Vector-Valued Functions

1 Parametric curves

Figure 1: Which curve is a graph of a function?

Figure 2: Is it a graph of a function?

Figure 3: This curve is *not* a graph of a function.

This curve is a circle of radius a centred at (α, β)

$$(x - \alpha)^2 + (y - \beta)^2 = a^2$$

It is a **parametric curve** which can be represented by the eqs

$$x = \alpha + a \cos t$$
, $y = \beta + a \sin t$, $0 \le t \le 2\pi$.

In general in 2-space a parametric curve is

$$x = f(t), \quad y = g(t), \quad t_0 \le t \le t_1.$$

The graph of a function y = f(x) is a parametric curve

$$x = t$$
, $y = f(t)$.

The graph of a function x = f(y) is a a parametric curve

$$x = f(t), \quad y = t.$$

Figure 4: A parametric curve in 3-space

$$x = f(t), \quad y = g(t), \quad z = h(t), \quad t_0 \le t \le t_1.$$

These parametric eqs generate a curve in 3-space called the **parametric curve** represented by the eqs, and as t increases the point moves in a specific direction which defines the curve **orientation**.

A parametric curve can be considered as a path of a point particle with the parameter t identified with time.

A parametric curve in n-space is represented by n eqs

$$x_1 = f_1(t), \quad x_2 = f_2(t), \quad \cdots \quad , \quad x_n = f_n(t), \quad t_0 \le t \le t_1.$$

$$\frac{(x-\alpha)^2}{a^2} + \frac{(y-\beta)^2}{b^2} = 1.$$

Figure 5: These are ellipses.

This ellipse can be represented by the eqs

$$x = \alpha + a\cos t\,,\quad y = \beta + b\sin t\,,\quad 0 \le t \le 2\pi\,.$$

$$\frac{(x-\alpha)^2}{a^2} + \frac{(y-\beta)^2}{b^2} = 1.$$

Example 2.

$$\frac{(x-\alpha)^2}{a^2} - \frac{(y-\beta)^2}{b^2} = 1.$$
$$\frac{(x-\alpha)^2}{a^2} - \frac{(y-\beta)^2}{b^2} = -1.$$

Figure 6: These are hyperbolas.

The right (black) branch of the first hyperbola can be represented by the eqs

$$x = \alpha + a \cosh t$$
, $y = \beta + b \sinh t$, $-\infty < t < \infty$.

because

$$\cosh t = \frac{e^t + e^{-t}}{2} > 0 \,, \quad \sinh t = \frac{e^t - e^{-t}}{2} \,, \quad \cosh^2 t - \sinh^2 t = 1 \,.$$

HW: Find a representation of the left (blue) branch of the first hyperbola, and similar representations of both branches of the second hyperbola.

Example 1. Ellipse

$$\frac{(x-\alpha)^2}{a^2} + \frac{(y-\beta)^2}{b^2} = 1.$$

Example 2. Hyperbolas

$$\frac{(x-\alpha)^2}{a^2} - \frac{(y-\beta)^2}{b^2} = 1.$$
$$\frac{(x-\alpha)^2}{a^2} - \frac{(y-\beta)^2}{b^2} = -1.$$

Example 3.

$$y = ax^2.$$
$$y^2 = ax.$$

Figure 7: These are parabolas.

They can be represented by the eqs

$$x = t$$
, $y = at^2$, $x = \frac{1}{a}t^2$, $y = t$, $-\infty < t < \infty$.

Ellipses, hyperbolas and parabolas are conic sections.

Example 4.

$$x = a \cos t$$
, $y = a \sin t$, $z = vt$, $-\infty < t < \infty$.
 $x = a \sin t$, $y = a \cos t$, $z = vt$, $-\infty < t < \infty$.

Figure 8: These are circular helixes.

Example 5. Line through $\vec{r_0} = (x_0, y_0, z_0)$ in the direction of the vector $\vec{v} = (v_x, v_y, v_z)$ $x = x_0 + v_x t$, $y = y_0 + v_y t$, $z = z_0 + v_z t$, $-\infty < t < \infty$.

Example 5b. Find parametric equations for the line through (2,0,0) and (0,4,3).

Figure 9: This is the line through (2,0,0) and (0,4,3).

