

PARTIAL DERIVATIVES

The Chain Rule

In this section, we will learn about:
The Chain Rule and its application
in implicit differentiation.

Recall that the Chain Rule for functions of a single variable gives the following rule for differentiating a composite function.

Equation 1

If y = f(x) and x = g(t), where f and g are differentiable functions, then y is indirectly a differentiable function of t, and

$$\frac{dy}{dt} = \frac{dy}{dx} \frac{dx}{dt}$$

For functions of more than one variable, the Chain Rule has several versions.

 Each gives a rule for differentiating a composite function.

The first version (Theorem 2,Sec. 14.5, Thomas Calculus) deals with the case where z = f(x, y) and each of the variables x and y is, in turn, a function of a variable t.

This means that z is indirectly a function of t,
 z = f(g(t), h(t)), and the Chain Rule gives a formula for differentiating z as a function of t.

We assume that *f* is differentiable (Definition 7 in Section 14.4, Thomas Calculus).

Recall that this is the case when f_x and f_y are continuous (Theorem 8 in Section 14.4).

THE CHAIN RULE (CASE 1) Theorem 2 Suppose that z = f(x, y) is a differentiable function of x and y, where x = g(t) and y = h(t)are both differentiable functions of t.

Then, z is a differentiable function of t and

$$\frac{dz}{dt} = \frac{\partial f}{\partial x} \frac{dx}{dt} + \frac{\partial f}{\partial y} \frac{dy}{dt}$$

Since we often write $\partial z/\partial x$ in place of $\partial f/\partial x$, we can rewrite the Chain Rule in the form

$$\frac{dz}{dt} = \frac{\partial z}{\partial x} \frac{dx}{dt} + \frac{\partial z}{\partial y} \frac{dy}{dt}$$

THE CHAIN RULE (CASE 1) Example 1 If $z = x^2y + 3xy^4$, where $x = \sin 2t$ and $y = \cos t$, find dz/dt when t = 0.

The Chain Rule gives:

$$\frac{dz}{dt} = \frac{\partial z}{\partial x} \frac{dx}{dt} + \frac{\partial z}{\partial y} \frac{dy}{dt}$$
$$= (2xy + 3y^4)(2\cos 2t) + (x^2 + 12xy^3)(-\sin t)$$

It's not necessary to substitute the expressions for *x* and *y* in terms of *t*.

- We simply observe that, when t = 0, we have $x = \sin 0 = 0$ and $y = \cos 0 = 1$.
- Thus,

$$\frac{dz}{dt}\Big|_{t=0}$$
= $(0+3)(2\cos 0) + (0+0)(-\sin 0) = 6$

The derivative in Example 1 can be interpreted as:

The rate of change of z with respect to t as the point (x, y) moves along the curve C with parametric equations x = sin 2t, y = cos t

THE CHAIN RULE (CASE 1) In particular, when t = 0,

- The point (x, y) is (0, 1).
- dz/dt = 6 is the rate
 of increase as we move
 along the curve C
 through (0, 1).

If, for instance, $z = T(x, y) = x^2y + 3xy^4$ represents the temperature at the point (x, y), then

- The composite function z = T(sin 2t, cos t) represents the temperature at points on C
- The derivative *dz/dt* represents the rate at which the temperature changes along *C*.

Example 2

The pressure *P* (in kilopascals), volume *V* (in liters), and temperature *T* (in kelvins) of a mole of an ideal gas are related by the equation

PV = 8.31T

THE CHAIN RULE (CASE 1) Example 2 Find the rate at which the pressure is changing when:

- The temperature is 300 K and increasing at a rate of 0.1 K/s.
- The volume is 100 L and increasing at a rate of 0.2 L/s.

If *t* represents the time elapsed in seconds, then, at the given instant, we have:

$$T = 300$$

$$- dT/dt = 0.1$$

•
$$V = 100$$

$$- dV/dt = 0.2$$

Example 2

Since $P = 8.31 \frac{T}{V}$, the Chain Rule gives:

$$\frac{dP}{dt} = \frac{\partial P}{\partial T} \frac{dT}{dt} + \frac{\partial P}{\partial V} \frac{dV}{dt} = \frac{8.31}{V} \frac{dT}{dt} - \frac{8.13T}{V^2} \frac{dV}{dt}$$
$$= \frac{8.31}{100} (0.1) - \frac{8.31(300)}{100^2} (0.2)$$

■ The pressure is decreasing 4155 at about 0.042 kPa/s.

