = (1 \cos t)\mathbf{i} + \sin t\mathbf{j} + e^t\mathbf{k}; \ \mathbf{r}(t) = (t \sin t)\mathbf{i} \cos t\mathbf{j} + e^t\mathbf{k} + \mathbf{C}_2,$ $\mathbf{r}(0) = -\mathbf{j} + \mathbf{k} + \mathbf{C}_2 = -\mathbf{i} + \mathbf{k} \text{ so } \mathbf{C}_2 = -\mathbf{i} + \mathbf{j}, \ \mathbf{r}(t) = (t \sin t 1)\mathbf{i} + (1 \cos t)\mathbf{j} + e^t\mathbf{k}.$
- 18. $\mathbf{v}(t) = -\frac{1}{t+1}\mathbf{j} + \frac{1}{2}e^{-2t}\mathbf{k} + \mathbf{C}_{1}, \ \mathbf{v}(0) = -\mathbf{j} + \frac{1}{2}\mathbf{k} + \mathbf{C}_{1} = 3\mathbf{i} \mathbf{j} \text{ so}$ $\mathbf{C}_{1} = 3\mathbf{i} \frac{1}{2}\mathbf{k}, \ \mathbf{v}(t) = 3\mathbf{i} \frac{1}{t+1}\mathbf{j} + \left(\frac{1}{2}e^{-2t} \frac{1}{2}\right)\mathbf{k};$ $\mathbf{r}(t) = 3t\mathbf{i} \ln(t+1)\mathbf{j} \left(\frac{1}{4}e^{-2t} + \frac{1}{2}t\right)\mathbf{k} + \mathbf{C}_{2},$ $\mathbf{r}(0) = -\frac{1}{4}\mathbf{k} + \mathbf{C}_{2} = 2\mathbf{k} \text{ so } \mathbf{C}_{2} = \frac{9}{4}\mathbf{k}, \ \mathbf{r}(t) = 3t\mathbf{i} \ln(t+1)\mathbf{j} + \left(\frac{9}{4} \frac{1}{4}e^{-2t} \frac{1}{2}t\right)\mathbf{k}.$
- **19.** If $\mathbf{a} = \mathbf{0}$ then x''(t) = y''(t) = z''(t) = 0, so $x(t) = x_1t + x_0$, $y(t) = y_1t + y_0$, $z(t) = z_1t + z_0$, the motion is along a straight line and has constant speed.
- **20.** (a) If $\|\mathbf{r}\|$ is constant then so is $\|\mathbf{r}\|^2$, but then $x^2 + y^2 = c^2$ (2-space) or $x^2 + y^2 + z^2 = c^2$ (3-space), so the motion is along a circle or a sphere of radius c centered at the origin, and the velocity vector is always perpendicular to the position vector.
 - (b) If $\|\mathbf{v}\|$ is constant then by the Theorem, $\mathbf{v}(t) \cdot \mathbf{a}(t) = 0$, so the velocity is always perpendicular to the acceleration.

Exercise Set 13.6 559

- **21.** $\mathbf{v} = 3t^2\mathbf{i} + 2t\mathbf{j}$, $\mathbf{a} = 6t\mathbf{i} + 2\mathbf{j}$; $\mathbf{v} = 3\mathbf{i} + 2\mathbf{j}$ and $\mathbf{a} = 6\mathbf{i} + 2\mathbf{j}$ when t = 1 so $\cos \theta = (\mathbf{v} \cdot \mathbf{a})/(\|\mathbf{v}\| \|\mathbf{a}\|) = 11/\sqrt{130}$, $\theta \approx 15^\circ$.
- 22. $\mathbf{v} = e^t(\cos t \sin t)\mathbf{i} + e^t(\cos t + \sin t)\mathbf{j}, \ \mathbf{a} = -2e^t\sin t\mathbf{i} + 2e^t\cos t\mathbf{j}, \ \mathbf{v} \cdot \mathbf{a} = 2e^{2t}, \ \|\mathbf{v}\| = \sqrt{2}e^t, \ \|\mathbf{a}\| = 2e^t, \cos \theta = (\mathbf{v} \cdot \mathbf{a})/(\|\mathbf{v}\| \|\mathbf{a}\|) = 1/\sqrt{2}, \ \theta = 45^{\circ}.$
- **23.** (a) displacement = $\mathbf{r}_1 \mathbf{r}_0 = 0.7\mathbf{i} + 2.7\mathbf{j} 3.4\mathbf{k}$
 - (b) $\Delta \mathbf{r} = \mathbf{r}_1 \mathbf{r}_0$, so $\mathbf{r}_0 = \mathbf{r}_1 \Delta \mathbf{r} = -0.7\mathbf{i} 2.9\mathbf{j} + 4.8\mathbf{k}$.
- 24. (a)

