

For more Subjects

https://www.studymedia.in/fe/notes

UNIT III: Partial Differentiation and Applications

Partial Differentiation:

Given a function of two variables, f(x, y) the derivative with respect to x only (treating y as a constant) is called the partial derivative of f with respect to x

It is denoted by either $\frac{\partial f}{\partial x}$ or f_x

Similarly, the derivative of f with respect to y only (treating x as a constant) is called the partial derivative of f with respect to y. It is denoted by either $\frac{\partial f}{\partial y}$ or f_y

Differentiate f with respect to x twice. (i.e differentiate f with respect to x; then differentiate the result with respect to x again.) $\frac{\partial}{\partial x} \left(\frac{\partial f}{\partial x} \right) = \frac{\partial^2 f}{\partial x^2}$ or f_{xx}

Differentiate f with respect to y twice. (i.e. differentiate f with respect to y; then differentiate the result with respect to y again.) $\frac{\partial}{\partial y} \left(\frac{\partial f}{\partial y} \right) = \frac{\partial^2 f}{\partial y^2}$ or f_{yy}

Mixed partials derivative:

• First differentiate f with respect to x; then differentiate the result with respect to y.

$$\frac{\partial}{\partial y} \left(\frac{\partial f}{\partial x} \right) = \frac{\partial^2 f}{\partial y \, \partial x} \, or \, f_{xy}$$

• First differentiate f with respect to y; then differentiate the result with respect to x.

$$\frac{\partial}{\partial x} \left(\frac{\partial f}{\partial y} \right) = \frac{\partial^2 f}{\partial y \, \partial x} \, or \, f_{yx}$$

Example 1: If $f(x, y) = 3x^2y + 5x - 2y^2 + 1$ find f_x f_y f_{xx} f_{yy} f_{xy} f_{yx}

Solution: Let $f(x, y) = 3x^2y + 5x - 2y^2 + 1$

 f_x means differentiate f with respect to x (treating y as a constant)

$$f_x = \frac{\partial f}{\partial x} = \frac{\partial}{\partial x} (3x^2y + 5x - 2y^2 + 1)$$

$$f_x = \frac{\partial f}{\partial x} = 6xy + 5 - 0 + 0 = 6xy + 5$$

 f_y means differentiate f with respect to y (treating x as a constant)

$$f_y = \frac{\partial f}{\partial y} = \frac{\partial}{\partial y} (3x^2y + 5x - 2y^2 + 1)$$

$$f_y = \frac{\partial f}{\partial y} = 3x^2 + 0 - 4y + 0 = 3x^2 - 4y$$

 $\frac{\partial^2 f}{\partial x^2}$ or f_{xx} Differentiate f with respect to x twice.

$$\frac{\partial^2 f}{\partial x^2}$$
 or $f_{xx} = \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial x} \right) = \frac{\partial}{\partial x} (6xy + 5) = 6y$

 $\frac{\partial^2 f}{\partial v^2}$ or f_{yy} Differentiate f with respect to y twice.

$$\frac{\partial^2 f}{\partial y^2}$$
 or $f_{yy} = \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial y} \right) = \frac{\partial}{\partial y} (3x^2 - 4y) = -4$

First differentiate f with respect to x; then differentiate the result with respect to y.

$$\frac{\partial^2 f}{\partial y \partial x}$$
 or $f_{xy} = \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial x} \right) = \frac{\partial}{\partial y} (6xy + 5) = 6x$

First differentiate f with respect to y; then differentiate the result with respect to x.

$$\frac{\partial^2 f}{\partial x \partial y}$$
 or $f_{yx} = \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial y} \right) = \frac{\partial}{\partial x} (3x^2 - 4y) = 6x$

Example 2: If $z = \tan(y + ax) + (y - ax)^{\frac{3}{2}}$ then find the value of $\frac{\partial^2 z}{\partial x^2} - a^2 \frac{\partial^2 z}{\partial y^2}$

Solution: Let $z = \tan(y + ax) + (y - ax)^{\frac{3}{2}}$

To find $\frac{\partial^2 z}{\partial x^2}$ Differentiate z with respect to x twice

$$z = \tan(y + ax) + (y - ax)^{\frac{3}{2}}$$

Differentiating z with respect to x partially treating y as constant

$$\frac{\partial z}{\partial x} = \frac{\partial}{\partial x} \left[\tan(y + ax) + (y - ax)^{\frac{3}{2}} \right] \quad \because \frac{d}{dx} \tan x = \sec^2 x \frac{d}{dx} x^n = nx^{n-1}$$

$$\frac{\partial z}{\partial x} = \sec^2(y + ax) \frac{\partial}{\partial x} (y + ax) + \frac{3}{2} (y - ax)^{\frac{3}{2} - 1} \frac{\partial}{\partial x} (y - ax)$$

$$\frac{\partial z}{\partial x} = \sec^2(y + ax)(0 + a) + \frac{3}{2}(y - ax)^{\frac{1}{2}}(0 - a)$$

$$\frac{\partial z}{\partial x} = a \sec^2(y + ax) - \frac{3a}{2}(y - ax)^{\frac{1}{2}} \dots \dots \dots \dots (1)$$

Differentiating $\frac{\partial z}{\partial x}$ with respect to x partially treating y as constant

$$\frac{\partial}{\partial x} \left(\frac{\partial z}{\partial x} \right) = \frac{\partial}{\partial x} \left[a \sec^2(y + ax) - \frac{3a}{2} (y - ax)^{\frac{1}{2}} \right]$$

$$\frac{\partial^2 z}{\partial x^2} = 2 \operatorname{asec}(y + ax) \frac{\partial}{\partial x} \left[\sec(y + ax) \right] - \frac{3a}{2} \frac{1}{2} (y - ax)^{\frac{1}{2} - 1} \frac{\partial}{\partial x} (y - ax)$$

$$\frac{\partial^2 z}{\partial x^2} = 2 \operatorname{asec}(y + ax) \operatorname{sec}(y + ax) \tan(y + ax) \frac{\partial}{\partial x} (y + ax)$$

$$-\frac{3a}{4}(y-ax)^{-\frac{1}{2}}(-a)$$

$$\frac{\partial^2 z}{\partial x^2} = 2 \operatorname{a} \sec^2(y + ax) \tan(y + ax) (a) - \frac{3a}{4} (y - ax)^{-\frac{1}{2}} (-a)$$

$$\frac{\partial^2 z}{\partial x^2} = 2 a^2 \sec^2(y + ax) \tan(y + ax) + \frac{3a^2}{4} (y - ax)^{-\frac{1}{2}} \dots \dots \dots (A)$$

To find $\frac{\partial^2 z}{\partial v^2}$ Differentiate z with respect to y twice

$$z = \tan(y + ax) + (y - ax)^{\frac{3}{2}}$$

Differentiating z with respect to y partially treating x as constant

$$\frac{\partial z}{\partial y} = \frac{\partial}{\partial y} \left[\tan(y + ax) + (y - ax)^{\frac{3}{2}} \right]$$

$$\frac{\partial z}{\partial y} = \sec^2(y + ax) \frac{\partial}{\partial y}(y + ax) + \frac{3}{2}(y - ax)^{\frac{3}{2} - 1} \frac{\partial}{\partial y}(y - ax)$$

$$\frac{\partial z}{\partial y} = \sec^2(y + ax)(1 + 0) + \frac{3}{2}(y - ax)^{\frac{1}{2}}(1 - 0)$$

$$\frac{\partial z}{\partial y} = \sec^2(y + ax) + \frac{3}{2}(y - ax)^{\frac{1}{2}} \dots \dots \dots \dots (2)$$