We now consider the situation where z = f(x, y), but each of x and y is a function of two variables s and t: x = g(s, t), y = h(s, t).

■ Then, z is indirectly a function of s and t, and we wish to find $\partial z/\partial s$ and $\partial z/\partial t$.

Recall that, in computing $\partial z/\partial t$, we hold s fixed and compute the ordinary derivative of z with respect to t.

So, we can apply Theorem 2 to obtain:

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

A similar argument holds for ∂z/∂s.

So, we have proved the following version of the Chain Rule.

THE CHAIN RULE (CASE 2) Theorem 3

Suppose z = f(x, y) is a differentiable function of x and y, where x = g(s, t) and y = h(s, t)are differentiable functions of s and t.

Then,

$$\frac{\partial z}{\partial s} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial s} \qquad \frac{\partial z}{\partial t} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial t}$$

THE CHAIN RULE (CASE 2) Example 3 If $z = e^x \sin y$, where $x = st^2$ and $y = s^2t$, find $\partial z/\partial s$ and $\partial z/\partial t$.

 Applying Case 2 of the Chain Rule, we get the following results.

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

$$= (e^x \sin y)(t^2) + (e^x \cos y)(2st)$$

$$= t^2 e^{st^2} \sin(s^2 t) + 2st e^{st^2} \cos(s^2 t)$$

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

$$= (e^x \sin y)(2st) + (e^x \cos y)(s^2)$$

$$= 2ste^{st^2}\sin(s^2t) + s^2e^{st^2}\cos(s^2t)$$

Case 2 of the Chain Rule contains three types of variables:

- s and t are independent variables.
- x and y are called intermediate variables.
- z is the dependent variable.

Notice that (Theorem 3,Sec. 14.4, Thomas Calculus) has one term for each intermediate variable.

 Each term resembles the one-dimensional Chain Rule in Equation 1.

To remember the Chain Rule, it's helpful to draw a tree diagram, as follows.

We draw branches from the dependent variable *z* to the intermediate variables *x* and *y* to indicate that *z* is a function of *x* and *y*.

Then, we draw branches from *x* and *y* to the independent variables *s* and *t*.

 On each branch, we write the corresponding partial derivative.

To find $\partial z/\partial s$, we find the product of the partial derivatives along each path from z to s and then add these products:

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

Similarly, we find $\partial z/\partial t$ by using the paths from z to t.

Now, we consider the general situation in which a dependent variable u is a function of n intermediate variables x_1, \ldots, x_n .

Each of this is, in turn, a function of m independent variables t_1 , . . ., t_m .

Notice that there are *n* terms—one for each intermediate variable.

The proof is similar to that of Case 1.

THE CHAIN RULE (GEN. VERSION) Theorem 4 Suppose u is a differentiable function of the n variables $x_1, x_2, ..., x_n$ and each x_j is a differentiable function of the m variables $t_1, t_2, ..., t_m$.

THE CHAIN RULE (GEN. VERSION) Theorem 4

Then, u is a function of t_1, t_2, \ldots, t_m and

$$\frac{\partial u}{\partial t_i} = \frac{\partial u}{\partial x_1} \frac{\partial x_1}{\partial t_i} + \frac{\partial u}{\partial x_2} \frac{\partial x_2}{\partial t_i} + \dots + \frac{\partial u}{\partial x_n} \frac{\partial x_n}{\partial t_i}$$

for each i = 1, 2, ..., m.

THE CHAIN RULE (GEN. VERSION) Example 4 Write out the Chain Rule for the case where w = f(x, y, z, t)and

$$x = x(u, v), y = y(u, v), z = z(u, v), t = t(u, v)$$

• We apply Theorem 4 with n = 4 and m = 2.

THE CHAIN RULE (GEN. VERSION) Example 4 The figure shows the tree diagram.

- We haven't written the derivatives on the branches.
- However, it's understood that, if a branch leads from y to u, the partial derivative for that branch is $\partial y/\partial u$.

