Math 116: Extra Credit on Parametric Equations ($\oint 8.2$)

Find the length of the following parametric curves:

1. #17: x = 3 + 5t, y = 1 + 4t for $1 \le t \le 2$. Explain why your answer is reasonable.

Solution: Use the arc length formula from page 403. First, compute the derivatives:

$$x'(t) = 5$$
 $y'(t) = 4$

due: Tue 2 Oct 2012

Then from the formula the arc length is

$$\int_{a}^{b} \sqrt{x'(t)^{2} + y'(t)^{2}} dt = \int_{1}^{2} \sqrt{5^{2} + 4^{2}} dt$$
$$= 2 \cdot \sqrt{41} - 1 \cdot \sqrt{41}$$
$$= \sqrt{41} \approx 6.403.$$

To see why this answer makes sense observe we also could have used the Pythagorean Theorem to compute arc length. The parametrized curve is a line and the bounds $1 \le t \le 2$ mean we are computing the length from the point (8,5) to (13,9). The arc length is then given by

$$\sqrt{\Delta x^2 + \Delta y^2} = \sqrt{(13 - 8)^2 + (9 - 5)^2}$$
$$= \sqrt{5^2 + 4^2}$$
$$= \sqrt{41}.$$

2. #18: $x = \cos(e^t)$, $y = \sin(e^t)$ for $0 \le t \le 1$. Explain why your answer is reasonable.

Solution: We have

$$x'(t) = -e^t \sin(e^t)$$
 $y'(t) = e^t \cos(e^t)$

and

$$\int_0^1 \sqrt{(-e^t \sin{(e^t)})^2 + (e^t \cos{(e^t)})^2} dt = \int_0^1 \sqrt{e^{2t} (\sin^2{(e^t)} + \cos^2{(e^t)})} dt$$

$$= \int_0^1 e^t dt$$

$$= e^t |_0^1$$

$$= e - 1 \approx 1.718.$$

The picture above is the curve we are parametrizing; in this case x and y parametrize the unit circle. The bounds $0 \le t \le 1$ give a portion of the circle somewhere between the angles 0 and π . Therefore we would expect the arc length to be a little less than π , so the answer is reasonable.

3. #19: $x = \cos(3t)$, $y = \sin(5t)$ for $0 \le t \le 2\pi$.

Solution: This is a straightforward computation, using the arc length formula, then a calculator to evaluate the integral:

$$\int_0^{2\pi} \sqrt{(-3\sin{(3t)})^2 + (5\cos{(5t)})^2} \, dt \approx 24.603.$$

4. $\#20 \ x = \cos^3 t$, $y = \sin^3 t$, for $0 \le t \le 2\pi$.

Solution: The arc in this case is a closed curve, but if we integrate by a distance of $\frac{\pi}{2}$ at a time and add the results we will get a positive number:

$$\int_0^{2\pi} \sqrt{(-3\cos^2 t \sin t)^2 + (3\sin^2 t \cos t)^2} dt = \int_0^{2\pi} \sqrt{9\cos^2 t \sin^2 t} dt$$
$$= \int_0^{2\pi} 3\cos t \sin t dt$$
$$= 6.$$