

Introduction

Partial differentiation is the process of finding partial derivatives.

Let u be a function of x and y i.e. u = f(x, y).

- A partial derivative of several variables is the ordinary derivative with respect to one of the variables when all the remaining variables are held constant.
- All the rules of differentiation applicable to function of a single independent variable are also applicable in partial differentiation with the only difference that while differentiating (partially) with respect to one variable, all the other variables are treated (temporarily) as constants.

Differential Coefficient:

If y is a function of only one independent variable, say x, then we can write

$$y = f(x)$$
.

Then, the rate of change of y w.r.t. x i.e. the derivative of y w.r.t. x is defined as

$$\frac{dy}{dx} = \underset{\delta x \to 0}{\text{Lim}} \frac{\delta y}{\delta x} = \underset{\delta x \to 0}{\text{Lim}} \frac{\left(y + \delta y\right) - y}{\delta x} = \underset{\delta x \to 0}{\text{Lim}} \frac{f\left(x + \delta x\right) - f\left(x\right)}{\delta x}$$

where δy is the change or increment of y corresponding to the increment δx of the independent variable x.

Partial Differential Coefficient:

Let u be a function of x and y i.e. u = f(x, y).

Then the partial differential coefficient of u (i.e. f(x, y) w.r.t. x (keeping y as constant) is defined and written as

$$\frac{\partial u}{\partial x} = \lim_{\delta x \to 0} \frac{f(x + \delta x, y) - f(x, y)}{\delta x} = u_x = f_x = \frac{\partial f}{\partial x}.$$

Similarly, the partial differential coefficient of u (i.e. f(x, y) w.r.t. y (keeping x as constant) is defined and written as

$$\frac{\partial u}{\partial y} = \lim_{\delta y \to 0} \frac{f(x, y + \delta y) - f(x, y)}{\delta y} = u_y = f_y = \frac{\partial f}{\partial y}.$$

Similarly, we can find

$$\frac{\partial^2 u}{\partial x^2} = \frac{\partial}{\partial x} \left(\frac{\partial u}{\partial x} \right), \ \frac{\partial^2 u}{\partial y^2} = \frac{\partial}{\partial y} \left(\frac{\partial u}{\partial y} \right), \\ \frac{\partial^2 u}{\partial x \partial y} = \frac{\partial}{\partial x} \left(\frac{\partial u}{\partial y} \right), \\ \frac{\partial^2 u}{\partial y \partial x} = \frac{\partial}{\partial y} \left(\frac{\partial u}{\partial x} \right).$$

Also, it can be verified that $\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x} \partial \mathbf{y}} = \frac{\partial^2 \mathbf{u}}{\partial \mathbf{y} \partial \mathbf{x}}$.

Notation:

The partial derivative $\frac{\partial u}{\partial x}$ is also denoted by $\frac{\partial f}{\partial x}$ or $f_x(x,y,z)$ or f_x or $D_x f$ or

 $f_1(x,y,z)$, where the subscripts x and 1 denote the variable w.r.t. x which the partial differentiation is carried out.

Thus, we can have
$$\frac{\partial u}{\partial y} = \frac{\partial f}{\partial y} = f_y(x, y, z) = f_y = D_y f = f_2(x, y, z)$$
 etc.

The value of a partial derivative at a point (a, b, c) is denoted by

$$\left.\frac{\partial u}{\partial x}\right|_{x=a,y=b,z=c} = \frac{\partial u}{\partial x}\bigg|_{\left(a,b,c\right)} = f_{x}\left(a,b,c\right).$$

Geometrical Interpretation of partial derivatives:

(Geometrical interpretation of a partial derivative of a function of two variables)

z = f(x, y) represents the **equation of surface** in xyz-coordinate system. Let APB be the curve, which is drawn on a plane through any point P on the surface parallel to the xz-plane.

As point P moves along the curve APB, its coordinates z and x vary while y remains constant. The slope of the tangent line at P to APB represents the 'rate at which z changes w.r.t. x'.

Figure 1

Figure 2

Thus $\frac{\partial z}{\partial x} = \tan \alpha$ = slope of the curve APB at the point P (see fig.1).

Similarly, $\frac{\partial z}{\partial y} = \tan \beta$ = slope of the curve CPD at the point P (see fig.2).