THE CHAIN RULE (GEN. VERSION) Example 4 With the aid of the tree diagram, we can now write the required expressions:

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

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

If
$$u = x^4y + y^2z^3$$
, where
$$x = rse^t, y = rs^2e^{-t}, z = r^2s \sin t$$

find the value of ∂u/∂s when

$$r = 2$$
, $s = 1$, $t = 0$

With the help of this tree diagram, we have:

$$\frac{\partial u}{\partial s}$$

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

$$= (4x^3y)(re^t) + (x^4 + 2yz^3)(2rse^{-t}) + (3y^2z^2)(r^2\sin t)$$

When r = 2, s = 1, and t = 0, we have:

$$x = 2, y = 2, z = 0$$

Thus,

$$\frac{\partial u}{\partial s} = (64)(2) + (16)(4) + (0)(0)$$
$$= 192$$

If $g(s, t) = f(s^2 - t^2, t^2 - s^2)$ and f is differentiable, show that g satisfies the equation

$$t\frac{\partial g}{\partial s} + s\frac{\partial g}{\partial t} = 0$$

THE CHAIN RULE (GEN. VERSION) Example 6 Let $x = s^2 - t^2$ and $y = t^2 - s^2$.

■ Then, g(s, t) = f(x, y), and the Chain Rule gives:

$$\frac{\partial g}{\partial s} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial s} = \frac{\partial f}{\partial x} (2s) + \frac{\partial f}{\partial y} (-2s)$$

$$\frac{\partial g}{\partial t} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial t} = \frac{\partial f}{\partial x} (-2t) + \frac{\partial f}{\partial y} (2t)$$

THE CHAIN RULE (GEN. VERSION) Example 6 Therefore,

$$t \frac{\partial g}{\partial s} + s \frac{\partial g}{\partial t}$$

$$= \left(2st \frac{\partial f}{\partial x} - 2st \frac{\partial f}{\partial y}\right) + \left(-2st \frac{\partial f}{\partial x} + 2st \frac{\partial f}{\partial y}\right)$$

$$= 0$$

THE CHAIN RULE (GEN. VERSION) Example 7

If z = f(x, y) has continuous second-order partial derivatives and $x = r^2 + s^2$ and y = 2rs, find:

a. ∂z/∂r

b. $\partial^2 z/\partial r^2$

THE CHAIN RULE (GEN. VERSION) Example 7 a The Chain Rule gives:

$$\frac{\partial z}{\partial r} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial r} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial r}$$
$$= \frac{\partial z}{\partial x} (2r) + \frac{\partial z}{\partial y} (2s)$$

THE CHAIN RULE (GEN. VERSION) E. g. 7 b—Equation 5 Applying the Product Rule to the expression in part a, we get:

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

$$= 2 \frac{\partial z}{\partial x} + 2r \frac{\partial}{\partial r} \left(\frac{\partial z}{\partial x} \right) + 2s \frac{\partial}{\partial r} \left(\frac{\partial z}{\partial y} \right)$$

THE CHAIN RULE (GEN. VERSION) Example 7 b
However, using the Chain Rule again,
we have the following results.

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

$$\frac{\partial}{\partial r} \left(\frac{\partial z}{\partial y} \right) = \frac{\partial}{\partial x} \left(\frac{\partial z}{\partial y} \right) \frac{\partial x}{\partial r} + \frac{\partial}{\partial y} \left(\frac{\partial z}{\partial y} \right) \frac{\partial y}{\partial r}$$

$$= \frac{\partial^2 z}{\partial x \partial y} (2r) + \frac{\partial^2 z}{\partial y^2} (2s)$$

THE CHAIN RULE (GEN. VERSION) Example 7 b
Putting these expressions into Equation 5 and using the equality of the mixed second-order derivatives, we obtain the following result.

$$\frac{\partial^2 z}{\partial r^2} = 2\frac{\partial z}{\partial x} + 2r\left(2r\frac{\partial^2 z}{\partial x^2} + 2s\frac{\partial^2 z}{\partial y\partial x}\right) + 2s\left(2r\frac{\partial^2 z}{\partial x\partial y} + 2s\frac{\partial^2 z}{\partial y^2}\right)$$
$$= 2\frac{\partial z}{\partial x} + 4r^2\frac{\partial^2 z}{\partial x^2} + 8rs\frac{\partial^2 z}{\partial x\partial y} + 4s^2\frac{\partial^2 z}{\partial y^2}$$

The Chain Rule can be used to give a more complete description of the process of implicit differentiation that was introduced in Sections 3.5 and 14.3

We suppose that an equation of the form F(x, y) = 0 defines y implicitly as a differentiable function of x.

