THE LNM INSTITUTE OF INFORMATION TECHNOLOGY DEPARTMENT OF MATHEMATICS MATHEMATICS-1 & MTH102 QUIZ-II

Time: 30 minutes Date: 01/11/2018 Maximum Marks: 10

1 Examine the existence of the limit of following function at (0,0)

$$f(x,y) = \begin{cases} \frac{2x}{x^2 + x + y^2}, & \text{if } (x,y) \neq (0,0) \\ 0, & \text{if } (x,y) = (0,0). \end{cases}$$

Solution: Along x axis, that is y = 0

$$\lim_{(x,y)\to(0,0)}\frac{2x}{x^2+x+y^2}=\lim_{x\to 0}\frac{2x}{x^2+x}$$

$$\lim_{(x,y)\to(0,0)}\frac{2x}{x^2+x+y^2}=\lim_{x\to0}\frac{2}{x+1}=2.$$

[1.5]

[3]

Along y axis, that is 0 = 0

$$\lim_{(x,y)\to(0,0)}\frac{2x}{x^2+x+y^2}=\lim_{y\to0}\frac{0}{y^2}$$

$$\lim_{(x,y)\to(0,0)}\frac{2x}{x^2+x+y^2}=\lim_{y\to 0}0=0.$$

Limit is not unique or path dependent so Limit does not exist.

[1.5]

3 For the function $f(x,y) = \sqrt{x^2 + y^2}$, find directional derivatives in all possible directions at point (0,0) (if it exists). [2] Solution: Let $u = (u_1, u_2)$ be unit vector.

$$D_u f(0,0) = \lim_{t \to 0} \frac{f(tu_1, tu_2) - f(0,0)}{t}$$
$$D_u f(0,0) = \lim_{t \to 0} \frac{\sqrt{t^2(u_1^2 + u_2^2)}}{t}$$

[1]

$$D_u f(0,0) = \lim_{t \to 0} \frac{|t|}{t}.$$

Since

$$u_1^2 + u_2^2 = 1$$

Limit does not exist. Hence directional derivative does not exist.

[1]

2 Find iterated (repeated) limit, $\lim_{y\to 0}\left[\lim_{x\to 0}f(x,y)\right]$ where f(x,y) is defined as

$$f(x,y) = \begin{cases} \frac{x+y}{x-y}, & \text{if } x \neq y \\ 0, & \text{if } x = y. \end{cases}$$

[2]

Solution: For $y \neq 0$, we compute $\lim_{x \to 0} f(x, y)$.

Since we are interested in computing limit as $x \to 0$, for given any $y \neq 0$, our x will be such that |x| < |y|. Hence

$$f(x,y) = \frac{x+y}{x-y}$$
, for $|x| < |y|$.

This means

$$\lim_{x \to 0} \frac{x+y}{x-y} = \frac{0+y}{0-y} = -1$$

[1] Since for each $y \neq 0$, $\lim_{x \to 0} f(x, y) = -1$, therefore $\lim_{y \to 0} \left[\lim_{x \to 0} f(x, y) \right] = -1$

4 Find all the points of local maxima and local minima for the function $f(x,y) = x^3 + y^3 - 3xy + 15$. [3]

Solution: Since f is a polynomial function, hence the critical points of f are exactly those points where $\nabla f(x,y) = (0,0)$.

$$f_x = 3x^2 - 3y = 0 \implies y = x^2$$

$$f_y = 3y^2 - 3x = 0 \implies y^2 = x$$

$$\implies (x^2)^2 = x \implies x(x^3 - 1) = 0 \implies x = 0, 1$$

So (0,0) and (1,1) are the only critical points of f.

 $f_{xx} = 6x, f_{yy} = 6y, f_{xy} = -3$ $\Delta f(x, y) = 36xy - 9$

 $\Delta f(0,0) = -9 < 0 \implies (0,0)$ is a saddle point.

. .

 $\Delta f(1,1) = 36 - 9 > 0, f_{xx}(1,1) = 6 > 0 \implies (1,1) \text{ is a point of local minimum}.$

[1]

[1]