(b) one revolution, or 10π

- **25.** $\Delta \mathbf{r} = \mathbf{r}(3) \mathbf{r}(1) = 8\mathbf{i} + (26/3)\mathbf{j}; \ \mathbf{v} = 2t\mathbf{i} + t^2\mathbf{j}, \ s = \int_1^3 t\sqrt{4 + t^2}dt = (13\sqrt{13} 5\sqrt{5})/3.$
- **26.** $\Delta \mathbf{r} = \mathbf{r}(3\pi/2) \mathbf{r}(0) = 3\mathbf{i} 3\mathbf{j}; \ \mathbf{v} = -3\cos t\mathbf{i} 3\sin t\mathbf{j}, \ s = \int_0^{3\pi/2} 3dt = 9\pi/2.$
- 27. $\Delta \mathbf{r} = \mathbf{r}(\ln 3) \mathbf{r}(0) = 2\mathbf{i} (2/3)\mathbf{j} + \sqrt{2}(\ln 3)\mathbf{k}; \ \mathbf{v} = e^t\mathbf{i} e^{-t}\mathbf{j} + \sqrt{2}\mathbf{k}, \ s = \int_0^{\ln 3} (e^t + e^{-t})dt = 8/3.$
- 28. $\Delta \mathbf{r} = \mathbf{r}(\pi) \mathbf{r}(0) = \mathbf{0}; \ \mathbf{v} = -2\sin 2t\mathbf{i} + 2\sin 2t\mathbf{j} \sin 2t\mathbf{k},$ $\|\mathbf{v}\| = 3|\sin 2t|, \ s = \int_0^{\pi} 3|\sin 2t|dt = 6\int_0^{\pi/2} \sin 2t \, dt = 6.$
- **29.** In both cases, the equation of the path in rectangular coordinates is $x^2 + y^2 = 4$, the particles move counterclockwise around this circle; $\mathbf{v}_1 = -6\sin 3t\mathbf{i} + 6\cos 3t\mathbf{j}$ and $\mathbf{v}_2 = -4t\sin(t^2)\mathbf{i} + 4t\cos(t^2)\mathbf{j}$ so $\|\mathbf{v}_1\| = 6$ and $\|\mathbf{v}_2\| = 4t$.
- **30.** Let $u = 1 t^3$ in \mathbf{r}_2 to get $\mathbf{r}_1(u) = (3 + 2(1 t^3))\mathbf{i} + (1 t^3)\mathbf{j} + (1 (1 t^3))\mathbf{k} = (5 2t^3)\mathbf{i} + (1 t^3)\mathbf{j} + t^3\mathbf{k} = \mathbf{r}_2(t)$ so both particles move along the same path; $\mathbf{v}_1 = 2\mathbf{i} + \mathbf{j} \mathbf{k}$ and $\mathbf{v}_2 = -6t^2\mathbf{i} 3t^2\mathbf{j} + 3t^2\mathbf{k}$ so $\|\mathbf{v}_1\| = \sqrt{6}$ and $\|\mathbf{v}_2\| = 3\sqrt{6}t^2$.
- 31. (a) $\mathbf{v} = -e^{-t}\mathbf{i} + e^{t}\mathbf{j}$, $\mathbf{a} = e^{-t}\mathbf{i} + e^{t}\mathbf{j}$; when t = 0, $\mathbf{v} = -\mathbf{i} + \mathbf{j}$, $\mathbf{a} = \mathbf{i} + \mathbf{j}$, $\|\mathbf{v}\| = \sqrt{2}$, $\mathbf{v} \cdot \mathbf{a} = 0$, $\mathbf{v} \times \mathbf{a} = -2\mathbf{k}$ so $a_T = 0$, $a_N = \sqrt{2}$.
 - (b) $a_T \mathbf{T} = \mathbf{0}, a_N \mathbf{N} = \mathbf{a} a_T \mathbf{T} = \mathbf{i} + \mathbf{j}$ (c) $\kappa = 1/\sqrt{2}$
- 32. (a) $\mathbf{v} = -2t\sin(t^2)\mathbf{i} + 2t\cos(t^2)\mathbf{j}$, $\mathbf{a} = [-4t^2\cos(t^2) 2\sin(t^2)]\mathbf{i} + [-4t^2\sin(t^2) + 2\cos(t^2)]\mathbf{j}$; when $t = \sqrt{\pi}/2$, $\mathbf{v} = -\sqrt{\pi}/2\mathbf{i} + \sqrt{\pi}/2\mathbf{j}$, $\mathbf{a} = (-\pi/\sqrt{2} \sqrt{2})\mathbf{i} + (-\pi/\sqrt{2} + \sqrt{2})\mathbf{j}$, $\|\mathbf{v}\| = \sqrt{\pi}$, $\mathbf{v} \cdot \mathbf{a} = 2\sqrt{\pi}$, $\mathbf{v} \times \mathbf{a} = \pi^{3/2}\mathbf{k}$ so $a_T = 2$, $a_N = \pi$
 - (b) $a_T \mathbf{T} = -\sqrt{2}(\mathbf{i} \mathbf{j}), \ a_N \mathbf{N} = \mathbf{a} a_T \mathbf{T} = -(\pi/\sqrt{2})(\mathbf{i} + \mathbf{j})$
 - (c) $\kappa = 1$

33. (a) $\mathbf{v} = (3t^2 - 2)\mathbf{i} + 2t\mathbf{j}$, $\mathbf{a} = 6t\mathbf{i} + 2\mathbf{j}$; when t = 1, $\mathbf{v} = \mathbf{i} + 2\mathbf{j}$, $\mathbf{a} = 6\mathbf{i} + 2\mathbf{j}$, $\|\mathbf{v}\| = \sqrt{5}$, $\mathbf{v} \cdot \mathbf{a} = 10$, $\mathbf{v} \times \mathbf{a} = -10\mathbf{k}$ so $a_T = 2\sqrt{5}$, $a_N = 2\sqrt{5}$

(b)
$$a_T \mathbf{T} = \frac{2\sqrt{5}}{\sqrt{5}} (\mathbf{i} + 2\mathbf{j}) = 2\mathbf{i} + 4\mathbf{j}, \ a_N \mathbf{N} = \mathbf{a} - a_T \mathbf{T} = 4\mathbf{i} - 2\mathbf{j}$$

