Solutions to Tutorial 8

MA1521 CALCULUS FOR COMPUTING

1.
$$V = I \times R \implies I = \frac{V}{R}$$
.

(i)
$$\frac{\partial I}{\partial V} = \frac{1}{R}$$
.

If R = 15, then $\frac{\partial I}{\partial V} = \frac{1}{15} \approx 0.0667$ A/V.

(ii)
$$\frac{\partial I}{\partial R} = -\frac{V}{R^2}$$
. If $V = 120$ and $R = 20$, then $\frac{\partial I}{\partial R} = -\frac{120}{20^2} = -0.3$ A/ Ω .

(iii) By Chain rule applied to $I = \frac{V}{R}$,

$$\frac{dI}{dt} = \frac{\partial I}{\partial V}\frac{dV}{dt} + \frac{\partial I}{\partial R}\frac{dR}{dt} = \frac{1}{R}\frac{dV}{dt} - \frac{V}{R^2}\frac{dR}{dt}.$$

Since R = 400, I = 0.08, V = 32, $\frac{dV}{dt} = -0.01$, $\frac{dR}{dt} = 0.03$, so

$$\frac{dI}{dt} = \frac{1}{400}(-0.01) - \frac{(0.08)(400)}{400^2}(0.03) = -3.1 \times 10^{-5}.$$

2.
$$f_x = e^{2y-x} + xe^{2y-x}(-1) = e^{2y-x}(1-x)$$
 and $f_y = 2xe^{2y-x}$.
So $f_x(-2,-1) = 3$ and $f_y(-2,-1) = -4$.

(i)
$$\mathbf{u} = \frac{1}{\sqrt{2}}\mathbf{i} + \frac{1}{\sqrt{2}}\mathbf{j}$$
 is a unit vector. Thus,

$$D_{\mathbf{u}}f(-2,-1) = 3 \times \frac{1}{\sqrt{2}} - 4 \times \frac{1}{\sqrt{2}} = -\frac{1}{\sqrt{2}} = -\frac{\sqrt{2}}{2}.$$

(ii) The unit vector in the direction of $3\mathbf{i} + 4\mathbf{j}$ is $\mathbf{u} = \frac{3}{5}\mathbf{i} + \frac{4}{5}\mathbf{j}$. Thus,

$$D_{\mathbf{u}}f(-2,-1) = 3 \times \frac{3}{5} - 4 \times \frac{4}{5} = -\frac{7}{5}.$$

Let $\mathbf{u} = a\mathbf{i} + b\mathbf{j}$ be a unit vector. (That is $\|\mathbf{u}\| = 1$.) Then

$$D_{\mathbf{u}}f(-2,-1) = f_{x}(-2,-1) \times a + f_{y}(-2,-1) \times b$$

= $(f_{x}(-2,-1)\mathbf{i} + f_{y}(-2,-1)\mathbf{j}) \cdot (a\mathbf{i} + b\mathbf{j})$
= $||f_{x}(-2,-1)\mathbf{i} + f_{y}(-2,-1)\mathbf{j}|| ||\mathbf{u}|| \cos \theta$

where θ is the angle between $f_x(-2,-1)\mathbf{i} + f_v(-2,-1)\mathbf{j}$ and \mathbf{u} .

Since the largest value of $\cos \theta$ is 1 which occurs when $\theta = 0$, this means that the largest possible value of $D_{\bf u} f(-2,-1)$ occurs when $\bf u$ is in the same direction as $\nabla f(-2,-1) = f_x(-2,-1){\bf i} + f_y(-2,-1){\bf j} = 3{\bf i} - 4{\bf j}$.

3.
$$f_x = yz\cos(xyz)$$
, $f_y = xz\cos(xyz)$ and $f_z = xy\cos(xyz)$.

So
$$f_x(\frac{1}{2}, \frac{1}{3}, \pi) = \frac{\sqrt{3}}{6}\pi$$
, $f_y(\frac{1}{2}, \frac{1}{3}, \pi) = \frac{\sqrt{3}}{4}\pi$ and $f_z(\frac{1}{2}, \frac{1}{3}, \pi) = \frac{\sqrt{3}}{12}$.

