Csc. MTH 104-2069

Tribhuvan University

Institute of Science and Technology

2069

Bachelor Level / First Year / First Semester / Science Computer Science and Information Technology – Mth.104 Full Marks: 80 Pass Marks: 32 Time: 3 hours.

CSIT Nepal

(Calculus and Analytical Geometry)

Candidates are required to give their answers in their own words as far as practicable. The figures in the margin indicate full marks.

Attempt all questions.

 $\underline{\mathbf{Group A}} \tag{10X2=20}$

1. Verify the mean value theorem for the function $f(x) = \sqrt{x(x-1)}$ in the interval [0,1].

Solution

The function $f(x) = \sqrt{x(x-1)}$ is continuous for [0, 1] and differentiable for (-1, 1).

$$f(0) = 0$$
 and $f(1) = 0$

We have,

$$f'(x) = \frac{d(\sqrt{x(x-1)})}{dx} = \frac{d\sqrt{x(x-1)}}{d(x(x-1))} \times \frac{d(x(x-1))}{dx} = \frac{1}{2\sqrt{x(x-1)}} \times (2x-1)$$
$$f'(c) = \frac{f(b)-f(a)}{b-a} = \frac{0-0}{0-0} = 0$$

2. Find the length of the curve $y = \frac{4\sqrt{2}}{3}x^{3/2} - 1$ for $0 \le x \le 1$.

Here, the given curve is

$$y = \frac{4\sqrt{2}}{3}x^{3/2} - 1$$

So,

$$\frac{dy}{dx} = \frac{3}{2} \times \frac{4\sqrt{2}}{3} x^{1/2} = 2\sqrt{2}x^{1/2}$$

And.

$$\sqrt{1 + \left(\frac{dy}{dx}\right)^2} = \sqrt{1 + \left(2\sqrt{2}x^{1/2}\right)^2} = \sqrt{1 + 8x}$$

Now, the length of the curve for $0 \le x \le 1$ is

$$L = \int_0^1 \sqrt{1 + \left(\frac{dy}{dx}\right)^2} \, dx$$
$$= \int_0^1 \sqrt{1 + 8x} \, dx$$
$$= \int_0^1 (1 + 8x)^{1/2} \, dx$$

$$= \left[\frac{(1+8x)^{\frac{1}{2}+1}}{8(\frac{1}{2}+1)}\right]_0^1$$

$$= \frac{2}{3} \times \frac{1}{8} \left[(1+8x)^{3/2} \right]_0^1$$

$$= \frac{1}{12} \left[(1+8\times1)^{3/2} - (1+8\times0)^{3/2} \right]$$

$$= \frac{1}{12} \left[27 - 1 \right]$$

$$= \frac{13}{6} \text{units}$$

3. Test the convergence of the given series $\sum_{n=1}^{\infty} \frac{1}{n!}$ by comparison test.

The series $\sum_{n=1}^{\infty} \frac{1}{n!} = \frac{1}{1!} + \frac{1}{2!} + \frac{1}{3!} + \frac{1}{4!} + \cdots$ converges because all of its terms are positive and less than or equal to the corresponding terms of $\sum_{n=0}^{\infty} \frac{1}{2^n} = 1 + 1 + \frac{1}{2} + \frac{1}{2}$ $\frac{1}{2^2} + \cdots$

The geometric series on the left converges and we have $\sum_{n=0}^{\infty} \frac{1}{2^n} = \frac{1}{1-\frac{1}{2}} = 2$

4. Obtain the semi-major axis, semi-minor axis, foci, vertices $\frac{x^2}{25} + \frac{y^2}{16} = 1$.

Here, the given equation is,

$$\frac{x^2}{25} + \frac{y^2}{16} = 1...(i)$$

Comparing (i) with the standard equation $\frac{x^2}{a^2} + \frac{y^2}{h^2} = 1$, we get,

$$a^2 = 25$$
 and $b^2 = 16$

$$\therefore a = 5 \qquad b = 4$$

Distance from focus to centre, $c = \sqrt{a^2 - b^2} = \sqrt{5^2 - 4^2} = \sqrt{9} = 3$