- (c) $\kappa = 2/\sqrt{5}$
- 34. (a) $\mathbf{v} = e^t(-\sin t + \cos t)\mathbf{i} + e^t(\cos t + \sin t)\mathbf{j}$, $\mathbf{a} = -2e^t\sin t\mathbf{i} + 2e^t\cos t\mathbf{j}$; when $t = \pi/4$, $\mathbf{v} = \sqrt{2}e^{\pi/4}\mathbf{j}$, $\|\mathbf{v}\| = \sqrt{2}e^{\pi/4}$, $\mathbf{v} \cdot \mathbf{a} = 2e^{\pi/2}$, $\mathbf{v} \times \mathbf{a} = 2e^{\pi/2}\mathbf{k}$ so $a_T = \sqrt{2}e^{\pi/4}$, $a_N = \sqrt{2}e^{\pi/4}$
 - **(b)** $a_T \mathbf{T} = \sqrt{2}e^{\pi/4}\mathbf{j}, \ a_N \mathbf{N} = \mathbf{a} a_T \mathbf{T} = -\sqrt{2}e^{\pi/4}\mathbf{i}$
 - (c) $\kappa = \frac{1}{\sqrt{2}e^{\pi/4}}$
- 35. (a) $\mathbf{v} = (-1/t^2)\mathbf{i} + 2t\mathbf{j} + 3t^2\mathbf{k}$, $\mathbf{a} = (2/t^3)\mathbf{i} + 2\mathbf{j} + 6t\mathbf{k}$; when t = 1, $\mathbf{v} = -\mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$, $\mathbf{a} = 2\mathbf{i} + 2\mathbf{j} + 6\mathbf{k}$, $\|\mathbf{v}\| = \sqrt{14}$, $\mathbf{v} \cdot \mathbf{a} = 20$, $\mathbf{v} \times \mathbf{a} = 6\mathbf{i} + 12\mathbf{j} 6\mathbf{k}$ so $a_T = 20/\sqrt{14}$, $a_N = 6\sqrt{3}/\sqrt{7}$
 - (b) $a_T \mathbf{T} = -\frac{10}{7} \mathbf{i} + \frac{20}{7} \mathbf{j} + \frac{30}{7} \mathbf{k}, \ a_N \mathbf{N} = \mathbf{a} a_T \mathbf{T} = \frac{24}{7} \mathbf{i} \frac{6}{7} \mathbf{j} + \frac{12}{7} \mathbf{k}$
 - (c) $\kappa = \frac{6\sqrt{6}}{14^{3/2}} = \left(\frac{3}{7}\right)^{3/2}$
- **36.** (a) $\mathbf{v} = e^t \mathbf{i} 2e^{-2t} \mathbf{j} + \mathbf{k}$, $\mathbf{a} = e^t \mathbf{i} + 4e^{-2t} \mathbf{j}$; when t = 0, $\mathbf{v} = \mathbf{i} 2\mathbf{j} + \mathbf{k}$, $\mathbf{a} = \mathbf{i} + 4\mathbf{j}$, $\|\mathbf{v}\| = \sqrt{6}$, $\mathbf{v} \cdot \mathbf{a} = -7$, $\mathbf{v} \times \mathbf{a} = -4\mathbf{i} + \mathbf{j} + 6\mathbf{k}$ so $a_T = -7/\sqrt{6}$, $a_N = \sqrt{53/6}$
 - (b) $a_T \mathbf{T} = -\frac{7}{6} (\mathbf{i} 2\mathbf{j} + \mathbf{k}), a_N \mathbf{N} = \mathbf{a} a_T \mathbf{T} = \frac{13}{6} \mathbf{i} + \frac{19}{3} \mathbf{j} + \frac{7}{6} \mathbf{k}$
 - (c) $\kappa = \frac{\sqrt{53}}{6\sqrt{6}}$
- 37. (a) $\mathbf{v} = 3\cos t\mathbf{i} 2\sin t\mathbf{j} 2\cos 2t\mathbf{k}$, $\mathbf{a} = -3\sin t\mathbf{i} 2\cos t\mathbf{j} + 4\sin 2t\mathbf{k}$; when $t = \pi/2$, $\mathbf{v} = -2\mathbf{j} + 2\mathbf{k}$, $\mathbf{a} = -3\mathbf{i}$, $\|\mathbf{v}\| = 2\sqrt{2}$, $\mathbf{v} \cdot \mathbf{a} = 0$, $\mathbf{v} \times \mathbf{a} = -6\mathbf{j} 6\mathbf{k}$ so $a_T = 0$, $a_N = 3$
 - (b) $a_T \mathbf{T} = \mathbf{0}, a_N \mathbf{N} = \mathbf{a} = -3\mathbf{i}$
 - (c) $\kappa = \frac{3}{8}$
- 38. (a) $\mathbf{v} = 3t^2\mathbf{j} (16/t)\mathbf{k}$, $\mathbf{a} = 6t\mathbf{j} + (16/t^2)\mathbf{k}$; when t = 1, $\mathbf{v} = 3\mathbf{j} 16\mathbf{k}$, $\mathbf{a} = 6\mathbf{j} + 16\mathbf{k}$, $\|\mathbf{v}\| = \sqrt{265}$, $\mathbf{v} \cdot \mathbf{a} = -238$, $\mathbf{v} \times \mathbf{a} = 144\mathbf{i}$ so $a_T = -238/\sqrt{265}$, $a_N = 144/\sqrt{265}$
 - (b) $a_T \mathbf{T} = -\frac{714}{265} \mathbf{j} + \frac{3808}{265} \mathbf{k}, \ a_N \mathbf{N} = \mathbf{a} a_T \mathbf{T} = \frac{2304}{265} \mathbf{j} + \frac{432}{265} \mathbf{k}$
 - (c) $\kappa = \frac{144}{265^{3/2}}$
- **39.** $\|\mathbf{v}\| = 4$, $\mathbf{v} \cdot \mathbf{a} = -12$, $\mathbf{v} \times \mathbf{a} = 8\mathbf{k}$ so $a_T = -3$, $a_N = 2$, $\mathbf{T} = -\mathbf{j}$, $\mathbf{N} = (\mathbf{a} a_T \mathbf{T})/a_N = \mathbf{i}$
- **40.** $\|\mathbf{v}\| = \sqrt{5}$, $\mathbf{v} \cdot \mathbf{a} = 3$, $\mathbf{v} \times \mathbf{a} = -6\mathbf{k}$ so $a_T = 3/\sqrt{5}$, $a_N = 6/\sqrt{5}$, $\mathbf{T} = (1/\sqrt{5})(\mathbf{i} + 2\mathbf{j})$, $\mathbf{N} = (\mathbf{a} a_T \mathbf{T})/a_N = (1/\sqrt{5})(2\mathbf{i} \mathbf{j})$
- **41.** $\|\mathbf{v}\| = 3$, $\mathbf{v} \cdot \mathbf{a} = 4$, $\mathbf{v} \times \mathbf{a} = 4\mathbf{i} 3\mathbf{j} 2\mathbf{k}$ so $a_T = 4/3$, $a_N = \sqrt{29}/3$, $\mathbf{T} = (1/3)(2\mathbf{i} + 2\mathbf{j} + \mathbf{k})$, $\mathbf{N} = (\mathbf{a} a_T \mathbf{T})/a_N = (\mathbf{i} 8\mathbf{j} + 14\mathbf{k})/(3\sqrt{29})$

Exercise Set 13.6 561

42.
$$\|\mathbf{v}\| = 5$$
, $\mathbf{v} \cdot \mathbf{a} = -5$, $\mathbf{v} \times \mathbf{a} = -4\mathbf{i} - 10\mathbf{j} - 3\mathbf{k}$ so $a_T = -1$, $a_N = \sqrt{5}$, $\mathbf{T} = (1/5)(3\mathbf{i} - 4\mathbf{k})$, $\mathbf{N} = (\mathbf{a} - a_T \mathbf{T})/a_N = (8\mathbf{i} - 5\mathbf{j} + 6\mathbf{k})/(5\sqrt{5})$

43.
$$a_T = \frac{d^2s}{dt^2} = \frac{d}{dt}\sqrt{3t^2 + 4} = 3t/\sqrt{3t^2 + 4}$$
 so when $t = 2$, $a_T = 3/2$.

44.
$$a_T = \frac{d^2s}{dt^2} = \frac{d}{dt}\sqrt{t^2 + e^{-3t}} = (2t - 3e^{-3t})/[2\sqrt{t^2 + e^{-3t}}]$$
 so when $t = 0$, $a_T = -3/2$.

45.
$$a_T = \frac{d^2s}{dt^2} = \frac{d}{dt}\sqrt{(4t-1)^2 + \cos^2\pi t} = [4(4t-1) - \pi\cos\pi t\sin\pi t]/\sqrt{(4t-1)^2 + \cos^2\pi t}$$
 so when $t = 1/4, a_T = -\pi/\sqrt{2}$.

46.
$$a_T = \frac{d^2s}{dt^2} = \frac{d}{dt}\sqrt{t^4 + 5t^2 + 3} = (2t^3 + 5t)/\sqrt{t^4 + 5t^2 + 3}$$
 so when $t = 1$, $a_T = 7/3$.

