SOLUTIONS TO HOMEWORK ASSIGNMENT #2, Math 253

1. Find the equation of a sphere if one of its diameters has end points (1,0,5) and (5, -4, 7).

Solution:

The length of the diameter is $\sqrt{(5-1)^2 + (-4-0)^2 + (7-5)^2} = \sqrt{36} = 6$, so the radius is 3. The centre is at the midpoint $(\frac{1+5}{2}, \frac{0-4}{2}, \frac{5+7}{2}) = (3, -2, 6)$. Hence, the sphere is given as $(x-3)^2 + (y+2)^2 + (z-6)^2 = 9$.

- 2. Find vector, parametric, and symmetric equations of the following lines.
 - (a) the line passing through the points $(3, 1, \frac{1}{2})$ and (4, -3, 3)

Solution:

The vector between two points is $\vec{v} = \langle 4-3, -3-1, 3-\frac{1}{2} \rangle = \langle 1, -4, \frac{5}{2} \rangle$. Hence the equation of the line is

Vector form: $\vec{r} = \vec{r}_0 + t\vec{v} = \langle 4, -3, 3 \rangle + t\langle 1, -4, \frac{5}{2} \rangle = \langle 4 + t, -3 - 4t, 3 + \frac{5}{2}t \rangle$

Parametric form: x = 4 + t, y = -3 - 4t, $z = 3 + \frac{5}{2}t$

Symmetric from: Solving the parametric form for t gives $x - 4 = \frac{y+3}{-4} = \frac{z-3}{5/2}$

(b) the line passing through the origin and perpendicular to the plane 2x - 4y = 9**Solution:**

Perpendicular to the plane \Rightarrow parallel to the normal vector $\vec{n} = \langle 2, -4, 0 \rangle$. Hence

Vector form: $\vec{r} = \langle 0, 0, 0 \rangle + t \langle 2, -4, 0 \rangle = \langle 2t, -4t, 0 \rangle$ Parametric from : $x = 2t, \quad y = -4t, \quad z = 0$ Symmetric form $\frac{x}{2} = \frac{y}{-4}, \quad z = 0$

(c) the line lying on the planes x + y - z = 2 and 3x - 4y + 5z = 6

Solution:

We can find the intersection (the line) of the two planes by solving z in terms of x, and in terms of y.

$$(1) \quad x + y - z = 2$$

$$(2) \quad 3x - 4y + 5z = 6$$

Solve z in terms of y: $3 \times (1) - (2) \Rightarrow 7y - 8z = 0 \Rightarrow z = \frac{7}{8}y$

Solve z in terms of x: $4 \times (1) + (2) \Rightarrow 7x + z = 14 \Rightarrow z = 14 - 7x$

Hence, symmetric form: $14 - 7x = \frac{7}{8}y = z$

Set the symmetric form = t, we have parametric form: $x = \frac{14-t}{7}$, $y = \frac{8}{7}t$, z = t

Vector form: $|\vec{r} = \langle \frac{14-t}{7}, \frac{8}{7}t, t \rangle$

- 3. Find the equation of the following planes.
 - (a) the plane passing through the points (-1, 1, -1), (1, -1, 2), and (4, 0, 3) Solution:

Name the points P(-1, 1, -1), Q(1, -1, 2), and R(4, 0, 3). Set up two vectors:

$$\vec{v}_1 = \overrightarrow{PQ} = \langle 1+1, -1-1, 2+1 \rangle = \langle 2, -2, 3 \rangle$$
 (1)

$$\vec{v}_2 = \overrightarrow{PR} = \langle 5, -1, 4 \rangle \tag{2}$$

Choose the normal vector $\vec{n} = \vec{v}_1 \times \vec{v}_2 = \langle -5, 7, 8 \rangle$. Hence the equation of the plane is -5(x+1) + 7(y-1) + 4(z+1) = 0 using point P.

(b) the plane passing through the point (0,1,2) and containing the line x=y=z Solution:

Name Q(0,1,2). The line can be represented as $\vec{r} = \langle t,t,t \rangle$, which crosses the point P(0,0,0) and is parallel to $\vec{v} = \langle 1,1,1 \rangle$. Set $\vec{b} = \overrightarrow{PQ} = \langle 0,1,2 \rangle$. Choose $\vec{n} = \vec{v} \times \vec{b} = \langle 1,-2,1 \rangle$ and hence the equation of the plane is x - 2y + z = 0 using point P.