Foci:
$$(\pm c, 0) = (\pm 3, 0)$$

Vertices:
$$(\pm a, 0) = (\pm 5, 0)$$

5. Find the angle between the vectors 2i + j + k and -4i + 3j + k.

Let,
$$\vec{u} = 2i + j + k$$
 and $\vec{v} = -4i + 3j + k$

Now,

$$|\vec{\mathbf{u}}| = \sqrt{{\mathbf{u}_1}^2 + {\mathbf{u}_2}^2 + {\mathbf{u}_3}^2} = \sqrt{2^2 + 1^2 + 1^2} = \sqrt{6}$$

$$|\vec{\mathbf{v}}| = \sqrt{{\mathbf{v}_1}^2 + {\mathbf{v}_2}^2 + {\mathbf{v}_3}^2} = \sqrt{(-4)^2 + 3^2 + 1^2} = \sqrt{26}$$

The angle between the vectors is given by

$$cos\theta = \sqrt{v_1^2 + v_2^2 + v_3^2} = \sqrt{(-4)^2 + 3^2 + 1^2} = \sqrt{26}$$
between the vectors is given by
$$cos\theta = \frac{u_1v_1 + u_2v_2 + u_3v_3}{|\vec{u}||\vec{v}|} = \frac{-8 + 3 + 1}{\sqrt{6} \times \sqrt{26}} = \frac{-4}{\sqrt{156}} = -\frac{2}{\sqrt{39}}$$

$$\therefore \theta = \cos^{-1} - \frac{2}{\sqrt{39}} = 108.68^{\circ}$$

6. Obtain the area of the region R bounded by y = x and $y = x^2$ in the first quadrant.

Here, the given equations are:

$$y = x$$
 and $y = x^2$

Now, from the figure, the area of the region R bounded by y = x and $y = x^2$ is

$$A = \int_0^1 \int_{x^2}^x dy dx$$

$$= \int_0^1 [y]_{x^2}^x dx$$

$$= \int_0^1 (x - x^2) dx$$

$$= \left[\frac{x^2}{2} - \frac{x^3}{3} \right]_0^1$$

$$= \left[\frac{1^2}{2} - \frac{1^3}{3} \right] - \left[\frac{0^2}{2} - \frac{0^3}{3} \right]$$

$$= \frac{1}{2} - \frac{1}{3}$$

$$= \frac{1}{6}$$

7. Show that the function $f(x,y) = f(x) = \begin{cases} \frac{2xy}{x^2 + y^2}, & (x,y) \neq (0,0) \\ 0, & (x,y) = (0,0) \end{cases}$ is continuous at every point in the plane except the origin.

Solution

The function f is continuous at any point $(x, y) \neq (0, 0)$ because its values are then given by a rational function of x and y.

At (0, 0) the value of f is defined, we claim, but f has no limit as $(x, y) \rightarrow$ (0,0). The reason is that different paths of approach to the origin can lead to different results as we see.

For any value of m, the function f has a constant value on the punctured line $y = mx, x \neq 0$, because

$$f(x,y)|_{y=mx} = \frac{2xy}{x^2+y^2}\Big|_{y=mx} = \frac{2x.mx}{x^2+(mx)^2} = \frac{2mx^2}{x^2+m^2x^2} = \frac{2m}{1+m^2}$$

Therefore, f has thus number as its limit as (x, y) approaches (0, 0) along the line

$$\lim_{(x,y)\to(0,0)} f(x,y) = \lim_{(x,y)\to(0,0)} f(x,y)|_{y=mx} = \frac{2m}{1+m^2}$$
 along $y = mx$.

This limit changes with m. there is therefore no single number we may call the limit of f as (x, y) approaches the origin. The limit fails to exist, and the function is not continuous.

Using partial derivatives, find $\frac{dy}{dx}$ if $2xy + \tan y - 4y^2 = 0$.

