Implicit Differentiation

11.7

Introduction

This Section introduces implicit differentiation which is used to differentiate functions expressed in implicit form (where the variables are found together). Examples are $x^2 + xy + y^2 = 1$ and $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ which represents an ellipse.

Prerequisites

Before starting this Section you should ...

- ① be able to differentiate standard functions
- 2 be familiar with the chain rule

Learning Outcomes

After completing this Section you should be able to \dots

✓ able to differentiate function expressed implicitly

1. Implicit and Explicit Functions

Equations such as $y = x^2$, $y = \frac{1}{x}$, $y = \sin x$ are said to define y explicitly as a function of x because the variable y appears alone on one side of the equation.

The equation

$$yx + y + 1 = x$$

is not of the form y = f(x) but can be put into this form by simple algebra.

Write y as the subject of yx + y + 1 = x

$$yx + y + 1 = x \tag{1}$$

Your solution

$$\frac{1-x}{1+x} = y$$

We have
$$y(x+1) = x - 1$$
 so

We say that by means of (1) y is defined **implicitly** as a function of x, the actual function being given as

$$y = \frac{x-1}{x+1} \tag{2}$$

We should note than an equation relating x and y can implicitly define **more than one** function of x.

For example if we solve

$$x^2 + y^2 = 1 (3)$$

we obtain $y = \pm \sqrt{1 - x^2}$ so (3) defines implicitly two functions

$$f_1(x) = \sqrt{1 - x^2}$$
 $f_2(x) = -\sqrt{1 - x^2}$

Sketch the graphs of these two functions (Equation (3) should give you the clue.)

Your solution

circle.

Since $x^2 + y^2 = 1$ is the well-known equation of the circle centre at the origin and radius 1 it follows that the graphs of $f_1(x)$ and $f_2(x)$ are respectively the upper and lower halves of this

Sometimes it is difficult or even impossible to solve an equation in x and y to obtain y explicitly in terms of x.

Examples where explicit expressions for y cannot be obtained are

$$\sin(xy) = y \qquad x^2 + \sin y = 2y$$

2. Differentiation of Implicit Functions

It is not necessary fortunately to have to solve an equation to obtain y in terms of x in order to **differentiate** a function defined implicitly.

Consider firstly the simple equation

$$xu = 1$$

Here it is clearly possible to obtain y as the subject of this equation and hence obtain the derivative $\frac{dy}{dx}$.

Express y explicitly in terms of x and find $\frac{dy}{dx}$ for the case xy = 1.

Your solution

$$\frac{1}{5x} - = \frac{yb}{xb}$$
 bas $\frac{1}{x} = y$

We have immediately

We now show an alternative way of obtaining $\frac{dy}{dx}$ if xy = 1 which does **not** involve writing y explicitly in terms of x at the outset. We simply treat y as an (unspecified) function of x.

Hence if xy = 1 we obtain

$$\frac{\mathrm{d}(xy)}{\mathrm{d}x} = \frac{\mathrm{d}}{\mathrm{d}x}(1).$$

The right-hand side differentiates to zero as 1 is a constant. On the left-hand side we must use the **product** rule of differentiation:

$$\frac{\mathrm{d}}{\mathrm{d}x}(xy) = x\frac{\mathrm{d}y}{\mathrm{d}x} + y\frac{\mathrm{d}x}{\mathrm{d}x} = x\frac{\mathrm{d}y}{\mathrm{d}x} + y$$

Hence xy = 1 becomes, after differentiation,

$$x\frac{\mathrm{d}y}{\mathrm{d}x} + y = 0$$
 or $\frac{\mathrm{d}y}{\mathrm{d}x} = -\frac{y}{x}$

In this case we can of course substitute $y = \frac{1}{x}$ to obtain

$$y = -\frac{1}{r^2}$$

as before.

The method used here is called **implicit differentiation** and, apart from the final step, it can be applied even if y cannot be expressed explicitly in terms of x. Indeed, on occasions, it is **easier** to differentiate implicitly even if an explicit expression is possible.

Obtain the derivative
$$\frac{\mathrm{d}y}{\mathrm{d}x}$$
 if $x^2 + y = 1 + y^3$. (4)

Begin by differentiating the left-hand side with respect to x.

Your solution

$$\frac{xp}{kp} + xz = (k + 2x)\frac{xb}{k}$$

We obtain, for the left-hand side,

Now differentiate the right hand side of (4) with respect to x. You will need to use the chain (or function of a function) rule to deal with the term y^3 .

Your solution

$$\frac{xb}{b^2} \ln (1+y^3) = \frac{xb}{b} \ln (1) + \frac{xb}{b} = (1+y^3) = 0$$

We obtain for the right-hand side

Hence, finally we have, equating the left- and right-hand side derivatives of (4):

$$2x + \frac{\mathrm{d}y}{\mathrm{d}x} = 3y^2 \frac{\mathrm{d}y}{\mathrm{d}x}$$

We can make $\frac{\mathrm{d}y}{\mathrm{d}x}$ the subject of this equation:

$$\frac{\mathrm{d}y}{\mathrm{d}x} - 3y^2 \frac{\mathrm{d}y}{\mathrm{d}x} = -2x$$
 which gives $\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{2x}{3y^2 - 1}$

We note that $\frac{dy}{dx}$ has to be expressed in terms of x and y. This is quite usual if y cannot be obtained explicitly in terms of x.

Now try a further example of implicit differentiation.

Find
$$\frac{\mathrm{d}y}{\mathrm{d}x}$$
 if $2y = x^2 + \sin y$ (5)

Your answer will be in terms of y and x.