Higher Order Parallel Derivatives:

Partial derivatives of higher order, of a function f(x, y, z) are calculated by successive differentiate. Thus, if u = f(x, y, z) then

$$\begin{split} &\frac{\partial^2 u}{\partial x^2} = \frac{\partial^2 f}{\partial x^2} = \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial x} \right) = f_{xx} = f_{11}, \ \frac{\partial^2 u}{\partial x \partial y} = \frac{\partial^2 f}{\partial x \partial y} = \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial y} \right) = f_{yx} = f_{21}, \\ &\frac{\partial^2 u}{\partial y \partial x} = \frac{\partial^2 f}{\partial y \partial x} = \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial x} \right) = f_{xy} = f_{12}, \ \frac{\partial^2 u}{\partial y^2} = \frac{\partial^2 f}{\partial y^2} = \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial y} \right) = f_{yy} = f_{22}, \\ &\frac{\partial^3 u}{\partial z^2 \partial y} = \frac{\partial}{\partial z} \left(\frac{\partial^2 f}{\partial z \partial y} \right) = \frac{\partial}{\partial z} \left[\frac{\partial}{\partial z} \left(\frac{\partial f}{\partial y} \right) \right] = f_{yzz} = f_{233}, \end{split}$$

$$\frac{\partial^4 u}{\partial x \partial y \partial z^2} = \frac{\partial}{\partial x} \left(\frac{\partial^3 f}{\partial y \partial z^2} \right) = \frac{\partial}{\partial x} \left[\frac{\partial}{\partial y} \left(\frac{\partial^2 f}{\partial z^2} \right) \right] = f_{zzyx} = f_{3321}.$$

The partial derivative $\frac{\partial f}{\partial x}$ obtained by differentiating once in known as first order partial

derivative, while $\frac{\partial^2 f}{\partial x^2}$, $\frac{\partial^2 f}{\partial y^2}$, $\frac{\partial^2 f}{\partial x \partial y}$, $\frac{\partial^2 f}{\partial y \partial x}$ which are obtained by differentiating twice are

known as second order derivatives. 3rd order, 4th order derivatives involve 3, 4, times differentiation respectively.

Note 1: The crossed or mixed partial derivatives $\frac{\partial^2 f}{\partial y \partial x}$ and $\frac{\partial^2 f}{\partial x \partial y}$ are, in general, equal

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

i.e. the order of differentiation is immaterial if the derivatives involved are continuous.

Note 2: In the subscript notation, the subscript are written in the same order in which differentiation is carried out, while in ' ∂ ' notation the order is opposite, for example

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{y} \partial \mathbf{x}} = \frac{\partial}{\partial \mathbf{y}} \left(\frac{\partial \mathbf{u}}{\partial \mathbf{x}} \right) = \mathbf{f}_{\mathbf{x}\mathbf{y}} \,.$$

Note 3: A function of 2 variables has two first order derivatives, four second order derivatives and 2^{nd} of n^{th} order derivatives. A function of m independent variables will have m^n derivatives of order n.

Now let us solve some problems related to the above-mentioned topics:

Q.No.1.: If
$$u = tan^{-1} \left(\frac{y}{x} \right)$$
, then prove that $\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0$.

Sol.: Here
$$u = tan^{-1} \left(\frac{y}{x} \right)$$
.

Since $\frac{\partial u}{\partial x}$ = the p. d. coefficient of u w. r. t. x (keeping y as constant)

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

Visit: https://www.sites.google.com/site/hub2education/

$$\therefore \frac{\partial^2 u}{\partial x^2} = \frac{\partial}{\partial x} \left(\frac{\partial u}{\partial x} \right) = \frac{\partial}{\partial x} \left(\frac{-y}{x^2 + y^2} \right) = \frac{\left(x^2 + y^2 \right) 0 - (2x) \left(-y \right)}{\left(x^2 + y^2 \right)^2} = \frac{2xy}{\left(x^2 + y^2 \right)^2} \qquad \dots (i)$$

Similarly, $\frac{\partial u}{\partial y}$ = the p. d. coefficient of u w. r. t. y (keeping x as constant)

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

$$\therefore \frac{\partial^2 \mathbf{u}}{\partial \mathbf{y}^2} = \frac{\partial}{\partial \mathbf{y}} \left(\frac{\partial \mathbf{u}}{\partial \mathbf{y}} \right) = \frac{\partial}{\partial \mathbf{y}} \left(\frac{\mathbf{x}}{\mathbf{x}^2 + \mathbf{y}^2} \right) = \frac{\left(\mathbf{x}^2 + \mathbf{y}^2 \right) \mathbf{0} - (2\mathbf{y})(\mathbf{x})}{\left(\mathbf{x}^2 + \mathbf{y}^2 \right)^2} = \frac{-2\mathbf{x}\mathbf{y}}{\left(\mathbf{x}^2 + \mathbf{y}^2 \right)^2} \qquad \dots (ii)$$

Adding (i) and (ii), we get

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = \frac{2xy}{(x^2 + y^2)^2} - \frac{2xy}{(x^2 + y^2)^2} = 0.$$

This completes the proof.