■ That is, y = f(x), where F(x, f(x)) = 0 for all x in the domain of f.

If F is differentiable, we can apply Case 1 of the Chain Rule to differentiate both sides of the equation F(x, y) = 0 with respect to x.

Since both x and y are functions of x, we obtain:

$$\frac{\partial F}{\partial x}\frac{dx}{dx} + \frac{\partial F}{\partial y}\frac{dy}{dx} = 0$$

However, dx/dx = 1.

So, if $\partial F/\partial y \neq 0$, we solve for dy/dx and obtain:

$$\frac{dy}{dx} = -\frac{\frac{\partial F}{\partial x}}{\frac{\partial F}{\partial y}} = -\frac{F_x}{F_y}$$

IMPLICIT FUNCTION THEOREM

To get the equation, we assumed F(x, y) = 0 defines y implicitly as a function of x.

The Implicit Function Theorem, proved in advanced calculus, gives conditions under which this assumption is valid.

IMPLICIT FUNCTION THEOREM The theorem states the following.

- Suppose F is defined on a disk containing (a, b), where F(a, b) = 0, $F_y(a, b) \neq 0$, and F_x and F_y are continuous on the disk.
- Then, the equation F(x, y) = 0 defines y as a function of x near the point (a, b) and the derivative of this function is given by Equation 6.

Find y' if $x^3 + y^3 = 6xy$.

Example 8

The given equation can be written as:

$$F(x, y) = x^3 + y^3 - 6xy = 0$$

So, Equation 6 gives:

$$\frac{dy}{dx} = -\frac{F_x}{F_y} = -\frac{3x^2 - 6y}{3y^2 - 6x} = -\frac{x^2 - 2y}{y^2 - 2x}$$

Now, we suppose that z is given implicitly as a function z = f(x, y) by an equation of the form F(x, y, z) = 0.

■ This means that F(x, y, f(x, y)) = 0 for all (x, y) in the domain of f.

If F and f are differentiable, then we can use the Chain Rule to differentiate the equation F(x, y, z) = 0 as follows:

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

However,

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

So, that equation becomes:

$$\frac{\partial F}{\partial x} + \frac{\partial F}{\partial z} \frac{\partial z}{\partial x} = 0$$

Equations 7

If $\partial F/\partial z \neq 0$, we solve for $\partial z/\partial x$ and obtain the first formula in these equations.

$$\frac{\partial F}{\partial x} = -\frac{\partial F}{\partial F} \qquad \frac{\partial Z}{\partial y} = -\frac{\partial y}{\partial F}$$

• The formula for $\frac{\partial z}{\partial z}/\partial y$ is obtained in $\frac{\partial z}{\partial z}$ similar manner.

IMPLICIT FUNCTION THEOREM

Again, a version of the Implicit Function Theorem gives conditions under which our assumption is valid.

IMPLICIT FUNCTION THEOREM This version states the following.

- Suppose F is defined within a sphere containing (a, b, c), where F(a, b, c) = 0, $F_z(a, b, c) \neq 0$, and F_x , F_y , and F_z are continuous inside the sphere.
- Then, the equation F(x, y, z) = 0 defines z as a function of x and y near the point (a, b, c), and this function is differentiable, with partial derivatives given by Equations 7.

Find $\partial z/\partial x$ and $\partial z/\partial y$ if

$$x^3 + y^3 + z^3 + 6xyz = 1$$

■ Let
$$F(x, y, z) = x^3 + y^3 + z^3 + 6xyz - 1$$

Example 9

Then, from Equations 7, we have:

$$\frac{\partial z}{\partial x} = -\frac{F_x}{F_z} = -\frac{3x^2 + 6yz}{3z^2 + 6xy} = -\frac{x^2 + 2yz}{z^2 + 2xy}$$

$$\frac{\partial z}{\partial y} = -\frac{F_y}{F_z} = -\frac{3y^2 + 6xz}{3z^2 + 6xy} = -\frac{y^2 + 2xz}{z^2 + 2xy}$$