

CHAPTER 13 VECTOR-VALUED FUNCTIONS AND MOTION IN SPACE

13.1 VECTOR FUNCTIONS

- 1. $\mathbf{x} = \mathbf{t} + 1$ and $\mathbf{y} = \mathbf{t}^2 1 \implies \mathbf{y} = (\mathbf{x} 1)^2 1 = \mathbf{x}^2 2\mathbf{x}; \mathbf{v} = \frac{d\mathbf{r}}{dt} = \mathbf{i} + 2t\mathbf{j} \implies \mathbf{a} = \frac{d\mathbf{v}}{dt} = 2\mathbf{j} \implies \mathbf{v} = \mathbf{i} + 2\mathbf{j}$ and $\mathbf{a} = 2\mathbf{j}$ at $\mathbf{t} = 1$
- 2. $\mathbf{x} = \mathbf{t}^2 + 1$ and $\mathbf{y} = 2\mathbf{t} 1 \Rightarrow \mathbf{x} = \left(\frac{\mathbf{y} + 1}{2}\right)^2 + 1 \Rightarrow \mathbf{x} = \frac{1}{4}(\mathbf{y} + 1)^2 + 1$; $\mathbf{v} = \frac{d\mathbf{r}}{dt} = 2\mathbf{t}\mathbf{i} + 2\mathbf{j} \Rightarrow \mathbf{a} = \frac{d\mathbf{v}}{dt} = 2\mathbf{i}$ $\Rightarrow \mathbf{v} = \mathbf{i} + 2\mathbf{j}$ and $\mathbf{a} = 2\mathbf{i}$ at $\mathbf{t} = \frac{1}{2}$
- 3. $x = e^t$ and $y = \frac{2}{9}e^{2t} \Rightarrow y = \frac{2}{9}x^2$; $\mathbf{v} = \frac{d\mathbf{r}}{dt} = e^t\mathbf{i} + \frac{4}{9}e^{2t}\mathbf{j} \Rightarrow \mathbf{a} = e^t\mathbf{i} + \frac{8}{9}e^{2t}\mathbf{j} \Rightarrow \mathbf{v} = 3\mathbf{i} + 4\mathbf{j}$ and $\mathbf{a} = 3\mathbf{i} + 8\mathbf{j}$ at $t = \ln 3$
- 4. $\mathbf{x} = \cos 2t$ and $\mathbf{y} = 3\sin 2t \implies \mathbf{x}^2 + \frac{1}{9}\mathbf{y}^2 = 1$; $\mathbf{v} = \frac{d\mathbf{r}}{dt} = (-2\sin 2t)\mathbf{i} + (6\cos 2t)\mathbf{j} \implies \mathbf{a} = \frac{d\mathbf{v}}{dt} = (-4\cos 2t)\mathbf{i} + (-12\sin 2t)\mathbf{j} \implies \mathbf{v} = 6\mathbf{j}$ and $\mathbf{a} = -4\mathbf{i}$ at t = 0
- 5. $\mathbf{v} = \frac{d\mathbf{r}}{dt} = (\cos t)\mathbf{i} (\sin t)\mathbf{j}$ and $\mathbf{a} = \frac{d\mathbf{v}}{dt} = -(\sin t)\mathbf{i} (\cos t)\mathbf{j}$ $\Rightarrow \text{ for } \mathbf{t} = \frac{\pi}{4}, \mathbf{v}\left(\frac{\pi}{4}\right) = \frac{\sqrt{2}}{2}\mathbf{i} - \frac{\sqrt{2}}{2}\mathbf{j}$ and $\mathbf{a}\left(\frac{\pi}{4}\right) = -\frac{\sqrt{2}}{2}\mathbf{i} - \frac{\sqrt{2}}{2}\mathbf{j}$; for $\mathbf{t} = \frac{\pi}{2}, \mathbf{v}\left(\frac{\pi}{2}\right) = -\mathbf{j}$ and $\mathbf{a}\left(\frac{\pi}{2}\right) = -\mathbf{i}$

6. $\mathbf{v} = \frac{d\mathbf{r}}{dt} = \left(-2\sin\frac{t}{2}\right)\mathbf{i} + \left(2\cos\frac{t}{2}\right)\mathbf{j}$ and $\mathbf{a} = \frac{d\mathbf{v}}{dt}$ $= \left(-\cos\frac{t}{2}\right)\mathbf{i} + \left(-\sin\frac{t}{2}\right)\mathbf{j} \implies \text{for } \mathbf{t} = \pi, \mathbf{v}(\pi) = -2\mathbf{i} \text{ and}$ $\mathbf{a}(\pi) = -\mathbf{j}; \text{ for } \mathbf{t} = \frac{3\pi}{2}, \mathbf{v}\left(\frac{3\pi}{2}\right) = -\sqrt{2}\,\mathbf{i} - \sqrt{2}\,\mathbf{j} \text{ and}$ $\mathbf{a}\left(\frac{3\pi}{2}\right) = \frac{\sqrt{2}}{2}\,\mathbf{i} - \frac{\sqrt{2}}{2}\,\mathbf{j}$

7. $\mathbf{v} = \frac{d\mathbf{r}}{dt} = (1 - \cos t)\mathbf{i} + (\sin t)\mathbf{j}$ and $\mathbf{a} = \frac{d\mathbf{v}}{dt}$ $= (\sin t)\mathbf{i} + (\cos t)\mathbf{j} \Rightarrow \text{ for } \mathbf{t} = \pi, \mathbf{v}(\pi) = 2\mathbf{i} \text{ and } \mathbf{a}(\pi) = -\mathbf{j};$ for $\mathbf{t} = \frac{3\pi}{2}, \mathbf{v}(\frac{3\pi}{2}) = \mathbf{i} - \mathbf{j}$ and $\mathbf{a}(\frac{3\pi}{2}) = -\mathbf{i}$

8. $\mathbf{v} = \frac{d\mathbf{r}}{dt} = \mathbf{i} + 2t\mathbf{j}$ and $\mathbf{a} = \frac{d\mathbf{v}}{dt} = 2\mathbf{j} \implies \text{for } t = -1$, $\mathbf{v}(-1) = \mathbf{i} - 2\mathbf{j}$ and $\mathbf{a}(-1) = 2\mathbf{j}$; for t = 0, $\mathbf{v}(0) = \mathbf{i}$ and $\mathbf{a}(0) = 2\mathbf{j}$; for t = 1, $\mathbf{v}(1) = \mathbf{i} + 2\mathbf{j}$ and $\mathbf{a}(1) = 2\mathbf{j}$

- 9. $\mathbf{r} = (t+1)\mathbf{i} + (t^2-1)\mathbf{j} + 2t\mathbf{k} \Rightarrow \mathbf{v} = \frac{d\mathbf{r}}{dt} = \mathbf{i} + 2t\mathbf{j} + 2\mathbf{k} \Rightarrow \mathbf{a} = \frac{d^2\mathbf{r}}{dt^2} = 2\mathbf{j}$; Speed: $|\mathbf{v}(1)| = \sqrt{1^2 + (2(1))^2 + 2^2} = 3$; Direction: $\frac{\mathbf{v}(1)}{|\mathbf{v}(1)|} = \frac{\mathbf{i} + 2(1)\mathbf{j} + 2\mathbf{k}}{3} = \frac{1}{3}\mathbf{i} + \frac{2}{3}\mathbf{j} + \frac{2}{3}\mathbf{k} \Rightarrow \mathbf{v}(1) = 3\left(\frac{1}{3}\mathbf{i} + \frac{2}{3}\mathbf{j} + \frac{2}{3}\mathbf{k}\right)$
- 10. $\mathbf{r} = (1+t)\mathbf{i} + \frac{t^2}{\sqrt{2}}\mathbf{j} + \frac{t^3}{3}\mathbf{k} \Rightarrow \mathbf{v} = \frac{d\mathbf{r}}{dt} = \mathbf{i} + \frac{2t}{\sqrt{2}}\mathbf{j} + t^2\mathbf{k} \Rightarrow \mathbf{a} = \frac{d^2\mathbf{r}}{dt^2} = \frac{2}{\sqrt{2}}\mathbf{j} + 2t\mathbf{k}; \text{ Speed: } |\mathbf{v}(1)|$ $= \sqrt{1^2 + \left(\frac{2(1)}{\sqrt{2}}\right)^2 + (1^2)^2} = 2; \text{ Direction: } \frac{\mathbf{v}(1)}{|\mathbf{v}(1)|} = \frac{\mathbf{i} + \frac{2(1)}{\sqrt{2}}\mathbf{j} + (1^2)\mathbf{k}}{2} = \frac{1}{2}\mathbf{i} + \frac{1}{\sqrt{2}}\mathbf{j} + \frac{1}{2}\mathbf{k} \Rightarrow \mathbf{v}(1)$ $= 2\left(\frac{1}{2}\mathbf{i} + \frac{1}{\sqrt{2}}\mathbf{j} + \frac{1}{2}\mathbf{k}\right)$
- 11. $\mathbf{r} = (2\cos t)\mathbf{i} + (3\sin t)\mathbf{j} + 4t\mathbf{k} \Rightarrow \mathbf{v} = \frac{d\mathbf{r}}{dt} = (-2\sin t)\mathbf{i} + (3\cos t)\mathbf{j} + 4\mathbf{k} \Rightarrow \mathbf{a} = \frac{d^2\mathbf{r}}{dt^2} = (-2\cos t)\mathbf{i} (3\sin t)\mathbf{j};$ Speed: $|\mathbf{v}\left(\frac{\pi}{2}\right)| = \sqrt{\left(-2\sin\frac{\pi}{2}\right)^2 + \left(3\cos\frac{\pi}{2}\right)^2 + 4^2} = 2\sqrt{5};$ Direction: $\frac{\mathbf{v}\left(\frac{\pi}{2}\right)}{|\mathbf{v}\left(\frac{\pi}{2}\right)|}$ $= \left(-\frac{2}{2\sqrt{5}}\sin\frac{\pi}{2}\right)\mathbf{i} + \left(\frac{3}{2\sqrt{5}}\cos\frac{\pi}{2}\right)\mathbf{j} + \frac{4}{2\sqrt{5}}\mathbf{k} = -\frac{1}{\sqrt{5}}\mathbf{i} + \frac{2}{\sqrt{5}}\mathbf{k} \Rightarrow \mathbf{v}\left(\frac{\pi}{2}\right) = 2\sqrt{5}\left(-\frac{1}{\sqrt{5}}\mathbf{i} + \frac{2}{\sqrt{5}}\mathbf{k}\right)$
- 12. $\mathbf{r} = (\sec t)\mathbf{i} + (\tan t)\mathbf{j} + \frac{4}{3}t\mathbf{k} \Rightarrow \mathbf{v} = \frac{d\mathbf{r}}{dt} = (\sec t \tan t)\mathbf{i} + (\sec^2 t)\mathbf{j} + \frac{4}{3}\mathbf{k} \Rightarrow \mathbf{a} = \frac{d^2\mathbf{r}}{dt^2}$ $= (\sec t \tan^2 t + \sec^3 t)\mathbf{i} + (2\sec^2 t \tan t)\mathbf{j}; \text{ Speed: } |\mathbf{v}\left(\frac{\pi}{6}\right)| = \sqrt{\left(\sec\frac{\pi}{6}\tan\frac{\pi}{6}\right)^2 + \left(\sec^2\frac{\pi}{6}\right)^2 + \left(\frac{4}{3}\right)^2} = 2;$ Direction: $\frac{\mathbf{v}\left(\frac{\pi}{6}\right)}{|\mathbf{v}\left(\frac{\pi}{6}\right)|} = \frac{(\sec\frac{\pi}{6}\tan\frac{\pi}{6})\mathbf{i} + (\sec^2\frac{\pi}{6})\mathbf{j} + \frac{4}{3}\mathbf{k}}{2} = \frac{1}{3}\mathbf{i} + \frac{2}{3}\mathbf{j} + \frac{2}{3}\mathbf{k} \Rightarrow \mathbf{v}\left(\frac{\pi}{6}\right) = 2\left(\frac{1}{3}\mathbf{i} + \frac{2}{3}\mathbf{j} + \frac{2}{3}\mathbf{k}\right)$
- 13. $\mathbf{r} = (2 \ln (t+1))\mathbf{i} + t^2\mathbf{j} + \frac{t^2}{2}\mathbf{k} \Rightarrow \mathbf{v} = \frac{d\mathbf{r}}{dt} = \left(\frac{2}{t+1}\right)\mathbf{i} + 2t\mathbf{j} + t\mathbf{k} \Rightarrow \mathbf{a} = \frac{d^2\mathbf{r}}{dt^2} = \left[\frac{-2}{(t+1)^2}\right]\mathbf{i} + 2\mathbf{j} + \mathbf{k};$ Speed: $|\mathbf{v}(1)| = \sqrt{\left(\frac{2}{1+1}\right)^2 + (2(1))^2 + 1^2} = \sqrt{6};$ Direction: $\frac{\mathbf{v}(1)}{|\mathbf{v}(1)|} = \frac{\left(\frac{2}{1+1}\right)\mathbf{i} + 2(1)\mathbf{j} + (1)\mathbf{k}}{\sqrt{6}}$ $= \frac{1}{\sqrt{6}}\mathbf{i} + \frac{2}{\sqrt{6}}\mathbf{j} + \frac{1}{\sqrt{6}}\mathbf{k} \Rightarrow \mathbf{v}(1) = \sqrt{6}\left(\frac{1}{\sqrt{6}}\mathbf{i} + \frac{2}{\sqrt{6}}\mathbf{j} + \frac{1}{\sqrt{6}}\mathbf{k}\right)$
- 14. $\mathbf{r} = (e^{-t})\mathbf{i} + (2\cos 3t)\mathbf{j} + (2\sin 3t)\mathbf{k} \Rightarrow \mathbf{v} = \frac{d\mathbf{r}}{dt} = (-e^{-t})\mathbf{i} (6\sin 3t)\mathbf{j} + (6\cos 3t)\mathbf{k} \Rightarrow \mathbf{a} = \frac{d^2\mathbf{r}}{dt^2}$ $= (e^{-t})\mathbf{i} (18\cos 3t)\mathbf{j} (18\sin 3t)\mathbf{k}; \text{ Speed: } |\mathbf{v}(0)| = \sqrt{(-e^0)^2 + [-6\sin 3(0)]^2 + [6\cos 3(0)]^2} = \sqrt{37};$ Direction: $\frac{\mathbf{v}(0)}{|\mathbf{v}(0)|} = \frac{(-e^0)\mathbf{i} 6\sin 3(0)\mathbf{j} + 6\cos 3(0)\mathbf{k}}{\sqrt{37}} = -\frac{1}{\sqrt{37}}\mathbf{i} + \frac{6}{\sqrt{37}}\mathbf{k} \Rightarrow \mathbf{v}(0) = \sqrt{37}\left(-\frac{1}{\sqrt{37}}\mathbf{i} + \frac{6}{\sqrt{37}}\mathbf{k}\right)$
- 15. $\mathbf{v} = 3\mathbf{i} + \sqrt{3}\mathbf{j} + 2t\mathbf{k}$ and $\mathbf{a} = 2\mathbf{k} \Rightarrow \mathbf{v}(0) = 3\mathbf{i} + \sqrt{3}\mathbf{j}$ and $\mathbf{a}(0) = 2\mathbf{k} \Rightarrow |\mathbf{v}(0)| = \sqrt{3^2 + (\sqrt{3})^2 + 0^2} = \sqrt{12}$ and $|\mathbf{a}(0)| = \sqrt{2^2} = 2$; $\mathbf{v}(0) \cdot \mathbf{a}(0) = 0 \Rightarrow \cos \theta = 0 \Rightarrow \theta = \frac{\pi}{2}$
- 16. $\mathbf{v} = \frac{\sqrt{2}}{2}\mathbf{i} + \left(\frac{\sqrt{2}}{2} 32\mathbf{t}\right)\mathbf{j}$ and $\mathbf{a} = -32\mathbf{j} \Rightarrow \mathbf{v}(0) = \frac{\sqrt{2}}{2}\mathbf{i} + \frac{\sqrt{2}}{2}\mathbf{j}$ and $\mathbf{a}(0) = -32\mathbf{j} \Rightarrow |\mathbf{v}(0)| = \sqrt{\left(\frac{\sqrt{2}}{2}\right)^2 + \left(\frac{\sqrt{2}}{2}\right)^2} = 1$ and $|\mathbf{a}(0)| = \sqrt{(-32)^2} = 32$; $\mathbf{v}(0) \cdot \mathbf{a}(0) = \left(\frac{\sqrt{2}}{2}\right)(-32) = -16\sqrt{2} \Rightarrow \cos\theta = \frac{-16\sqrt{2}}{1(32)} = -\frac{\sqrt{2}}{2} \Rightarrow \theta = \frac{3\pi}{4}$
- 17. $\mathbf{v} = \left(\frac{2t}{t^2+1}\right)\mathbf{i} + \left(\frac{1}{t^2+1}\right)\mathbf{j} + \mathbf{t}(t^2+1)^{-1/2}\mathbf{k} \text{ and } \mathbf{a} = \left[\frac{-2t^2+2}{(t^2+1)^2}\right]\mathbf{i} \left[\frac{2t}{(t^2+1)^2}\right]\mathbf{j} + \left[\frac{1}{(t^2+1)^{3/2}}\right]\mathbf{k} \Rightarrow \mathbf{v}(0) = \mathbf{j} \text{ and } \mathbf{a}(0) = 2\mathbf{i} + \mathbf{k} \Rightarrow |\mathbf{v}(0)| = 1 \text{ and } |\mathbf{a}(0)| = \sqrt{2^2+1^2} = \sqrt{5}; \mathbf{v}(0) \cdot \mathbf{a}(0) = 0 \Rightarrow \cos \theta = 0 \Rightarrow \theta = \frac{\pi}{2}$
- 18. $\mathbf{v} = \frac{2}{3} (1+\mathbf{t})^{1/2} \mathbf{i} \frac{2}{3} (1-\mathbf{t})^{1/2} \mathbf{j} + \frac{1}{3} \mathbf{k} \text{ and } \mathbf{a} = \frac{1}{3} (1+\mathbf{t})^{-1/2} \mathbf{i} + \frac{1}{3} (1-\mathbf{t})^{-1/2} \mathbf{j} \Rightarrow \mathbf{v}(0) = \frac{2}{3} \mathbf{i} \frac{2}{3} \mathbf{j} + \frac{1}{3} \mathbf{k} \text{ and } \mathbf{a} = \frac{1}{3} (1+\mathbf{t})^{-1/2} \mathbf{i} + \frac{1}{3} (1-\mathbf{t})^{-1/2} \mathbf{j} \Rightarrow \mathbf{v}(0) = \frac{2}{3} \mathbf{i} \frac{2}{3} \mathbf{j} + \frac{1}{3} \mathbf{k} \text{ and } \mathbf{a} = \frac{1}{3} (1+\mathbf{t})^{-1/2} \mathbf{i} + \frac{1}{3} (1-\mathbf{t})^{-1/2} \mathbf{j} \Rightarrow \mathbf{v}(0) = \frac{2}{3} \mathbf{i} \frac{2}{3} \mathbf{j} + \frac{1}{3} \mathbf{k} \text{ and } \mathbf{a} = \frac{1}{3} (1+\mathbf{t})^{-1/2} \mathbf{i} + \frac{1}{3} (1-\mathbf{t})^{-1/2} \mathbf{j} \Rightarrow \mathbf{v}(0) = \frac{2}{3} \mathbf{i} \frac{2}{3} \mathbf{j} + \frac{1}{3} \mathbf{k} \text{ and } \mathbf{a} = \frac{1}{3} (1+\mathbf{t})^{-1/2} \mathbf{i} + \frac{1}{3} (1-\mathbf{t})^{-1/2} \mathbf{j} \Rightarrow \mathbf{v}(0) = \frac{2}{3} \mathbf{i} \frac{2}{3} \mathbf{j} + \frac{1}{3} \mathbf{k} \text{ and } \mathbf{a} = \frac{1}{3} (1+\mathbf{t})^{-1/2} \mathbf{i} + \frac{1}{3} (1-\mathbf{t})^{-1/2} \mathbf{j} \Rightarrow \mathbf{v}(0) = \frac{2}{3} \mathbf{i} \frac{2}{3} \mathbf{j} + \frac{1}{3} \mathbf{k} \text{ and } \mathbf{a} = \frac{1}{3} (1+\mathbf{t})^{-1/2} \mathbf{i} + \frac{1}{3} (1-\mathbf{t})^{-1/2} \mathbf{j} \Rightarrow \mathbf{v}(0) = \frac{2}{3} \mathbf{i} \frac{2}{3} \mathbf{j} + \frac{1}{3} \mathbf{k} \text{ and } \mathbf{a} = \frac{1}{3} (1+\mathbf{t})^{-1/2} \mathbf{i} + \frac{1}{3} (1-\mathbf{t})^{-1/2} \mathbf{j} \Rightarrow \mathbf{v}(0) = \frac{2}{3} \mathbf{i} \frac{2}{3} \mathbf{j} \Rightarrow \mathbf{v}(0) = \frac{2}{3} \mathbf{i} \frac{2}{3} \mathbf{j} \Rightarrow \mathbf{v}(0) = \frac{2}{3} \mathbf{i} + \frac{1}{3} \mathbf{k} \mathbf{j} \Rightarrow \mathbf{v}(0) = \frac{2}{3} \mathbf{i} + \frac{1}{3} \mathbf{k} \mathbf{j} \Rightarrow \mathbf{v}(0) = \frac{2}{3} \mathbf{i} + \frac{1}{3} \mathbf{k} \mathbf{j} \Rightarrow \mathbf{v}(0) = \frac{2}{3} \mathbf{i} + \frac{1}{3} \mathbf{j} \Rightarrow \mathbf{v}(0) = \frac{2}{3} \mathbf{i} + \frac{1}{$

- 19. $\mathbf{v} = (1 \cos t)\mathbf{i} + (\sin t)\mathbf{j}$ and $\mathbf{a} = (\sin t)\mathbf{i} + (\cos t)\mathbf{j} \Rightarrow \mathbf{v} \cdot \mathbf{a} = (\sin t)(1 \cos t) + (\sin t)(\cos t) = \sin t$. Thus, $\mathbf{v} \cdot \mathbf{a} = 0 \Rightarrow \sin t = 0 \Rightarrow t = 0, \pi, \text{ or } 2\pi$
- 20. $\mathbf{v} = (\cos t)\mathbf{i} + \mathbf{j} (\sin t)\mathbf{k}$ and $\mathbf{a} = (-\sin t)\mathbf{i} (\cos t)\mathbf{k} \Rightarrow \mathbf{v} \cdot \mathbf{a} = -\sin t \cos t + \sin t \cos t = 0$ for all $t \ge 0$
- 21. $\int_0^1 [t^3 \mathbf{i} + 7 \mathbf{j} + (t+1) \mathbf{k}] dt = \left[\frac{t^4}{4} \right]_0^1 \mathbf{i} + [7t]_0^1 \mathbf{j} + \left[\frac{t^2}{2} + t \right]_0^1 \mathbf{k} = \frac{1}{4} \mathbf{i} + 7 \mathbf{j} + \frac{3}{2} \mathbf{k}$
- 22. $\int_{1}^{2} \left[(6 6t)\mathbf{i} + 3\sqrt{t}\mathbf{j} + \left(\frac{4}{t^{2}}\right)\mathbf{k} \right] dt = \left[6t 3t^{2} \right]_{1}^{2}\mathbf{i} + \left[2t^{3/2} \right]_{1}^{2}\mathbf{j} + \left[-4t^{-1} \right]_{1}^{2}\mathbf{k} = -3\mathbf{i} + \left(4\sqrt{2} 2 \right)\mathbf{j} + 2\mathbf{k}$
- 23. $\int_{-\pi/4}^{\pi/4} [(\sin t)\mathbf{i} + (1 + \cos t)\mathbf{j} + (\sec^2 t)\mathbf{k}] dt = [-\cos t]_{-\pi/4}^{\pi/4} \mathbf{i} + [t + \sin t]_{-\pi/4}^{\pi/4} \mathbf{j} + [\tan t]_{-\pi/4}^{\pi/4} \mathbf{k}$ $= \left(\frac{\pi + 2\sqrt{2}}{2}\right)\mathbf{j} + 2\mathbf{k}$
- 24. $\int_0^{\pi/3} [(\sec t \tan t)\mathbf{i} + (\tan t)\mathbf{j} + (2\sin t \cos t)\mathbf{k}] dt = \int_0^{\pi/3} [(\sec t \tan t)\mathbf{i} + (\tan t)\mathbf{j} + (\sin 2t)\mathbf{k}] dt$ $= [\sec t]_0^{\pi/3} \mathbf{i} + [-\ln(\cos t)]_0^{\pi/3} \mathbf{j} + [-\frac{1}{2}\cos 2t]_0^{\pi/3} \mathbf{k} = \mathbf{i} + (\ln 2)\mathbf{j} + \frac{3}{4}\mathbf{k}$
- $25. \int_{1}^{4} \left(\frac{1}{t} \mathbf{i} + \frac{1}{5-t} \mathbf{j} + \frac{1}{2t} \mathbf{k} \right) dt = \\ = \left[\ln t \right]_{1}^{4} \mathbf{i} + \left[-\ln (5-t) \right]_{1}^{4} \mathbf{j} + \left[\frac{1}{2} \ln t \right]_{1}^{4} \mathbf{k} \\ = (\ln 4) \mathbf{i} + (\ln 4) \mathbf{j} + (\ln 2) \mathbf{k}$
- 26. $\int_0^1 \left(\frac{2}{\sqrt{1-t^2}} \mathbf{i} + \frac{\sqrt{3}}{1+t^2} \mathbf{k} \right) dt = \left[2 \sin^{-1} t \right]_0^1 \mathbf{i} + \left[\sqrt{3} \tan^{-1} t \right]_0^1 \mathbf{k} = \pi \mathbf{i} + \frac{\pi \sqrt{3}}{4} \mathbf{k}$
- 27. $\mathbf{r} = \int (-t\mathbf{i} t\mathbf{j} t\mathbf{k}) dt = -\frac{t^2}{2}\mathbf{i} \frac{t^2}{2}\mathbf{j} \frac{t^2}{2}\mathbf{k} + \mathbf{C}; \mathbf{r}(0) = 0\mathbf{i} 0\mathbf{j} 0\mathbf{k} + \mathbf{C} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k} \Rightarrow \mathbf{C} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$ $\Rightarrow \mathbf{r} = \left(-\frac{t^2}{2} + 1\right)\mathbf{i} + \left(-\frac{t^2}{2} + 2\right)\mathbf{j} + \left(-\frac{t^2}{2} + 3\right)\mathbf{k}$
- 28. $\mathbf{r} = \int [(180t)\mathbf{i} + (180t 16t^2)\mathbf{j}] dt = 90t^2\mathbf{i} + (90t^2 \frac{16}{3}t^3)\mathbf{j} + \mathbf{C}; \mathbf{r}(0) = 90(0)^2\mathbf{i} + [90(0)^2 \frac{16}{3}(0)^3]\mathbf{j} + \mathbf{C}$ = $100\mathbf{j} \Rightarrow \mathbf{C} = 100\mathbf{j} \Rightarrow \mathbf{r} = 90t^2\mathbf{i} + (90t^2 - \frac{16}{3}t^3 + 100)\mathbf{j}$
- 29. $\mathbf{r} = \int \left[\left(\frac{3}{2} (t+1)^{1/2} \right) \mathbf{i} + e^{-t} \mathbf{j} + \left(\frac{1}{t+1} \right) \mathbf{k} \right] dt = (t+1)^{3/2} \mathbf{i} e^{-t} \mathbf{j} + \ln(t+1) \mathbf{k} + \mathbf{C};$ $\mathbf{r}(0) = (0+1)^{3/2} \mathbf{i} e^{-0} \mathbf{j} + \ln(0+1) \mathbf{k} + \mathbf{C} = \mathbf{k} \implies \mathbf{C} = -\mathbf{i} + \mathbf{j} + \mathbf{k}$ $\Rightarrow \mathbf{r} = \left[(t+1)^{3/2} 1 \right] \mathbf{i} + (1-e^{-t}) \mathbf{j} + \left[1 + \ln(t+1) \right] \mathbf{k}$
- 30. $\mathbf{r} = \int [(\mathbf{t}^3 + 4\mathbf{t})\mathbf{i} + \mathbf{t}\mathbf{j} + 2\mathbf{t}^2\mathbf{k}] d\mathbf{t} = (\frac{\mathbf{t}^4}{4} + 2\mathbf{t}^2)\mathbf{i} + \frac{\mathbf{t}^2}{2}\mathbf{j} + \frac{2\mathbf{t}^3}{3}\mathbf{k} + \mathbf{C}; \mathbf{r}(0) = [\frac{0^4}{4} + 2(0)^2]\mathbf{i} + \frac{0^2}{2}\mathbf{j} + \frac{2(0)^3}{3}\mathbf{k} + \mathbf{C}$ $= \mathbf{i} + \mathbf{j} \implies \mathbf{C} = \mathbf{i} + \mathbf{j} \implies \mathbf{r} = (\frac{\mathbf{t}^4}{4} + 2\mathbf{t}^2 + 1)\mathbf{i} + (\frac{\mathbf{t}^2}{2} + 1)\mathbf{j} + \frac{2\mathbf{t}^3}{3}\mathbf{k}$
- 31. $\frac{d\mathbf{r}}{dt} = \int (-32\mathbf{k}) dt = -32t\mathbf{k} + \mathbf{C}_1; \frac{d\mathbf{r}}{dt}(0) = 8\mathbf{i} + 8\mathbf{j} \Rightarrow -32(0)\mathbf{k} + \mathbf{C}_1 = 8\mathbf{i} + 8\mathbf{j} \Rightarrow \mathbf{C}_1 = 8\mathbf{i} + 8\mathbf{j}$ $\Rightarrow \frac{d\mathbf{r}}{dt} = 8\mathbf{i} + 8\mathbf{j} 32t\mathbf{k}; \mathbf{r} = \int (8\mathbf{i} + 8\mathbf{j} 32t\mathbf{k}) dt = 8t\mathbf{i} + 8t\mathbf{j} 16t^2\mathbf{k} + \mathbf{C}_2; \mathbf{r}(0) = 100\mathbf{k}$ $\Rightarrow 8(0)\mathbf{i} + 8(0)\mathbf{j} 16(0)^2\mathbf{k} + \mathbf{C}_2 = 100\mathbf{k} \Rightarrow \mathbf{C}_2 = 100\mathbf{k} \Rightarrow \mathbf{r} = 8t\mathbf{i} + 8t\mathbf{j} + (100 16t^2)\mathbf{k}$
- 32. $\frac{d\mathbf{r}}{dt} = \int -(\mathbf{i} + \mathbf{j} + \mathbf{k}) dt = -(t\mathbf{i} + t\mathbf{j} + t\mathbf{k}) + \mathbf{C}_1; \frac{d\mathbf{r}}{dt}(0) = \mathbf{0} \Rightarrow -(0\mathbf{i} + 0\mathbf{j} + 0\mathbf{k}) + \mathbf{C}_1 = \mathbf{0} \Rightarrow \mathbf{C}_1 = \mathbf{0}$ $\Rightarrow \frac{d\mathbf{r}}{dt} = -(t\mathbf{i} + t\mathbf{j} + t\mathbf{k}); \mathbf{r} = \int -(t\mathbf{i} + t\mathbf{j} + t\mathbf{k}) dt = -\left(\frac{t^2}{2}\mathbf{i} + \frac{t^2}{2}\mathbf{j} + \frac{t^2}{2}\mathbf{k}\right) + \mathbf{C}_2; \mathbf{r}(0) = 10\mathbf{i} + 10\mathbf{j} + 10\mathbf{k}$ $\Rightarrow -\left(\frac{0^2}{2}\mathbf{i} + \frac{0^2}{2}\mathbf{j} + \frac{0^2}{2}\mathbf{k}\right) + \mathbf{C}_2 = 10\mathbf{i} + 10\mathbf{j} + 10\mathbf{k} \Rightarrow \mathbf{C}_2 = 10\mathbf{i} + 10\mathbf{j} + 10\mathbf{k}$

$$\Rightarrow \mathbf{r} = \left(-\frac{t^2}{2} + 10\right)\mathbf{i} + \left(-\frac{t^2}{2} + 10\right)\mathbf{j} + \left(-\frac{t^2}{2} + 10\right)\mathbf{k}$$

- 33. $\mathbf{r}(t) = (\sin t)\mathbf{i} + (t^2 \cos t)\mathbf{j} + e^t\mathbf{k} \Rightarrow \mathbf{v}(t) = (\cos t)\mathbf{i} + (2t + \sin t)\mathbf{j} + e^t\mathbf{k}; t_0 = 0 \Rightarrow \mathbf{v}(t_0) = \mathbf{i} + \mathbf{k} \text{ and } \mathbf{r}(t_0) = P_0 = (0, -1, 1) \Rightarrow \mathbf{v}(t_0) = \mathbf{i} + \mathbf{k} = 0$ and $\mathbf{v}(t_0) = \mathbf{i} + \mathbf{i} + \mathbf{i} = 0$ and $\mathbf{v}(t_0) = \mathbf{i} + \mathbf{i} + \mathbf{i} = 0$ and $\mathbf{v}(t_0) = \mathbf{i} + \mathbf{i} + \mathbf{i} = 0$ and $\mathbf{v}(t_0) = \mathbf{i} + \mathbf{i} = 0$ and $\mathbf{v}(t_0) =$
- 34. $\mathbf{r}(t) = (2 \sin t)\mathbf{i} + (2 \cos t)\mathbf{j} + 5t\mathbf{k} \Rightarrow \mathbf{v}(t) = (2 \cos t)\mathbf{i} (2 \sin t)\mathbf{j} + 5\mathbf{k}$; $t_0 = 4\pi \Rightarrow \mathbf{v}(t_0) = 2\mathbf{i} + 5\mathbf{k}$ and $\mathbf{r}(t_0) = P_0 = (0, 2, 20\pi) \Rightarrow x = 0 + 2t = 2t$, y = 2, and $z = 20\pi + 5t$ are parametric equations of the tangent line
- 35. $\mathbf{r}(t) = (a \sin t)\mathbf{i} + (a \cos t)\mathbf{j} + bt\mathbf{k} \Rightarrow \mathbf{v}(t) = (a \cos t)\mathbf{i} (a \sin t)\mathbf{j} + b\mathbf{k}; t_0 = 2\pi \Rightarrow \mathbf{v}(t_0) = a\mathbf{i} + b\mathbf{k}$ and $\mathbf{r}(t_0) = P_0 = (0, a, 2b\pi) \Rightarrow x = 0 + at = at, y = a, \text{ and } z = 2\pi b + bt \text{ are parametric equations of the tangent line}$
- 36. $\mathbf{r}(t) = (\cos t)\mathbf{i} + (\sin t)\mathbf{j} + (\sin 2t)\mathbf{k} \Rightarrow \mathbf{v}(t) = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j} + (2\cos 2t)\mathbf{k}$; $t_0 = \frac{\pi}{2} \Rightarrow \mathbf{v}(t_0) = -\mathbf{i} 2\mathbf{k}$ and $\mathbf{r}(t_0) = P_0 = (0, 1, 0) \Rightarrow x = 0 t = -t$, y = 1, and z = 0 2t = -2t are parametric equations of the tangent line
- 37. (a) $\mathbf{v}(t) = -(\sin t)\mathbf{i} + (\cos t)\mathbf{j} \Rightarrow \mathbf{a}(t) = -(\cos t)\mathbf{i} (\sin t)\mathbf{j}$;
 - (i) $|\mathbf{v}(t)| = \sqrt{(-\sin t)^2 + (\cos t)^2} = 1 \Rightarrow \text{constant speed};$
 - (ii) $\mathbf{v} \cdot \mathbf{a} = (\sin t)(\cos t) (\cos t)(\sin t) = 0 \Rightarrow \text{yes, orthogonal};$
 - (iii) counterclockwise movement;
 - (iv) yes, $\mathbf{r}(0) = \mathbf{i} + 0\mathbf{j}$
 - (b) $\mathbf{v}(t) = -(2\sin 2t)\mathbf{i} + (2\cos 2t)\mathbf{j} \Rightarrow \mathbf{a}(t) = -(4\cos 2t)\mathbf{i} (4\sin 2t)\mathbf{j}$;
 - (i) $|\mathbf{v}(t)| = \sqrt{4 \sin^2 2t + 4 \cos^2 2t} = 2 \Rightarrow \text{constant speed};$
 - (ii) $\mathbf{v} \cdot \mathbf{a} = 8 \sin 2t \cos 2t 8 \cos 2t \sin 2t = 0 \Rightarrow \text{ yes, orthogonal;}$
 - (iii) counterclockwise movement;
 - (iv) yes, $\mathbf{r}(0) = \mathbf{i} + 0\mathbf{j}$
 - (c) $\mathbf{v}(t) = -\sin\left(t \frac{\pi}{2}\right)\mathbf{i} + \cos\left(t \frac{\pi}{2}\right)\mathbf{j} \Rightarrow \mathbf{a}(t) = -\cos\left(t \frac{\pi}{2}\right)\mathbf{i} \sin\left(t \frac{\pi}{2}\right)\mathbf{j};$
 - (i) $|\mathbf{v}(t)| = \sqrt{\sin^2\left(t \frac{\pi}{2}\right) + \cos^2\left(t \frac{\pi}{2}\right)} = 1 \Rightarrow \text{ constant speed};$
 - (ii) $\mathbf{v} \cdot \mathbf{a} = \sin\left(t \frac{\pi}{2}\right) \cos\left(t \frac{\pi}{2}\right) \cos\left(t \frac{\pi}{2}\right) \sin\left(t \frac{\pi}{2}\right) = 0 \Rightarrow \text{ yes, orthogonal;}$
 - (iii) counterclockwise movement;
 - (iv) no, $\mathbf{r}(0) = 0\mathbf{i} \mathbf{j}$ instead of $\mathbf{i} + 0\mathbf{j}$
 - (d) $\mathbf{v}(t) = -(\sin t)\mathbf{i} (\cos t)\mathbf{j} \Rightarrow \mathbf{a}(t) = -(\cos t)\mathbf{i} + (\sin t)\mathbf{j};$
 - (i) $|\mathbf{v}(t)| = \sqrt{(-\sin t)^2 + (-\cos t)^2} = 1 \Rightarrow \text{constant speed};$
 - (ii) $\mathbf{v} \cdot \mathbf{a} = (\sin t)(\cos t) (\cos t)(\sin t) = 0 \Rightarrow \text{yes, orthogonal};$
 - (iii) clockwise movement;
 - (iv) yes, $\mathbf{r}(0) = \mathbf{i} 0\mathbf{j}$
 - (e) $\mathbf{v}(t) = -(2t \sin t)\mathbf{i} + (2t \cos t)\mathbf{j} \Rightarrow \mathbf{a}(t) = -(2\sin t + 2t \cos t)\mathbf{i} + (2\cos t 2t \sin t)\mathbf{j}$;
 - (i) $|\mathbf{v}(t)| = \sqrt{[-(2t\sin t)]^2 + (2t\cos t)^2} = \sqrt{4t^2(\sin^2 t + \cos^2 t)} = 2|t| = 2t, t \ge 0$ $\Rightarrow \text{ variable speed;}$
 - (ii) $\mathbf{v} \cdot \mathbf{a} = 4 (t \sin^2 t + t^2 \sin t \cos t) + 4 (t \cos^2 t t^2 \cos t \sin t) = 4t \neq 0$ in general \Rightarrow not orthogonal in general;
 - (iii) counterclockwise movement;
 - (iv) yes, $\mathbf{r}(0) = \mathbf{i} + 0\mathbf{j}$
- 38. Let $\mathbf{p} = 2\mathbf{i} + 2\mathbf{j} + \mathbf{k}$ denote the position vector of the point (2, 2, 1) and let, $\mathbf{u} = \frac{1}{\sqrt{2}}\mathbf{i} \frac{1}{\sqrt{2}}\mathbf{j}$ and $\mathbf{v} = \frac{1}{\sqrt{3}}\mathbf{i} + \frac{1}{\sqrt{3}}\mathbf{j} + \frac{1}{\sqrt{3}}\mathbf{k}$. Then $\mathbf{r}(t) = \mathbf{p} + (\cos t)\mathbf{u} + (\sin t)\mathbf{v}$. Note that (2, 2, 1) is a point on the plane and $\mathbf{n} = \mathbf{i} + \mathbf{j} 2\mathbf{k}$ is normal to the plane. Moreover, \mathbf{u} and \mathbf{v} are orthogonal unit vectors with $\mathbf{u} \cdot \mathbf{n} = \mathbf{v} \cdot \mathbf{n} = 0 \Rightarrow \mathbf{u}$ and \mathbf{v} are parallel to the plane. Therefore, $\mathbf{r}(t)$ identifies a point that lies in the plane for each \mathbf{t} . Also, for each \mathbf{t} , $(\cos t)\mathbf{u} + (\sin t)\mathbf{v}$

is a unit vector. Starting at the point $\left(2+\frac{1}{\sqrt{2}},2-\frac{1}{\sqrt{2}},1\right)$ the vector $\mathbf{r}(t)$ traces out a circle of radius 1 and center (2,2,1) in the plane x+y-2z=2.