(i) Let
$$\mathbf{u} = \frac{1}{\sqrt{3}}\mathbf{i} - \frac{1}{\sqrt{3}}\mathbf{j} + \frac{1}{\sqrt{3}}\mathbf{k}$$
.

Thus, the rate of change of f at P in the direction \mathbf{u} is given by

$$D_{\mathbf{u}}f\left(\frac{1}{2},\frac{1}{3},\pi\right) = \frac{\sqrt{3}}{6}\pi \times \frac{1}{\sqrt{3}} + \frac{\sqrt{3}}{4}\pi \times \left(-\frac{1}{\sqrt{3}}\right) + \frac{\sqrt{3}}{12} \times \frac{1}{\sqrt{3}} = \frac{1}{12}(1-\pi).$$

(ii) The change in the value of f:

$$\triangle f \approx D_{\mathbf{u}} f\left(\frac{1}{2}, \frac{1}{3}, \pi\right) \times \triangle t = \frac{1}{12} (1 - \pi) \times 0.1 \approx -0.01785.$$

So the value of *f* will *decrease* by about 0.01785 unit.

4. (i) Let
$$f(x,y) = \ln(x^2y) - xy - 2x = 2\ln x + \ln y - xy - 2x$$
, where $x > 0$, $y > 0$.

We have
$$f_x = \frac{2}{x} - y - 2$$
 and $f_y = \frac{1}{y} - x$. Also, $f_{xx} = -\frac{2}{x^2}$, $f_{xy} = -1$ and $f_{yy} = -\frac{1}{y^2}$. Then

 $f_y = 0$ implies that $x = \frac{1}{y}$, and substitution into $f_x = 0$ gives 2y - y - 2 = 0, i.e. y = 2. So x = 1/2. Thus, the only critical point is (1/2, 2).

Now $D(1/2, 2) = (-8)(-1/4) - 1^2 = 1 > 0$, $f_{xx}(1/2, 2) = -8 < 0$. By the second derivative test, f has a local maximum at (1/2, 2) with value $f(1/2, 2) = -\ln 2 - 2$.

(ii) Let
$$g(x, y) = xy(1 - x - y)$$
.

We have
$$g_x = y - 2xy - y^2$$
, $g_y = x - x^2 - 2xy$, $g_{xx} = -2y$, $g_{yy} = -2x$ and $g_{xy} = 1 - 2x - 2y$.

Then $g_x = 0$ implies y = 0 or y = 1 - 2x. Substituting y = 0 into $g_y = 0$ gives x = 0 or x = 1. Substituting y = 1 - 2x into $g_y = 0$ gives x = 0 or x = 1/3.

Thus the critical points are (0,0), (1,0), (0,1) and (1/3,1/3).

Now
$$D(0,0) = D(1,0) = D(0,1) = -1$$
; $D(1/3,1/3) = 1/3$ and $g_{xx}(1/3,1/3) = -2/3 < 0$.

By the second derivative test, g has a saddle point at (0,0), (1,0) and (0,1); and g has a local maximum at (1/3,1/3) with value g(1/3,1/3)=1/27.

(iii) Let
$$h(x, y) = x^2 + y^2 + x^{-2}y^{-2}$$
.

We have
$$h_x = 2x - 2x^{-3}y^{-2}$$
, $h_y = 2y - 2x^{-2}y^{-3}$, $h_{xx} = 2 + 6x^{-4}y^{-2}$, $h_{yy} = 2 + 6x^{-2}y^{-4}$ and $h_{xy} = 4x^{-3}y^{-3}$.

Then $h_x = 0$ implies that $2x^4y^2 - 2 = 0$ or $y^2 = x^{-4}$. Note that neither x nor y can be zero. Now $h_y = 0$ implies that $2x^2y^4 - 2 = 0$, and with $y^2 = x^{-4}$ this implies $2x^{-6} - 2 = 0$ or $x^6 = 1$, that is $x = \pm 1$. If x = 1, then $y = \pm 1$. If x = -1, then $y = \pm 1$.

So the critical points are (1,1), (1,-1), (-1,1) and (-1,-1).

Now $D(\pm 1, \pm 1) = D(\pm 1, \mp 1) = 64 - 16 > 0$ and h_{xx} is always greater than zero.

By the second derivative test, h has a local minimum at (1,1), (1,-1), (-1,1) and (-1,-1) with the same value $h(\pm 1,\pm 1) = h(\pm 1,\mp 1) = 3$.

Solutions to Further Exercises

1. The temperature in Celsius experienced by the bug along its path after t seconds is given by $C(t) \equiv T(x(t), y(t))$.

$$\frac{dC}{dt} = \frac{\partial T}{\partial x}\frac{dx}{dt} + \frac{\partial T}{\partial y}\frac{dy}{dt} = T_x(x,y)x'(t) + T_y(x,y)y'(t) = T_x(x,y)\frac{1}{2\sqrt{1+t}} + T_y(x,y)(\frac{1}{3}).$$

At t = 3, we have x = 2, y = 3 and $x'(3) = \frac{1}{4}$, $y'(3) = \frac{1}{3}$.

Hence, $\frac{dC}{dt}\Big|_{t=3} = T_x(2,3)x'(3) + T_y(2,3)y'(3) = (4)(\frac{1}{4}) + 3(\frac{1}{3}) = 2^{\circ}C$ per second. This is the rate of change of the temperature as experienced by the bug on its path.

- 2. Let $f(x,y,z) = xy^2z^3$. Then $\nabla f(x,y,z) = \langle y^2z^3, 2xyz^3, 3xy^2z^2 \rangle$. Hence, $\nabla f(1,-2,1) = \langle 4,-4,12 \rangle$. Let $\mathbf{u} = \langle \frac{1}{\sqrt{3}}, -\frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}} \rangle$. Thus, the rate of change of f at P in the direction \mathbf{u} is given by $\langle 4,-4,12 \rangle \cdot \mathbf{u} = \frac{20}{\sqrt{3}}$.
- 3. $f_x = -\frac{1}{4}\sin(\frac{x}{2}), f_y = \frac{1}{4}\cos(\frac{y}{4}).$ Then $f_x = 0, f_y = 0 \Leftrightarrow \sin(\frac{x}{2}) = 0, \cos(\frac{y}{4}) = 0 \Leftrightarrow \frac{x}{2} = m\pi, \frac{y}{4} = n\pi + \frac{\pi}{2} \Leftrightarrow x = 2m\pi, y = 2(2n+1)\pi$, where $m, n \in \mathbb{Z}$.

Within the ranges $-6\pi < x < 2\pi, -2\pi < y < 6\pi$, the solutions are $x = 0, -2\pi, -4\pi$ and $y = 2\pi$. Thus there are 3 critical points: $(0, 2\pi), (-2\pi, 2\pi), (-4\pi, 2\pi)$.

We use the second derivative test to determine the nature of these critical points. We have $f_{xx} = -\frac{1}{8}\cos(\frac{x}{2})$, $f_{yy} = -\frac{1}{16}\sin(\frac{y}{4})$, $f_{xy} = 0$. Thus $D(x,y) = f_{xx}f_{yy} - f_{xy}^2 = \frac{1}{128}\cos(\frac{x}{2})\sin(\frac{y}{4})$.

As $D(0,2\pi) = \frac{1}{128} > 0$, $f_{xx}(0,2\pi) = -\frac{1}{8} < 0$, f has a local maximum at $(0,2\pi)$.

As $D(-2\pi, 2\pi) = \frac{1}{128} < 0$, f has a saddle point at $(-2\pi, 2\pi)$.

As $D(-4\pi, 2\pi) = \frac{1}{128} > 0$, $f_{xx}(-4\pi, 2\pi) = -\frac{1}{8} < 0$, f has a local maximum at $(-4\pi, 2\pi)$.