Euler's Theorem

(For B.Sc./B.A. Part-I, Hons. And Subsidiary Courses of Mathematics)

Poonam Kumari
Department of Mathematics, Magadh Mahila College
Patna University

Contents

- 1. Homogeneous Function
- 2. Euler's Theorem on Homogeneous Function of Two Variables
- 3. Euler's Theorem on Homogeneous Function of Three Variables

1. Homogeneous Function

A function f of two independent variables x, y is said to be a homogeneous function of degree n if it can be put in either of the following two forms :

$$f(x, y) = x^n \phi\left(\frac{y}{x}\right)$$
, where ϕ denotes a function of $\frac{y}{x}$

or $f(t|x,t|y) = t^n f(x,y)$, where t is any positive real number.

Similarly, a function f of three independent variables x, y, z is said to be a homogeneous function of degree n if it can be put in either of the following two forms :

$$f(x, y, z) = x^n \phi\left(\frac{y}{x}, \frac{z}{x}\right)$$
, where ϕ denotes a function of $\frac{y}{x}$ and $\frac{z}{x}$

or $f(t x, t y, t z) = t^n f(x, y, z)$, where t is any positive real number.

The above definition can be extended to a function of any number of variables.

Example: The function

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

is a homogeneous function of degree 3, since

$$f(x,y) = \frac{x^4 + y^4}{x - y} = \frac{x^4 \left[1 + \left(\frac{y}{x}\right)^4\right]}{x \left[1 - \left(\frac{y}{x}\right)\right]} = x^3 \frac{\left[1 + \left(\frac{y}{x}\right)^4\right]}{\left[1 - \left(\frac{y}{x}\right)\right]} = x^3 \phi \left(\frac{y}{x}\right)$$

or alternatively,

$$f(t x, t y) = \frac{(t x)^4 + (t y^4)}{t x - t y} = \frac{t^4 (x^4 + y^4)}{t (x - y)} = t^3 \frac{(x^4 + y^4)}{(x - y)} = t^3 f(x, y).$$

Similarly, the function

$$f(x, y, z) = \frac{x^3 + y^3 + z^3}{x + y + z}$$

is a homogeneous function of degree 2, since

$$f(x, y, z) = \frac{x^3 + y^3 + z^3}{x + y + z} = \frac{x^3 \left[1 + \left(\frac{y}{x} \right)^3 + \left(\frac{z}{x} \right)^3 \right]}{x \left[1 + \left(\frac{y}{x} \right) + \left(\frac{z}{x} \right) \right]} = x^2 \frac{\left[1 + \left(\frac{y}{x} \right)^3 + \left(\frac{z}{x} \right)^3 \right]}{\left[1 + \left(\frac{y}{x} \right) + \left(\frac{z}{x} \right) \right]} = x^2 \phi \left(\frac{y}{x}, \frac{z}{x} \right)$$

or alternatively,

$$f(t x, t y, t z) = \frac{(t x)^3 + (t y^3) + (t z)^3}{t x + t y + t z} = \frac{t^3 (x^3 + y^3 + z^3)}{t (x + y + z)} = t^2 \frac{(x^3 + y^3 + z^3)}{(x + y + z)} = t^2 f(x, y, z).$$

Note: A polynomial function is a homogeneous function of degree n if all of its terms are of the same degree n.

Proof: Let f be a polynomial function in two independent variables x, y, i.e.,

$$f(x, y) = a_0 x^n + a_1 x^{n-1} y + a_2 x^{n-2} y^2 + \dots + a_{n-1} x y^{n-1} + a_n y^n$$

Then
$$f(x, y) = x^n \left[a_0 + a_1 \frac{y}{x} + a_2 \frac{y^2}{x^2} + \dots + a_{n-1} \frac{y^{n-1}}{x^{n-1}} + a_n \frac{y^n}{x^n} \right]$$

 $= x^n \left[a_0 + a_1 \left(\frac{y}{x} \right) + a_2 \left(\frac{y}{x} \right)^2 + \dots + a_{n-1} \left(\frac{y}{x} \right)^{n-1} + a_n \left(\frac{y}{x} \right)^n \right]$
 $= x^n \phi \left(\frac{y}{x} \right)$, where ϕ is a function of $\frac{y}{x}$.

