## Homework 2

Math 352, Fall 2014

Due Date: Friday, September 12

- 1. Evaluate  $\int_{\mathcal{C}} xy \, ds$ , where  $\mathcal{C}$  is the portion of the ellipse  $4x^2 + 9y^2 = 36$  lying in the first quadrant.
- 2. (a) Let  $\mathcal{C}$  be any polar curve of the form  $r = f(\theta)$  for  $a \leq \theta \leq b$ , where f is a differentiable function. Show that the arc length of  $\mathcal{C}$  is given by the integral

$$\int_{a}^{b} \sqrt{f(\theta)^{2} + f'(\theta)^{2}} d\theta.$$

- (b) Use the formula in part (a) to find the length of the curve  $r = e^{2\theta}$  between the points (1,0) and  $(0,e^{\pi})$ .
- 3. The **tractrix** is the curve parametrized by  $\vec{x}(t) = (t \tanh t, \operatorname{sech} t)$ .
  - (a) Find the arc length function s(t) for the above parametrization.
  - (b) Find a unit speed parametrization of the tractrix. (*Note:* The y-component of your answer should not involve any hyperbolic trig functions.)
- 4. RollingAlongCatenary.gif shows a unit circle rolling along the bottom of the catenary  $y = \cosh$ . Find parametric equations for the indicated curve.