Partial Differential Equations

Mathematical Engineering, Manufacturing, and Management Sciences

Series Editor Mangey Ram

Professor, Assistant Dean (International Affairs), Department of Mathematics Graphic Era University, Dehradun, India

The aim of this new book series is to publish the research studies and articles that bring up the latest development and research applied to mathematics and its applications in the manufacturing and management sciences areas. Mathematical tools and techniques are the strength of engineering sciences. They form the common foundation of all novel disciplines as engineering evolves and develops. The series will include a comprehensive range of applied mathematics and its application in engineering areas such as optimization techniques, mathematical modelling and simulation, stochastic processes and systems engineering, safety-critical system performance, system safety, system security, high assurance software architecture and design, mathematical modelling in environmental safety sciences, finite element methods, differential equations, reliability engineering, and so on.

Recent Advancements in Graph Theory

Edited by N. P. Shrimali and Nita H. Shah

Mathematical Modeling and Computation of Real-Time Problems: An Interdisciplinary Approach

Edited by Rakhee Kulshrestha, Chandra Shekhar, Madhu Jain, and Srinivas R. Chakravarthy

Circular Economy for the Management of Operations

Edited by Anil Kumar, Jose Arturo Garza-Reyes, and Syed Abdul Rehman Khan

Partial Differential Equations: An Introduction

Nita H. Shah and Mrudul Y. Jani

Linear Transformation: Examples and Solutions

Nita H. Shah and Urmila B. Chaudhari

Matrix and Determinant: Fundamentals and Applications

Nita H. Shah and Foram A. Thakkar

Non-Linear Programming: A Basic Introduction

Nita H. Shah and Poonam Prakash Mishra

For more information about this series, please visit: https://www.routledge.com/Mathematical-Engineering-Manufacturing-and-Management-Sciences/book-series/CRCMEMMS

Partial Differential Equations

An Introduction

Nita H. Shah and Mrudul Y. Jani

First edition published 2021 by CRC Press 6000 Broken Sound Parkway NW, Suite 300, Boca Raton, FL 33487-2742

and by CRC Press

2 Park Square, Milton Park, Abingdon, Oxon, OX14 4RN

© 2021 Nita H. Shah and Mrudul Y. Jani

CRC Press is an imprint of Taylor & Francis Group, LLC

Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyrighted material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, access www. copyright.com or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. For works that are not available on CCC please contact mpkbookspermissions@tandf.co.uk

Trademark notice: Product or corporate names may be trademarks or registered trademarks and are used only for identification and explanation without intent to infringe.

ISBN: 9780367613228 (hbk) ISBN: 9781003105183 (ebk)

Typeset in Times by MPS Limited, Dehradun

Contents

Acknowledg	gements	V11
Preface		ix
Authors		xi
Chapter 1	Introduction of Partial Differential Equations	1
	1.1 Partial Differential Equations	1
	1.2 Formation of Partial Differential Equations	
	1.3 Solution of Partial Differential Equations	5
	1.3.1 Direct Integration Method to Solve Partial	
	Differential Equations	
	Exercises	
	Answers	8
Chapter 2	First-Order Partial Differential Equations	11
	2.1 Linear First-Order Partial Differential Equations	11
	2.1.1 Lagrange's Linear Equation of the First Order	
	2.2 Non-Linear First-Order Partial Differential Equations	27
	2.2.1 Charpit Method	27
	2.2.2 Special Types of First-Order Partial	
	Differential Equations	
	Exercises	
	Answers	37
Chanton 2	Second and Higher Order Linear Porticl	
Chapter 3	Second- and Higher-Order Linear Partial Differential Equations	30
	•	33
	3.1 Homogeneous Linear Partial Differential Equations	
	with Constant Coefficients	39
	3.2 Classification of Second-Order Linear Partial	4.4
	Differential Equations	
	•	
	Exercises	
	Answers	50
Chapter 4	Applications of Partial Differential Equations	51
_	4.1 One-Dimensional Wave Equation	

vi Contents

	4.1.1	The Solution of the Wave Equation by Separation	on
		of Variables	51
	4.1.2	D'Alemberts' Solution of the Wave Equation	59
	4.1.3	Duhamel's Principle for the One-Dimensional	
		Wave Equation	61
4.2	One-D	imensional Heat Equation	63
4.3	Laplac	e's Equation	70
	4.3.1	Laplacian in Cylindrical Coordinates	71
	4.3.2	Laplacian in Spherical Coordinates	71
Exerc	cises		74
Answ	ers		75
Multip	ole-Choic	ce Questions and Fill in the Blanks	77
Biblio	graphy		81
Index			83