Example: The function

$$f(x, y) = x^5 + 6x^4y + 7x^3y^2 + 2y^5$$

is a homogeneous function of degree 5, since

$$f(x, y) = x^5 + 6x^4y + 7x^3y^2 + 2y^5$$

$$= x^5 \left[1 + 6\left(\frac{y}{x}\right) + 7\left(\frac{y}{x}\right)^2 + 2\left(\frac{y}{x}\right)^5 \right]$$

$$= x^5 \phi \left(\frac{y}{x}\right), \text{ where } \phi \text{ is a function of } \frac{y}{x}.$$

Similarly, the function

$$f(x, y, z) = x^4 + 3x^2y^2 + 4xyz^2 + 5yz^3 + 6y^4 + 7z^4$$

is a homogeneous function of degree 4, since

$$f(x, y, z) = x^4 + 3x^2y^2 + 4xyz^2 + 5yz^3 + 6y^4 + 7z^4$$

$$= x^4 \left[1 + 3\left(\frac{y}{x}\right)^2 + 4\left(\frac{y}{x}\right)\left(\frac{z}{x}\right)^2 + 5\left(\frac{y}{x}\right)\left(\frac{z}{x}\right)^3 + 6\left(\frac{y}{x}\right)^4 + 7\left(\frac{z}{x}\right)^4 \right]$$

$$= x^4 \phi \left(\frac{y}{x}, \frac{z}{x}\right), \text{ where } \phi \text{ is a function of } \frac{y}{x} \text{ and } \frac{z}{x}.$$

2. Euler's Theorem on Homogeneous Function of Two Variables

Statement : If u be a homogeneous function of degree n in two independent variables x, y, then

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

Proof: Let

$$u = A_1 x^{\alpha_1} y^{\beta_1} + A_2 x^{\alpha_2} y^{\beta_2} + A_3 x^{\alpha_3} y^{\beta_3} + \dots + A_n x^{\alpha_n} y^{\beta_n}$$
(1)

where
$$\alpha_1 + \beta_1 = \alpha_2 + \beta_2 = \alpha_3 + \beta_3 = \dots = \alpha_n + \beta_n = n$$

Differentiating both sides of equation (1) partially w. r. t. x, we get

$$\frac{\partial u}{\partial x} = A_1 \left(\alpha_1 x^{\alpha_1 - 1} \right) y^{\beta_1} + A_2 \left(\alpha_2 x^{\alpha_2 - 1} \right) y^{\beta_2} + A_3 \left(\alpha_3 x^{\alpha_3 - 1} \right) y^{\beta_3} + \dots + A_n \left(\alpha_n x^{\alpha_n - 1} \right) y^{\beta_n}$$

This
$$\Rightarrow x \frac{\partial u}{\partial x} = A_1 \alpha_1 x^{\alpha_1} y^{\beta_1} + A_2 \alpha_2 x^{\alpha_2} y^{\beta_2} + A_3 \alpha_3 x^{\alpha_3} y^{\beta_3} + \dots + A_n \alpha_n x^{\alpha_n} y^{\beta_n}$$
(2)

Now, differentiating both sides of equation (1) partially w. r. t. y, we get

$$\frac{\partial u}{\partial y} = A_1 x^{\alpha_1} \left(\beta_1 y^{\beta_1 - 1} \right) + A_2 x^{\alpha_2} \left(\beta_2 y^{\beta_2 - 1} \right) + A_3 x^{\alpha_3} \left(\beta_3 y^{\beta_3 - 1} \right) + \dots + A_n x^{\alpha_n} \left(\beta_n y^{\beta_n - 1} \right)$$

This
$$\Rightarrow y \frac{\partial u}{\partial y} = A_1 \beta_1 x^{\alpha_1} y^{\beta_1} + A_2 \beta_2 x^{\alpha_2} y^{\beta_2} + A_3 \beta_3 x^{\alpha_3} y^{\beta_3} + \dots + A_n \beta_n x^{\alpha_n} y^{\beta_n}$$
(3)