Differentiating $\frac{\partial z}{\partial y}$ with respect to y partially treating x as constant

$$\frac{\partial}{\partial y} \left(\frac{\partial z}{\partial y} \right) = \frac{\partial}{\partial y} \left[\sec^2(y + ax) + \frac{3}{2} (y - ax)^{\frac{1}{2}} \right]$$

$$\frac{\partial^2 z}{\partial y^2} = 2\sec(y + ax)\frac{\partial}{\partial x}[\sec(y + ax)] + \frac{3}{2}\frac{1}{2}(y - ax)^{\frac{1}{2} - 1}\frac{\partial}{\partial x}(y - ax)$$

$$\frac{\partial^2 z}{\partial y^2} = 2\sec(y + ax)\sec(y + ax)\tan(y + ax)\frac{\partial}{\partial x}(y + ax) + \frac{3}{4}(y - ax)^{-\frac{1}{2}}(1)$$

$$\frac{\partial^2 z}{\partial y^2} = 2 \sec^2(y + ax) \tan(y + ax) (a) + \frac{3a}{4} (y - ax)^{-\frac{1}{2}} \dots \dots \dots (3)$$

Multiplying by $-a^2$

$$-a^{2} \frac{\partial^{2} z}{\partial y^{2}} = -2 a^{2} \sec^{2}(y + ax) \tan(y + ax) - \frac{3a^{2}}{4} (y - ax)^{-\frac{1}{2}} \dots \dots \dots (B)$$

Equation (A) + (B)

$$\frac{\partial^2 z}{\partial x^2} - a^2 \frac{\partial^2 z}{\partial y^2} = 2 a^2 \sec^2(y + ax) \tan(y + ax) + \frac{3a^2}{4} (y - ax)^{-\frac{1}{2}}$$

$$= -2a^{2} \sec^{2}(y + ax) \tan(y + ax) - \frac{3a^{2}}{4}(y - ax)^{-\frac{1}{2}}$$

$$\therefore \frac{\partial^2 z}{\partial x^2} - a^2 \frac{\partial^2 z}{\partial y^2} = 0$$

Example 3: If $u = \log(x^3 + y^3 - x^2y - xy^2)$ then prove that

$$\left(\frac{\partial}{\partial x} + \frac{\partial}{\partial y}\right)^2 u = -\frac{4}{(x+y)^2}$$

Solution: Let $u = \log(x^3 + y^3 - x^2y - xy^2)$

$$u = \log(x^2(x - y) - y^2(x - y))$$

$$u = \log[(x - y)(x^2 - y^2)]$$

$$u = \log[(x - y)(x - y)(x + y)]$$
 $\therefore (a^2 - b^2) = (a + b)(a - b)$

$$u = \log[(x - y)^2(x + y)]$$

$$u = \log(x - y)^2 + \log(x + y)$$
 $\because \log ab = \log a + \log b$

$$u = 2\log(x - y) + \log(x + y) \qquad \because \log a^n = n \log a$$

$$\left(\frac{\partial}{\partial x} + \frac{\partial}{\partial y}\right)^2 u = \left(\frac{\partial^2}{\partial x^2} + 2 \frac{\partial^2}{\partial x \partial y} + \frac{\partial^2}{\partial y^2}\right) u = \frac{\partial^2 u}{\partial x^2} + 2 \frac{\partial^2 u}{\partial x \partial y} + \frac{\partial^2 u}{\partial y^2} \dots \dots (A)$$

To find $\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x}^2}$ means Differentiate u with respect to x twice

$$u = 2\log(x - y) + \log(x + y)$$

Differentiating u with respect to x partially y is constant

Differentiating $\frac{\partial \mathbf{u}}{\partial \mathbf{x}}$ with respect to \mathbf{x} partially

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x}^2} = \frac{\partial}{\partial \mathbf{x}} \left(\frac{\partial \mathbf{u}}{\partial \mathbf{x}} \right) = \frac{\partial}{\partial \mathbf{x}} \left[\frac{2}{(x - y)} + \frac{1}{(x + y)} \right]$$

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x}^2} = \left[\frac{-2}{(x-y)^2} \frac{\partial}{\partial \mathbf{x}} (x-y) + \frac{-1}{(x+y)^2} \frac{\partial}{\partial \mathbf{x}} (x+y) \right] \qquad \because \frac{\mathbf{d}}{\mathbf{d}x} \left(\frac{\mathbf{1}}{\mathbf{x}} \right) = \frac{-\mathbf{1}}{\mathbf{x}^2}$$

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x}^2} = \left[\frac{-2}{(x-y)^2} (1-0) + \frac{-1}{(x+y)^2} (1+0) \right]$$

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x}^2} = -\frac{2}{(x-y)^2} - \frac{1}{(x+y)^2} \dots \dots \dots \dots (2)$$

To find $\frac{\partial^2 \mathbf{u}}{\partial \mathbf{y}^2}$ Differentiate u with respect to y twice

$$u = 2\log(x - y) + \log(x + y)$$

Differentiating u with respect to y partially

$$\frac{\partial \mathbf{u}}{\partial \mathbf{y}} = \frac{\partial}{\partial \mathbf{y}} \left[2 \log(x - y) + \log(x + y) \right]$$

$$\frac{\partial \mathbf{u}}{\partial \mathbf{y}} = \frac{2}{(x-y)} \frac{\partial}{\partial \mathbf{y}} (x-y) + \frac{1}{(x+y)} \frac{\partial}{\partial \mathbf{y}} (x+y)$$

$$\frac{\partial u}{\partial y} = \frac{2}{(x-y)} (0-1) + \frac{1}{(x+y)} (0+1)$$

$$\frac{\partial \mathbf{u}}{\partial \mathbf{v}} = \frac{-2}{(x-y)} + \frac{1}{(x+y)} \dots \dots \dots \dots (3)$$

Differentiating $\frac{\partial \mathbf{u}}{\partial \mathbf{y}}$ with respect to \mathbf{y} partially

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{y}^2} = \frac{\partial}{\partial \mathbf{y}} \left(\frac{\partial \mathbf{u}}{\partial \mathbf{y}} \right) = \frac{\partial}{\partial} \left[\frac{-2}{(x-y)} + \frac{1}{(x+y)} \right]$$

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{v}^2} = \left[\frac{-(-2)}{(x-y)^2} \frac{\partial}{\partial \mathbf{v}} (x-y) + \frac{-1}{(x+y)^2} \frac{\partial}{\partial \mathbf{v}} (x+y) \right]$$

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{y}^2} = \left[\frac{2}{(x-y)^2} (0-1) + \frac{-1}{(x+y)^2} (0+1) \right]$$

 $\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x} \, \partial \mathbf{y}}$ Differentiating u with respect to y partially then x

$$\left(\frac{\partial}{\partial x} + \frac{\partial}{\partial y}\right)^2 u = \frac{\partial^2 u}{\partial x^2} + 2\frac{\partial^2 u}{\partial x \partial y} + \frac{\partial^2 u}{\partial y^2}$$

From (2) (4) and (5)

$$\left(\frac{\partial}{\partial x} + \frac{\partial}{\partial y}\right)^2 u = -\frac{2}{(x-y)^2} - \frac{1}{(x+y)^2} + 2\left[\frac{2}{(x-y)^2} - \frac{1}{(x+y)^2}\right] - \frac{2}{(x-y)^2} - \frac{1}{(x+y)^2}$$

$$= -\frac{2}{(x-y)^2} - \frac{1}{(x+y)^2} + \frac{4}{(x-y)^2} - \frac{2}{(x+y)^2} - \frac{2}{(x-y)^2} - \frac{1}{(x+y)^2}$$

$$= -\frac{4}{(x+y)^2}$$

Type II
$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x} \, \partial \mathbf{y}} = \frac{\partial^2 \mathbf{u}}{\partial \mathbf{y} \, \partial \mathbf{x}}$$