Let $F(x, y) = 2xy + \tan y - 4y^2$

8. Using partial derivatives, find $\frac{dy}{dx}$ if $2xy + \tan y - 4y^2 = 0$.

Let
$$F(x, y) = 2xy + \tan y - 4y^2$$

Now,

$$F_x = \frac{\partial f}{\partial x} = \frac{\partial (2xy + \tan y - 4y^2)}{\partial x} = 2y$$

$$F_y = \frac{\partial f}{\partial y} = \frac{\partial (2xy + \tan y - 4y^2)}{\partial y} = 2x + \sec^2 y - 8y$$

We know

$$\frac{dy}{dx} = \frac{-F_X}{F_Y} = \frac{-2y}{2x + sec^2y - 8y}$$

9. Verify that the partial differential equation $\frac{\partial^2 z}{\partial x^2} - \frac{\partial^2 z}{\partial y^2} = \frac{2z}{x^2}$ is satisfied by $z = \frac{1}{x}\emptyset(y - x) + \emptyset'(y - x).$

Solution: We have.

$$\frac{\partial z}{\partial x} = -\frac{1}{x} \emptyset'(y - x) - \frac{1}{x^2} \emptyset(y - x) - \emptyset''(y - x)$$

$$= -\frac{1}{x} \left[\frac{1}{x} \emptyset(y - x) + \emptyset''(y - x) \right] - \emptyset''(y - x)$$

$$= -\frac{z}{x} - \emptyset''(y - x)$$

$$\frac{\partial^2 z}{\partial x^2} = -\frac{1}{x} \frac{\partial z}{\partial x} + \frac{z}{x^2} + \emptyset'''(y - x)$$

$$= -\frac{1}{x} \left[-\frac{z}{x} - \emptyset''(y - x) \right] + \frac{z}{x^2} + \emptyset'''(y - x)$$

$$= \frac{z}{x^2} + \frac{1}{x} \emptyset''(y - x) + \frac{z}{x^2} + \emptyset'''(y - x)$$

$$= \frac{2z}{x^2} + \frac{1}{x} \emptyset''(y - x) + \emptyset'''(y - x)$$

$$\frac{\partial z}{\partial y} = \frac{1}{x} \emptyset'(y - x) + \emptyset''(y - x)$$

$$\frac{\partial^2 z}{\partial y^2} = \frac{1}{r} \emptyset'(y - x) + \emptyset''(y - x)$$

So,

$$\frac{\partial^2 z}{\partial x^2} - \frac{\partial^2 z}{\partial y^2} = \frac{2z}{x^2}$$

Hence, $z = \frac{1}{x}\emptyset(y-x) + \emptyset'(y-x)$ is a solution of the partial differential equation $\frac{\partial^2 z}{\partial x^2} - \frac{\partial^2 z}{\partial y^2} = \frac{2z}{x^2}$

10. Find the general solution of the equation $x^2 \frac{\partial z}{\partial x} + y^2 \frac{\partial z}{\partial y} = (x + y)z$.

Solution

The integral surfaces of this PDE is given by the equation

$$\frac{dx}{x^2} = \frac{dy}{y^2} = \frac{dz}{(x+y)z}$$

Taking the first two ratios,

$$\frac{dx}{x^2} = \frac{dy}{y^2} = \frac{dz}{(x+y)z}$$

$$\frac{dx}{x^2} = \frac{dy}{y^2}$$

$$or, x^{-2}dx = y^{-2}dy$$

$$or, -x^{-1} = -y^{-1} + c_1$$

Integrating both sides,

$$or, -x^{-1} = -y^{-1} + c_1$$

$$or, \frac{1}{y} - \frac{1}{x} = c_1 \dots (i)$$

The ratios are equal to

$$\frac{dx - dy}{x^2 - y^2} = \frac{dz}{(x + y)z}$$

$$or, \frac{dx - dy}{x - y} = \frac{dz}{z}$$

$$or, \log(x - y) = \log z + \log c_2$$

$$or, x - y = z. c_2$$

$$or, \frac{x - y}{z} = c_2 ... (ii)$$

Then, the general solution is

$$F\left(\frac{1}{y} - \frac{1}{x}, \frac{x - y}{z}\right) = 0$$

Group B

11. State and prove mean value theorem for definite integral.

Mean value theorem for definite integrals (Statement): If f is continuous on [a, b], then at some point c on [a,b], $f(c) = \frac{1}{b-a} \int_a^b f(x) dx$.

Proof:

We know,

$$\min f(b-a) \le \int_a^b f(x)dx \le \max f(b-a)$$

Dividing all sides by (b - a),

$$\min f \le \frac{1}{b-a} \int_a^b f(x) dx \le \max f$$

Since f is continuous, the intermediate value theorem for continuous function says that f must assume every value between min f and max f. It must therefore, assume the value $\frac{1}{b-a} \int_a^b f(x) dx$ at some point c in [a, b], i.e., $f(c) = \frac{1}{b-a} \int_a^b f(x) dx$ at some point c in [a, b].