Adding equations (2) and (3), we get

$$x\frac{\partial u}{\partial x} + y\frac{\partial u}{\partial y} = (\alpha_{1} + \beta_{1})A_{1}x^{\alpha_{1}}y^{\beta_{1}} + (\alpha_{2} + \beta_{2})A_{2}x^{\alpha_{2}}y^{\beta_{2}} + (\alpha_{3} + \beta_{3})A_{3}x^{\alpha_{3}}y^{\beta_{3}} + \dots + (\alpha_{n} + \beta_{n})A_{n}x^{\alpha_{n}}y^{\beta_{n}}$$

$$= nA_{1}x^{\alpha_{1}}y^{\beta_{1}} + nA_{2}x^{\alpha_{2}}y^{\beta_{2}} + nA_{3}x^{\alpha_{3}}y^{\beta_{3}} + \dots + nA_{n}x^{\alpha_{n}}y^{\beta_{n}}$$

$$(\because \alpha_{1} + \beta_{1} = \alpha_{2} + \beta_{2} = \alpha_{3} + \beta_{3} = \dots + \alpha_{n} + \beta_{n} = n)$$

$$= n\left(A_{1}x^{\alpha_{1}}y^{\beta_{1}} + A_{2}x^{\alpha_{2}}y^{\beta_{2}} + A_{3}x^{\alpha_{3}}y^{\beta_{3}} + \dots + A_{n}x^{\alpha_{n}}y^{\beta_{n}}\right)$$

$$= nu \text{ (using equation (1))}$$

i.e.,
$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = n u$$

Corollary: If u be a homogeneous function of degree n in two independent variables x, y, then

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

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

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

Proof : (i) Since u is a homogeneous function of degree n in two independent variables x, y, therefore, by Euler's Theorem

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

Differentiating both sides of equation (1) partially w. r. t. x, we get

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

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

Hence (i) is proved.

(ii) Differentiating both sides of equation (1) partially w.r.t. y, we get

$$x\frac{\partial^{2} u}{\partial y \partial x} + y\frac{\partial^{2} u}{\partial y^{2}} + \frac{\partial u}{\partial y}(1) = n\frac{\partial u}{\partial y}$$
This $\Rightarrow x\frac{\partial^{2} u}{\partial x \partial y} + y\frac{\partial^{2} u}{\partial y^{2}} + \frac{\partial u}{\partial y} = n\frac{\partial u}{\partial y}$ $\left(\because \frac{\partial^{2} u}{\partial y \partial x} = \frac{\partial^{2} u}{\partial x \partial y}\right)$

$$\Rightarrow x\frac{\partial^{2} u}{\partial x \partial y} + y\frac{\partial^{2} u}{\partial y^{2}} = (n-1)\frac{\partial u}{\partial y} \qquad(3)$$

Hence (ii) is proved.

(iii) Multiplying equations (2) and (3) by x and y respectively and adding, we get

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

$$= (n-1) (nu) \quad \text{(using equation (1))}$$

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

This proves (iii).

3. Euler's Theorem on Homogeneous Function of Three Variables

Statement : If u be a homogeneous function of degree n in three independent variables x, y, z, then

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

Proof: Let

Differentiating both sides of equation (1) partially w. r. t. x, we get

$$\frac{\partial u}{\partial x} = A_1 \left(\alpha_1 x^{\alpha_1 - 1} \right) y^{\beta_1} z^{\gamma_1} + A_2 \left(\alpha_2 x^{\alpha_2 - 1} \right) y^{\beta_2} z^{\gamma_2} + A_3 \left(\alpha_3 x^{\alpha_3 - 1} \right) y^{\beta_3} z^{\gamma_3} + \dots + A_n \left(\alpha_n x^{\alpha_n - 1} \right) y^{\beta_n} z^{\gamma_n}$$

This
$$\Rightarrow x \frac{\partial u}{\partial x} = A_1 \alpha_1 x^{\alpha_1} y^{\beta_1} z^{\gamma_1} + A_2 \alpha_2 x^{\alpha_2} y^{\beta_2} z^{\gamma_2} + A_3 \alpha_3 x^{\alpha_3} y^{\beta_3} z^{\gamma_3}$$
(2)

