Partial Derivatives

SUGGESTED REFERENCE MATERIAL:


As you work through the problems listed below, you should reference Chapter 13.3 of the recommended textbook (or the equivalent chapter in your alternative textbook/online resource) and your lecture notes.

EXPECTED SKILLS:

- Be able to compute first-order and second-order partial derivatives.
- Be able to perform implicit partial differentiation.
- Be able to solve various word problems involving rates of change, which use partial derivatives.

PRACTICE PROBLEMS:

1. A portion of the surface defined by z = f(x, y) is shown below.


Use the tangent lines in this figure to calculate the values of the first order partial derivatives of f at the point (1,2).

$$f_x(1,2) = -1; f_y(1,2) = \frac{1}{2}$$

For problems 2-9, find all first order partial derivatives.

2.
$$f(x,y) = (3x - y)^5$$

$$f_x(x,y) = 15(3x - y)^4; f_y(x,y) = -5(3x - y)^4$$

3.
$$f(x,y) = e^x \sin y$$
$$f_x(x,y) = e^x \sin y; f_y(x,y) = e^x \cos y$$

4.
$$f(x,y) = \tan^{-1}(4x - 7y)$$

$$f_x(x,y) = \frac{4}{1 + (4x - 7y)^2}; f_y(x,y) = -\frac{7}{1 + (4x - 7y)^2}$$

5.
$$f(x,y) = x\cos(x^2 + y^2)$$

$$f_x(x,y) = \cos(x^2 + y^2) - 2x^2\sin(x^2 + y^2); f_y(x,y) = -2xy\sin(x^2 + y^2)$$

6. Let
$$f(x, y, z) = \sqrt{x^2 - 2y + 3z^2}$$
. Compute $\frac{\partial f}{\partial x}$, $\frac{\partial f}{\partial y}$, and $\frac{\partial f}{\partial z}$.
$$\frac{\partial f}{\partial x} = \frac{x}{\sqrt{x^2 - 2y + 3z^2}}; \frac{\partial f}{\partial y} = \frac{-1}{\sqrt{x^2 - 2y + 3z^2}}; \frac{\partial f}{\partial z} = \frac{3z}{\sqrt{x^2 - 2y + 3z^2}}$$

7. Let
$$w = \frac{4z}{x^2 + y^2}$$
. Compute $\frac{\partial w}{\partial x}$, $\frac{\partial w}{\partial y}$, and $\frac{\partial w}{\partial z}$.
$$\left[\frac{\partial w}{\partial x} = -\frac{8xz}{(x^2 + y^2)^2}; \frac{\partial w}{\partial y} = -\frac{8yz}{(x^2 + y^2)^2}; \frac{\partial w}{\partial z} = \frac{4}{x^2 + y^2} \right]$$

8. Consider
$$f(x, y, z) = \frac{xy}{x^2 + z^2}$$
. Determine $\frac{\partial f}{\partial x}(-1, 1, 2)$, $\frac{\partial f}{\partial y}(-1, 1, 2)$, and $\frac{\partial f}{\partial z}(-1, 1, 2)$.
$$\left[\frac{\partial f}{\partial x}\Big|_{(x,y,z)=(-1,1,2)} = \frac{3}{25}; \frac{\partial f}{\partial y}\Big|_{(x,y,z)=(-1,1,2)} = -\frac{1}{5}; \frac{\partial f}{\partial z}\Big|_{(x,y,z)=(-1,1,2)} = \frac{4}{25}\right]$$

9. Suppose
$$f(x, y, z) = z^2 \sin(2xy)$$
. Compute $f_x\left(4, \frac{\pi}{3}, 1\right)$, $f_y\left(4, \frac{\pi}{3}, 1\right)$, and $f_z\left(4, \frac{\pi}{3}, 1\right)$.
$$\left[f_x\left(4, \frac{\pi}{3}, 1\right) = -\frac{\pi}{3}, f_y\left(4, \frac{\pi}{3}, 2\right) = -4, f_z\left(4, \frac{\pi}{3}, 2\right) = \sqrt{3}\right]$$

For problems 10-11, find all values of x and y such that $f_x(x,y) = 0$ and $f_y(x,y) = 0$ simultaneously.

10.
$$f(x,y) = 4x^2 + y^2 - 8xy + 4x + 6y - 10$$

$$(x,y) = \left(\frac{7}{6}, \frac{5}{3}\right)$$

11.
$$f(x,y) = x^2 + 4y^2 - 3xy + 3$$

 $(x,y) = (0,0)$

For problems 12-13, compute all second partial derivatives.