Q.No.2.: If
$$u = f(x + ay) + \phi(x - ay)$$
, then prove that $\frac{\partial^2 u}{\partial y^2} = a^2 \cdot \frac{\partial^2 u}{\partial x^2}$.

Sol.: Here
$$u = f(x + ay) + \phi(x - ay)$$
.

$$\therefore \frac{\partial u}{\partial x} = f'(x + ay) + \phi'(x - ay) \text{ and } \frac{\partial^2 u}{\partial x^2} = f''(x + ay) + \phi''(x - ay)$$

Also
$$\frac{\partial u}{\partial y} = f'(x + ay)(a) + \phi'(x - ay)(-a)$$

and
$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{v}^2} = \mathbf{f''}(\mathbf{x} + \mathbf{a}\mathbf{y})(\mathbf{a}^2) + \mathbf{\phi''}(\mathbf{x} - \mathbf{a}\mathbf{y})(-\mathbf{a})^2$$
.

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{y}^2} = (\mathbf{a}^2)[\mathbf{f}''(\mathbf{x} + \mathbf{a}\mathbf{y}) + \phi''(\mathbf{x} - \mathbf{a}\mathbf{y})] = \mathbf{a}^2 \cdot \frac{\partial^2 \mathbf{u}}{\partial \mathbf{x}^2}.$$

$$\Rightarrow \frac{\partial^2 \mathbf{u}}{\partial \mathbf{v}^2} = \mathbf{a}^2 \cdot \frac{\partial^2 \mathbf{u}}{\partial \mathbf{x}^2}.$$

This completes the proof.

Q.No.3: Show that
$$\lim_{(x,y)\to(0,0)} \frac{xy^3}{x^2+y^6}$$
 does not exist.

Visit: https://www.sites.google.com/site/hub2education/

Sol.: Now
$$\lim_{(x,y)\to(0,0)} \frac{xy^3}{x^2 + y^6} = \lim_{\substack{x\to 0 \ y\to 0}} \frac{xy^3}{x^2 + y^6} = \lim_{\substack{y\to 0}} \frac{0.y^3}{0 + y^6} = \lim_{\substack{y\to 0}} 0 = 0$$
...(i)

Again
$$\lim_{(x,y)\to(0,0)} \frac{xy^3}{x^2+y^6} = \lim_{\substack{x\to 0 \ y\to 0}} \frac{xy^3}{x^2+y^6} = \lim_{x\to 0} \frac{x.0}{x^2+0} = \lim_{x\to 0} 0 = 0$$
(ii)

Let $(x,y) \rightarrow (0,0)$ along the curve $x = my^3$, where m is a constant.

$$\therefore \lim_{(x,y)\to(0,0)} \frac{xy^3}{x^2 + y^6} = \lim_{y\to 0} \frac{my^3 \cdot y^3}{m^2y^6 + y^6} = \lim_{y\to 0} \frac{y^6}{y^6(m^2 + 1)} = \frac{m}{m^2 + 1} \lim_{y\to 0} 1 = \frac{m}{m^2 + 1}.$$
 (iii)

From (i) and (ii) given limit is zero as $(x, y) \rightarrow (0, 0)$ separately.

But from (iii) limit is not zero, but is different for different values of m.

Hence the given limit does not exist.

Q.No.4: Show that $\lim_{(x,y)\to(0,0)} \frac{x^2y}{x^4+y^2}$ does not exist.