Now, differentiating both sides of equation (1) partially w. r. t. y, we get

$$\frac{\partial u}{\partial y} = A_1 x^{\alpha_1} \left(\beta_1 y^{\beta_1 - 1} \right) z^{\gamma_1} + A_2 x^{\alpha_2} \left(\beta_2 y^{\beta_2 - 1} \right) z^{\gamma_2} + A_3 x^{\alpha_3} \left(\beta_3 y^{\beta_3 - 1} \right) z^{\gamma_3} + \dots + A_n x^{\alpha_n} \left(\beta_n y^{\beta_n - 1} \right) z^{\gamma_n}$$

This
$$\Rightarrow y \frac{\partial u}{\partial y} = A_1 \beta_1 x^{\alpha_1} y^{\beta_1} z^{\gamma_1} + A_2 \beta_2 x^{\alpha_2} y^{\beta_2} z^{\gamma_2} + A_3 \beta_3 x^{\alpha_3} y^{\beta_3} z^{\gamma_3}$$

$$+ \dots + A_n \beta_n x^{\alpha_n} y^{\beta_n} z^{\gamma_n}$$
.....(3)

Similarly, differentiating both sides of equation (1) partially w. r. t. z, we get

$$\frac{\partial u}{\partial z} = A_{1}x^{\alpha_{1}} y^{\beta_{1}} \left(\gamma_{1}z^{\gamma_{1}-1} \right) + A_{2}x^{\alpha_{2}} y^{\beta_{2}} \left(\gamma_{2}z^{\gamma_{2}-1} \right) + A_{3}x^{\alpha_{3}} y^{\beta_{3}} \left(\gamma_{3}z^{\gamma_{3}-1} \right) + \dots + A_{n}x^{\alpha_{n}} y^{\beta_{n}} \left(\gamma_{n}z^{\gamma_{n}-1} \right)$$

This
$$\Rightarrow z \frac{\partial u}{\partial z} = A_1 \gamma_1 x^{\alpha_1} y^{\beta_1} z^{\gamma_1} + A_2 \gamma_2 x^{\alpha_2} y^{\beta_2} z^{\gamma_2} + A_3 \gamma_3 x^{\alpha_3} y^{\beta_3} z^{\gamma_3}$$

$$+ \dots + A_n \gamma_n x^{\alpha_n} y^{\beta_n} z^{\gamma_n}$$
.....(4)

Adding equations (2), (3) and (4), we get

$$x\frac{\partial u}{\partial x} + y\frac{\partial u}{\partial y} + z\frac{\partial u}{\partial z} = (\alpha_{1} + \beta_{1} + \gamma_{1})A_{1}x^{\alpha_{1}}y^{\beta_{1}}z^{\gamma_{1}} + (\alpha_{2} + \beta_{2} + \gamma_{2})A_{2}x^{\alpha_{2}}y^{\beta_{2}}z^{\gamma_{2}} +$$

$$(\alpha_{3} + \beta_{3} + \gamma_{3})A_{3}x^{\alpha_{3}}y^{\beta_{3}}z^{\gamma_{3}} + \dots + (\alpha_{n} + \beta_{n} + \gamma_{n})A_{n}x^{\alpha_{n}}y^{\beta_{n}}z^{\gamma_{n}}$$

$$= nA_{1}x^{\alpha_{1}}y^{\beta_{1}}z^{\gamma_{1}} + nA_{2}x^{\alpha_{2}}y^{\beta_{2}}z^{\gamma_{2}} + nA_{3}x^{\alpha_{3}}y^{\beta_{3}}z^{\gamma_{3}} + \dots +$$

$$nA_{n}x^{\alpha_{n}}y^{\beta_{n}}z^{\gamma_{n}}$$

$$(\because \alpha_{1} + \beta_{1} + \gamma_{1} = \alpha_{2} + \beta_{2} + \gamma_{2} = \dots = \alpha_{n} + \beta_{n} + \gamma_{n} = n)$$

$$= n\left(A_{1}x^{\alpha_{1}}y^{\beta_{1}}z^{\gamma_{1}} + A_{2}x^{\alpha_{2}}y^{\beta_{2}}z^{\gamma_{2}} + A_{3}x^{\alpha_{3}}y^{\beta_{3}}z^{\gamma_{3}} + \dots + A_{n}x^{\alpha_{n}}y^{\beta_{n}}z^{\gamma_{n}}\right)$$

$$= nu \text{ (using equation (1))}$$

i.e.,
$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} + z \frac{\partial u}{\partial z} = nu$$

Example 1 : Verify Euler's Theorem when $u = \frac{x(x^3 - y^3)}{x^3 + y^3}$.

