"JUST THE MATHS"

UNIT NUMBER

14.6

PARTIAL DIFFERENTIATION 6 (Implicit functions)

by

A.J.Hobson

- 14.6.1 Functions of two variables
- 14.6.2 Functions of three variables
- 14.6.3 Exercises
- 14.6.4 Answers to exercises

UNIT 14.6 - PARTIAL DIFFERENTIATION 6

IMPLICIT FUNCTIONS

14.6.1 FUNCTIONS OF TWO VARIABLES

The chain rule, encountered earlier, has a convenient application to implicit relationships of the form,

$$f(x,y) = \text{constant},$$

between two independent variables, x and y.

It provides a means of determining the total derivative of y with respect to x.

Explanation

Taking x as the single independent variable, we may interpret f(x, y) as a function of x and y in which both x and y are functions of x.

Differentiating both sides of the relationship, f(x,y) = constant, with respect to x gives

$$\frac{\partial f}{\partial x} \cdot \frac{\mathrm{d}x}{\mathrm{d}x} + \frac{\partial f}{\partial y} \cdot \frac{\mathrm{d}y}{\mathrm{d}x} = 0.$$

In other words,

$$\frac{\partial f}{\partial x} + \frac{\partial f}{\partial y} \cdot \frac{\mathrm{d}y}{\mathrm{d}x} = 0.$$

Hence,

$$\frac{\mathrm{d}y}{\mathrm{d}x} = -\frac{\frac{\partial f}{\partial x}}{\frac{\partial f}{\partial y}}.$$

EXAMPLES

1. If

$$f(x,y) \equiv x^3 + 4x^2y - 3xy + y^2 = 0,$$

determine an expression for $\frac{dy}{dx}$.

Solution

$$\frac{\partial f}{\partial x} = 3x^2 + 8xy - 3y$$
 and $\frac{\partial f}{\partial y} = 4x^2 - 3x + 2y$.

Hence,

$$\frac{\mathrm{d}y}{\mathrm{d}x} = -\frac{3x^2 + 8xy - 3y}{4x^2 - 3x + 2y}.$$

2. If

$$f(x,y) \equiv x\sin(2x - 3y) + y\cos(2x - 3y),$$

determine and expression for $\frac{dy}{dx}$.

Solution

$$\frac{\partial f}{\partial x} = \sin(2x - 3y) + 2x\cos(2x - 3y) - 2y\sin(2x - 3y)$$

and

$$\frac{\partial f}{\partial y} = -3x\cos(2x - 3y) + \cos(2x - 3y) + 3y\sin(2x - 3y).$$

Hence,

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\sin(2x - 3y) + 2x\cos(2x - 3y) - 2y\sin(2x - 3y)}{3x\cos(2x - 3y) - \cos(2x - 3y) - 3y\sin(2x - 3y)}.$$

14.6.2 FUNCTIONS OF THREE VARIABLES

For relationships of the form,

$$f(x, y, z) = \text{constant},$$

let us suppose that x and y are independent of each other.

Then, regarding f(x, y, z) as a function of x, y and z, where x, y and z are **all** functions of x and y, the chain rule gives

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

But,

$$\frac{\partial x}{\partial x} = 1$$
 and $\frac{\partial y}{\partial x} = 0$.

Hence,

$$\frac{\partial f}{\partial x} + \frac{\partial f}{\partial z} \cdot \frac{\partial z}{\partial x} = 0,$$

giving

$$\frac{\partial z}{\partial x} = -\frac{\frac{\partial f}{\partial x}}{\frac{\partial f}{\partial z}};$$

and, similarly,

$$\frac{\partial z}{\partial y} = -\frac{\frac{\partial f}{\partial y}}{\frac{\partial f}{\partial z}}.$$

EXAMPLES

1. If

$$f(x, y, z) \equiv z^2 xy + zy^2 x + x^2 + y^2 = 5,$$

determine expressions for $\frac{dz}{dx}$ and $\frac{dz}{dy}$.

Solution

$$\frac{\partial f}{\partial x} = z^2 y + z y^2 + 2x,$$

$$\frac{\partial f}{\partial y} = z^2 x + 2zyx + 2y$$

and

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

Hence,

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

and

$$\frac{\partial z}{\partial y} = -\frac{z^2x + 2zyx + 2y}{2zxy + y^2x}.$$

2. If

$$f(x, y, z) \equiv xe^{y^2 + 2z},$$

determine expressions for $\frac{dz}{dx}$ and $\frac{dz}{dy}$.

Solution

$$\frac{\partial f}{\partial x} = e^{y^2 + 2z},$$

$$\frac{\partial f}{\partial y} = 2yxe^{y^2 + 2z},$$

and

$$\frac{\partial f}{\partial z} = 2xe^{y^2 + 2z}.$$

Hence,

$$\frac{\partial z}{\partial x} = -\frac{e^{y^2 + 2z}}{2xe^{y^2 + 2z}} = -\frac{1}{2x}$$

and

$$\frac{\partial z}{\partial y} = -\frac{2yxe^{y^2 + 2z}}{2xe^{y^2 + 2z}} = -y.$$

14.6.3 EXERCISES

- 1. Use partial differentiation to determine expressions for $\frac{dy}{dx}$ in the following cases:
 - (a)

$$x^3 + y^3 - 2x^2y = 0;$$

(b)

$$e^x \cos y = e^y \sin x;$$

(c)

$$\sin^2 x - 5\sin x \cos y + \tan y = 0.$$

2. If

$$x^2y + y^2z + z^2x = 10,$$

where x and y are independent, determine expressions for

$$\frac{\partial z}{\partial x}$$
 and $\frac{\partial z}{\partial y}$.

3. If

$$xyz - 2\sin(x^2 + y + z) + \cos(xy + z^2) = 0,$$

where x and y are independent, determine expressions for

$$\frac{\partial z}{\partial x}$$
 and $\frac{\partial z}{\partial y}$.

4. If

$$r^2 \sin \theta = (r \cos \theta - 1)z,$$

where r and θ are independent, determine expressions for

$$\frac{\partial z}{\partial r}$$
 and $\frac{\partial z}{\partial \theta}$.

14.6.4 ANSWERS TO EXERCISES

1. (a)

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{4xy - 3x^2}{3y^2 - 2x^2};$$

(b)

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{e^x \cos y - e^y \cos x}{x^x \sin y + e^y \sin x};$$

(c)

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{5\cos x\cos y - 2\sin x\cos x}{5\sin x\sin y + \sec^2 y}.$$

2.

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

and

$$\frac{\partial z}{\partial y} = -\frac{x^2 + 2yz}{y^2 + 2zx}.$$

3.

$$\frac{\partial z}{\partial x} = -\frac{yz - 4x\cos(x^2 + y + z) - y\sin(xy + z^2)}{xy - 2\cos(x^2 + y + z) - 2z\sin(xy + z^2)}$$

and

$$\frac{\partial z}{\partial y} = -\frac{xz - 2\cos(x^2 + y + z) - x\sin(xy + z^2)}{xy - 2\cos(x^2 + y + z) - 2z\sin(xy + z^2)}.$$

4.

$$\frac{\partial z}{\partial r} = \frac{2r\sin\theta - z\cos\theta}{r\cos\theta - 1}$$

and

$$\frac{\partial z}{\partial \theta} = \frac{r^2 \cos \theta + rz \sin \theta}{r \cos \theta - 1}.$$