Let t = 0 correspond to (2,0,0), and let t = 1 corresponds to (0,4,3). Then,

$$x(0) = x_0 = 2$$
, $x(1) = x_0 + v_x = 0 \implies v_x = -2$,
 $y(0) = y_0 = 0$, $y(1) = y_0 + v_y = 4 \implies v_y = 4$,

$$z(0) = z_0 = 0$$
, $z(1) = z_0 + v_z = 3 \implies v_z = 3$.

Thus

$$x = 2 - 2t$$
, $y = 4t$, $z = 3t$, $-\infty < t < \infty$.

Example 5. Line through $\vec{r}_0 = (x_0, y_0, z_0)$ in the direction of the vector $\vec{v} = (v_x, v_y, v_z)$

$$x = x_0 + v_x t$$
, $y = y_0 + v_y t$, $z = z_0 + v_z t$, $-\infty < t < \infty$.

Example 6. The same line as in Example 5

$$x = x_0 - \frac{1}{2}v_x t$$
, $y = y_0 - \frac{1}{2}v_y t$, $z = z_0 - \frac{1}{2}v_z t$, $-\infty < t < \infty$.

Example 7. The same line as in Examples 5 and 6

$$x = x_0 - \frac{1}{2}v_x(t - t_0), \quad y = y_0 - \frac{1}{2}v_y(t - t_0), \quad z = z_0 - \frac{1}{2}v_z(t - t_0).$$

Example 8. This is a segment of the same line as in Examples 5, 6 and 7

$$x = x_0 + v_x t^3$$
, $y = y_0 + v_y t^3$, $z = z_0 + v_z t^3$, $-1 \le t \le 1$.

Example 9. This is a segment of the same line as in Examples 5, 6 and 7 but it is run twice!

$$x = x_0 + v_x(t-1)^2$$
, $y = y_0 + v_y(t-1)^2$, $z = z_0 + v_z(t-1)^2$, $0 \le t \le 2$.

 $\exists \infty$ many parametric eqs representing the same curve.

Make a change $t = \gamma(\tau)$ where $\gamma(\tau)$ is a one-to-one function on the interval $\tau_0 \le \tau \le \tau_1$ of interest.

Figure 10: $\gamma(\tau_0) = t_0$, $\gamma(\tau_1) = t_1$;

The parameterisations are considered as equivalent if $\gamma'(\tau) \neq 0$ for $\tau_0 \leq \tau \leq \tau_1$. If $\gamma'(\tau) > 0$ the curves have the same orientation.

Example.

$$x = \cos t \,, \quad y = \sin t \,,$$

$$t = -\tau \quad \Longrightarrow \quad x = \cos \tau \,, \quad y = -\sin \tau \,,$$

$$t = \tau - \frac{\pi}{2} \quad \Longrightarrow \quad x = \sin \tau \,, \quad y = -\cos \tau \,.$$

2 Vector-Valued Functions

$$\begin{split} x &= f(t), \, y = g(t), \, z = h(t) \\ \vec{r}(t) &= \left(x(t), y(t), z(t)\right) \\ \vec{r}(t) &= f(t)\vec{i} + g(t)\vec{j} + h(t)\vec{k} \end{split}$$
 Thus, \vec{r} is a function of t :
$$\vec{r} = \vec{r}(t).$$

This is a **vector-valued** function of a real variable t.

x(t), y(t), z(t) are **components** of $\vec{r}(t)$.

The graph of $\vec{r}(t)$ is the parametric curve C described by the components of $\vec{r}(t)$.

 $\vec{r}(t)$ is called the radius vector for the curve \mathcal{C} .

The domain of $\vec{r}(t)$ is the intersection of domains of x(t), y(t), z(t).

It is called the **natural domain** of $\vec{r}(t)$.

Example.

$$\vec{r}(t) = \sqrt{t-1} \, \vec{i} + \ln(3-t) \vec{j} + \frac{1}{t-2} \vec{k} \,.$$

$$D(\vec{r}) = [1,2) \cup (2,3) \,.$$

3 Vector form of a line segment

If \vec{r}_0 is a vector with its initial point at O then the line through the terminal point

 \vec{r}_0 and parallel to \vec{v} is

$$\vec{r} = \vec{r}(t) = \vec{r}_0 + t \, \vec{v}.$$

So,
$$\vec{r}(0) = \vec{r}_0$$
, $\vec{r}(1) = \vec{r}_1 = \vec{r}_0 + \vec{v}$

$$\Rightarrow \vec{r}(t) = \vec{r_0} + t(\vec{r_1} - \vec{r_0}) = (1 - t)\vec{r_0} + t\vec{r_1}$$

This is a **two-point form** of a line.