- 39. $\frac{d\mathbf{v}}{dt} = \mathbf{a} = 3\mathbf{i} \mathbf{j} + \mathbf{k} \Rightarrow \mathbf{v}(t) = 3t\mathbf{i} t\mathbf{j} + t\mathbf{k} + \mathbf{C}_1; \text{ the particle travels in the direction of the vector}$ $(4-1)\mathbf{i} + (1-2)\mathbf{j} + (4-3)\mathbf{k} = 3\mathbf{i} \mathbf{j} + \mathbf{k} \text{ (since it travels in a straight line), and at time } t = 0 \text{ it has speed}$ $2 \Rightarrow \mathbf{v}(0) = \frac{2}{\sqrt{9+1+1}} (3\mathbf{i} \mathbf{j} + \mathbf{k}) = \mathbf{C}_1 \Rightarrow \frac{d\mathbf{r}}{dt} = \mathbf{v}(t) = \left(3t + \frac{6}{\sqrt{11}}\right) \mathbf{i} \left(t + \frac{2}{\sqrt{11}}\right) \mathbf{j} + \left(t + \frac{2}{\sqrt{11}}\right) \mathbf{k}$ $\Rightarrow \mathbf{r}(t) = \left(\frac{3}{2}t^2 + \frac{6}{\sqrt{11}}t\right) \mathbf{i} \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{11}}t\right) \mathbf{j} + \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{11}}t\right) \mathbf{k} + \mathbf{C}_2; \mathbf{r}(0) = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k} = \mathbf{C}_2$ $\Rightarrow \mathbf{r}(t) = \left(\frac{3}{2}t^2 + \frac{6}{\sqrt{11}}t + 1\right) \mathbf{i} \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{11}}t 2\right) \mathbf{j} + \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{11}}t + 3\right) \mathbf{k}$ $= \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{11}}t\right) (3\mathbf{i} \mathbf{j} + \mathbf{k}) + (\mathbf{i} + 2\mathbf{j} + 3\mathbf{k})$
- 40. $\frac{d\mathbf{v}}{dt} = \mathbf{a} = 2\mathbf{i} + \mathbf{j} + \mathbf{k} \implies \mathbf{v}(t) = 2t\mathbf{i} + t\mathbf{j} + t\mathbf{k} + \mathbf{C}_1; \text{ the particle travels in the direction of the vector}$ $(3-1)\mathbf{i} + (0-(-1))\mathbf{j} + (3-2)\mathbf{k} = 2\mathbf{i} + \mathbf{j} + \mathbf{k} \text{ (since it travels in a straight line), and at time } t = 0 \text{ it has speed } 2$ $\Rightarrow \mathbf{v}(0) = \frac{2}{\sqrt{4+1+1}} (2\mathbf{i} + \mathbf{j} + \mathbf{k}) = \mathbf{C}_1 \implies \frac{d\mathbf{r}}{dt} = \mathbf{v}(t) = \left(2t + \frac{4}{\sqrt{6}}\right)\mathbf{i} + \left(t + \frac{2}{\sqrt{6}}\right)\mathbf{j} + \left(t + \frac{2}{\sqrt{6}}\right)\mathbf{k}$ $\Rightarrow \mathbf{r}(t) = \left(t^2 + \frac{4}{\sqrt{6}}t\right)\mathbf{i} + \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{6}}t\right)\mathbf{j} + \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{6}}t\right)\mathbf{k} + \mathbf{C}_2; \mathbf{r}(0) = \mathbf{i} \mathbf{j} + 2\mathbf{k} = \mathbf{C}_2$ $\Rightarrow \mathbf{r}(t) = \left(t^2 + \frac{4}{\sqrt{6}}t + 1\right)\mathbf{i} + \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{6}}t 1\right)\mathbf{j} + \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{6}}t + 2\right)\mathbf{k} = \left(\frac{1}{2}t^2 + \frac{2}{\sqrt{6}}t\right)(2\mathbf{i} + \mathbf{j} + \mathbf{k}) + (\mathbf{i} \mathbf{j} + 2\mathbf{k})$
- 41. The velocity vector is tangent to the graph of $y^2 = 2x$ at the point (2, 2), has length 5, and a positive \mathbf{i} component. Now, $y^2 = 2x \Rightarrow 2y \frac{dy}{dx} = 2 \Rightarrow \frac{dy}{dx}\Big|_{(2,2)} = \frac{2}{2 \cdot 2} = \frac{1}{2} \Rightarrow$ the tangent vector lies in the direction of the vector $\mathbf{i} + \frac{1}{2}\mathbf{j} \Rightarrow$ the velocity vector is $\mathbf{v} = \frac{5}{\sqrt{1 + \frac{1}{4}}} \left(\mathbf{i} + \frac{1}{2}\mathbf{j} \right) = \frac{5}{\left(\frac{\sqrt{5}}{2}\right)} \left(\mathbf{i} + \frac{1}{2}\mathbf{j} \right) = 2\sqrt{5}\mathbf{i} + \sqrt{5}\mathbf{j}$
- 42. (a) $\mathbf{r}(t) = (t \sin t)\mathbf{i} + (1 \cos t)\mathbf{j}$ $\mathbf{r}(t) = (t \sin t)\mathbf{i} + (1 \cos t)\mathbf{j}$ $\mathbf{r}(t) = (t \sin t)\mathbf{i} + (1 \cos t)\mathbf{j}$
 - (b) $\mathbf{v} = (1 \cos t)\mathbf{i} + (\sin t)\mathbf{j}$ and $\mathbf{a} = (\sin t)\mathbf{i} + (\cos t)\mathbf{j}$; $|\mathbf{v}|^2 = (1 \cos t)^2 + \sin^2 t = 2 2\cos t \Rightarrow |\mathbf{v}|^2$ is at a max when $\cos t = -1 \Rightarrow t = \pi$, 3π , 5π , etc., and at these values of t, $|\mathbf{v}|^2 = 4 \Rightarrow \max |\mathbf{v}| = \sqrt{4} = 2$; $|\mathbf{v}|^2$ is at a min when $\cos t = 1 \Rightarrow t = 0$, 2π , 4π , etc., and at these values of t, $|\mathbf{v}|^2 = 0 \Rightarrow \min |\mathbf{v}| = 0$; $|\mathbf{a}|^2 = \sin^2 t + \cos^2 t = 1$ for every $t \Rightarrow \max |\mathbf{a}| = \min |\mathbf{a}| = \sqrt{1} = 1$
- 43. $\mathbf{v} = (-3 \sin t)\mathbf{j} + (2 \cos t)\mathbf{k}$ and $\mathbf{a} = (-3 \cos t)\mathbf{j} (2 \sin t)\mathbf{k}$; $|\mathbf{v}|^2 = 9 \sin^2 t + 4 \cos^2 t \Rightarrow \frac{d}{dt} (|\mathbf{v}|^2)$ $= 18 \sin t \cos t - 8 \cos t \sin t = 10 \sin t \cos t$; $\frac{d}{dt} (|\mathbf{v}|^2) = 0 \Rightarrow 10 \sin t \cos t = 0 \Rightarrow \sin t = 0 \text{ or } \cos t = 0$ $\Rightarrow t = 0, \pi \text{ or } t = \frac{\pi}{2}, \frac{3\pi}{2}$. When $t = 0, \pi, |\mathbf{v}|^2 = 4 \Rightarrow |\mathbf{v}| = \sqrt{4} = 2$; when $t = \frac{\pi}{2}, \frac{3\pi}{2}, |\mathbf{v}| = \sqrt{9} = 3$. Therefore max $|\mathbf{v}|$ is 3 when $t = \frac{\pi}{2}, \frac{3\pi}{2}$, and min $|\mathbf{v}| = 2$ when $t = 0, \pi$. Next, $|\mathbf{a}|^2 = 9 \cos^2 t + 4 \sin^2 t$ $\Rightarrow \frac{d}{dt} (|\mathbf{a}|^2) = -18 \cos t \sin t + 8 \sin t \cos t = -10 \sin t \cos t$; $\frac{d}{dt} (|\mathbf{a}|^2) = 0 \Rightarrow -10 \sin t \cos t = 0 \Rightarrow \sin t = 0$ or $\cos t = 0 \Rightarrow t = 0, \pi$ or $t = \frac{\pi}{2}, \frac{3\pi}{2}$. When $t = 0, \pi, |\mathbf{a}|^2 = 9 \Rightarrow |\mathbf{a}| = 3$; when $t = \frac{\pi}{2}, \frac{3\pi}{2}, |\mathbf{a}|^2 = 4 \Rightarrow |\mathbf{a}| = 2$. Therefore, max $|\mathbf{a}| = 3$ when $t = 0, \pi$, and min $|\mathbf{a}| = 2$ when $t = \frac{\pi}{2}, \frac{3\pi}{2}$.

44. (a) $\mathbf{r}(t) = (r_0 \cos \theta)\mathbf{i} + (r_0 \sin \theta)\mathbf{j}$, and the distance traveled along the circle in time t is vt (rate times time) which equals the circular arc length $r_0\theta \Rightarrow \theta = \frac{vt}{r_0} \Rightarrow \mathbf{r}(t) = \left(r_0 \cos \frac{vt}{r_0}\right)\mathbf{i} + \left(r_0 \sin \frac{vt}{r_0}\right)\mathbf{j}$

$$\begin{array}{ll} \text{(b)} & \textbf{v}(t) = \frac{d\textbf{r}}{dt} = \left(-\nu\sin\frac{\nu t}{r_0}\right)\textbf{i} + \left(\nu\cos\frac{\nu t}{r_0}\right)\textbf{j} \ \Rightarrow \ \textbf{a}(t) = \frac{d\textbf{v}}{dt} = \left(-\frac{\nu^2}{r_0}\cos\frac{\nu t}{r_0}\right)\textbf{i} + \left(-\frac{\nu^2}{r_0}\sin\frac{\nu t}{r_0}\right)\textbf{j} \\ & = -\frac{\nu^2}{r_0^2}\left[\left(r_0\cos\frac{\nu t}{r_0}\right)\textbf{i} + \left(r_0\sin\frac{\nu t}{r_0}\right)\textbf{j}\right] = -\frac{\nu^2}{r_0^2}\textbf{r}(t) \end{array}$$

- (c) $\mathbf{F} = m\mathbf{a} \Rightarrow \left(-\frac{GmM}{r_0^2}\right) \frac{\mathbf{r}}{r_0} = m\left(-\frac{v^2}{r_0^2}\right) \mathbf{r} \Rightarrow -\frac{GmM}{r_0^2} = -\frac{mv^2}{r_0^2} \Rightarrow v^2 = \frac{GM}{r_0}$
- (d) T is the time for the satellite to complete one full orbit $\Rightarrow \nu T = circumference$ of circle $\Rightarrow \nu T = 2\pi r_0$
- (e) Substitute $v = \frac{2\pi r_0}{T}$ into $v^2 = \frac{GM}{r_0} \Rightarrow \frac{4\pi^2 r_0^2}{T^2} = \frac{GM}{r_0} \Rightarrow T^2 = \frac{4\pi^2 r_0^3}{GM} \Rightarrow T^2$ is proportional to r_0^3 since $\frac{4\pi^2}{GM}$ is a constant
- $45. \ \ \tfrac{d}{dt}\left(\boldsymbol{v}\cdot\boldsymbol{v}\right) = \boldsymbol{v}\cdot\tfrac{d\boldsymbol{v}}{dt} + \tfrac{d\boldsymbol{v}}{dt}\cdot\boldsymbol{v} = 2\boldsymbol{v}\cdot\tfrac{d\boldsymbol{v}}{dt} = 2\cdot\boldsymbol{0} = 0 \ \Rightarrow \ \boldsymbol{v}\cdot\boldsymbol{v} \text{ is a constant } \Rightarrow \ |\boldsymbol{v}| = \sqrt{\boldsymbol{v}\cdot\boldsymbol{v}} \text{ is constant }$
- 46. (a) $\frac{d}{dt}(\mathbf{u} \cdot \mathbf{v} \times \mathbf{w}) = \frac{d\mathbf{u}}{dt} \cdot (\mathbf{v} \times \mathbf{w}) + \mathbf{u} \cdot \frac{d}{dt}(\mathbf{v} \times \mathbf{w}) = \frac{d\mathbf{u}}{dt} \cdot (\mathbf{v} \times \mathbf{w}) + \mathbf{u} \cdot \left(\frac{d\mathbf{v}}{dt} \times \mathbf{w} + \mathbf{v} \times \frac{d\mathbf{w}}{dt}\right)$ $= \frac{d\mathbf{u}}{dt} \cdot (\mathbf{v} \times \mathbf{w}) + \mathbf{u} \cdot \frac{d\mathbf{v}}{dt} \times \mathbf{w} + \mathbf{u} \cdot \mathbf{v} \times \frac{d\mathbf{w}}{dt}$
 - (b) Each of the determinants is equivalent to each expression in Eq. 7 in part (a) because of the formula in Section 12.4 expressing the triple scalar product as a determinant.
- 47. $\frac{d}{dt} \left[\mathbf{r} \cdot \left(\frac{d\mathbf{r}}{dt} \times \frac{d^2\mathbf{r}}{dt^2} \right) \right] = \frac{d\mathbf{r}}{dt} \cdot \left(\frac{d\mathbf{r}}{dt} \times \frac{d^2\mathbf{r}}{dt^2} \right) + \mathbf{r} \cdot \left(\frac{d^2\mathbf{r}}{dt^2} \times \frac{d^2\mathbf{r}}{dt^2} \right) + \mathbf{r} \cdot \left(\frac{d\mathbf{r}}{dt} \times \frac{d^3\mathbf{r}}{dt^3} \right) = \mathbf{r} \cdot \left(\frac{d\mathbf{r}}{dt} \times \frac{d^3\mathbf{r}}{dt^3} \right), \text{ since } \mathbf{A} \cdot (\mathbf{A} \times \mathbf{B}) = 0$ and $\mathbf{A} \cdot (\mathbf{B} \times \mathbf{B}) = 0$ for any vectors \mathbf{A} and \mathbf{B}
- 48. $\mathbf{u} = \mathbf{C} = a\mathbf{i} + b\mathbf{j} + c\mathbf{k}$ with a, b, c real constants $\Rightarrow \frac{d\mathbf{u}}{dt} = \frac{da}{dt}\mathbf{i} + \frac{db}{dt}\mathbf{j} + \frac{dc}{dt}\mathbf{k} = 0\mathbf{i} + 0\mathbf{j} + 0\mathbf{k} = \mathbf{0}$
- 49. (a) $\mathbf{u} = f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k} \Rightarrow c\mathbf{u} = cf(t)\mathbf{i} + cg(t)\mathbf{j} + ch(t)\mathbf{k} \Rightarrow \frac{d}{dt}(c\mathbf{u}) = c\frac{df}{dt}\mathbf{i} + c\frac{dg}{dt}\mathbf{j} + c\frac{dh}{dt}\mathbf{k}$ $= c\left(\frac{df}{dt}\mathbf{i} + \frac{dg}{dt}\mathbf{j} + \frac{dh}{dt}\mathbf{k}\right) = c\frac{d\mathbf{u}}{dt}$
 - (b) $f\mathbf{u} = f\mathbf{f}(t)\mathbf{i} + f\mathbf{g}(t)\mathbf{j} + f\mathbf{h}(t)\mathbf{k} \Rightarrow \frac{d}{dt}(f\mathbf{u}) = \left[\frac{df}{dt}\mathbf{f}(t) + f\frac{df}{dt}\right]\mathbf{i} + \left[\frac{df}{dt}\mathbf{g}(t) + f\frac{dg}{dt}\right]\mathbf{j} + \left[\frac{df}{dt}\mathbf{h}(t) + f\frac{dh}{dt}\right]\mathbf{k}$ $= \frac{df}{dt}\left[f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k}\right] + f\left[\frac{df}{dt}\mathbf{i} + \frac{dg}{dt}\mathbf{j} + \frac{dh}{dt}\mathbf{k}\right] = \frac{df}{dt}\mathbf{u} + f\frac{d\mathbf{u}}{dt}$
- 50. Let $\mathbf{u} = f_1(t)\mathbf{i} + f_2(t)\mathbf{j} + f_3(t)\mathbf{k}$ and $\mathbf{v} = g_1(t)\mathbf{i} + g_2(t)\mathbf{j} + g_3(t)\mathbf{k}$. Then $\mathbf{u} + \mathbf{v} = [f_1(t) + g_1(t)]\mathbf{i} + [f_2(t) + g_2(t)]\mathbf{j} + [f_3(t) + g_3(t)]\mathbf{k}$ $\Rightarrow \frac{d}{dt}(\mathbf{u} + \mathbf{v}) = [f_1'(t) + g_1'(t)]\mathbf{i} + [f_2'(t) + g_2'(t)]\mathbf{j} + [f_3'(t) + g_3'(t)]\mathbf{k}$ $= [f_1'(t)\mathbf{i} + f_2'(t)\mathbf{j} + f_3'(t)\mathbf{k}] + [g_1'(t)\mathbf{i} + g_2'(t)\mathbf{j} + g_3'(t)\mathbf{k}] = \frac{d\mathbf{u}}{dt} + \frac{d\mathbf{v}}{dt};$ $\mathbf{u} \mathbf{v} = [f_1(t) g_1(t)]\mathbf{i} + [f_2(t) g_2(t)]\mathbf{j} + [f_3(t) g_3(t)]\mathbf{k}$ $\Rightarrow \frac{d}{dt}(\mathbf{u} \mathbf{v}) = [f_1'(t) g_1'(t)]\mathbf{i} + [f_2'(t) g_2'(t)]\mathbf{j} + [f_3'(t) g_3'(t)]\mathbf{k}$ $= [f_1'(t)\mathbf{i} + f_2'(t)\mathbf{j} + f_3'(t)\mathbf{k}] [g_1'(t)\mathbf{i} + g_2'(t)\mathbf{j} + g_3'(t)\mathbf{k}] = \frac{d\mathbf{u}}{dt} \frac{d\mathbf{v}}{dt}$
- 51. Suppose \mathbf{r} is continuous at $\mathbf{t} = t_0$. Then $\lim_{t \to t_0} \mathbf{r}(t) = \mathbf{r}(t_0) \Leftrightarrow \lim_{t \to t_0} [f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k}]$ $= f(t_0)\mathbf{i} + g(t_0)\mathbf{j} + h(t_0)\mathbf{k} \Leftrightarrow \lim_{t \to t_0} f(t) = f(t_0), \lim_{t \to t_0} g(t) = g(t_0), \text{ and } \lim_{t \to t_0} h(t) = h(t_0) \Leftrightarrow f, g, \text{ and } h \text{ are continuous at } t = t_0.$
- 52. $\lim_{t \to t_0} [\mathbf{r}_1(t) \times \mathbf{r}_2(t)] = \lim_{t \to t_0} \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ f_1(t) & f_2(t) & f_3(t) \\ g_1(t) & g_2(t) & g_3(t) \end{vmatrix} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \lim_{t \to t_0} f_1(t) & \lim_{t \to t_0} f_2(t) & \lim_{t \to t_0} f_3(t) \\ \lim_{t \to t_0} g_1(t) & \lim_{t \to t_0} g_2(t) & \lim_{t \to t_0} g_3(t) \end{vmatrix} = \lim_{t \to t_0} \mathbf{r}_1(t) \times \lim_{t \to t_0} \mathbf{r}_2(t) = \mathbf{A} \times \mathbf{B}$

- 53. $\mathbf{r}'(t_0)$ exists $\Rightarrow \mathbf{f}'(t_0)\mathbf{i} + \mathbf{g}'(t_0)\mathbf{j} + \mathbf{h}'(t_0)\mathbf{k}$ exists $\Rightarrow \mathbf{f}'(t_0)$, $\mathbf{g}'(t_0)$, $\mathbf{h}'(t_0)$ all exist $\Rightarrow \mathbf{f}$, \mathbf{g} , and \mathbf{h} are continuous at $\mathbf{t} = \mathbf{t}_0 \Rightarrow \mathbf{r}(\mathbf{t})$ is continuous at $\mathbf{t} = \mathbf{t}_0$
- 54. (a) $\int_{a}^{b} k\mathbf{r}(t) dt = \int_{a}^{b} \left[kf(t)\mathbf{i} + kg(t)\mathbf{j} + kh(t)\mathbf{k} \right] dt = \int_{a}^{b} \left[kf(t) \right] dt \mathbf{i} + \int_{a}^{b} \left[kg(t) \right] dt \mathbf{j} + \int_{a}^{b} \left[kh(t) \right] dt \mathbf{k}$ $= k \left(\int_{a}^{b} f(t) dt \mathbf{i} + \int_{a}^{b} g(t) dt \mathbf{j} + \int_{a}^{b} h(t) dt \mathbf{k} \right) = k \int_{a}^{b} \mathbf{r}(t) dt$
 - $$\begin{split} (b) \quad & \int_{a}^{b} \left[\mathbf{r}_{1}(t) \pm \mathbf{r}_{2}(t) \right] \, dt = \int_{a}^{b} \left(\left[f_{1}(t) \mathbf{i} + g_{1}(t) \mathbf{j} + h_{1}(t) \mathbf{k} \right] \pm \left[f_{2}(t) \mathbf{i} + g_{2}(t) \mathbf{j} + h_{2}(t) \mathbf{k} \right] \right) \, dt \\ & = \int_{a}^{b} \left(\left[f_{1}(t) \pm f_{2}(t) \right] \mathbf{i} + \left[g_{1}(t) \pm g_{2}(t) \right] \mathbf{j} + \left[h_{1}(t) \pm h_{2}(t) \right] \mathbf{k} \right) \, dt \\ & = \int_{a}^{b} \left[f_{1}(t) \pm f_{2}(t) \right] \, dt \, \mathbf{i} + \int_{a}^{b} \left[g_{1}(t) \pm g_{2}(t) \right] \, dt \, \mathbf{j} + \int_{a}^{b} \left[h_{1}(t) \pm h_{2}(t) \right] \, dt \, \mathbf{k} \\ & = \left[\int_{a}^{b} f_{1}(t) \, dt \, \mathbf{i} \, \pm \int_{a}^{b} f_{2}(t) \, dt \, \mathbf{i} \right] + \left[\int_{a}^{b} g_{1}(t) \, dt \, \mathbf{j} \pm \int_{a}^{b} g_{2}(t) \, dt \, \mathbf{j} \right] + \left[\int_{a}^{b} h_{1}(t) \, dt \, \mathbf{k} \pm \int_{a}^{b} h_{2}(t) \, dt \, \mathbf{k} \right] \\ & = \int_{a}^{b} \mathbf{r}_{1}(t) \, dt \, \pm \int_{a}^{b} \mathbf{r}_{2}(t) \, dt \, dt \, \mathbf{k} \end{split}$$
 - (c) Let $\mathbf{C} = c_1 \mathbf{i} + c_2 \mathbf{j} + c_3 \mathbf{k}$. Then $\int_a^b \mathbf{C} \cdot \mathbf{r}(t) dt = \int_a^b \left[c_1 f(t) + c_2 g(t) + c_3 h(t) \right] dt$ $= c_1 \int_a^b f(t) dt + c_2 \int_a^b g(t) dt + c_3 \int_a^b h(t) dt = \mathbf{C} \cdot \int_a^b \mathbf{r}(t) dt;$ $\int_a^b \mathbf{C} \times \mathbf{r}(t) dt = \int_a^b \left[c_2 h(t) c_3 g(t) \right] \mathbf{i} + \left[c_3 f(t) c_1 h(t) \right] \mathbf{j} + \left[c_1 g(t) c_2 f(t) \right] \mathbf{k} dt$ $= \left[c_2 \int_a^b h(t) dt c_3 \int_a^b g(t) dt \right] \mathbf{i} + \left[c_3 \int_a^b f(t) dt c_1 \int_a^b h(t) dt \right] \mathbf{j} + \left[c_1 \int_a^b g(t) dt c_2 \int_a^b f(t) dt \right] \mathbf{k}$ $= \mathbf{C} \times \int_a^b \mathbf{r}(t) dt$
- 55. (a) Let u and \mathbf{r} be continuous on [a,b]. Then $\lim_{t \to t_0} u(t)\mathbf{r}(t) = \lim_{t \to t_0} \left[u(t)f(t)\mathbf{i} + u(t)g(t)\mathbf{j} + u(t)h(t)\mathbf{k} \right]$ = $u(t_0)f(t_0)\mathbf{i} + u(t_0)g(t_0)\mathbf{j} + u(t_0)h(t_0)\mathbf{k} = u(t_0)\mathbf{r}(t_0) \Rightarrow u\mathbf{r}$ is continuous for every t_0 in [a,b].
 - (b) Let u and \mathbf{r} be differentiable. Then $\frac{d}{dt}(u\mathbf{r}) = \frac{d}{dt}\left[u(t)f(t)\mathbf{i} + u(t)g(t)\mathbf{j} + u(t)h(t)\mathbf{k}\right]$ $= \left(\frac{du}{dt}f(t) + u(t)\frac{df}{dt}\right)\mathbf{i} + \left(\frac{du}{dt}g(t) + u(t)\frac{dg}{dt}\right)\mathbf{j} + \left(\frac{du}{dt}h(t) + u(t)\frac{dh}{dt}\right)\mathbf{k}$ $= \left[f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k}\right]\frac{du}{dt} + u(t)\left(\frac{df}{dt}\mathbf{i} + \frac{dg}{dt}\mathbf{j} + \frac{dh}{dt}\mathbf{k}\right) = \mathbf{r}\frac{du}{dt} + u\frac{d\mathbf{r}}{dt}$
- 56. (a) If $\mathbf{R}_1(t)$ and $\mathbf{R}_2(t)$ have identical derivatives on \mathbf{I} , then $\frac{d\mathbf{R}_1}{dt} = \frac{df_1}{dt}\,\mathbf{i} + \frac{dg_1}{dt}\,\mathbf{j} + \frac{dh_1}{dt}\,\mathbf{k} = \frac{df_2}{dt}\,\mathbf{i} + \frac{dg_2}{dt}\,\mathbf{j} + \frac{dh_2}{dt}\,\mathbf{k}$ $= \frac{d\mathbf{R}_2}{dt} \Rightarrow \frac{df_1}{dt} = \frac{df_2}{dt}\,, \frac{dg_1}{dt} = \frac{dg_2}{dt}\,, \frac{dh_1}{dt} = \frac{dh_2}{dt} \Rightarrow f_1(t) = f_2(t) + c_1, g_1(t) = g_2(t) + c_2, h_1(t) = h_2(t) + c_3$ $\Rightarrow f_1(t)\mathbf{i} + g_1(t)\mathbf{j} + h_1(t)\mathbf{k} = [f_2(t) + c_1]\mathbf{i} + [g_2(t) + c_2]\mathbf{j} + [h_2(t) + c_3]\mathbf{k} \Rightarrow \mathbf{R}_1(t) = \mathbf{R}_2(t) + \mathbf{C}, \text{ where } \mathbf{C} = c_1\mathbf{i} + c_2\mathbf{j} + c_3\mathbf{k}.$
 - (b) Let $\mathbf{R}(t)$ be an antiderivative of $\mathbf{r}(t)$ on I. Then $\mathbf{R}'(t) = \mathbf{r}(t)$. If $\mathbf{U}(t)$ is an antiderivative of $\mathbf{r}(t)$ on I, then $\mathbf{U}'(t) = \mathbf{r}(t)$. Thus $\mathbf{U}'(t) = \mathbf{R}'(t)$ on $I \Rightarrow \mathbf{U}(t) = \mathbf{R}(t) + \mathbf{C}$.
- 57. $\frac{d}{dt} \int_a^t \mathbf{r}(\tau) d\tau = \frac{d}{dt} \int_a^t \left[f(\tau)\mathbf{i} + g(\tau)\mathbf{j} + h(\tau)\mathbf{k} \right] d\tau = \frac{d}{dt} \int_a^t f(\tau) d\tau \, \mathbf{i} + \frac{d}{dt} \int_a^t g(\tau) d\tau \, \mathbf{j} + \frac{d}{dt} \int_a^t h(\tau) d\tau \, \mathbf{k}$ $= f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k} = \mathbf{r}(t). \text{ Since } \frac{d}{dt} \int_a^t \mathbf{r}(\tau) d\tau = \mathbf{r}(t), \text{ we have that } \int_a^t \mathbf{r}(\tau) d\tau \text{ is an antiderivative of } \mathbf{r}. \text{ If } \mathbf{R} \text{ is any antiderivative of } \mathbf{r}, \text{ then } \mathbf{R}(t) = \int_a^t \mathbf{r}(\tau) d\tau + \mathbf{C} \text{ by Exercise 56(b)}. \text{ Then } \mathbf{R}(a) = \int_a^a \mathbf{r}(\tau) d\tau + \mathbf{C}$ $= \mathbf{0} + \mathbf{C} \Rightarrow \mathbf{C} = \mathbf{R}(a) \Rightarrow \int_a^t \mathbf{r}(\tau) d\tau = \mathbf{R}(t) \mathbf{C} = \mathbf{R}(t) \mathbf{R}(a) \Rightarrow \int_a^b \mathbf{r}(\tau) d\tau = \mathbf{R}(b) \mathbf{R}(a).$
- 58-61. Example CAS commands:

Maple:

> with(plots);

 $r := t \rightarrow [\sin(t) - t \cos(t), \cos(t) + t \sin(t), t^2];$

t0 := 3*Pi/2;

```
lo := 0;
 hi := 6*Pi:
 P1 := spacecurve( r(t), t=lo..hi, axes=boxed, thickness=3 ):
 display(P1, title="#58(a) (Section 13.1)");
 Dr := unapply(diff(r(t),t), t);
 # (b)
 Dr(t0);
 # (c)
 q1 := expand(r(t0) + Dr(t0)*(t-t0));
 T := unapply(q1, t);
 P2 := spacecurve( T(t), t=lo..hi, axes=boxed, thickness=3, color=black ):
 display( [P1,P2], title="#58(d) (Section 13.1)" );
62-63. Example CAS commands:
 Maple:
 a := 'a'; b := 'b';
 r := (a,b,t) \rightarrow [\cos(a*t),\sin(a*t),b*t];
 Dr := unapply( diff(r(a,b,t),t), (a,b,t) );
 t0 := 3*Pi/2;
 q1 := expand(r(a,b,t0) + Dr(a,b,t0)*(t-t0));
 T := unapply(q1, (a,b,t));
 lo := 0;
 hi := 4*Pi;
 P := NULL:
 for a in [1, 2, 4, 6] do
 P1 := spacecurve(r(a,1,t), t=lo..hi, thickness=3):
 P2 := spacecurve( T(a,1,t), t=lo..hi, thickness=3, color=black ):
 P := P, display( [P1,P2], axes=boxed, title=sprintf("#62 (Section 13.1)\n a=%a",a));
 end do:
 display([P], insequence=true);
58-63. Example CAS commands:
 Mathematica: (assigned functions, parameters, and intervals will vary)
 The x-y-z components for the curve are entered as a list of functions of t. The unit vectors \mathbf{i}, \mathbf{j}, \mathbf{k} are not inserted.
 If a graph is too small, highlight it and drag out a corner or side to make it larger.
 Only the components of r[t] and values for t0, tmin, and tmax require alteration for each problem.
 Clear[r, v, t, x, y, z]
 r[t_{=}] = \{ Sin[t] - t Cos[t], Cos[t] + t Sin[t], t2 \}
 t0=3\pi / 2; tmin= 0; tmax= 6\pi;
 ParametricPlot3D[Evaluate[r[t]], \{t, tmin, tmax\}, AxesLabel \rightarrow \{x, y, z\}];
 v[t] = r'[t]
 tanline[t] = v[t0] t + r[t0]
 ParametricPlot3D[Evaluate[\{r[t], tanline[t]\}], \{t, tmin, tmax\}, AxesLabel \rightarrow \{x, y, z\}];
 For 62 and 63, the curve can be defined as a function of t, a, and b. Leave a space between a and t and b and t.
 Clear[r, v, t, x, y, z, a, b]
 r[t_a_b] := {Cos[a t], Sin[a t], b t}
 t0=3\pi/2; tmin=0; tmax= 4\pi;
 v[t_a_b] = D[r[t, a, b], t]
 tanline[t_a_b]=v[t0, a, b] t + r[t0, a, b]
 pa1=ParametricPlot3D[Evaluate[\{r[t, 1, 1], tanline[t, 1, 1]\}], \{t,tmin, tmax\}, AxesLabel \rightarrow \{x, y, z\}];
```


pa2=ParametricPlot3D[Evaluate[{r[t, 2, 1], tanline[t, 2, 1]}], {t,tmin, tmax}, AxesLabel \rightarrow {x, y, z}]; pa4=ParametricPlot3D[Evaluate[{r[t, 4, 1], tanline[t, 4, 1]}], {t,tmin, tmax}, AxesLabel \rightarrow {x, y, z}]; pa6=ParametricPlot3D[Evaluate[{r[t, 6, 1], tanline[t, 6, 1]}], {t,tmin, tmax}, AxesLabel \rightarrow {x, y, z}]; Show[GraphicsArray[{pa1, pa2, pa4, pa6}]]

13.2 MODELING PROJECTILE MOTION

- 1. $x = (v_0 \cos \alpha)t \Rightarrow (21 \text{ km}) \left(\frac{1000 \text{ m}}{1 \text{ km}}\right) = (840 \text{ m/s})(\cos 60^\circ)t \Rightarrow t = \frac{21,000 \text{ m}}{(840 \text{ m/s})(\cos 60^\circ)} = 50 \text{ seconds}$
- 2. $R = \frac{v_0^2}{g} \sin 2\alpha$ and maximum R occurs when $\alpha = 45^\circ \Rightarrow 24.5 \text{ km} = \left(\frac{v_0^2}{9.8 \text{ m/s}^2}\right) (\sin 90^\circ)$ $\Rightarrow v_0 = \sqrt{(9.8)(24,500) \text{ m}^2/\text{s}^2} = 490 \text{ m/s}$
- 3. (a) $t = \frac{2v_0 \sin \alpha}{g} = \frac{2(500 \text{ m/s})(\sin 45^\circ)}{9.8 \text{ m/s}^2} \approx 72.2 \text{ seconds}; R = \frac{v_0^2}{g} \sin 2\alpha = \frac{(500 \text{ m/s})^2}{9.8 \text{ m/s}^2} (\sin 90^\circ) \approx 25,510.2 \text{ m}$ (b) $x = (v_0 \cos \alpha)t \Rightarrow 5000 \text{ m} = (500 \text{ m/s})(\cos 45^\circ)t \Rightarrow t = \frac{5000 \text{ m}}{(500 \text{ m/s})(\cos 45^\circ)} \approx 14.14 \text{ s}; \text{ thus,}$ $y = (v_0 \sin \alpha)t \frac{1}{2} \text{ gt}^2 \Rightarrow y \approx (500 \text{ m/s})(\sin 45^\circ)(14.14 \text{ s}) \frac{1}{2} (9.8 \text{ m/s}^2) (14.14 \text{ s})^2 \approx 4020 \text{ m}$ (c) $y_{max} = \frac{(v_0 \sin \alpha)^2}{2g} = \frac{((500 \text{ m/s})(\sin 45^\circ))^2}{2(9.8 \text{ m/s}^2)} \approx 6378 \text{ m}$
- 4. $y = y_0 + (v_0 \sin \alpha)t \frac{1}{2} gt^2 \Rightarrow y = 32 ft + (32 ft/sec)(\sin 30^\circ)t \frac{1}{2} (32 ft/sec^2) t^2 \Rightarrow y = 32 + 16t 16t^2;$ the ball hits the ground when $y = 0 \Rightarrow 0 = 32 + 16t 16t^2 \Rightarrow t = -1 \text{ or } t = 2 \Rightarrow t = 2 \text{ sec since } t > 0;$ thus, $x = (v_0 \cos \alpha) t \Rightarrow x = (32 ft/sec)(\cos 30^\circ)t = 32 \left(\frac{\sqrt{3}}{2}\right) (2) \approx 55.4 ft$
- $5. \quad x = x_0 + (v_0\cos\alpha)t = 0 + (44\cos45^\circ)t = 22\sqrt{2}t \text{ and } y = y_0 + (v_0\sin\alpha)t \frac{1}{2}\,gt^2 = 6.5 + (44\sin45^\circ)t 16t^2 \\ = 6.5 + 22\sqrt{2}t 16t^2; \text{ the shot lands when } y = 0 \ \Rightarrow \ t = \frac{22\sqrt{2}\pm\sqrt{968+416}}{32} \approx 2.135 \text{ sec since } t > 0; \text{ thus } \\ x = 22\sqrt{2}t \approx \left(22\sqrt{2}\right)(2.135) \approx 66.43 \text{ ft}$
- 6. $x = 0 + (44 \cos 40^\circ)t \approx 33.706t$ and $y = 6.5 + (44 \sin 40^\circ)t 16t^2 \approx 6.5 + 28.283t 16t^2$; y = 0 $\Rightarrow t \approx \frac{28.283 + \sqrt{(28.283)^2 + 416}}{32} \approx 1.9735$ sec since t > 0; thus $x \approx (33.706)(1.9735) \approx 66.52$ ft \Rightarrow the difference in distances is about 66.52 66.43 = 0.09 ft or about 1 inch
- 7. $R = \frac{v_0^2}{g} \sin 2\alpha \implies 10 \text{ m} = \left(\frac{v_0^2}{9.8 \text{ m/s}^2}\right) (\sin 90^\circ) \implies v_0^2 = 98 \text{ m}^2 \text{s}^2 \implies v_0 \approx 9.9 \text{ m/s};$ $6\text{m} \approx \frac{(9.9 \text{ m/s})^2}{9.8 \text{ m/s}^2} (\sin 2\alpha) \implies \sin 2\alpha \approx 0.59999 \implies 2\alpha \approx 36.87^\circ \text{ or } 143.12^\circ \implies \alpha \approx 18.4^\circ \text{ or } 71.6^\circ$
- 8. $v_0 = 5 \times 10^6 \text{ m/s}$ and x = 40 cm = 0.4 m; thus $x = (v_0 \cos \alpha)t \Rightarrow 0.4\text{m} = (5 \times 10^6 \text{ m/s}) (\cos 0^\circ)t$ $\Rightarrow t = 0.08 \times 10^{-6} \text{ s} = 8 \times 10^{-8} \text{ s}$; also, $y = y_0 + (v_0 \sin \alpha)t \frac{1}{2} \text{ gt}^2$ $\Rightarrow y = (5 \times 10^6 \text{ m/s}) (\sin 0^\circ) (8 \times 10^{-8} \text{ s}) \frac{1}{2} (9.8 \text{ m/s}^2) (8 \times 10^{-8} \text{ s})^2 = -3.136 \times 10^{-14} \text{ m or}$ $-3.136 \times 10^{-12} \text{ cm}$. Therefore, it drops $3.136 \times 10^{-12} \text{ cm}$.
- 9. $R = \frac{v_0^2}{g} \sin 2\alpha \ \Rightarrow \ 3(248.8) \ ft = \left(\frac{v_0^2}{32 \ ft/sec^2}\right) (\sin 18^\circ) \ \Rightarrow \ v_0^2 \approx 77,292.84 \ ft^2/sec^2 \ \Rightarrow \ v_0 \approx 278.02 \ ft/sec \approx 190 \ mph$
- 10. $v_0 = \frac{80\sqrt{10}}{3}$ ft/sec and R = 200 ft $\Rightarrow 200 = \frac{\left(\frac{80\sqrt{10}}{3}\right)^2}{32}$ (sin 2α) $\Rightarrow \sin 2\alpha = 0.9 \Rightarrow 2\alpha \approx 64.2^{\circ} \Rightarrow \alpha \approx 32.1^{\circ}$; or $2\alpha \approx 115.8^{\circ} \Rightarrow \alpha \approx 57.9^{\circ}$; If $\alpha \approx 32.1^{\circ}$, $y_{max} = \frac{\left[\left(\frac{80\sqrt{10}}{3}\right)(\sin 32.1^{\circ})\right]^2}{2(32)} \approx 31.4$ ft. If $\alpha \approx 57.9^{\circ}$, $y_{max} \approx 79.7$ ft > 75 ft. In order to reach the cushion, the angle of elevation will need to be about 32.1° . At this angle, the circus performer will go

31.4 ft into the air at maximum height and will not strike the 75 ft high ceiling.