If f(x, y) is Homogeneous Function then $\frac{\partial^2 f}{\partial x \partial y} = \frac{\partial^2 f}{\partial y \partial x}$

Example 1: If $u = \log(x^2 + y^2)$ verify $\frac{\partial^2 u}{\partial x \partial y} = \frac{\partial^2 u}{\partial y \partial x}$

Solution: Let $u = \log(x^2 + y^2)$

 $\frac{\partial \mathbf{u}}{\partial \mathbf{x}}$ Differentiating u with respect to x partially y is constant

$$\frac{\partial \mathbf{u}}{\partial \mathbf{x}} = \frac{\partial}{\partial \mathbf{x}} \log(x^2 + y^2)$$

$$\frac{\partial \mathbf{u}}{\partial \mathbf{x}} = \frac{1}{x^2 + y^2} \frac{\partial}{\partial \mathbf{x}} (x^2 + y^2) \qquad \qquad \because \frac{\mathbf{d}}{\mathbf{d}x} \log x = \frac{1}{x}$$

$$\frac{\partial u}{\partial x} = \frac{1}{x^2 + y^2} (2x + 0) = \frac{2x}{(x^2 + y^2)} \dots \dots \dots \dots (1)$$

 $\frac{\partial^2 \mathbf{u}}{\partial \mathbf{y} \, \partial \mathbf{x}}$ Differentiating $\frac{\partial \mathbf{u}}{\partial \mathbf{x}}$ with respect to \mathbf{y} partially \mathbf{x} is constant

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{y} \, \partial \mathbf{x}} = \frac{\partial}{\partial \mathbf{y}} \left(\frac{\partial \mathbf{u}}{\partial \mathbf{x}} \right) = \frac{\partial}{\partial \mathbf{y}} \left(\frac{2x}{x^2 + y^2} \right)$$

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{y} \, \partial \mathbf{x}} = 2x \frac{\partial}{\partial \mathbf{y}} \left(\frac{1}{x^2 + y^2} \right)$$

$$\because \frac{d}{dx}\left(\frac{1}{x}\right) = -\frac{1}{x^2}$$

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{y} \, \partial \mathbf{x}} = \frac{2x \, (-1)}{(x^2 + y^2)^2} \, \frac{\partial}{\partial \mathbf{y}} (x^2 + y^2)$$

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{v} \, \partial \mathbf{x}} = \frac{-2x}{(x^2 + y^2)^2} \, (0 + 2y)$$

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{y} \, \partial \mathbf{x}} = \frac{-4xy}{(x^2 + y^2)^2} \dots \dots (A)$$

$$u = \log(x^2 + y^2)$$

 $\frac{\partial \mathbf{u}}{\partial \mathbf{v}}$ Differentiating u with respect to y partially

$$\frac{\partial \mathbf{u}}{\partial \mathbf{y}} = \frac{\partial}{\partial \mathbf{y}} \log(x^2 + y^2)$$

$$\frac{\partial \mathbf{u}}{\partial \mathbf{v}} = \frac{1}{x^2 + \mathbf{v}^2} \frac{\partial}{\partial \mathbf{v}} (x^2 + y^2)$$

$$\frac{\partial \mathbf{u}}{\partial \mathbf{y}} = \frac{1}{x^2 + y^2} (0 + 2y) = \frac{2y}{(x^2 + y^2)} \dots \dots \dots \dots (2)$$

 $\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x} \, \partial \mathbf{y}}$ Differentiating $\frac{\partial \mathbf{u}}{\partial \mathbf{y}}$ with respect to x partially constant \mathbf{y}

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x} \, \partial \mathbf{y}} = \frac{\partial}{\partial \mathbf{x}} \left(\frac{\partial \mathbf{u}}{\partial \mathbf{y}} \right) = \frac{\partial}{\partial \mathbf{x}} \left(\frac{2y}{x^2 + y^2} \right) = 2y \frac{\partial}{\partial \mathbf{x}} \left(\frac{1}{x^2 + y^2} \right)$$

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x} \, \partial \mathbf{y}} = \frac{2y(-1)}{(x^2 + y^2)^2} \frac{\partial}{\partial \mathbf{x}} (x^2 + y^2)$$

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{v} \, \partial \mathbf{x}} = \frac{-2y}{(x^2 + y^2)^2} \, (2x + 0)$$

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{y} \, \partial \mathbf{x}} = \frac{-4xy}{(x^2 + y^2)^2} \dots \dots \dots (B)$$

From (A) and (B)

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x} \, \partial \mathbf{y}} = \frac{\partial^2 \mathbf{u}}{\partial \mathbf{y} \, \partial \mathbf{x}}$$

Variable to be treated as Constant:

Let f be function of x and y i.e. f(x,y)

To find partial derivative with respect to x we have to treat y as constant $\left(\frac{\partial f}{\partial x}\right)$

$$\left(\frac{\partial f}{\partial x}\right)_{\mathcal{Y}}$$

To find partial derivative with respect to y we have to treat x as constant

$$\left(\frac{\partial f}{\partial y}\right)_{y}$$

For Example:

 $\left(\frac{\partial z}{\partial r}\right)_{\theta}$ Means z is function of r, θ z is differentiable w. r.t r, θ

here z is partially differentiated with respect to r and θ as constant.

$$\left(\frac{\partial y}{\partial \theta}\right)_r$$
 Means y is function of r, θ y is differentiable w.r.t r, θ

here y is partially differentiated with respect to θ and r as constant.

Example 1: If
$$u = 2x + 3y$$
, $v = 3x - 2y$ Find $\left(\frac{\partial u}{\partial x}\right)_y \left(\frac{\partial x}{\partial u}\right)_v \left(\frac{\partial y}{\partial v}\right)_x \left(\frac{\partial v}{\partial y}\right)_u$

Solution:

$$u = 2x + 3y \dots \dots (1)$$

$$v = 3x - 2y \dots \dots (2)$$

u, v are functions of x, y variable i.e. u, v = f(x, y)

$$\left(\frac{\partial u}{\partial x}\right)_y$$
 u is function of *x*, *y* variable *i.e* $u = 2x + 3y$

Diff u partially w. r. t. x keep y as constant

$$\left(\frac{\partial u}{\partial x}\right)_{y} = 2$$
(A)

$$\left(\frac{\partial x}{\partial u}\right)_v$$
 x is function of u, v variable

$$u = 2x + 3y$$
 $v = 3x - 2y$ Eliminate y

$$u = 2x + 3y \qquad \qquad 2y = 3x - y$$

$$u = 2x + 3y \qquad \qquad y = \frac{3x - v}{2}$$

$$u = 2x + 3\left(\frac{3x - v}{2}\right)$$

$$2u = 4x + 3(3x - v)$$

$$2u = 4x + 9x - 3v$$

$$2u + 3v = 13x$$

$$x = \frac{2u + 3v}{13}$$

Diff partially w. r. t. u keep v as constant

$$\left(\frac{\partial x}{\partial u}\right)_{n} = \frac{2}{13} \qquad \dots \dots \dots \dots (B)$$