12. Find the area of the region that lies in the plane enclosed by the cardioid r = 2(1 + $\cos \theta$). SIT Nepal

Here, the given equation is,

$$r = 2(1 + \cos \theta)$$

Now, we know that area of the region enclosed by the cardioids is

$$A = \int_0^{2\pi} \frac{1}{2} r^2 d\theta$$

= $\int_0^{2\pi} \frac{1}{2} (2(1 + \cos \theta))^2 d\theta$

$$= 2 \int_0^{2\pi} (1 + \cos \theta)^2 d\theta$$

$$= 2 \int_0^{2\pi} (1 + 2 \cos \theta + \cos^2 \theta) d\theta$$

$$= 2 \int_0^{2\pi} \left(1 + 2 \cos \theta + \frac{1 + \cos 2\theta}{2} \right) d\theta$$

$$= 2 \int_0^{2\pi} \left(\frac{2 + 4 \cos \theta + 1 + \cos 2\theta}{2} \right) d\theta$$

$$= 2 \int_0^{2\pi} \left(\frac{3 + 4 \cos \theta + \cos 2\theta}{2} \right) d\theta$$

$$= 2 \int_0^{2\pi} (3 + 4 \cos \theta + \cos 2\theta) d\theta$$

$$= \left[3\theta + 4 \sin \theta + \frac{\sin 2\theta}{2} \right]_0^{2\pi}$$

$$= \left[3 \times 2\pi + 4 \sin 2\pi + \frac{\sin 2 \times 2\pi}{2} \right] - \left[3 \times 0 + 4 \sin 0 + \frac{\sin 2 \times 0}{2} \right]$$

$$= 6\pi + 0 + 0 - (0 + 0 + 0)$$

$$= 6\pi$$

13. What do you mean by principal unit normal vector? Find unit tangent vector and principal unit normal vector for the circular motion $\vec{r}(t) = (\cos 2t)i + (\sin 2t)j$.

At a point where $\kappa \neq 0$, the principal unit normal vectors for a smooth curve in the plane is

$$\vec{N} = \frac{1}{\kappa} \frac{d\vec{T}}{ds}$$

where $\kappa = \frac{1}{\vec{v}} \left| \frac{d\vec{T}}{dt} \right|$ and $\vec{T} = \frac{\vec{v}}{|\vec{v}|}$ is the unit tangent vector.

Here,

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

$$\vec{v} = \frac{d\vec{r}(t)}{dt} = \frac{d(\cos 2t)i + (\sin 2t)j}{dt} = \frac{-\sin 2t}{2}\vec{i} + \frac{\cos 2t}{2}\vec{j}$$

and,

$$|\vec{v}| = \sqrt{\left(\frac{-\sin 2t}{2}\right)^2 + \left(\frac{\cos 2t}{2}\right)^2} = \sqrt{\left(\frac{\sin^2 2t}{4}\right) + \left(\frac{\cos^2 2t}{4}\right)} = \frac{1}{2}$$
$$\therefore \vec{T} = \frac{\vec{v}}{|\vec{v}|} = \frac{\frac{-\sin 2t}{2}\vec{i} + \frac{\cos 2t}{2}\vec{j}}{\frac{1}{2}} = -\sin 2t\vec{i} + \cos 2t\vec{j}$$

Now,

$$\frac{d\vec{t}}{dt} = \frac{d(-\sin 2t\vec{t} + \cos 2t\vec{j})}{dt} = \left(\frac{-\cos 2t}{2}\right)\vec{t} + \left(\frac{-\sin 2t}{2}\right)\vec{j}$$
$$\therefore \left|\frac{d\vec{t}}{dt}\right| = \sqrt{\left(\frac{-\cos 2t}{2}\right)^2 + \left(\frac{-\sin 2t}{2}\right)^2} = \sqrt{\frac{\cos^2 2t}{4} + \frac{\sin^2 2t}{4}} = \frac{1}{2}$$

Hence.