Acknowledgements

First, at this stage, I would like to extend my sincere gratitude and thank my PhD guide Prof. (Dr.) Nita H. Shah for her constant encouragement and support which I cannot describe in words. She has been an inspiration for me. I have witnessed her great multidisciplinary knowledge and enthusiasm. From her, I have learned to be dedicated, energetic, punctual, sharp, and patient.

I express heartfelt gratitude to my loving wife Dr. Urmila for her positive suggestions, and continuous motivation to improve the standard of this book. Her unconditional support has made my journey of writing this book a satisfactory success, which I will cherish forever in my life. I am also very thankful to my mother Purnaben and father Yogeshkumar for their constant support.

Dr. Mrudul Y. Jani

Preface

Differential equations play a noticeable role in physics, engineering, economics, and other disciplines. Differential equations permit us to model changing forms in both mathematical and physical problems. These equations are precisely used when a deterministic relation containing some continuously varying quantities and their rates of change in space and/or time is recognized or postulated. So, the study of partial differential equations is much more important in comparison with ordinary differential equations. The important role of partial differential equations is precisely replicated by the fact that it is the motivation of all the books on the differential equation. The partial differential equation can be used to describe an extensive variety of occurrences, such as heat, fluid dynamics, diffusion, quantum mechanics, sound, elasticity, electrostatics, and electrodynamics. Therefore, we turn our attention to the area of partial differential equations.

Authors

Nita H. Shah, PhD, received her PhD in statistics from Gujarat University in 1994. From February 1990 until now, Prof. Shah has been HOD of the Department of Mathematics at Gujarat University, India. She is a post-doctoral visiting research fellow at the University of New Brunswick, Canada. Prof. Shah's research interests include inventory modelling in supply chains, robotic modelling, mathematical modelling of infectious diseases, image processing, dynamical systems and their applications, and so on. She has published 13 monographs, 5

textbooks and 475+ peer-reviewed research papers. She has edited four books with coeditor Dr. Mandeep Mittal, which were published by IGI-Global and Springer; and papers, which have appeared in Elsevier, Inderscience, and Taylor & Francis journals. She is the author of 14 books. The total number of citations is over 3064 and the maximum number of citations for a single paper is over 174 on Google Scholar. Prof. Shah's H-index is 24 and the her i-10 index is 77. She has guided 28 PhD students and 15 MPhil students. Seven students are pursuing research for their PhD degrees. She has travelled in the United States, Singapore, Canada, South Africa, Malaysia, and Indonesia to give talks. She is the vice-president of the Operational Research Society of India and is a council member of the Indian Mathematical Society.

Mrudul Y. Jani, PhD, is an associate professor in the Department of Applied Sciences and Humanities, PIET, Faculty of Engineering and Technology at Parul University, Vadodara, Gujarat, India. He has 11+ years of teaching experience and more than 5 years of research experience in the field of inventory management. His research interests include inventory management under deterioration and different demand structures. Dr. Jani has had over 25+ articles and book chapters published in international

journals, published by TOP-Springer, Revista Investigacion Operacional, JOBARI, IJIEC, Taylor & Francis, Springer, IGI Global, Growing Sciences, IJOQM, AMSE, IJSCM, IJBPSCM, OSCM, IJLSM, TWMS, and IJMOR. He has also written one book for international publication.

Introduction of Partial **Differential Equations**

Partial differential equations arise quite often in numerous engineering and physical problems when the functions contain two or more independent variables. Several problems in fluid mechanics and solid mechanics, electromagnetic theory, heat transfer, vibrations, and many other thrust areas of engineering lead to the study of partial differential equations.

While solving the problems of an ordinary differential equation, one should find the general solution first and then determine the arbitrary constants using the initial conditions and finally evaluate the particular solution. But, the same method cannot be applicable in the case of partial differential equations. Instead, in most of the problems of partial differential equations in a region, initial conditions are used to get the particular solution; and boundary conditions are used to evaluate the arbitrary constants or arbitrary functions at the boundary of the region.