Sol.: Now
$$\lim_{(x,y)\to(0,0)} \frac{x^2y}{x^4+y^2} = \lim_{\substack{x\to 0\\y\to 0}} \frac{x^2y}{x^4+y^2} = \lim_{\substack{y\to 0\\y\to 0}} \frac{0.y}{0+y^2} = \lim_{\substack{y\to 0}} 0 = 0.$$
 ...(i)

Again
$$\lim_{(x,y)\to(0,0)} \frac{x^2y}{x^4+y^2} = \lim_{\substack{x\to 0 \ y\to 0}} \frac{x^2y}{x^4+y^2} = \lim_{\substack{x\to 0 \ y\to 0}} \frac{x^2.0}{x^4+0} = \lim_{\substack{x\to 0}} 0 = 0.$$
(ii)

Let $(x,y) \rightarrow (0,0)$ along the curve $x = \sqrt{my}$,where m is a constant.

$$\therefore \lim_{(x,y)\to(0,0)} \frac{x^2y}{x^4 + y^2} = \lim_{y\to 0} \frac{my.y}{m^2y^2 + y^2} = \lim_{y\to 0} \frac{y^2}{y^2(m^2 + 1)} = \frac{m}{m^2 + 1} \lim_{y\to 0} 1 = \frac{m}{m^2 + 1}$$
 (iii)

From (i) and (ii) given limit is zero as $(x, y) \rightarrow (0, 0)$ separately.

But from (iii) limit is not zero, but is different for different values of m.

Hence the given limit does not exist.

Q.No.5: If $f(x,y) = \frac{y^2 + x^2}{y^2 - x^2}$, find the limit of f(x,y) when approaches origin (0,0) along

the line y = mx, where m is constant.

Sol.: Let $(x,y) \rightarrow (0,0)$ along the curve y = mx where m is a constant.

$$\therefore \lim_{(x,y)\to(0,0)} \frac{y^2+x^2}{y^2-x^2} = \lim_{x\to 0} \frac{m^2x^2+x^2}{m^2x^2-x^2} = \frac{m^2+1}{m^2-1} \lim_{x\to 0} \frac{x^2}{x^2} = \frac{m^2+1}{m^2-1} \lim_{x\to 0} 1 = \frac{m^2+1}{m^2-1}. \text{ Ans.}$$

Q.No.6.: If
$$u = \frac{1}{r}$$
, where $r^2 = x^2 + y^2 + z^2$. Show that $\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} = 0$.

Sol.: Since $r^2 = x^2 + y^2 + z^2$.

Differential partially w. r. t. x, we get $2r \frac{\partial r}{\partial x} = 2x \Rightarrow \frac{\partial r}{\partial x} = \frac{x}{r}$.

Now here $u = \frac{1}{r}$,

Differential partially w. r. t. x , we get $\frac{\partial u}{\partial x} = -\frac{1}{r^2} \frac{\partial r}{\partial x} = -\frac{1}{r^2} \cdot \frac{x}{r} = -\frac{x}{r^3}$.

$$\therefore \frac{\partial^2 u}{\partial x^2} = -\frac{r^3 \cdot 1 - x \cdot 3r^2 \cdot \frac{\partial r}{\partial x}}{r^6} = -\frac{r^3 - 3r^2 \cdot \frac{x^2}{r}}{r^6} = -\frac{r^3 - 3rx^2}{r^6} = \frac{3x^2}{r^5} - \frac{1}{r^3} \qquad ...(i)$$

Similarly,
$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{v}^2} = \frac{3\mathbf{y}^2}{\mathbf{r}^5} - \frac{1}{\mathbf{r}^3}$$
 ...(ii),

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{z}^2} = \frac{3\mathbf{z}^2}{\mathbf{r}^5} - \frac{1}{\mathbf{r}^3} \qquad \dots(iii)$$

Adding (i), (ii) and (iii), we get

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} = \frac{3}{r^5} \left[x^2 + y^2 + z^2 \right] - \frac{3}{r^3} = \frac{3}{r^5} . r^2 - \frac{3}{r^3} = \frac{3}{r^3} - \frac{3}{r^3} = 0.$$

This completes the proof.

Q.No.7: If u = xyz, find d^2u .

Sol.: We know that if u = f(x, y, z), then

$$du = \frac{\partial u}{\partial x}dx + \frac{\partial u}{\partial y}dy + \frac{\partial u}{\partial z}dz = \left(dx\frac{\partial}{\partial x} + dy\frac{\partial}{\partial y} + dz\frac{\partial}{\partial z}\right)u$$

$$\therefore d^2 = d(du)$$

$$= \left(dx \frac{\partial}{\partial x} + dy \frac{\partial}{\partial y} + dz \frac{\partial}{\partial z} \right) \left(dx \frac{\partial}{\partial x} + dy \frac{\partial}{\partial y} + dz \frac{\partial}{\partial z} \right) u = \left(dx \frac{\partial}{\partial x} + dy \frac{\partial}{\partial y} + dz \frac{\partial}{\partial z} \right)^2 u$$