- 11. $x = (v_0 \cos \alpha)t \Rightarrow 135 \text{ ft} = (90 \text{ ft/sec})(\cos 30^\circ)t \Rightarrow t \approx 1.732 \text{ sec}; y = (v_0 \sin \alpha)t \frac{1}{2} \text{ gt}^2$ $\Rightarrow y \approx (90 \text{ ft/sec})(\sin 30^\circ)(1.732 \text{ sec}) - \frac{1}{2} (32 \text{ ft/sec}^2) (1.732 \text{ sec})^2 \Rightarrow y \approx 29.94 \text{ ft} \Rightarrow \text{ the golf ball will clip the leaves at the top}$
- 12. $v_0=116$ ft/sec, $\alpha=45^\circ$, and $x=(v_0\cos\alpha)t$ $\Rightarrow 369=(116\cos45^\circ)t \Rightarrow t\approx 4.50$ sec; also $y=(v_0\sin\alpha)t-\frac{1}{2}$ gt² $\Rightarrow y=(116\sin45^\circ)(4.50)-\frac{1}{2}$ (32)(4.50)² ≈ 45.11 ft. It will take the ball 4.50 sec to travel 369 ft. At that time the ball will be 45.11 ft in the air and will hit the green past the pin.

- 13. We do part b first.
 - (b) $x = (v_0 \cos \alpha)t \Rightarrow 315 \text{ ft} = (v_0 \cos 20^\circ)t \Rightarrow v_0 = \frac{315}{t \cos 20^\circ}; \text{ also } y = (v_0 \sin \alpha)t \frac{1}{2} \text{ gt}^2$ $\Rightarrow 34 \text{ ft} = \left(\frac{315}{t \cos 20^\circ}\right) (t \sin 20^\circ) - \frac{1}{2} (32)t^2 \Rightarrow 34 = 315 \tan 20^\circ - 16t^2 \Rightarrow t^2 \approx 5.04 \sec^2 \Rightarrow t \approx 2.25 \sec^2 t \approx 2.2$
- 14. $R = \frac{v_0^2}{g} \sin 2\alpha = \frac{v_0^2}{g} (2 \sin \alpha \cos \alpha) = \frac{v_0^2}{g} [2 \cos (90^\circ \alpha) \sin (90^\circ \alpha)] = \frac{v_0^2}{g} [\sin 2(90^\circ \alpha)]$
- 15. $R = \frac{v_0^2}{g} \sin 2\alpha \implies 16,000 \text{ m} = \frac{(400 \text{ m/s})^2}{9.8 \text{ m/s}^2} \sin 2\alpha \implies \sin 2\alpha = 0.98 \implies 2\alpha \approx 78.5^{\circ} \text{ or } 2\alpha \approx 101.5^{\circ} \implies \alpha \approx 39.3^{\circ} \text{ or } 50.7^{\circ}$
- 16. (a) $R = \frac{(2v_0)^2}{g} \sin 2\alpha = \frac{4v_0^2}{g} \sin 2\alpha = 4\left(\frac{v_0^2}{g} \sin \alpha\right)$ or 4 times the original range.
 - (b) Now, let the initial range be $R = \frac{v_0^2}{g} \sin 2\alpha$. Then we want the factor p so that pv_0 will double the range $\Rightarrow \frac{(pv_0)^2}{g} \sin 2\alpha = 2\left(\frac{v_0^2}{g} \sin 2\alpha\right) \Rightarrow p^2 = 2 \Rightarrow p = \sqrt{2}$ or about 141%. The same percentage will approximately double the height: $\frac{(pv_0\sin\alpha)^2}{2g} = \frac{2(v_0\sin\alpha)^2}{2g} \Rightarrow p^2 = 2 \Rightarrow p = \sqrt{2}$.
- 17. $x = x_0 + (v_0 \cos \alpha)t = 0 + (v_0 \cos 40^\circ)t \approx 0.766 \, v_0 t$ and $y = y_0 + (v_0 \sin \alpha)t \frac{1}{2} \, gt^2 = 6.5 + (v_0 \sin 40^\circ)t 16t^2$ $\approx 6.5 + 0.643 \, v_0 t 16t^2$; now the shot went 73.833 ft \Rightarrow 73.833 = 0.766 $v_0 t \Rightarrow t \approx \frac{96.383}{v_0}$ sec; the shot lands when $y = 0 \Rightarrow 0 = 6.5 + (0.643)(96.383) 16\left(\frac{96.383}{v_0}\right)^2 \Rightarrow 0 \approx 68.474 \frac{148.635}{v_0^2} \Rightarrow v_0 \approx \sqrt{\frac{148.635}{68.474}}$ $\approx 46.6 \, \text{ft/sec}$, the shot's initial speed
- $18. \ \ y_{max} = \frac{(v_0 \sin \alpha)^2}{2g} \ \Rightarrow \ \frac{3}{4} \ y_{max} = \frac{3(v_0 \sin \alpha)^2}{8g} \ \text{and} \ y = (v_0 \sin \alpha)t \frac{1}{2} \ gt^2 \ \Rightarrow \ \frac{3(v_0 \sin \alpha)^2}{8g} = (v_0 \sin \alpha)t \frac{1}{2} \ gt^2 \\ \Rightarrow \ 3(v_0 \sin \alpha)^2 = (8gv_0 \sin \alpha)t 4g^2t^2 \ \Rightarrow \ 4g^2t^2 (8gv_0 \sin \alpha)t + 3(v_0 \sin \alpha)^2 = 0 \ \Rightarrow \ 2gt 3v_0 \sin \alpha = 0 \ \text{or} \\ 2gt v_0 \sin \alpha = 0 \ \Rightarrow \ t = \frac{3v_0 \sin \alpha}{2g} \ \text{or} \ t = \frac{v_0 \sin \alpha}{2g} \ . \ \text{Since the time it takes to reach } y_{max} \ \text{is } t_{max} = \frac{v_0 \sin \alpha}{g} \ , \\ \text{then the time it takes the projectile to reach} \ \frac{3}{4} \ \text{of} \ y_{max} \ \text{is the shorter time} \ t = \frac{v_0 \sin \alpha}{2g} \ \text{or half the time it takes} \\ \text{to reach the maximum height}.$
- 19. $\frac{d\mathbf{r}}{dt} = \int (-g\mathbf{j}) dt = -gt\mathbf{j} + \mathbf{C}_1 \text{ and } \frac{d\mathbf{r}}{dt}(0) = (v_0 \cos \alpha)\mathbf{i} + (v_0 \sin \alpha)\mathbf{j} \Rightarrow -g(0)\mathbf{j} + \mathbf{C}_1 = (v_0 \cos \alpha)\mathbf{i} + (v_0 \sin \alpha)\mathbf{j}$ $\Rightarrow \mathbf{C}_1 = (v_0 \cos \alpha)\mathbf{i} + (v_0 \sin \alpha)\mathbf{j} \Rightarrow \frac{d\mathbf{r}}{dt} = (v_0 \cos \alpha)\mathbf{i} + (v_0 \sin \alpha gt)\mathbf{j}; \mathbf{r} = \int [(v_0 \cos \alpha)\mathbf{i} + (v_0 \sin \alpha gt)\mathbf{j}] dt$ $= (v_0 t \cos \alpha)\mathbf{i} + (v_0 t \sin \alpha \frac{1}{2}gt^2)\mathbf{j} + \mathbf{C}_2 \text{ and } \mathbf{r}(0) = x_0\mathbf{i} + y_0\mathbf{j} \Rightarrow [v_0(0) \cos \alpha]\mathbf{i} + [v_0(0) \sin \alpha \frac{1}{2}g(0)^2]\mathbf{j} + \mathbf{C}_2$ $= x_0\mathbf{i} + y_0\mathbf{j} \Rightarrow \mathbf{C}_2 = x_0\mathbf{i} + y_0\mathbf{j} \Rightarrow \mathbf{r} = (x_0 + v_0t \cos \alpha)\mathbf{i} + (y_0 + v_0t \sin \alpha \frac{1}{2}gt^2)\mathbf{j} \Rightarrow \mathbf{r} = x_0 + v_0t \cos \alpha \text{ and } \mathbf{r} = \mathbf{r}$

$$y = y_0 + v_0 t \sin \alpha - \frac{1}{2} g t^2$$

- 20. From Example 3(b) in the text, $v_0 \sin \alpha = \sqrt{(68)(64)} \Rightarrow v_0 \sin 56.5^\circ \approx 65.97 \Rightarrow v_0 \approx 79$ ft/sec
- 21. The horizontal distance from Rebollo to the center of the cauldron is 90 ft \Rightarrow the horizontal distance to the nearest rim is $x = 90 \frac{1}{2}(12) = 84 \Rightarrow 84 = x_0 + (v_0 \cos \alpha)t \approx 0 + \left(\frac{90g}{v_0 \sin \alpha}\right)t \Rightarrow 84 = \frac{(90)(32)}{\sqrt{(68)(64)}}t$ $\Rightarrow t = 1.92$ sec. The vertical distance at this time is $y = y_0 + (v_0 \sin \alpha)t \frac{1}{2}gt^2$ $\approx 6 + \sqrt{(68)(64)}(1.92) 16(1.92)^2 \approx 73.7$ ft \Rightarrow the arrow clears the rim by 3.7 ft
- 22. The projectile rises straight up and then falls straight down, returning to the firing point.
- 23. Flight time = 1 sec and the measure of the angle of elevation is about 64° (using a protractor) so that $t = \frac{2v_0 \sin \alpha}{g} \Rightarrow 1 = \frac{2v_0 \sin 64^\circ}{32} \Rightarrow v_0 \approx 17.80 \text{ ft/sec.}$ Then $y_{max} = \frac{(17.80 \sin 64^\circ)^2}{2(32)} \approx 4.00 \text{ ft}$ and $R = \frac{v_0^2}{g} \sin 2\alpha \Rightarrow R = \frac{(17.80)^2}{32} \sin 128^\circ \approx 7.80 \text{ ft} \Rightarrow \text{ the engine traveled about } 7.80 \text{ ft in 1 sec} \Rightarrow \text{ the engine velocity was about } 7.80 \text{ ft/sec}$
- 24. When marble A is located R units downrange, we have $x=(v_0\cos\alpha)t \Rightarrow R=(v_0\cos\alpha)t \Rightarrow t=\frac{R}{v_0\cos\alpha}$. At that time the height of marble A is $y=y_0+(v_0\sin\alpha)t-\frac{1}{2}\,gt^2=(v_0\sin\alpha)\left(\frac{R}{v_0\cos\alpha}\right)-\frac{1}{2}\,g\left(\frac{R}{v_0\cos\alpha}\right)^2$ $\Rightarrow y=R\tan\alpha-\frac{1}{2}\,g\left(\frac{R^2}{v_0^2\cos^2\alpha}\right).$ The height of marble B at the same time $t=\frac{R}{v_0\cos\alpha}$ seconds is $h=R\tan\alpha-\frac{1}{2}\,gt^2=R\tan\alpha-\frac{1}{2}\,g\left(\frac{R^2}{v_0^2\cos^2\alpha}\right).$ Since the heights are the same, the marbles collide regardless of the initial velocity v_0 .
- 25. (a) At the time t when the projectile hits the line OR we have $\tan \beta = \frac{y}{x}$; $x = [v_0 \cos (\alpha \beta)]t$ and $y = [v_0 \sin (\alpha \beta)]t \frac{1}{2} gt^2 < 0$ since R is below level ground. Therefore let $|y| = \frac{1}{2} gt^2 [v_0 \sin (\alpha \beta)]t > 0$ so that $\tan \beta = \frac{\left[\frac{1}{2} gt^2 (v_0 \sin (\alpha \beta))t\right]}{[v_0 \cos (\alpha \beta)]t} = \frac{\left[\frac{1}{2} gt v_0 \sin (\alpha \beta)\right]}{v_0 \cos (\alpha \beta)}$ $\Rightarrow v_0 \cos (\alpha \beta) \tan \beta = \frac{1}{2} gt v_0 \sin (\alpha \beta)$ $\Rightarrow t = \frac{2v_0 \sin (\alpha \beta) + 2v_0 \cos (\alpha \beta) \tan \beta}{g}$, which is the time when the projectile hits the downhill slope. Therefore,

- $$\begin{split} x &= [v_0 \cos{(\alpha \beta)}] \left[\frac{2v_0 \sin{(\alpha \beta)} + 2v_0 \cos{(\alpha \beta)} \tan{\beta}}{g} \right] = \frac{2v_0^2}{g} \left[\cos^2{(\alpha \beta)} \tan{\beta} + \sin{(\alpha \beta)} \cos{(\alpha \beta)} \right]. \text{ If } x \text{ is } \\ \text{maximized, then OR is maximized: } \frac{dx}{d\alpha} &= \frac{2v_0^2}{g} \left[-\sin{2(\alpha \beta)} \tan{\beta} + \cos{2(\alpha \beta)} \right] = 0 \\ \Rightarrow &-\sin{2(\alpha \beta)} \tan{\beta} + \cos{2(\alpha \beta)} = 0 \Rightarrow \tan{\beta} = \cot{2(\alpha \beta)} \Rightarrow 2(\alpha \beta) = 90^\circ \beta \\ \Rightarrow &\alpha \beta = \frac{1}{2} \left(90^\circ \beta \right) \Rightarrow \alpha = \frac{1}{2} \left(90^\circ + \beta \right) = \frac{1}{2} \text{ of } \angle AOR. \end{split}$$
- (b) At the time t when the projectile hits OR we have $\tan\beta = \frac{y}{x} \,; \, x = [v_0 \cos{(\alpha+\beta)}]t \text{ and} \\ y = [v_0 \sin{(\alpha+\beta)}]t \frac{1}{2} \, gt^2 \\ \Rightarrow \tan\beta = \frac{[v_0 \sin{(\alpha+\beta)}]t \frac{1}{2} \, gt^2}{[v_0 \cos{(\alpha+\beta)}]t} = \frac{[v_0 \sin{(\alpha+\beta)} \frac{1}{2} \, gt]}{v_0 \cos{(\alpha+\beta)}} \\ \Rightarrow v_0 \cos{(\alpha+\beta)} \tan\beta = v_0 \sin{(\alpha+\beta)} \frac{1}{2} \, gt \\ \Rightarrow t = \frac{2v_0 \sin{(\alpha+\beta)} 2v_0 \cos{(\alpha+\beta)} \tan\beta}{g} \,, \, \text{which is the time} \\ \text{when the projectile hits the uphill slope. Therefore,}$

$$x = \left[v_0\cos\left(\alpha+\beta\right)\right] \left[\frac{2v_0\sin\left(\alpha+\beta\right)-2v_0\cos\left(\alpha+\beta\right)\tan\beta}{g}\right] = \frac{2v_0^2}{g} \left[\sin\left(\alpha+\beta\right)\cos\left(\alpha+\beta\right)-\cos^2\left(\alpha+\beta\right)\tan\beta\right]. \text{ If } x \text{ is maximized, then OR is maximized:} \\ \frac{dx}{d\alpha} = \frac{2v_0^2}{g} \left[\cos2(\alpha+\beta)+\sin2(\alpha+\beta)\tan\beta\right] = 0 \\ \Rightarrow \cos2(\alpha+\beta)+\sin2(\alpha+\beta)\tan\beta = 0 \\ \Rightarrow \cot2(\alpha+\beta)+\tan\beta = 0 \\ \Rightarrow \cot2(\alpha+\beta)+\tan\beta = 0 \\ \Rightarrow \cot2(\alpha+\beta)+\tan\beta = 0 \\ \Rightarrow \cot2(\alpha+\beta) = -\tan\beta \\ = \tan\left(-\beta\right) \\ \Rightarrow 2(\alpha+\beta) = 90^\circ - (-\beta) = 90^\circ + \beta \\ \Rightarrow \alpha = \frac{1}{2}\left(90^\circ - \beta\right) = \frac{1}{2} \text{ of } \angle AOR. \text{ Therefore } v_0 \text{ would bisect } \angle AOR \text{ for maximum range uphill.}$$

- 26. (a) $\mathbf{r}(t) = (\mathbf{x}(t))\mathbf{i} + (\mathbf{y}(t))\mathbf{j}$; where $\mathbf{x}(t) = (145\cos 23^\circ 14)t$ and $\mathbf{y}(t) = 2.5 + (145\sin 23^\circ)t 16t^2$.
 - (b) $y_{max} = \frac{(v_0 \sin \alpha)^2}{2g} + 2.5 = \frac{(145 \sin 23^\circ)^2}{64} + 2.5 \approx 52.655$ feet, which is reached at $t = \frac{v_0 \sin \alpha}{g} = \frac{145 \sin 23^\circ}{32} \approx 1.771$ seconds.
 - (c) For the time, solve $y = 2.5 + (145 \sin 23^{\circ})t 16t^{2} = 0$ for t, using the quadratic formula $t = \frac{145 \sin 23^{\circ} + \sqrt{(145 \sin 23^{\circ})^{2} + 160}}{32} \approx 3.585$ sec. Then the range at $t \approx 3.585$ is about $x = (145 \cos 23^{\circ} 14)(3.585)$ ≈ 428.311 feet
 - (d) For the time, solve $y = 2.5 + (145 \sin 23^\circ)t 16t^2 = 20$ for t, using the quadratic formula $t = \frac{145 \sin 23^\circ + \sqrt{(145 \sin 23^\circ)^2 1120}}{32} \approx 0.342$ and 3.199 seconds. At those times the ball is about $x(0.342) = (145 \cos 23^\circ 14)(0.342) \approx 40.860$ feet from home plate and $x(3.199) = (145 \cos 23^\circ 14)(3.199) \approx 382.195$ feet from home plate.
 - (e) Yes. According to part (d), the ball is still 20 feet above the ground when it is 382 feet from home plate.
- 27. (a) (Assuming that "x" is zero at the point of impact:) $\mathbf{r}(t) = (\mathbf{x}(t))\mathbf{i} + (\mathbf{y}(t))\mathbf{j}$; where $\mathbf{x}(t) = (35 \cos 27^\circ)t$ and $\mathbf{y}(t) = 4 + (35 \sin 27^\circ)t 16t^2$.
 - (b) $y_{max} = \frac{(v_0 \sin \alpha)^2}{2g} + 4 = \frac{(35 \sin 27^\circ)^2}{64} + 4 \approx 7.945$ feet, which is reached at $t = \frac{v_0 \sin \alpha}{g} = \frac{35 \sin 27^\circ}{32} \approx 0.497$ seconds.
 - (c) For the time, solve $y = 4 + (35 \sin 27^{\circ})t 16t^{2} = 0$ for t, using the quadratic formula $t = \frac{35 \sin 27^{\circ} + \sqrt{(-35 \sin 27^{\circ})^{2} + 256}}{32} \approx 1.201$ sec. Then the range is about $x(1.201) = (35 \cos 27^{\circ})(1.201)$ ≈ 37.453 feet
 - (d) For the time, solve $y = 4 + (35 \sin 27^\circ)t 16t^2 = 7$ for t, using the quadratic formula $t = \frac{35 \sin 27^\circ + \sqrt{(-35 \sin 27^\circ)^2 192}}{32} \approx 0.254 \text{ and } 0.740 \text{ seconds. At those times the ball is about} \\ x(0.254) = (35 \cos 27^\circ)(0.254) \approx 7.921 \text{ feet and } x(0.740) = (35 \cos 27^\circ)(0.740) \approx 23.077 \text{ feet the impact point,} \\ \text{or about } 37.453 7.921 \approx 29.532 \text{ feet and } 37.453 23.077 \approx 14.376 \text{ feet from the landing spot.}$
 - (e) Yes. It changes things because the ball won't clear the net ($y_{max} \approx 7.945$).
- 28. The maximum height is $y = \frac{(v_0 \sin \alpha)^2}{2g}$ and this occurs for $x = \frac{v_0^2}{2g} \sin 2\alpha = \frac{v_0^2 \sin \alpha \cos \alpha}{g}$. These equations describe parametrically the points on a curve in the xy-plane associated with the maximum heights on the parabolic trajectories in terms of the parameter (launch angle) α . Eliminating the parameter α , we have $x^2 = \frac{v_0^4 \sin^2 \alpha \cos^2 \alpha}{g^2} = \frac{\left(v_0^4 \sin^2 \alpha\right) \left(1 \sin^2 \alpha\right)}{g^2} = \frac{v_0^4 \sin^2 \alpha}{g^2} \frac{v_0^4 \sin^2 \alpha}{g^2} = \frac{v_0^2 \sin^2 \alpha}{g} (2y) (2y)^2 \Rightarrow x^2 + 4y^2 \left(\frac{2v_0^2}{g}\right)y = 0 \Rightarrow x^2 + 4\left[y^2 \left(\frac{v_0^2}{2g}\right)y + \frac{v_0^4}{16g^2}\right] = \frac{v_0^4}{4g^2} + \frac{v_0^4}$
- 29. $\frac{d^2\mathbf{r}}{dt^2} + k\frac{d\mathbf{r}}{dt} = -g\mathbf{j} \Rightarrow P(t) = k \text{ and } \mathbf{Q}(t) = -g\mathbf{j} \Rightarrow \int P(t) \ dt = kt \Rightarrow v(t) = e^{\int P(t) \ dt} = e^{kt} \Rightarrow \frac{d\mathbf{r}}{dt} = \frac{1}{v(t)} \int v(t) \ \mathbf{Q}(t) \ dt$ $= -ge^{-kt} \int e^{kt} \ \mathbf{j} \ dt = -ge^{-kt} \Big[\frac{e^{kt}}{k} \mathbf{j} + \mathbf{C}_1 \Big] = -\frac{g}{k} \mathbf{j} + \mathbf{C}e^{-kt}, \text{ where } \mathbf{C} = -g\mathbf{C}_1; \text{ apply the initial condition:}$ $\frac{d\mathbf{r}}{dt} \Big|_{t=0} = (v_0 \cos \alpha) \mathbf{i} + (v_0 \sin \alpha) \mathbf{j} = -\frac{g}{k} \mathbf{j} + \mathbf{C} \Rightarrow \mathbf{C} = (v_0 \cos \alpha) \mathbf{i} + (\frac{g}{k} + v_0 \sin \alpha) \mathbf{j}$ $\Rightarrow \frac{d\mathbf{r}}{dt} = \left(v_0 e^{-kt} \cos \alpha \right) \mathbf{i} + \left(-\frac{g}{k} + e^{-kt} \left(\frac{g}{k} + v_0 \sin \alpha \right) \right) \mathbf{j}, \mathbf{r} = \int \Big[\left(v_0 e^{-kt} \cos \alpha \right) \mathbf{i} + \left(-\frac{g}{k} + e^{-kt} \left(\frac{g}{k} + v_0 \sin \alpha \right) \right) \mathbf{j} \Big] dt$ $= \left(-\frac{v_0}{k} e^{-kt} \cos \alpha \right) \mathbf{i} + \left(-\frac{gt}{k} \frac{e^{-kt}}{k} \left(\frac{g}{k} + v_0 \sin \alpha \right) \right) \mathbf{j} + \mathbf{C}_2; \text{ apply the initial condition:}$

$$\mathbf{r}(0) = \mathbf{0} = \left(-\frac{v_0}{k}\cos\alpha\right)\mathbf{i} + \left(-\frac{g}{k^2} - \frac{v_0\sin\alpha}{k}\right)\mathbf{j} + \mathbf{C}_2 \Rightarrow \mathbf{C}_2 = \left(\frac{v_0}{k}\cos\alpha\right)\mathbf{i} + \left(\frac{g}{k^2} + \frac{v_0\sin\alpha}{k}\right)\mathbf{j}$$
$$\Rightarrow \mathbf{r}(t) = \left(\frac{v_0}{k}(1 - e^{-kt})\cos\alpha\right)\mathbf{i} + \left(\frac{v_0}{k}(1 - e^{-kt})\sin\alpha + \frac{g}{k^2}(1 - kt - e^{-kt})\right)\mathbf{j}$$

- 30. (a) $\mathbf{r}(t) = (\mathbf{x}(t))\mathbf{i} + (\mathbf{y}(t))\mathbf{j}$; where $\mathbf{x}(t) = (\frac{152}{0.12})(1 e^{-0.12t})(\cos 20^\circ)$ and $\mathbf{y}(t) = 3 + (\frac{152}{0.12})(1 e^{-0.12t})(\sin 20^\circ) + (\frac{32}{0.12^2})(1 0.12t e^{-0.12t})$
 - (b) Solve graphically using a calculator or CAS: At $t \approx 1.484$ seconds the ball reaches a maximum height of about 40.435 feet.
 - (c) Use a graphing calculator or CAS to find that y=0 when the ball has traveled for ≈ 3.126 seconds. The range is about $x(3.126) = \left(\frac{152}{0.12}\right)\left(1 e^{-0.12(3.126)}\right)(\cos 20^\circ) \approx 372.311$ feet.
 - (d) Use a graphing calculator or CAS to find that y = 30 for $t \approx 0.689$ and 2.305 seconds, at which times the ball is about $x(0.689) \approx 94.454$ feet and $x(2.305) \approx 287.621$ feet from home plate.
 - (e) Yes, the batter has hit a home run since a graph of the trajectory shows that the ball is more than 14 feet above the ground when it passes over the fence.
- 31. (a) $\mathbf{r}(t) = (x(t))\mathbf{i} + (y(t))\mathbf{j}$; where $x(t) = (\frac{1}{0.08})(1 e^{-0.08t})(152\cos 20^{\circ} 17.6)$ and $y(t) = 3 + (\frac{152}{0.08})(1 e^{-0.08t})(\sin 20^{\circ}) + (\frac{32}{0.08^2})(1 0.08t e^{-0.08t})$
 - (b) Solve graphically using a calculator or CAS: At $t \approx 1.527$ seconds the ball reaches a maximum height of about 41.893 feet.
 - (c) Use a graphing calculator or CAS to find that y=0 when the ball has traveled for ≈ 3.181 seconds. The range is about $x(3.181)=\left(\frac{1}{0.08}\right)\left(1-e^{-0.08(3.181)}\right)(152\cos 20^\circ-17.6)\approx 351.734$ feet.
 - (d) Use a graphing calculator or CAS to find that y=35 for $t\approx 0.877$ and 2.190 seconds, at which times the ball is about $x(0.877)\approx 106.028$ feet and $x(2.190)\approx 251.530$ feet from home plate.
 - (e) No; the range is less than 380 feet. To find the wind needed for a home run, first use the method of part (d) to find that y=20 at $t\approx 0.376$ and 2.716 seconds. Then define $x(w)=\left(\frac{1}{0.08}\right)\left(1-e^{-0.08(2.716)}\right)(152\cos 20^\circ+w)$, and solve x(w)=380 to find $w\approx 12.846$ ft/sec.

13.3 ARC LENGTH AND THE UNIT TANGENT VECTOR T

- 1. $\mathbf{r} = (2 \cos t)\mathbf{i} + (2 \sin t)\mathbf{j} + \sqrt{5}t\mathbf{k} \Rightarrow \mathbf{v} = (-2 \sin t)\mathbf{i} + (2 \cos t)\mathbf{j} + \sqrt{5}\mathbf{k}$ $\Rightarrow |\mathbf{v}| = \sqrt{(-2 \sin t)^2 + (2 \cos t)^2 + (\sqrt{5})^2} = \sqrt{4 \sin^2 t + 4 \cos^2 t + 5} = 3; \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|}$ $= (-\frac{2}{3} \sin t)\mathbf{i} + (\frac{2}{3} \cos t)\mathbf{j} + \frac{\sqrt{5}}{3}\mathbf{k} \text{ and Length} = \int_0^{\pi} |\mathbf{v}| dt = \int_0^{\pi} 3 dt = [3t]_0^{\pi} = 3\pi$
- 2. $\mathbf{r} = (6 \sin 2t)\mathbf{i} + (6 \cos 2t)\mathbf{j} + 5t\mathbf{k} \Rightarrow \mathbf{v} = (12 \cos 2t)\mathbf{i} + (-12 \sin 2t)\mathbf{j} + 5\mathbf{k}$ $\Rightarrow |\mathbf{v}| = \sqrt{(12 \cos 2t)^2 + (-12 \sin 2t)^2 + 5^2} = \sqrt{144 \cos^2 2t + 144 \sin^2 2t + 25} = 13; \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|}$ $= \left(\frac{12}{13} \cos 2t\right)\mathbf{i} - \left(\frac{12}{13} \sin 2t\right)\mathbf{j} + \frac{5}{13}\mathbf{k} \text{ and Length} = \int_0^{\pi} |\mathbf{v}| dt = \int_0^{\pi} 13 dt = [13t]_0^{\pi} = 13\pi$
- 3. $\mathbf{r} = t\mathbf{i} + \frac{2}{3} t^{3/2} \mathbf{k} \Rightarrow \mathbf{v} = \mathbf{i} + t^{1/2} \mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{1^2 + (t^{1/2})^2} = \sqrt{1 + t}; \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{1}{\sqrt{1 + t}} \mathbf{i} + \frac{\sqrt{t}}{\sqrt{1 + t}} \mathbf{k}$ and Length $= \int_0^8 \sqrt{1 + t} \, dt = \left[\frac{2}{3} (1 + t)^{3/2} \right]_0^8 = \frac{52}{3}$
- 4. $\mathbf{r} = (2+t)\mathbf{i} (t+1)\mathbf{j} + t\mathbf{k} \Rightarrow \mathbf{v} = \mathbf{i} \mathbf{j} + \mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{1^2 + (-1)^2 + 1^2} = \sqrt{3}; \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{1}{\sqrt{3}}\mathbf{i} \frac{1}{\sqrt{3}}\mathbf{j} + \frac{1}{\sqrt{3}}\mathbf{k}$ and Length $= \int_0^3 \sqrt{3} \, dt = \left[\sqrt{3}t\right]_0^3 = 3\sqrt{3}$

5.
$$\mathbf{r} = (\cos^3 t) \, \mathbf{j} + (\sin^3 t) \, \mathbf{k} \Rightarrow \mathbf{v} = (-3\cos^2 t \sin t) \, \mathbf{j} + (3\sin^2 t \cos t) \, \mathbf{k} \Rightarrow |\mathbf{v}|$$

$$= \sqrt{(-3\cos^2 t \sin t)^2 + (3\sin^2 t \cos t)^2} = \sqrt{(9\cos^2 t \sin^2 t) (\cos^2 t + \sin^2 t)} = 3 |\cos t \sin t|;$$

$$\mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{-3\cos^2 t \sin t}{3 |\cos t \sin t|} \, \mathbf{j} + \frac{3\sin^2 t \cos t}{3 |\cos t \sin t|} \, \mathbf{k} = (-\cos t) \, \mathbf{j} + (\sin t) \, \mathbf{k}, \text{ if } 0 \le t \le \frac{\pi}{2}, \text{ and}$$

$$\text{Length} = \int_0^{\pi/2} 3 |\cos t \sin t| \, dt = \int_0^{\pi/2} 3 \cos t \sin t \, dt = \int_0^{\pi/2} \frac{3}{2} \sin 2t \, dt = \left[-\frac{3}{4} \cos 2t \right]_0^{\pi/2} = \frac{3}{2}$$

6.
$$\mathbf{r} = 6t^3\mathbf{i} - 2t^3\mathbf{j} - 3t^3\mathbf{k} \ \Rightarrow \ \mathbf{v} = 18t^2\mathbf{i} - 6t^2\mathbf{j} - 9t^2\mathbf{k} \ \Rightarrow \ |\mathbf{v}| = \sqrt{\left(18t^2\right)^2 + \left(-6t^2\right)^2 + \left(-9t^2\right)^2} = \sqrt{441t^4} = 21t^2 \,;$$

$$\mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{18t^2}{21t^2}\,\mathbf{i} - \frac{6t^2}{21t^2}\,\mathbf{j} - \frac{9t^2}{21t^2}\,\mathbf{k} = \frac{6}{7}\,\mathbf{i} - \frac{2}{7}\,\mathbf{j} - \frac{3}{7}\,\mathbf{k} \text{ and Length} = \int_1^2 21t^2\,dt = \left[7t^3\right]_1^2 = 49$$

7.
$$\mathbf{r} = (t\cos t)\mathbf{i} + (t\sin t)\mathbf{j} + \frac{2\sqrt{2}}{3}t^{3/2}\mathbf{k} \Rightarrow \mathbf{v} = (\cos t - t\sin t)\mathbf{i} + (\sin t + t\cos t)\mathbf{j} + \left(\sqrt{2}t^{1/2}\right)\mathbf{k}$$

$$\Rightarrow |\mathbf{v}| = \sqrt{(\cos t - t\sin t)^2 + (\sin t + t\cos t)^2 + \left(\sqrt{2}t\right)^2} = \sqrt{1 + t^2 + 2t} = \sqrt{(t+1)^2} = |t+1| = t+1, \text{ if } t \ge 0;$$

$$\mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{\cos t - t\sin t}{t+1}\right)\mathbf{i} + \left(\frac{\sin t + t\cos t}{t+1}\right)\mathbf{j} + \left(\frac{\sqrt{2}t^{1/2}}{t+1}\right)\mathbf{k} \text{ and Length} = \int_0^\pi (t+1) \, dt = \left[\frac{t^2}{2} + t\right]_0^\pi = \frac{\pi^2}{2} + \pi$$

8.
$$\mathbf{r} = (t \sin t + \cos t)\mathbf{i} + (t \cos t - \sin t)\mathbf{j} \Rightarrow \mathbf{v} = (\sin t + t \cos t - \sin t)\mathbf{i} + (\cos t - t \sin t - \cos t)\mathbf{j}$$

$$= (t \cos t)\mathbf{i} - (t \sin t)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{(t \cos t)^2 + (-t \sin t)^2} = \sqrt{t^2} = |t| = t \text{ if } \sqrt{2} \le t \le 2; \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|}$$

$$= \left(\frac{t \cos t}{t}\right)\mathbf{i} - \left(\frac{t \sin t}{t}\right)\mathbf{j} = (\cos t)\mathbf{i} - (\sin t)\mathbf{j} \text{ and Length} = \int_{\sqrt{2}}^{2} t \, dt = \left[\frac{t^2}{2}\right]_{\sqrt{2}}^{2} = 1$$

- 9. Let $P(t_0)$ denote the point. Then $\mathbf{v} = (5 \cos t)\mathbf{i} (5 \sin t)\mathbf{j} + 12\mathbf{k}$ and $26\pi = \int_0^{t_0} \sqrt{25 \cos^2 t + 25 \sin^2 t + 144} \ dt$ $= \int_0^{t_0} 13 \ dt = 13t_0 \ \Rightarrow \ t_0 = 2\pi$, and the point is $P(2\pi) = (5 \sin 2\pi, 5 \cos 2\pi, 24\pi) = (0, 5, 24\pi)$
- 10. Let $P(t_0)$ denote the point. Then $\mathbf{v} = (12\cos t)\mathbf{i} + (12\sin t)\mathbf{j} + 5\mathbf{k}$ and $-13\pi = \int_0^{t_0} \sqrt{144\cos^2 t + 144\sin^2 t + 25} \ dt = \int_0^{t_0} 13 \ dt = 13t_0 \ \Rightarrow \ t_0 = -\pi$, and the point is $P(-\pi) = (12\sin(-\pi), -12\cos(-\pi), -5\pi) = (0, 12, -5\pi)$

11.
$$\mathbf{r} = (4 \cos t)\mathbf{i} + (4 \sin t)\mathbf{j} + 3t\mathbf{k} \Rightarrow \mathbf{v} = (-4 \sin t)\mathbf{i} + (4 \cos t)\mathbf{j} + 3\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{(-4 \sin t)^2 + (4 \cos t)^2 + 3^2}$$

= $\sqrt{25} = 5 \Rightarrow s(t) = \int_0^t 5 d\tau = 5t \Rightarrow \text{Length} = s\left(\frac{\pi}{2}\right) = \frac{5\pi}{2}$

12.
$$\mathbf{r} = (\cos t + t \sin t)\mathbf{i} + (\sin t - t \cos t)\mathbf{j} \Rightarrow \mathbf{v} = (-\sin t + \sin t + t \cos t)\mathbf{i} + (\cos t - \cos t + t \sin t)\mathbf{j}$$

$$= (t \cos t)\mathbf{i} + (t \sin t)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{(t \cos t)^2 + (t \cos t)^2} = \sqrt{t^2} = t, \text{ since } \frac{\pi}{2} \le t \le \pi \Rightarrow \text{ s}(t) = \int_0^t \tau \, d\tau = \frac{t^2}{2}$$

$$\Rightarrow \text{ Length} = \mathbf{s}(\pi) - \mathbf{s}\left(\frac{\pi}{2}\right) = \frac{\pi^2}{2} - \frac{\left(\frac{\pi}{2}\right)^2}{2} = \frac{3\pi^2}{8}$$

13.
$$\mathbf{r} = (e^t \cos t) \mathbf{i} + (e^t \sin t) \mathbf{j} + e^t \mathbf{k} \Rightarrow \mathbf{v} = (e^t \cos t - e^t \sin t) \mathbf{i} + (e^t \sin t + e^t \cos t) \mathbf{j} + e^t \mathbf{k}$$

$$\Rightarrow |\mathbf{v}| = \sqrt{(e^t \cos t - e^t \sin t)^2 + (e^t \sin t + e^t \cos t)^2 + (e^t)^2} = \sqrt{3}e^{2t} = \sqrt{3}e^t \Rightarrow s(t) = \int_0^t \sqrt{3}e^{\tau} d\tau$$

$$= \sqrt{3}e^t - \sqrt{3} \Rightarrow Length = s(0) - s(-\ln 4) = 0 - \left(\sqrt{3}e^{-\ln 4} - \sqrt{3}\right) = \frac{3\sqrt{3}}{4}$$

14.
$$\mathbf{r} = (1+2t)\mathbf{i} + (1+3t)\mathbf{j} + (6-6t)\mathbf{k} \Rightarrow \mathbf{v} = 2\mathbf{i} + 3\mathbf{j} - 6\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{2^2 + 3^2 + (-6)^2} = 7 \Rightarrow s(t) = \int_0^t 7 \, d\tau = 7t$$

$$\Rightarrow \text{Length} = s(0) - s(-1) = 0 - (-7) = 7$$

15.
$$\mathbf{r} = (\sqrt{2}t)\mathbf{i} + (\sqrt{2}t)\mathbf{j} + (1 - t^2)\mathbf{k} \Rightarrow \mathbf{v} = \sqrt{2}\mathbf{i} + \sqrt{2}\mathbf{j} - 2t\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{(\sqrt{2})^2 + (\sqrt{2})^2 + (-2t)^2} = \sqrt{4 + 4t^2}$$

$$= 2\sqrt{1 + t^2} \Rightarrow \text{Length} = \int_0^1 2\sqrt{1 + t^2} dt = \left[2\left(\frac{t}{2}\sqrt{1 + t^2} + \frac{1}{2}\ln\left(t + \sqrt{1 + t^2}\right)\right)\right]_0^1 = \sqrt{2} + \ln\left(1 + \sqrt{2}\right)$$

16. Let the helix make one complete turn from t=0 to $t=2\pi$. Note that the radius of the cylinder is $1\Rightarrow$ the circumference of the base is 2π . When $t=2\pi$, the point P is $(\cos 2\pi, \sin 2\pi, 2\pi) = (1,0,2\pi) \Rightarrow$ the cylinder is 2π units high. Cut the cylinder along PQ and flatten. The resulting rectangle has a width equal to the circumference of the cylinder $=2\pi$ and a height equal to 2π , the height of the cylinder. Therefore, the rectangle is a square and the portion of the helix from t=0 to $t=2\pi$ is its diagonal.