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

14. Define partial derivative of a function f(x, y) with respect to x at the point (x_0, y_0) . State Euler's theorem, verify it for the function $(x, y) = x^2 + 5xy + \sin x + 7e^x$ $x = {y \choose 2} + 1$. The partial derivative of f(x, y) w.r.t. x at the point (x_0, y_0) is

$$\frac{\partial f}{\partial y}\Big|_{(x_0, y_0)} = \lim_{h \to 0} \frac{f(x_0 + h, y_0) - f(x_0, y_0)}{h}$$

provided the limit exists.

Euler's Theorem (Statement):

Here,

The given function is,

$$F(x,y) = x^2 + 5xy + \sin x + 7e^x$$

We know,

$$\frac{\partial^2 F}{\partial x \partial y} = \frac{\partial}{\partial x} \left(\frac{\partial (x^2 + 5xy + \sin x + 7e^x)}{\partial y} \right) = \frac{\partial (5x)}{\partial x} = 5$$

$$\frac{\partial^2 F}{\partial y \partial x} = \frac{\partial}{\partial y} \left(\frac{\partial (x^2 + 5xy + \sin x + 7e^x)}{\partial x} \right) = \frac{\partial (2x + 5y + \cos x + 7e^x)}{\partial y} = 5$$

$$\therefore \frac{\partial^2 F}{\partial x \partial y} = \frac{\partial^2 F}{\partial y \partial x} = 5$$

Hence, Euler's theorem is verified.

15. Find a particular integral of the equation $\frac{\partial^2 z}{\partial x^2} - \frac{\partial z}{\partial y} = 2y - x^2$.

Here, the given equation is,

$$\frac{\partial^2 z}{\partial x^2} - \frac{\partial z}{\partial y} = 2y - x^2$$

$$or_1(D^2 - D')z = 2y - x^2$$

The auxiliary equation is,

$$m^2 - 1 = 0$$

$$\therefore m = \pm 1$$

Then the complementary equation is,

$$z = \phi_1(y+x) + \phi_2(y-x)$$

Now, the partial integration (P.I.) =
$$\frac{1}{D^2 - D'}(2y - x^2)$$

= $\frac{1}{D^2(1 - \frac{D'}{D^2})}(2y - x^2)$
= $\frac{1}{D^2}(1 - \frac{D'}{D^2})^{-1}(2y - x^2)$
= $\frac{1}{D^2}(1 + \frac{D'}{D^2} + \frac{D'^2}{D^4} + \cdots)(2y - x^2)$
= $\frac{1}{D^2}[(2y - x^2) + \frac{1}{D^2}D'(2y - x^2)]$
= $\frac{1}{D^2}[(2y - x^2) + \frac{1}{D^2} \times \frac{\partial(2y - x^2)}{\partial y}]$
= $\frac{1}{D^2}(2y - x^2) + \frac{1}{D^4} \times 2$
= $2y \times \frac{x^2}{2} - \frac{x^4}{4} + 2 \times \frac{x^3}{2 \times 3}$
= $x^2y - \frac{x^4}{4} + \frac{x^3}{3}$

Group C

(5X8=40)

16. Graph the function $y = x^{5/3} - 5x^{2/3}$.

Here,

$$y = x^{5/3} - 5x^{2/3}$$

$$\therefore y' = \frac{5}{3}x^{2/3} - \frac{10}{3}x^{-1/3} = \frac{5}{3}\left(\frac{x-2}{x^{1/3}}\right)$$

$$y'' = \frac{5}{3} \times \frac{2}{3} x^{-1/3} - \frac{10}{3} \times \left(\frac{-1}{3}\right) x^{-4/3} = \frac{10}{9} x^{-4/3} (x+1)$$

Since the first derivative of f is zero at x=2 and undefined at x=0, so the critical points are x=0 and x=2. These critical points divide the X-axis into intervals $(-\infty,0)$, (0,2) and $(2,\infty)$. By using the first derivative test for monotonic functions, we can assume that the function is increasing on $(-\infty,0)$, decreasing on (0,2), and increasing on $(2,\infty)$ because f'(x)>0 at each point $x \in (-\infty,0)$ and $x \in (2,\infty)$ and f'(x)<0 at each point $x \in (0,2)$.

f has a local maximum at x = 0 (f' changes from positive to negative) and that f has a local minimum at x = 2 (f' changes from negative to positive).