$$= \left[(dx)^2 \frac{\partial^2}{\partial x^2} + (dy)^2 \frac{\partial^2}{\partial y^2} + (dz)^2 \frac{\partial^2}{\partial z^2} + 2dxdy \frac{\partial^2}{\partial x \partial y} + 2dydz \frac{\partial^2}{\partial y \partial z} + 2dzdx \frac{\partial^2}{\partial z \partial x} \right] u$$

$$= \frac{\partial^2 u}{\partial x^2} (dx)^2 + \frac{\partial^2 u}{\partial y^2} (dy)^2 + \frac{\partial^2 u}{\partial z^2} (dz)^2 + 2\frac{\partial^2 u}{\partial x \partial y} dxdy + 2\frac{\partial^2 u}{\partial y \partial z} dydz + 2\frac{\partial^2 u}{\partial z \partial x} dzdx$$
 (i)

Here u = xyz

$$\frac{\partial u}{\partial x} = yz \; , \quad \frac{\partial u}{\partial y} = zx \; , \quad \frac{\partial u}{\partial z} = xy \; .$$

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x}^2} = \frac{\partial^2 \mathbf{u}}{\partial \mathbf{v}^2} = \frac{\partial^2 \mathbf{u}}{\partial \mathbf{z}^2} = 0.$$

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x} \partial \mathbf{y}} = \mathbf{z} \,, \quad \frac{\partial^2 \mathbf{u}}{\partial \mathbf{y} \partial \mathbf{z}} = \mathbf{x} \,, \quad \frac{\partial^2 \mathbf{u}}{\partial \mathbf{z} \partial \mathbf{x}} = \mathbf{y} \,.$$

 \therefore From (i), we have $d^2u = 2zdxdy + 2xdydz + 2ydzdx$.

Q.No.8: Evaluate $\frac{\partial u}{\partial x}$ and $\frac{\partial u}{\partial y}$, when (a) $u = x^y$ and (b) xy + yu + ux = 1.

Sol.: (a) Given
$$u = x^y$$
. ...(i)

Differentiate (i) partially w. r. t. x and y separately, we get

$$\frac{\partial u}{\partial x} = \frac{\partial}{\partial x} (x^y) = yx^{y-1}$$
 and $\frac{\partial u}{\partial y} = \frac{\partial}{\partial y} (x^y) = x^y \log x$. Ans.

(b) Given
$$xy + yu + ux = 1 \Rightarrow u(x + y) = 1 - xy \Rightarrow u = \frac{1 - xy}{x + y}$$
 ...(ii)

Differentiate (ii) partially w. r. t. x and y separately, we get

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

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

Q.No.9: Verify that $\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x} \partial \mathbf{y}} = \frac{\partial^2 \mathbf{u}}{\partial \mathbf{y} \partial \mathbf{x}}$, where \mathbf{u} is equal to

(i)
$$\log(y\sin x + x\sin y)$$
, (ii) $\log\left(\frac{x^2 + y^2}{xy}\right)$,

(iii)
$$\log \tan \left(\frac{x}{y}\right)$$
 and (iv) $x^2 \tan^{-1} \left(\frac{y}{x}\right) - y^2 \tan^{-1} \left(\frac{x}{y}\right)$.

Sol.:(i) Here
$$u = log(y sin x + x sin y)$$
. ...(i)

Differentiate (i) partially w. r. t. x, we get

$$\frac{\partial \mathbf{u}}{\partial \mathbf{x}} = \frac{\left(\mathbf{y}\cos\mathbf{x} + \sin\mathbf{y}\right)}{\left(\mathbf{y}\sin\mathbf{x} + \mathbf{x}\sin\mathbf{y}\right)}.$$
...(ii)

Differentiate (ii) partially w. r. t. y, we get

$$\frac{\partial^2 \mathbf{u}}{\partial y \partial x} = \frac{\partial}{\partial y} \left[\frac{\partial \mathbf{u}}{\partial x} \right] = \frac{(y \sin x + x \sin y)(\cos x + \cos y) - (y \cos x + \sin y)(\sin x + x \cos y)}{(y \sin x + x \sin y)^2}.$$
 (iii)

Differentiate (i) partially w. r. t. y, we get

$$\frac{\partial \mathbf{u}}{\partial \mathbf{y}} = \frac{\left(\sin \mathbf{x} + \mathbf{x}\cos \mathbf{y}\right)}{\left(\mathbf{y}\sin \mathbf{x} + \mathbf{x}\sin \mathbf{y}\right)}.$$
 (iv)