(c) the plane containing the lines

$$L_1: x = 1 + t, \quad y = 2 - t, \quad z = 4t$$

$$L_2: x = 2 - s, \quad y = 1 + 2s, \quad z = 4 + s$$

Solution:

From L_1 and L_2 , $\vec{v}_1 = \langle 1, -1, 4 \rangle$ and $\vec{v}_2 = \langle -1, 2, 1 \rangle$. Choose $\vec{n} = \vec{v}_1 \times \vec{v}_2 = \langle -9, -5, 1 \rangle$. Since L_1 crosses the point (1,2,0), the equation of the plane is $\boxed{-9(x-1)-5(y-2)+z=0}$.

4. Find the intersection of the line x = t, y = 2t, z = 3t, and the plane x + y + z = 1.

Solution:

Substitute the line into the plane: $t + 2t + 3t = 1 \Rightarrow t = \frac{1}{6}$.

Put t back to the line: $x = \frac{1}{6}$, $y = \frac{1}{3}$, $z = \frac{1}{2}$.

Hence the intersection point is $\left[\left(\frac{1}{6}, \frac{1}{3}, \frac{1}{2}\right)\right]$.

5. Find the distance between the point (2,8,5) and the plane x-2y-2z=1.

Solution:

Name Q(2,8,5). Choose any point on the plane, say a convenient one (x,0,0). So $x-2(0)-2(0)=1 \Rightarrow x=1 \Rightarrow P(1,0,0)$. Then $\vec{b}=\overrightarrow{PQ}=\langle 1,8,5\rangle$. The normal vector of the plane is $\vec{n}=\langle 1,-2,-2\rangle$. The distance between the plane and the point is given as

distance =
$$\left|\operatorname{proj}_{\vec{n}} \vec{b}\right| = \frac{\left|\vec{n} \cdot \vec{b}\right|}{\left|\vec{n}\right|} = \frac{\left|-25\right|}{\left|3\right|} = \boxed{\frac{25}{3}}$$

6. Show that the lines

$$L_1: \frac{x-4}{2} = \frac{y+5}{4} = \frac{z-1}{-3}$$
$$L_2: \frac{x-2}{1} = \frac{y+1}{3} = \frac{z}{2}$$

are skew.

Solution:

Write the equation in parametric form.

$$L1: x = 2t + 4, \quad y = 4t - 5, \quad z = -3t + 1$$

 $L2: x = s + 2, \quad y = 3s - 1, \quad z = 2s$

The lines are not parallel since the vectors $\vec{v}_1 = \langle 2, 4, -3 \rangle$ and $\vec{v}_2 = \langle 1, 3, 2 \rangle$ are not parallel. Next we try to find intersection point by equating x, y, and z.

(1)
$$2t + 4 = s + 2$$

(2)
$$4t - 5 = 3s - 1$$

(3)
$$-3t+1=2s$$

(1) gives s = 2t + 2. Substituting into (2) gives $4t - 5 = 3(2t + 2) - 1 \Rightarrow t = -5$. Then s = -8. However, this contradicts with (3). So there is no solution for s and t. Since the two lines are neither parallel nor intersecting, they are skew lines.

7. Identify and sketch the following surfaces.

(a)
$$4x^2 + 9y^2 + 36z^2 = 36$$

Solution:

xy-plane: $4x^2 + 9y^2 = 36$ ellipse xz-plane: $4x^2 + 36z^2 = 36$ ellipse yz-plane: $9y^2 + 36z^2 = 36$ ellipse \Rightarrow ellipsoid

(b)
$$4z^2 - x^2 - y^2 = 1$$

Solution:

xy-plane: $-x^2 - y^2 = 1$ nothing, try z = constants z = c: $-x^2 - y^2 = 1 - 4c^2 \Rightarrow x^2 + y^2 = 4c^2 - 1$ circles when $4c^2 - 1 > 0$ xz-plane: $4z^2 - x^2 = 1$ hyperbola opening in z-direction yz-plane: $4z^2 - y^2 = 1$ hyperbola opening in z-direction \Rightarrow hyperboloid of two sheets

(c)
$$y^2 = x^2 + z^2$$

Solution:

xy-plane: $y^2 = x^2$ cross

xz-plane: $0 = x^2 + z^2$ point at origin, try y = constants

y = c: $c^2 = x^2 + z^2$ circles

yz-plane: $y^2 = z^2$ cross

 \Rightarrow cone

(d)
$$x^2 + 4z^2 - y = 0$$

Solution:

xy-plane: $x^2 - y = 0 \Rightarrow y = x^2$ parabola opening in +y-direction

xz-plane: $x^2 + 4z^2 = 0$ point at origin, try y = constants

y = c: $x^2 + 4z^2 - c = 0 \Rightarrow x^2 + 4z^2 = c$ ellipses when c > 0

yz-plane: $4z^2 - y = 0 \Rightarrow y = 4z^2$ parabola opening in +y-direction

⇒ elliptic paraboloid

(e)
$$y^2 + 9z^2 = 9$$

Solution:

