Instructor: Wenqiang Feng

Name: _____

(1) (5 points) Find parametric equation for the tangent line to the curve $\mathbf{r}(t) = \langle t, 2t^2, t^3 \rangle$ at the point (1,2,1).

Solution.

Step 1. Find out the specific t

$$\begin{cases} 1 = t \\ 2 = 2t^2 \implies t = 1. \\ 1 = t^3 \end{cases}$$

Step 2. Find out the direction vector of the tangent line

• direction vector for all t:

$$\mathbf{r}'(t) = \frac{d}{dt} \left\langle t, 2t^2, t^3 \right\rangle = \left\langle 1, 4t, 3t^2 \right\rangle$$

• direction vector for specific t=1:

$$\mathbf{r}'(1) = \langle 1, 4, 3 \rangle$$
.

Step 3. Write out the parametric equation for the tangent line

$$T(t) = \mathbf{r}(1) + t\mathbf{r}'(1)$$
$$= \langle 1, 2, 1 \rangle + t \langle 1, 4, 3 \rangle$$

Hence, the parametric equation for the tangent line is as follows

$$\begin{cases} x = 1 + t, \\ y = 2 + 4t, \\ z = 1 + 3t. \end{cases}$$

(2) (5 points) Find the arc-length of the curve $\mathbf{r} = \langle -\cos(2t), \sin(2t), t \rangle$ over the interval $0 \le t \le \pi$.

Solution.

Step 1. Find out $\mathbf{r}'(t)$

$$\mathbf{r}'(t) = \frac{d}{dt} \left\langle -\cos(2t), \sin(2t), t \right\rangle = \left\langle 2\sin(2t), 2\cos(2t), 1 \right\rangle$$

Step 2. Find out the length of $\mathbf{r}'(t)$

$$\|\mathbf{r}'(t)\| = \sqrt{4\sin^2(2t) + 4\cos^2(2t) + 1^2}$$
$$= \sqrt{4(\sin^2(2t) + \cos^2(2t)) + 1}$$
$$= \sqrt{4 + 1}$$
$$= \sqrt{5}.$$

Step 3. Compute the integral for $0 \le t \le \pi$

$$\int_0^{\pi} \|\mathbf{r}'(t)\| dt = \int_0^{\pi} \sqrt{5} dt = \sqrt{5} \int_0^{\pi} 1 dt = \sqrt{5} (\pi - 0) = \sqrt{5} \pi.$$

Instructor: Wenqiang Feng

Name: _____

(1) (5 points) Find parametric equation for the tangent line to the curve $\mathbf{r}(t) = \langle 2t^2, t^3, 4t \rangle$ at the point where t = 1.

Solution.

Step 1. Find out the specific point at t=1

$$\mathbf{r}(1) = \left\langle 2 \cdot 1^2, 1^3, 4 \cdot 1 \right\rangle = \left\langle 2, 1, 4 \right\rangle.$$

- Step 2. Find out the direction vector of the tangent line
 - direction vector for all t:

$$\mathbf{r}'(t) = \frac{d}{dt} \left\langle 2t^2, t^3, 4t \right\rangle = \left\langle 4t, 3t^2, 4 \right\rangle$$

• direction vector for specific t=1:

$$\mathbf{r}'(1) = \langle 4, 3, 4 \rangle.$$

Step 3. Write out the parametric equation for the tangent line

$$T(t) = \mathbf{r}(1) + t\mathbf{r}'(1)$$
$$= \langle 2, 1, 4 \rangle + t \langle 4, 3, 4 \rangle$$

Hence, the parametric equation for the tangent line is as follows

$$\begin{cases} x = 2 + 4t, \\ y = 1 + 3t, \\ z = 4 + 4t. \end{cases}$$

(2) (5 points) Find the arc-length of the curve $\mathbf{r} = \langle 4t, -\cos(t), \sin(t) \rangle$ from the point (0, -1, 0) to the point $(2\pi, 0, 1)$.

Solution.

Step 1. Find out $\mathbf{r}'(t)$

$$\mathbf{r}'(t) = \frac{d}{dt} \langle 4t, -\cos(2t), \sin(t) \rangle = \langle 4, \sin(t), \cos(t) \rangle.$$

Step 2. Find out the length of $\mathbf{r}'(t)$

$$\|\mathbf{r}'(t)\| = \sqrt{4^2 + \sin^2(t) + \cos^2(t)}$$

$$= \sqrt{16 + (\sin^2(t) + \cos^2(t))}$$

$$= \sqrt{16 + 1}$$

$$= \sqrt{17}$$

Step 3. compute the domain of the integral

$$\begin{cases} 0 = 4t, \\ -1 = -\cos(t), \quad \Rightarrow t = 0, \\ 0 = \sin(t). \end{cases} \begin{cases} 2\pi = 4t, \\ 0 = -\cos(t), \quad \Rightarrow t = \frac{\pi}{2}. \end{cases}$$

Step 4. Compute the integral for $0 \le t \le \frac{\pi}{2}$

$$\int_0^{\pi/2} \|\mathbf{r}'(t)\| dt = \int_0^{\pi/2} \sqrt{17} dt = \sqrt{17} \int_0^{\pi/2} 1 dt = \sqrt{17} (\frac{\pi}{2} - 0) = \frac{\sqrt{17}}{2} \pi.$$