 $\left(\frac{\partial y}{\partial v}\right)_{x}$ y is function of v, x variable

From (2)
$$v = 3x - 2y \Rightarrow 2y = 3x - v \Rightarrow y = \frac{3x - v}{2}$$

Diff partially w. r. t. v keep x as constant

v is function of y, u variable

$$u = 2x + 3y$$
 $v = 3x - 2y$ Eliminate x

$$u = 2x + 3y \qquad \qquad v + 2y = 3x$$

$$u = 2x + 3y$$

$$v + 2y = 3x$$

$$u = 2x + 3y$$

$$x = \frac{v + 2y}{3}$$

$$u = 2\left(\frac{v + 2y}{3}\right) + 3y$$

$$3u = 2v + 4y + 9y$$

$$3u = 2v + 13y$$

$$2v = 3u - 13y$$
 $v = \frac{3u - 13y}{2}$

Diff partially w. r. t. y keep u as constant

From (A), (B), (C) and (D)

$$\therefore \left(\frac{\partial u}{\partial x}\right)_{y} \left(\frac{\partial x}{\partial u}\right)_{v} \left(\frac{\partial y}{\partial v}\right)_{x} \left(\frac{\partial v}{\partial y}\right)_{u} = 2\left(\frac{2}{13}\right) \left(-\frac{1}{2}\right) \left(-\frac{13}{2}\right) = 1$$

Example 2: If
$$x = \frac{\cos \theta}{r}$$
, $y = \frac{\sin \theta}{r}$ Find $\left(\frac{\partial x}{\partial r}\right)_{\theta} \left(\frac{\partial r}{\partial x}\right)_{y} + \left(\frac{\partial y}{\partial r}\right)_{\theta} \left(\frac{\partial r}{\partial y}\right)_{x}$

Solution:

$$x = \frac{\cos \theta}{r} \quad \dots \dots \dots (1)$$

$$y = \frac{\sin \theta}{r} \dots \dots (2)$$

x, y are function of r, θ variable i.e. $x, y = f(r, \theta)$

$$\left(\frac{\partial x}{\partial r}\right)_{\theta}$$
 x is function of r, θ variable i. e $x = \frac{\cos \theta}{r}$

Diff x partially w. r. t. r keep as θ constant

$$\left(\frac{\partial x}{\partial r}\right)_{\theta} = -\frac{\cos \theta}{r^2} \qquad \dots \dots \dots \dots (A)$$

$$\frac{d}{dx}\left(\frac{1}{x}\right) = -\frac{1}{x^2}$$

$$\left(\frac{\partial r}{\partial x}\right)_{y}$$
 r is function of x, y variable

$$x = \frac{\cos \theta}{r}$$
 $y = \frac{\sin \theta}{r}$ Eliminate θ
 $x^2 = \frac{\cos^2 \theta}{r^2}$ $y^2 = \frac{\sin^2 \theta}{r^2}$ squaring

adding

$$x^{2} + y^{2} = \frac{\cos^{2}\theta}{r^{2}} + \frac{\sin^{2}\theta}{r^{2}}$$

$$x^2 + y^2 = \frac{\cos^2\theta + \sin^2\theta}{r^2}$$

$$x^2 + y^2 = \frac{1}{r^2}$$

$$r^2 = \frac{1}{x^2 + y^2}$$

$$r^2 = (x^2 + y^2)^{-1}$$
 taking square root on both side

$$r = (x^2 + y^2)^{-1/2}$$

$$\left(\frac{\partial r}{\partial x}\right)_{y} = -\frac{1}{2}(x^{2} + y^{2})^{\frac{-3}{2}} \frac{\partial}{\partial x}(x^{2} + y^{2})$$

$$\frac{d}{dx}x^n = nx^{n-1}\frac{dx}{dx}$$

$$\left(\frac{\partial r}{\partial x}\right)_y = -\frac{1}{2}(x^2 + y^2)^{\frac{-3}{2}} (2x + 0)$$

$$= (-1)\left(\frac{1}{r^2}\right)^{\frac{-3}{2}}\left(\frac{\cos\theta}{r}\right) \qquad \mathbf{x}^2 + \mathbf{y}^2 = \frac{1}{r^2} \text{ and } \mathbf{x} = \frac{\cos\theta}{r}$$

$$= (-1)\frac{1}{r^{-3}}\left(\frac{\cos\theta}{r}\right)$$

$$= -\frac{\cos\theta}{r^{-2}}$$

$$= -r^2\cos\theta \qquad \dots \dots (B)$$

$$\left(\frac{\partial y}{\partial r}\right)_{\theta}$$
 y is function of r , θ variable $i.e.$ $y = \frac{\sin \theta}{r}$

Diff partially w. r. t. r keep as θ constant

$$\left(\frac{\partial r}{\partial y}\right)_x$$
 r is function of x, y variable $r = (x^2 + y^2)^{-1/2}$

$$\left(\frac{\partial r}{\partial y}\right)_{x} = -\frac{1}{2}(x^{2} + y^{2})^{\frac{-3}{2}} \frac{\partial}{\partial y}(x^{2} + y^{2}) \qquad \frac{d}{dx}x^{n} = nx^{n-1}\frac{dx}{dx}$$

$$\left(\frac{\partial r}{\partial y}\right)_{x} = -\frac{1}{2}(x^{2} + y^{2})^{\frac{-3}{2}}(0 + 2y)$$

$$= \left(-\frac{1}{2}\right) \left(\frac{1}{r^2}\right)^{\frac{-3}{2}} \left(\frac{2\sin\theta}{r}\right) \qquad \mathbf{x^2 + y^2} = \frac{1}{r^2} \ and \quad \mathbf{y} = \frac{\sin\theta}{r}$$
$$= -\frac{\sin\theta}{r^{-2}}$$

$$\left(\frac{\partial r}{\partial y}\right)_{x} = -r^{2} \sin \theta \dots \dots \dots (D)$$

From (A), (B),(C) and (D)

$$\left(\frac{\partial x}{\partial r}\right)_{\theta} \left(\frac{\partial r}{\partial x}\right)_{y} + \left(\frac{\partial y}{\partial r}\right)_{\theta} \left(\frac{\partial r}{\partial y}\right)_{x} = \left(-\frac{\cos\theta}{r^{2}}\right) \left(-r^{2}\cos\theta\right) + \left(-\frac{\sin\theta}{r^{2}}\right) \left(-r^{2}\sin\theta\right)$$

$$\left(\frac{\partial x}{\partial r}\right)_{\theta} \left(\frac{\partial r}{\partial x}\right)_{y} + \left(\frac{\partial y}{\partial r}\right)_{\theta} \left(\frac{\partial r}{\partial y}\right)_{x} = \cos^{2}\theta + \sin^{2}\theta = 1$$

Composite Function:

A composite function is a function that depends on another function.

The chain rule exists for differentiating a function of another function.