Solution : According to Euler's Theorem, if u be a homogeneous function of degree n in two independent variables x, y, then

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

Given that

$$u = \frac{x(x^3 - y^3)}{x^3 + y^3} \qquad \dots (1)$$
i.e.,
$$u = \frac{x^4 \left[1 - \left(\frac{y}{x}\right)^3\right]}{x^3 \left[1 + \left(\frac{y}{x}\right)^3\right]} = x \frac{\left[1 - \left(\frac{y}{x}\right)^3\right]}{\left[1 + \left(\frac{y}{x}\right)^3\right]} = x \phi\left(\frac{y}{x}\right), \text{ where } \phi \text{ is a function of } \frac{y}{x}.$$

This \Rightarrow The given function u is a homogeneous function of degree 1 in two independent variables x, y. Therefore Euler's Theorem will be verified if we can prove that

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

Taking logarithm of both sides of equation (1), we get

$$\log u = \log x + \log (x^3 - y^3) - \log (x^3 + y^3) \quad \dots (2)$$

Now, differentiating both sides of equation (2) partially w. r. t. x, we get

$$\frac{1}{u}\frac{\partial u}{\partial x} = \frac{1}{x} + \frac{1}{x^3 - y^3}(3x^2) - \frac{1}{x^3 + y^3}(3x^2)$$
This $\Rightarrow \frac{1}{u} \left(x \frac{\partial u}{\partial x} \right) = 1 + \frac{3x^3}{x^3 - y^3} - \frac{3x^3}{x^3 + y^3}$ (3)

Similarly, differentiating both sides of equation (2) partially w. r. t. y, we get

$$\frac{1}{u}\frac{\partial u}{\partial y} = 0 + \frac{1}{x^3 - y^3}(-3y^2) - \frac{1}{x^3 + y^3}(3y^2)$$
This $\Rightarrow \frac{1}{u}\left(y\frac{\partial u}{\partial y}\right) = -\frac{3y^3}{x^3 - y^3} - \frac{3y^3}{x^3 + y^3}$ (4)

Adding equations (3) and (4), we get

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

$$= 1 + 3 - 3$$

$$= 1$$
This $\Rightarrow x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = u$

⇒ Euler's Theorem is verified for the given function.

Example 2 : Verify Euler's Theorem when
$$u = \frac{x^{\frac{1}{4}} + y^{\frac{1}{4}}}{x^{\frac{1}{5}} + y^{\frac{1}{5}}}$$
.

Solution : According to Euler's Theorem, if u be a homogeneous function of degree n in two independent variables x, y, then

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

Given that

$$u = \frac{x^{\frac{1}{4}} + y^{\frac{1}{4}}}{x^{\frac{1}{5}} + y^{\frac{1}{5}}} \qquad(1)$$
i.e.,
$$u = \frac{x^{\frac{1}{4}} \left[1 + \left(\frac{y}{x} \right)^{\frac{1}{4}} \right]}{x^{\frac{1}{5}} \left[1 + \left(\frac{y}{x} \right)^{\frac{1}{5}} \right]} = x^{\frac{1}{20}} \left[\frac{1 + \left(\frac{y}{x} \right)^{\frac{1}{4}}}{1 + \left(\frac{y}{x} \right)^{\frac{1}{5}}} \right] = x^{\frac{1}{20}} \phi \left(\frac{y}{x} \right), \text{ where } \phi \text{ is a function of } \frac{y}{x}.$$

This \Rightarrow The given function u is a homogeneous function of degree $\frac{1}{20}$ in two independent variables

x, y. Therefore Euler's Theorem will be verified if we can prove that

$$x\frac{\partial u}{\partial x} + y\frac{\partial u}{\partial y} = \frac{1}{20}u.$$

Taking logarithm of both sides of equation (1), we get

$$\log u = \log \left(x^{\frac{1}{4}} + y^{\frac{1}{4}} \right) - \log \left(x^{\frac{1}{5}} + y^{\frac{1}{5}} \right) \qquad \dots (2)$$