The local minimum value is

$$f(2) = 2^{2/3}(2-5) = -3(2^{2/3})$$

And the local maximum value is

$$f(0) = 0$$

Since $f''(x) = \frac{10}{9}x^{-4/3}(x+1)$ is zero at x = -1 and undefined at x = 0, so the possible inflection points are x = -1 and x = 0.

By using the second derivative test for concavity, we see that f is concave down on $(-\infty, -1)$ and concave up on the intervals $(0, \infty)$ and (-1, 0) because f''(x) < 0 at each points $x \in (-\infty, -1)$ and f''(x) > 0 at each points $x \in (0, \infty)$ and $x \in (-1, 0)$.

Hence, f is increasing concave down on $(-\infty, -1)$, increasing concave up on (-1,0), decreasing concave up on (0,2) and increasing concave up on $(2,\infty)$.

We see that there is an inflection point at x = -1, but not at x = 0 because the concavity does not change at x = 0.

However,

- The function $y = x^{5/3} 5x^{2/3}$ is continuous
- $y' \to \infty$ as $x \to 0^-$ and $y' \to -\infty$ as $x \to 0^+$
- The concavity does not change at x = 0 tells us that the graph has a cusp at x = 0.

Graph: $v = x^{5/3} - 5x^{2/3}$

1 .				
x	-1	0	2	5
у	-6	0	$-3(2^{2/3})$	0

17. What is meant by Maclaurin series? Obtain the Maclaurin series for the function $f(x) = e^{-x}$.

Let f be a function with derivatives of all orders throughout some interval containing 0 as an interior point. Then the Maclaurin series generated by f at x = 0 is

$$\sum_{k=0}^{\infty} \frac{f^{k}(0)x^{k}}{k!} = f(0) + f'(0)x + \frac{f''(0)}{2!}x^{2} + \dots + \frac{f^{n}(0)}{n!}x^{n}$$

We have,

$$f(x) = e^{-x} \Rightarrow f(0) = e^{-0} = 1$$

 $f'(x) = e^{-x} \Rightarrow f'(0) = e^{-0} = 1$
 $f''(x) = e^{-x} \Rightarrow f''(0) = e^{-0} = 1$

Similarly,

$$f^{n}(x) = e^{-x} \Longrightarrow f^{n}(0) = e^{-0} = 1$$

Then the Maclaurin series is

$$f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \dots + \frac{f^n(0)}{n!}x^n$$

= 1 + x + $\frac{x^2}{2!}$ + \dots + $\frac{x^n}{n!}$

18. Evaluate the double integral $\int_0^4 \int_{x=y/2}^{x=\frac{y}{2}+1} \frac{2x-y}{2} dx dy$ by applying the transformation $u = \frac{2x-y}{2}$, $v = \frac{y}{2}$ and integrating over an appropriate region in the uv-plane.

Solution

Here,

$$u = \frac{2x - y}{2} \text{ and } v = \frac{y}{2}$$

$$\Rightarrow u + v = \frac{2x - y}{2} + \frac{y}{2} = \frac{2x}{2} = x$$

$$\therefore u + v = x$$

and,

$$y = 2v$$

We find the boundaries of G by substituting these expressions into the equations for the boundaries of R.

	1 0	Simplified <i>uv</i> -equation
boundary of R	equations for the boundary	
	of G	
$x = \frac{y}{2}$	$u+v=\frac{2v}{2}$	u = 0
$x = \frac{y}{2} + 1$	$u+v=\frac{2v}{2}+1$	u = 1
y = 0	2v = 0	v = 0
y = 0	2v = 4	v = 2

The Jacobian of the transformation is,

cobian of the transformation is,
$$J(u,v) = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{vmatrix} = \begin{vmatrix} \frac{\partial(u+v)}{\partial u} & \frac{\partial(u+v)}{\partial v} \\ \frac{\partial(2v)}{\partial u} & \frac{\partial(2v)}{\partial v} \end{vmatrix} = \begin{vmatrix} 1 & 1 \\ 0 & 2 \end{vmatrix} = 2$$

Now.