The chain rule is a formula to compute the derivative of a composite function. If f(x,y) and $x=h(r,\theta)$, $y=g(r,\theta)$ are differentiable functions.

f(x, y) is differentiable functions,

Diff partially w.r.t. to $x = \frac{\partial f}{\partial x}$

Diff partially w.r.t.to x, $y = \frac{\partial f}{\partial y}$

x, y are differentiable function,

Diff partially w. r. t. to
$$r$$
, θ $\frac{\partial x}{\partial r}$, $\frac{\partial x}{\partial \theta}$ and $\frac{\partial y}{\partial r}$, $\frac{\partial y}{\partial \theta}$

By Chain

$$\frac{\partial f}{\partial r} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial r} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial r}$$

$$\frac{\partial f}{\partial \theta} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial \theta} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial \theta}$$

If
$$f = f_1(x, y, z)$$
 and $x, y, z = f_2(u, v, w)$ then

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

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

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

Examples 1: If z = f(u, v) and $u = x \cos t - y \sin t$, $v = x \sin t + y \cos t$, where t is a constant, prove that : $x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = u \frac{\partial z}{\partial u} + v \frac{\partial z}{\partial v}$

Solution:
$$z = f(u, v)$$

$$u = x \cos t - y \sin t \dots \dots (1)$$

$$v = x \sin t + y \cos t \dots \dots (2)$$

u and v is differentiable functions of x and y

Diff u and v partially w. r. t. to x and y respectively

$$\frac{\partial \mathbf{u}}{\partial \mathbf{x}} = \cos t$$
 and $\frac{\partial \mathbf{u}}{\partial \mathbf{y}} = -\sin t$

$$\frac{\partial \mathbf{v}}{\partial \mathbf{x}} = \sin t$$
 and $\frac{\partial \mathbf{v}}{\partial \mathbf{y}} = \cos t$

$$\frac{\partial z}{\partial x} = \frac{\partial z}{\partial u}\cos t + \frac{\partial z}{\partial v}\sin t$$

Multiplying by
$$x$$
 $x \frac{\partial z}{\partial x} = x \frac{\partial z}{\partial u} \cos t + x \frac{\partial z}{\partial v} \sin t$

$$\frac{\partial z}{\partial y} = \frac{\partial z}{\partial u} \frac{\partial u}{\partial y} + \frac{\partial z}{\partial v} \frac{\partial v}{\partial y}$$

$$\frac{\partial z}{\partial y} = \frac{\partial z}{\partial u} \left(-\sin t \right) + \frac{\partial z}{\partial v} \cos t$$

Multiplying by
$$y y \frac{\partial z}{\partial y} = y \frac{\partial z}{\partial u} (-\sin t) + y \frac{\partial z}{\partial v} \cos t$$

Adding equations (A) and (B)

$$x\frac{\partial z}{\partial x} + y\frac{\partial z}{\partial y} = x\cos t\frac{\partial z}{\partial u} + x\sin t\frac{\partial z}{\partial v} - y\sin t\frac{\partial z}{\partial u} + y\cos t\frac{\partial z}{\partial v}$$

$$x\frac{\partial z}{\partial x} + y\frac{\partial z}{\partial y} = (x\cos t - y\sin t)\frac{\partial z}{\partial u} + (x\sin t + y\cos t)\frac{\partial z}{\partial v}$$

From (1) and (2)

$$x\frac{\partial z}{\partial x} + y\frac{\partial z}{\partial y} = u\frac{\partial z}{\partial u} + v\frac{\partial z}{\partial y}$$

Examples 2: If
$$z = f(x, y)$$
 where $x = u + v$ and $y = uv$
then prove that : $u \frac{\partial z}{\partial u} + v \frac{\partial z}{\partial v} = x \frac{\partial z}{\partial x} + 2y \frac{\partial z}{\partial v}$

Solution:
$$z = f(x, y)$$
 i. e. z is function of x, y

$$x = u + v$$
(1)

$$y = uv$$
(2)

x and y is differentiable functions of u and v Diff partially w. r. t. to u and v respectively

$$\frac{\partial x}{\partial u} = 1 \qquad and \qquad \frac{\partial x}{\partial v} = 1$$

$$\frac{\partial y}{\partial u} = v \qquad and \qquad \frac{\partial y}{\partial v} = u$$

$$\frac{\partial z}{\partial u} = \frac{\partial z}{\partial x} \mathbf{1} + \frac{\partial z}{\partial y} v$$

Multiplying by
$$u \quad u \frac{\partial z}{\partial u} = u \frac{\partial z}{\partial x} \mathbf{1} + u \frac{\partial z}{\partial y} v$$

$$\frac{\partial z}{\partial v} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial v} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial v}$$

$$\frac{\partial z}{\partial v} = \frac{\partial z}{\partial x} \mathbf{1} + \frac{\partial z}{\partial y} u$$

Multiplying by
$$v v \frac{\partial z}{\partial v} = v \frac{\partial z}{\partial x} 1 + v \frac{\partial z}{\partial y} u$$

Adding equations (A) and (B)

$$u\frac{\partial z}{\partial u} + v\frac{\partial z}{\partial v} = u\frac{\partial z}{\partial x} + uv\frac{\partial z}{\partial v} + v\frac{\partial z}{\partial x} + uv\frac{\partial z}{\partial v}$$

$$u\frac{\partial z}{\partial u} + v\frac{\partial z}{\partial v} = (u+v)\frac{\partial z}{\partial x} + (uv + uv)\frac{\partial z}{\partial v}$$

$$u\frac{\partial z}{\partial u} + v\frac{\partial z}{\partial v} = (u+v)\frac{\partial z}{\partial x} + 2uv\frac{\partial z}{\partial y}$$

From (1) and (2)

$$u\frac{\partial z}{\partial u} + v\frac{\partial z}{\partial v} = x\frac{\partial z}{\partial x} + 2y\frac{\partial z}{\partial y}$$

Homogeneous Function:

A function F(x, y) is said to be homogeneous function in which the power of each term is same.

$$F(x, y, z) = x^3 + y^3 + z^3 - 9x^1y^2 + 19x^2y^1 - \sqrt{3}y^2z^1$$

Note:

o To verify homogeneous function put x = xt, y = yt and z = zt $F(x,y,z) = (xt)^3 + (yt)^3 + (zt)^3 - 9xt^1yt^2 + 19xt^2yt^1 - \sqrt{3}yt^2zt^1$ $F(x,y,z) = x^3t^3 + y^3t^3 + t^3z^3 - 9xy^2t^3 + 19x^2t^3y - \sqrt{3}y^2t^3z$ $F(x,y,z) = t^3F(x,y,z)$

F is homogeneous function of degree 3

o $f(x, y, z) = t^n f(x, y, z)$ f is homogeneous function of degree n

Euler's Theorem of Homogeneous Function:

Let f(x, y) be a homogenous function of degree n in x and y

For 2 variables and 1st order
$$x \frac{\partial f}{\partial x} + y \frac{\partial f}{\partial y} = n f(x, y)$$

Let f(x, y, z) be a homogenous function of degree n so that $f(x, y, z) = t^n f(x, y, z)$

For 3 variables and 1st order
$$x \frac{\partial f}{\partial x} + y \frac{\partial f}{\partial y} + z \frac{\partial f}{\partial z} = nf(x, y, z)$$

Let f be a homogenous function of degree n in $x_1, x_2, x_3, \dots x_n$

For n variables and 1st order

$$x_1 \frac{\partial f}{\partial x_1} + x_2 \frac{\partial f}{\partial x_2} + x_3 \frac{\partial f}{\partial x_3} + \dots + x_n \frac{\partial f}{\partial x_n} = n f$$

Euler's Theorem for second order

Let f(x, y) be a homogenous function of two variables x, y of degree n

$$x^{2} \frac{\partial^{2} f}{\partial x^{2}} + 2xy \frac{\partial^{2} f}{\partial x \partial y} + y^{2} \frac{\partial^{2} f}{\partial y^{2}} = n(n-1)f$$