Now, differentiating both sides of equation (2) partially w. r. t. x, we get

$$\frac{1}{u}\frac{\partial u}{\partial x} = \frac{1}{x^{\frac{1}{4}} + y^{\frac{1}{4}}} \left(\frac{1}{4}x^{-\frac{3}{4}}\right) - \frac{1}{x^{\frac{1}{5}} + y^{\frac{1}{5}}} \left(\frac{1}{5}x^{-\frac{4}{5}}\right)$$
This $\Rightarrow \frac{1}{u} \left(x\frac{\partial u}{\partial x}\right) = \frac{x^{\frac{1}{4}}}{4\left(x^{\frac{1}{4}} + y^{\frac{1}{4}}\right)} - \frac{x^{\frac{1}{5}}}{5\left(x^{\frac{1}{5}} + y^{\frac{1}{5}}\right)}$ (3)

Similarly, differentiating both sides of equation (2) partially w. r. t. y, we get

$$\frac{1}{u}\frac{\partial u}{\partial y} = \frac{1}{x^{\frac{1}{4}} + y^{\frac{1}{4}}} \left(\frac{1}{4}y^{-\frac{3}{4}}\right) - \frac{1}{x^{\frac{1}{5}} + y^{\frac{1}{5}}} \left(\frac{1}{5}y^{-\frac{4}{5}}\right)$$
This $\Rightarrow \frac{1}{u} \left(y\frac{\partial u}{\partial y}\right) = \frac{y^{\frac{1}{4}}}{4\left(x^{\frac{1}{4}} + y^{\frac{1}{4}}\right)} - \frac{y^{\frac{1}{5}}}{5\left(x^{\frac{1}{5}} + y^{\frac{1}{5}}\right)} \qquad(4)$

Adding equations (3) and (4), we get

$$\frac{1}{u} \left(x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} \right) = \frac{x^{\frac{1}{4}} + y^{\frac{1}{4}}}{4 \left(x^{\frac{1}{4}} + y^{\frac{1}{4}} \right)} - \frac{x^{\frac{1}{5}} + y^{\frac{1}{5}}}{5 \left(x^{\frac{1}{5}} + y^{\frac{1}{5}} \right)}$$
$$= \frac{1}{4} - \frac{1}{5}$$
$$= \frac{1}{20}$$

This
$$\Rightarrow x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = \frac{1}{20}u$$

⇒ Euler's Theorem is verified for the given function.

Example 3 : If $u = \tan^{-1} \frac{x^2 + y^2}{x + y}$, prove that $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = \frac{1}{2} \sin 2u$.

Solution: Given that

$$u = \tan^{-1} \frac{x^2 + y^2}{x + y}.$$

This
$$\Rightarrow \tan u = \frac{x^2 + y^2}{x + y} = \frac{x^2 \left[1 + \left(\frac{y}{x} \right)^2 \right]}{x \left[1 + \frac{y}{x} \right]} = x \left[1 + \left(\frac{y}{x} \right)^2 \right] = x \phi \left(\frac{y}{x} \right)$$
, where ϕ is a function of $\frac{y}{x}$.

 \Rightarrow tan u is a homogeneous function of degree 1 in two independent variables x, y.

Let
$$v = \tan u$$
(1)

Then v is a homogeneous function of degree 1 in two independent variables x, y. Therefore, by Euler's Theorem,

$$x\frac{\partial v}{\partial x} + y\frac{\partial v}{\partial y} = v.$$
This $\Rightarrow x\left(\sec^2 u\frac{\partial u}{\partial x}\right) + y\left(\sec^2 u\frac{\partial u}{\partial y}\right) = \tan u$

$$\left(\because \frac{\partial v}{\partial x} = \sec^2 u\frac{\partial u}{\partial x}, \frac{\partial v}{\partial y} = \sec^2 u\frac{\partial u}{\partial y} \text{ and } v = \tan u, \text{ by equation (1)}\right)$$

$$\Rightarrow x\frac{\partial u}{\partial x} + y\frac{\partial u}{\partial y} = \frac{\tan u}{\sec^2 u}$$

$$= \frac{\sin u}{\cos u}\left(\cos^2 u\right)$$

$$= \sin u \cos u$$

$$= \frac{1}{2}(2\sin u \cos u)$$

$$= \frac{1}{2}\sin 2u.$$

Example 4 : If
$$u = \cos^{-1} \frac{x+y}{\sqrt{x}+\sqrt{y}}$$
, prove that $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} + \frac{1}{2} \cot u = 0$.