47.
$$a_N = \kappa (ds/dt)^2 = (1/\rho)(ds/dt)^2 = (1/1)(2.9 \times 10^5)^2 = 8.41 \times 10^{10} \text{ km/s}^2$$

48.
$$\mathbf{a} = (d^2s/dt^2)\mathbf{T} + \kappa(ds/dt)^2\mathbf{N}$$
 where $\kappa = \frac{|d^2y/dx^2|}{[1 + (dy/dx)^2]^{3/2}}$. If $d^2y/dx^2 = 0$, then $\kappa = 0$ and $\mathbf{a} = (d^2s/dt^2)\mathbf{T}$ so \mathbf{a} is tangent to the curve.

49.
$$a_N = \kappa (ds/dt)^2 = [2/(1+4x^2)^{3/2}](3)^2 = 18/(1+4x^2)^{3/2}$$

50.
$$y = e^x$$
, $a_N = \kappa (ds/dt)^2 = [e^x/(1+e^{2x})^{3/2}](2)^2 = 4e^x/(1+e^{2x})^{3/2}$

51.
$$\mathbf{a} = a_T \mathbf{T} + a_N \mathbf{N}$$
; by the Pythagorean Theorem $a_N = \sqrt{\|\mathbf{a}\|^2 - a_T^2} = \sqrt{9 - 9} = 0$

52. As in Exercise 51,
$$\|\mathbf{a}\|^2 = a_T^2 + a_N^2$$
, $81 = 9 + a_N^2$, $a_N = \sqrt{72} = 6\sqrt{2}$.

53. Let
$$c = ds/dt$$
, $a_N = \kappa \left(\frac{ds}{dt}\right)^2$, $a_N = \frac{1}{1000}c^2$, so $c^2 = 1000a_N$, $c \le 10\sqrt{10}\sqrt{1.5} \approx 38.73$ m/s.

54. 10 km/h is the same as
$$\frac{100}{36}$$
 m/s, so $\|\mathbf{F}\| = 500 \frac{1}{15} \left(\frac{100}{36}\right)^2 \approx 257.20$ N.

55. (a)
$$v_0 = 320$$
, $\alpha = 60^\circ$, $s_0 = 0$ so $x = 160t$, $y = 160\sqrt{3}t - 16t^2$.

(b)
$$dy/dt = 160\sqrt{3} - 32t$$
, $dy/dt = 0$ when $t = 5\sqrt{3}$ so $y_{\text{max}} = 160\sqrt{3}(5\sqrt{3}) - 16(5\sqrt{3})^2 = 1200$ ft.

(c)
$$y = 16t(10\sqrt{3} - t)$$
, $y = 0$ when $t = 0$ or $10\sqrt{3}$ so $x_{\text{max}} = 160(10\sqrt{3}) = 1600\sqrt{3}$ ft.

(d)
$$\mathbf{v}(t) = 160\mathbf{i} + (160\sqrt{3} - 32t)\mathbf{j}, \ \mathbf{v}(10\sqrt{3}) = 160(\mathbf{i} - \sqrt{3}\mathbf{j}), \ \|\mathbf{v}(10\sqrt{3})\| = 320 \text{ ft/s}.$$

56. (a)
$$v_0 = 980$$
, $\alpha = 45^{\circ}$, $s_0 = 0$ so $x = 490\sqrt{2}t$, $y = 490\sqrt{2}t - 4.9t^2$

(b)
$$dy/dt = 490\sqrt{2} - 9.8t$$
, $dy/dt = 0$ when $t = 50\sqrt{2}$ so $y_{\text{max}} = 490\sqrt{2}(50\sqrt{2}) - 4.9(50\sqrt{2})^2 = 24,500 \text{ m}$.

(c)
$$y = 4.9t(100\sqrt{2} - t), y = 0$$
 when $t = 0$ or $100\sqrt{2}$ so $x_{\text{max}} = 490\sqrt{2}(100\sqrt{2}) = 98,000$ m.

(d)
$$\mathbf{v}(t) = 490\sqrt{2}\,\mathbf{i} + (490\sqrt{2} - 9.8t)\mathbf{j}, \ \mathbf{v}(100\sqrt{2}) = 490\sqrt{2}(\mathbf{i} - \mathbf{j}), \ \|\mathbf{v}(100\sqrt{2})\| = 980 \text{ m/s}.$$

57.
$$v_0 = 80$$
, $\alpha = -60^\circ$, $s_0 = 168$ so $x = 40t$, $y = 168 - 40\sqrt{3}t - 16t^2$; $y = 0$ when $t = -7\sqrt{3}/2$ (invalid) or $t = \sqrt{3}$ so $x(\sqrt{3}) = 40\sqrt{3}$ ft.