$$\int_{0}^{4} \int_{\frac{y}{2}}^{\frac{y}{2}+1} \frac{2x-y}{2} dx dy = \int_{v=0}^{v=2} \int_{u=0}^{u=1} u |J(u,v)| du dv$$

$$= \int_{v=0}^{v=2} \int_{u=0}^{u=1} u \times 2 du dv$$

$$= 2 \int_{v=0}^{v=2} \int_{u=0}^{u=1} u du dv$$

$$= 2 \int_{v=0}^{v=2} \left[\frac{u^{2}}{2} \right]_{0}^{1} dv$$

$$= \int_{v=0}^{v=2} 1^{2} dv$$

$$= \int_{v=0}^{v=2} dv$$

$$= [v]_{0}^{2}$$

$$= 2$$

19. Define maximum and minimum of a function at a point. Find the local maximum and local minimum of the function $f(x, y) = 2xy - 5x^2 + 2y^2 + 4x + 4y - 4$.

Solution

Here, the given function is,

$$f(x,y) = 2xy - 5x^2 + 2y^2 + 4x + 4y - 4$$

We know,

$$f_x = \frac{\partial f}{\partial x} = \frac{\partial (2xy - 5x^2 + 2y^2 + 4x + 4y - 4)}{\partial x} = 2y - 10x + 4$$

$$f_y = \frac{\partial f}{\partial y} = \frac{\partial (2xy - 5x^2 + 2y^2 + 4x + 4y - 4)}{\partial y} = 2y + 4y + 4$$

For local extreme values,

$$f_x = 0$$

 $or, 2y - 10x + 4 = 0$
 $or, -10x + 2y = 4$...(i)
and,

$$f_y = 0$$

or, $2x - 4y + 4 = 0$
or, $2x - 4y = -4$...(ii)

Solving (i) and (ii),

$$x = \frac{2}{11}$$
 and $y = -\frac{48}{3}$

 \therefore f takes its extreme value at $\left(\frac{2}{11}, \frac{-48}{3}\right)$.

Now,

$$f_{xx} = -10 < 0$$

 $f_{xy} = 2$
 $f_{yy} = -4 < 0$

So,

$$f_{xx}f_{yy} - f_{xy}^2 = (-20) \times (-4) - 2^2 = 72 > 0$$

Since, $f_{xx} < 0$ and $f_{xx}f_{yy} - f_{xy}^2 > 0$, there exists a maximum value at $\left(\frac{2}{11}, \frac{-48}{3}\right)$. Now, the maximum value is,

$$f\left(\frac{2}{11}, \frac{-48}{3}\right) = 2xy - 5x^2 + 2y^2 + 4x + 4y - 4 = 438$$

OR

Find the volume of the region D enclosed by the surface $z = x^2 + 3y^2$ and $z = 8 - x^2 - y^2$.

Solution

The volume is given by,

$$V = \iiint_{D} dz dy dx$$

The integral of F(x, y, z) = 1 over D. to find the limits of integration for evaluating the integral, we first sketch the region the surfaces intersect on the elliptical cylinder $x^2 + 3y^2 = 8 - x^2 - y^2$ or, $x^2 + 2y^2 = 4$, z > 0, the boundary of the region P, the projection of D out of the xy-plane is an ellipse with the same equation $x^2 + 2y^2 = 4$.

The upper boundary of R is the curve $y = \sqrt{\frac{4-x^2}{2}}$.

The lower boundary of R is the curve $y = -\sqrt{\frac{4-x^2}{2}}$.

$$V = \iiint_{D} dzdydx$$

$$= \int_{-2}^{2} \int_{-\sqrt{\frac{4-x^{2}}{2}}}^{\sqrt{\frac{4-x^{2}}{2}}} \int_{x^{2}+3y^{2}}^{8-x^{2}-y^{2}} dzdydx$$

$$= \int_{-2}^{2} \int_{-\sqrt{\frac{4-x^{2}}{2}}}^{\sqrt{\frac{4-x^{2}}{2}}} [z]_{x^{2}+3y^{2}}^{8-x^{2}-y^{2}} dydx$$

$$= \int_{-2}^{2} \int_{-\sqrt{\frac{4-x^{2}}{2}}}^{\sqrt{\frac{4-x^{2}}{2}}} [8-x^{2}-y^{2}) - (x^{2}+3y^{2})] dydx$$

$$= \int_{-2}^{2} \int_{-\sqrt{\frac{4-x^{2}}{2}}}^{\sqrt{\frac{4-x^{2}}{2}}} [8-2x^{2}-4y^{2}] dydx$$