Example: If $f(x, y) = \frac{1}{x^2} + \frac{1}{xy} + \frac{\log x - \log y}{x^2 + y^2}$ then prove that

$$x\frac{\partial f}{\partial x} + y\frac{\partial f}{\partial y} + 2f = 0$$

OR Find
$$x \frac{\partial f}{\partial x} + y \frac{\partial f}{\partial y}$$

Solution: Consider $f(x,y) = \frac{1}{x^2} + \frac{1}{xy} + \frac{\log x - \log y}{x^2 + y^2}$ $\because \log a - \log b = \log \left(\frac{a}{x}\right)$

$$f(x,y) = \frac{xy + x^2}{x^3y} + \frac{\log(\frac{x}{y})}{x^2 + y^2}$$

$$f(x,y) = \frac{y+x}{x^2y} + \frac{\log\left(\frac{x}{y}\right)}{x^2+y^2}$$

Let
$$u = \frac{y+x}{x^2y}$$
 $v = \frac{\log(\frac{x}{y})}{x^2+y^2}$

$$f(x,y) = u + v \dots \dots (A)$$

Put
$$x = xt$$
, $y = yt$

$$u = \frac{yt + xt}{(xt)^2 yt} \qquad v = \frac{\log\left(\frac{xt}{yt}\right)}{(xt)^2 + (yt)^2}$$

$$u = \frac{t(y+x)}{t^3x^2y}$$
 $v = \frac{\log(\frac{x}{y})}{t^2(x^2+y^2)}$

$$u = \frac{(y+x)}{t^2x^2y} \qquad \qquad v = \frac{\log\left(\frac{x}{y}\right)}{t^2(x^2+y^2)}$$

$$u = t^{-2} \frac{(y+x)}{x^2 y}$$
 $v = t^{-2} \frac{\log(\frac{x}{y})}{(x^2 + y^2)}$

$$u = t^{-2} u(x, y)$$
 $v = t^{-2} v(x, y)$

 \therefore u and v are homogeneous function of degree n = -2

∴ by Eulers theorem

$$x\frac{\partial u}{\partial x} + y\frac{\partial u}{\partial y} = nu \quad \Rightarrow x\frac{\partial u}{\partial x} + y\frac{\partial u}{\partial y} = -2u \quad \dots \dots \dots (1)$$

$$x\frac{\partial v}{\partial x} + y\frac{\partial v}{\partial y} = nv \quad \Rightarrow x\frac{\partial v}{\partial x} + y\frac{\partial v}{\partial y} = -2v \quad \dots \dots \dots (2)$$

$$f = u + v \quad diff \ w.r.t \ x, \ y$$

$$\frac{\partial f}{\partial x} = \frac{\partial u}{\partial x} + \frac{\partial v}{\partial x} \qquad & \frac{\partial f}{\partial y} = \frac{\partial u}{\partial y} + \frac{\partial v}{\partial y}$$

$$x\frac{\partial f}{\partial x} = x\frac{\partial u}{\partial x} + x\frac{\partial v}{\partial x} \qquad & y\frac{\partial f}{\partial y} = y\frac{\partial u}{\partial y} + y\frac{\partial v}{\partial y}$$

 \therefore Adding (1) and (2)

$$\Rightarrow x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} + x \frac{\partial v}{\partial x} + y \frac{\partial v}{\partial y} = -2u - 2v$$

$$\Rightarrow x \frac{\partial u}{\partial x} + x \frac{\partial v}{\partial x} + y \frac{\partial u}{\partial y} + y \frac{\partial v}{\partial y} = -2(u + v)$$

$$\Rightarrow x \frac{\partial f}{\partial x} + y \frac{\partial f}{\partial y} = -2f$$

$$\Rightarrow x \frac{\partial f}{\partial x} + y \frac{\partial f}{\partial y} + 2f = 0$$

Example: If
$$u = \frac{x^3 + y^3}{x + y} + \frac{1}{x^5} \sin^{-1} \left(\frac{x^2 + y^2}{x^2 + 2xy} \right)$$
 then find the value of
$$x \frac{\partial f}{\partial x} + y \frac{\partial f}{\partial y} + x^2 \frac{\partial^2 f}{\partial x^2} + 2xy \frac{\partial^2 f}{\partial x \partial y} + y^2 \frac{\partial^2 f}{\partial y^2}$$
 at the point $(1, 2)$

Solution: Consider
$$f(x,y) = \frac{x^3 + y^3}{x + y} + \frac{1}{x^5} \sin^{-1} \left(\frac{x^2 + y^2}{x^2 + 2xy} \right)$$

Let $u = \frac{x^3 + y^3}{x + y}$ $v = \frac{1}{x^5} \sin^{-1} \left(\frac{x^2 + y^2}{x^2 + 2xy} \right)$
 $f(x,y) = u + v \dots \dots (A)$
Put $x = xt$, $y = yt$
 $u = \frac{(xt)^3 + (yt)^3}{xt + yt}$ $v = \frac{1}{(xt)^5} \sin^{-1} \left(\frac{(xt)^2 + (yt)^2}{(xt)^2 + 2xtyt} \right)$

$$u = \frac{t^{3}(x^{3} + y^{3})}{t(x + y)} \qquad v = \frac{1}{x^{5}t^{5}} \sin^{-1}\left(\frac{t^{2}(x^{2} + y^{2})}{t^{2}(x^{2} + 2xy)}\right)$$

$$u = t^{2} \frac{(x^{3} + y^{3})}{(x + y)} \qquad v = t^{-5} \frac{1}{x^{5}} \sin^{-1}\left(\frac{x^{2} + y^{2}}{x^{2} + 2xy}\right)$$

$$u = t^{2} u(x, y) \qquad v = t^{-5}v(x, y)$$

- \therefore u is homogeneous function of degree n = 2
- \therefore v is homogeneous function of degree n = -5
- ∴ by Eulers theorem

$$x\frac{\partial u}{\partial x} + y\frac{\partial u}{\partial y} = nu$$

$$\Rightarrow x\frac{\partial u}{\partial x} + y\frac{\partial u}{\partial y} = 2u \qquad \dots \dots \dots (1)$$

$$x^{2}\frac{\partial^{2}u}{\partial x^{2}} + 2xy\frac{\partial^{2}u}{\partial x\partial y} + y^{2}\frac{\partial^{2}u}{\partial y^{2}} = n(n-1)u$$

$$x^{2}\frac{\partial^{2}u}{\partial x^{2}} + 2xy\frac{\partial^{2}u}{\partial x\partial y} + y^{2}\frac{\partial^{2}u}{\partial y^{2}} = 2(2-1)u = 2u \qquad \dots \dots (2)$$

$$x\frac{\partial v}{\partial x} + y\frac{\partial v}{\partial y} = nv$$

$$\Rightarrow x\frac{\partial v}{\partial x} + y\frac{\partial v}{\partial y} = -5v \qquad \dots \dots (3)$$

$$x^{2}\frac{\partial^{2}v}{\partial x^{2}} + 2xy\frac{\partial^{2}v}{\partial x\partial y} + y^{2}\frac{\partial^{2}v}{\partial y^{2}} = n(n-1)v$$

$$x^{2}\frac{\partial^{2}v}{\partial x^{2}} + 2xy\frac{\partial^{2}v}{\partial x\partial y} + y^{2}\frac{\partial^{2}v}{\partial y^{2}} = -5(-5-1)v = 30v \qquad \dots \dots (4)$$

$$f = u + v \qquad diff \ w.r.t \ x, y$$

$$\frac{\partial f}{\partial x} = \frac{\partial u}{\partial x} + \frac{\partial v}{\partial x} \qquad \text{multiply by } x \qquad x\frac{\partial f}{\partial x} = x\frac{\partial u}{\partial x} + x\frac{\partial v}{\partial x}$$