- **58.** $v_0 = 80$, $\alpha = 0^{\circ}$, $s_0 = 168$ so x = 80t, $y = 168 16t^2$; y = 0 when $t = -\sqrt{42}/2$ (invalid) or $t = \sqrt{42}/2$ so $x(\sqrt{42}/2) = 40\sqrt{42}$ ft.
- **59.** $\alpha = 30^{\circ}$, $s_0 = 0$ so $x = \sqrt{3}v_0t/2$, $y = v_0t/2 16t^2$; $dy/dt = v_0/2 32t$, dy/dt = 0 when $t = v_0/64$ so $y_{\text{max}} = v_0^2/256 = 2500$, $v_0 = 800$ ft/s.
- **60.** $\alpha = 45^{\circ}$, $s_0 = 0$ so $x = \sqrt{2}v_0t/2$, $y = \sqrt{2}v_0t/2 4.9t^2$; y = 0 when t = 0 or $\sqrt{2}v_0/9.8$ so $x_{\text{max}} = v_0^2/9.8 = 24,500$, $v_0 = 490$ m/s.
- **61.** $v_0 = 800, \ s_0 = 0 \text{ so } x = (800\cos\alpha)t, \ y = (800\sin\alpha)t 16t^2 = 16t(50\sin\alpha t); \ y = 0 \text{ when } t = 0 \text{ or } 50\sin\alpha \text{ so } x_{\max} = 40,000\sin\alpha\cos\alpha = 20,000\sin2\alpha = 10,000, \ 2\alpha = 30^{\circ} \text{ or } 150^{\circ}, \ \alpha = 15^{\circ} \text{ or } 75^{\circ}.$
- **62.** (a) $v_0 = 5$, $\alpha = 0^\circ$, $s_0 = 4$ so x = 5t, $y = 4 16t^2$; y = 0 when t = -1/2 (invalid) or 1/2 so it takes the ball 1/2 s to hit the floor.
 - (b) $\mathbf{v}(t) = 5\mathbf{i} 32t\mathbf{j}$, $\mathbf{v}(1/2) = 5\mathbf{i} 16\mathbf{j}$, $\|\mathbf{v}(1/2)\| = \sqrt{281}$ so the ball hits the floor with a speed of $\sqrt{281}$ ft/s.
 - (c) $v_0 = 0$, $\alpha = -90^\circ$, $s_0 = 4$ so x = 0, $y = 4 16t^2$; y = 0 when t = 1/2 so both balls would hit the ground at the same instant.
- **63.** (a) Let $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}$ with \mathbf{j} pointing up. Then $\mathbf{a} = -32\mathbf{j} = x''(t)\mathbf{i} + y''(t)\mathbf{j}$, so $x(t) = At + B, y(t) = -16t^2 + Ct + D$. Next, x(0) = 0, y(0) = 4 so $x(t) = At, y(t) = -16t^2 + Ct + 4$; $y'(0)/x'(0) = \tan 60^\circ = \sqrt{3}$, so $C = \sqrt{3}A$; and $40 = v_0 = \sqrt{x'(0)^2 + y'(0)^2} = \sqrt{A^2 + 3A^2}, A = 20$, thus $\mathbf{r}(t) = 20t\,\mathbf{i} + (-16t^2 + 20\sqrt{3}t + 4)\,\mathbf{j}$. When $x = 15, \ t = \frac{3}{4}$, and $y = 4 + 20\sqrt{3}\frac{3}{4} 16\left(\frac{3}{4}\right)^2 \approx 20.98$ ft, so the water clears the corner point A with 0.98 ft to spare.
 - (b) y = 20 when $-16t^2 + 20\sqrt{3}t 16 = 0, t = 0.668$ (reject) or $1.497, x(1.497) \approx 29.942$ ft, so the water hits the roof.
 - (c) about 29.942 15 = 14.942 ft
- **64.** $x = (v_0/2)t, y = 4 + (v_0\sqrt{3}/2)t 16t^2$, solve x = 15, y = 20 simultaneously for v_0 and t, $v_0/2 = 15/t, t^2 = \frac{15}{16}\sqrt{3} 1, t \approx 0.7898, v_0 \approx 30/0.7898 \approx 37.98 \text{ ft/s}.$
- **65.** (a) $x = (35\sqrt{2}/2)t$, $y = (35\sqrt{2}/2)t 4.9t^2$, from Exercise 17a in Section 13.5 $\kappa = \frac{|x'y'' x''y'|}{[(x')^2 + (y')^2]^{3/2}}, \ \kappa(0) = \frac{9.8}{35^2\sqrt{2}} = 0.004\sqrt{2} \approx 0.00565685; \rho = 1/\kappa \approx 176.78 \text{ m}$
 - **(b)** y'(t) = 0 when $t = \frac{25}{14}\sqrt{2}, y = \frac{125}{4}$ m

Exercise Set 13.6 563

66. (a)
$$\mathbf{a} = a_T \mathbf{T} + a_N \mathbf{N}, a_T = \frac{d^2 s}{dt^2} = -7.5 \text{ ft/s}^2, a_N = \kappa \left(\frac{ds}{dt}\right)^2 = \frac{1}{\rho} (132)^2 = \frac{132^2}{3000} \text{ ft/s}^2,$$

$$\|\mathbf{a}\| = \sqrt{a_T^2 + a_N^2} = \sqrt{(7.5)^2 + \left(\frac{132^2}{3000}\right)^2} \approx 9.49 \text{ ft/s}^2$$

(b)
$$\cos \theta = \frac{\mathbf{a} \cdot \mathbf{T}}{\|\mathbf{a}\| \|\mathbf{T}\|} = \frac{a_T}{\|\mathbf{a}\|} \approx -\frac{7.5}{9.49} \approx -0.79, \theta \approx 2.48 \text{ radians} \approx 142^{\circ}$$

- **67.** $s_0 = 0$ so $x = (v_0 \cos \alpha)t$, $y = (v_0 \sin \alpha)t gt^2/2$
 - (a) $dy/dt = v_0 \sin \alpha gt$ so dy/dt = 0 when $t = (v_0 \sin \alpha)/g$, $y_{\text{max}} = (v_0 \sin \alpha)^2/(2g)$
 - (b) y = 0 when t = 0 or $(2v_0 \sin \alpha)/g$, so $x = R = (2v_0^2 \sin \alpha \cos \alpha)/g = (v_0^2 \sin 2\alpha)/g$ when $t = (2v_0 \sin \alpha)/g$; R is maximum when $2\alpha = 90^\circ$, $\alpha = 45^\circ$, and the maximum value of R is v_0^2/g .
- **68.** The range is $(v_0^2 \sin 2\alpha)/g$ and the maximum range is v_0^2/g so $(v_0^2 \sin 2\alpha)/g = (3/4)v_0^2/g$, $\sin 2\alpha = 3/4$, $\alpha = (1/2)\sin^{-1}(3/4) \approx 24.3^{\circ}$ or $\alpha = (1/2)[180^{\circ} \sin^{-1}(3/4)] \approx 65.7^{\circ}$.
- **69.** $v_0 = 80, \ \alpha = 30^{\circ}, \ s_0 = 5 \text{ so } x = 40\sqrt{3}t, \ y = 5 + 40t 16t^2$
 - (a) y = 0 when $t = (-40 \pm \sqrt{(40)^2 4(-16)(5)})/(-32) = (5 \pm \sqrt{30})/4$, reject $(5 \sqrt{30})/4$ to get $t = (5 + \sqrt{30})/4 \approx 2.62$ s.
 - **(b)** $x \approx 40\sqrt{3}(2.62) \approx 181.5 \,\text{ft.}$
- **70.** (a) $v_0 = v$, $s_0 = h$ so $x = (v \cos \alpha)t$, $y = h + (v \sin \alpha)t \frac{1}{2}gt^2$. If x = R, then $(v \cos \alpha)t = R$, $t = \frac{R}{v \cos \alpha}$ but y = 0 for this value of t so $h + (v \sin \alpha)[R/(v \cos \alpha)] \frac{1}{2}g[R/(v \cos \alpha)]^2 = 0$, $h + (\tan \alpha)R g(\sec^2 \alpha)R^2/(2v^2) = 0$, $g(\sec^2 \alpha)R^2 2v^2(\tan \alpha)R 2v^2h = 0$.
 - (b) $2g \sec^2 \alpha \tan \alpha R^2 + 2g \sec^2 \alpha R \frac{dR}{d\alpha} 2v^2 \sec^2 \alpha R 2v^2 \tan \alpha \frac{dR}{d\alpha} = 0$; if $\frac{dR}{d\alpha} = 0$ and $\alpha = \alpha_0$ when $R = R_0$, then $2g \sec^2 \alpha_0 \tan \alpha_0 R_0^2 2v^2 \sec^2 \alpha_0 R_0 = 0$, $g \tan \alpha_0 R_0 v^2 = 0$, $\tan \alpha_0 = v^2/(gR_0)$.
 - (c) If $\alpha = \alpha_0$ and $R = R_0$, then from Part (a) $g(\sec^2\alpha_0)R_0^2 2v^2(\tan\alpha_0)R_0 2v^2h = 0$, but from Part (b) $\tan\alpha_0 = v^2/(gR_0)$ so $\sec^2\alpha_0 = 1 + \tan^2\alpha_0 = 1 + v^4/(gR_0)^2$ thus $g[1 + v^4/(gR_0)^2]R_0^2 2v^2[v^2/(gR_0)]R_0 2v^2h = 0$, $gR_0^2 v^4/g 2v^2h = 0$, $R_0^2 = v^2(v^2 + 2gh)/g^2$, $R_0 = (v/g)\sqrt{v^2 + 2gh}$ and $\tan\alpha_0 = v^2/(v\sqrt{v^2 + 2gh}) = v/\sqrt{v^2 + 2gh}$, $\alpha_0 = \tan^{-1}(v/\sqrt{v^2 + 2gh})$.
- 71. (a) $v_0(\cos \alpha)(2.9) = 259\cos 23^\circ$ so $v_0\cos \alpha \approx 82.21061$, $v_0(\sin \alpha)(2.9) 16(2.9)^2 = -259\sin 23^\circ$ so $v_0\sin \alpha \approx 11.50367$; divide $v_0\sin \alpha$ by $v_0\cos \alpha$ to get $\tan \alpha \approx 0.139929$, thus $\alpha \approx 8^\circ$ and $v_0 \approx 82.21061/\cos 8^\circ \approx 83$ ft/s.
 - (b) From Part (a), $x \approx 82.21061t$ and $y \approx 11.50367t 16t^2$ for $0 \le t \le 2.9$; the distance traveled is $\int_0^{2.9} \sqrt{(dx/dt)^2 + (dy/dt)^2} dt \approx 268.76$ ft.