$$= \int_{-2}^{2} \left[8y - 2x^{2}y - \frac{4}{3}y^{3} \right]_{-\sqrt{\frac{4-x^{2}}{2}}}^{\sqrt{\frac{4-x^{2}}{2}}} dx$$

$$= \int_{-2}^{2} \left[2(4-x^{2}) \sqrt{\frac{4-x^{2}}{2}} - \frac{8}{3} \left(\frac{4-x^{2}}{2}\right) \right]^{3/2} dx$$

$$= \int_{-2}^{2} \left[8 \left(\frac{4-x^{2}}{2}\right)^{3/2} - \frac{8}{3} \left(\frac{4-x^{2}}{2}\right) \right]^{3/2} dx$$

$$= \int_{-2}^{2} \frac{16}{3} \left(\frac{1}{\sqrt{2}}\right)^{3} (4-x^{2})^{3/2} dx$$

$$= \frac{4\sqrt{2}}{3} \int_{-2}^{2} (4-x^{2})^{3/2} dx$$

20. Find the solution of the equation $\frac{\partial^2 z}{\partial x^2} - \frac{\partial^2 z}{\partial y^2} = x - y$.

Solution

The given equation is,

$$\frac{\partial^2 z}{\partial x^2} - \frac{\partial^2 z}{\partial y^2} = x - y$$

$$or, (D^2 - D')z = x - y$$

The auxiliary equation is,

$$m^2 - 1 = 0$$

$$\therefore m = \pm 1$$

Then, the C.F. is,

$$C.F. = \phi_1(y - x) + \phi_2(y + x)$$

Now, the particular integral is,

$$P.I. = \frac{1}{D^2 - D'^2} (x - y)$$

$$= \frac{1}{D^2} \left(1 - \frac{D'^2}{D^2} \right)^{-1} (x - y)$$

$$= \frac{1}{D^2} \left(1 + \frac{D'^2}{D^2} + \cdots \right) (x - y)$$

$$= \frac{1}{D^2} (x - y)$$

$$= \frac{1}{D^2} x - \frac{1}{D^2} y$$

$$= \frac{x^3}{2 \times 3} - y \times \frac{x^2}{2}$$

$$\therefore P.I. = \frac{x^3}{6} - \frac{x^2 y}{2}$$

Hence, the general solution is

$$z = C.F. + P.I. = \phi_1(y - x) + \phi_2(y + x) + \frac{x^3}{6} - \frac{x^2y}{2}$$

OR

Find the particular integral of the equation $(D^2-D')z=2y-x^2$ where $D=\frac{\partial}{\partial x}$, $D'=\frac{\partial}{\partial y}$.

Here, the given equation is,

$$(D^2 - D')z = 2y - x^2$$

The auxiliary equation is,

$$m^2 - 1 = 0$$

$$\therefore m = \pm 1$$

Then the complementary equation is,

$$z = \phi_1(y+x) + \phi_2(y-x)$$

Now, the partial integration (P.I.) = $\frac{1}{D^2 - D'} (2y - x^2)$

on is,

$$(-x) = \frac{1}{D^2 - D'} (2y - x^2)$$

$$= \frac{1}{D^2 (1 - \frac{D'}{D^2})} (2y - x^2)$$

$$= \frac{1}{D^2} \left(1 - \frac{D'}{D^2} \right)^{-1} (2y - x^2)$$

$$= \frac{1}{D^2} \left(1 + \frac{D'}{D^2} + \frac{D'^2}{D^4} + \cdots \right) (2y - x^2)$$

$$= \frac{1}{D^2} \left[(2y - x^2) + \frac{1}{D^2} D' (2y - x^2) \right]$$

$$= \frac{1}{D^2} \left[(2y - x^2) + \frac{1}{D^2} \times \frac{\partial (2y - x^2)}{\partial y} \right]$$

$$= \frac{1}{D^2} (2y - x^2) + \frac{1}{D^4} \times 2$$

$$= 2y \times \frac{x^2}{2} - \frac{x^4}{4} + 2 \times \frac{x^3}{2 \times 3}$$

$$= x^2 y - \frac{x^4}{4} + \frac{x^3}{3}$$

IOST, TU

SITS

CSIT Nepal