In this chapter, we will study the definition of partial differential equations with some examples, Order of partial differential equations, the formation of partial differential equations, and the Direct Integration Method to solve some particular types of partial differential equations.

1.1 PARTIAL DIFFERENTIAL EQUATIONS

A differential equation that contains two or more independent variables is called a partial **differential equation.** A partial differential equation for the function $z(x_1, ... x_n)$ is an equation of the form $f\left(x_1, \dots x_n; \frac{\partial z}{\partial x_1}, \dots \frac{\partial z}{\partial x_n}; \frac{\partial^2 z}{\partial x_1 \partial x_1}, \dots \frac{\partial^2 z}{\partial x_1 \partial x_n}; \dots\right) = 0.$

Some standard types of partial differential equations are

 $\frac{\partial u}{\partial t} = a^2 \frac{\partial^2 u}{\partial x^2}$ $\frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2}$ One-dimensional heat equation One-dimensional wave equation

 $u_{xx} + u_{yy} = 0$ Two-dimensional Laplace equation

 $u_{xx} + u_{yy} + u_{zz} = 0$ Three-dimensional Laplace equation

The **order** of a partial differential equation is the order of the highest derivatives

in the equation. The order of the above equations is 2. Whereas, the order of $\frac{\partial z}{\partial x} + 2\frac{\partial z}{\partial y} = 5$ is one. **Usual Notations:** If z = f(x, y) be a function of two independent variables x and y then we use following usual notations for partial derivatives,

$$p = \frac{\partial z}{\partial x}, \ q = \frac{\partial z}{\partial y}, \ r = \frac{\partial^2 z}{\partial x^2}, \ s = \frac{\partial^2 z}{\partial x \partial y}, \ t = \frac{\partial^2 z}{\partial y^2}.$$

Verification of Solution of Partial Differential Equations

Example 1.1: Verify that the equation $u = e^x \cos y$ is the solution to Laplace's equation $\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0$ or not.

Solution: Given equation is $u = e^x \cos y$.

Now, let
$$\frac{\partial u}{\partial x} = e^x \cos y \Rightarrow \frac{\partial^2 u}{\partial x^2} = e^x \cos y$$
 and

let
$$\frac{\partial u}{\partial y} = -e^x \sin y \Rightarrow \frac{\partial^2 u}{\partial y^2} = -e^x \cos y$$

L. H. S.
$$= \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2}$$
$$= e^x \cos y - e^x \cos y$$
$$= 0$$
$$= R. H. S.$$

Hence the proof.

1.2 FORMATION OF PARTIAL DIFFERENTIAL EQUATIONS

The partial differential equations can be formed in two different ways:

- I. Elimination of arbitrary constants that are present in the functional relationship between variables.
- II. Elimination of arbitrary functions from the given relations.

I. By Eliminating Arbitrary Constants

Note: The number of arbitrary constants in the functional relation is equal to the number of times partial derivative one has to take to obtain the partial differential equation.

Consider, the function f(x, y, z, a, b) = 0. Where, a and b are independent arbitrary constants.

Step 1:

$$f(x, y, z, a, b) = 0 (1.1)$$

Step 2:

Find
$$\frac{\partial f}{\partial x} = 0$$
 and $\frac{\partial f}{\partial y} = 0$ (1.2)

Step 3: Eliminating a and b from equations (1.1) and (1.2), the partial differential equation of form F(x, y, z, p, q) = 0 can be obtained.

П. By Eliminating Arbitrary Functions

Note: The number of arbitrary functions is equal to the order of partial differential equations.

Consider, the function either in the form f(u, v) = 0 or v = f(u). **Step 1:** Find $\frac{\partial u}{\partial x}$, $\frac{\partial u}{\partial y}$, $\frac{\partial v}{\partial x}$ and $\frac{\partial v}{\partial y}$

Step 2: Find Jacobian
$$J = \frac{\partial(u, v)}{\partial(x, y)} = \begin{bmatrix} \frac{\partial u}{\partial x} & \frac{\partial u}{\partial y} \\ \frac{\partial v}{\partial x} & \frac{\partial v}{\partial y} \end{bmatrix}$$

Step 3: Equate $\begin{vmatrix} \frac{\partial u}{\partial x} & \frac{\partial u}{\partial y} \\ \frac{\partial v}{\partial x} & \frac{\partial v}{\partial y} \end{vmatrix} = 0$ and the partial differential equation of the form

F(x, y, z, p, q) = 0 can be obtained.