839

17. (a) $\mathbf{r} = (\cos t)\mathbf{i} + (\sin t)\mathbf{j} + (1 - \cos t)\mathbf{k}, 0 \le t \le 2\pi \implies x = \cos t, y = \sin t, z = 1 - \cos t \implies x^2 + y^2$ $= \cos^2 t + \sin^2 t = 1, \text{ a right circular cylinder with the z-axis as the axis and radius} = 1. \text{ Therefore}$ $P(\cos t, \sin t, 1 - \cos t) \text{ lies on the cylinder } x^2 + y^2 = 1; t = 0 \implies P(1, 0, 0) \text{ is on the curve}; t = \frac{\pi}{2} \implies Q(0, 1, 1)$ is on the curve; $t = \pi \implies R(-1, 0, 2)$ is on the curve. Then $\overrightarrow{PQ} = -\mathbf{i} + \mathbf{j} + \mathbf{k}$ and $\overrightarrow{PR} = -2\mathbf{i} + 2\mathbf{k}$ $\implies \overrightarrow{PQ} \times \overrightarrow{PR} = \begin{bmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -1 & 1 & 1 \\ -2 & 0 & 2 \end{bmatrix} = 2\mathbf{i} + 2\mathbf{k} \text{ is a vector normal to the plane of P, Q, and R. Then the}$

plane containing P, Q, and R has an equation 2x + 2z = 2(1) + 2(0) or x + z = 1. Any point on the curve will satisfy this equation since $x + z = \cos t + (1 - \cos t) = 1$. Therefore, any point on the curve lies on the intersection of the cylinder $x^2 + y^2 = 1$ and the plane $x + z = 1 \Rightarrow$ the curve is an ellipse.

- (b) $\mathbf{v} = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j} + (\sin t)\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{\sin^2 t + \cos^2 t + \sin^2 t} = \sqrt{1 + \sin^2 t} \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|}$ $= \frac{(-\sin t)\mathbf{i} + (\cos t)\mathbf{j} + (\sin t)\mathbf{k}}{\sqrt{1 + \sin^2 t}} \Rightarrow \mathbf{T}(0) = \mathbf{j}, \mathbf{T}\left(\frac{\pi}{2}\right) = \frac{-\mathbf{i} + \mathbf{k}}{\sqrt{2}}, \mathbf{T}(\pi) = -\mathbf{j}, \mathbf{T}\left(\frac{3\pi}{2}\right) = \frac{\mathbf{i} \mathbf{k}}{\sqrt{2}}$
- (c) $\mathbf{a} = (-\cos t)\mathbf{i} (\sin t)\mathbf{j} + (\cos t)\mathbf{k}$; $\mathbf{n} = \mathbf{i} + \mathbf{k}$ is normal to the plane $\mathbf{x} + \mathbf{z} = 1 \Rightarrow \mathbf{n} \cdot \mathbf{a} = -\cos t + \cos t$ $= 0 \Rightarrow \mathbf{a}$ is orthogonal to $\mathbf{n} \Rightarrow \mathbf{a}$ is parallel to the plane; $\mathbf{a}(0) = -\mathbf{i} + \mathbf{k}$, $\mathbf{a}\left(\frac{\pi}{2}\right) = -\mathbf{j}$, $\mathbf{a}(\pi) = \mathbf{i} - \mathbf{k}$, $\mathbf{a}\left(\frac{3\pi}{2}\right) = \mathbf{j}$

- (d) $|\mathbf{v}| = \sqrt{1 + \sin^2 t}$ (See part (b) $\Rightarrow L = \int_0^{2\pi} \sqrt{1 + \sin^2 t} \, dt$
- (e) $L \approx 7.64$ (by *Mathematica*)
- 18. (a) $\mathbf{r} = (\cos 4t)\mathbf{i} + (\sin 4t)\mathbf{j} + 4t\mathbf{k} \Rightarrow \mathbf{v} = (-4\sin 4t)\mathbf{i} + (4\cos 4t)\mathbf{j} + 4\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{(-4\sin 4t)^2 + (4\cos 4t)^2 + 4^2}$ $= \sqrt{32} = 4\sqrt{2} \Rightarrow \text{Length} = \int_0^{\pi/2} 4\sqrt{2} \, dt = \left[4\sqrt{2}\,t\right]_0^{\pi/2} = 2\pi\sqrt{2}$
 - (b) $\mathbf{r} = \left(\cos\frac{t}{2}\right)\mathbf{i} + \left(\sin\frac{t}{2}\right)\mathbf{j} + \frac{t}{2}\mathbf{k} \Rightarrow \mathbf{v} = \left(-\frac{1}{2}\sin\frac{t}{2}\right)\mathbf{i} + \left(\frac{1}{2}\cos\frac{t}{2}\right)\mathbf{j} + \frac{1}{2}\mathbf{k}$ $\Rightarrow |\mathbf{v}| = \sqrt{\left(-\frac{1}{2}\sin\frac{t}{2}\right)^2 + \left(\frac{1}{2}\cos\frac{t}{2}\right)^2 + \left(\frac{1}{2}\right)^2} = \sqrt{\frac{1}{4} + \frac{1}{4}} = \frac{\sqrt{2}}{2} \Rightarrow \text{Length} = \int_0^{4\pi} \frac{\sqrt{2}}{2} dt = \left[\frac{\sqrt{2}}{2}t\right]_0^{4\pi} = 2\pi\sqrt{2}$
 - (c) $\mathbf{r} = (\cos t)\mathbf{i} (\sin t)\mathbf{j} t\mathbf{k} \Rightarrow \mathbf{v} = (-\sin t)\mathbf{i} (\cos t)\mathbf{j} \mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{(-\sin t)^2 + (-\cos t)^2 + (-1)^2} = \sqrt{1 + 1}$ $= \sqrt{2} \Rightarrow \text{Length} = \int_{-2\pi}^0 \sqrt{2} \, dt = \left[\sqrt{2} \, t\right]_{-2\pi}^0 = 2\pi\sqrt{2}$

19. $\angle PQB = \angle QOB = t$ and PQ = arc(AQ) = t since PQ = length of the unwound string = length of arc(AQ); thus x = OB + BC = OB + DP = cos t + t sin t, and y = PC = QB - QD = sin t - t cos t

20. $\mathbf{r} = (\cos t + t \sin t)\mathbf{i} + (\sin t + t \cos t)\mathbf{j} \Rightarrow \mathbf{v} = (-\sin t + t \cos t + \sin t)\mathbf{i} + (\cos t - (t(-\sin t) + \cos t))\mathbf{j}$ $= (t \cos t)\mathbf{i} + (t \sin t)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{(t \cos t)^2 + (t \sin t)^2} = \sqrt{t^2} = |t| = t, t \ge 0 \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{t \cos t}{t}\mathbf{i} + \frac{t \sin t}{t}\mathbf{j}$ $= \cos t \mathbf{i} + \sin t \mathbf{j}$

13.4 CURVATURE AND THE UNIT NORMAL VECTOR N

- 1. $\mathbf{r} = t\mathbf{i} + \ln(\cos t)\mathbf{j} \Rightarrow \mathbf{v} = \mathbf{i} + \left(\frac{-\sin t}{\cos t}\right)\mathbf{j} = \mathbf{i} (\tan t)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{1^2 + (-\tan t)^2} = \sqrt{\sec^2 t} = |\sec t| = \sec t, \text{ since } -\frac{\pi}{2} < t < \frac{\pi}{2} \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{1}{\sec t}\right)\mathbf{i} \left(\frac{\tan t}{\sec t}\right)\mathbf{j} = (\cos t)\mathbf{i} (\sin t)\mathbf{j}; \frac{d\mathbf{T}}{dt} = (-\sin t)\mathbf{i} (\cos t)\mathbf{j}$ $\Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{(-\sin t)^2 + (-\cos t)^2} = 1 \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = (-\sin t)\mathbf{i} (\cos t)\mathbf{j};$ $\kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{1}{\sec t} \cdot 1 = \cos t.$
- 2. $\mathbf{r} = \ln(\sec t)\mathbf{i} + t\mathbf{j} \Rightarrow \mathbf{v} = \left(\frac{\sec t \tan t}{\sec t}\right)\mathbf{i} + \mathbf{j} = (\tan t)\mathbf{i} + \mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{(\tan t)^2 + 1^2} = \sqrt{\sec^2 t} = |\sec t| = \sec t,$ $\operatorname{since} \frac{\pi}{2} < t < \frac{\pi}{2} \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{\tan t}{\sec t}\right)\mathbf{i} \left(\frac{1}{\sec t}\right)\mathbf{j} = (\sin t)\mathbf{i} + (\cos t)\mathbf{j}; \frac{d\mathbf{T}}{dt} = (\cos t)\mathbf{i} (\sin t)\mathbf{j}$ $\Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{(\cos t)^2 + (-\sin t)^2} = 1 \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = (\cos t)\mathbf{i} (\sin t)\mathbf{j};$ $\kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{1}{\sec t} \cdot 1 = \cos t.$
- 3. $\mathbf{r} = (2\mathbf{t} + 3)\mathbf{i} + (5 \mathbf{t}^{2})\mathbf{j} \Rightarrow \mathbf{v} = 2\mathbf{i} 2\mathbf{t}\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{2^{2} + (-2\mathbf{t})^{2}} = 2\sqrt{1 + \mathbf{t}^{2}} \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{2}{2\sqrt{1 + \mathbf{t}^{2}}}\mathbf{i} + \frac{-2\mathbf{t}}{2\sqrt{1 + \mathbf{t}^{2}}}\mathbf{j}$ $= \frac{1}{\sqrt{1 + \mathbf{t}^{2}}}\mathbf{i} \frac{\mathbf{t}}{\sqrt{1 + \mathbf{t}^{2}}}\mathbf{j}; \frac{d\mathbf{T}}{d\mathbf{t}} = \frac{-\mathbf{t}}{\left(\sqrt{1 + \mathbf{t}^{2}}\right)^{3}}\mathbf{i} \frac{1}{\left(\sqrt{1 + \mathbf{t}^{2}}\right)^{3}}\mathbf{j} \Rightarrow \left|\frac{d\mathbf{T}}{d\mathbf{t}}\right| = \sqrt{\left(\frac{-\mathbf{t}}{\left(\sqrt{1 + \mathbf{t}^{2}}\right)^{3}}\right)^{2} + \left(-\frac{1}{\left(\sqrt{1 + \mathbf{t}^{2}}\right)^{3}}\right)^{2}}$ $= \sqrt{\frac{1}{(1 + \mathbf{t}^{2})^{2}}} = \frac{1}{1 + \mathbf{t}^{2}} \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{d\mathbf{t}}\right)}{\left|\frac{d\mathbf{T}}{d\mathbf{t}}\right|} = \frac{-\mathbf{t}}{\sqrt{1 + \mathbf{t}^{2}}}\mathbf{i} \frac{1}{\sqrt{1 + \mathbf{t}^{2}}}\mathbf{j};$ $\kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{d\mathbf{t}}\right| = \frac{1}{2\sqrt{1 + \mathbf{t}^{2}}} \cdot \frac{1}{1 + \mathbf{t}^{2}} = \frac{1}{2(1 + \mathbf{t}^{2})^{3/2}}$
- 4. $\mathbf{r} = (\cos t + t \sin t)\mathbf{i} + (\sin t t \cos t)\mathbf{j} \Rightarrow \mathbf{v} = (t \cos t)\mathbf{i} + (t \sin t)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{(t \cos t)^2 + (t \sin t)^2} = \sqrt{t^2} = |t|$ $= t, \text{ since } t > 0 \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{(t \cos t)\mathbf{i} + (t \sin t)\mathbf{j}}{t} = (\cos t)\mathbf{i} + (\sin t)\mathbf{j}; \frac{d\mathbf{T}}{dt} = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j}$ $\Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{(-\sin t)^2 + (\cos t)^2} = 1 \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j}; \kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{1}{t} \cdot 1 = \frac{1}{t}$
- 5. (a) $\kappa(\mathbf{x}) = \frac{1}{|\mathbf{v}(\mathbf{x})|} \cdot \left| \frac{d\mathbf{T}(\mathbf{x})}{d\mathbf{t}} \right|$. Now, $\mathbf{v} = \mathbf{i} + \mathbf{f}'(\mathbf{x})\mathbf{j} \Rightarrow |\mathbf{v}(\mathbf{x})| = \sqrt{1 + [\mathbf{f}'(\mathbf{x})]^2} \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|}$ $= \left(1 + [\mathbf{f}'(\mathbf{x})]^2\right)^{-1/2}\mathbf{i} + \mathbf{f}'(\mathbf{x})\left(1 + [\mathbf{f}'(\mathbf{x})]^2\right)^{-1/2}\mathbf{j}. \text{ Thus } \frac{d\mathbf{T}}{d\mathbf{t}}(\mathbf{x}) = \frac{-\mathbf{f}'(\mathbf{x})\mathbf{f}''(\mathbf{x})}{\left(1 + [\mathbf{f}'(\mathbf{x})]^2\right)^{3/2}}\mathbf{i} + \frac{\mathbf{f}''(\mathbf{x})}{\left(1 + [\mathbf{f}'(\mathbf{x})]^2\right)^{3/2}}\mathbf{j}$ $\Rightarrow \left| \frac{d\mathbf{T}(\mathbf{x})}{d\mathbf{t}} \right| = \sqrt{\left[\frac{-\mathbf{f}'(\mathbf{x})\mathbf{f}''(\mathbf{x})}{\left(1 + [\mathbf{f}'(\mathbf{x})]^2\right)^{3/2}}\right]^2 + \left(\frac{\mathbf{f}''(\mathbf{x})}{\left(1 + [\mathbf{f}'(\mathbf{x})]^2\right)^{3/2}}\right)^2} = \sqrt{\frac{[\mathbf{f}''(\mathbf{x})]^2(1 + [\mathbf{f}'(\mathbf{x})]^2)}{\left(1 + [\mathbf{f}'(\mathbf{x})]^2\right)^3}} = \frac{|\mathbf{f}''(\mathbf{x})|}{|\mathbf{f}'(\mathbf{x})|^2}$

Thus
$$\kappa(\mathbf{x}) = \frac{1}{(1 + [f'(\mathbf{x})]^2)^{1/2}} \cdot \frac{|f''(\mathbf{x})|}{|1 + [f'(\mathbf{x})]^2|} = \frac{|f''(\mathbf{x})|}{\left(1 + [f'(\mathbf{x})]^2\right)^{3/2}}$$

(b)
$$y = \ln(\cos x) \Rightarrow \frac{dy}{dx} = (\frac{1}{\cos x})(-\sin x) = -\tan x \Rightarrow \frac{d^2y}{dx^2} = -\sec^2 x \Rightarrow \kappa = \frac{|-\sec^2 x|}{[1 + (-\tan x)^2]^{3/2}} = \frac{\sec^2 x}{|\sec^3 x|} = \frac{1}{\sec x} = \cos x, \text{ since } -\frac{\pi}{2} < x < \frac{\pi}{2}$$

- (c) Note that f''(x) = 0 at an inflection point.
- 6. (a) $\mathbf{r} = \mathbf{f}(\mathbf{t})\mathbf{i} + \mathbf{g}(\mathbf{t})\mathbf{j} = \mathbf{x}\mathbf{i} + \mathbf{y}\mathbf{j} \Rightarrow \mathbf{v} = \dot{\mathbf{x}}\mathbf{i} + \dot{\mathbf{y}}\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{\dot{x}^2 + \dot{y}^2} \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{\dot{x}}{\sqrt{\dot{x}^2 + \dot{y}^2}}\mathbf{i} + \frac{\dot{y}}{\sqrt{\dot{x}^2 + \dot{y}^2}}\mathbf{j}$ $\frac{d\mathbf{T}}{dt} = \frac{\dot{y}(\dot{y}\ddot{x} \dot{x}\ddot{y})}{(\dot{x}^2 + \dot{y}^2)^{3/2}}\mathbf{i} + \frac{\dot{x}(\dot{x}\ddot{y} \dot{y}\ddot{x})}{(\dot{x}^2 + \dot{y}^2)^{3/2}}\mathbf{j} \Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{\left[\frac{\dot{y}(\dot{y}\ddot{x} \dot{x}\ddot{y})}{(\dot{x}^2 + \dot{y}^2)^{3/2}}\right]^2 + \left[\frac{\dot{x}(\dot{x}\dot{y} \dot{y}\dot{x})}{(\dot{x}^2 + \dot{y}^2)^{3/2}}\right]^2} = \sqrt{\frac{(\dot{y}^2 + \dot{x}^2)(\dot{y}\ddot{x} \dot{x}\ddot{y})^2}{(\dot{x}^2 + \dot{y}^2)^3}}$ $= \frac{|\dot{y}\ddot{x} \dot{x}\ddot{y}|}{|\ddot{x}^2 + \dot{y}^2|}; \quad \kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{1}{\sqrt{\dot{x}^2 + \dot{y}^2}} \cdot \frac{|\dot{y}\ddot{x} \dot{x}\ddot{y}|}{|\dot{x}^2 + \dot{y}^2|} = \frac{|\dot{y}\ddot{x} \dot{x}\ddot{y}|}{(\dot{x}^2 + \dot{y}^2)^{3/2}}.$
 - (b) $\mathbf{r}(t) = t\mathbf{i} + \ln(\sin t)\mathbf{j}$, $0 < t < \pi \Rightarrow x = t$ and $y = \ln(\sin t) \Rightarrow \dot{x} = 1$, $\ddot{x} = 0$; $\dot{y} = \frac{\cos t}{\sin t} = \cot t$, $\ddot{y} = -\csc^2 t$ $\Rightarrow \kappa = \frac{|-\csc^2 t 0|}{(1 + \cot^2 t)^{3/2}} = \frac{\csc^2 t}{\csc^3 t} = \sin t$
 - (c) $\mathbf{r}(t) = \tan^{-1} (\sinh t) \mathbf{i} + \ln (\cosh t) \mathbf{j} \Rightarrow x = \tan^{-1} (\sinh t) \text{ and } y = \ln (\cosh t) \Rightarrow \dot{x} = \frac{\cosh t}{1 + \sinh^2 t} = \frac{1}{\cosh t}$ $= \operatorname{sech} t, \ddot{x} = -\operatorname{sech} t \tanh t; \dot{y} = \frac{\sinh t}{\cosh t} = \tanh t, \ddot{y} = \operatorname{sech}^2 t \Rightarrow \kappa = \frac{|\operatorname{sech}^3 t + \operatorname{sech} t \tanh^2 t|}{(\operatorname{sech}^2 t + \tanh^2 t)} = |\operatorname{sech} t|$ $= \operatorname{sech} t$
- 7. (a) $\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j} \Rightarrow \mathbf{v} = f'(t)\mathbf{i} + g'(t)\mathbf{j}$ is tangent to the curve at the point (f(t), g(t)); $\mathbf{n} \cdot \mathbf{v} = [-g'(t)\mathbf{i} + f'(t)\mathbf{j}] \cdot [f'(t)\mathbf{i} + g'(t)\mathbf{j}] = -g'(t)f'(t) + f'(t)g'(t) = 0; -\mathbf{n} \cdot \mathbf{v} = -(\mathbf{n} \cdot \mathbf{v}) = 0$; thus, \mathbf{n} and $-\mathbf{n}$ are both normal to the curve at the point
 - (b) $\mathbf{r}(t) = t\mathbf{i} + e^{2t}\mathbf{j} \Rightarrow \mathbf{v} = \mathbf{i} + 2e^{2t}\mathbf{j} \Rightarrow \mathbf{n} = -2e^{2t}\mathbf{i} + \mathbf{j}$ points toward the concave side of the curve; $\mathbf{N} = \frac{\mathbf{n}}{|\mathbf{n}|}$ and $|\mathbf{n}| = \sqrt{4e^{4t} + 1} \Rightarrow \mathbf{N} = \frac{-2e^{2t}}{\sqrt{1 + 4e^{4t}}}\mathbf{i} + \frac{1}{\sqrt{1 + 4e^{4t}}}\mathbf{j}$
 - (c) $\mathbf{r}(t) = \sqrt{4 t^2} \, \mathbf{i} + t \mathbf{j} \Rightarrow \mathbf{v} = \frac{-t}{\sqrt{4 t^2}} \, \mathbf{i} + \mathbf{j} \Rightarrow \mathbf{n} = -\mathbf{i} \frac{t}{\sqrt{4 t^2}} \, \mathbf{j}$ points toward the concave side of the curve; $\mathbf{N} = \frac{\mathbf{n}}{|\mathbf{n}|}$ and $|\mathbf{n}| = \sqrt{1 + \frac{t^2}{4 t^2}} = \frac{2}{\sqrt{4 t^2}} \Rightarrow \mathbf{N} = -\frac{1}{2} \left(\sqrt{4 t^2} \, \mathbf{i} + t \mathbf{j} \right)$
- 8. (a) $\mathbf{r}(t) = t\mathbf{i} + \frac{1}{3}t^3\mathbf{j} \Rightarrow \mathbf{v} = \mathbf{i} + t^2\mathbf{j} \Rightarrow \mathbf{n} = t^2\mathbf{i} \mathbf{j}$ points toward the concave side of the curve when t < 0 and $-\mathbf{n} = -t^2\mathbf{i} + \mathbf{j}$ points toward the concave side when $t > 0 \Rightarrow \mathbf{N} = \frac{1}{\sqrt{1+t^4}} \left(t^2\mathbf{i} \mathbf{j} \right)$ for t < 0 and $\mathbf{N} = \frac{1}{\sqrt{1+t^4}} \left(-t^2\mathbf{i} + \mathbf{j} \right)$ for t > 0
 - (b) From part (a), $|\mathbf{v}| = \sqrt{1 + t^4} \Rightarrow \mathbf{T} = \frac{1}{\sqrt{1 + t^4}} \mathbf{i} + \frac{t^2}{\sqrt{1 + t^4}} \mathbf{j} \Rightarrow \frac{d\mathbf{T}}{dt} = \frac{-2t^3}{(1 + t^4)^{3/2}} \mathbf{i} + \frac{2t}{(1 + t^4)^{3/2}} \mathbf{j} \Rightarrow \left| \frac{d\mathbf{T}}{dt} \right| = \sqrt{\frac{4t^6 + 4t^2}{(1 + t^4)^3}}$ $= \frac{2|\mathbf{t}|}{1 + t^4}; \ \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = \frac{1 + t^4}{2|\mathbf{t}|} \left(\frac{-2t^3}{(1 + t^4)^{3/2}} \mathbf{i} + \frac{2t}{(1 + t^4)^{3/2}} \mathbf{j}\right) = \frac{-t^3}{|\mathbf{t}|\sqrt{1 + t^4}} \mathbf{i} + \frac{t}{|\mathbf{t}|\sqrt{1 + t^4}} \mathbf{j}; t \neq 0$

N does not exist at t=0, where the curve has a point of inflection; $\frac{dT}{dt}\big|_{t=0}=0$ so the curvature $\kappa=\big|\frac{dT}{ds}\big|$ $=\big|\frac{dT}{dt}\cdot\frac{dt}{ds}\big|=0$ at $t=0 \Rightarrow N=\frac{1}{\kappa}\frac{dT}{ds}$ is undefined. Since x=t and $y=\frac{1}{3}\,t^3 \Rightarrow y=\frac{1}{3}\,x^3$, the curve is the cubic power curve which is concave down for x=t<0 and concave up for x=t>0.

- 9. $\mathbf{r} = (3 \sin t)\mathbf{i} + (3 \cos t)\mathbf{j} + 4t\mathbf{k} \Rightarrow \mathbf{v} = (3 \cos t)\mathbf{i} + (-3 \sin t)\mathbf{j} + 4\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{(3 \cos t)^2 + (-3 \sin t)^2 + 4^2}$ $= \sqrt{25} = 5 \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{3}{5}\cos t\right)\mathbf{i} \left(\frac{3}{5}\sin t\right)\mathbf{j} + \frac{4}{5}\mathbf{k} \Rightarrow \frac{d\mathbf{T}}{dt} = \left(-\frac{3}{5}\sin t\right)\mathbf{i} \left(\frac{3}{5}\cos t\right)\mathbf{j}$ $\Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{\left(-\frac{3}{5}\sin t\right)^2 + \left(-\frac{3}{5}\cos t\right)^2} = \frac{3}{5} \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = (-\sin t)\mathbf{i} (\cos t)\mathbf{j}; \quad \kappa = \frac{1}{5} \cdot \frac{3}{5} = \frac{3}{25}$
- 10. $\mathbf{r} = (\cos t + t \sin t)\mathbf{i} + (\sin t t \cos t)\mathbf{j} + 3\mathbf{k} \Rightarrow \mathbf{v} = (t \cos t)\mathbf{i} + (t \sin t)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{(t \cos t)^2 + (t \sin t)^2} = \sqrt{t^2}$ $= |t| = t, \text{ if } t > 0 \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = (\cos t)\mathbf{i} (\sin t)\mathbf{j}, t > 0 \Rightarrow \frac{d\mathbf{T}}{dt} = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j}$ $\Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{(-\sin t)^2 + (\cos t)^2} = 1 \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j}; \kappa = \frac{1}{t} \cdot 1 = \frac{1}{t}$

11.
$$\mathbf{r} = (e^{t} \cos t) \mathbf{i} + (e^{t} \sin t) \mathbf{j} + 2\mathbf{k} \Rightarrow \mathbf{v} = (e^{t} \cos t - e^{t} \sin t) \mathbf{i} + (e^{t} \sin t + e^{t} \cos t) \mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{(e^{t} \cos t - e^{t} \sin t)^{2} + (e^{t} \sin t + e^{t} \cos t)^{2}} = \sqrt{2}e^{2t} = e^{t}\sqrt{2};$$

$$\mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{\cos t - \sin t}{\sqrt{2}}\right) \mathbf{i} + \left(\frac{\sin t + \cos t}{\sqrt{2}}\right) \mathbf{j} \Rightarrow \frac{d\mathbf{T}}{dt} = \left(\frac{-\sin t - \cos t}{\sqrt{2}}\right) \mathbf{i} + \left(\frac{\cos t - \sin t}{\sqrt{2}}\right) \mathbf{j}$$

$$\Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{\left(\frac{-\sin t - \cos t}{\sqrt{2}}\right)^{2} + \left(\frac{\cos t - \sin t}{\sqrt{2}}\right)^{2}} = 1 \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = \left(\frac{-\cos t - \sin t}{\sqrt{2}}\right) \mathbf{i} + \left(\frac{-\sin t + \cos t}{\sqrt{2}}\right) \mathbf{j};$$

$$\kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{1}{e^{t}\sqrt{2}} \cdot 1 = \frac{1}{e^{t}\sqrt{2}}$$

12.
$$\mathbf{r} = (6 \sin 2t)\mathbf{i} + (6 \cos 2t)\mathbf{j} + 5t\mathbf{k} \Rightarrow \mathbf{v} = (12 \cos 2t)\mathbf{i} - (12 \sin 2t)\mathbf{j} + 5\mathbf{k}$$

$$\Rightarrow |\mathbf{v}| = \sqrt{(12 \cos 2t)^2 + (-12 \sin 2t)^2 + 5^2} = \sqrt{169} = 13 \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|}$$

$$= (\frac{12}{13} \cos 2t)\mathbf{i} - (\frac{12}{13} \sin 2t)\mathbf{j} + \frac{5}{13}\mathbf{k} \Rightarrow \frac{d\mathbf{T}}{dt} = (-\frac{24}{13} \sin 2t)\mathbf{i} - (\frac{24}{13} \cos 2t)\mathbf{j}$$

$$\Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{(-\frac{24}{13} \sin 2t)^2 + (-\frac{24}{13} \cos 2t)^2} = \frac{24}{13} \Rightarrow \mathbf{N} = \frac{(\frac{d\mathbf{T}}{dt})}{\left|\frac{d\mathbf{T}}{dt}\right|} = (-\sin 2t)\mathbf{i} - (\cos 2t)\mathbf{j};$$

$$\kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{1}{13} \cdot \frac{24}{13} = \frac{24}{169}.$$

13.
$$\mathbf{r} = \left(\frac{t^3}{3}\right)\mathbf{i} + \left(\frac{t^2}{2}\right)\mathbf{j}, t > 0 \implies \mathbf{v} = t^2\mathbf{i} + t\mathbf{j} \implies |\mathbf{v}| = \sqrt{t^4 + t^2} = t\sqrt{t^2 + 1}, \text{ since } t > 0 \implies \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|}$$

$$= \frac{t}{\sqrt{t^2 + t}}\mathbf{i} + \frac{1}{\sqrt{t^2 + 1}}\mathbf{j} \implies \frac{d\mathbf{T}}{dt} = \frac{1}{(t^2 + 1)^{3/2}}\mathbf{i} - \frac{t}{(t^2 + 1)^{3/2}}\mathbf{j} \implies \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{\left(\frac{1}{(t^2 + 1)^{3/2}}\right)^2 + \left(\frac{-t}{(t^2 + 1)^{3/2}}\right)^2}$$

$$= \sqrt{\frac{1 + t^2}{(t^2 + 1)^3}} = \frac{1}{t^2 + 1} \implies \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = \frac{1}{\sqrt{t^2 + 1}}\mathbf{i} - \frac{t}{\sqrt{t^2 + 1}}\mathbf{j}; \kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{1}{t\sqrt{t^2 + 1}} \cdot \frac{1}{t^2 + 1} = \frac{1}{t(t^2 + 1)^{3/2}}.$$

14.
$$\mathbf{r} = (\cos^{3} t) \mathbf{i} + (\sin^{3} t) \mathbf{j}, 0 < t < \frac{\pi}{2} \implies \mathbf{v} = (-3 \cos^{2} t \sin t) \mathbf{i} + (3 \sin^{2} t \cos t) \mathbf{j}$$

$$\Rightarrow |\mathbf{v}| = \sqrt{(-3 \cos^{2} t \sin t)^{2} + (3 \sin^{2} t \cos t)^{2}} = \sqrt{9 \cos^{4} t \sin^{2} t + 9 \sin^{4} t \cos^{2} t} = 3 \cos t \sin t, \text{ since } 0 < t < \frac{\pi}{2}$$

$$\Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = (-\cos t) \mathbf{i} + (\sin t) \mathbf{j} \implies \frac{d\mathbf{T}}{dt} = (\sin t) \mathbf{i} + (\cos t) \mathbf{j} \implies \left| \frac{d\mathbf{T}}{dt} \right| = \sqrt{\sin^{2} t + \cos^{2} t} = 1 \implies \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|}$$

$$= (\sin t) \mathbf{i} + (\cos t) \mathbf{j}; \quad \kappa = \frac{1}{|\mathbf{v}|} \cdot \left| \frac{d\mathbf{T}}{dt} \right| = \frac{1}{3 \cos t \sin t} \cdot 1 = \frac{1}{3 \cos t \sin t}.$$

15.
$$\mathbf{r} = t\mathbf{i} + \left(a\cosh\frac{t}{a}\right)\mathbf{j}, a > 0 \Rightarrow \mathbf{v} = \mathbf{i} + \left(\sinh\frac{t}{a}\right)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{1 + \sinh^2\left(\frac{t}{a}\right)} = \sqrt{\cosh^2\left(\frac{t}{a}\right)} = \cosh\frac{t}{a}$$

$$\Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\operatorname{sech}\frac{t}{a}\right)\mathbf{i} + \left(\tanh\frac{t}{a}\right)\mathbf{j} \Rightarrow \frac{d\mathbf{T}}{dt} = \left(-\frac{1}{a}\operatorname{sech}\frac{t}{a}\tanh\frac{t}{a}\right)\mathbf{i} + \left(\frac{1}{a}\operatorname{sech}^2\frac{t}{a}\right)\mathbf{j}$$

$$\Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{\frac{1}{a^2}\operatorname{sech}^2\left(\frac{t}{a}\right)\tanh^2\left(\frac{t}{a}\right) + \frac{1}{a^2}\operatorname{sech}^4\left(\frac{t}{a}\right)} = \frac{1}{a}\operatorname{sech}\left(\frac{t}{a}\right) \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = \left(-\tanh\frac{t}{a}\right)\mathbf{i} + \left(\operatorname{sech}\frac{t}{a}\right)\mathbf{j};$$

$$\kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{1}{\cosh^{\frac{t}{a}}} \cdot \frac{1}{a}\operatorname{sech}\left(\frac{t}{a}\right) = \frac{1}{a}\operatorname{sech}^2\left(\frac{t}{a}\right).$$

16.
$$\mathbf{r} = (\cosh t)\mathbf{i} - (\sinh t)\mathbf{j} + t\mathbf{k} \Rightarrow \mathbf{v} = (\sinh t)\mathbf{i} - (\cosh t)\mathbf{j} + \mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{\sinh^2 t + (-\cosh t)^2 + 1} = \sqrt{2}\cosh t$$

$$\Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{1}{\sqrt{2}}\tanh t\right)\mathbf{i} - \frac{1}{\sqrt{2}}\mathbf{j} + \left(\frac{1}{\sqrt{2}}\operatorname{sech} t\right)\mathbf{k} \Rightarrow \frac{d\mathbf{T}}{dt} = \left(\frac{1}{\sqrt{2}}\operatorname{sech}^2 t\right)\mathbf{i} - \left(\frac{1}{\sqrt{2}}\operatorname{sech} t\tanh t\right)\mathbf{k}$$

$$\Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{\frac{1}{2}\operatorname{sech}^4 t + \frac{1}{2}\operatorname{sech}^2 t\tanh^2 t} = \frac{1}{\sqrt{2}}\operatorname{sech} t \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = (\operatorname{sech} t)\mathbf{i} - (\tanh t)\mathbf{k};$$

$$\kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{1}{\sqrt{2}\cosh t} \cdot \frac{1}{\sqrt{2}}\operatorname{sech} t = \frac{1}{2}\operatorname{sech}^2 t.$$

17.
$$y = ax^2 \Rightarrow y' = 2ax \Rightarrow y'' = 2a$$
; from Exercise 5(a), $\kappa(x) = \frac{|2a|}{(1+4a^2x^2)^{3/2}} = |2a| (1+4a^2x^2)^{-3/2}$ $\Rightarrow \kappa'(x) = -\frac{3}{2} |2a| (1+4a^2x^2)^{-5/2} (8a^2x)$; thus, $\kappa'(x) = 0 \Rightarrow x = 0$. Now, $\kappa'(x) > 0$ for $x < 0$ and $\kappa'(x) < 0$ for $x > 0$ so that $\kappa(x)$ has an absolute maximum at $x = 0$ which is the vertex of the parabola. Since $x = 0$ is the only critical point for $\kappa(x)$, the curvature has no minimum value.