EXERCISE SET 13.7

- 1. The results follow from formulae (1) and (7) of Section 11.6.
- **2.** (a) $(r_{\text{max}} r_{\text{min}})/(r_{\text{max}} + r_{\text{min}}) = 2ae/(2a) = e$
 - (b) $r_{\text{max}}/r_{\text{min}} = (1+e)/(1-e)$, and the result follows.
- 3. (a) From (15) and (6), at t = 0, $\mathbf{C} = \mathbf{v}_0 \times \mathbf{b}_0 - GM\mathbf{u} = v_0 \mathbf{j} \times r_0 v_0 \mathbf{k} - GM\mathbf{u} = r_0 v_0^2 \mathbf{i} - GM\mathbf{i} = (r_0 v_0^2 - GM)\mathbf{i}$
 - (b) From (22), $r_0v_0^2 GM = GMe$, so from (7) and (17), $\mathbf{v} \times \mathbf{b} = GM(\cos\theta \mathbf{i} + \sin\theta \mathbf{j}) + GMe\mathbf{i}$, and the result follows.
 - (c) From (10) it follows that **b** is perpendicular to **v**, and the result follows.
 - (d) From Part (c) and (10), $\|\mathbf{v} \times \mathbf{b}\| = \|\mathbf{v}\| \|\mathbf{b}\| = vr_0v_0$. From Part (b), $\|\mathbf{v} \times \mathbf{b}\| = GM\sqrt{(e + \cos\theta)^2 + \sin^2\theta} = GM\sqrt{e^2 + 2e\cos\theta + 1}$. By (10) and Part (c), $\|\mathbf{v} \times \mathbf{b}\| = \|\mathbf{v}\| \|\mathbf{b}\| = v(r_0v_0)$ thus $v = \frac{GM}{r_0v_0}\sqrt{e^2 + 2e\cos\theta + 1}$. From (22), $r_0v_0^2/(GM) = 1 + e$, $GM/(r_0v_0) = v_0/(1 + e)$ so $v = \frac{v_0}{1 + e}\sqrt{e^2 + 2e\cos\theta + 1}$.
- **4.** At the end of the minor axis, $\cos \theta = -c/a = -e$ so $v = \frac{v_0}{1+e} \sqrt{e^2 + 2e(-e) + 1} = \frac{v_0}{1+e} \sqrt{1-e^2} = v_0 \sqrt{\frac{1-e}{1+e}}.$
- 5. v_{\max} occurs when $\theta=0$ so $v_{\max}=v_0$; v_{\min} occurs when $\theta=\pi$ so $v_{\min}=\frac{v_0}{1+e}\sqrt{e^2-2e+1}=v_{\max}\frac{1-e}{1+e}$, thus $v_{\max}=v_{\min}\frac{1+e}{1-e}$.
- **6.** If the orbit is a circle then e = 0 so from Part (d) of Exercise 3, $v = v_0$ at all points on the orbit. Use (22) with e = 0 to get $v_0 = \sqrt{GM/r_0}$ so $v = \sqrt{GM/r_0}$.
- 7. $r_0 = 6440 + 200 = 6640 \text{ km so } v = \sqrt{3.99 \times 10^5/6640} \approx 7.75 \text{ km/s}.$
- 8. From Example 1, the orbit is 22,250 mi above the Earth, thus $v \approx \sqrt{\frac{1.24 \times 10^{12}}{26,250}} \approx 6873$ mi/h.
- **9.** From (23) with $r_0 = 6440 + 300 = 6740$ km, $v_{\text{esc}} = \sqrt{\frac{2(3.99) \times 10^5}{6740}} \approx 10.88$ km/s.
- **10.** From (29), $T = \frac{2\pi}{\sqrt{GM}}a^{3/2}$. But T = 1 yr = $365 \cdot 24 \cdot 3600$ s, thus $M = \frac{4\pi^2 a^3}{GT^2} \approx 1.99 \times 10^{30}$ kg.
- 11. (a) At perigee, $r = r_{\rm min} = a(1-e) = 238,900 \ (1-0.055) \approx 225,760 \ {\rm mi};$ at apogee, $r = r_{\rm max} = a(1+e) = 238,900 (1+0.055) \approx 252,040 \ {\rm mi}.$ Subtract the sum of the radius of the Moon and the radius of the Earth to get minimum distance $= 225,760 5080 = 220,680 \ {\rm mi},$ and maximum distance $= 252,040 5080 = 246,960 \ {\rm mi}.$
 - **(b)** $T = 2\pi \sqrt{a^3/(GM)} = 2\pi \sqrt{(238,900)^3/(1.24 \times 10^{12})} \approx 659 \text{ hr} \approx 27.5 \text{ days.}$

- 12. (a) $r_{\min} = 6440 + 649 = 7,089 \text{ km}, r_{\max} = 6440 + 4,340 = 10,780 \text{ km so}$ $a = (r_{\min} + r_{\max})/2 = 8934.5 \text{ km}.$
 - **(b)** $e = (10.780 7.089)/(10.780 + 7.089) \approx 0.207.$
 - (c) $T = 2\pi \sqrt{a^3/(GM)} = 2\pi \sqrt{(8934.5)^3/(3.99 \times 10^5)} \approx 8400 \text{ s} \approx 140 \text{ min}$
- **13.** (a) $r_0 = 4000 + 180 = 4180 \text{ mi}, v = \sqrt{\frac{GM}{r_0}} = \sqrt{1.24 \times 10^{12}/4180} \approx 17{,}224 \text{ mi/h}$
 - (b) $r_0 = 4180 \text{ mi}, v_0 = \sqrt{\frac{GM}{r_0}} + 600; \ e = \frac{r_0 v_0^2}{GM} 1 = 1200 \sqrt{\frac{r_0}{GM}} + (600)^2 \frac{r_0}{GM} \approx 0.071;$ $r_{\text{max}} = 4180(1 + 0.071)/(1 0.071) \approx 4819 \text{ mi}; \text{ the apogee altitude}$ is 4819 4000 = 819 mi.
- **14.** By equation (20), $r = \frac{k}{1 + e \cos \theta}$, where k > 0. By assumption, r is minimal when $\theta = 0$, hence $e \ge 0$.

