Solutions to Math 253 Midterm Exam

1. (a) Consider the line with parametric equations: x = 2 + 2t, y = 1 + 5t, z = 4t. Find the point in which this line meets the plane: x - y + z = 3.

Solution: Plug the parametric equations into the equation of the plane:

$$2 + 2t - (1 + 5t) + 4t = 3 \Rightarrow t = 2$$

Hence, x = 6, y = 11, z = 8, and the intersection point is (6, 11, 8).

(b) Find the equation of the line perpendicular to the above line, parallel to the above plane, and passing through the point (x, y, z) = (2, 3, -2). [7]

Solution: The line is perpendicular to both $\langle 2, 5, 4 \rangle$ and $\langle 1, -1, 1 \rangle$. Choose $\vec{v} = \langle 2, 5, 4 \rangle \times \langle 1, -1, 1 \rangle = \langle 9, 2, -7 \rangle$. So the equation of the line is

$$\vec{r} = \langle 2, 3, -2 \rangle + t \langle 9, 2, -7 \rangle$$

[7]

[5]

(c) Find the distance between the above plane and the origin.

Solution:

Choose a point on the plane, e.g. (3,0,0), and let the vector \vec{b} be the vector pointing from the origin to (3,0,0). Then $\vec{b} = \langle 3,0,0 \rangle$. The distance from the plane to the origin is given by


$$|\operatorname{proj}_{\vec{n}}\vec{b}| = \frac{|\vec{n} \cdot \vec{b}|}{|\vec{n}|} = \frac{|\langle 1, -1, 1 \rangle \cdot \langle 3, 0, 0 \rangle|}{\sqrt{1^2 + (-1)^2 + 1^2}} = \frac{3}{\sqrt{3}} = \boxed{\sqrt{3}}$$

- 2. Let $h(x,y) = 4x^2 + 4y^2$.
 - (a) Sketch the surface z = h(x, y).

Solution:

On xz-plane, y=0 and $z=4x^2$. This is a parabola opening in +z-direction. On yz-plane, x=0 and $z=4x^2$. This is a parabola opening in +z-direction. Level curves z=k are ellipses (circles) when k>0.

This is an elliptic paraboloid opening in the +z-direction.


(b) Write the equation for this surface in cylindrical coordinates $z = z(r, \theta)$. [5] Solution:

Since $x^2 + y^2 = r^2$, the equation $z = 4x^2 + 4y^2$ becomes $z = 4r^2$.

(c) Write the equation for this surface in spherical coordinates $\rho = \rho(\theta, \phi)$ [5] Solution:

Since $x = \rho \sin \phi \cos \theta$, $y = \rho \sin \phi \sin \theta$, and $z = \rho \cos \phi$. The equation becomes

$$\rho\cos\phi = 4\rho^2\sin^2\phi\cos^2\theta + 4\rho^2\sin^2\phi\sin^2\theta = 4\rho^2\sin^2\phi$$

Then the spherical representation is given by $\rho = \frac{\cos \phi}{4 \sin^2 \phi}$.

(d) Find the equation of the plane tangent to the surface z = h(x, y) at the point (x, y, z) = (1, 1, 8). [5]

Solution:

 $h_x(x,y) = 8x$, $h_y(x,y) = 8y$. So the equation of the tangent plane is $z = 8 + h_x(1,1)(x-1) + h_y(1,1)(y-1)$, or z = 8 + 8(x-1) + 8(y-1).

3. Find and classify the critical points of $f(x,y) = x^3 - y^3 - 2xy + 6$. [20]

Solution: This was a homework problem! Refer to the solutions to assignment 5, problem 2. The critical points are the solutions to $f_x = 3x^2 - 2y = 0$ and $f_y = -3y^2 - 2x = 0$. The first equation gives $y = \frac{3}{2}x^2$, and substituting into the second gives $-3(\frac{3}{2}x^2)^2 - 2x = 0$, which simplifies to $x(27x^3 + 8) = 0$, and so the critical points are (0,0) and (-2/3,2/3).

Now, to apply the second derivative test, we have

$$f_{xx} = 6x$$
 $f_{yy} = -6y$ $f_{xy} = -2$ $D = -36xy - 4$

At (0,0), D=-4 so it is a saddle. At (-2/3,2/3), D=12>0 and $f_{xx}=-4<0$, so it is a maximum. Summarizing: local max at (-2/3,2/3), saddle at (0,0)

- 4. (a) Calculate the gradient of the function $g(x,y) = xe^{xy}$. [6] Solution: $\nabla g = \left[\langle e^{xy} + xye^{xy}, x^2e^{xy} \rangle \right]$
 - (b) At the point (1,0), in what direction will g decrease most rapidly? [7] **Solution:** $\nabla g(1,0) = \langle 1,1 \rangle$. The direction of most rapid decrease is $-\nabla g(1,0) = \langle -1,-1 \rangle$.
 - (c) What is the directional derivative in that direction? [7] **Solution:** The unit vector in that direction is $\langle -1/\sqrt{2}, -1/\sqrt{2} \rangle$. The directional derivative is $D_{\vec{u}}g(1,0) = \vec{u} \cdot \nabla g(1,0) = -2/\sqrt{2} = \boxed{-\sqrt{2}}$
- 5. Find the maximum and minimum values of the function F(x,y) = xy on the ellipse defined by $x^2 + 4y^2 = 4$, and the points at which the max and min occur. [20]

Solution: Using the Lagrange multiplier method to find the extremes of F(x, y), subject to the constraint $g(x, y) = x^2 + 4y^2 = 4$. we need to solve the vector equation

 $\nabla F = \lambda \nabla g$ together with the constraint equation. The vector equation gives the two scalar equations:

$$y = 2\lambda x, \quad x = 8\lambda y$$

which, implies (eliminating λ) that y/2x=x/4y and therefore $x^2=4y^2$. Putting this into the constraint equation, we conclude that $x^2+x^2=4$ and so $x=\pm\sqrt{2}$. It follows that $y=\pm\sqrt{2}/2$, with independent \pm signs. Calculating the values of F at the four candidate points, we find that

$$F(x,y)$$
 has a maximum value +1 at $(\sqrt{2},\sqrt{2}/2)$ and $(-\sqrt{2},-\sqrt{2}/2)$

$$F(x,y)$$
 has a minimum value -1 at $(-\sqrt{2},\sqrt{2}/2)$ and $(\sqrt{2},-\sqrt{2}/2)$