

Section 14.4: Tangent Planes and Linear Approximations

Let S be the surface defined by z = f(x, y). For each point $P(x_0, y_0, z_0)$ on the surface, the vertical planes $y = y_0$ and $x = x_0$ intersect S in curves C_1 and C_2 . Let T_1 and T_2 denote the tangent lines to C_1 and C_2 at the point P. Then the plane that contains both tangent lines T_1 and T_2 is called the **tangent plane** to the surface S at the point P.

Equation of Tangent Plane: An equation of the tangent plane to the surface z = f(x, y) at the point $P(x_0, y_0, z_0)$ is

$$z - z_0 = f_x(x_0, y_0)(x - x_0) + f_y(x_0, y_0)(y - y_0)$$

Note how this is similar to the equation of a tangent line.

Example 1: Find the tangent plane to the surface $f(x,y) = 3x^2 - 2y^2$ at the point (1,2,-5).

Example 2: Find the tangent plane to the surface $f(x,y) = e^x \cos(y)$ at the point (0,0,1).

Linearization:

The **linearization** of f(x,y) at (x_0,y_0) is the function

$$L(x,y) = f(x_0, y_0) + f_x(x_0, y_0)(x - x_0) + f_y(x_0, y_0)(y - y_0)$$

The approximation

$$f(x,y) \approx L(x,y)$$

is the linear approximation (or tangent plane approximation) of f(x,y) at (x_0,y_0) .

<u>Note</u>: The linearization L(x,y) is a good approximation of f(x,y) for points (x,y) near (x_0,y_0) .

Example 3: Find the linearization of $f(x,y) = \sin(x-2y)$ at (2,1) and use it to approximate f(2.1,0.95).

Differentials:

If z = f(x, y), then the **differentials** dx and dy are independent variables and the **differential** dz is defined by

$$dz = f_x(x, y) dx + f_y(x, y) dy$$

Thus, dz is a dependent variable that depends on x, y, dx, and dy. Graphically, suppose x changes from a to $a + \Delta x$ and y changes from b to $b + \Delta y$. If $dx = \Delta x$ and $dy = \Delta y$, then $\Delta z = f(a + \Delta x, b + \Delta y) - f(a, b)$ represents the change in height of the surface, while $dz = f_x(a, b) dx + f_y(a, b) dy$ represents the change in height of the tangent plane. Therefore, dz is an approximation of Δz .

Example 4: Find the differential of $z = y \sin(xy)$.

Note: We can naturally generalize differentials to functions of three (or more) variables.

Example 5: Find the differential of $w = xye^z$.

Example 6: The dimensions of a closed rectangular box are measured as 81 cm, 53 cm, and 18 cm, respectively, with a possible error of 0.2 cm in each dimension. Use differentials to estimate the maximum error in calculating the surface area of the box.

The **linearization** of f(x, y, z) at (x_0, y_0, z_0) is

 $L(x, y, z) = f(x_0, y_0, z_0) + f_x(x_0, y_0, z_0)(x - x_0) + f_y(x_0, y_0, z_0)(y - y_0) + f_z(x_0, y_0, z_0)(z - z_0)$

We have $f(x, y, z) \approx L(x, y, z)$ for points (x, y, z) near (x_0, y_0, z_0) .

Example 7: Use differentials (or linear approximations) to approximate $\sqrt{4.05^2 + 3.97^2 + 7.04^2}$.