CHAPTER 13 SUPPLEMENTARY EXERCISES

- 2. (a) the line through the tips of \mathbf{r}_0 and \mathbf{r}_1
 - (b) the line segment connecting the tips of \mathbf{r}_0 and \mathbf{r}_1
 - (c) the line through the tip of \mathbf{r}_0 which is parallel to $\mathbf{r}'(t_0)$
- 4. (a) speed (b) distance traveled (c) distance of the particle from the origin
- 7. (a) $\mathbf{r}(t) = \int_0^t \cos\left(\frac{\pi u^2}{2}\right) du \,\mathbf{i} + \int_0^t \sin\left(\frac{\pi u^2}{2}\right) du \,\mathbf{j};$

$$\left\| \frac{d\mathbf{r}}{dt} \right\|^2 = x'(t)^2 + y'(t)^2 = \cos^2\left(\frac{\pi t^2}{2}\right) + \sin^2\left(\frac{\pi t^2}{2}\right) = 1 \text{ and } \mathbf{r}(0) = \mathbf{0}$$

- (b) $\mathbf{r}'(s) = \cos\left(\frac{\pi s^2}{2}\right)\mathbf{i} + \sin\left(\frac{\pi s^2}{2}\right)\mathbf{j}, \mathbf{r}''(s) = -\pi s \sin\left(\frac{\pi s^2}{2}\right)\mathbf{i} + \pi s \cos\left(\frac{\pi s^2}{2}\right)\mathbf{j},$ $\kappa = \|\mathbf{r}''(s)\| = \pi |s|$
- (c) $\kappa(s) \to +\infty$, so the spiral winds ever tighter.
- 8. (a) The tangent vector to the curve is always tangent to the sphere.
 - (b) $\|\mathbf{v}\| = \text{const}$, so $\mathbf{v} \cdot \mathbf{a} = 0$; the acceleration vector is always perpendicular to the velocity vector
 - (c) $\|\mathbf{r}(t)\|^2 = \left(1 \frac{1}{4}\cos^2 t\right)(\cos^2 t + \sin^2 t) + \frac{1}{4}\cos^2 t = 1$
- 9. (a) $\|\mathbf{r}(t)\| = 1$, so by Theorem 13.2.9, $\mathbf{r}'(t)$ is always perpendicular to the vector $\mathbf{r}(t)$. Then $\mathbf{v}(t) = R\omega(-\sin\omega t\mathbf{i} + \cos\omega t\mathbf{j}), v = \|\mathbf{v}(t)\| = R\omega$
 - (b) $\mathbf{a} = -R\omega^2(\cos\omega t\mathbf{i} + \sin\omega t\mathbf{j}), a = \|\mathbf{a}\| = R\omega^2$, and $\mathbf{a} = -\omega^2\mathbf{r}$ is directed toward the origin.
 - (c) The smallest value of t for which $\mathbf{r}(t) = \mathbf{r}(0)$ satisfies $\omega t = 2\pi$, so $T = t = \frac{2\pi}{\omega}$.

566

10. (a)
$$F = ||\mathbf{F}|| = m||\mathbf{a}|| = mR\omega^2 = mR\frac{v^2}{R^2} = \frac{mv^2}{R}$$

(b)
$$R = 6440 + 3200 = 9640 \text{ km}, 6.43 = v = R\omega = 9640\omega, \ \omega = \frac{6.43}{9640} \approx 0.000667,$$
 $a = R\omega^2 = v\omega = \frac{6.43^2}{9640} \approx 0.00429 \text{ km/s}^2$ $\mathbf{a} = -a(\cos\omega t\mathbf{i} + \sin\omega t\mathbf{j}) \approx -0.00429[\cos(0.000667t)\mathbf{i} + \sin(0.000667t)\mathbf{j}]$

(c)
$$F = ma \approx 70(0.00429) \text{ kg} \cdot \text{km/s}^2 \approx 0.30030 \text{ kN} = 300.30 \text{ N}$$

11. (a) Let
$$\mathbf{r} = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$$
, then $x^2 + z^2 = t^2(\sin^2 \pi t + \cos^2 \pi t) = t^2 = y^2$

(b) Let
$$x = t$$
, then $y = t^2$, $z = \pm \sqrt{4 - t^2/3 - t^4/6}$

13. (a) $\|\mathbf{e}_r(t)\|^2 = \cos^2 \theta + \sin^2 \theta = 1$, so $\mathbf{e}_r(t)$ is a unit vector; $\mathbf{r}(t) = r(t)\mathbf{e}(t)$, so they have the same direction if r(t) > 0, opposite if r(t) < 0. $\mathbf{e}_{\theta}(t)$ is perpendicular to $\mathbf{e}_r(t)$ since $\mathbf{e}_r(t) \cdot \mathbf{e}_{\theta}(t) = 0$, and it will result from a counterclockwise rotation of $\mathbf{e}_r(t)$ provided $\mathbf{e}(t) \times \mathbf{e}_{\theta}(t) = \mathbf{k}$, which is true.