Solution: Given that

$$u = \cos^{-1} \frac{x+y}{\sqrt{x} + \sqrt{y}}.$$

This
$$\Rightarrow \cos u = \frac{x+y}{\sqrt{x}+\sqrt{y}} = \frac{x\left[1+\frac{y}{x}\right]}{\sqrt{x}\left[1+\sqrt{\frac{y}{x}}\right]} = x^{\frac{1}{2}} \frac{\left[1+\frac{y}{x}\right]}{\left[1+\sqrt{\frac{y}{x}}\right]} = x^{\frac{1}{2}} \, \phi\left(\frac{y}{x}\right)$$
, where ϕ is a function of $\frac{y}{x}$.

 \Rightarrow cosu is a homogeneous function of degree $\frac{1}{2}$ in two independent variables x, y.

Let
$$v = \cos u$$
(1)

Then v is a homogeneous function of degree $\frac{1}{2}$ in two independent variables x, y. Therefore, by Fuler's Theorem.

$$x\frac{\partial v}{\partial x} + y\frac{\partial v}{\partial y} = \frac{1}{2}v.$$

 $\Rightarrow x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} + \frac{1}{2} \cot u = 0.$

This
$$\Rightarrow x \left(-\sin u \frac{\partial u}{\partial x} \right) + y \left(-\sin u \frac{\partial u}{\partial y} \right) = \frac{1}{2} \cos u$$

$$\left(\because \frac{\partial v}{\partial x} = -\sin u \frac{\partial u}{\partial x}, \ \frac{\partial v}{\partial y} = -\sin u \frac{\partial u}{\partial y} \text{ and } v = \cos u, \text{ by equation (1)} \right)$$

$$\Rightarrow x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = -\frac{1}{2} \frac{\cos u}{\sin u}$$

$$= -\frac{1}{2} \cot u$$

Example 5: If
$$u = \sin^{-1}\left(\frac{x}{y}\right) + \tan^{-1}\left(\frac{y}{x}\right)$$
, prove that $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = 0$.

Solution: Given that

$$u = \sin^{-1}\left(\frac{x}{y}\right) + \tan^{-1}\left(\frac{y}{x}\right) \qquad \dots (1)$$

Let
$$\sin^{-1}\left(\frac{x}{y}\right) = \theta$$
.

Then
$$\sin \theta = \frac{x}{y}$$
.

This
$$\Rightarrow \tan \theta = \frac{x}{\sqrt{y^2 - x^2}}$$

$$\Rightarrow \theta = \tan^{-1} \frac{x}{\sqrt{y^2 - x^2}}$$

$$\Rightarrow \sin^{-1} \left(\frac{x}{y}\right) = \tan^{-1} \frac{x}{\sqrt{y^2 - x^2}} \qquad \dots (2)$$

Substituting the value of $\sin^{-1}\left(\frac{x}{y}\right)$ from equation (2) in equation (1), we get

$$u = \tan^{-1} \frac{x}{\sqrt{y^2 - x^2}} + \tan^{-1} \left(\frac{y}{x}\right)$$

$$= \tan^{-1} \frac{\frac{x}{\sqrt{y^2 - x^2}} + \frac{y}{x}}{1 - \left(\frac{x}{\sqrt{y^2 - x^2}}\right) \left(\frac{y}{x}\right)}$$

$$= \tan^{-1} \frac{x^2 + y\sqrt{y^2 - x^2}}{x\sqrt{y^2 - x^2} - xy}.$$

This
$$\Rightarrow \tan u = \frac{x^2 + y\sqrt{y^2 - x^2}}{x\sqrt{y^2 - x^2} - xy} = \frac{x^2 \left[1 + \frac{y}{x} \sqrt{\left(\frac{y}{x}\right)^2 - 1} \right]}{x^2 \left[\sqrt{\left(\frac{y}{x}\right)^2 - 1} - \frac{y}{x} \right]} = \frac{\left[1 + \frac{y}{x} \sqrt{\left(\frac{y}{x}\right)^2 - 1} \right]}{\left[\sqrt{\left(\frac{y}{x}\right)^2 - 1} - \frac{y}{x} \right]} = x^0 \, \phi\left(\frac{y}{x}\right),$$

where ϕ is a function of $\frac{y}{r}$.