If $0 \le t \le 1$, then $\vec{r} = (1 - t)\vec{r_0} + t\vec{r_1}$ represents the line segment from $\vec{r_0}$ to $\vec{r_1}$.

4 Calculus of Vector-valued Functions

$$\lim_{t \to a} \vec{r}(t) = \left(\lim_{t \to a} x(t) \right) \vec{i} + \left(\lim_{t \to a} y(t) \right) \vec{j} + \left(\lim_{t \to a} z(t) \right) \vec{k},$$

where all the three limits must exist.

A vector-valued function is continuous at t=a (or on an interval I) if all its components are. Then

$$\lim_{t \to a} \vec{r}(t) = \vec{r}(a) \quad \forall a \in I.$$

Derivative of \vec{r} with respect to t is the following vector

$$\vec{r}'(t) = x'(t)\vec{i} + y'(t)\vec{j} + z'(t)\vec{k}$$
.

 $\vec{r}(t)$ is differentiable if all its components are.

Notations

$$\frac{d}{dt}\vec{r}(t)$$
, $\frac{d\vec{r}}{dt}$, $\vec{r}'(t)$, \vec{r}' , $\dot{\vec{r}}(t)$, $\dot{\vec{r}}$, $\frac{d}{dt}[\vec{r}(t)]$.

Derivative Rules

- 1. $\frac{d}{dt} \left[a \, \vec{r}_1(t) + b \, \vec{r}_2(t) \right] = a \, \vec{r}_1'(t) + b \, \vec{r}_2'(t)$, a, b are const
- 2. $\frac{d}{dt} [f(t) \vec{r}(t)] = f'(t) \vec{r}(t) + f(t) \vec{r}'(t),$

If $\vec{r}'(t) \neq 0$ and it is positioned with its initial point at the terminal point of \vec{r} then \vec{r}' is tangent to C and points in the direction of increasing parameter.

In mechanics it is velocity of a particle moving along C.

Example.

$$\vec{r}(t) = 2\cos\frac{\pi}{2}t\,\vec{i} + \sqrt[3]{1 + 3e^{2t}}\,\vec{j} + \int_{1}^{\ln t} \frac{e^{3u}}{u}du\,\vec{k}\,.$$
$$\vec{r}'(t) = ?$$

5 Tangent lines to graphs of vector-valued functions

Let P be a point on the graph \mathcal{C} of a VV function $\vec{r}(t)$, and let $\vec{r}'(t_0) \neq 0$ where $\vec{r}(t_0)$ is the radius vector from O to P.

Then, $\vec{r}'(t_0)$ is a **tangent vector** to \mathcal{C} at P, and the line through P that is parallel to $\vec{r}'(t_0)$ is the tangent line to C at P.

The tangent line is given by the vector eq

$$\vec{R}(t) = \vec{r_0} + t \, \vec{v_0} \,, \quad \vec{v_0} = \vec{r}'(t_0) \,, \quad \vec{r_0} = \vec{r}(t_0) \,.$$

The unit tangent vector is $\vec{T} = \frac{\vec{v}}{|\vec{v}|} = \frac{\vec{r}'}{|\vec{r}'|}$.

Example.

$$\vec{r}(t) = a \sin t \, \vec{i} + a \cos t \, \vec{j} + v \, t \, \vec{k} \,,$$

$$\vec{r}'(t) = ?$$
, $|\vec{r}'(t)| = ?$, $\vec{T}(t) = ?$, $\vec{R}(t)$ at $t = \frac{\pi}{3}$?,