- 18. $\mathbf{r} = (a\cos t)\mathbf{i} + (b\sin t)\mathbf{j} \Rightarrow \mathbf{v} = (-a\sin t)\mathbf{i} + (b\cos t)\mathbf{j} \Rightarrow \mathbf{a} = (-a\cos t)\mathbf{i} (b\sin t)\mathbf{j} \Rightarrow \mathbf{v} \times \mathbf{a}$ $= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -a\sin t & b\cos t & 0 \\ -a\cos t & -b\sin t & 0 \end{vmatrix} = ab\mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}| = |ab| = ab, \text{ since } a > b > 0; \\ \kappa(t) = \frac{|\mathbf{v} \times \mathbf{a}|}{|\mathbf{v}|^3} = ab \\ (a^2\sin^2 t + b^2\cos^2 t)^{-3/2}; \\ \kappa'(t) = -\frac{3}{2}(ab)(a^2\sin^2 t + b^2\cos^2 t)^{-5/2}(2a^2\sin t\cos t 2b^2\sin t\cos t) = -\frac{3}{2}(ab)(a^2-b^2)(\sin 2t)(a^2\sin^2 t + b^2\cos^2 t)^{-5/2}; \\ \text{thus, } \kappa'(t) = 0 \Rightarrow \sin 2t = 0 \Rightarrow t = 0, \\ \pi \text{ identifying points on the major axis, or } t = \frac{\pi}{2}, \\ \frac{3\pi}{2} \text{ identifying points on the minor axis. Furthermore, } \kappa'(t) < 0 \text{ for } 0 < t < \frac{\pi}{2} \text{ and for } \pi < t < \frac{3\pi}{2}; \\ \kappa'(t) > 0 \text{ for } \frac{\pi}{2} < t < \pi \text{ and } \frac{3\pi}{2} < t < 2\pi. \text{ Therefore, the points associated with } t = 0 \text{ and } t = \pi \text{ on the major axis give absolute maximum curvature and the points associated with } t = \frac{\pi}{2}$
- 19. $\kappa = \frac{a}{a^2 + b^2} \Rightarrow \frac{d\kappa}{da} = \frac{-a^2 + b^2}{(a^2 + b^2)^2}$; $\frac{d\kappa}{da} = 0 \Rightarrow -a^2 + b^2 = 0 \Rightarrow a = \pm b \Rightarrow a = b$ since $a, b \ge 0$. Now, $\frac{d\kappa}{da} > 0$ if a < b and $\frac{d\kappa}{da} < 0$ if $a > b \Rightarrow \kappa$ is at a maximum for a = b and $\kappa(b) = \frac{b}{b^2 + b^2} = \frac{1}{2b}$ is the maximum value of κ .
- 20. (a) From Example 5, the curvature of the helix $\mathbf{r}(t) = (a \cos t)\mathbf{i} + (a \sin t)\mathbf{j} + bt\mathbf{k}$, $a, b \ge 0$ is $\kappa = \frac{a}{a^2 + b^2}$; also $|\mathbf{v}| = \sqrt{a^2 + b^2}$. For the helix $\mathbf{r}(t) = (3 \cos t)\mathbf{i} + (3 \sin t)\mathbf{j} + t\mathbf{k}$, $0 \le t \le 4\pi$, a = 3 and $b = 1 \Rightarrow \kappa = \frac{3}{3^2 + 1^2} = \frac{3}{10}$ and $|\mathbf{v}| = \sqrt{10} \Rightarrow K = \int_0^{4\pi} \frac{3}{10} \sqrt{10} \, dt = \left[\frac{3}{\sqrt{10}}t\right]_0^{4\pi} = \frac{12\pi}{\sqrt{10}}$
 - $\begin{array}{l} \text{(b)} \ \ y=x^2 \ \Rightarrow \ x=t \ \text{and} \ y=t^2, -\infty < t < \infty \ \Rightarrow \ \textbf{r}(t)=t\textbf{i}+t^2\textbf{j} \ \Rightarrow \ \textbf{v}=\textbf{i}+2t\textbf{j} \ \Rightarrow \ |\textbf{v}|=\sqrt{1+4t^2}; \\ \textbf{T}=\frac{1}{\sqrt{1+4t^2}}\textbf{i}+\frac{2t}{\sqrt{1+4t^2}}\textbf{j}; \ \frac{d\textbf{T}}{dt}=\frac{-4t}{(1+4t^2)^{3/2}}\textbf{i}+\frac{2}{(1+4t^2)^{3/2}}\textbf{j}; \ |\frac{d\textbf{T}}{dt}|=\sqrt{\frac{16t^2+4}{(1+4t^2)^3}}=\frac{2}{1+4t^2}. \ \text{Thus} \\ \kappa=\frac{1}{\sqrt{1+4t^2}}\cdot\frac{2}{1+4t^2}=\frac{2}{\left(\sqrt{1+4t^2}\right)^3}. \ \text{Then} \ \ K=\int_{-\infty}^{\infty}\frac{2}{\left(\sqrt{1+4t^2}\right)^3}\left(\sqrt{1+4t^2}\right) dt=\int_{-\infty}^{\infty}\frac{2}{1+4t^2} dt \\ =\frac{\lim}{a\to-\infty}\int_a^0\frac{2}{1+4t^2} dt+\lim_{b\to\infty}\int_0^b\frac{2}{1+4t^2} dt=\lim_{a\to-\infty}\left[\tan^{-1}2t\right]_a^0+\lim_{b\to\infty}\left[\tan^{-1}2t\right]_0^b \\ =\frac{\lim}{a\to-\infty}\left(-\tan^{-1}2a\right)+\lim_{b\to\infty}\left(\tan^{-1}2b\right)=\frac{\pi}{2}+\frac{\pi}{2}=\pi \end{array}$
- 21. $\mathbf{r} = \mathbf{t}\mathbf{i} + (\sin t)\mathbf{j} \Rightarrow \mathbf{v} = \mathbf{i} + (\cos t)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{1^2 + (\cos t)^2} = \sqrt{1 + \cos^2 t} \Rightarrow |\mathbf{v}\left(\frac{\pi}{2}\right)| = \sqrt{1 + \cos^2\left(\frac{\pi}{2}\right)} = 1; \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{\mathbf{i} + \cos t \mathbf{j}}{\sqrt{1 + \cos^2 t}} \Rightarrow \frac{d\mathbf{T}}{dt} = \frac{\sin t \cos t}{(1 + \cos^2 t)^{3/2}}\mathbf{i} + \frac{-\sin t}{(1 + \cos^2 t)^{3/2}}\mathbf{j} \Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \frac{|\sin t|}{1 + \cos^2 t}; \left|\frac{d\mathbf{T}}{dt}\right|_{t=\frac{\pi}{2}} = \frac{|\sin \frac{\pi}{2}|}{1 + \cos^2\left(\frac{\pi}{2}\right)} = \frac{1}{1} = 1. \text{ Thus } \kappa\left(\frac{\pi}{2}\right) = \frac{1}{1} \cdot 1 = 1$ $\Rightarrow \rho = \frac{1}{1} = 1 \text{ and the center is } \left(\frac{\pi}{2}, 0\right) \Rightarrow \left(x \frac{\pi}{2}\right)^2 + y^2 = 1$
- 22. $\mathbf{r} = (2 \ln t)\mathbf{i} \left(t + \frac{1}{t}\right)\mathbf{j} \Rightarrow \mathbf{v} = \left(\frac{2}{t}\right)\mathbf{i} \left(1 \frac{1}{t^2}\right)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{\frac{4}{t^2} + \left(1 \frac{1}{t^2}\right)^2} = \frac{t^2 + 1}{t^2} \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \frac{2t}{t^2 + 1}\mathbf{i} \frac{t^2 1}{t^2 + 1}\mathbf{j};$ $\frac{d\mathbf{T}}{dt} = \frac{-2(t^2 1)}{(t^2 + 1)^2}\mathbf{i} \frac{4t}{(t^2 + 1)^2}\mathbf{j} \Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{\frac{4(t^2 1)^2 + 16t^2}{(t^2 + 1)^4}} = \frac{2}{t^2 + 1}. \text{ Thus } \kappa = \frac{1}{|\mathbf{v}|} \cdot \left|\frac{d\mathbf{T}}{dt}\right| = \frac{t^2}{t^2 + 1} \cdot \frac{2}{t^2 + 1} = \frac{2t^2}{(t^2 + 1)^2} \Rightarrow \kappa(1) = \frac{2}{2^2}$ $= \frac{1}{2} \Rightarrow \rho = \frac{1}{\kappa} = 2. \text{ The circle of curvature is tangent to the curve at } P(0, -2) \Rightarrow \text{ circle has same tangent as the curve}$ $\Rightarrow \mathbf{v}(1) = 2\mathbf{i} \text{ is tangent to the circle} \Rightarrow \text{ the center lies on the y-axis. If } \mathbf{t} \neq 1 \text{ ($t > 0$), then } \mathbf{($t 1$)}^2 > 0$ $\Rightarrow \mathbf{t}^2 2\mathbf{t} + 1 > 0 \Rightarrow \mathbf{t}^2 + 1 > 2\mathbf{t} \Rightarrow \frac{t^2 + 1}{t} > 2 \text{ since } \mathbf{t} > 0 \Rightarrow \mathbf{t} + \frac{1}{t} > 2 \Rightarrow -\left(\mathbf{t} + \frac{1}{t}\right) < -2 \Rightarrow \mathbf{y} < -2 \text{ on both}$ sides of (0, -2) \Rightarrow the curve is concave down \Rightarrow center of circle of curvature is $(0, -4) \Rightarrow \mathbf{x}^2 + (\mathbf{y} + 4)^2 = 4$ is an equation of the circle of curvature

23.
$$y = x^2 \Rightarrow f'(x) = 2x$$
 and $f''(x) = 2$

$$\Rightarrow \kappa = \frac{|2|}{(1 + (2x)^2)^{3/2}} = \frac{2}{(1 + 4x^2)^{3/2}}$$

24.
$$y = \frac{x^4}{4} \Rightarrow f'(x) = x^3 \text{ and } f''(x) = 3x^2$$

$$\Rightarrow \kappa = \frac{|3x^2|}{\left(1 + (x^3)^2\right)^{3/2}} = \frac{3x^2}{(1 + x^6)^{3/2}}$$

25.
$$y = \sin x \implies f'(x) = \cos x \text{ and } f''(x) = -\sin x$$

$$\implies \kappa = \frac{|-\sin x|}{(1 + \cos^2 x)^{3/2}} = \frac{|\sin x|}{(1 + \cos^2 x)^{3/2}}$$

26.
$$y = e^x \implies f'(x) = e^x \text{ and } f''(x) = e^x$$

$$\implies \kappa = \frac{|e^x|}{\left(1 + (e^x)^2\right)^{3/2}} = \frac{e^x}{\left(1 + e^{2x}\right)^{3/2}}$$

27-34. Example CAS commands:

Maple:

with(plots);

 $r := t -> [3*\cos(t), 5*\sin(t)];$

lo := 0;

hi := 2*Pi;

t0 := Pi/4;

P1 := plot([r(t)[], t=lo..hi]):

display(P1, scaling=constrained, title="#27(a) (Section 13.4)");

kappa := eval(CURVATURE(r(t)[],t),t=t0);

UnitNormal := (x,y,t) ->expand($[-diff(y,t),diff(x,t)]/sqrt(diff(x,t)^2+diff(y,t)^2)$);

N := eval(UnitNormal(r(t)[],t), t=t0);

C := expand(r(t0) + N/kappa);

OscCircle := $(x-C[1])^2+(y-C[2])^2 = 1/kappa^2$;

evalf(OscCircle);

P2 := implicitplot($(x-C[1])^2+(y-C[2])^2 = 1/kappa^2$, x=-7..4, y=-4..6, color=blue):

display([P1,P2], scaling=constrained, title="#27(e) (Section 13.4)");

Mathematica: (assigned functions and parameters may vary)

In Mathematica, the dot product can be applied either with a period "." or with the word, "Dot".

Similarly, the cross product can be applied either with a very small "x" (in the palette next to the arrow) or with the word,

"Cross". However, the Cross command assumes the vectors are in three dimensions

For the purposes of applying the cross product command, we will define the position vector r as a three dimensional vector with zero for its z-component. For graphing, we will use only the first two components.

```
Clear[r, t, x, y] r[t_{-}]=\{3 \operatorname{Cos}[t], 5 \operatorname{Sin}[t] \} t0=\pi/4; \ tmin=0; \ tmax=2\pi; r2[t_{-}]=\{r[t][[1]], r[t][[2]] \} pp=\operatorname{ParametricPlot}[r2[t], \{t, tmin, tmax\}]; mag[v_{-}]=\operatorname{Sqrt}[v.v] vel[t_{-}]=r'[t] speed[t_{-}]=mag[vel[t]] acc[t_{-}]=vel'[t] curv[t_{-}]=mag[\operatorname{Cross}[vel[t],acc[t]]]/\operatorname{speed}[t]^3//\operatorname{Simplify} unittan[t_{-}]=vel[t]/\operatorname{speed}[t]//\operatorname{Simplify} unitnorm[t_{-}]=unittan'[t] / mag[unittan'[t]] ctr=r[t0]+(1 / \operatorname{curv}[t0]) \ unitnorm[t0] //\operatorname{Simplify} \{a,b\}=\{\operatorname{ctr}[[1]], \operatorname{ctr}[[2]]\}
```

To plot the osculating circle, load a graphics package and then plot it, and show it together with the original curve.

```
<<Graphics`ImplicitPlot`
```

```
pc=ImplicitPlot[(x - a)2 + (y - b)2 == 1/\text{curv}[t0]^2, \{x, -8, 8\}, \{y, -8, 8\}] radius=Graphics[Line[\{\{a, b\}, r2[t0]\}]] Show[pp, pc, radius, AspectRatio \rightarrow 1]
```

13.5 TORSION AND THE UNIT BINORMAL VECTOR B

1. By Exercise 9 in Section 13.4,
$$\mathbf{T} = \left(\frac{3}{5}\cos t\right)\mathbf{i} + \left(-\frac{3}{5}\sin t\right)\mathbf{j} + \frac{4}{5}\mathbf{k}$$
 and $\mathbf{N} = (-\sin t)\mathbf{i} - (\cos t)\mathbf{j}$ so that $\mathbf{B} = \mathbf{T} \times \mathbf{N}$

$$= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{3}{5}\cos t & -\frac{3}{5}\sin t & \frac{4}{5} \\ -\sin t & -\cos t & 0 \end{vmatrix} = \left(\frac{4}{5}\cos t\right)\mathbf{i} - \left(\frac{4}{5}\sin t\right)\mathbf{j} - \frac{3}{5}\mathbf{k}$$
. Also $\mathbf{v} = (3\cos t)\mathbf{i} + (-3\sin t)\mathbf{j} + 4\mathbf{k}$

$$\Rightarrow \mathbf{a} = (-3\sin t)\mathbf{i} + (-3\cos t)\mathbf{j} \Rightarrow \frac{d\mathbf{a}}{dt} = (-3\cos t)\mathbf{i} + (3\sin t)\mathbf{j} \text{ and } \mathbf{v} \times \mathbf{a} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3\cos t & -3\sin t & 4 \\ -3\sin t & -3\cos t & 0 \end{vmatrix}$$

$$= (12\cos t)\mathbf{i} - (12\sin t)\mathbf{j} - 9\mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}|^2 = (12\cos t)^2 + (-12\sin t)^2 + (-9)^2 = 225$$
. Thus
$$\tau = \frac{\begin{vmatrix} 3\cos t & -3\sin t & 4 \\ -3\sin t & -3\sin t & 0 \\ -3\cos t & 3\sin t & 0 \end{vmatrix}}{225} = \frac{4\cdot (-9\sin^2 t - 9\cos^2 t)}{225} = \frac{-36}{225} = -\frac{4}{25}$$

2. By Exercise 10 in Section 13.4,
$$\mathbf{T} = (\cos t)\mathbf{i} + (\sin t)\mathbf{j}$$
 and $\mathbf{N} = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j}$; thus $\mathbf{B} = \mathbf{T} \times \mathbf{N}$

$$= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \cos t & \sin t & 0 \\ -\sin t & \cos t & 0 \end{vmatrix} = (\cos^2 t + \sin^2 t) \,\mathbf{k} = \mathbf{k}. \text{ Also } \mathbf{v} = (t\cos t)\mathbf{i} + (t\sin t)\mathbf{j}$$

$$\Rightarrow \mathbf{a} = (t(-\sin t) + \cos t)\mathbf{i} + (t\cos t + \sin t)\mathbf{j} \Rightarrow \frac{d\mathbf{a}}{dt} = (-t\cos t - \sin t - \sin t)\mathbf{i} + (-t\sin t + \cos t + \cos t)\mathbf{j}$$

$$= (-t\cos t - 2\sin t)\mathbf{i} + (2\cos t - t\sin t)\mathbf{j}. \text{ Thus } \mathbf{v} \times \mathbf{a} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ t\cos t & t\sin t & 0 \\ (-t\sin t + \cos t) & (t\cos t + \sin t) & 0 \end{vmatrix}$$

$$= [(t\cos t)(t\cos t + \sin t) - (t\sin t)(-t\sin t + \cos t)]\mathbf{k} = t^2\mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}|^2 = (t^2)^2 = t^4. \text{ Thus}$$

$$\tau = \frac{\begin{vmatrix} t\cos t & t\sin t & 0\\ \cos t - t\sin t & \sin t + t\cos t & 0\\ -2\sin t - t\cos t & 2\cos t - t\sin t & 0 \end{vmatrix}}{\frac{t^4}{t^4}} = 0$$

3. By Exercise 11 in Section 13.4,
$$\mathbf{T} = \left(\frac{\cos t - \sin t}{\sqrt{2}}\right)\mathbf{i} + \left(\frac{\sin t + \cos t}{\sqrt{2}}\right)\mathbf{j}$$
 and $\mathbf{N} = \left(\frac{-\cos t - \sin t}{\sqrt{2}}\right)\mathbf{i} + \left(\frac{-\sin t + \cos t}{\sqrt{2}}\right)\mathbf{j}$; Thus
$$\mathbf{B} = \mathbf{T} \times \mathbf{N} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\cos t - \sin t}{\sqrt{2}} & \frac{\sin t + \cos t}{\sqrt{2}} & 0 \\ \frac{-\cos t - \sin t}{\sqrt{2}} & \frac{-\sin t + \cos t}{\sqrt{2}} & 0 \end{vmatrix} = \left[\left(\frac{\cos^2 t - 2\cos t \sin t + \sin^2 t}{2}\right) + \left(\frac{\sin^2 t + 2\sin t \cos t + \cos^2 t}{2}\right)\right]\mathbf{k}$$

$$= \left[\left(\frac{1 - \sin(2t)}{2}\right) + \left(\frac{1 + \sin(2t)}{2}\right)\right]\mathbf{k} = \mathbf{k}. \text{ Also, } \mathbf{v} = (e^t \cos t - e^t \sin t)\mathbf{i} + (e^t \sin t + e^t \cos t)\mathbf{j}$$

$$\Rightarrow \mathbf{a} = \left[e^t(-\sin t - \cos t) + e^t(\cos t - \sin t)\right]\mathbf{i} + \left[e^t(\cos t - \sin t) + e^t(\sin t + \cos t)\right]\mathbf{j} = (-2e^t \sin t)\mathbf{i} + (2e^t \cos t)\mathbf{j}$$

$$\Rightarrow \frac{d\mathbf{a}}{dt} = -2e^t(\cos t + \sin t)\mathbf{i} + 2e^t(-\sin t + \cos t)\mathbf{j}. \text{ Thus } \mathbf{v} \times \mathbf{a} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ e^t(\cos t - \sin t) & e^t(\sin t + \cos t) & 0 \\ -2e^t \sin t & 2e^t \cos t & 0 \end{vmatrix} = 2e^{2t}\mathbf{k}$$

$$\Rightarrow |\mathbf{v} \times \mathbf{a}|^2 = (2e^{2t})^2 = 4e^{4t}. \text{ Thus } \tau = \begin{vmatrix} \frac{e^t(\cos t - \sin t)}{-2e^t(\cos t + \sin t)} & \frac{e^t(\sin t + \cos t)}{2e^t(-\sin t + \cos t)} & 0 \\ -2e^t \sin t & 2e^t(-\sin t + \cos t) & 0 \\ -2e^t(\cos t + \sin t) & 2e^t(-\sin t + \cos t) & 0 \\ -2e^t(\cos t + \sin t) & 2e^t(-\sin t + \cos t) & 0 \end{vmatrix} = 0$$

4. By Exercise 12 in Section 13.4, $\mathbf{T} = \left(\frac{12}{13}\cos 2t\right)\mathbf{i} - \left(\frac{12}{13}\sin 2t\right)\mathbf{j} + \frac{5}{13}\mathbf{k}$ and $\mathbf{N} = (-\sin 2t)\mathbf{i} - (\cos 2t)\mathbf{j}$ so

$$\mathbf{B} = \mathbf{T} \times \mathbf{N} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \left(\frac{12}{13}\cos 2t\right) & \left(-\frac{12}{13}\sin 2t\right) & \frac{5}{13} \\ (-\sin 2t) & (-\cos 2t) & 0 \end{vmatrix} = \left(\frac{5}{13}\cos 2t\right)\mathbf{i} - \left(\frac{5}{13}\sin 2t\right)\mathbf{j} - \frac{12}{13}\mathbf{k}. \text{ Also,}$$

$$\mathbf{v} = (12\cos 2t)\mathbf{i} - (12\sin 2t)\mathbf{j} + 5\mathbf{k} \Rightarrow \mathbf{a} = (-24\sin 2t)\mathbf{i} - (24\cos 2t)\mathbf{j} \text{ and } \frac{d\mathbf{a}}{dt} = (-48\cos 2t)\mathbf{i} + (48\sin 2t)\mathbf{j}$$

$$\mathbf{v} \times \mathbf{a} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 12\cos 2t & -12\sin 2t & 5 \\ -24\sin 2t & -24\cos 2t & 0 \end{vmatrix} = (120\cos 2t)\mathbf{i} - (120\sin 2t)\mathbf{j} - 288\mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}|^2$$

= $(120\cos 2t)^2 + (-120\sin 2t)^2 + (-288)^2 = 120^2(\cos^2 2t + \sin^2 2t) + 288^2 = 97344$. Thus

$$\tau = \frac{\begin{vmatrix} 12\cos 2t & -12\sin 2t & 5\\ -24\sin 2t & -24\cos 2t & 0\\ -48\cos 2t & 48\sin 2t & 0 \end{vmatrix}}{97344} = \frac{5\cdot (-24\cdot 48)}{97344} = -\frac{10}{169}$$

5. By Exercise 13 in Section 13.4, $\mathbf{T} = \frac{t}{(t^2+1)^{1/2}} \mathbf{i} + \frac{1}{(t^2+1)^{1/2}} \mathbf{j}$ and $\mathbf{N} = \frac{1}{\sqrt{t^2+1}} \mathbf{i} - \frac{t}{\sqrt{t^2+1}} \mathbf{j}$ so that $\mathbf{B} = \mathbf{T} \times \mathbf{N}$

$$= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{t}{\sqrt{t^2+1}} & \frac{1}{\sqrt{t^2+1}} & 0 \\ \frac{1}{\sqrt{t^2+1}} & \frac{-t}{\sqrt{t^2+1}} & 0 \end{vmatrix} = -\mathbf{k}. \text{ Also, } \mathbf{v} = \mathbf{t}^2 \mathbf{i} + \mathbf{t} \mathbf{j} \Rightarrow \mathbf{a} = 2\mathbf{t} \mathbf{i} + \mathbf{j} \Rightarrow \frac{d\mathbf{a}}{dt} = 2\mathbf{i} \text{ so that } \begin{vmatrix} \mathbf{t}^2 & \mathbf{t} & 0 \\ 2\mathbf{t} & 1 & 0 \\ 2 & 0 & 0 \end{vmatrix} = 0 \Rightarrow \tau = 0$$

6. By Exercise 14 in Section 13.4, $\mathbf{T} = (-\cos t)\mathbf{i} + (\sin t)\mathbf{j}$ and $\mathbf{N} = (\sin t)\mathbf{i} + (\cos t)\mathbf{j}$ so that $\mathbf{B} = \mathbf{T} \times \mathbf{N}$

$$= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -\cos t & \sin t & 0 \\ \sin t & \cos t & 0 \end{vmatrix} = -\mathbf{k} \cdot \text{Also, } \mathbf{v} = (-3\cos^2 t \sin t) \mathbf{i} + (3\sin^2 t \cos t) \mathbf{j}$$

$$\Rightarrow \mathbf{a} = \frac{d}{dt}(-3\cos^2t\sin t)\,\mathbf{i} + \frac{d}{dt}(3\sin^2t\cos t)\,\mathbf{j} \Rightarrow \frac{d\mathbf{a}}{dt} = \frac{d}{dt}\left(\frac{d}{dt}(-3\cos^2t\sin t)\right)\,\mathbf{i} + \frac{d}{dt}\left(\frac{d}{dt}(3\sin^2t\cos t)\right)\,\mathbf{j}$$

$$\Rightarrow \begin{vmatrix} -3\cos^2 t \sin t & 3\sin^2 t \cos t & 0\\ \frac{d}{dt}(-3\cos^2 t \sin t) & \frac{d}{dt}(3\sin^2 t \cos t) & 0\\ \frac{d}{dt}\left(\frac{d}{dt}(-3\cos^2 t \sin t)\right) & \frac{d}{dt}\left(\frac{d}{dt}(3\sin^2 t \cos t)\right) & 0 \end{vmatrix} = 0 \Rightarrow \tau = 0$$

7. By Exercise 15 in Section 13.4, $\mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\text{sech } \frac{t}{a}\right)\mathbf{i} + \left(\tanh\frac{t}{a}\right)\mathbf{j}$ and $\mathbf{N} = \left(-\tanh\frac{t}{a}\right)\mathbf{i} + \left(\text{sech } \frac{t}{a}\right)\mathbf{j}$ so that $\mathbf{B} = \mathbf{T} \times \mathbf{N}$

$$=\begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \operatorname{sech}\left(\frac{t}{a}\right) & \tanh\left(\frac{t}{a}\right) & 0 \\ -\tanh\left(\frac{t}{a}\right) & \operatorname{sech}\left(\frac{t}{a}\right) & 0 \end{vmatrix} = \mathbf{k}. \text{ Also, } \mathbf{v} = \mathbf{i} + \left(\sinh\frac{t}{a}\right)\mathbf{j} \Rightarrow \mathbf{a} = \left(\frac{1}{a}\cosh\frac{t}{a}\right)\mathbf{j} \Rightarrow \frac{d\mathbf{a}}{dt} = \frac{1}{a^2}\sinh\left(\frac{t}{a}\right)\mathbf{j} \text{ so that } \mathbf{j} = \mathbf{k}$$

$$\begin{vmatrix} 1 & \sinh\left(\frac{t}{a}\right) & 0\\ 0 & \frac{1}{a}\cosh\left(\frac{t}{a}\right) & 0\\ 0 & \frac{1}{a^2}\sinh\left(\frac{t}{a}\right) & 0 \end{vmatrix} = 0 \Rightarrow \tau = 0$$

8. By Exercise 16 in Section 13.4, $\mathbf{T} = \left(\frac{1}{\sqrt{2}}\tanh t\right)\mathbf{i} - \frac{1}{\sqrt{2}}\mathbf{j} + \left(\frac{1}{\sqrt{2}}\operatorname{sech} t\right)\mathbf{k}$ and $\mathbf{N} = (\operatorname{sech} t)\mathbf{i} - (\tanh t)\mathbf{k}$ so that

$$\mathbf{B} = \mathbf{T} \times \mathbf{N} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{1}{\sqrt{2}} \tanh t & \frac{-1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \operatorname{sech} t \\ \operatorname{sech} t & 0 & -\tanh t \end{vmatrix} = \left(\frac{1}{\sqrt{2}} \tanh t\right) \mathbf{i} + \frac{1}{\sqrt{2}} \mathbf{j} + \left(\frac{1}{\sqrt{2}} \operatorname{sech} t\right) \mathbf{k}. \text{ Also, } \mathbf{v} = (\sinh t)\mathbf{i} - (\cosh t)\mathbf{j} + \mathbf{k}$$

$$\mathbf{a} = (\cosh t)\mathbf{i} - (\sinh t)\mathbf{j} \Rightarrow \frac{d\mathbf{a}}{dt} = (\sinh t)\mathbf{i} - (\cosh t)\mathbf{j} \text{ and } \mathbf{v} \times \mathbf{a} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \sinh t & -\cosh t & 1 \\ \cosh t & -\sinh t & 0 \end{vmatrix}$$

$$= (\sinh t) \mathbf{i} + (\cosh t) \mathbf{j} + (\cosh^2 t - \sinh^2 t) \mathbf{k} = (\sinh t) \mathbf{i} + (\cosh t) \mathbf{j} + \mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}|^2 = \sinh^2 t + \cosh^2 t + 1. \text{ Thus } \mathbf{k} + (\cosh t) \mathbf{j} + (\cosh t) \mathbf{$$

$$\tau = \frac{\begin{vmatrix} \sinh t & -\cosh t & 1 \\ \cosh t & -\sinh t & 0 \\ \frac{\sinh t & -\cosh t & 0}{\sinh^2 t + \cosh^2 t + 1} = \frac{-1}{\sinh^2 t + \cosh^2 t + 1} = \frac{-1}{2\cosh^2 t}.$$

- 9. $\mathbf{r} = (a\cos t)\mathbf{i} + (a\sin t)\mathbf{j} + bt\mathbf{k} \Rightarrow \mathbf{v} = (-a\sin t)\mathbf{i} + (a\cos t)\mathbf{j} + b\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{(-a\sin t)^2 + (a\cos t)^2 + b^2}$ $= \sqrt{a^2 + b^2} \Rightarrow a_T = \frac{d}{dt}|\mathbf{v}| = 0; \mathbf{a} = (-a\cos t)\mathbf{i} + (-a\sin t)\mathbf{j} \Rightarrow |\mathbf{a}| = \sqrt{(-a\cos t)^2 + (-a\sin t)^2} = \sqrt{a^2} = |\mathbf{a}|$ $\Rightarrow a_N = \sqrt{|\mathbf{a}|^2 a_T^2} = \sqrt{|\mathbf{a}|^2 0^2} = |\mathbf{a}| = |\mathbf{a}| \Rightarrow \mathbf{a} = (0)\mathbf{T} + |\mathbf{a}|\mathbf{N} = |\mathbf{a}|\mathbf{N}$
- 10. $\mathbf{r} = (1+3t)\mathbf{i} + (t-2)\mathbf{j} 3t\mathbf{k} \Rightarrow \mathbf{v} = 3\mathbf{i} + \mathbf{j} 3\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{3^2 + 1^2 + (-3)^2} = \sqrt{19} \Rightarrow a_T = \frac{d}{dt} |\mathbf{v}| = 0; \mathbf{a} = \mathbf{0}$ $\Rightarrow a_N = \sqrt{|\mathbf{a}|^2 a_T^2} = 0 \Rightarrow \mathbf{a} = (0)\mathbf{T} + (0)\mathbf{N} = \mathbf{0}$
- $\begin{aligned} &11. \ \ \boldsymbol{r} = (t+1)\boldsymbol{i} + 2t\boldsymbol{j} + t^2\boldsymbol{k} \ \Rightarrow \ \boldsymbol{v} = \boldsymbol{i} + 2\boldsymbol{j} + 2t\boldsymbol{k} \ \Rightarrow \ |\boldsymbol{v}| = \sqrt{1^2 + 2^2 + (2t)^2} = \sqrt{5 + 4t^2} \ \Rightarrow \ a_T = \frac{1}{2}\left(5 + 4t^2\right)^{-1/2}(8t) \\ &= 4t\left(5 + 4t^2\right)^{-1/2} \ \Rightarrow \ a_T(1) = \frac{4}{\sqrt{9}} = \frac{4}{3}; \ \boldsymbol{a} = 2\boldsymbol{k} \ \Rightarrow \ \boldsymbol{a}(1) = 2\boldsymbol{k} \ \Rightarrow \ |\boldsymbol{a}(1)| = 2 \ \Rightarrow \ a_N = \sqrt{|\boldsymbol{a}|^2 a_T^2} = \sqrt{2^2 \left(\frac{4}{3}\right)^2} \\ &= \sqrt{\frac{20}{9}} = \frac{2\sqrt{5}}{3} \ \Rightarrow \ \boldsymbol{a}(1) = \frac{4}{3}\,\boldsymbol{T} + \frac{2\sqrt{5}}{3}\,\boldsymbol{N} \end{aligned}$
- 12. $\mathbf{r} = (t \cos t)\mathbf{i} + (t \sin t)\mathbf{j} + t^{2}\mathbf{k} \Rightarrow \mathbf{v} = (\cos t t \sin t)\mathbf{i} + (\sin t + t \cos t)\mathbf{j} + 2t\mathbf{k}$ $\Rightarrow |\mathbf{v}| = \sqrt{(\cos t t \sin t)^{2} + (\sin t + t \cos t)^{2} + (2t)^{2}} = \sqrt{5t^{2} + 1} \Rightarrow a_{T} = \frac{1}{2}(5t^{2} + 1)^{-1/2}(10t)$ $= \frac{5t}{\sqrt{5t^{2} + 1}} \Rightarrow a_{T}(0) = 0; \mathbf{a} = (-2 \sin t t \cos t)\mathbf{i} + (2 \cos t t \sin t)\mathbf{j} + 2\mathbf{k} \Rightarrow \mathbf{a}(0) = 2\mathbf{j} + 2\mathbf{k} \Rightarrow |\mathbf{a}(0)|$ $= \sqrt{2^{2} + 2^{2}} = 2\sqrt{2} \Rightarrow a_{N} = \sqrt{|\mathbf{a}|^{2} a_{T}^{2}} = \sqrt{\left(2\sqrt{2}\right)^{2} 0^{2}} = 2\sqrt{2} \Rightarrow \mathbf{a}(0) = (0)\mathbf{T} + 2\sqrt{2}\mathbf{N} = 2\sqrt{2}\mathbf{N}$
- $\begin{aligned} &13. \ \ \boldsymbol{r} = t^2 \boldsymbol{i} + \left(t + \frac{1}{3}\,t^3\right)\boldsymbol{j} + \left(t \frac{1}{3}\,t^3\right)\boldsymbol{k} \ \Rightarrow \ \boldsymbol{v} = 2t\boldsymbol{i} + \left(1 + t^2\right)\boldsymbol{j} + \left(1 t^2\right)\boldsymbol{k} \ \Rightarrow \ |\boldsymbol{v}| = \sqrt{\left(2t\right)^2 + \left(1 + t^2\right)^2 + \left(1 t^2\right)^2} \\ &= \sqrt{2\left(t^4 + 2t^2 + 1\right)} = \sqrt{2}\left(1 + t^2\right) \ \Rightarrow \ a_T = 2t\sqrt{2} \ \Rightarrow \ a_T(0) = 0; \boldsymbol{a} = 2\boldsymbol{i} + 2t\boldsymbol{j} 2t\boldsymbol{k} \ \Rightarrow \ \boldsymbol{a}(0) = 2\boldsymbol{i} \ \Rightarrow \ |\boldsymbol{a}(0)| = 2 \\ &\Rightarrow \ a_N = \sqrt{\left|\boldsymbol{a}\right|^2 a_T^2} = \sqrt{2^2 0^2} = 2 \ \Rightarrow \ \boldsymbol{a}(0) = (0)\boldsymbol{T} + 2\boldsymbol{N} = 2\boldsymbol{N} \end{aligned}$
- $\begin{aligned} &\mathbf{14.} \ \ \boldsymbol{r} = (e^t \cos t) \, \boldsymbol{i} + (e^t \sin t) \, \boldsymbol{j} + \sqrt{2} e^t \boldsymbol{k} \ \Rightarrow \ \boldsymbol{v} = (e^t \cos t e^t \sin t) \, \boldsymbol{i} + (e^t \sin t + e^t \cos t) \, \boldsymbol{j} + \sqrt{2} e^t \boldsymbol{k} \\ &\Rightarrow |\boldsymbol{v}| = \sqrt{\left(e^t \cos t e^t \sin t\right)^2 + \left(e^t \sin t + e^t \cos t\right)^2 + \left(\sqrt{2} e^t\right)^2} = \sqrt{4 e^{2t}} = 2 e^t \ \Rightarrow \ a_T = 2 e^$

848 Chapter 13 Vector-Valued Functions and Motion in Space

$$\Rightarrow \ a_N = \sqrt{\left|\boldsymbol{a}\right|^2 - a_T^2} = \sqrt{\left(\sqrt{6}\right)^2 - 2^2} = \sqrt{2} \ \Rightarrow \ \boldsymbol{a}(0) = 2\boldsymbol{T} + \sqrt{2}\boldsymbol{N}$$