$$\frac{\partial f}{\partial y} = \frac{\partial u}{\partial y} + \frac{\partial v}{\partial y} \qquad \text{multiply by } y \qquad y\frac{\partial f}{\partial y} = y\frac{\partial u}{\partial y} + y\frac{\partial v}{\partial y}$$

$$\frac{\partial^2 f}{\partial x^2} = \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 v}{\partial x^2} \qquad \text{multiply by } x^2 \qquad \qquad x^2 \frac{\partial^2 f}{\partial x^2} = x^2 \frac{\partial^2 u}{\partial x^2} + x^2 \frac{\partial^2 v}{\partial x^2}$$

$$\frac{\partial^2 f}{\partial y^2} = \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 v}{\partial y^2} \qquad \text{multiply by } y^2 \qquad \qquad y^2 \; \frac{\partial^2 f}{\partial y^2} = y^2 \frac{\partial^2 u}{\partial y^2} + y^2 \frac{\partial^2 v}{\partial y^2}$$

$$\frac{\partial^2 f}{\partial x \partial y} = \frac{\partial^2 u}{\partial x \partial y} + \frac{\partial^2 v}{\partial x \partial y} \quad \text{multiply by } 2xy \qquad 2xy \frac{\partial^2 f}{\partial x \partial y} = 2xy \frac{\partial^2 u}{\partial x \partial y} + 2xy \frac{\partial^2 v}{\partial x \partial y}$$

∴ Adding (1), (2), (3) and (4)

$$x\frac{\partial u}{\partial x} + y\frac{\partial u}{\partial y} + x^2\frac{\partial^2 u}{\partial x^2} + 2xy\frac{\partial^2 u}{\partial x \partial y} + y^2\frac{\partial^2 u}{\partial y^2} + x\frac{\partial v}{\partial x} + y\frac{\partial v}{\partial y} + x^2\frac{\partial^2 v}{\partial x^2} + 2xy\frac{\partial^2 v}{\partial x \partial y} + y^2\frac{\partial^2 v}{\partial y^2}$$
$$= 2u - 5v + 2u + 30v$$

$$x\frac{\partial f}{\partial x} + y\frac{\partial f}{\partial y} + x^2\frac{\partial^2 f}{\partial x^2} + 2xy\frac{\partial^2 f}{\partial x \partial y} + y^2\frac{\partial^2 f}{\partial y^2} = 4u + 25v$$

$$x\frac{\partial f}{\partial x} + y\frac{\partial f}{\partial y} + x^2\frac{\partial^2 f}{\partial x^2} + 2xy\frac{\partial^2 f}{\partial x \partial y} + y^2\frac{\partial^2 f}{\partial y^2} = 4\frac{x^3 + y^3}{x + y} + 25\frac{1}{x^5}\sin^{-1}\left(\frac{x^2 + y^2}{x^2 + 2xy}\right)$$

At point (1,2) put x = 1 and y = 2

$$x\frac{\partial f}{\partial x} + y\frac{\partial f}{\partial y} + x^2\frac{\partial^2 f}{\partial x^2} + 2xy\frac{\partial^2 f}{\partial x \partial y} + y^2\frac{\partial^2 f}{\partial y^2} = 4\frac{1^3 + 2^3}{1 + 2} + 25\frac{1}{1^5}\sin^{-1}\left(\frac{1^2 + 2^2}{1^2 + 2(1)(2)}\right)$$

$$x\frac{\partial f}{\partial x} + y\frac{\partial f}{\partial y} + x^2\frac{\partial^2 f}{\partial x^2} + 2xy\frac{\partial^2 f}{\partial x \partial y} + y^2\frac{\partial^2 f}{\partial y^2} = 4\left(\frac{9}{3}\right) + 25\sin^{-1}\left(\frac{5}{5}\right)$$

$$x\frac{\partial f}{\partial x} + y\frac{\partial f}{\partial y} + x^2\frac{\partial^2 f}{\partial x^2} + 2xy\frac{\partial^2 f}{\partial x \partial y} + y^2\frac{\partial^2 f}{\partial y^2} = 12 + 25\frac{\pi}{2}$$

Example: If
$$u = x^n f\left(\frac{y}{x}\right) + y^{-n} g\left(\frac{x}{y}\right)$$
 then
$$x \frac{\partial f}{\partial x} + y \frac{\partial f}{\partial y} + x^2 \frac{\partial^2 f}{\partial x^2} + 2xy \frac{\partial^2 f}{\partial x \partial y} + y^2 \frac{\partial^2 f}{\partial y^2} = n^2 u$$

Euler's Theorem of Non-Homogeneous Function:

Let $u = f^{-1}(x, y)$ be a non-homogenous function but f(u) is homogenous function of order n so that $f(u) = t^n f(u)$

For 2 variables and 1st order
$$x \frac{\partial f}{\partial x} + y \frac{\partial f}{\partial y} = n \frac{f(u)}{f'(u)} = g(u)$$
For 2 variables and 2nd order
$$x^2 \frac{\partial^2 f}{\partial x^2} + 2xy \frac{\partial^2 f}{\partial x \partial y} + y^2 \frac{\partial^2 f}{\partial y^2} = g(u)[g'(u) - 1]$$
Where $g(u) = n \frac{f(u)}{f'(u)}$

Example: If $u = \sin^{-1}(x^2 + y^2)^{1/5}$ then Prove that

$$x^{2} \frac{\partial^{2} f}{\partial x^{2}} + 2xy \frac{\partial^{2} f}{\partial x \partial y} + y^{2} \frac{\partial^{2} f}{\partial y^{2}} = \frac{2 \tan u}{5} \left[\frac{2 \tan^{2} u}{5} - \frac{3}{5} \right]$$

Solution: Consider $u(x, y) = \sin^{-1}(x^2 + y^2)^{1/5}$

Put
$$x = xt$$
, $y = yt$
 $u = \sin^{-1}[(xt)^2 + (yt)^2]^{1/5}$
 $u = \sin^{-1}[t^2(x^2 + y^2)]^{1/5}$ $(a^n)^m = a^{nm}$
 $u = \sin^{-1}[t^{2/5}(x^2 + y^2)^{1/5}]$ $\sin^{-1}(ax) \neq a \sin^{-1}(x)$
 $u(x,y) \neq t^n u(x,y)$: u is not homogeneous function
 $\sin u = t^{2/5}(x^2 + y^2)^{1/5}$

 $f(u) = \sin u$ is homogeneous function of degree $n = \frac{2}{5}$

$$x^{2} \frac{\partial^{2} f}{\partial x^{2}} + 2xy \frac{\partial^{2} f}{\partial x \partial y} + y^{2} \frac{\partial^{2} f}{\partial y^{2}} = g(u)[g'(u) - 1] \quad \dots \dots (A)$$

where
$$g(u) = n \frac{f(u)}{f'(u)}$$

here
$$f(u) = \sin u \implies f'(u) = \cos u$$

$$\Rightarrow g(u) = n \frac{f(u)}{f'(u)} = \frac{2}{5} \frac{\sin u}{\cos u} = \frac{2}{5} \tan u$$

$$g'(u) = \frac{2}{5}sec^2u$$

Equation (A)

$$x^{2} \frac{\partial^{2} f}{\partial x^{2}} + 2xy \frac{\partial^{2} f}{\partial x \partial y} + y^{2} \frac{\partial^{2} f}{\partial y^{2}} = \frac{2}{5} \tan u \left[\frac{2sec^{2} u}{5} - 1 \right]$$