6 Derivatives of dot and cross products

$$\vec{r}_1 = (x_1, y_1, z_1), \quad \vec{r}_2 = (x_2, y_2, z_2).$$

$$\vec{r}_1 \cdot \vec{r}_2 = x_1 x_2 + y_1 y_2 + z_1 z_2$$

= $|\vec{r}_1| |\vec{r}_2| \cos \alpha = \vec{r}_2 \cdot \vec{r}_1$

$$\vec{r}_{1} \times \vec{r}_{2} = +(y_{1}z_{2} - y_{2}z_{1}) \vec{i}$$

$$-(x_{1}z_{2} - x_{2}z_{1}) \vec{j}$$

$$+(x_{1}y_{2} - x_{2}y_{1}) \vec{k}$$

$$= \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ x_{1} & y_{1} & z_{1} \\ x_{2} & y_{2} & z_{2} \end{vmatrix} = -\vec{r}_{2} \times \vec{r}_{1}$$

$$|\vec{r}_{1} \times \vec{r}_{2}| = |\vec{r}_{1}| |\vec{r}_{2}| \sin \alpha ,$$

$$\vec{r}_{1} \times \vec{r}_{2} \perp \vec{r}_{1} \text{ and } \vec{r}_{2} .$$

$$(\vec{r}_1 \times \vec{r}_2)_i = \sum_{j,k=1}^3 \epsilon_{ijk} x_j y_k = \epsilon_{ijk} x_j y_k ,$$

where $\epsilon_{123} = 1$, and ϵ_{ijk} is skew-symmetric with respect to i, j, k:

$$\epsilon_{ijk} = -\epsilon_{jik} = -\epsilon_{kji} = -\epsilon_{ikj} = \epsilon_{jki} = \epsilon_{kij}$$
.

We used Einstein's summation rule: sum over repeated indices.

$$\begin{split} \frac{d}{dt}(\vec{r}_1\cdot\vec{r}_2) &= \frac{d\vec{r}_1}{dt}\cdot\vec{r}_2 + \vec{r}_1\cdot\frac{d\vec{r}_2}{dt}\,,\\ \frac{d}{dt}(\vec{r}_1\times\vec{r}_2) &= \frac{d\vec{r}_1}{dt}\times\vec{r}_2 + \vec{r}_1\times\frac{d\vec{r}_2}{dt}\,. \end{split}$$

Theorem. If $|\vec{r}(t)|$ is a constant then $\vec{r}(t) \cdot \vec{r}'(t) = 0$.

Proof:

$$\begin{split} \frac{d}{dt}(\vec{r}\cdot\vec{r}) &= \frac{d}{dt}|\vec{r}|^2 = 0\,,\\ \frac{d}{dt}(\vec{r}\cdot\vec{r}) &= \frac{d\vec{r}}{dt}\cdot\vec{r} + \vec{r}\cdot\frac{d\vec{r}}{dt} = 2\vec{r}\cdot\frac{d\vec{r}}{dt}\,, \end{split}$$

Thus, $\vec{r}(t) \perp \vec{r}'(t)$, and $\vec{T}(t) \perp \vec{T}'(t)$.

Example. A curve on the surface of a sphere that is centred at the origin has $|\vec{r}(t)|$ =const, thus $\vec{r}(t) \perp \vec{r}'(t)$.

7 Integrals of Vector-valued Functions

$$\int_{a}^{b} \vec{r}(t)dt = \left(\int_{a}^{b} x(t)dt\right)\vec{i} + \left(\int_{a}^{b} y(t)dt\right)\vec{j} + \left(\int_{a}^{b} z(t)dt\right)\vec{k}$$

Example 1.

$$\int_0^1 (\sqrt{3t+1}\,\vec{i} + e^{2t}\vec{j} + 3\sin(\pi t)\vec{k}\,)dt = ?$$

Rules of integration

$$\int_{a}^{b} (c_1 \vec{r_1}(t) + c_2 \vec{r_2}(t)) dt = c_1 \int_{a}^{b} \vec{r_1}(t) dt + c_2 \int_{a}^{b} \vec{r_2}(t) dt$$

An **antiderivative** for a v-v function $\vec{r}(t)$ is a v-v function $\vec{R}(t)$ such that

$$\vec{R}'(t) = \vec{r}(t) \implies \int \vec{r}(t)dt = \vec{R}(t) + \vec{C}$$

Example 2.