Differentiate (iv) partially w. r. t. x, we get

$$\frac{\partial^2 u}{\partial x \partial y} = \frac{\partial}{\partial x} \left[\frac{\partial u}{\partial y} \right] = \frac{(y \sin x + x \sin y)(\cos x + \cos y) - (\sin x + x \cos y)(y \cos x + \sin y)}{(y \sin x + x \sin y)^2}. \quad (v)$$

Hence from (iii) and (v), we get $\frac{\partial^2 u}{\partial x \partial y} = \frac{\partial^2 u}{\partial y \partial x}$.

This completes the proof.

(ii) Here
$$u = log(\frac{x^2 + y^2}{xy})$$
. ...(i)

Differentiate (i) partially w. r. t. x, we get

$$\frac{\partial u}{\partial x} = \frac{1}{\frac{x^2 + y^2}{xy}} \cdot \frac{xy(2x) - (x^2 + y^2)y}{(xy)^2} = \frac{1}{x^2 + y^2} \cdot \frac{x^2y - y^3}{xy} = \frac{x^2 - y^2}{x(x^2 + y^2)}.$$
 (ii)

Differentiate (ii) partially w. r. t. y, we get

$$\frac{\partial^2 \mathbf{u}}{\partial y \partial x} = \frac{\partial}{\partial y} \left[\frac{\partial \mathbf{u}}{\partial x} \right] = \frac{\left(\mathbf{x}^3 + \mathbf{y}^2 \mathbf{x} \right) \left(-2 \mathbf{y} \right) - \left(\mathbf{x}^2 - \mathbf{y}^2 \right) \left(2 \mathbf{x} \mathbf{y} \right)}{\left(\mathbf{x}^3 + \mathbf{y}^2 \mathbf{x} \right)^2} = -\frac{4 \mathbf{x}^3 \mathbf{y}}{\left(\mathbf{x}^3 + \mathbf{y}^2 \mathbf{x} \right)^2} = -\frac{4 \mathbf{x} \mathbf{y}}{\left(\mathbf{x}^3 + \mathbf{y}^2 \mathbf{y}^2 \right)^2} \,. \quad (iii)$$

Differentiate (i) partially w. r. t. y, we get

Visit: https://www.sites.google.com/site/hub2education/

$$\frac{\partial u}{\partial y} = \frac{1}{\frac{x^2 + y^2}{xy}} \cdot \frac{xy(2y) - (x^2 + y^2)x}{(xy)^2} = \frac{1}{x^2 + y^2} \cdot \frac{xy^2 - x^3}{xy} = \frac{y^2 - x^2}{y(x^2 + y^2)}.$$
 (iv)

Differentiate (iv) partially w. r. t. x, we get

$$\frac{\partial^2 u}{\partial x \partial y} = \frac{\partial}{\partial x} \left[\frac{\partial u}{\partial y} \right] = \frac{\left(yx^2 + y^3 \right) \left(-2x \right) - \left(y^2 - x^2 \right) \left(2xy \right)}{\left(yx^2 + y^3 \right)^2} = -\frac{4xy^3}{\left(yx^2 + y^3 \right)^2} = -\frac{4xy}{\left(x^2 + y^2 \right)^2} \; . \; ..(v)$$

Hence from (iii) and (v), we get $\frac{\partial^2 u}{\partial x \partial y} = \frac{\partial^2 u}{\partial y \partial x}$.

This completes the proof.

(iii) Here
$$u = \log \tan \left(\frac{x}{y}\right)$$
.(i)

Differentiate (i) partially w. r. t. x, we get

$$\frac{\partial u}{\partial x} = \frac{1}{\tan \frac{x}{v}} \cdot \sec^2 \frac{x}{y} \cdot \frac{1}{y} = \frac{\sec^2 \frac{x}{y}}{y \tan \frac{x}{v}}.$$
(ii)

Differentiate (ii) partially w. r. t. y, we get

$$\frac{\partial^{2} u}{\partial y \partial x} = \frac{\partial}{\partial y} \left[\frac{\partial u}{\partial x} \right] = \frac{y \tan \frac{x}{y} \cdot \frac{\partial}{\partial y} \left(\sec^{2} \frac{x}{y} \right) - \sec^{2} \frac{x}{y} \cdot \frac{\partial}{\partial y} \left(y \tan \frac{x}{y} \right)}{y^{2} \tan^{2} \frac{x}{y}}$$

$$= \frac{x \sec^2 \frac{x}{y} \tan \frac{x}{y} - 3x \sec^2 \frac{x}{y} \tan^2 \frac{x}{y}}{y^3 \tan^2 \frac{x}{y}}.$$
 (iii)