Example 1.2: Eliminate the constants a and b from z = (x + a)(y + b).

Solution: Taking partial derivatives w.r.t., x and y,

$$p = y + b$$
, $q = x + a$.

Substitute p = y + b and q = x + a in z = (x + a)(y + b) and eliminate a and b; the partial differential equation is z = pq.

Example 1.3: Form a partial differential equation by eliminating *a*, *b*, and *c* from $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$.

Solution: Given $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$

Taking partial derivatives w.r.t., x and y,

$$\frac{2x}{a^2} + \frac{2z}{c^2}p = 0,$$

$$\frac{2y}{b^2} + \frac{2z}{c^2}q = 0$$
(1.3)

Taking partial derivative of equation (1.3) w.r.t., y,

$$0 + \frac{2}{c^2}(zs + qp) = 0 \Rightarrow zs + qp = 0.$$

NOTE: In this problem, more than one partial differential equations are possible. These partial differential equations are $yzt + yq^2 - zq = 0$, $xzr + xp^2 - zp = 0$.

Example 1.4: Eliminate function f from the relation $f(xy + z^2, x + y + z) = 0$.

Solution: Let $u = xy + z^2$ and v = x + y + z

Taking partial derivatives of u and v w.r.t., x and y,

$$u_x = y + 2zp$$
, $u_y = x + 2zq$, $v_x = 1 + p$, $v_y = 1 + q$

Let,
$$J = \frac{\partial(u, v)}{\partial(x, y)} = \begin{vmatrix} u_x & u_y \\ v_x & v_y \end{vmatrix} = 0 \implies \begin{vmatrix} y + 2zp & x + 2zq \\ 1 + p & 1 + q \end{vmatrix} = 0$$

$$\Rightarrow \frac{1+p}{1+q} = \frac{y+2zp}{x+2zq}$$

Example 1.5: By eliminating an arbitrary function ϕ form the partial differential equation from the relation $xyz = \phi(x + y + z)$.

Solution: Let u = x + y + z and v = xyz

Let,
$$J = \frac{\partial(u, v)}{\partial(x, y)} = \begin{vmatrix} u_x & u_y \\ v_x & v_y \end{vmatrix} = 0 \implies \begin{vmatrix} 1+p & 1+q \\ yz + xyp & xz + xyq \end{vmatrix} = 0$$

$$\Rightarrow \frac{1+p}{1+q} = \frac{yz + xyp}{xz + xyq}$$

Example 1.6: Eliminate the arbitrary functions f and g from the relation z = f(x + ay) + g(x - ay).

Solution

Hint: In the given problem, a number of functions are two so the order of partial differential equation is two.

Taking partial derivatives of z = f(x + ay) + g(x - ay) w.r.t., x and y,

$$\frac{\partial z}{\partial x} = f'(x + ay) + g'(x - ay); \quad \frac{\partial z}{\partial y} = af'(x + ay) - ag'(x - ay)$$

Once again take partial derivatives w.r.t., x and y,

$$\frac{\partial^2 z}{\partial x^2} = f''(x+ay) + g''(x-ay); \quad \frac{\partial^2 z}{\partial y^2} = a^2 f''(x+ay) + a^2 g''(x-ay)$$

From the above second-order partial derivatives, the resultant partial differential equation is

$$\frac{\partial^2 z}{\partial y^2} = a^2 \frac{\partial^2 z}{\partial x^2}.$$

Example 1.7: Eliminate the arbitrary functions f and ϕ from the relation $z = f(x) + e^y g(x)$.

Solution: Taking partial derivatives of $z = f(x) + e^{y}g(x)$ w.r.t., x and y,

$$\frac{\partial z}{\partial x} = f'(x) + e^{y}g'(x); \quad \frac{\partial z}{\partial y} = e^{y}g(x)$$

Now, substitute $e^{y}g(x) = \frac{\partial z}{\partial y}$ in $z = f(x) + e^{y}\phi(x)$

So,
$$z = f(x) + \frac{\partial z}{\partial y}$$

Take once again partial derivative w.r.t., y.