$$\int (\frac{1}{t+1}\vec{i} + t\cos(t^2 - 1)\vec{j})dt = ?$$

Integration properties

$$\frac{d}{dt} \int \vec{r}(t)dt = \vec{r}(t)$$
 and $\int \vec{r}'(t)dt = \vec{r}(t) + \vec{C}$

Fundamental Theorem of Calculus

$$\int_{a}^{b} \vec{r}(t)dt = \vec{R}(t) \Big|_{a}^{b} = \vec{R}(b) - \vec{R}(a)$$

Example 3.

$$\int_0^1 \left(\frac{1}{t+1}\vec{i} + t\cos(t^2 - 1)\vec{j}\right)t = ?$$

Example 4. Find $\vec{r}(t)$ given that

$$\vec{r}'(t) = (\frac{1}{t+1}, t\cos(t^2 - 1)), \vec{r}(1) = (1, 3)$$

8 Arc Length Parametrisation

We say that $\vec{r}(t)$ is **smoothly parameterised** or that $\vec{r}(t)$ is a **smooth function** of t if $\vec{r}'(t)$ is continuous and $\vec{r}'(t) \neq 0$ for any allowed value of t.

Geometrically it implies that the tangent vector $\vec{r}'(t)$ varies continuously along the curve. For this reason a smoothly parameterised function is said to have a **continuously turning tangent vector**.

Example 1.

$$\vec{r}(t) = a\cos t\,\vec{i} + a\sin t\,\vec{j} + vt\,\vec{k}\,, \quad \vec{r}'(t) = ?$$

Example 2.

$$\vec{r}(t) = t^2 \vec{i} + t^3 \vec{j}, \quad \vec{r}'(t) = ?$$

Change of Parameter

Figure 11: Parameters: time; distance travelled; angle ϕ

A change of parameter in a v-v function $\vec{r}(t)$ is a substitution $t = g(\tau)$ that produces a new v-v function $\vec{r}(g(\tau))$ having the same graph as $\vec{r}(t)$.

Example. Find a change of parameter $t = g(\tau)$ for the circle $\vec{r}(t) = \cos t \, \vec{i} + \sin t \, \vec{j}$, $0 \le t \le 2\pi$ such that the circle is traced (a) counterclockwise; (b) clockwise; as τ increases over the interval [0,1].

Chain rule:

$$\frac{d\vec{r}}{d\tau} = \frac{d\vec{r}}{dt} \frac{dt}{d\tau}, \quad t = g(\tau).$$

A change of parameter $t = g(\tau)$ in which $\vec{r}(g(\tau))$ is smooth if $\vec{r}(t)$ is smooth is called a smooth change of parameter.

It requires $dt/d\tau \neq 0 \ \forall \tau$ and $dt/d\tau$ continuous. If $dt/d\tau > 0$ it is positive change of parameter, if $dt/d\tau < 0$ it is negative.

Arc Length as a Parameter

The arc length L of a parametric curve $x = x(t), y = y(t), z = z(t), a \le t \le b$:

$$L = \int_{a}^{b} \sqrt{\left(\frac{dx}{dt}\right)^{2} + \left(\frac{dy}{dt}\right)^{2} + \left(\frac{dz}{dt}\right)^{2}} dt$$

In a vector form $\vec{r}(t) = x(t)\vec{i} + y(t)\vec{j} + z(t)\vec{k}$

$$\frac{d\vec{r}}{dt} = \frac{dx}{dt}\vec{i} + \frac{dy}{dt}\vec{j} + \frac{dz}{dt}\vec{k} \implies \left| \frac{d\vec{r}}{dt} \right| = \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2 + \left(\frac{dz}{dt}\right)^2}$$

$$\implies L = \int_a^b \left| \frac{d\vec{r}}{dt} \right| dt = \int_a^b |\vec{r}'(t)| dt.$$

Example.

$$x = a \cos t$$
 $y = a \sin t$ $z = vt$ $0 \le t \le \pi$ $L = ?$

The length of arc measured along the curve from some fixed reference point can serve as a parameter.

1. Select an arbitrary point on the curve C to serve as a reference point O.

$$s=-2$$
 $s=-1$
- dir $s=0$
+ dir

- 2. Choose one direction along C to be **positive**, and the other to be **negative**.
- 3. If P is a point on C, let s be the "signed" arc length along C from O to P, where s is positive/negative if P is in +/- parts of C.
- 4. x = x(s), y = y(s), z = z(s) is called an arc length parametrisation of the curve. It depends on the reference point and direction.

