CLAIRAUT'S THEOREM

KIRIL DATCHEV

Clairaut's theorem says that if the second partial derivatives of a function are continuous, then the order of differentiation is immaterial.

Theorem. Let $f: \mathbb{R}^2 \to \mathbb{R}$ have all partial derivatives up to second order continuous near (a,b). Then $\partial_x \partial_y f(a,b) = \partial_y \partial_x f(a,b)$.

Proof. By definition,

$$\partial_x \partial_y f(a,b) = \lim_{h \to 0} \frac{\partial_y f(a+h,b) - \partial_y f(a,b)}{h}$$

$$= \lim_{h \to 0} \lim_{k \to 0} \frac{f(a+h,b+k) - f(a,b+k) - f(a+h,b) + f(a,b)}{hk}.$$

Apply the mean value theorem to the function g(t) = f(a+t,b+k) - f(a+t,b) on the interval [0,h] to get that there is a^* between a and a+h such that

$$f(a+h,b+k) - f(a,b+k) - f(a+h,b) + f(a,b) = [\partial_x f(a^*,b+k) - \partial_x f(a^*,b)] h,$$

so that

$$\partial_x \partial_y f(a,b) = \lim_{h \to 0} \lim_{k \to 0} \frac{\partial_x f(a^*, b + k) - \partial_x f(a^*, b)}{k}.$$

By definition,

$$\lim_{k \to 0} \frac{\partial_x f(a^*, b + k) - \partial_x f(a^*, b)}{k} = \partial_y \partial_x f(a^*, b),$$

giving

$$\partial_x \partial_y f(a, b) = \lim_{h \to 0} \partial_y \partial_x f(a^*, b).$$

Since $a^* \to a$ as $h \to 0$, and since $\partial_y \partial_x f$ is continuous, that gives

$$\partial_x \partial_y f(a,b) = \partial_y \partial_x f(a,b).$$

The same applies to functions of more than two variables, because to interchange the order of differentiation we only ever have to consider two variables at a time.

Date: January 29, 2021. Please email any comments or corrections to kdatchev@purdue.edu.