Tuesday, February 6 * Solutions * Partial derivatives and differentiability.

1. Consider $f(x, y) = xy^2e^{x^2}$. Compute the following:

$$\frac{\partial f}{\partial x}$$
 $\frac{\partial f}{\partial y}$ $\frac{\partial^2 f}{\partial x \partial y}$ $\frac{\partial^2 f}{\partial y \partial x}$

What is the relationship between your answers for the last two? This is an instance of Clairaut's Theorem and holds for most functions.

Solution.

$$\frac{\partial f}{\partial x} = 2x^2 y^2 e^{x^2} + y^2 e^{x^2}; \qquad \frac{\partial f}{\partial y} = 2xy e^{x^2}$$

$$\frac{\partial^2 f}{\partial x \partial y} = \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial y} \right) = \frac{\partial}{\partial x} (2xy e^{x^2}) = 4x^2 y e^{x^2} + 2y e^{x^2}$$

$$\frac{\partial^2 f}{\partial y \partial x} = \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial x} \right) = \frac{\partial}{\partial y} (2x^2 y^2 e^{x^2} + y^2 e^{x^2}) = 4x^2 y e^{x^2} + 2y e^{x^2}$$

So we see that $\frac{\partial^2 f}{\partial x \partial y} = \frac{\partial^2 f}{\partial y \partial x}$.

2. Shown are some level curves for the function $f: \mathbb{R}^2 \to \mathbb{R}$. Determine whether the following partial derivatives are positive, negative, or zero at the point P:

$$f_x$$
 f_y f_{xx} f_{yy} $f_{xy} = f_{yx}$

Solution.

- (a) If we fix y and allow x to vary, the level curves indicate that the value of f increases as we move through P in the positive x-direction, so f_x is positive at P.
- (b) If we fix x and allow y to vary, the level curves indicate that the value of f is neither increasing nor decreasing as we move through P in the positive y-direction, so f_y is zero at P.

- (c) $f_{xx} = \frac{\partial}{\partial x}(f_x)$, so if we fix y and allow x to vary, f_{xx} is the rate of change of f_x as x increases. Note that at points to the right of P the level curves are closer together (in the x-direction) than at points to the left of P, demonstrating that f increases more quickly with respect to x to the right of P. So as we move through P in the positive x-direction the (positive) value of f_x increases, hence f_{xx} is positive.
- (d) $f_{yy} = \frac{\partial}{\partial y}(f_y)$, so if we fix x and allow y to vary, f_{yy} is the rate of change of f_y as y increases. The level curves are closer together (in the y-direction) at points above P than at those below P, demonstrating that f increases more quickly with respect to y above P. So as we move through P in the positive y-direction the (positive) value of f_y increases, hence f_{yy} is positive.
- (e) $f_{xy} = \frac{\partial}{\partial y}(f_x)$, so if we fix x and allow y to vary, f_{xy} is the rate of change of f_x as y increases. The level curves are closer together (in the x-direction) at points above P than at those below P, demonstrating that f increases more quickly with respect to x for y-values above P. So as we move through P in the positive y-direction, the (positive) value of f_x increases, hence f_{xy} is positive.
- 3. The wind-chill index W = f(T, v) is the perceived temperature when the actual temperature is T and the wind speed is v. Here is a table of values for W.

Wind speed (km/h)							
Actual temperature (°C)	T v	20	30	40	50	60	70
	-10	-18	-20	-21	-22	-23	-23
	-15	-24	-26	-27	-29	-30	-30
	-20	-30	-33	-34	-35	-36·	-37
	-25	-37	-39	-41	-42	-43	-44

(a) Use the table to estimate $\frac{\partial f}{\partial T}$ and $\frac{\partial f}{\partial v}$ at (T, v) = (-20, 40).

Solution.

$$f_T(-20,40) = \lim_{h \to 0} \frac{f(-20+h,40) - f(-20,40)}{h}$$

which can be approximated by considering h = 5 and h = -5 as follows:

$$f_T(-20,40) \approx \frac{f(-15,40) - f(-20,40)}{5} = \frac{-27 - (-34)}{5} = \frac{7}{5},$$

$$f_T(-20,40) \approx \frac{f(-25,40) - f(-20,40)}{-5} = \frac{-41 - (-34)}{-5} = \frac{7}{5}.$$

Averaging these values, we estimate $f_T(-20,40)$ to be 7/5. Similarly,

$$f_{\nu}(-20,40) = \lim_{h \to 0} \frac{f(-20,40+h) - f(-20,40)}{h}$$

which can be approximated by considering h = 10 and h = -10:

$$f_{\nu}(-20,40) \approx \frac{f(-20,50) - f(-20,40)}{10} = \frac{-35 - (-34)}{10} = -\frac{1}{10},$$

$$f_{\nu}(-20,40) \approx \frac{f(-20,30) - f(-20,40)}{-10} = \frac{-33 - (-34)}{-10} = -\frac{1}{10}.$$

Averaging these values, we estimate $f_v(-20,40)$ to be -1/10.

(b) Use your answer in (a) to write down the linear approximation to f at (-20,40).

Solution. The linear approximation of f at (-20,40) is

$$f(T, \nu) \approx f(-20, 40) + f_T(-20, 40)(T - (-20)) + f_{\nu}(-20, 40)(\nu - 40)$$
$$= -34 + \frac{7}{5}(T + 20) - \frac{1}{10}(\nu - 40).$$

(c) Use your answer in (b) to approximate f(-22,45).

Solution.

$$f(-22,45) \approx -34 + \frac{7}{5}(-22 + 20) - \frac{1}{10}(45 - 40) = -37.3.$$

- 4. Consider $f(x, y) = \sqrt{1 x^2 y^2}$.
 - (a) What is the domain of f? That is, for which (x, y) does the function make sense?

Solution.

$$D = \{(x, y) \in \mathbb{R}^2 : x^2 + y^2 \le 1\}.$$

(b) Describe geometrically the surface which is the graph of f.

Solution. It is the upper half of a unit sphere.

goes from $\mathbf{0}$ to the point on the graph where we just found the tangent plane. What is the angle between \mathbf{v} and a normal vector to the tangent plane?

5. Consider $f(x, y) = \sqrt[3]{x^3 + y^3}$.

(a) Compute $f_x(0,0)$. Note: this partial derivative exists.

Solution.

$$f_x(0,0) = \lim_{h \to 0} \frac{f(0+h,0) - f(0,0)}{h} = \lim_{h \to 0} \frac{(h^3 + 0)^{1/3} - 0}{h} = \lim_{h \to 0} \frac{h}{h} = 1.$$