x missing: cylinder along x-direction

yz-plane: $y^2 + 9z^2 = 9$ ellipse

 \Rightarrow elliptic cylinder

(f)
$$y = z^2 - x^2$$

Solution:

xy-plane: $y = z^2$ parabola opening in +y-direction

xz-plane: $0 = z^2 - x^2 \Rightarrow z^2 = x^2$ cross, try y =constants

y=c: $c=z^2-x^2$ hyperbola opening in z-direction when c>0, in x-direction

when c < 0

yz-plane: $y = -x^2$ parabola opening in -y-direction

 \Rightarrow hyperbolic paraboloid

- 8. Find the polar equation for the curve represented by the following Cartesian equation.
 - (a) x = 4

Solution:

$$x = 4 \Rightarrow r \cos \theta = 4 \Rightarrow \boxed{r = 4 \sec \theta}$$

(b)
$$x^2 + y^2 = -2x$$

Solution:

$$x^2 + y^2 = -2x \Rightarrow r^2 = -2r\cos\theta \Rightarrow \boxed{r = -2\cos\theta}$$

2 1 2 0 -1 -2 -2 -1 9 1 2 1 0_x 1 2

Figure 1: Q7(a)

Figure 2: Q7(b)

Figure 3: Q7(c)

Figure 4: Q7(d)

Figure 5: Q7(e)

Figure 6: Q7(f)

(c)
$$x^2 - y^2 = 1$$

Solution:

$$x^{2} - y^{2} = 1 \Rightarrow r^{2} \cos^{2} \theta - r^{2} \sin^{2} \theta = 1 \Rightarrow r^{2} (\cos^{2} \theta - \sin^{2} \theta) = 1 \Rightarrow r^{2} \cos 2\theta = 1$$
$$\Rightarrow r^{2} = \sec 2\theta \Rightarrow \boxed{r = \pm \sqrt{\sec 2\theta}}$$

- 9. Sketch the curve of the following polar equations.
 - (a) r = 5
 - (b) $\theta = \frac{3\pi}{4}$
 - (c) $r = 2\sin\theta$
 - (d) $r = 3(1 \cos \theta)$
- 10. (a) Change $(3, \frac{\pi}{3}, 1)$ from cylindrical to rectangular coordinates

Solution:

$$x = r\cos\theta = 3\cos\frac{\pi}{3} = \frac{3}{2}, \ y = r\sin\theta = 3\sin\frac{\pi}{3} = \frac{3\sqrt{3}}{2}, \ z = 1.$$
 Hence $(x, y, z) = (\frac{3}{2}, \frac{3\sqrt{3}}{2}, 1)$

(b) Change $(\sqrt{3}, 1, 4)$ from rectangular to cylindrical coordinates

Solution:

$$r=\sqrt{x^2+y^2}=\sqrt{3+1}=2$$
, $\tan\theta=\frac{y}{x}=\frac{1}{\sqrt{3}}\Rightarrow\theta=\frac{\pi}{6}$ in first quadrant, $z=4$. Hence $(r,\theta,z)=\boxed{(2,\frac{\pi}{6},4)}$

Figure 7: Q9(a)

Figure 8: Q9(b)

Figure 9: Q9(c)

Figure 10: Q9(d)

(c) Change $(\sqrt{3},1,2\sqrt{3})$ from rectangular to spherical coordinates

Solution:

$$\rho = \sqrt{x^2 + y^2 + z^2} = \sqrt{3 + 1 + 12} = 4, \ \tan \theta = \frac{y}{x} = \frac{1}{\sqrt{3}} \Rightarrow \theta = \frac{\pi}{6} \text{ in first quadrant, } \phi = \cos^{-1}\frac{z}{\rho} = \cos^{-1}\frac{2\sqrt{3}}{4} = \cos^{-1}\frac{\sqrt{3}}{2} = \frac{\pi}{6}. \ \text{Hence } (\rho, \theta, \phi) = \boxed{(4, \frac{\pi}{6}, \frac{\pi}{6})}$$

(d) Change $(4, \frac{\pi}{4}, \frac{\pi}{3})$ from spherical to cylindrical coordinates

Solution:

$$r = \rho \sin \phi = 4 \sin \frac{\pi}{3} = 2\sqrt{3}, \ \theta = \frac{\pi}{4}, \ z = \rho \cos \phi = 4 \cos \frac{\pi}{3} = 2.$$
 Hence $(r, \theta, z) = (2\sqrt{3}, \frac{\pi}{4}, 2)$