

Cálculo C - Lista 2

Curvas definidas parametricamente

Esboce o gráfico da curva representada pelas funções vetoriais a seguir

1. $\vec{r}(t) = t\vec{i}$, $-1 \leq t \leq \frac{1}{2}$
2. $\vec{r}(t) = \cos \pi t \vec{k}$, $-1 \leq t \leq \frac{1}{3}$
3. $\vec{r}(t) = t\vec{i} + t\vec{j} + t\vec{k}$
4. $\vec{r}(t) = 2t\vec{i} - 3t\vec{j} + \vec{k}$
5. $\vec{r}(t) = (2t + 1)\vec{i} + (t - 1)\vec{j} + 3t\vec{k}$
6. $\vec{r}(t) = -16t^2\vec{k}$, $t \geq 0$
7. $\vec{r}(t) = t\vec{j} + t^2\vec{k}$
8. $\vec{r}(t) = (t^4 + 1)\vec{i} + t\vec{j}$
9. $\vec{r}(t) = t^3\vec{i} + t^2\vec{j}$
10. $\vec{r}(t) = \cos t\vec{i} + \sin t\vec{j}$, $0 \leq t \leq \frac{\pi}{2}$
11. $\vec{r}(t) = \cos 3t\vec{i} + \sin 3t\vec{j}$, $0 \leq t \leq \frac{\pi}{2}$
12. $\vec{r}(t) = 2 \cos t\vec{i} - \sin t\vec{j} - 3\vec{k}$, $-\pi \leq t \leq 0$
13. $\vec{r}(t) = \cos t\vec{i} + \sin t\vec{j} + t^2\vec{k}$
14. $\vec{r}(t) = 3 \sin t\vec{i} + 3 \sin t\vec{j} - 3\sqrt{2} \cos t\vec{k}$
15. $\vec{r}(t) = t\vec{i} + \cos 2t\vec{j} + \sin 2t\vec{k}$

Encontre a função vetorial que representa a curva obtida pela interseção das superfícies dadas a seguir. [Sugestão: Identifique geometricamente a forma da curva pela análise da interseção das superfícies. Uma vez reconhecida a curva, parametrize-a de modo a respeitar a orientação dada. Note que mais de uma parametrização é possível.]

16. $x + 2y + 3z = 6$ e $y - 2z = 3$ orientada de modo que z aumenta ao longo da curva.
17. $x^2 + y^2 = 2$ e $z = 4$ orientada de modo que y aumenta no primeiro octante.
18. $z = x^2 + y^2$ e $x^2 + y^2 = 5$ orientada de modo que x aumenta no primeiro octante.
19. $z = \sqrt{x^2 + y^2}$ e $y = x$ orientada de modo que ao se parametrizar $(x(t), y(t))$ tem-se (x, y) se afastando da origem $(0, 0)$ para valores crescentes de t .

Determine quais das parametrizações a seguir é suave, suave por parte ou nenhuma das duas.

20. $\vec{r}(t) = t\vec{i} + t^2\vec{j} + t^3\vec{k}$
21. $\vec{r}(t) = |t|\vec{i} + t\vec{j} + t\vec{k}$
22. $\vec{r}(t) = (1 + t)^{\frac{3}{2}}\vec{i} + (1 - t)^{\frac{3}{2}}\vec{j} + \frac{3t}{2}\vec{k}$
23. $\vec{r}(t) = \cos^2 t\vec{i} + \sin^2 t\vec{j} + t^2\vec{k}$

24. $\vec{r}(t) = (e^t - t)\vec{i} + t^2\vec{j} + t^3\vec{k}$

Encontre parametrizações suaves para as curvas a seguir

25. A linha reta passando por $(-3, 2, 1)$ e $(4, 0, 5)$.

26. O círculo no plano xy centrado na origem e com raio 6.

Encontre parametrizações suaves por partes para as curvas a seguir

27. O quadrado no plano xy cujos vértices são $(3, 0)$, $(3, 3)$, $(0, 3)$ e $(0, 0)$.

28. O triângulo no plano xy cujos vértices são $(0, 0)$, $(2, 0)$, $(0, 2)$.

Determine o comprimento das curvas a seguir

29. $\vec{r}(t) = \cos^3 t \vec{i} + \sin^3 t \vec{j}$

30. $\vec{r}(t) = 2t \vec{i} + t^2 \vec{j} + \ln t \vec{k}$, $1 \leq t \leq 2$

31. $\vec{r}(t) = \frac{1}{3}(1+t)^{3/2}\vec{i} + \frac{1}{3}(1-t)^{3/2}\vec{j} + \frac{1}{2}t\vec{k}$, $-1 \leq t \leq 1$

32. $\vec{r}(t) = e^t \vec{i} + e^{-t}\vec{j} + \sqrt{2}t\vec{k}$, $0 \leq t \leq 1$

33. $\vec{r}(t) = 2(t^2 - 1)^{3/2}\vec{i} + 3t^2\vec{j} + 3t^2\vec{k}$, $0 \leq t \leq \sqrt{8}$

Encontre para cada uma das curvas o vetor tangente, o vetor normal e a curvatura.

34. $\vec{r}(t) = (t^2 + 4)\vec{i} + 2t\vec{j}$

35. $\vec{r}(t) = \cos t \vec{i} + \cos t \vec{j} + \sqrt{2} \sin t \vec{k}$

36. $\vec{r}(t) = 2t \vec{i} + t^2 \vec{j} + \frac{1}{3}t^3 \vec{k}$

37. $\vec{r}(t) = e^t \vec{i} + e^{-t}\vec{j} + \sqrt{2}t\vec{k}$

38. $\vec{r}(t) = 2t\vec{i} + t^2\vec{j} + \ln t\vec{k}$