The resultant partial differential equation is $\frac{\partial z}{\partial y} = \frac{\partial^2 z}{\partial y^2}$.

1.3 SOLUTION OF PARTIAL DIFFERENTIAL EQUATIONS

A relation between dependent variables and independent variables which satisfies the partial differential equation is called a **solution of a partial differential equation**. It is also called the **integral of a partial differential equation**.

Complete Solution or Complete Integral

A solution that contains an equal number of arbitrary constants and independent variables is called a complete solution or complete integral.

Particular Solution

In a complete solution by substituting the particular values of the arbitrary constants one can obtain a particular solution.

Singular Solution

If f(x, y, z, a, b) = 0 is the complete solution of the partial differential equation F(x, y, z, p, q) = 0 then eliminate a and b by taking $\frac{\partial f}{\partial a} = 0$, $\frac{\partial f}{\partial b} = 0$, if it exists, is called a singular solution.

General Solution

In the complete solution f(x, y, z, a, b) = 0, take assumption $b = \phi(a)$, so it can be written as

$$f(x, y, z, a, \phi(a)) = 0.$$

Take differentiation of f(x, y, z, a, b) = 0 w.r.t., a,

$$\frac{\partial f}{\partial a} + \frac{\partial f}{\partial b} \phi'(a) = 0.$$

Eliminating 'a' from $f(x, y, z, a, \phi(a)) = 0$ and $\frac{\partial f}{\partial a} + \frac{\partial f}{\partial b} \phi'(a) = 0$, if it exists, is called a general solution of F(x, y, z, p, q) = 0.

1.3.1 Direct Integration Method to Solve Partial Differential Equations

The partial differential equations which contain only a single partial derivative term can be solved using this method.

Example 1.8: Solve
$$\frac{\partial^2 z}{\partial x \partial y} = x^2 + y^2$$

Solution: Given a partial differential equation is $\frac{\partial}{\partial x} \left(\frac{\partial z}{\partial y} \right) = x^2 + y^2$.

Take integration on both the sides w.r.t., x and consider y as a constant.

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

Now, integrating both the sides w.r.t., y and consider x as a constant.

where $F(y) = \int f(y) dy$

Example 1.9: Solve $\frac{\partial^2 z}{\partial x \partial y} = \sin x \sin y$, given that $\frac{\partial z}{\partial y} = -2 \sin y$, when x = 0 and z = 0, when y is an odd multiple of $\frac{\pi}{2}$.

Solution: Given a partial differential equation is $\frac{\partial}{\partial x} \left(\frac{\partial z}{\partial y} \right) = \sin x \sin y$.

Take integration on both the sides w.r.t., *x* and consider *y* as a constant.

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

Now given that when $x = 0 \Rightarrow \frac{\partial z}{\partial y} = -2\sin y$

$$\therefore -2\sin y = -\cos 0\sin y + f(y)$$

$$\Rightarrow -2\sin y = -\sin y + f(y)$$

$$\Rightarrow f(y) = -\sin y$$

$$\therefore \frac{\partial z}{\partial y} = -\cos x \sin y - \sin y$$

Now, integrating both the sides w.r.t., y and consider x as a constant.

$$\therefore z = \cos x \cos y + \cos y + g(x)$$

Now, it is given that when y is an odd multiple of $\frac{\pi}{2}$ then z = 0.

That means if $y = (2k + 1)\frac{\pi}{2}$, $k = 0, \pm 1, \pm 2 \dots$ then z = 0

$$\therefore 0 = \cos x \cos(2k+1) \frac{\pi}{2} + \cos(2k+1) \frac{\pi}{2} + g(x) \Rightarrow g(x) = 0$$

 $\therefore z = \cos x \cos y + \cos y$ is the required solution.

Example 1.10: Solve $\frac{\partial^2 z}{\partial x^2} = z$

Solution: Given partial differential equation is $\frac{\partial^2 z}{\partial x^2} - z = 0$.

Now, in the given problem, *x* is the only independent variable.