$$x^{2} \frac{\partial^{2} f}{\partial x^{2}} + 2xy \frac{\partial^{2} f}{\partial x \partial y} + y^{2} \frac{\partial^{2} f}{\partial y^{2}} = \frac{2}{5} \tan u \left[\frac{2(tan^{2} u + 1)}{5} - 1 \right]$$

$$x^{2} \frac{\partial^{2} f}{\partial x^{2}} + 2xy \frac{\partial^{2} f}{\partial x \partial y} + y^{2} \frac{\partial^{2} f}{\partial y^{2}} = \frac{2}{5} \tan u \left[\frac{2tan^{2} u + 2}{5} - 1 \right]$$

$$x^{2} \frac{\partial^{2} f}{\partial x^{2}} + 2xy \frac{\partial^{2} f}{\partial x \partial y} + y^{2} \frac{\partial^{2} f}{\partial y^{2}} = \frac{2}{5} \tan u \left[\frac{2tan^{2} u + 2 - 5}{5} \right]$$

$$x^{2} \frac{\partial^{2} f}{\partial x^{2}} + 2xy \frac{\partial^{2} f}{\partial x \partial y} + y^{2} \frac{\partial^{2} f}{\partial y^{2}} = \frac{2}{5} \tan u \left[\frac{2tan^{2} u + 2 - 5}{5} \right]$$

Example: If
$$u = \csc^{-1} \sqrt{\frac{x^{1/2} + y^{1/2}}{x^{1/3} + y^{1/3}}}$$
 then Prove that

$$x^{2} \frac{\partial^{2} u}{\partial x^{2}} + 2xy \frac{\partial^{2} u}{\partial x \partial y} + y^{2} \frac{\partial^{2} u}{\partial y^{2}} = \frac{\tan u}{12} \left[\frac{\tan^{2} u}{12} + \frac{13}{12} \right]$$

Solution: Consider
$$u = \csc^{-1} \sqrt{\frac{x^{1/2} + y^{1/2}}{x^{1/3} + y^{1/3}}}$$

Put
$$x = xt$$
, $y = yt$

$$u = \csc^{-1} \sqrt{\frac{(xt)^{1/2} + (yt)^{1/2}}{(xt)^{1/3} + (yt)^{1/3}}}$$

$$u = \csc^{-1} \sqrt{\frac{t^{1/2}(x^{1/2} + y^{1/2})}{t^{1/3}(x^{1/3} + y^{1/3})}}$$

$$u = \csc^{-1} \left[\frac{t^{1/2} (x^{1/2} + y^{1/2})}{t^{1/3} (x^{1/3} + y^{1/3})} \right]^{1/2}$$

$$u = \csc^{-1} \left[\frac{t^{1/2}t^{-1/3}(x^{1/2} + y^{1/2})}{(x^{1/3} + y^{1/3})} \right]^{1/2}$$

$$u = \csc^{-1} \left[\frac{t^{1/6} (x^{1/2} + y^{1/2})}{(x^{1/3} + y^{1/3})} \right]^{1/2}$$

$$u = \csc^{-1} \left[t^{1/12} \sqrt{\frac{x^{1/2} + y^{1/2}}{x^{1/3} + y^{1/3}}} \right]$$

 $u(x,y) \neq t^n u(x,y)$: u is not homogeneous function

cosec
$$u = t^{1/12} \sqrt{\frac{x^{1/2} + y^{1/2}}{x^{1/3} + y^{1/3}}}$$

 $f(u) = \csc u$ is homogeneous function of degree $n = \frac{1}{12}$

$$x^{2} \frac{\partial^{2} u}{\partial x^{2}} + 2xy \frac{\partial^{2} u}{\partial x \partial y} + y^{2} \frac{\partial^{2} u}{\partial y^{2}} = g(u)[g'(u) - 1]$$

$$where \ g(u) = n \frac{f(u)}{f'(u)}$$

here $f(u) = \csc u$ $\Rightarrow f'(u) = -\csc u \cot u$

$$\Rightarrow$$
 g(u) = $n \frac{f(u)}{f'(u)} = -\frac{1}{12} \frac{cosec u}{cosec u \cot u}$

$$g(u) = -\frac{1}{12} \frac{1}{\cot u} = -\frac{1}{12} \tan u$$

$$g'(u) = -\frac{1}{12} sec^2 u$$

$$x^{2} \frac{\partial^{2} u}{\partial x^{2}} + 2xy \frac{\partial^{2} u}{\partial x \partial y} + y^{2} \frac{\partial^{2} u}{\partial y^{2}} = -\frac{1}{12} \tan u \left[\frac{-sec^{2} u}{12} - 1 \right]$$

$$x^{2} \frac{\partial^{2} u}{\partial x^{2}} + 2xy \frac{\partial^{2} u}{\partial x \partial y} + y^{2} \frac{\partial^{2} u}{\partial y^{2}} = \frac{1}{12} \tan u \left[\frac{\sec^{2} u}{12} + 1 \right]$$

$$x^{2} \frac{\partial^{2} u}{\partial x^{2}} + 2xy \frac{\partial^{2} u}{\partial x \partial y} + y^{2} \frac{\partial^{2} u}{\partial y^{2}} = \frac{1}{12} \tan u \left[\frac{\tan^{2} u + 1}{12} + 1 \right]$$

$$x^{2} \frac{\partial^{2} u}{\partial x^{2}} + 2xy \frac{\partial^{2} u}{\partial x \partial y} + y^{2} \frac{\partial^{2} u}{\partial y^{2}} = \frac{1}{12} \tan u \left[\frac{tan^{2}u + 1 + 12}{12} \right]$$

$$x^{2} \frac{\partial^{2} u}{\partial x^{2}} + 2xy \frac{\partial^{2} u}{\partial x \partial y} + y^{2} \frac{\partial^{2} u}{\partial y^{2}} = \frac{1}{12} \tan u \left[\frac{tan^{2}u + 13}{12} \right]$$

Example: If
$$u = \sec^{-1} \left[\frac{x+y}{x^{1/2} + y^{1/2}} \right]$$
 then Prove that

$$x^{2} \frac{\partial^{2} u}{\partial x^{2}} + 2xy \frac{\partial^{2} u}{\partial x \partial y} + y^{2} \frac{\partial^{2} u}{\partial y^{2}} = -\frac{\cot u}{4} [3 + \cot^{2} u]$$

Example: If $u = \tan^{-1} \left[\frac{x^3 + y^3}{x + y} \right]$ then Prove that

$$x^{2} \frac{\partial^{2} u}{\partial x^{2}} + 2xy \frac{\partial^{2} u}{\partial x \partial y} + y^{2} \frac{\partial^{2} u}{\partial y^{2}} = \sin 2u \left[1 - 4 \sin^{2} u \right]$$

Example: If
$$u = \sin^{-1} \left[\frac{x+y}{x^{1/2} + y^{1/2}} \right]$$
 then Prove that

$$x^{2} \frac{\partial^{2} f}{\partial x^{2}} + 2xy \frac{\partial^{2} f}{\partial x \partial y} + y^{2} \frac{\partial^{2} f}{\partial y^{2}} = \frac{-\sin u \cos 2u}{4 \cos^{3} u}$$

Example: If
$$u = \sin^{-1} \left[\frac{x^2 + y^2}{x + y} \right]^{\frac{1}{2}}$$
 then Prove that

$$x^{2} \frac{\partial^{2} u}{\partial x^{2}} + 2xy \frac{\partial^{2} u}{\partial x \partial y} + y^{2} \frac{\partial^{2} u}{\partial y^{2}} = \frac{\tan u}{4} [\tan^{2} u - 1]$$