Differentiate (i) partially w. r. t. y, we get

$$\frac{\partial u}{\partial y} = \frac{1}{\tan \frac{x}{y}} \cdot \sec^2 \frac{x}{y} \cdot \left(-\frac{x}{y^2} \right) = -\frac{x}{y^2} \cdot \frac{\sec^2 \frac{x}{y}}{\tan \frac{x}{y}}.$$
 (iv)

Differentiate (iv) partially w. r. t. y, we get

$$\frac{\partial^{2} u}{\partial x \partial y} = \frac{\partial}{\partial x} \left[\frac{\partial u}{\partial y} \right] = -\frac{y^{2} \tan \frac{x}{y} \cdot \frac{\partial}{\partial x} \left(x \sec^{2} \frac{x}{y} \right) - x \sec^{2} \frac{x}{y} \cdot \frac{\partial}{\partial y} \left(y^{2} \tan \frac{x}{y} \right)}{y^{4} \tan^{2} \frac{x}{y}}$$

$$= \frac{x \sec^{2} \frac{x}{y} \tan \frac{x}{y} - 3x \sec^{2} \frac{x}{y} \tan^{2} \frac{x}{y}}{y^{3} \tan^{2} \frac{x}{y}}.$$
(v)

Hence from (iii) and (v), we get $\frac{\partial^2 u}{\partial x \partial y} = \frac{\partial^2 u}{\partial y \partial x}$.

This completes the proof.

(iv) Here
$$u = x^2 \tan^{-1} \left(\frac{y}{x}\right) - y^2 \tan^{-1} \left(\frac{x}{y}\right)$$
. (i)

Differentiate (i) partially w. r. t. x, we get

$$\frac{\partial u}{\partial x} = x^2 \frac{1}{1 + \frac{y^2}{x^2}} \left(-\frac{y}{x^2} \right) + \left[2x \tan^{-1} \frac{y}{x} - y^2 \cdot \frac{1}{1 + \frac{x^2}{y^2}} \left(\frac{1}{y} \right) \right]$$

$$= -\frac{x^2 y}{x^2 + y^2} + 2x \tan^{-1} \frac{y}{x} - \frac{y^3}{x^2 + y^2} = 2x \tan^{-1} \frac{y}{x} - \frac{x^2 y + y^3}{x^2 + y^2} = 2x \tan^{-1} \frac{y}{x} - y . \quad (ii)$$

Differentiate (ii) partially w. r. t. y, we get

$$\frac{\partial^2 u}{\partial y \partial x} = \frac{\partial}{\partial y} \left[\frac{\partial u}{\partial x} \right] = 2x \cdot \frac{1}{1 + \frac{y^2}{x^2}} \left(\frac{1}{x} \right) - 1 = \frac{2x^2}{x^2 + y^2} - 1 = \frac{2x^2 - x^2 - y^2}{x^2 + y^2} = \frac{x^2 - y^2}{x^2 + y^2}$$
 (iii)

Differentiate (i) partially w. r. t. y, we get

$$\frac{\partial u}{\partial y} = x^2 \frac{1}{1 + \frac{y^2}{x^2}} \cdot \frac{1}{x} - \left[2y \tan^{-1} \frac{x}{y} + y^2 \cdot \frac{1}{1 + \frac{x^2}{y^2}} \left(-\frac{x}{y^2} \right) \right].$$

$$= \frac{x^3}{x^2 + y^2} - 2y \tan^{-1} \frac{x}{y} + \frac{xy^2}{x^2 + y^2} = \frac{x^3 + xy^2}{x^2 + y^2} - 2y \tan^{-1} \frac{x}{y} = \frac{x(x^2 + y^2)}{x^2 + y^2} - 2y \tan^{-1} \frac{x}{y}$$

$$\therefore \frac{\partial u}{\partial y} = x - 2y \tan^{-1} \frac{x}{y}.$$
 (iv)