So, this partial differential equation can be considered as a second-order homogeneous ordinary differential equation with constant coefficients.

i.e.
$$\frac{d^2z}{dx^2} - z = 0$$

So, the operator form is $(D^2 - 1)z = 0$, where $D = \frac{d}{dx}$.

Now, the auxiliary equation is $m^2 - 1 = 0$.

 $\therefore m = \pm 1$ are the roots which are real and distinct.

Therefore, the general solution is $z = f_1(y)e^x + f_2(y)e^{-x}$.

EXERCISES

- **Q1** Verify that the equation $u = \log(x^2 + y^2)$ is the solution to Laplace's equation $\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0$ or not.
- **Q2** Verify that the equation $u = \tan^{-1}\left(\frac{y}{x}\right)$ is the solution to Laplace's equation $\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0$ or not.
- Q3 Verify that the equation $u = \sin 9t \sin \left(\frac{x}{4}\right)$ is the solution of a one-dimensional wave equation $\frac{\partial^2 u}{\partial x^2} = a^2 \frac{\partial^2 u}{\partial x^2}$ for any suitable value of a.
- **Q4** Verify that the equation u(x, t) = f(x + at) + g(x at) is the solution of a one-dimensional wave equation $\frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2}$ or not.
- **Q5** Verify that the equation $u = e^{-2t} \cos x$ is the solution of the heat equation $\frac{\partial u}{\partial t} = a^2 \frac{\partial^2 u}{\partial x^2}$ for any suitable value of a.
- **Q6** Form partial differential equation from $z = (x 2)^2 (y 3)^2$.
- **Q7** Form partial differential equation from $z = (x^2 + a)(y^2 + b)$.
- **Q8** By eliminating an arbitrary function f form the partial differential equation from the relation $z = xy + f(x^2 + y^2)$.
- **Q9** By eliminating an arbitrary function ϕ form the partial differential equation from the relation $z = f\left(\frac{x}{y}\right)$.
- **Q10** By eliminating an arbitrary function f form the partial differential equation from the relation $f(x^2 y^2, xyz) = 0$.
- **Q11** By eliminating an arbitrary function ϕ form the partial differential equation from the relation $\phi(x + y + z, x^2 + y^2 + z^2) = 0$.
- **Q12** By eliminating the arbitrary functions f and g form the partial differential equation from the relation z = xf(x + t) + g(x + t).
- **Q13** Solve $\frac{\partial^2 u}{\partial x \partial y} = e^{-y} \cos x$.
- **Q14** Solve $\frac{\partial^2 z}{\partial x^2} = -z$, given that when x = 0 then $z = e^y$ and $\frac{\partial z}{\partial x} = 1$.
- **Q15** Solve $\frac{\partial^3 u}{\partial x^2 \partial y} = \cos(2x + 3y)$.

ANSWERS

- 1 Yes
- 2 Yes
- 3 For a = 36, u is the solution
- 4 Yes
- 5 For $a = \sqrt{2}$, u is the solution
- **6** $4z = p^2 + q^2$
- 7 pq = 4xyz

$$8 \quad \frac{p-y}{q-x} = \frac{x}{y}$$

$$9 \ \frac{p}{q} = \frac{-y}{x}$$

$$10 \ \frac{yz + xyp}{xz + xyq} = \frac{-x}{y}$$

11
$$\frac{1+p}{1+q} = \frac{x+zp}{y+zq}$$

12
$$2\frac{\partial^2 z}{\partial x \partial t} = \frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial t^2}$$

13
$$u(x, y) = -e^{-y}\sin x + F(y) + g(x)$$

$$14 \ z = e^y \cos x + \sin x$$

15
$$u(x, y) = \frac{-\sin(2x+3y)}{12} + xF(y) + G(y) + h(x)$$

BIBLIOGRAPHY

Kachot, K. R. (2015). 'Advanced engineering mathematics', 7th Edition, 524–615, Mahajan Publication House.

Kreyszig, E. (2011). 'Advanced engineering mathematics' 10th Edition, 540–604, WILEY. Ram, B. (2011). 'Engineering mathematics III', 8.1–8.31, Pearson Publication.

Sankara Rao, K. (2011). 'Introduction to partial differential equation', 3rd Edition, PHI Learning Private Limited.