- 15. $\mathbf{r} = (\cos t)\mathbf{i} + (\sin t)\mathbf{j} \mathbf{k} \Rightarrow \mathbf{v} = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{(-\sin t)^2 + (\cos t)^2} = 1 \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|}$ $= (-\sin t)\mathbf{i} + (\cos t)\mathbf{j} \Rightarrow \mathbf{T}\left(\frac{\pi}{4}\right) = -\frac{\sqrt{2}}{2}\mathbf{i} + \frac{\sqrt{2}}{2}\mathbf{j}; \frac{d\mathbf{T}}{dt} = (-\cos t)\mathbf{i} (\sin t)\mathbf{j} \Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{(-\cos t)^2 + (-\sin t)^2}$ $= 1 \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = (-\cos t)\mathbf{i} (\sin t)\mathbf{j} \Rightarrow \mathbf{N}\left(\frac{\pi}{4}\right) = -\frac{\sqrt{2}}{2}\mathbf{i} \frac{\sqrt{2}}{2}\mathbf{j}; \mathbf{B} = \mathbf{T} \times \mathbf{N} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -\sin t & \cos t & 0 \\ -\cos t & -\sin t & 0 \end{vmatrix} = \mathbf{k}$ $\Rightarrow \mathbf{B}\left(\frac{\pi}{4}\right) = \mathbf{k}, \text{ the normal to the osculating plane; } \mathbf{r}\left(\frac{\pi}{4}\right) = \frac{\sqrt{2}}{2}\mathbf{i} + \frac{\sqrt{2}}{2}\mathbf{j} \mathbf{k} \Rightarrow \mathbf{P} = \left(\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}, -1\right) \text{ lies on the}$ osculating plane $\Rightarrow 0\left(x \frac{\sqrt{2}}{2}\right) + 0\left(y \frac{\sqrt{2}}{2}\right) + (z (-1)) = 0 \Rightarrow z = -1 \text{ is the osculating plane; } \mathbf{T} \text{ is normal}$ to the normal plane $\Rightarrow \left(-\frac{\sqrt{2}}{2}\right)\left(x \frac{\sqrt{2}}{2}\right) + \left(\frac{\sqrt{2}}{2}\right)\left(y \frac{\sqrt{2}}{2}\right) + 0(z (-1)) = 0 \Rightarrow -\frac{\sqrt{2}}{2}x + \frac{\sqrt{2}}{2}y = 0$ $\Rightarrow -x + y = 0 \text{ is the normal plane; } \mathbf{N} \text{ is normal to the rectifying plane}$ $\Rightarrow \left(-\frac{\sqrt{2}}{2}\right)\left(x \frac{\sqrt{2}}{2}\right) + \left(-\frac{\sqrt{2}}{2}\right)\left(y \frac{\sqrt{2}}{2}\right) + 0(z (-1)) = 0 \Rightarrow -\frac{\sqrt{2}}{2}x \frac{\sqrt{2}}{2}y = -1 \Rightarrow x + y = \sqrt{2} \text{ is the rectifying plane}$
- 16. $\mathbf{r} = (\cos t)\mathbf{i} + (\sin t)\mathbf{j} + t\mathbf{k} \Rightarrow \mathbf{v} = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j} + \mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{\sin^2 t + \cos^2 t + 1} = \sqrt{2} \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|}$ $= \left(-\frac{1}{\sqrt{2}}\sin t\right)\mathbf{i} + \left(\frac{1}{\sqrt{2}}\cos t\right)\mathbf{j} + \frac{1}{\sqrt{2}}\mathbf{k} \Rightarrow \frac{d\mathbf{T}}{dt} = \left(-\frac{1}{\sqrt{2}}\cos t\right)\mathbf{i} + \left(-\frac{1}{\sqrt{2}}\sin t\right)\mathbf{j} \Rightarrow \left|\frac{d\mathbf{T}}{dt}\right|$ $= \sqrt{\frac{1}{2}\cos^2 t + \frac{1}{2}\sin^2 t} = \frac{1}{\sqrt{2}} \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = (-\cos t)\mathbf{i} (\sin t)\mathbf{j}; \text{ thus } \mathbf{T}(0) = \frac{1}{\sqrt{2}}\mathbf{j} + \frac{1}{\sqrt{2}}\mathbf{k} \text{ and } \mathbf{N}(0) = -\mathbf{i}$ $\Rightarrow \mathbf{B}(0) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ -1 & 0 & 0 \end{vmatrix} = -\frac{1}{\sqrt{2}}\mathbf{j} + \frac{1}{\sqrt{2}}\mathbf{k}, \text{ the normal to the osculating plane; } \mathbf{r}(0) = \mathbf{i} \Rightarrow \mathbf{P}(1,0,0) \text{ lies on}$ the osculating plane $\Rightarrow 0(x-1) \frac{1}{\sqrt{2}}(y-0) + \frac{1}{\sqrt{2}}(z-0) = 0 \Rightarrow y-z=0 \text{ is the osculating plane; } \mathbf{T} \text{ is normal to the normal plane } \Rightarrow 0(x-1) + \frac{1}{\sqrt{2}}(y-0) + \frac{1}{\sqrt{2}}(z-0) = 0 \Rightarrow y+z=0 \text{ is the normal plane; } \mathbf{N} \text{ is normal to the rectifying plane } \Rightarrow -1(x-1) + 0(y-0) + 0(z-0) = 0 \Rightarrow x=1 \text{ is the rectifying plane}$
- 17. Yes. If the car is moving along a curved path, then $\kappa \neq 0$ and $a_N = \kappa \ |\mathbf{v}|^2 \neq 0 \ \Rightarrow \ \mathbf{a} = a_T \mathbf{T} + a_N \mathbf{N} \neq \mathbf{0}$.
- 18. $|\mathbf{v}|$ constant $\Rightarrow a_T = \frac{d}{dt} |\mathbf{v}| = 0 \Rightarrow \mathbf{a} = a_N \mathbf{N}$ is orthogonal to $\mathbf{T} \Rightarrow$ the acceleration is normal to the path
- 19. $\mathbf{a} \perp \mathbf{v} \ \Rightarrow \ \mathbf{a} \perp \mathbf{T} \ \Rightarrow \ a_T = 0 \ \Rightarrow \ \frac{d}{dt} \ |\mathbf{v}| = 0 \ \Rightarrow \ |\mathbf{v}| \ \text{is constant}$
- 20. $\mathbf{a}(t) = a_T \mathbf{T} + a_N \mathbf{N}$, where $a_T = \frac{d}{dt} |\mathbf{v}| = \frac{d}{dt} (10) = 0$ and $a_N = \kappa |\mathbf{v}|^2 = 100\kappa \Rightarrow \mathbf{a} = 0\mathbf{T} + 100\kappa \mathbf{N}$. Now, from Exercise 5(a) Section 13.4, we find for $\mathbf{y} = \mathbf{f}(\mathbf{x}) = \mathbf{x}^2$ that $\kappa = \frac{|\mathbf{f}''(\mathbf{x})|}{\left[1 + (\mathbf{f}'(\mathbf{x}))^2\right]^{3/2}} = \frac{2}{\left[1 + (2\mathbf{x})^2\right]^{3/2}} = \frac{2}{(1 + 4\mathbf{x}^2)^{3/2}}$; also, $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j}$ is the position vector of the moving mass $\Rightarrow \mathbf{v} = \mathbf{i} + 2t\mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{1 + 4t^2}$ $\Rightarrow \mathbf{T} = \frac{1}{\sqrt{1 + 4t^2}} (\mathbf{i} + 2t\mathbf{j})$. At (0, 0): $\mathbf{T}(0) = \mathbf{i}$, $\mathbf{N}(0) = \mathbf{j}$ and $\kappa(0) = 2 \Rightarrow \mathbf{F} = m\mathbf{a} = m(100\kappa)\mathbf{N} = 200m\,\mathbf{j}$; At $\left(\sqrt{2}, 2\right)$: $\mathbf{T}\left(\sqrt{2}\right) = \frac{1}{3}\left(\mathbf{i} + 2\sqrt{2}\mathbf{j}\right) = \frac{1}{3}\,\mathbf{i} + \frac{2\sqrt{2}}{3}\,\mathbf{j}$, $\mathbf{N}\left(\sqrt{2}\right) = -\frac{2\sqrt{2}}{3}\,\mathbf{i} + \frac{1}{3}\,\mathbf{j}$, and $\kappa\left(\sqrt{2}\right) = \frac{2}{27} \Rightarrow \mathbf{F} = m\mathbf{a} = m(100\kappa)\mathbf{N} = \left(\frac{200}{27}\,\mathbf{m}\right)\left(-\frac{2\sqrt{2}}{3}\,\mathbf{i} + \frac{1}{3}\,\mathbf{j}\right) = -\frac{400\sqrt{2}}{81}\,\mathbf{m}\,\mathbf{i} + \frac{200}{81}\,\mathbf{m}\,\mathbf{j}$
- 21. $\mathbf{a} = a_T \mathbf{T} + a_N \mathbf{N}$, where $a_T = \frac{d}{dt} |\mathbf{v}| = \frac{d}{dt}$ (constant) = 0 and $a_N = \kappa |\mathbf{v}|^2 \Rightarrow \mathbf{F} = m\mathbf{a} = m\kappa |\mathbf{v}|^2 \mathbf{N} \Rightarrow |\mathbf{F}| = m\kappa |\mathbf{v}|^2 = (m |\mathbf{v}|^2) \kappa$, a constant multiple of the curvature κ of the trajectory

- 22. $a_N = 0 \Rightarrow \kappa |\mathbf{v}|^2 = 0 \Rightarrow \kappa = 0$ (since the particle is moving, we cannot have zero speed) \Rightarrow the curvature is zero so the particle is moving along a straight line
- 23. From Example 1, $|\mathbf{v}| = t$ and $a_N = t$ so that $a_N = \kappa \ |\mathbf{v}|^2 \ \Rightarrow \ \kappa = \frac{a_N}{|\mathbf{v}|^2} = \frac{t}{t^2} = \frac{1}{t}$, $t \neq 0 \ \Rightarrow \ \rho = \frac{1}{\kappa} = t$
- 24. $\mathbf{r} = (\mathbf{x}_0 + \mathbf{A}t)\mathbf{i} + (\mathbf{y}_0 + \mathbf{B}t)\mathbf{j} + (\mathbf{z}_0 + \mathbf{C}t)\mathbf{k} \Rightarrow \mathbf{v} = \mathbf{A}\mathbf{i} + \mathbf{B}\mathbf{j} + \mathbf{C}\mathbf{k} \Rightarrow \mathbf{a} = \mathbf{0} \Rightarrow \mathbf{v} \times \mathbf{a} = \mathbf{0} \Rightarrow \kappa = 0$. Since the curve is a plane curve, $\tau = 0$.
- 25. If a plane curve is sufficiently differentiable the torsion is zero as the following argument shows:

$$\begin{split} & \boldsymbol{r} = f(t)\boldsymbol{i} + g(t)\boldsymbol{j} \ \Rightarrow \ \boldsymbol{v} = f'(t)\boldsymbol{i} + g'(t)\boldsymbol{j} \ \Rightarrow \ \boldsymbol{a} = f''(t)\boldsymbol{i} + g''(t)\boldsymbol{j} \ \Rightarrow \ \frac{d\boldsymbol{a}}{dt} = f'''(t)\boldsymbol{i} + g'''(t)\boldsymbol{j} \\ & \Rightarrow \ \tau = \frac{\left| \begin{array}{ccc} f'(t) & g'(t) & 0 \\ f''(t) & g''(t) & 0 \\ \hline f'''(t) & g'''(t) & 0 \end{array} \right|}{\left| \begin{array}{ccc} f''(t) & g''(t) & 0 \\ \hline f'''(t) & g'''(t) & 0 \\ \hline \end{array} \right|} = 0 \end{split}$$

- 26. From Example 2, $\tau = \frac{b}{a^2 + b^2} \Rightarrow \tau'(b) = \frac{a^2 b^2}{(a^2 + b^2)^2}$; $\tau'(b) = 0 \Rightarrow \frac{a^2 b^2}{(a^2 + b^2)^2} = 0 \Rightarrow a^2 b^2 = 0 \Rightarrow b = \pm a$ $\Rightarrow b = a$ since a, b > 0. Also $b < a \Rightarrow \tau' > 0$ and $b > a \Rightarrow \tau' < 0$ so τ_{max} occurs when $b = a \Rightarrow \tau_{max} = \frac{a}{a^2 + a^2} = \frac{1}{2a}$
- 27. $\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k} \Rightarrow \mathbf{v} = f'(t)\mathbf{i} + g'(t)\mathbf{j} + h'(t)\mathbf{k}; \mathbf{v} \cdot \mathbf{k} = 0 \Rightarrow h'(t) = 0 \Rightarrow h(t) = C$ $\Rightarrow \mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j} + C\mathbf{k} \text{ and } \mathbf{r}(a) = f(a)\mathbf{i} + g(a)\mathbf{j} + C\mathbf{k} = \mathbf{0} \Rightarrow f(a) = 0, g(a) = 0 \text{ and } C = 0 \Rightarrow h(t) = 0.$
- 28. From Example 2, $\mathbf{v} = -(a \sin t)\mathbf{i} + (a \cos t)\mathbf{j} + b\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{a^2 + b^2} \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|}$ $= \frac{1}{\sqrt{a^2 + b^2}} \left[-(a \sin t)\mathbf{i} + (a \cos t)\mathbf{j} + b\mathbf{k} \right]; \frac{d\mathbf{T}}{dt} = \frac{1}{\sqrt{a^2 + b^2}} \left[-(a \cos t)\mathbf{i} (a \sin t)\mathbf{j} \right] \Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|}$ $= -(\cos t)\mathbf{i} (\sin t)\mathbf{j}; \mathbf{B} = \mathbf{T} \times \mathbf{N} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -\frac{a \sin t}{\sqrt{a^2 + b^2}} & \frac{a \cos t}{\sqrt{a^2 + b^2}} & \frac{b}{\sqrt{a^2 + b^2}} \\ -\cos t & -\sin t & 0 \end{vmatrix}$ $= \frac{b \sin t}{\sqrt{a^2 + b^2}} \mathbf{i} \frac{b \cos t}{\sqrt{a^2 + b^2}} \mathbf{j} + \frac{a}{\sqrt{a^2 + b^2}} \mathbf{k} \Rightarrow \frac{d\mathbf{B}}{dt} = \frac{1}{\sqrt{a^2 + b^2}} \left[(b \cos t)\mathbf{i} + (b \sin t)\mathbf{j} \right] \Rightarrow \frac{d\mathbf{B}}{dt} \cdot \mathbf{N} = -\frac{b}{\sqrt{a^2 + b^2}}$ $\Rightarrow \tau = -\frac{1}{|\mathbf{v}|} \left(\frac{d\mathbf{B}}{dt} \cdot \mathbf{N} \right) = \left(-\frac{1}{\sqrt{a^2 + b^2}} \right) \left(-\frac{b}{\sqrt{a^2 + b^2}} \right) = \frac{b}{a^2 + b^2}, \text{ which is consistent with the result in Example 2.}$
- 29-32. Example CAS commands:

Maple:


```
with( LinearAlgebra );
r := < t*cos(t) | t*sin(t) | t >;
t0 := sqrt(3);
rr := eval( r, t=t0 );
v := map( diff, r, t );
vv := eval( v, t=t0 );
a := map( diff, v, t );
aa := eval( a, t=t0 );
s := simplify(Norm( v, 2 )) assuming t::real;
ss := eval( s, t=t0 );
T := v/s;
TT := vv/ss;
q1 := map( diff, simplify(T), t ):
NN := simplify(eval( q1/Norm(q1,2), t=t0 ));
```

```
BB := CrossProduct( TT, NN );
 kappa := Norm(CrossProduct(vv,aa),2)/ss^3;
 tau := simplify( Determinant(< vv, aa, eval(map(diff,a,t),t=t0) >)/Norm(CrossProduct(vv,aa),2)^3);
 a_t := eval(diff(s, t), t=t0);
 a_n := evalf[4]( kappa*ss^2 );
 Mathematica: (assigned functions and value for t0 will vary)
 Clear[t, v, a, t]
 mag[vector_]:=Sqrt[vector.vector]
 Print["The position vector is ", r[t_]=\{t \text{ Cos}[t], t \text{ Sin}[t], t\}]
 Print["The velocity vector is ", v[t] = r'[t]]
 Print["The acceleration vector is ", a[t_]=v'[t]]
 Print["The speed is ", speed[t_]= mag[v[t]]//Simplify]
 Print["The unit tangent vector is ", utan[t_]= v[t]/speed[t] //Simplify]
 Print["The curvature is ", curv[t_]= mag[Cross[v[t],a[t]]] / speed[t]<sup>3</sup> //Simplify]
 Print["The torsion is ", torsion[t_]= Det[\{v[t], a[t], a'[t]\}] / mag[Cross[v[t], a[t]]]^2 //Simplify]
 Print["The unit normal vector is ", unorm[t_]= utan'[t] / mag[utan'[t]] //Simplify]
 Print["The unit binormal vector is ", ubinorm[t_]= Cross[utan[t],unorm[t]] //Simplify]
 Print["The tangential component of the acceleration is ", at[t_]=a[t].utan[t] //Simplify]
 Print["The normal component of the acceleration is ", an[t_]=a[t].unorm[t] //Simplify]
 You can evaluate any of these functions at a specified value of t.
 t0 = Sqrt[3]
 {utan[t0], unorm[t0], ubinorm[t0]}
 N[{utan[t0], unorm[t0], ubinorm[t0]}]
 {curv[t0], torsion[t0]}
 N[\{curv[t0], torsion[t0]\}]
 {at[t0], an[t0]}
 N[\{at[t0], an[t0]\}]
 To verify that the tangential and normal components of the acceleration agree with the formulas in the book:
 at[t] == speed'[t] //Simplify
 an[t]==curv[t] speed[t]^2 //Simplify
13.6 PLANETARY MOTION AND SATELLITES
1. \quad \frac{T^2}{a^3} = \frac{4\pi^2}{GM} \ \Rightarrow \ T^2 = \frac{4\pi^2}{GM} \ a^3 \ \Rightarrow \ T^2 = \frac{4\pi^2}{(6.6726 \times 10^{-11} \ Nm^2 kg^{-2}) \, (5.975 \times 10^{21} \ kg)}}{(6.808,000 \ m)^3} \ (6,808,000 \ m)^3
 \approx 3.125 \times 10^7 \text{ sec}^2 \implies T \approx \sqrt{3125 \times 10^4 \text{ sec}^2} \approx 55.90 \times 10^2 \text{ sec} \approx 93.2 \text{ min}
2. e=0.0167 and perihelion distance =149,\!577,\!000 km and e=\frac{r_0\,v_0^2}{GM}-1
 \Rightarrow \ 0.0167 = \frac{(149,577,000,000 \ m)v_0^2}{(6.6726 \times 10^{-11} \ Nm^2 kg^{-2}) \, (1.99 \times 10^{30} \ kg)} - 1 \ \Rightarrow \ v_0^2 \approx 9.03 \times 10^8 \ m^2/sec^2
 \Rightarrow v_0 \approx \sqrt{9.03 \times 10^8 \text{ m}^2/\text{sec}^2} \approx 3.00 \times 10^4 \text{ m/sec}
3. 92.25 min = 5535 sec and \frac{T^2}{a^3} = \frac{4\pi^2}{GM} \Rightarrow a^3 = \frac{GM}{4\pi^2} T^2 
 \Rightarrow a^3 = \frac{(6.6726 \times 10^{-11} \text{ Nm}^2 \text{kg}^{-2}) \left(5.975 \times 10^{24} \text{ kg}\right)}{4\pi^2} (5535 \text{ sec})^2 = 3.094 \times 10^{20} \text{ m}^3 \Rightarrow a \approx \sqrt[3]{3.094 \times 10^{20} \text{ m}^3}
 = 6.764 \times 10^6 \text{ m} \approx 6764 \text{ km}. Note that 6764 \text{ km} \approx \frac{1}{2} (12,757 \text{ km} + 183 \text{ km} + 589 \text{ km}).
4. T=1639 min =98,340 sec and mass of Mars =6.418\times 10^{23} kg \Rightarrow a^3=\frac{GM}{4\pi^2} T^2
 =\frac{(6.6726\times 10^{-11}\,\text{Nm}^2\text{kg}^{-2})\,(6.418\times 10^{23}\,\text{kg})\,(98,340\,\text{sec})^2}{4\pi^2}\approx 1.049\times 10^{22}\,\text{m}^3\ \Rightarrow\ a\approx \sqrt[3]{1.049\times 10^{22}\,\text{m}^3}
```

- 5. 2a = diameter of Mars + perigee height + apogee height = D + 1499 km + 35,800 km $\Rightarrow 2(21,900) \text{ km} = D + 37,299 \text{ km} \Rightarrow D = 6501 \text{ km}$
- 6. $a = 22,030 \text{ km} = 2.203 \times 10^7 \text{ m} \text{ and } T^2 = \frac{4\pi^2}{6M} \text{ a}^3$ $\Rightarrow T^2 = \frac{4\pi^2}{(6.6720 \times 10^{-11} \text{ Nm}^2 \text{kg}^{-2})(6.418 \times 10^{23} \text{ kg})} (2.203 \times 10^7 \text{ m})^3 \approx 9.856 \times 10^9 \text{ sec}^2$ $\Rightarrow T \approx \sqrt{9.856 \times 10^8 \text{ sec}^2} \approx 9.928 \times 10^4 \text{ sec} \approx 1655 \text{ min}$
- 7. (a) Period of the satellite = rotational period of the Earth \Rightarrow period of the satellite = 1436.1 min = 86,166 sec; $a^3 = \frac{GMT^2}{4\pi^2} \Rightarrow a^3 = \frac{(6.6726 \times 10^{-11} \text{ Nm}^2 \text{kg}^{-2}) (5.975 \times 10^{24} \text{ kg}) (86,166 \text{ sec})^2}{4\pi^2}$ $\approx 7.4980 \times 10^{22} \text{ m}^3 \Rightarrow a \approx \sqrt[3]{74.980 \times 10^{21} \text{ m}^3} \approx 4.2168 \times 10^7 \text{ m} = 42,168 \text{ km}$
 - (b) The radius of the Earth is approximately 6379 km \Rightarrow the height of the orbit is 42,168 6379 = 35,789 km
 - (c) Symcom 3, GOES 4, and Intelsat 5
- 8. $T = 1477.4 \text{ min} = 88,644 \text{ sec} \implies a^3 = \frac{GMT^2}{4\pi^2}$ $= \frac{(6.6726 \times 10^{-11} \text{ Nm}^2 \text{kg}^{-2}) (6.418 \times 10^{23} \text{ kg}) (88,644 \text{ sec})^2}{4\pi^2} = 8.524 \times 10^{21} \text{ m}^3 \implies a \approx \sqrt[3]{8.524 \times 10^{21} \text{ m}^3}$ $\approx 2.043 \times 10^7 \text{ m} = 20.430 \text{ km}$
- 9. Period of the Moon = $2.36055 \times 10^6 \text{ sec} \Rightarrow a^3 = \frac{\text{GMT}^2}{4\pi^2}$ = $\frac{(6.6726 \times 10^{-11} \text{ Nm}^2 \text{kg}^{-2}) (5.975 \times 10^{24} \text{ kg}) (2.36055 \times 10^6 \text{ sec})^2}{4\pi^2} \approx 5.627 \times 10^{25} \text{ m}^3 \Rightarrow a \approx \sqrt[3]{5.627 \times 10^{25} \text{ m}^3}$ $\approx 3.832 \times 10^8 \text{ m} = 383,200 \text{ km}$ from the center of the Earth.
- $10. \ \ r = \tfrac{GM}{v^2} \ \Rightarrow \ v^2 = \tfrac{GM}{r} \ \Rightarrow \ |v| = \sqrt{\tfrac{GM}{r}} = \sqrt{\tfrac{(6.6726 \times 10^{-11} \ Nm^2 kg^{-2}) \, (5.975 \times 10^{24} \ kg)}{r}} \approx 1.9967 \times 10^7 r^{-1/2} \ \text{m/sec}$
- $\begin{array}{ll} \text{11. Solar System:} & \frac{T^2}{a^3} = \frac{4\pi^2}{(6.6726\times 10^{-11}\ \text{Nm}^2\text{kg}^{-2})(1.99\times 10^{30}\ \text{kg})} \approx 2.97\times 10^{-19}\ \text{sec}^2/\text{m}^3; \\ \text{Earth:} & \frac{T^2}{a^3} = \frac{4\pi^2}{(6.6726\times 10^{-11}\ \text{Nm}^2\text{kg}^{-2})(5.975\times 10^{24}\ \text{kg})} \approx 9.902\times 10^{-14}\ \text{sec}^2/\text{m}^3; \\ \text{Moon:} & \frac{T^2}{a^3} = \frac{4\pi^2}{(6.6726\times 10^{-11}\ \text{Nm}^2\text{kg}^{-2})(7.354\times 10^{22}\ \text{kg})} \approx 8.045\times 10^{-12}\ \text{sec}^2/\text{m}^3; \\ \end{array}$
- $\begin{array}{l} 12. \ e = \frac{r_0 v_0^2}{GM} 1 \ \Rightarrow \ v_0^2 = \frac{GM(e+1)}{r_0} \ \Rightarrow \ v_0 = \sqrt{\frac{GM(e+1)}{r_0}} \ ; \\ Circle: \ e = 0 \ \Rightarrow \ v_0 = \sqrt{\frac{GM}{r_0}} \\ Ellipse: \ 0 < e < 1 \ \Rightarrow \ \sqrt{\frac{GM}{r_0}} < v_0 < \sqrt{\frac{2GM}{r_0}} \\ Parabola: \ e = 1 \ \Rightarrow \ v_0 = \sqrt{\frac{2GM}{r_0}} \\ Hyperbola: \ e > 1 \ \Rightarrow \ v_0 > \sqrt{\frac{2GM}{r_0}} \end{array}$
- 13. $r = \frac{GM}{v^2} \Rightarrow v^2 = \frac{GM}{r} \Rightarrow v = \sqrt{\frac{GM}{r}}$ which is constant since G, M, and r (the radius of orbit) are constant
- 14. $\Delta A = \frac{1}{2} |\mathbf{r}(t + \Delta t) \times \mathbf{r}(t)| \Rightarrow \frac{\Delta A}{\Delta t} = \frac{1}{2} \left| \frac{\mathbf{r}(t + \Delta t)}{\Delta t} \times \mathbf{r}(t) \right| = \frac{1}{2} \left| \frac{\mathbf{r}(t + \Delta t) \mathbf{r}(t) + \mathbf{r}(t)}{\Delta t} \times \mathbf{r}(t) \right|$ $= \frac{1}{2} \left| \frac{\mathbf{r}(t + \Delta t) \mathbf{r}(t)}{\Delta t} \times \mathbf{r}(t) + \frac{1}{\Delta t} \mathbf{r}(t) \times \mathbf{r}(t) \right| = \frac{1}{2} \left| \frac{\mathbf{r}(t + \Delta t) \mathbf{r}(t)}{\Delta t} \times \mathbf{r}(t) \right| \Rightarrow \frac{dA}{dt} = \lim_{\Delta t \to 0} \frac{1}{2} \left| \frac{\mathbf{r}(t + \Delta t) \mathbf{r}(t)}{\Delta t} \times \mathbf{r}(t) \right|$ $= \frac{1}{2} \left| \frac{d\mathbf{r}}{dt} \times \mathbf{r}(t) \right| = \frac{1}{2} \left| \mathbf{r}(t) \times \frac{d\mathbf{r}}{dt} \right| = \frac{1}{2} \left| \mathbf{r} \times \dot{\mathbf{r}} \right|$

$$\begin{split} \text{15. } & T = \left(\frac{2\pi a^2}{r_0 v_0}\right) \sqrt{1 - e^2} \ \Rightarrow \ T^2 = \left(\frac{4\pi^2 a^4}{r_0^2 v_0^2}\right) (1 - e^2) = \left(\frac{4\pi^2 a^4}{r_0^2 v_0^2}\right) \left[1 - \left(\frac{r_0 v_0^2}{GM} - 1\right)^2\right] \text{ (from Equation 32)} \\ & = \left(\frac{4\pi^2 a^4}{r_0^2 v_0^2}\right) \left[-\frac{r_0^2 v_0^4}{G^2 M^2} + 2\left(\frac{r_0 v_0^2}{GM}\right)\right] = \left(\frac{4\pi^2 a^4}{r_0^2 v_0^2}\right) \left[\frac{2GM r_0 v_0^2 - r_0^2 v_0^4}{G^2 M^2}\right] = \frac{(4\pi^2 a^4) \left(2GM - r_0 v_0^2\right)}{r_0 G^2 M^2} \\ & = \left(4\pi^2 a^4\right) \left(\frac{2GM - r_0 v_0^2}{2r_0 GM}\right) \left(\frac{2}{GM}\right) = \left(4\pi^2 a^4\right) \left(\frac{1}{2a}\right) \left(\frac{2}{GM}\right) \text{ (from Equation 35)} \ \Rightarrow \ T^2 = \frac{4\pi^2 a^3}{GM} \ \Rightarrow \ \frac{T^2}{a^3} = \frac{4\pi^2}{GM} \end{split}$$

- 16. Let $\mathbf{r}_{AB}(t)$ denote the vector from planet A to planet B at time t. Then $\mathbf{r}_{AB}(t) = \mathbf{r}_{B}(t) \mathbf{r}_{A}(t)$
 - = $[3\cos(\pi t) 2\cos(2\pi t)]\mathbf{i} + [3\sin(\pi t) 2\sin(2\pi t)]\mathbf{j}$
 - = $[3\cos(\pi t) 2(\cos^2(\pi t) \sin^2(\pi t))]\mathbf{i} + [3\sin(\pi t) 4\sin(\pi t)\cos(\pi t)]\mathbf{j}$
 - = $[3\cos(\pi t) 4\cos^2(\pi t) + 2]\mathbf{i} + [(3 4\cos(\pi t))\sin(\pi t)]\mathbf{j} \Rightarrow \text{ parametric equations for the path are}$
 - $x(t) = 2 + [3 4\cos(\pi t)]\cos(\pi t)$ and $y(t) = [3 4\cos(\pi t)]\sin(\pi t)$
- 17. The graph of the path of planet B is the limaçon at the right.

- 18. (i) Perihelion is the time t such that $|\mathbf{r}(t)|$ is a minimum.
 - (ii) Aphelion is the time t such that $|\mathbf{r}(t)|$ is a maximum.
 - (iii) Equinox is the time t such that $\mathbf{r}(t) \cdot \mathbf{w} = 0$.
 - (iv) Summer solstice is the time t such that the angle between $\mathbf{r}(t)$ and \mathbf{w} is a maximum.
 - (v) Winter solstice is the time t such that the angle between $\mathbf{r}(t)$ and \mathbf{w} is a minimum.

CHAPTER 13 PRACTICE EXERCISES

1.
$$\mathbf{r}(t) = (4\cos t)\mathbf{i} + \left(\sqrt{2}\sin t\right)\mathbf{j} \Rightarrow x = 4\cos t$$

and $\mathbf{y} = \sqrt{2}\sin t \Rightarrow \frac{x^2}{16} + \frac{y^2}{2} = 1;$
 $\mathbf{v} = (-4\sin t)\mathbf{i} + \left(\sqrt{2}\cos t\right)\mathbf{j}$ and
 $\mathbf{a} = (-4\cos t)\mathbf{i} - \left(\sqrt{2}\sin t\right)\mathbf{j}; \mathbf{r}(0) = 4\mathbf{i}, \mathbf{v}(0) = \sqrt{2}\mathbf{j},$
 $\mathbf{a}(0) = -4\mathbf{i}; \mathbf{r}\left(\frac{\pi}{4}\right) = 2\sqrt{2}\mathbf{i} + \mathbf{j}, \mathbf{v}\left(\frac{\pi}{4}\right) = -2\sqrt{2}\mathbf{i} + \mathbf{j},$
 $\mathbf{a}\left(\frac{\pi}{4}\right) = -2\sqrt{2}\mathbf{i} - \mathbf{j}; |\mathbf{v}| = \sqrt{16\sin^2 t + 2\cos^2 t}$
 $\Rightarrow \mathbf{a}_T = \frac{d}{dt}|\mathbf{v}| = \frac{14\sin t\cos t}{\sqrt{16\sin^2 t + 2\cos^2 t}}; \mathbf{a}t t = 0; \mathbf{a}_T = 0, \mathbf{a}_N = \sqrt{|\mathbf{a}|^2 - 0} = 4, \kappa = \frac{\mathbf{a}_N}{|\mathbf{v}|^2} = \frac{4}{2} = 2;$
 $\mathbf{a}t t = \frac{\pi}{4}; \mathbf{a}_T = \frac{7}{\sqrt{8+1}} = \frac{7}{3}, \mathbf{a}_N = \sqrt{9 - \frac{49}{9}} = \frac{4\sqrt{2}}{3}, \kappa = \frac{\mathbf{a}_N}{|\mathbf{v}|^2} = \frac{4\sqrt{2}}{27}$

2. $\mathbf{r}(t) = \left(\sqrt{3} \sec t\right) \mathbf{i} + \left(\sqrt{3} \tan t\right) \mathbf{j} \Rightarrow x = \sqrt{3} \sec t \text{ and } y = \sqrt{3} \tan t \Rightarrow \frac{x^2}{3} - \frac{y^2}{3} = \sec^2 t - \tan^2 t = 1;$ $\Rightarrow x^2 - y^2 = 3$; $\mathbf{v} = \left(\sqrt{3} \sec t \tan t\right) \mathbf{i} + \left(\sqrt{3} \sec^2 t\right) \mathbf{j}$ and $\mathbf{a} = \left(\sqrt{3}\sec t \tan^2 t + \sqrt{3}\sec^3 t\right)\mathbf{i} - \left(2\sqrt{3}\sec^2 t \tan t\right)\mathbf{j};$ $\mathbf{r}(0) = \sqrt{3}\mathbf{i}, \mathbf{v}(0) = \sqrt{3}\mathbf{j}, \mathbf{a}(0) = \sqrt{3}\mathbf{i};$ $|\mathbf{v}| = \sqrt{3}\sec^2 t \tan^2 t + 3\sec^4 t$ $\Rightarrow \ a_T = \tfrac{d}{dt} \ |\textbf{v}| = \tfrac{6 \sec^2 t \tan^3 t + 18 \sec^4 t \tan t}{2\sqrt{3} \sec^2 t \tan^2 t + 3 \sec^4 t} \ ;$ at t=0: $a_T=0, a_N=\sqrt{|{\bm a}|^2-0}=\sqrt{3}$

 $\kappa = \frac{a_N}{|v|^2} = \frac{\sqrt{3}}{3} = \frac{1}{\sqrt{3}}$

- 3. $\mathbf{r} = \frac{1}{\sqrt{1+t^2}}\mathbf{i} + \frac{t}{\sqrt{1+t^2}}\mathbf{j} \Rightarrow \mathbf{v} = -t(1+t^2)^{-3/2}\mathbf{i} + (1+t^2)^{-3/2}\mathbf{j}$ $\Rightarrow |\mathbf{v}| = \sqrt{\left[-t (1+t^2)^{-3/2}\right]^2 + \left[(1+t^2)^{-3/2}\right]^2} = \frac{1}{1+t^2}$. We want to maximize $|\mathbf{v}|$: $\frac{d|\mathbf{v}|}{dt} = \frac{-2t}{(1+t^2)^2}$ and $\frac{d \, |v|}{dt} = 0 \ \Rightarrow \ \frac{-2t}{(1+t^2)^2} = 0 \ \Rightarrow \ t = 0. \ \text{For} \ t < 0, \ \frac{-2t}{(1+t^2)^2} > 0; \text{for} \ t > 0, \ \frac{-2t}{(1+t^2)^2} < 0 \ \Rightarrow \ |v|_{max} \ \text{occurs when} \ \frac{d \, |v|}{dt} = 0$ $\mathbf{t} = 0 \Rightarrow |\mathbf{v}|_{\text{max}} = 1$
- 4. $\mathbf{r} = (e^t \cos t)\mathbf{i} + (e^t \sin t)\mathbf{j} \Rightarrow \mathbf{v} = (e^t \cos t e^t \sin t)\mathbf{i} + (e^t \sin t + e^t \cos t)\mathbf{j}$ $\Rightarrow \ \textbf{a} = (e^t \cos t - e^t \sin t - e^t \sin t - e^t \cos t) \, \textbf{i} + (e^t \sin t + e^t \cos t + e^t \cos t - e^t \sin t) \, \textbf{j}$ $= (-2e^t \sin t) \mathbf{i} + (2e^t \cos t) \mathbf{j}$. Let θ be the angle between \mathbf{r} and \mathbf{a} . Then $\theta = \cos^{-1} \left(\frac{\mathbf{r} \cdot \mathbf{a}}{|\mathbf{r}| |\mathbf{a}|} \right)$ $=\cos^{-1}\left(\frac{-2e^{2t}\sin t\cos t + 2e^{2t}\sin t\cos t}{\sqrt{(e^t\cos t)^2 + (e^t\sin t)^2}\sqrt{(-2e^t\sin t)^2 + (2e^t\cos t)^2}}\right) = \cos^{-1}\left(\frac{0}{2e^{2t}}\right) = \cos^{-1}0 = \frac{\pi}{2} \text{ for all } t$
- 5. $\mathbf{v} = 3\mathbf{i} + 4\mathbf{j}$ and $\mathbf{a} = 5\mathbf{i} + 15\mathbf{j} \implies \mathbf{v} \times \mathbf{a} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3 & 4 & 0 \\ 5 & 15 & 0 \end{vmatrix} = 25\mathbf{k} \implies |\mathbf{v} \times \mathbf{a}| = 25; |\mathbf{v}| = \sqrt{3^2 + 4^2} = 5$ $\Rightarrow \kappa = \frac{|\mathbf{v} \times \mathbf{a}|}{|\mathbf{v}|^3} = \frac{25}{5^3} = \frac{1}{5}$
- 6. $\kappa = \frac{|y''|}{\left[1 + (y')^2\right]^{3/2}} = e^x \left(1 + e^{2x}\right)^{-3/2} \implies \frac{d\kappa}{dx} = e^x \left(1 + e^{2x}\right)^{-3/2} + e^x \left[-\frac{3}{2} \left(1 + e^{2x}\right)^{-5/2} \left(2e^{2x}\right)^{-5/2}\right]$ $= e^{x} (1 + e^{2x})^{-3/2} - 3e^{3x} (1 + e^{2x})^{-5/2} = e^{x} (1 + e^{2x})^{-5/2} [(1 + e^{2x}) - 3e^{2x}] = e^{x} (1 + e^{2x})^{-5/2} (1 - 2e^{2x});$ $\frac{d\kappa}{dx} = 0 \Rightarrow (1 - 2e^{2x}) = 0 \Rightarrow e^{2x} = \frac{1}{2} \Rightarrow 2x = -\ln 2 \Rightarrow x = -\frac{1}{2}\ln 2 = -\ln \sqrt{2} \Rightarrow y = \frac{1}{\sqrt{2}}$; therefore κ is at a maximum at the point $\left(-\ln\sqrt{2}, \frac{1}{\sqrt{2}}\right)$
- 7. $\mathbf{r} = x\mathbf{i} + y\mathbf{j} \Rightarrow \mathbf{v} = \frac{dx}{dt}\mathbf{i} + \frac{dy}{dt}\mathbf{j}$ and $\mathbf{v} \cdot \mathbf{i} = y \Rightarrow \frac{dx}{dt} = y$. Since the particle moves around the unit circle $x^2 + y^2 = 1$, $2x \frac{dx}{dt} + 2y \frac{dy}{dt} = 0 \Rightarrow \frac{dy}{dt} = -\frac{x}{y} \frac{dx}{dt} \Rightarrow \frac{dy}{dt} = -\frac{x}{y} (y) = -x$. Since $\frac{dx}{dt} = y$ and $\frac{dy}{dt} = -x$, we have $\mathbf{v} = y\mathbf{i} - x\mathbf{j} \implies \text{at } (1,0), \mathbf{v} = -\mathbf{j} \text{ and the motion is clockwise.}$
- 8. $9y = x^3 \Rightarrow 9 \frac{dy}{dt} = 3x^2 \frac{dx}{dt} \Rightarrow \frac{dy}{dt} = \frac{1}{3} x^2 \frac{dx}{dt}$. If $\mathbf{r} = x\mathbf{i} + y\mathbf{j}$, where x and y are differentiable functions of t, then $\mathbf{v} = \frac{d\mathbf{x}}{dt} \mathbf{i} + \frac{d\mathbf{y}}{dt} \mathbf{j}$. Hence $\mathbf{v} \cdot \mathbf{i} = 4 \Rightarrow \frac{d\mathbf{x}}{dt} = 4$ and $\mathbf{v} \cdot \mathbf{j} = \frac{d\mathbf{y}}{dt} = \frac{1}{3} \mathbf{x}^2 \frac{d\mathbf{x}}{dt} = \frac{1}{3} (3)^2 (4) = 12$ at (3,3). Also, $\mathbf{a} = \frac{d^2 \mathbf{x}}{dt^2} \mathbf{i} + \frac{d^2 \mathbf{y}}{dt^2} \mathbf{j}$ and $\frac{d^2 \mathbf{y}}{dt^2} = \left(\frac{2}{3} \mathbf{x}\right) \left(\frac{d\mathbf{x}}{dt}\right)^2 + \left(\frac{1}{3} \mathbf{x}^2\right) \frac{d^2 \mathbf{x}}{dt^2}$. Hence $\mathbf{a} \cdot \mathbf{i} = -2 \Rightarrow \frac{d^2 \mathbf{x}}{dt^2} = -2$ and $\mathbf{a} \cdot \mathbf{j} = \frac{d^2y}{dt^2} = \frac{2}{3}(3)(4)^2 + \frac{1}{3}(3)^2(-2) = 26$ at the point (x, y) = (3, 3).