Example.

$$x = a\cos t$$
, $y = a\sin t$, $0 \le t \le 2\pi$

15

Finding arc length parameterisation

$$s = \int_{t_0}^t \left| \frac{d\vec{r}}{du} \right| \, du$$

Since $\frac{ds}{dt} = \left| \frac{d\vec{r}}{dt} \right| > 0$ it is a positive

change of parameter from t to s.

Example 1.

$$\vec{r} = \cos t \, \vec{i} + \sin t \, \vec{j} + t \, \vec{k}$$

Example 2. A line through \vec{r}_0 and parallel to \vec{v}

Properties of arc length parameterisation

- 1. $\forall t, \left| \frac{ds}{dt} \right| = \left| \frac{d\vec{r}}{dt} \right| > 0$ (it is speed).
- 2. $\forall s$, the tangent vector has length 1: $\left|\frac{d\vec{r}}{ds}\right| = \left|\frac{ds}{ds}\right| = 1$
- 3. If $\left|\frac{d\vec{r}}{dt}\right| = 1 \ \forall t$, then $\forall t_0, s = t t_0$ is the arc length parameter that as the reference point at $t = t_0$.

9 Unit Tangent, Normal and Binormal Vectors

The unit tangent vector:

$$\vec{T}(t) = \frac{\vec{r}'(t)}{|\vec{r}'(t)|} \,.$$

The unit normal vector to \mathcal{C} at t:

$$\vec{N}(t) = \frac{\vec{T}'(t)}{|\vec{T}'(t)|}, \qquad \vec{N}(t) \perp \vec{T}(t).$$

Example.

$$\vec{r} = a\cos t\,\vec{i} + a\sin t\,\vec{j} + vt\,\vec{k}$$

Figure 12: In 2-d \exists two unit vectors $\bot \vec{T}$. In 3-d $\exists \infty$ vectors $\bot \vec{T}$.

Inward unit normal vectors in 2-space

Figure 13: $\phi(t)$ increases: $d\phi/dt > 0$. $\phi(t)$ decreases: $d\phi/dt < 0$.

Let $\phi(t)$ be the angle from the positive x-axis to $\vec{T}(t)$, and let $\vec{n}(t)$ be the unit vector that results when $\vec{T}(t)$ is rotated counterclockwise through an angle of $\pi/2$:

$$\vec{T}(t) = \cos\phi \, \vec{i} + \sin\phi \, \vec{j} \,, \qquad \vec{n}(t) = -\sin\phi \, \vec{i} + \cos\phi \, \vec{j} \,,$$

$$\frac{d\vec{T}}{dt} = \frac{d\vec{T}}{d\phi} \frac{d\phi}{dt} = (-\sin\phi \, \vec{i} + \cos\phi \, \vec{j}) \frac{d\phi}{dt} = \vec{n}(t) \frac{d\phi}{dt} \,.$$

Thus, $\frac{d\vec{I}}{dt}$ and \vec{N} always point towards the concave side of C. \vec{N} is also called the **inward** unit normal if it is in 2-space.

Binormal vector in 3-space is

$$\vec{B}(t) = \vec{T}(t) \times \vec{N}(t) ,$$

$$\vec{T} \perp \vec{N} , \quad \vec{T} \perp \vec{B} , \quad \vec{N} \perp \vec{B} ,$$

$$|\vec{T}| = |\vec{N}| = |\vec{B}| = 1 .$$

Thus, $\vec{T}, \vec{N}, \vec{B}$ are three mutually orthogonal vectors, and they determine right-handed coordinate system in 3-space, which is called the TNB-frame or Frenet frame.