12.
$$z = x^2y - y^3x^4$$

13.
$$f(x,y) = \ln(x^2 + 3y)$$

$$f_{xx}(x,y) = \frac{-2x^2 + 6y}{(x^2 + 3y)^2}; f_{xy}(x,y) = -\frac{6x}{(x^2 + 3y)^2};$$
$$f_{yx}(x,y) = -\frac{6x}{(x^2 + 3y)^2}; f_{yy}(x,y) = -\frac{9}{(x^2 + 3y)^2}$$

- 14. Consider the surface $S: z = x^2 + 3y^2$.
 - (a) Find the slope of the tangent line to the curve of intersection of the surface S and the plane y=1 at the point (1,1,4).

2; Detailed Solution: Here

(b) Find a set of parametric equations for the tangent line whose slope you computed in part (a).

There are many possible parameterizations. One possibility is x = 1 + t, y = 1, z = 4 + 2t. Detailed Solution: Here

(c) Find the slope of the tangent line to the curve of intersection of the surface S and the plane x = 1 at the point (1, 1, 4).

6; Detailed Solution: Here

(d) Find a set of parametric equations for the tangent line whose slope you computed in part (b).

There are many possible parameterizations. One possibility is x = 1, y = 1 + t, z = 4 + 6t. Detailed Solution: Here

(e) Find an equation of the tangent plane to the surface S at the point (1,1,4). (Hint: The tangent plane contains both of tangent lines from parts (b) and (d).)

$$-2(x-1) - 6(y-1) + 1(z-4) = 0$$
; Detailed Solution: Here

- 15. Consider a closed rectangular box.
 - (a) Find the instantaneous rate of change of the volume with respect to the width, w, if the length, l, and height, h, are held constant at the instant when l=3, w=7, and h=6.

18

- (b) Find the instantaneous rate of change of the surface area with respect to the height, h, if the length, l, and width, w, are held constant at the instant when $l=3, \ w=7, \ {\rm and} \ h=6.$
- 16. Use implicit partial differentiation to compute the slope of the surface $x^2 + 4y^2 36z^2 = -19$ in the x-direction at the points (1, 2, 1) and (1, 2, -1).

$$\boxed{ \frac{\partial z}{\partial x} \Big|_{(x,y,z)=(1,2,1)} = \frac{1}{36}; \frac{\partial z}{\partial x} \Big|_{(x,y,z)=(1,2,-1)} = -\frac{1}{36}}$$

17. Compute $\frac{\partial z}{\partial x}$ and $\frac{\partial z}{\partial y}$ if $x \cos(y^2 + z^2) = 3yz$.

$$\frac{\partial z}{\partial x} = \frac{\cos(y^2 + z^2)}{3y + 2zx\sin(y^2 + z^2)}; \frac{\partial z}{\partial y} = \frac{-3z - 2xy\sin(y^2 + z^2)}{3y + 2xz\sin(y^2 + z^2)}; \text{ Detailed Solution: Here}$$

18. **Laplace's Equation**, shown below, is a second order partial differential equation. In the study of heat conduction, the Laplace Equation is the steady state heat equation.

Laplace's Equation:

$$\frac{d^2f}{dx^2} + \frac{d^2f}{dy^2} = 0$$

A function which satisfies Laplace's Equation is said to be harmonic.

(a) Verify that $f(x,y) = e^x \cos y$ is a harmonic function.

You can verify by direct computation that $f_{xx}(x,y) = e^x \cos y$ and $f_{yy}(x,y) = -e^x \cos y$. Then, $f_{xx}(x,y) + f_{yy}(x,y) = e^x \cos y + (-e^x \cos y) = 0$. Thus, since f(x,y) satisfies Laplace's Equation, it is a harmonic function.

(b) Suppose u(x,y) and v(x,y) are functions which have continuous mixed partial derivatives. Also, assume that u(x,y) and v(x,y) satisfy the **Cauchy Riemann Equations**:

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

Verify that u(x,y) and v(x,y) are both harmonic functions.

4


We begin by showing that u(x,y) is a harmonic function. To do so, we differentiate the first of the Riemann Equations with respect to x which yields $\frac{\partial^2 u}{\partial x \partial x} = \frac{\partial^2 v}{\partial x \partial y}$. And, we differentiate the second of the Cauch-Riemann Equations with respect to y which yields $\frac{\partial^2 u}{\partial y \partial y} = -\frac{\partial^2 v}{\partial y \partial x}$. Then,

$$\frac{d^2u}{dx^2} + \frac{d^2u}{dy^2} = \frac{\partial^2v}{\partial x\partial y} + \left(-\frac{\partial^2v}{\partial y\partial x}\right)$$
$$= \frac{\partial^2v}{\partial x\partial y} - \frac{\partial^2v}{\partial x\partial y}$$

by symmetry of mixed partial derivatives = 0

So, since u(x,y) satisfies Laplace's Equation, it is a harmonic function. A similar argument holds for v(x,y).

19. The figure below shows some level curves of a function z = f(x, y).


Use this to give an approximation for $\frac{\partial f}{\partial x}(1,0)$.

The slope is approximately 2. Note: You should use the level curve which passes through (1,0) as well as one which is close to (1,0) to <u>estimate</u> the slope.