- 9. $\frac{d\mathbf{r}}{dt}$ orthogonal to $\mathbf{r} \Rightarrow 0 = \frac{d\mathbf{r}}{dt} \cdot \mathbf{r} = \frac{1}{2} \frac{d\mathbf{r}}{dt} \cdot \mathbf{r} + \frac{1}{2} \mathbf{r} \cdot \frac{d\mathbf{r}}{dt} = \frac{1}{2} \frac{d}{dt} (\mathbf{r} \cdot \mathbf{r}) \Rightarrow \mathbf{r} \cdot \mathbf{r} = K$, a constant. If $\mathbf{r} = x\mathbf{i} + y\mathbf{j}$, where x and y are differentiable functions of t, then $\mathbf{r} \cdot \mathbf{r} = x^2 + y^2 \Rightarrow x^2 + y^2 = K$, which is the equation of a circle centered at the origin.
- 10. (b) $\mathbf{v} = (\pi \pi \cos \pi t)\mathbf{i} + (\pi \sin \pi t)\mathbf{j}$ $\Rightarrow \mathbf{a} = (\pi^2 \sin \pi t)\mathbf{i} + (\pi^2 \cos \pi t)\mathbf{j};$ $\mathbf{v}(0) = \mathbf{0} \text{ and } \mathbf{a}(0) = \pi^2\mathbf{j};$ $\mathbf{v}(1) = 2\pi\mathbf{i} \text{ and } \mathbf{a}(1) = -\pi^2\mathbf{j};$ $\mathbf{v}(2) = \mathbf{0} \text{ and } \mathbf{a}(2) = \pi^2\mathbf{j};$ $\mathbf{v}(3) = 2\pi\mathbf{i} \text{ and } \mathbf{a}(3) = -\pi^2\mathbf{j}$

- (c) Forward speed at the topmost point is $|\mathbf{v}(1)| = |\mathbf{v}(3)| = 2\pi$ ft/sec; since the circle makes $\frac{1}{2}$ revolution per second, the center moves π ft parallel to the x-axis each second \Rightarrow the forward speed of C is π ft/sec.
- 11. $y = y_0 + (v_0 \sin \alpha)t \frac{1}{2}gt^2 \Rightarrow y = 6.5 + (44 \text{ ft/sec})(\sin 45^\circ)(3 \text{ sec}) \frac{1}{2}(32 \text{ ft/sec}^2)(3 \text{ sec})^2 = 6.5 + 66\sqrt{2} 144$ $\approx -44.16 \text{ ft} \Rightarrow \text{ the shot put is on the ground. Now, } y = 0 \Rightarrow 6.5 + 22\sqrt{2}t - 16t^2 = 0 \Rightarrow t \approx 2.13 \text{ sec (the positive root)} \Rightarrow x \approx (44 \text{ ft/sec})(\cos 45^\circ)(2.13 \text{ sec}) \approx 66.27 \text{ ft or about 66 ft, 3 in. from the stopboard}$
- 12. $y_{max} = y_0 + \frac{(v_0 \sin \alpha)^2}{2g} = 7 \text{ ft} + \frac{[(80 \text{ ft/sec})(\sin 45^\circ)]^2}{(2)(32 \text{ ft/sec}^2)} \approx 57 \text{ ft}$
- 13. $x = (v_0 \cos \alpha)t$ and $y = (v_0 \sin \alpha)t \frac{1}{2}gt^2 \Rightarrow \tan \phi = \frac{y}{x} = \frac{(v_0 \sin \alpha)t \frac{1}{2}gt^2}{(v_0 \cos \alpha)t} = \frac{(v_0 \sin \alpha) \frac{1}{2}gt}{v_0 \cos \alpha}$ $\Rightarrow v_0 \cos \alpha \tan \phi = v_0 \sin \alpha \frac{1}{2}gt \Rightarrow t = \frac{2v_0 \sin \alpha 2v_0 \cos \alpha \tan \phi}{g}, \text{ which is the time when the golf ball}$

hits the upward slope. At this time $\begin{aligned} x &= (v_0 \cos \alpha) \left(\frac{2v_0 \sin \alpha - 2v_0 \cos \alpha \tan \phi}{g} \right) \\ &= \left(\frac{2}{g} \right) \left(v_0^2 \sin \alpha \cos \alpha - v_0^2 \cos^2 \alpha \tan \phi \right). \text{ Now} \\ OR &= \frac{x}{\cos \phi} \ \Rightarrow \ OR = \left(\frac{2}{g} \right) \left(\frac{v_0^2 \sin \alpha \cos \alpha - v_0^2 \cos^2 \alpha \tan \phi}{\cos \phi} \right) \\ &= \left(\frac{2v_0^2 \cos \alpha}{g} \right) \left(\frac{\sin \alpha}{\cos \phi} - \frac{\cos \alpha \tan \phi}{\cos \phi} \right) \\ &= \left(\frac{2v_0^2 \cos \alpha}{g} \right) \left(\frac{\sin \alpha \cos \phi - \cos \alpha \sin \phi}{\cos^2 \phi} \right) \end{aligned}$

 $= \left(\frac{2v_0^2 \cos \alpha}{g \cos^2 \phi}\right) [\sin (\alpha - \phi)].$ The distance OR is maximized

when x is maximized: $\frac{dx}{d\alpha} = \left(\frac{2v_0^2}{g}\right)(\cos 2\alpha + \sin 2\alpha \tan \phi) = 0 \Rightarrow (\cos 2\alpha + \sin 2\alpha \tan \phi) = 0 \Rightarrow \cot 2\alpha + \tan \phi = 0$ $\Rightarrow \cot 2\alpha = \tan(-\phi) \Rightarrow 2\alpha = \frac{\pi}{2} + \phi \Rightarrow \alpha = \frac{\phi}{2} + \frac{\pi}{4}$

- $\begin{aligned} 14. \ \ R &= \frac{v_0^2}{g} \sin 2\alpha \ \Rightarrow \ v_0 = \sqrt{\frac{Rg}{\sin 2\alpha}} \ ; \text{for 4325 yards: 4325 yards} = 12,975 \ \text{ft} \ \Rightarrow \ v_0 = \sqrt{\frac{(12,975 \ \text{ft}) \ (32 \ \text{ft/sec}^2)}{(\sin 90^\circ)}} \\ &\approx 644 \ \text{ft/sec; for 4752 yards: 4752 yards} = 14,256 \ \text{ft} \ \Rightarrow \ v_0 = \sqrt{\frac{(14,256 \ \text{ft}) \ (32 \ \text{ft/sec}^2)}{(\sin 90^\circ)}} \approx 675 \ \text{ft/sec} \end{aligned}$
- 15. (a) $R = \frac{v_0^2}{g} \sin 2\alpha \implies 109.5 \text{ ft} = \left(\frac{v_0^2}{32 \text{ ft/sec}^2}\right) (\sin 90^\circ) \implies v_0^2 = 3504 \text{ ft}^2/\text{sec}^2 \implies v_0 = \sqrt{3504 \text{ ft}^2/\text{sec}^2} \approx 59.19 \text{ ft/sec}$
 - (b) $x = (v_0 \cos \alpha)t$ and $y = 4 + (v_0 \sin \alpha)t \frac{1}{2} gt^2$; when the cork hits the ground, x = 177.75 ft and y = 0 $\Rightarrow 177.75 = \left(v_0 \frac{1}{\sqrt{2}}\right)t$ and $0 = 4 + \left(v_0 \frac{1}{\sqrt{2}}\right)t - 16t^2 \Rightarrow 16t^2 = 4 + 177.75 \Rightarrow t = \frac{\sqrt{181.75}}{4}$ $\Rightarrow v_0 = \frac{(177.75)\sqrt{2}}{t} = \frac{4(177.75)\sqrt{2}}{\sqrt{181.75}} \approx 74.58$ ft/sec

$$\begin{array}{ll} 16. \ \ (a) & x=v_0(\cos 40^\circ) t \ \text{and} \ y=6.5+v_0(\sin 40^\circ) t -\frac{1}{2} \ gt^2=6.5+v_0(\sin 40^\circ) t -16t^2; \ x=262 \ \frac{5}{12} \ \text{ft and} \ y=0 \ \text{ft} \\ & \Rightarrow \ 262 \ \frac{5}{12}=v_0(\cos 40^\circ) t \ \text{or} \ v_0=\frac{262.4167}{(\cos 40^\circ) t} \ \text{and} \ 0=6.5+\left[\frac{262.4167}{(\cos 40^\circ) t}\right] (\sin 40^\circ) t -16t^2 \ \Rightarrow \ t^2=14.1684 \\ & \Rightarrow \ t\approx 3.764 \ \text{sec}. \ \ \text{Therefore}, \ 262.4167\approx v_0(\cos 40^\circ)(3.764 \ \text{sec}) \ \Rightarrow \ v_0\approx \frac{262.4167}{(\cos 40^\circ)(3.764 \ \text{sec})} \ \Rightarrow \ v_0\approx 91 \ \text{ft/sec} \\ & \text{(b)} \ \ y_{max}=y_0+\frac{(v_0 \sin \alpha)^2}{2g}\approx 6.5+\frac{((91)(\sin 40^\circ))^2}{(2)(32)}\approx 60 \ \text{ft} \\ \end{array}$$

17.
$$x^2 = (v_0^2 \cos^2 \alpha) t^2$$
 and $(y + \frac{1}{2} gt^2)^2 = (v_0^2 \sin^2 \alpha) t^2 \implies x^2 + (y + \frac{1}{2} gt^2)^2 = v_0^2 t^2$

18.
$$\ddot{\mathbf{s}} = \frac{d}{dt} \sqrt{\dot{\mathbf{x}}^2 + \dot{\mathbf{y}}^2} = \frac{\dot{\mathbf{x}} \, \mathbf{x} + \dot{\mathbf{y}} \, \mathbf{y}}{\sqrt{\dot{\mathbf{x}}^2 + \dot{\mathbf{y}}^2}} \Rightarrow \ \ddot{\mathbf{x}}^2 + \ddot{\mathbf{y}}^2 - \ddot{\mathbf{s}}^2 = \ddot{\mathbf{x}}^2 + \ddot{\mathbf{y}}^2 - \frac{(\dot{\mathbf{x}} \, \dot{\mathbf{x}} + \dot{\mathbf{y}} \, \ddot{\mathbf{y}})^2}{\dot{\dot{\mathbf{x}}^2 + \dot{\mathbf{y}}^2}}$$

$$= \frac{(\ddot{\mathbf{x}}^2 + \ddot{\mathbf{y}}^2) \, (\dot{\mathbf{x}}^2 + \dot{\mathbf{y}}^2) - (\dot{\mathbf{x}}^2 \, \mathbf{x}^2 + 2\dot{\mathbf{x}} \, \dot{\mathbf{x}} \, \dot{\mathbf{y}} \, \dot{\mathbf{y}} + \dot{\mathbf{y}}^2 \, \ddot{\mathbf{y}}^2)}{\dot{\dot{\mathbf{x}}^2 + \dot{\mathbf{y}}^2}} = \frac{\dot{\mathbf{x}}^2 \, \ddot{\mathbf{y}}^2 + \dot{\mathbf{y}}^2 \, \ddot{\mathbf{x}}^2 - 2\dot{\mathbf{x}} \, \ddot{\mathbf{x}} \, \dot{\mathbf{y}} \, \ddot{\mathbf{y}}}{\dot{\dot{\mathbf{x}}^2 + \dot{\mathbf{y}}^2}} = \frac{(\dot{\mathbf{x}} \, \ddot{\mathbf{y}} - \dot{\mathbf{y}} \, \ddot{\mathbf{x}})^2}{\dot{\dot{\mathbf{x}}^2 + \dot{\mathbf{y}}^2}}$$

$$\Rightarrow \sqrt{\ddot{\mathbf{x}}^2 + \ddot{\mathbf{y}}^2 - \ddot{\mathbf{y}}^2} = \frac{|\dot{\mathbf{x}} \, \ddot{\mathbf{y}} - \dot{\mathbf{y}} \, \ddot{\mathbf{y}}|}{\sqrt{\dot{\mathbf{x}}^2 + \dot{\mathbf{y}}^2}} \Rightarrow \frac{\dot{\mathbf{x}}^2 + \dot{\mathbf{y}}^2}{\sqrt{\mathbf{x}^2 + \dot{\mathbf{y}}^2 - \ddot{\mathbf{x}}^2}} = \frac{(\dot{\mathbf{x}}^2 + \dot{\mathbf{y}}^2)^{3/2}}{|\dot{\mathbf{x}} \, \ddot{\mathbf{y}} - \dot{\mathbf{y}} \, \ddot{\mathbf{x}}|} = \frac{1}{\kappa} = \rho$$

19.
$$\mathbf{r}(t) = \left[\int_{0}^{t} \cos\left(\frac{1}{2}\pi\theta^{2}\right) d\theta \right] \mathbf{i} + \left[\int_{0}^{t} \sin\left(\frac{1}{2}\pi\theta^{2}\right) d\theta \right] \mathbf{j} \Rightarrow \mathbf{v}(t) = \cos\left(\frac{\pi t^{2}}{2}\right) \mathbf{i} + \sin\left(\frac{\pi t^{2}}{2}\right) \mathbf{j} \Rightarrow |\mathbf{v}| = 1;$$

$$\mathbf{a}(t) = -\pi t \sin\left(\frac{\pi t^{2}}{2}\right) \mathbf{i} + \pi t \cos\left(\frac{\pi t^{2}}{2}\right) \mathbf{j} \Rightarrow \mathbf{v} \times \mathbf{a} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \cos\left(\frac{\pi t^{2}}{2}\right) & \sin\left(\frac{\pi t^{2}}{2}\right) & 0 \\ -\pi t \sin\left(\frac{\pi t^{2}}{2}\right) & \pi t \cos\left(\frac{\pi t^{2}}{2}\right) & 0 \end{vmatrix}$$

$$= \pi t \mathbf{k} \Rightarrow \kappa = \frac{|\mathbf{v} \times \mathbf{a}|}{|\mathbf{v}|^{3}} = \pi t; |\mathbf{v}(t)| = \frac{ds}{dt} = 1 \Rightarrow s = t + C; \mathbf{r}(0) = \mathbf{0} \Rightarrow s(0) = 0 \Rightarrow C = 0 \Rightarrow \kappa = \pi s(0)$$

20.
$$s=a\theta \ \Rightarrow \ \theta=\frac{s}{a} \ \Rightarrow \ \phi=\frac{s}{a}+\frac{\pi}{2} \ \Rightarrow \ \frac{d\phi}{ds}=\frac{1}{a} \ \Rightarrow \ \kappa=\left|\frac{1}{a}\right|=\frac{1}{a} \text{ since } a>0$$

21.
$$\mathbf{r} = (2\cos t)\mathbf{i} + (2\sin t)\mathbf{j} + t^2\mathbf{k} \Rightarrow \mathbf{v} = (-2\sin t)\mathbf{i} + (2\cos t)\mathbf{j} + 2t\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{(-2\sin t)^2 + (2\cos t)^2 + (2t)^2}$$

$$= 2\sqrt{1 + t^2} \Rightarrow \text{Length} = \int_0^{\pi/4} 2\sqrt{1 + t^2} \, dt = \left[t\sqrt{1 + t^2} + \ln\left|t + \sqrt{1 + t^2}\right|\right]_0^{\pi/4} = \frac{\pi}{4}\sqrt{1 + \frac{\pi^2}{16}} + \ln\left(\frac{\pi}{4} + \sqrt{1 + \frac{\pi^2}{16}}\right)$$

22.
$$\mathbf{r} = (3 \cos t)\mathbf{i} + (3 \sin t)\mathbf{j} + 2t^{3/2}\mathbf{k} \Rightarrow \mathbf{v} = (-3 \sin t)\mathbf{i} + (3 \cos t)\mathbf{j} + 3t^{1/2}\mathbf{k}$$

$$\Rightarrow |\mathbf{v}| = \sqrt{(-3 \sin t)^2 + (3 \cos t)^2 + (3t^{1/2})^2} = \sqrt{9 + 9t} = 3\sqrt{1 + t} \Rightarrow \text{Length} = \int_0^3 3\sqrt{1 + t} \, dt = \left[2(1 + t)^{3/2}\right]_0^3$$

$$= 14$$

23.
$$\mathbf{r} = \frac{4}{9} (1+\mathbf{t})^{3/2} \mathbf{i} + \frac{4}{9} (1-\mathbf{t})^{3/2} \mathbf{j} + \frac{1}{3} \mathbf{t} \mathbf{k} \Rightarrow \mathbf{v} = \frac{2}{3} (1+\mathbf{t})^{1/2} \mathbf{i} - \frac{2}{3} (1-\mathbf{t})^{1/2} \mathbf{j} + \frac{1}{3} \mathbf{k}$$

$$\Rightarrow |\mathbf{v}| = \sqrt{\left[\frac{2}{3} (1+\mathbf{t})^{1/2}\right]^2 + \left[-\frac{2}{3} (1-\mathbf{t})^{1/2}\right]^2 + \left(\frac{1}{3}\right)^2} = 1 \Rightarrow \mathbf{T} = \frac{2}{3} (1+\mathbf{t})^{1/2} \mathbf{i} - \frac{2}{3} (1-\mathbf{t})^{1/2} \mathbf{j} + \frac{1}{3} \mathbf{k}$$

$$\Rightarrow \mathbf{T}(0) = \frac{2}{3} \mathbf{i} - \frac{2}{3} \mathbf{j} + \frac{1}{3} \mathbf{k}; \frac{d\mathbf{T}}{d\mathbf{t}} = \frac{1}{3} (1+\mathbf{t})^{-1/2} \mathbf{i} + \frac{1}{3} (1-\mathbf{t})^{-1/2} \mathbf{j} \Rightarrow \frac{d\mathbf{T}}{d\mathbf{t}} (0) = \frac{1}{3} \mathbf{i} + \frac{1}{3} \mathbf{j} \Rightarrow \left| \frac{d\mathbf{T}}{d\mathbf{t}} (0) \right| = \frac{\sqrt{2}}{3}$$

$$\Rightarrow \mathbf{N}(0) = \frac{1}{\sqrt{2}} \mathbf{i} + \frac{1}{\sqrt{2}} \mathbf{j}; \mathbf{B}(0) = \mathbf{T}(0) \times \mathbf{N}(0) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{2}{3} & -\frac{2}{3} & \frac{1}{3} \\ \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} & 0 \end{vmatrix} = -\frac{1}{3\sqrt{2}} \mathbf{i} + \frac{1}{3\sqrt{2}} \mathbf{j} + \frac{4}{3\sqrt{2}} \mathbf{k};$$

$$\mathbf{a} = \frac{1}{3} (1+\mathbf{t})^{-1/2} \mathbf{i} + \frac{1}{3} (1-\mathbf{t})^{-1/2} \mathbf{j} \Rightarrow \mathbf{a}(0) = \frac{1}{3} \mathbf{i} + \frac{1}{3} \mathbf{j} \text{ and } \mathbf{v}(0) = \frac{2}{3} \mathbf{i} - \frac{2}{3} \mathbf{j} + \frac{1}{3} \mathbf{k} \Rightarrow \mathbf{v}(0) \times \mathbf{a}(0)$$

$$= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{2}{3} & -\frac{2}{3} & \frac{1}{3} \\ \frac{1}{3} & \frac{1}{3} & 0 \end{vmatrix} = -\frac{1}{9} \mathbf{i} + \frac{1}{9} \mathbf{j} + \frac{4}{9} \mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}| = \frac{\sqrt{2}}{3} \Rightarrow \kappa(0) = \frac{|\mathbf{v} \times \mathbf{a}|}{|\mathbf{v}|^3} = \frac{\left(\frac{\sqrt{2}}{3}\right)}{1^3} = \frac{\sqrt{2}}{3};$$

$$\dot{\mathbf{a}} = -\frac{1}{6} (1+\mathbf{t})^{-3/2} \mathbf{i} + \frac{1}{6} (1-\mathbf{t})^{-3/2} \mathbf{j} \Rightarrow \dot{\mathbf{a}}(0) = -\frac{1}{6} \mathbf{i} + \frac{1}{6} \mathbf{j} \Rightarrow \tau(0) = \frac{\left(\frac{1}{3}\right) \left(\frac{2}{3}\right)}{|\mathbf{v} \times \mathbf{a}|^2} = \frac{\left(\frac{1}{3}\right) \left(\frac{2}{3}\right)}{(\frac{\sqrt{2}}{3})^2} = \frac{1}{6};$$

$$\dot{\mathbf{t}} = 0 \Rightarrow \left(\frac{4}{9}, \frac{4}{9}, 0\right) \text{ is the point on the curve}$$

24.
$$\mathbf{r} = (e^{t} \sin 2t) \mathbf{i} + (e^{t} \cos 2t) \mathbf{j} + 2e^{t} \mathbf{k} \Rightarrow \mathbf{v} = (e^{t} \sin 2t + 2e^{t} \cos 2t) \mathbf{i} + (e^{t} \cos 2t - 2e^{t} \sin 2t) \mathbf{j} + 2e^{t} \mathbf{k}$$

$$\Rightarrow |\mathbf{v}| = \sqrt{(e^{t} \sin 2t + 2e^{t} \cos 2t)^{2} + (e^{t} \cos 2t - 2e^{t} \sin 2t)^{2} + (2e^{t})^{2}} = 3e^{t} \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|}$$

$$= (\frac{1}{3} \sin 2t + \frac{2}{3} \cos 2t) \mathbf{i} + (\frac{1}{3} \cos 2t - \frac{2}{3} \sin 2t) \mathbf{j} + \frac{2}{3} \mathbf{k} \Rightarrow \mathbf{T}(0) = \frac{2}{3} \mathbf{i} + \frac{1}{3} \mathbf{j} + \frac{2}{3} \mathbf{k};$$

$$\frac{d\mathbf{T}}{dt} = (\frac{2}{3} \cos 2t - \frac{4}{3} \sin 2t) \mathbf{i} + (-\frac{2}{3} \sin 2t - \frac{4}{3} \cos 2t) \mathbf{j} \Rightarrow \frac{d\mathbf{T}}{dt}(0) = \frac{2}{3} \mathbf{i} - \frac{4}{3} \mathbf{j} \Rightarrow |\frac{d\mathbf{T}}{dt}(0)| = \frac{2}{3} \sqrt{5}$$

$$\Rightarrow \mathbf{N}(0) = \frac{(\frac{2}{3}\mathbf{i} - \frac{4}{3}\mathbf{j})}{(\frac{2\sqrt{3}}{3})} = \frac{1}{\sqrt{5}} \mathbf{i} - \frac{2}{\sqrt{5}} \mathbf{j}; \mathbf{B}(0) = \mathbf{T}(0) \times \mathbf{N}(0) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{2}{3} & \frac{1}{3} & \frac{2}{3} \\ \frac{1}{\sqrt{5}} & -\frac{2}{\sqrt{5}} & 0 \end{vmatrix} = \frac{4}{3\sqrt{5}} \mathbf{i} + \frac{2}{3\sqrt{5}} \mathbf{j} - \frac{5}{3\sqrt{5}} \mathbf{k};$$

$$\mathbf{a} = (4e^{t} \cos 2t - 3e^{t} \sin 2t) \mathbf{i} + (-3e^{t} \cos 2t - 4e^{t} \sin 2t) \mathbf{j} + 2e^{t} \mathbf{k} \Rightarrow \mathbf{a}(0) = 4\mathbf{i} - 3\mathbf{j} + 2\mathbf{k} \text{ and } \mathbf{v}(0) = 2\mathbf{i} + \mathbf{j} + 2\mathbf{k}$$

$$\Rightarrow \mathbf{v}(0) \times \mathbf{a}(0) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 2 & 1 & 2 \\ 4 & -3 & 2 \end{vmatrix} = 8\mathbf{i} + 4\mathbf{j} - 10\mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}| = \sqrt{64 + 16 + 100} = 6\sqrt{5} \text{ and } |\mathbf{v}(0)| = 3$$

$$\Rightarrow \kappa(0) = \frac{6\sqrt{5}}{3^{3}} = \frac{2\sqrt{5}}{9};$$

$$\mathbf{a} = (4e^{t} \cos 2t - 8e^{t} \sin 2t - 3e^{t} \sin 2t - 6e^{t} \cos 2t) \mathbf{i} + (-3e^{t} \cos 2t + 6e^{t} \sin 2t - 4e^{t} \sin 2t - 8e^{t} \cos 2t) \mathbf{j} + 2e^{t} \mathbf{k}$$

$$= (-2e^{t} \cos 2t - 11e^{t} \sin 2t) \mathbf{i} + (-11e^{t} \cos 2t + 2e^{t} \sin 2t) \mathbf{i} + 2e^{t} \mathbf{k} \Rightarrow \mathbf{a}(0) = -2\mathbf{i} - 11\mathbf{i} + 2\mathbf{k}$$

$$\dot{\mathbf{a}} = (4e^{t} \cos 2t - 8e^{t} \sin 2t - 3e^{t} \sin 2t - 6e^{t} \cos 2t) \,\mathbf{i} + (-3e^{t} \cos 2t + 6e^{t} \sin 2t - 4e^{t} \sin 2t - 8e^{t} \cos 2t) \,\mathbf{j} + 2e^{t} \mathbf{k}$$

$$= (-2e^{t} \cos 2t - 11e^{t} \sin 2t) \,\mathbf{i} + (-11e^{t} \cos 2t + 2e^{t} \sin 2t) \,\mathbf{j} + 2e^{t} \mathbf{k} \Rightarrow \dot{\mathbf{a}}(0) = -2\mathbf{i} - 11\mathbf{j} + 2\mathbf{k}$$

$$\Rightarrow \tau(0) = \frac{\begin{vmatrix} 2 & 1 & 2 \\ 4 & -3 & 2 \\ -2 & -11 & 2 \end{vmatrix}}{|\mathbf{v} \times \mathbf{a}|^{2}} = \frac{-80}{180} = -\frac{4}{9}; t = 0 \Rightarrow (0, 1, 2) \text{ is on the curve}$$

25.
$$\mathbf{r} = \mathbf{t}\mathbf{i} + \frac{1}{2} e^{2t} \mathbf{j} \Rightarrow \mathbf{v} = \mathbf{i} + e^{2t} \mathbf{j} \Rightarrow |\mathbf{v}| = \sqrt{1 + e^{4t}} \Rightarrow \mathbf{T} = \frac{1}{\sqrt{1 + e^{4t}}} \mathbf{i} + \frac{e^{2t}}{\sqrt{1 + e^{4t}}} \mathbf{j} \Rightarrow \mathbf{T} (\ln 2) = \frac{1}{\sqrt{17}} \mathbf{i} + \frac{4}{\sqrt{17}} \mathbf{j};$$

$$\frac{d\mathbf{T}}{d\mathbf{t}} = \frac{-2e^{4t}}{(1 + e^{4t})^{3/2}} \mathbf{i} + \frac{2e^{2t}}{(1 + e^{4t})^{3/2}} \mathbf{j} \Rightarrow \frac{d\mathbf{T}}{d\mathbf{t}} (\ln 2) = \frac{-32}{17\sqrt{17}} \mathbf{i} + \frac{8}{17\sqrt{17}} \mathbf{j} \Rightarrow \mathbf{N} (\ln 2) = -\frac{4}{\sqrt{17}} \mathbf{i} + \frac{1}{\sqrt{17}} \mathbf{j};$$

$$\mathbf{B} (\ln 2) = \mathbf{T} (\ln 2) \times \mathbf{N} (\ln 2) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{1}{\sqrt{17}} & \frac{4}{\sqrt{17}} & 0 \\ -\frac{4}{\sqrt{17}} & \frac{1}{\sqrt{17}} & 0 \end{vmatrix} = \mathbf{k}; \mathbf{a} = 2e^{2t} \mathbf{j} \Rightarrow \mathbf{a} (\ln 2) = 8\mathbf{j} \text{ and } \mathbf{v} (\ln 2) = \mathbf{i} + 4\mathbf{j}$$

$$\Rightarrow \mathbf{v} (\ln 2) \times \mathbf{a} (\ln 2) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 4 & 0 \\ 0 & 8 & 0 \end{vmatrix} = 8\mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}| = 8 \text{ and } |\mathbf{v} (\ln 2)| = \sqrt{17} \Rightarrow \kappa (\ln 2) = \frac{8}{17\sqrt{17}}; \dot{\mathbf{a}} = 4e^{2t} \mathbf{j}$$

$$\Rightarrow \dot{\mathbf{a}} (\ln 2) = 16\mathbf{j} \Rightarrow \tau (\ln 2) = \frac{\begin{vmatrix} 1 & 4 & 0 \\ 0 & 8 & 0 \\ 0 & 10 & 0 \end{vmatrix}}{|\mathbf{v} \times \mathbf{a}|^2} = 0; \mathbf{t} = \ln 2 \Rightarrow (\ln 2, 2, 0) \text{ is on the curve}$$

26.
$$\mathbf{r} = (3 \cosh 2t)\mathbf{i} + (3 \sinh 2t)\mathbf{j} + 6t\mathbf{k} \Rightarrow \mathbf{v} = (6 \sinh 2t)\mathbf{i} + (6 \cosh 2t)\mathbf{j} + 6\mathbf{k}$$

$$\Rightarrow |\mathbf{v}| = \sqrt{36 \sinh^2 2t + 36 \cosh^2 2t + 36} = 6\sqrt{2} \cosh 2t \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{1}{\sqrt{2}} \tanh 2t\right)\mathbf{i} + \frac{1}{\sqrt{2}}\mathbf{j} + \left(\frac{1}{\sqrt{2}} \operatorname{sech} 2t\right)\mathbf{k}$$

$$\Rightarrow \mathbf{T}(\ln 2) = \frac{15}{17\sqrt{2}}\mathbf{i} + \frac{1}{\sqrt{2}}\mathbf{j} + \frac{8}{17\sqrt{2}}\mathbf{k}; \frac{d\mathbf{T}}{dt} = \left(\frac{2}{\sqrt{2}} \operatorname{sech}^2 2t\right)\mathbf{i} - \left(\frac{2}{\sqrt{2}} \operatorname{sech} 2t \tanh 2t\right)\mathbf{k} \Rightarrow \frac{d\mathbf{T}}{dt}(\ln 2)$$

$$= \left(\frac{2}{\sqrt{2}}\right)\left(\frac{8}{17}\right)^2\mathbf{i} - \left(\frac{2}{\sqrt{2}}\right)\left(\frac{8}{17}\right)\left(\frac{15}{17}\right)\mathbf{k} = \frac{128}{289\sqrt{2}}\mathbf{i} - \frac{240}{289\sqrt{2}}\mathbf{k} \Rightarrow \left|\frac{d\mathbf{T}}{dt}(\ln 2)\right| = \sqrt{\left(\frac{128}{289\sqrt{2}}\right)^2 + \left(-\frac{240}{289\sqrt{2}}\right)^2} = \frac{8\sqrt{2}}{17}$$

$$\Rightarrow \mathbf{N}(\ln 2) = \frac{8}{17}\mathbf{i} - \frac{15}{17}\mathbf{k}; \mathbf{B}(\ln 2) = \mathbf{T}(\ln 2) \times \mathbf{N}(\ln 2) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{15}{17\sqrt{2}} & \frac{1}{\sqrt{2}} & \frac{8}{17\sqrt{2}} \\ \frac{8}{17} & 0 & -\frac{15}{17} \end{vmatrix} = -\frac{15}{17\sqrt{2}}\mathbf{i} + \frac{1}{\sqrt{2}}\mathbf{j} - \frac{8}{17\sqrt{2}}\mathbf{k};$$

$$\mathbf{a} = (12 \cosh 2t)\mathbf{i} + (12 \sinh 2t)\mathbf{j} \Rightarrow \mathbf{a}(\ln 2) = 12\left(\frac{17}{8}\right)\mathbf{i} + 12\left(\frac{15}{8}\right)\mathbf{j} = \frac{51}{2}\mathbf{i} + \frac{45}{2}\mathbf{j} \text{ and}$$

$$\mathbf{v}(\ln 2) = 6\left(\frac{15}{8}\right)\mathbf{i} + 6\left(\frac{17}{8}\right)\mathbf{j} + 6\mathbf{k} = \frac{45}{4}\mathbf{i} + \frac{51}{4}\mathbf{j} + 6\mathbf{k} \Rightarrow \mathbf{v}(\ln 2) \times \mathbf{a}(\ln 2) = \frac{153\sqrt{2}}{\left(\frac{91}{4}\sqrt{2}\right)^3} = \frac{32}{867};$$

$$= -135\mathbf{i} + 153\mathbf{j} - 72\mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}| = 153\sqrt{2} \text{ and } |\mathbf{v}(\ln 2)| = \frac{51}{4}\sqrt{2} \Rightarrow \kappa(\ln 2) = \frac{153\sqrt{2}}{\left(\frac{91}{47}\sqrt{2}\right)^3} = \frac{32}{867};$$

$$\dot{\mathbf{a}} = (24 \sinh 2t)\mathbf{i} + (24 \cosh 2t)\mathbf{j} \ \Rightarrow \ \dot{\mathbf{a}}(\ln 2) = 45\mathbf{i} + 51\mathbf{j} \ \Rightarrow \ \tau(\ln 2) = \frac{\begin{vmatrix} \frac{45}{4} & \frac{51}{4} & 6 \\ \frac{51}{2} & \frac{45}{2} & 0 \\ 45 & 51 & 0 \end{vmatrix}}{|\mathbf{v} \times \mathbf{a}|^2} = \frac{32}{867} \ ;$$
 $t = \ln 2 \ \Rightarrow \ \left(\frac{51}{8}, \frac{45}{8}, 6 \ln 2\right) \text{ is on the curve}$