 $\vec{T}, \vec{N}, \vec{B}$ in arc length parametrisation

$$\vec{T}(t) = \frac{\vec{r}'(t)}{|\vec{r}'(t)|} = \vec{r}'(s) ,$$

$$\vec{N}(t) = \frac{\vec{T}'(t)}{|\vec{T}'(t)|} = \frac{\vec{r}''(s)}{|\vec{r}''(s)|} ,$$

$$\vec{B}(t) = \vec{T}(t) \times \vec{N}(t) = \frac{\vec{r}'(t) \times \vec{r}''(t)}{|\vec{r}'(t) \times \vec{r}''(t)|} = \frac{\vec{r}'(s) \times \vec{r}''(s)}{|\vec{r}''(s)|} .$$

Curvature

For a line $\frac{d\vec{T}}{ds} = 0$. If \mathcal{C} bends slightly then \vec{T} undergoes a gradual change of direction; if \mathcal{C} bends sharply then \vec{T} undergoes a rapid change of direction. Thus, $\frac{d\vec{T}}{ds}$ is a measure of "sharpness" of \mathcal{C} . In 3-space one should study $\frac{d\vec{T}}{ds}$, $\frac{d\vec{N}}{ds}$, $\frac{d\vec{B}}{ds}$. **Definition.** If \mathcal{C} is a smooth curve that is parameterised by arc length, then the **curvature**

of C is

$$\kappa = \kappa(s) = \left| \frac{d\vec{T}}{ds} \right| = |\vec{r}''(s)|.$$

Thus, $\vec{T}'(s) = \kappa \vec{N}$.

Example 1.

$$\vec{r} = \vec{r}_0 + s \vec{u}$$

Example 2.

$$\vec{r} = a\cos\frac{s}{a}\vec{i} + a\sin\frac{s}{a}\vec{i}, \quad 0 \le s \le 2\pi a$$

Curvature for arbitrary parametrisation

$$\kappa(t) = \left| \frac{d\vec{T}}{ds} \right| = \left| \frac{d\vec{T}}{dt} \right| \left| \frac{ds}{dt} \right| = \frac{\left| \vec{T}'(t) \right|}{\left| \vec{r}'(t) \right|},$$

$$\vec{r}'(t) = \left| \vec{r}'(t) \right| \vec{T}(t) \implies \vec{r}''(t) = \left| \vec{r}'(t) \right|' \vec{T}(t) + \left| \vec{r}'(t) \right| \vec{T}'(t).$$
Then,
$$\vec{T}'(t) = \left| \vec{T}'(t) \right| \vec{N}(t) \text{ and } \left| \vec{T}'(t) \right| = \kappa(t) \left| \vec{r}'(t) \right|$$

$$\implies \vec{T}'(t) = \kappa(t) \left| \vec{r}'(t) \right| \vec{N}(t)$$

$$\implies \vec{T}''(t) = \left| \vec{r}'(t) \right|' \vec{T}(t) + \kappa(t) \left| \vec{r}'(t) \right|^2 \vec{N}(t)$$

$$\vec{T}(t) \times \vec{r}''(t) = \frac{1}{\left| \vec{r}'(t) \right|} \vec{r}'(t) \times \vec{r}''(t) = \kappa(t) \left| \vec{r}'(t) \right|^2 \vec{B}(t)$$

$$\implies \kappa(t) = \frac{\left| \vec{r}'(t) \times \vec{r}''(t) \right|}{\left| \vec{r}'(t) \right|^3}$$
Example.

s.

$$\vec{r} = a\cos t\,\vec{i} + a\sin t\,\vec{j} + vt\,\vec{k}$$

Radius of curvature

If a curve \mathcal{C} in 2-space has nonzero curvature κ at P then the circle of radius $\rho = 1/\kappa$ sharing a common tangent with \mathcal{C} at P, and centred on the concave side of the curve at P, is called the **osculating** circle or circle of curvature at P. The osculating circle and \mathcal{C} have equal curvatures at P. The radius ρ is called the radius of curvature at P, and the centre of the circle is the centre of curvature at P.

In 2-space we saw that

$$\vec{T}(\phi) = \cos \phi \, \vec{i} + \sin \phi \, \vec{j} \implies \frac{d\vec{T}}{ds} = \frac{d\vec{T}}{d\phi} \frac{d\phi}{ds}$$

$$\implies \kappa(s) = \left| \frac{d\vec{T}}{ds} \right| = \left| \frac{d\vec{T}}{d\phi} \right| \left| \frac{d\phi}{ds} \right| = \left| \frac{d\phi}{ds} \right|.$$

Thus, the curvature in 2-space is the magnitude of the rate of change of ϕ with respect to