 $\Rightarrow \tan u$ is a homogeneous function of degree zero in two independent variables x, y.

Let
$$v = \tan u$$
(3)

Then v is a homogeneous function of degree zero in two independent variables x, y. Therefore, by Euler's Theorem,

$$x\frac{\partial v}{\partial x} + y\frac{\partial v}{\partial y} = 0.$$

= 0.

This
$$\Rightarrow x \left(\sec^2 u \frac{\partial u}{\partial x} \right) + y \left(\sec^2 u \frac{\partial u}{\partial y} \right) = 0$$

$$\left(\because \frac{\partial v}{\partial x} = \sec^2 u \frac{\partial u}{\partial x}, \ \frac{\partial v}{\partial y} = \sec^2 u \frac{\partial u}{\partial y} \text{ and } v = \tan u, \text{ by equation (3)} \right)$$

$$\Rightarrow x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = \frac{0}{\sec^2 u}$$

Example 6 : If
$$u = \sin\left(\sqrt{x} + \sqrt{y}\right)$$
, prove that $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = \frac{1}{2}\left(\sqrt{x} + \sqrt{y}\right)\cos\left(\sqrt{x} + \sqrt{y}\right)$.

Solution: Given that

$$u = \sin\left(\sqrt{x} + \sqrt{y}\right) \qquad \dots (1)$$

This
$$\Rightarrow \sin^{-1} u = \sqrt{x} + \sqrt{y} = \sqrt{x} \left[1 + \sqrt{\frac{y}{x}} \right] = x^{\frac{1}{2}} \phi \left(\frac{y}{x} \right)$$
, where ϕ is a function of $\frac{y}{x}$.

 $\Rightarrow \sin^{-1} u$ is a homogeneous function of degree $\frac{1}{2}$ in two independent variables x, y.

Let
$$v = \sin^{-1} u$$
(2)

Then v is a homogeneous function of degree $\frac{1}{2}$ in two independent variables x, y. Therefore, by Euler's Theorem,

$$x\frac{\partial v}{\partial x} + y\frac{\partial v}{\partial y} = \frac{1}{2}v.$$
This $\Rightarrow x\left(\frac{1}{\sqrt{1-u^2}}\frac{\partial u}{\partial x}\right) + y\left(\frac{1}{\sqrt{1-u^2}}\frac{\partial u}{\partial y}\right) = \frac{1}{2}\sin^{-1}u$

$$\left(\because \frac{\partial v}{\partial x} = \frac{1}{\sqrt{1-u^2}}\frac{\partial u}{\partial x}, \ \frac{\partial v}{\partial y} = \frac{1}{\sqrt{1-u^2}}\frac{\partial u}{\partial y} \text{ and } v = \sin^{-1}u, \text{ by equation (2)}\right)$$

$$\Rightarrow x\frac{\partial u}{\partial x} + y\frac{\partial u}{\partial y} = \frac{1}{2}\left(\sin^{-1}u\right)\left(\sqrt{1-u^2}\right)$$

$$= \frac{1}{2}\left(\sqrt{x} + \sqrt{y}\right)\left(\sqrt{1-\sin^2(\sqrt{x} + \sqrt{y})}\right) \quad \text{(using equation (1))}$$

$$= \frac{1}{2}\left(\sqrt{x} + \sqrt{y}\right)\cos\left(\sqrt{x} + \sqrt{y}\right).$$

Exercises

- 1. Verify Euler's Theorem when $u = x^3 \log \frac{y}{x}$.
- 2. If $u = \sin \sqrt{\frac{x-y}{x+y}}$, prove that Euler's formula $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = nu$ holds good.

3. If
$$u = \sin^{-1}\left(\frac{\sqrt{x} - \sqrt{y}}{\sqrt{x} + \sqrt{y}}\right)$$
, prove that $\frac{\partial u}{\partial x} = -\frac{y}{x}\frac{\partial u}{\partial y}$.

4. If
$$\sin u = \frac{x^3 + y^3}{x + y}$$
, prove that $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = 2 \tan u$.