(b)
$$\frac{d}{dt}\mathbf{e}_r(t) = \frac{d\theta}{dt}(-\sin\theta\mathbf{i} + \cos\theta\mathbf{j}) = \frac{d\theta}{dt}\mathbf{e}_{\theta}(t) \text{ and } \frac{d}{dt}\mathbf{e}_{\theta}(t) = -\frac{d\theta}{dt}(\cos\theta\mathbf{i} + \sin\theta\mathbf{j}) = -\frac{d\theta}{dt}\mathbf{e}_r(t), \text{ so}$$

$$\mathbf{v}(t) = \frac{d}{dt}\mathbf{r}(t) = \frac{d}{dt}(r(t)\mathbf{e}_r(t)) = r'(t)\mathbf{e}_r(t) + r(t)\frac{d\theta}{dt}\mathbf{e}_{\theta}(t)$$

(c) From Part (b),
$$\mathbf{a} = \frac{d}{dt}\mathbf{v}(t)$$

$$= r''(t)\mathbf{e}_r(t) + r'(t)\frac{d\theta}{dt}\mathbf{e}_\theta(t) + r'(t)\frac{d\theta}{dt}\mathbf{e}_\theta(t) + r(t)\frac{d^2\theta}{dt^2}\mathbf{e}_\theta(t) - r(t)\left(\frac{d\theta}{dt}\right)^2\mathbf{e}_r(t)$$

$$= \left[\frac{d^2r}{dt^2} - r\left(\frac{d\theta}{dt}\right)^2\right]\mathbf{e}_r(t) + \left[r\frac{d^2\theta}{dt^2} + 2\frac{dr}{dt}\frac{d\theta}{dt}\right]\mathbf{e}_\theta(t)$$

- **14.** The height y(t) of the rocket satisfies $\tan \theta = y/b$, $y = b \tan \theta$, $v = \frac{dy}{dt} = \frac{dy}{d\theta} \frac{d\theta}{dt} = b \sec^2 \theta \frac{d\theta}{dt}$.
- **15.** $\mathbf{r} = \mathbf{r}_0 + t \stackrel{\longrightarrow}{PQ} = (t-1)\mathbf{i} + (4-2t)\mathbf{j} + (3+2t)\mathbf{k}; \left\| \frac{d\mathbf{r}}{dt} \right\| = 3, \mathbf{r}(s) = \frac{s-3}{3}\mathbf{i} + \frac{12-2s}{3}\mathbf{j} + \frac{9+2s}{3}\mathbf{k}$
- 16. By equation (26) of Section 13.6, $\mathbf{r}(t) = (60\cos\alpha)t\mathbf{i} + ((60\sin\alpha)t 16t^2 + 4)\mathbf{j}$, and the maximum height of the baseball occurs when y'(t) = 0, $60\sin\alpha = 32t$, $t = \frac{15}{8}\sin\alpha$, so the ball clears the ceiling if $y_{\text{max}} = (60\sin\alpha)\frac{15}{8}\sin\alpha 16\frac{15^2}{8^2}\sin^2\alpha + 4 \le 25$, $\frac{15^2\sin^2\alpha}{4} \le 21$, $\sin^2\alpha \le \frac{28}{75}$. The ball hits the wall when x = 60, $t = \sec\alpha$, and $y(\sec\alpha) = 60\sin\alpha\sec\alpha 16\sec^2\alpha + 4$. Maximize the height $h(\alpha) = y(\sec\alpha) = 60\tan\alpha 16\sec^2\alpha + 4$, subject to the constraint $\sin^2\alpha \le \frac{28}{75}$. Then $h'(\alpha) = 60\sec^2\alpha 32\sec^2\alpha\tan\alpha = 0$, $\tan\alpha = \frac{60}{32} = \frac{15}{8}$, so $\sin\alpha = \frac{15}{\sqrt{8^2+15^2}} = \frac{15}{17}$, but for this value of α the constraint is not satisfied (the ball hits the ceiling). Hence the maximum value of h occurs at one of the endpoints of the α -interval on which the ball clears the ceiling, i.e. $\left[0,\sin^{-1}\sqrt{28/75}\right]$. Since h'(0) = 60, it follows that h is increasing throughout the interval, since h' > 0 inside the interval. Thus h_{max} occurs when $\sin^2\alpha = \frac{28}{75}$, $h_{\text{max}} = 60\tan\alpha 16\sec^2\alpha + 4 = \frac{60\sqrt{28}}{\sqrt{47}} 16\frac{75}{47} + 4 = \frac{120\sqrt{329} 1012}{47} \approx 24.78$ ft. Note: the possibility that the baseball keeps climbing until it hits the wall can be rejected as follows: if so, then y'(t) = 0 after the ball hits the wall, i.e. $t = \frac{15}{8}\sin\alpha$ occurs after $t = \sec\alpha$, hence $\frac{15}{8}\sin\alpha \ge \sec\alpha$, $15\sin\alpha\cos\alpha \ge 8$, $15\sin2\alpha \ge 16$, impossible.
- 17. $\mathbf{r}'(1) = 3\mathbf{i} + 10\mathbf{j} + 10\mathbf{k}$, so if $\mathbf{r}'(t) = 3t^2\mathbf{i} + 10\mathbf{j} + 10t\mathbf{k}$ is perpendicular to $\mathbf{r}'(1)$, then $9t^2 + 100 + 100t = 0$, t = -10, -10/9, so $\mathbf{r} = -1000\mathbf{i} 100\mathbf{j} + 500\mathbf{k}$, $-(1000/729)\mathbf{i} (100/9)\mathbf{j} + (500/81)\mathbf{k}$.
- 18. Let $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}$, then $\frac{dx}{dt} = x(t)$, $\frac{dy}{dt} = y(t)$, $x(0) = x_0$, $y(0) = y_0$, so $x(t) = x_0 e^t$, $y(t) = y_0 e^t$, $\mathbf{r}(t) = e^t \mathbf{r}_0$. If $\mathbf{r}(t)$ is a vector in 3-space then an analogous solution holds.

19. (a)
$$\frac{d\mathbf{v}}{dt} = 2t^2\mathbf{i} + \mathbf{j} + \cos 2t\mathbf{k}, \mathbf{v}_0 = \mathbf{i} + 2\mathbf{j} - \mathbf{k}, \text{ so } x'(t) = \frac{2}{3}t^3 + 1, y'(t) = t + 2, z'(t) = \frac{1}{2}\sin 2t - 1,$$

$$x(t) = \frac{1}{6}t^4 + t, y(t) = \frac{1}{2}t^2 + 2t, z(t) = -\frac{1}{4}\cos 2t - t + \frac{1}{4}, \text{ since } \mathbf{r}(0) = \mathbf{0}. \text{ Hence}$$

$$\mathbf{r}(t) = \left(\frac{1}{6}t^4 + t\right)\mathbf{i} + \left(\frac{1}{2}t^2 + 2t\right)\mathbf{j} - \left(\frac{1}{4}\cos 2t + t - \frac{1}{4}\right)\mathbf{k}$$

(b)
$$\frac{ds}{dt}\Big|_{t=1} = \|\mathbf{r}'(t)\|\Big|_{t=1} \sqrt{(5/3)^2 + 9 + (1 - (\sin 2)/2)^2} \approx 3.475$$

$$\mathbf{20.} \quad \|\mathbf{v}\|^2 = \mathbf{v}(t) \cdot \mathbf{v}(t), \ 2\|\mathbf{v}\| \frac{d}{dt} \|\mathbf{v}\| = 2\mathbf{v} \cdot \mathbf{a}, \ \frac{d}{dt} \left(\|\mathbf{v}\|\right) = \frac{1}{\|\mathbf{v}\|} (\mathbf{v} \cdot \mathbf{a})$$