Your solution

$$\frac{\partial \cos - z}{\partial x} = \frac{xp}{\partial x}$$

leading to

$$\frac{dy}{dx} \cos x + x = \frac{dy}{dx} \cos x + x = \frac{dy}{dx} \cos x + \cos x = \frac{dy}{dx} + \cos x = \frac{dy}{dx} = \cos x + \cos x = \frac{dy}{dx} = \cos x = \frac{dy}{dx} = \cos x = \cos x = 0$$

We have, on differentiating both sides of (5) with respect to x and using the chain rule on the

We sometimes need to obtain the second derivative $\frac{\mathrm{d}^2 y}{\mathrm{d}x^2}$ for a function defined implicitly.

Example If
$$x^2 - xy - y^2 - 2y = 0$$
 (6)

obtain $\frac{dy}{dx}$ and $\frac{d^2y}{dx^2}$ at the point (4,2) on the curve defined by the equation.

Solution

$$2x - x\frac{\mathrm{d}y}{\mathrm{d}x} - y - 2y\frac{\mathrm{d}y}{\mathrm{d}x} - 2\frac{\mathrm{d}y}{\mathrm{d}x} = 0\tag{7}$$

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{2x - y}{x + 2y + 2} \tag{8}$$

Firstly we obtain $\frac{dy}{dx}$ from (6) and then evaluate it at (4,2).

We have $2x - x\frac{dy}{dx} - y - 2y\frac{dy}{dx} - 2\frac{dy}{dx} = 0$ from which $\frac{dy}{dx} = \frac{2x - y}{x + 2y + 2}$ so at (4,2) $\frac{dy}{dx} = \frac{6}{10} = \frac{3}{5}$.

To obtain the second derivative $\frac{d^2y}{dx^2}$ it is easier to use (7) than (8) because the latter is a quotient. We simplify (7) first:

$$2x - y - (x + 2y + 2)\frac{dy}{dx} = 0$$
(9)

We will have to use the product rule to differentiate the third term here. Hence differentiating (9) with respect to x:

$$2 - \frac{dy}{dx} - (x + 2y + 2)\frac{d^2y}{dx^2} - (1 + 2\frac{dy}{dx})\frac{dy}{dx} = 0$$

(9) With respect to
$$x$$
.
$$2 - \frac{dy}{dx} - (x + 2y + 2)\frac{d^2y}{dx^2} - (1 + 2\frac{dy}{dx})\frac{dy}{dx} = 0$$
or
$$2 - 2\frac{dy}{dx} - 2\left(\frac{dy}{dx}\right)^2 - (x + 2y + 2)\frac{d^2y}{dx^2} = 0$$
(10)

Solution

Note carefully that the third term here, $\left(\frac{\mathrm{d}y}{\mathrm{d}x}\right)^2$, is the square of the first derivative. It should

not be confused with the second derivative denoted by $\frac{d^2y}{dx^2}$.

Finally, at (4,2) where $\frac{dy}{dx} = \frac{3}{5}$ we obtain from (10):

$$2 - 2\left(\frac{3}{5}\right) - 2\left(\frac{9}{25}\right) - (4 + 4 + 2)\frac{\mathrm{d}^2 y}{\mathrm{d}x^2} = 0$$

from which

$$\frac{\mathrm{d}^2 y}{\mathrm{d}x^2} = \frac{1}{125}$$
 at (4,2).

This exercise involves the curvature of a bent beam. When a horizontal beam is acted on by forces which bend it, then each small segment of the beam will be slightly curved and can be regarded as an arc of a circle. The radius R of that circle is called the **radius of curvature** of the beam at the point concerned. If the shape of the beam is described by an equation of the form y = f(x) then there is a formula for the radius of curvature R which involves only the first and second derivatives dy/dx and d^2y/dx^2 .

Find that equation as follows.

Start with the equation of a circle in the simple implicit form

$$x^2 + y^2 = R^2$$

and perform implicit differentiation twice. Now use the result of the first implicit differentiation to find a simple expression for the quantity $1+(\mathrm{d}y/\mathrm{d}x)^2$; this can then be used to simplify the result of the second differentiation.

the radius of curvature in the theory of bending beams. equation for (1/R) is close to 1, and so the second derivative alone is often used to estimate is small (as for a slightly deflected horizontal beam), i.e. $\frac{dy}{dx}$ is small, the denominator in the is above or below the curve, as you will see by sketching a few examples. When the gradient The usual textbook equation omits the minus sign but the sign indicates whether the circle

 $\frac{\frac{z/\epsilon\left[\frac{xp}{np}+1\right]}{\frac{z^{xp}}{np}} - = \frac{H}{I}$ Using (13) then gives the result $\frac{1}{8}\left(\frac{A}{A}\right)\left(\frac{A}{A}\right) - \frac{1}{8}\frac{A}{A} - \frac{1}{8}\frac{A}{A}$ Thus (12) becomes $2 \left(\frac{R^2 b}{2xb} \right) \chi^2 + \left(\frac{R}{\mu} \right) \zeta \qquad \text{second (21) and } T$ ${}^{2}\left(\frac{A}{y}\right) = \frac{{}^{2}x + {}^{2}y}{{}^{2}y} = \frac{{}^{2}x}{{}^{2}y} + 1 = {}^{2}\left(\frac{yb}{xb}\right) + 1 \quad \therefore$ $(\xi 1)$ $\frac{n}{x} - = \frac{xp}{np}$ (11) mor4 where the product rule of differentiation has been used to obtain the second and third terms. $0 = \frac{u^2 b}{2xb} v^2 + \left(\frac{ub}{xb}\right) x + 2 \qquad \text{inisga garitation}$ (11)differentiating: $2x + 2y \frac{dy}{dx} = 0$

 $x_5 + h_5 = \mathcal{U}_5$

(11)