- $\begin{aligned} & 27. \ \ \boldsymbol{r} = (2+3t+3t^2)\,\boldsymbol{i} + (4t+4t^2)\,\boldsymbol{j} (6\cos t)\boldsymbol{k} \ \Rightarrow \ \boldsymbol{v} = (3+6t)\boldsymbol{i} + (4+8t)\boldsymbol{j} + (6\sin t)\boldsymbol{k} \\ & \Rightarrow \ |\boldsymbol{v}| = \sqrt{(3+6t)^2 + (4+8t)^2 + (6\sin t)^2} = \sqrt{25+100t+100t^2+36\sin^2 t} \\ & \Rightarrow \ \frac{d\,|\boldsymbol{v}|}{dt} = \frac{1}{2}\,(25+100t+100t^2+36\sin^2 t)^{-1/2}(100+200t+72\sin t\cos t) \ \Rightarrow \ \boldsymbol{a}_T(0) = \frac{d\,|\boldsymbol{v}|}{dt}\,(0) = 10; \\ & \boldsymbol{a} = 6\boldsymbol{i} + 8\boldsymbol{j} + (6\cos t)\boldsymbol{k} \ \Rightarrow \ |\boldsymbol{a}| = \sqrt{6^2+8^2+(6\cos t)^2} = \sqrt{100+36\cos^2 t} \ \Rightarrow \ |\boldsymbol{a}(0)| = \sqrt{136} \\ & \Rightarrow \ \boldsymbol{a}_N = \sqrt{|\boldsymbol{a}|^2-a_T^2} = \sqrt{136-10^2} = \sqrt{36} = 6 \ \Rightarrow \ \boldsymbol{a}(0) = 10\boldsymbol{T} + 6\boldsymbol{N} \end{aligned}$
- $\begin{aligned} & 28. \ \ \boldsymbol{r} = (2+t)\boldsymbol{i} + (t+2t^2)\,\boldsymbol{j} + (1+t^2)\,\boldsymbol{k} \ \Rightarrow \ \boldsymbol{v} = \boldsymbol{i} + (1+4t)\boldsymbol{j} + 2t\boldsymbol{k} \ \Rightarrow \ |\boldsymbol{v}| = \sqrt{1^2 + (1+4t)^2 + (2t)^2} \\ & = \sqrt{2+8t+20t^2} \ \Rightarrow \ \frac{d\,|\boldsymbol{v}|}{dt} = \frac{1}{2}\,(2+8t+20t^2)^{-1/2}(8+40t) \ \Rightarrow \ \boldsymbol{a}_T = \frac{d\,|\boldsymbol{v}|}{dt}\,(0) = 2\sqrt{2};\,\boldsymbol{a} = 4\boldsymbol{j} + 2\boldsymbol{k} \\ & \Rightarrow \ |\boldsymbol{a}| = \sqrt{4^2+2^2} = \sqrt{20} \ \Rightarrow \ \boldsymbol{a}_N = \sqrt{|\boldsymbol{a}|^2 \boldsymbol{a}_T^2} = \sqrt{20-\left(2\sqrt{2}\right)^2} = \sqrt{12} = 2\sqrt{3} \ \Rightarrow \ \boldsymbol{a}(0) = 2\sqrt{2}\boldsymbol{T} + 2\sqrt{3}\boldsymbol{N} \end{aligned}$
- 29. $\mathbf{r} = (\sin t)\mathbf{i} + \left(\sqrt{2}\cos t\right)\mathbf{j} + (\sin t)\mathbf{k} \Rightarrow \mathbf{v} = (\cos t)\mathbf{i} \left(\sqrt{2}\sin t\right)\mathbf{j} + (\cos t)\mathbf{k}$ $\Rightarrow |\mathbf{v}| = \sqrt{(\cos t)^2 + \left(-\sqrt{2}\sin t\right)^2 + (\cos t)^2} = \sqrt{2} \Rightarrow \mathbf{T} = \frac{\mathbf{v}}{|\mathbf{v}|} = \left(\frac{1}{\sqrt{2}}\cos t\right)\mathbf{i} (\sin t)\mathbf{j} + \left(\frac{1}{\sqrt{2}}\cos t\right)\mathbf{k};$ $\frac{d\mathbf{T}}{dt} = \left(-\frac{1}{\sqrt{2}}\sin t\right)\mathbf{i} (\cos t)\mathbf{j} \left(\frac{1}{\sqrt{2}}\sin t\right)\mathbf{k} \Rightarrow \left|\frac{d\mathbf{T}}{dt}\right| = \sqrt{\left(-\frac{1}{\sqrt{2}}\sin t\right)^2 + \left(-\cos t\right)^2 + \left(-\frac{1}{\sqrt{2}}\sin t\right)^2} = 1$ $\Rightarrow \mathbf{N} = \frac{\left(\frac{d\mathbf{T}}{dt}\right)}{\left|\frac{d\mathbf{T}}{dt}\right|} = \left(-\frac{1}{\sqrt{2}}\sin t\right)\mathbf{i} (\cos t)\mathbf{j} \left(\frac{1}{\sqrt{2}}\sin t\right)\mathbf{k}; \mathbf{B} = \mathbf{T} \times \mathbf{N} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{1}{\sqrt{2}}\cos t & -\sin t & \frac{1}{\sqrt{2}}\cos t \\ -\frac{1}{\sqrt{2}}\sin t & -\cos t & -\frac{1}{\sqrt{2}}\sin t \end{vmatrix}$ $= \frac{1}{\sqrt{2}}\mathbf{i} \frac{1}{\sqrt{2}}\mathbf{k}; \mathbf{a} = (-\sin t)\mathbf{i} \left(\sqrt{2}\cos t\right)\mathbf{j} (\sin t)\mathbf{k} \Rightarrow \mathbf{v} \times \mathbf{a} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \cos t & -\sqrt{2}\sin t & \cos t \\ -\sin t & -\sqrt{2}\cos t & -\sin t \end{vmatrix}$ $= \sqrt{2}\mathbf{i} \sqrt{2}\mathbf{k} \Rightarrow |\mathbf{v} \times \mathbf{a}| = \sqrt{4} = 2 \Rightarrow \kappa = \frac{|\mathbf{v} \times \mathbf{a}|}{|\mathbf{v}|^3} = \frac{2}{\left(\sqrt{2}\right)^3} = \frac{1}{\sqrt{2}}; \dot{\mathbf{a}} = (-\cos t)\mathbf{i} + \left(\sqrt{2}\sin t\right)\mathbf{j} (\cos t)\mathbf{k}$ $\Rightarrow \tau = \frac{\begin{vmatrix} \cos t & -\sqrt{2}\sin t & \cos t \\ -\sin t & -\sqrt{2}\cos t & -\sin t \\ -\cos t & \sqrt{2}\sin t & -\cos t \end{vmatrix}}{\begin{vmatrix} \cos t & -\sqrt{2}\sin t & \cos t \\ -\sin t & -\sqrt{2}\cos t & -\sin t \end{vmatrix}} = \frac{(\cos t)\left(\sqrt{2}\right) \left(\sqrt{2}\sin t\right)(0) + (\cos t)\left(-\sqrt{2}\right)}{4} = 0$
- 30. $\mathbf{r} = \mathbf{i} + (5\cos t)\mathbf{j} + (3\sin t)\mathbf{k} \Rightarrow \mathbf{v} = (-5\sin t)\mathbf{j} + (3\cos t)\mathbf{k} \Rightarrow \mathbf{a} = (-5\cos t)\mathbf{j} (3\sin t)\mathbf{k}$ $\Rightarrow \mathbf{v} \cdot \mathbf{a} = 25\sin t\cos t - 9\sin t\cos t = 16\sin t\cos t; \mathbf{v} \cdot \mathbf{a} = 0 \Rightarrow 16\sin t\cos t = 0 \Rightarrow \sin t = 0 \text{ or } \cos t = 0$ $\Rightarrow t = 0, \frac{\pi}{2} \text{ or } \pi$
- 31. $\mathbf{r} = 2\mathbf{i} + \left(4\sin\frac{t}{2}\right)\mathbf{j} + \left(3 \frac{t}{\pi}\right)\mathbf{k} \Rightarrow 0 = \mathbf{r} \cdot (\mathbf{i} \mathbf{j}) = 2(1) + \left(4\sin\frac{t}{2}\right)(-1) \Rightarrow 0 = 2 4\sin\frac{t}{2} \Rightarrow \sin\frac{t}{2} = \frac{1}{2} \Rightarrow \frac{t}{2} = \frac{\pi}{6}$ $\Rightarrow t = \frac{\pi}{3}$ (for the first time)
- 32. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + t^3\mathbf{k} \Rightarrow \mathbf{v} = \mathbf{i} + 2t\mathbf{j} + 3t^2\mathbf{k} \Rightarrow |\mathbf{v}| = \sqrt{1 + 4t^2 + 9t^4} \Rightarrow |\mathbf{v}(1)| = \sqrt{14}$ $\Rightarrow \mathbf{T}(1) = \frac{1}{\sqrt{14}}\mathbf{i} + \frac{2}{\sqrt{14}}\mathbf{j} + \frac{3}{\sqrt{14}}\mathbf{k}$, which is normal to the normal plane $\Rightarrow \frac{1}{\sqrt{14}}(x-1) + \frac{2}{\sqrt{14}}(y-1) + \frac{3}{\sqrt{14}}(z-1) = 0$ or x+2y+3z=6 is an equation of the normal plane. Next we calculate $\mathbf{N}(1)$ which is normal to the rectifying plane. Now, $\mathbf{a} = 2\mathbf{j} + 6t\mathbf{k} \Rightarrow \mathbf{a}(1) = 2\mathbf{j} + 6\mathbf{k} \Rightarrow \mathbf{v}(1) \times \mathbf{a}(1)$

858 Chapter 13 Vector-Valued Functions and Motion in Space

$$= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 2 & 3 \\ 0 & 2 & 6 \end{vmatrix} = 6\mathbf{i} - 6\mathbf{j} + 2\mathbf{k} \implies |\mathbf{v}(1) \times \mathbf{a}(1)| = \sqrt{76} \implies \kappa(1) = \frac{\sqrt{76}}{\left(\sqrt{14}\right)^3} = \frac{\sqrt{19}}{7\sqrt{14}}; \frac{d\mathbf{s}}{dt} = |\mathbf{v}(t)| \implies \frac{d^2\mathbf{s}}{dt^2} \Big|_{t=1}$$

$$= \frac{1}{2} \left(1 + 4t^2 + 9t^4 \right)^{-1/2} \left(8t + 36t^3 \right) \Big|_{t=1} = \frac{22}{\sqrt{14}}, \text{ so } \mathbf{a} = \frac{d^2\mathbf{s}}{dt^2} \mathbf{T} + \kappa \left(\frac{d\mathbf{s}}{dt} \right)^2 \mathbf{N} \implies 2\mathbf{j} + 6\mathbf{k}$$

$$= \frac{22}{\sqrt{14}} \left(\frac{\mathbf{i} + 2\mathbf{j} + 3\mathbf{k}}{\sqrt{14}} \right) + \frac{\sqrt{19}}{7\sqrt{14}} \left(\sqrt{14} \right)^2 \mathbf{N} \implies \mathbf{N} = \frac{\sqrt{14}}{2\sqrt{19}} \left(-\frac{11}{7}\mathbf{i} - \frac{8}{7}\mathbf{j} + \frac{9}{7}\mathbf{k} \right) \implies -\frac{11}{7} (\mathbf{x} - 1) - \frac{8}{7} (\mathbf{y} - 1) + \frac{9}{7} (\mathbf{z} - 1)$$

$$= 0 \text{ or } 11\mathbf{x} + 8\mathbf{y} - 9\mathbf{z} = 10 \text{ is an equation of the rectifying plane. Finally, } \mathbf{B}(1) = \mathbf{T}(1) \times \mathbf{N}(1)$$

$$= \left(\frac{\sqrt{14}}{2\sqrt{19}} \right) \left(\frac{1}{\sqrt{14}} \right) \left(\frac{1}{7} \right) \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 2 & 3 \\ -11 & -8 & 9 \end{vmatrix} = \frac{1}{\sqrt{19}} \left(3\mathbf{i} - 3\mathbf{j} + \mathbf{k} \right) \implies 3(\mathbf{x} - 1) - 3(\mathbf{y} - 1) + (\mathbf{z} - 1) = 0 \text{ or } 3\mathbf{x} - 3\mathbf{y} + \mathbf{z}$$

= 1 is an equation of the osculating plane.

33. $\mathbf{r} = e^t \mathbf{i} + (\sin t) \mathbf{j} + \ln (1 - t) \mathbf{k} \Rightarrow \mathbf{v} = e^t \mathbf{i} + (\cos t) \mathbf{j} - \left(\frac{1}{1 - t}\right) \mathbf{k} \Rightarrow \mathbf{v}(0) = \mathbf{i} + \mathbf{j} - \mathbf{k}$; $\mathbf{r}(0) = \mathbf{i} \Rightarrow (1, 0, 0)$ is on the line $\Rightarrow x = 1 + t$, y = t, and z = -t are parametric equations of the line

34. $\mathbf{r} = \left(\sqrt{2}\cos t\right)\mathbf{i} + \left(\sqrt{2}\sin t\right)\mathbf{j} + t\mathbf{k} \Rightarrow \mathbf{v} = \left(-\sqrt{2}\sin t\right)\mathbf{i} + \left(\sqrt{2}\cos t\right)\mathbf{j} + \mathbf{k} \Rightarrow \mathbf{v}\left(\frac{\pi}{4}\right)$ $= \left(-\sqrt{2}\sin\frac{\pi}{4}\right)\mathbf{i} + \left(\sqrt{2}\cos\frac{\pi}{4}\right)\mathbf{j} + \mathbf{k} = -\mathbf{i} + \mathbf{j} + \mathbf{k} \text{ is a vector tangent to the helix when } t = \frac{\pi}{4} \Rightarrow \text{ the tangent line}$ is parallel to $\mathbf{v}\left(\frac{\pi}{4}\right)$; also $\mathbf{r}\left(\frac{\pi}{4}\right) = \left(\sqrt{2}\cos\frac{\pi}{4}\right)\mathbf{i} + \left(\sqrt{2}\sin\frac{\pi}{4}\right)\mathbf{j} + \frac{\pi}{4}\mathbf{k} \Rightarrow \text{ the point } \left(1, 1, \frac{\pi}{4}\right) \text{ is on the line}$ $\Rightarrow \mathbf{v} = 1 - \mathbf{t}, \mathbf{v} = 1 + \mathbf{t}, \text{ and } \mathbf{v} = \frac{\pi}{4} + \mathbf{t} \text{ are parametric equations of the line}$

35. (a)
$$\Delta SOT \approx \Delta TOD \Rightarrow \frac{DO}{OT} = \frac{OT}{SO} \Rightarrow \frac{y_0}{6380} = \frac{6380}{6380+437}$$

 $\Rightarrow y_0 = \frac{6380^2}{6817} \Rightarrow y_0 \approx 5971 \text{ km};$

(b) VA =
$$\int_{5971}^{6380} 2\pi x \sqrt{1 + \left(\frac{dx}{dy}\right)^2} dy$$

= $2\pi \int_{5971}^{6817} \sqrt{6380^2 - y^2} \left(\frac{6380}{\sqrt{6380^2 - y^2}}\right) dy$
= $2\pi \int_{5971}^{6817} 6380 dy = 2\pi \left[6380y\right]_{5971}^{6817}$
= $16,395,469 \text{ km}^2 \approx 1.639 \times 10^7 \text{ km}^2;$

(c) percentage visible $\approx \frac{16,395,469 \text{ km}^2}{4\pi (6380 \text{ km})^2} \approx 3.21\%$

CHAPTER 13 ADDITIONAL AND ADVANCED EXERCISES

1. (a) The velocity of the boat at (\mathbf{x},\mathbf{y}) relative to land is the sum of the velocity due to the rower and the velocity of the river, or $\mathbf{v} = \left[-\frac{1}{250} \left(\mathbf{y} - 50 \right)^2 + 10 \right] \mathbf{i} - 20 \mathbf{j}$. Now, $\frac{d\mathbf{y}}{dt} = -20 \Rightarrow \mathbf{y} = -20 \mathbf{t} + \mathbf{c}$; $\mathbf{y}(0) = 100 \Rightarrow \mathbf{c} = 100 \Rightarrow \mathbf{y} = -20 \mathbf{t} + 100 \Rightarrow \mathbf{v} = \left[-\frac{1}{250} \left(-20 \mathbf{t} + 50 \right)^2 + 10 \right] \mathbf{i} - 20 \mathbf{j} = \left(-\frac{8}{5} \mathbf{t}^2 + 8 \mathbf{t} \right) \mathbf{i} - 20 \mathbf{j}$ $\Rightarrow \mathbf{r}(\mathbf{t}) = \left(-\frac{8}{15} \mathbf{t}^3 + 4 \mathbf{t}^2 \right) \mathbf{i} - 20 \mathbf{t} \mathbf{j} + \mathbf{C}_1$; $\mathbf{r}(0) = 0 \mathbf{i} + 100 \mathbf{j} \Rightarrow 100 \mathbf{j} = \mathbf{C}_1 \Rightarrow \mathbf{r}(\mathbf{t})$ $= \left(-\frac{8}{15} \mathbf{t}^3 + 4 \mathbf{t}^2 \right) \mathbf{i} + (100 - 20 \mathbf{t}) \mathbf{j}$

(b) The boat reaches the shore when $y=0 \Rightarrow 0=-20t+100$ from part (a) $\Rightarrow t=5$ $\Rightarrow \mathbf{r}(5)=\left(-\frac{8}{15}\cdot 125+4\cdot 25\right)\mathbf{i}+(100-20\cdot 5)\mathbf{j}=\left(-\frac{200}{3}+100\right)\mathbf{i}=\frac{100}{3}\mathbf{i}$; the distance downstream is therefore $\frac{100}{3}$ m

2. (a) Let $a\mathbf{i} + b\mathbf{j}$ be the velocity of the boat. The velocity of the boat relative to an observer on the bank of the river is $\mathbf{v} = a\mathbf{i} + \left[b - \frac{3x(20-x)}{100}\right]\mathbf{j}$. The distance x of the boat as it crosses the river is related to time by $\mathbf{v} = a\mathbf{i} + \left[b - \frac{3at(20-at)}{100}\right]\mathbf{j} = a\mathbf{i} + \left(b + \frac{3a^2t^2 - 60at}{100}\right)\mathbf{j} \Rightarrow \mathbf{r}(t) = at\mathbf{i} + \left(bt + \frac{a^2t^3}{100} - \frac{30at^2}{100}\right)\mathbf{j} + \mathbf{C}$;

$$\begin{split} & \mathbf{r}(0) = 0\mathbf{i} + 0\mathbf{j} \ \Rightarrow \ \mathbf{C} = 0 \ \Rightarrow \ \mathbf{r}(t) = at\mathbf{i} + \left(bt + \frac{a^2t^3 - 30at^2}{100}\right)\mathbf{j} \ . \ \text{The boat reaches the shore when } \mathbf{x} = 20 \\ & \Rightarrow \ 20 = at \ \Rightarrow \ t = \frac{20}{a} \ \text{and } \mathbf{y} = 0 \ \Rightarrow \ 0 = b\left(\frac{20}{a}\right) + \frac{a^2\left(\frac{20}{a}\right)^3 - 30a\left(\frac{20}{a}\right)^2}{100} = \frac{200b}{a} + \frac{(20)^3 - 30(20)^2}{100a} \\ & = \frac{2000b + 8000 - 12,000}{100a} \ \Rightarrow \ b = 2; \ \text{the speed of the boat is } \sqrt{20} = |\mathbf{v}| = \sqrt{a^2 + b^2} = \sqrt{a^2 + 4} \ \Rightarrow \ a^2 = 16 \\ & \Rightarrow \ a = 4; \ \text{thus, } \mathbf{v} = 4\mathbf{i} + 2\mathbf{j} \ \text{is the velocity of the boat} \end{split}$$

- (b) $\mathbf{r}(t) = at\mathbf{i} + \left(bt + \frac{a^2t^3 30at^2}{100}\right)\mathbf{j} = 4t\mathbf{i} + \left(2t + \frac{16t^3}{100} \frac{120t^2}{100}\right)\mathbf{j}$ by part (a), where $0 \le t \le 5$
- (c) x = 4t and $y = 2t + \frac{16t^3}{100} \frac{120t^2}{100}$ $= \frac{4}{25}t^3 - \frac{6}{5}t^2 + 2t = \frac{2}{25}t(2t^2 - 15t + 25)$ $= \frac{2}{25}t(2t - 5)(t - 5)$, which is the graph of the cubic displayed here

- 3. (a) $\mathbf{r}(\theta) = (a\cos\theta)\mathbf{i} + (a\sin\theta)\mathbf{j} + b\theta\mathbf{k} \Rightarrow \frac{d\mathbf{r}}{dt} = [(-a\sin\theta)\mathbf{i} + (a\cos\theta)\mathbf{j} + b\mathbf{k}] \frac{d\theta}{dt}; |\mathbf{v}| = \sqrt{2gz} = \left|\frac{d\mathbf{r}}{dt}\right| = \sqrt{a^2 + b^2} \frac{d\theta}{dt} \Rightarrow \frac{d\theta}{dt} = \sqrt{\frac{2gz}{a^2 + b^2}} = \sqrt{\frac{2gb\theta}{a^2 + b^2}} \Rightarrow \frac{d\theta}{dt}\Big|_{\theta = 2\pi} = \sqrt{\frac{4\pi gb}{a^2 + b^2}} = 2\sqrt{\frac{\pi gb}{a^2 + b^2}}$
 - $\begin{array}{ll} \text{(b)} & \frac{d\theta}{dt} = \sqrt{\frac{2gb\theta}{a^2+b^2}} \ \Rightarrow \ \frac{d\theta}{\sqrt{\theta}} = \sqrt{\frac{2gb}{a^2+b^2}} \ dt \ \Rightarrow \ 2\theta^{1/2} = \sqrt{\frac{2gb}{a^2+b^2}} \ t + C; \\ t = 0 \ \Rightarrow \ \theta = 0 \ \Rightarrow \ C = 0 \\ \Rightarrow \ 2\theta^{1/2} = \sqrt{\frac{2gb}{a^2+b^2}} \ t \ \Rightarrow \ \theta = \frac{gbt^2}{2\left(a^2+b^2\right)} \ ; \\ z = b\theta \ \Rightarrow \ z = \frac{gb^2t^2}{2\left(a^2+b^2\right)} \\ \end{array}$
 - (c) $\mathbf{v}(t) = \frac{d\mathbf{r}}{dt} = [(-a\sin\theta)\mathbf{i} + (a\cos\theta)\mathbf{j} + b\mathbf{k}] \frac{d\theta}{dt} = [(-a\sin\theta)\mathbf{i} + (a\cos\theta)\mathbf{j} + b\mathbf{k}] \left(\frac{gbt}{a^2 + b^2}\right)$, from part (b) $\Rightarrow \mathbf{v}(t) = \left[\frac{(-a\sin\theta)\mathbf{i} + (a\cos\theta)\mathbf{j} + b\mathbf{k}}{\sqrt{a^2 + b^2}}\right] \left(\frac{gbt}{\sqrt{a^2 + b^2}}\right) = \frac{gbt}{\sqrt{a^2 + b^2}} \mathbf{T};$ $\frac{d^2\mathbf{r}}{dt^2} = [(-a\cos\theta)\mathbf{i} - (a\sin\theta)\mathbf{j}] \left(\frac{d\theta}{dt}\right)^2 + [(-a\sin\theta)\mathbf{i} + (a\cos\theta)\mathbf{j} + b\mathbf{k}] \frac{d^2\theta}{dt^2}$ $= \left(\frac{gbt}{a^2 + b^2}\right)^2 [(-a\cos\theta)\mathbf{i} - (a\sin\theta)\mathbf{j}] + [(-a\sin\theta)\mathbf{i} + (a\cos\theta)\mathbf{j} + b\mathbf{k}] \left(\frac{gb}{a^2 + b^2}\right)$
 - $= \left[\frac{(-a\sin\theta)\mathbf{i} + (a\cos\theta)\mathbf{j} + b\mathbf{k}}{\sqrt{a^2 + b^2}} \right] \left(\frac{gb}{\sqrt{a^2 + b^2}} \right) + a \left(\frac{gbt}{a^2 + b^2} \right)^2 \left[(-\cos\theta)\mathbf{i} (\sin\theta)\mathbf{j} \right]$ $= \frac{gb}{\sqrt{a^2 + b^2}} \mathbf{T} + a \left(\frac{gbt}{a^2 + b^2} \right)^2 \mathbf{N} \text{ (there is no component in the direction of } \mathbf{B} \text{)}.$
- 4. (a) $\mathbf{r}(\theta) = (a\theta \cos \theta)\mathbf{i} + (a\theta \sin \theta)\mathbf{j} + b\theta\mathbf{k} \Rightarrow \frac{d\mathbf{r}}{dt} = [(a\cos \theta a\theta \sin \theta)\mathbf{i} + (a\sin \theta + a\theta \cos \theta)\mathbf{j} + b\mathbf{k}] \frac{d\theta}{dt};$ $|\mathbf{v}| = \sqrt{2g\mathbf{z}} = \left|\frac{d\mathbf{r}}{dt}\right| = (a^2 + a^2\theta^2 + b^2)^{1/2} \left(\frac{d\theta}{dt}\right) \Rightarrow \frac{d\theta}{dt} = \frac{\sqrt{2gb\theta}}{\sqrt{a^2 + a^2\theta^2 + b^2}}$
 - $\begin{array}{l} \text{(b)} \ \ s = \int_0^t |\textbf{v}| \ dt = \int_0^t (a^2 + a^2 \theta^2 + b^2)^{1/2} \ \frac{d\theta}{dt} \ dt = \int_0^t (a^2 + a^2 \theta^2 + b^2)^{1/2} \ d\theta = \int_0^\theta (a^2 + a^2 u^2 + b^2)^{1/2} \ du \\ = \int_0^\theta a \sqrt{\frac{a^2 + b^2}{a^2} + u^2} \ du = a \int_0^\theta \sqrt{c^2 + u^2} \ du, \text{ where } c = \frac{\sqrt{a^2 + b^2}}{|\textbf{a}|} \\ \Rightarrow \ s = a \left[\frac{\underline{u}}{2} \sqrt{c^2 + u^2} + \frac{\underline{c}^2}{2} \ln \left| u + \sqrt{c^2 + u^2} \right| \right]_0^\theta = \frac{\underline{a}}{2} \left(\theta \sqrt{c^2 + \theta^2} + c^2 \ln \left| \theta + \sqrt{c^2 + \theta^2} \right| c^2 \ln c \right)$
- $5. \quad r = \frac{(1+e)r_0}{1+e\cos\theta} \ \Rightarrow \ \frac{dr}{d\theta} = \frac{(1+e)r_0(e\sin\theta)}{(1+e\cos\theta)^2} \ ; \ \frac{dr}{d\theta} = 0 \ \Rightarrow \ \frac{(1+e)r_0(e\sin\theta)}{(1+e\cos\theta)^2} = 0 \ \Rightarrow \ (1+e)r_0(e\sin\theta) = 0$ $\Rightarrow \ \sin\theta = 0 \ \Rightarrow \ \theta = 0 \ \text{or} \ \pi. \ \text{Note that} \ \frac{dr}{d\theta} > 0 \ \text{when} \ \sin\theta > 0 \ \text{and} \ \frac{dr}{d\theta} < 0 \ \text{when} \ \sin\theta < 0. \ \text{Since} \ \sin\theta < 0 \ \text{on}$ $-\pi < \theta < 0 \ \text{and} \ \sin\theta > 0 \ \text{on} \ 0 < \theta < \pi, r \ \text{is a minimum} \ \text{when} \ \theta = 0 \ \text{and} \ r(0) = \frac{(1+e)r_0}{1+e\cos\theta} = r_0$

- 6. (a) $f(x) = x 1 \frac{1}{2}\sin x = 0 \Rightarrow f(0) = -1$ and $f(2) = 2 1 \frac{1}{2}\sin 2 \ge \frac{1}{2}$ since $|\sin 2| \le 1$; since f is continuous on [0, 2], the Intermediate Value Theorem implies there is a root between 0 and 2
 - (b) Root ≈ 1.4987011335179
- 7. (a) $\mathbf{v} = \frac{d\mathbf{x}}{dt} \mathbf{i} + \frac{d\mathbf{y}}{dt} \mathbf{j}$ and $\mathbf{v} = \frac{d\mathbf{r}}{dt} \mathbf{u}_{r} + r \frac{d\theta}{dt} \mathbf{u}_{\theta} = \left(\frac{d\mathbf{r}}{dt}\right) \left[(\cos\theta)\mathbf{i} + (\sin\theta)\mathbf{j} \right] + \left(r \frac{d\theta}{dt}\right) \left[(-\sin\theta)\mathbf{i} + (\cos\theta)\mathbf{j} \right] \Rightarrow \mathbf{v} \cdot \mathbf{i} = \frac{d\mathbf{x}}{dt}$ and $\mathbf{v} \cdot \mathbf{i} = \frac{d\mathbf{r}}{dt} \cos\theta r \frac{d\theta}{dt} \sin\theta \Rightarrow \frac{d\mathbf{x}}{dt} = \frac{d\mathbf{r}}{dt} \cos\theta r \frac{d\theta}{dt} \sin\theta; \mathbf{v} \cdot \mathbf{j} = \frac{d\mathbf{y}}{dt} \text{ and } \mathbf{v} \cdot \mathbf{j} = \frac{d\mathbf{r}}{dt} \sin\theta + r \frac{d\theta}{dt} \cos\theta$ $\Rightarrow \frac{d\mathbf{y}}{dt} = \frac{d\mathbf{r}}{dt} \sin\theta + r \frac{d\theta}{dt} \cos\theta$
 - (b) $\mathbf{u}_{r} = (\cos\theta)\mathbf{i} + (\sin\theta)\mathbf{j} \Rightarrow \mathbf{v} \cdot \mathbf{u}_{r} = \frac{dx}{dt}\cos\theta + \frac{dy}{dt}\sin\theta$ $= \left(\frac{dr}{dt}\cos\theta r\frac{d\theta}{dt}\sin\theta\right)(\cos\theta) + \left(\frac{dr}{dt}\sin\theta + r\frac{d\theta}{dt}\cos\theta\right)(\sin\theta) \text{ by part (a),}$ $\Rightarrow \mathbf{v} \cdot \mathbf{u}_{r} = \frac{dr}{dt}; \text{ therefore, } \frac{dr}{dt} = \frac{dx}{dt}\cos\theta + \frac{dy}{dt}\sin\theta;$ $\mathbf{u}_{\theta} = -(\sin\theta)\mathbf{i} + (\cos\theta)\mathbf{j} \Rightarrow \mathbf{v} \cdot \mathbf{u}_{\theta} = -\frac{dx}{dt}\sin\theta + \frac{dy}{dt}\cos\theta$ $= \left(\frac{dr}{dt}\cos\theta r\frac{d\theta}{dt}\sin\theta\right)(-\sin\theta) + \left(\frac{dr}{dt}\sin\theta + r\frac{d\theta}{dt}\cos\theta\right)(\cos\theta) \text{ by part (a)} \Rightarrow \mathbf{v} \cdot \mathbf{u}_{\theta} = r\frac{d\theta}{dt};$ therefore, $r\frac{d\theta}{dt} = -\frac{dx}{dt}\sin\theta + \frac{dy}{dt}\cos\theta$
- 8. $\mathbf{r} = f(\theta) \ \Rightarrow \ \frac{dr}{dt} = f'(\theta) \ \frac{d\theta}{dt} \ \Rightarrow \ \frac{d^2r}{dt^2} = f''(\theta) \left(\frac{d\theta}{dt}\right)^2 + f'(\theta) \ \frac{d^2\theta}{dt^2} \ ; \ \mathbf{v} = \frac{dr}{dt} \ \mathbf{u}_r + r \ \frac{d\theta}{dt} \ \mathbf{u}_\theta$ $= \left(\cos\theta \ \frac{dr}{dt} r \sin\theta \ \frac{d\theta}{dt}\right) \mathbf{i} + \left(\sin\theta \ \frac{dr}{dt} + r \cos\theta \ \frac{d\theta}{dt}\right) \mathbf{j} \ \Rightarrow \ |\mathbf{v}| = \left[\left(\frac{dr}{dt}\right)^2 + r^2 \left(\frac{d\theta}{dt}\right)^2\right]^{1/2} = \left[\left(f'\right)^2 + f^2\right]^{1/2} \left(\frac{d\theta}{dt}\right) \ ;$ $|\mathbf{v} \times \mathbf{a}| = |\dot{\mathbf{x}} \ddot{\mathbf{y}} \dot{\mathbf{y}} \ddot{\mathbf{x}}| \ , \ \text{where} \ \mathbf{x} = r \cos\theta \ \text{and} \ \mathbf{y} = r \sin\theta . \ \text{Then} \ \frac{dx}{dt} = \left(-r \sin\theta\right) \frac{d\theta}{dt} + \left(\cos\theta\right) \frac{dr}{dt} \\ \Rightarrow \ \frac{d^2x}{dt^2} = \left(-2 \sin\theta\right) \frac{d\theta}{dt} \frac{dr}{dt} \left(r \cos\theta\right) \left(\frac{d\theta}{dt}\right)^2 \left(r \sin\theta\right) \frac{d^2\theta}{dt^2} + \left(\cos\theta\right) \frac{d^2r}{dt^2} \ ; \frac{dy}{dt} = \left(r \cos\theta\right) \frac{d\theta}{dt} + \left(\sin\theta\right) \frac{dr}{dt} \\ \Rightarrow \ \frac{d^2y}{dt^2} = \left(2 \cos\theta\right) \frac{d\theta}{dt} \frac{dr}{dt} \left(r \sin\theta\right) \left(\frac{d\theta}{dt}\right)^2 + \left(r \cos\theta\right) \frac{d^2\theta}{dt^2} + \left(\sin\theta\right) \frac{d^2r}{dt^2} \ . \ \text{Then} \ |\mathbf{v} \times \mathbf{a}| \\ = \left(\text{after} \ \underline{\text{much}} \ \text{algebra} \right) \ r^2 \left(\frac{d\theta}{dt}\right)^3 + r \frac{d^2\theta}{dt^2} \frac{dr}{dt} r \frac{d\theta}{dt} \frac{d^2r}{dt^2} + 2 \frac{d\theta}{dt} \left(\frac{dr}{dt}\right)^2 = \left(\frac{d\theta}{dt}\right)^3 \left(f^2 f \cdot f'' + 2(f')^2\right) \\ \Rightarrow \kappa = \frac{|\mathbf{v} \times \mathbf{a}|}{|\mathbf{v}|} = \frac{f^2 f \cdot f'' + 2(f')^2}{\left[\left(f'\right)^2 + f^2\right]^{3/2}}$
- 9. (a) Let $\mathbf{r} = 2 \mathbf{t}$ and $\theta = 3\mathbf{t} \Rightarrow \frac{d\mathbf{r}}{dt} = -1$ and $\frac{d\theta}{dt} = 3 \Rightarrow \frac{d^2\mathbf{r}}{dt^2} = \frac{d^2\theta}{dt^2} = 0$. The halfway point is $(1,3) \Rightarrow \mathbf{t} = 1$; $\mathbf{v} = \frac{d\mathbf{r}}{dt} \mathbf{u}_r + \mathbf{r} \frac{d\theta}{dt} \mathbf{u}_\theta \Rightarrow \mathbf{v}(1) = -\mathbf{u}_r + 3\mathbf{u}_\theta; \mathbf{a} = \left[\frac{d^2\mathbf{r}}{dt^2} \mathbf{r} \left(\frac{d\theta}{dt}\right)^2\right] \mathbf{u}_r + \left[\mathbf{r} \frac{d^2\theta}{dt^2} + 2 \frac{d\mathbf{r}}{dt} \frac{d\theta}{dt}\right] \mathbf{u}_\theta \Rightarrow \mathbf{a}(1) = -9\mathbf{u}_r 6\mathbf{u}_\theta$
 - (b) It takes the beetle 2 min to crawl to the origin \Rightarrow the rod has revolved 6 radians $\Rightarrow L = \int_0^6 \sqrt{[f(\theta)]^2 + [f'(\theta)]^2} \, d\theta = \int_0^6 \sqrt{\left(2 \frac{\theta}{3}\right)^2 + \left(-\frac{1}{3}\right)^2} \, d\theta = \int_0^6 \sqrt{4 \frac{4\theta}{3} + \frac{\theta^2}{9} + \frac{1}{9}} \, d\theta \\ = \int_0^6 \sqrt{\frac{37 12\theta + \theta^2}{9}} \, d\theta = \frac{1}{3} \int_0^6 \sqrt{(\theta 6)^2 + 1} \, d\theta = \frac{1}{3} \left[\frac{(\theta 6)}{2} \sqrt{(\theta 6)^2 + 1} + \frac{1}{2} \ln \left| \theta 6 + \sqrt{(\theta 6)^2 + 1} \right| \right]_0^6 \\ = \sqrt{37} \frac{1}{6} \ln \left(\sqrt{37} 6 \right) \approx 6.5 \text{ in.}$
- $10. \ \mathbf{L}(t) = \mathbf{r}(t) \times m\mathbf{v}(t) \ \Rightarrow \ \frac{d\mathbf{L}}{dt} = \left(\frac{d\mathbf{r}}{dt} \times m\mathbf{v}\right) + \left(\mathbf{r} \times m \, \frac{d^2\mathbf{r}}{dt^2}\right) \ \Rightarrow \ \frac{d\mathbf{L}}{dt} = (\mathbf{v} \times m\mathbf{v}) + (\mathbf{r} \times m\mathbf{a}) = \mathbf{r} \times m\mathbf{a} \ ; \ \mathbf{F} = m\mathbf{a} \ \Rightarrow \ -\frac{c}{|\mathbf{r}|^3}\mathbf{r} \ = m\mathbf{a} \ \Rightarrow \ \frac{d\mathbf{L}}{dt} = \mathbf{r} \times m\mathbf{a} = \mathbf{r} \times \left(-\frac{c}{|\mathbf{r}|^3}\mathbf{r}\right) = -\frac{c}{|\mathbf{r}|^3}(\mathbf{r} \times \mathbf{r}) = \mathbf{0} \ \Rightarrow \ \mathbf{L} = \text{constant vector}$
- 11. (a) $\mathbf{u}_{r} \times \mathbf{u}_{\theta} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \end{vmatrix} = \mathbf{k} \Rightarrow \text{ a right-handed frame of unit vectors}$
 - (b) $\frac{d\mathbf{u}_{r}}{d\theta} = (-\sin\theta)\mathbf{i} + (\cos\theta)\mathbf{j} = \mathbf{u}_{\theta} \text{ and } \frac{d\mathbf{u}_{\theta}}{d\theta} = (-\cos\theta)\mathbf{i} (\sin\theta)\mathbf{j} = -\mathbf{u}_{r}$
 - (c) From Eq. (7), $\mathbf{v} = \dot{\mathbf{r}}\mathbf{u}_{r} + r\dot{\theta}\mathbf{u}_{\theta} + \dot{\mathbf{z}}\mathbf{k} \Rightarrow \mathbf{a} = \dot{\mathbf{v}} = (\ddot{\mathbf{r}}\mathbf{u}_{r} + \dot{\mathbf{r}}\dot{\mathbf{u}}_{r}) + (\dot{\mathbf{r}}\dot{\theta}\mathbf{u}_{\theta} + r\ddot{\theta}\mathbf{u}_{\theta} + r\dot{\theta}\dot{\mathbf{u}}_{\theta}) + \ddot{\mathbf{z}}\mathbf{k}$ $= (\ddot{\mathbf{r}} r\dot{\theta}^{2})\mathbf{u}_{r} + (r\ddot{\theta} + 2\dot{\mathbf{r}}\dot{\theta})\mathbf{u}_{\theta} + \ddot{\mathbf{z}}\mathbf{k}$
- 12. (a) $x = r \cos \theta \Rightarrow dx = \cos \theta dr r \sin \theta d\theta$; $y = r \sin \theta \Rightarrow dy = \sin \theta dr + r \cos \theta d\theta$; thus $dx^2 = \cos^2 \theta dr^2 2r \sin \theta \cos \theta dr d\theta + r^2 \sin^2 \theta d\theta^2$ and

$$dy^2 = \sin^2\theta \ dr^2 + 2r\sin\theta\cos\theta \ dr \ d\theta + r^2\cos^2\theta \ d\theta^2 \ \Rightarrow \ dx^2 + dy^2 + dz^2 = dr^2 + r^2 \ d\theta^2 + dz^2$$

(c)
$$\mathbf{r} = \mathbf{e}^{\theta} \Rightarrow \mathbf{dr} = \mathbf{e}^{\theta} d\theta$$

$$\Rightarrow \mathbf{L} = \int_{0}^{\ln 8} \sqrt{\mathbf{dr}^{2} + \mathbf{r}^{2} d\theta^{2} + \mathbf{dz}^{2}}$$

$$= \int_{0}^{\ln 8} \sqrt{\mathbf{e}^{2\theta} + \mathbf{e}^{2\theta} + \mathbf{e}^{2\theta}} d\theta$$

$$= \int_{0}^{\ln 8} \sqrt{3} \mathbf{e}^{\theta} d\theta = \left[\sqrt{3} \mathbf{e}^{\theta}\right]_{0}^{\ln 8}$$

$$= 8\sqrt{3} - \sqrt{3} = 7\sqrt{3}$$

862 Chapter 13 Vector-Valued Functions and Motion in Space

NOTES: