Advanced Calculus MA1132

Tutorial Exercises 4

Kirk M. Soodhalter

ksoodha@maths.tcd.ie

To be completed before and during tutorials of Friday, 22. February

1. (a) Use the chain rule to find $\frac{df}{dt}$ if

$$f(x,y) = \cosh^2(xy), \quad x(t) = \frac{t}{2}, \quad y(t) = e^t.$$

(b) Use the chain rule to find $\frac{df}{dt}$ if

$$f(x, y, z) = \ln(3x^2 - 2y + 4z^3), \quad x(t) = t^{\frac{1}{2}}, \quad y(t) = t^{\frac{2}{3}}, \quad z(t) = t^{-2}.$$

2. Use appropriate forms of the chain rule to find $\frac{\partial z}{\partial u}$ where

$$z = \sin \frac{x}{2} \cos 2y$$
; $x = 2u + 3v$, $y = u^3 - 2v^2$.

3. A function $f(x_1, \ldots, x_n)$ is said to be homogeneous of degree k if $f(tx_1, \ldots, tx_n) = t^k f(x_1, \ldots, x_n)$ for t > 0. Show that it satisfies

$$\sum_{i=1}^{n} x_i \frac{\partial f}{\partial x_i} = kf.$$

4. Consider the function

$$z = 3e^{y - \frac{\pi}{4}}\cos x - 2e^{\frac{\pi}{2} - x}\sin y$$

(a) Find

$$iii) \frac{\partial^2 z}{\partial x \partial y} (\frac{\pi}{2}, \frac{\pi}{4}), \quad iv) \frac{\partial^2 z}{\partial y \partial x} (\frac{\pi}{2}, \frac{\pi}{4}).$$

- (b) Find the slope of the surface $z = 3e^{y-\frac{\pi}{4}}\cos x 2e^{\frac{\pi}{2}-x}\sin y$ in the y-direction at the point $(\frac{\pi}{3}, \frac{\pi}{6})$.
- (c) Show that the function $z=3e^{y-\frac{\pi}{4}}\cos x-2e^{\frac{\pi}{2}-x}\sin y$ satisfies Laplace's equation

1

$$\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = 0.$$

5. The equations of motion of a system of n particles are given by

$$m_i \ddot{x}_i = -\frac{\partial U(x_1, \dots, x_n)}{\partial x_i}, \quad \ddot{x}_i = \frac{d^2 x_i}{dt^2}, \quad i = 1, 2, \dots, n,$$

where m_i is the mass and x_i is the coordinate of the *i*-th particle, and $U(x_1, \ldots, x_n)$ is the potential energy of the system.

(a) Find the equations of motion of a system of n particles moving in a Coulomb field

$$U(x_1,\ldots,x_n) = \frac{\alpha}{r}, \quad r = \left|\sum_{i=1}^n x_i \mathbf{e}_i\right|.$$

(b) Find the equations of motion of a system of n coupled harmonic oscillators

$$U(x_1, \dots, x_n) = \sum_{i=1}^{n-1} \frac{\kappa}{2} (x_{i+1} - x_i)^2,$$

(c) Find the equations of motion of a system of n particles with pairwise interaction

$$U(x_1,...,x_n) = \sum_{i,j=1,i\neq j}^n V(x_i - x_j).$$

Here V is an even function of a single variable, and we use the notation

$$\sum_{i,j=1,i\neq j}^{n} a_{ij} \equiv \sum_{j=1}^{n} \sum_{i=1,i\neq j}^{n} a_{ij} = \sum_{i=1}^{n} \sum_{j=1,j\neq i}^{n} a_{ij}.$$

6. The Taylor series is given by

$$f(\vec{x}) = \sum_{k_1, \dots, k_n = 0}^{\infty} \frac{\partial_1^{k_1} \cdots \partial_n^{k_n} f(\vec{x^o})}{k_1! \cdots k_n!} \Delta x_1^{k_1} \cdots \Delta x_n^{k_n}, \qquad (1)$$

where we denote

$$f(x_1, \dots, x_n) \equiv f(\vec{x}), \quad f(x_1^o, \dots, x_n^o) \equiv f(\vec{x^o}), \quad x_i - x_i^o \equiv \Delta x_i$$
 (2)

and $\partial_i^0 f \equiv f$; $\partial_i^k f \equiv \frac{\partial^k f}{\partial x_i^k}$ is the k-th partial derivative of f with respect to x_i .

The Taylor series can be equivalently written as

$$f(\vec{x}) = \sum_{q=0}^{\infty} \frac{1}{q!} \sum_{i_1, \dots, i_q=1}^{n} \frac{\partial^q f(\vec{x}^o)}{\partial x_{i_1} \cdots \partial x_{i_q}} \Delta x_{i_1} \cdots \Delta x_{i_q}.$$
 (3)

- (a) Check the equality for functions of three variables by computing the Taylor series expansion up to the third order.
- (b) Check the equality by computing the Taylor series expansion up to the third order.
- (c) Show that the Taylor series can be equivalently written as in (3) for functions of n variables