Differentiate (iv) partially w. r. t. x, we get

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x} \partial \mathbf{y}} = \frac{\partial}{\partial \mathbf{x}} \left[\frac{\partial \mathbf{u}}{\partial \mathbf{y}} \right] = \frac{\partial}{\partial \mathbf{x}} \left[\mathbf{x} - 2\mathbf{y} \tan^{-1} \frac{\mathbf{x}}{\mathbf{y}} \right] = 1 - 2\mathbf{y} \frac{1}{1 + \frac{\mathbf{x}^2}{\mathbf{y}^2}} \cdot \frac{1}{\mathbf{y}} = 1 - \frac{2\mathbf{y}^2}{\mathbf{x}^2 + \mathbf{y}^2} = \frac{\mathbf{x}^2 - \mathbf{y}^2}{\mathbf{x}^2 + \mathbf{y}^2} \cdot \frac{1}{\mathbf{y}^2} \cdot \frac{1}{\mathbf{y}^2$$

Hence from (iii) and (v), we get $\frac{\partial^2 u}{\partial x \partial y} = \frac{\partial^2 u}{\partial y \partial x}$.

This completes the proof.

Q.No.10: If
$$u = log(x^3 + y^3 + z^3 - 3xyz)$$
, show that $\left(\frac{\partial}{\partial x} + \frac{\partial}{\partial y} + \frac{\partial}{\partial z}\right)^2 u = \frac{-9}{(x + y + z)^2}$.

Sol.: Since
$$\left(\frac{\partial}{\partial x} + \frac{\partial}{\partial y} + \frac{\partial}{\partial z}\right)^2 u = \left(\frac{\partial}{\partial x} + \frac{\partial}{\partial y} + \frac{\partial}{\partial z}\right) \left(\frac{\partial u}{\partial x} + \frac{\partial u}{\partial y} + \frac{\partial u}{\partial z}\right)$$
.

Here
$$u = log(x^3 + y^3 + z^3)$$
. (i)

Differentiate (i) partially w. r. t. x ,y and z separately, we get

$$\frac{\partial u}{\partial x} = \frac{3(x^2 - yz)}{x^3 + y^3 + z^3 - 3xyz}, \quad \frac{\partial u}{\partial y} = \frac{3(y^2 - xz)}{x^3 + y^3 + z^3 - 3xyz} \text{ and } \frac{\partial u}{\partial z} = \frac{3(z^2 - xy)}{x^3 + y^3 + z^3 - 3xyz},$$

$$\therefore \left(\frac{\partial u}{\partial x} + \frac{\partial u}{\partial y} + \frac{\partial u}{\partial z}\right) = \frac{3(x^2 + y^2 + z^2 - xy - yz - zx)}{(x^3 + y^3 + z^3 - 3xyz)} = \frac{3}{(x + y + z)}.$$

Hence
$$\left(\frac{\partial}{\partial x} + \frac{\partial}{\partial y} + \frac{\partial}{\partial z}\right) \left(\frac{3}{x+y+z}\right) = \frac{\partial}{\partial x} \left(\frac{3}{x+y+z}\right) + \frac{\partial}{\partial y} \left(\frac{3}{x+y+z}\right) + \frac{\partial}{\partial z} \left(\frac{3}{x+y+z}\right)$$

$$= \frac{-3}{(x+y+z)^2} + \frac{-3}{(x+y+z)^2} + \frac{-3}{(x+y+z)^2}$$

$$= \frac{-9}{(x+y+z)^2}.$$

Hence
$$\left(\frac{\partial}{\partial x} + \frac{\partial}{\partial y} + \frac{\partial}{\partial z}\right)^2 u = \frac{-9}{(x+y+z)^2}$$
.

This completes the proof.

Q.No.11: If
$$u = e^{xyz}$$
, show that $\frac{\partial^3 u}{\partial x \partial y \partial z} = (1 + 3xyz + x^2y^2z^2)e^{xyz}$.

Sol.: Here
$$u = e^{xyz}$$
. Now $\frac{\partial u}{\partial z} = \frac{\partial}{\partial z} (e^{xyz}) = e^{xyz} xy$.

$$\therefore \frac{\partial^2 u}{\partial y \partial z} = \frac{\partial}{\partial y} \left[\frac{\partial u}{\partial z} \right] = \frac{\partial}{\partial y} \left[e^{xyz} xy \right] = xy \left(e^{xyz} xz \right) + e^{xyz} x = x^2 yz e^{xyz} + e^{xyz} x = \left(x^2 yz + x \right) e^{xyz}$$

And hence
$$\begin{split} &\frac{\partial^3 u}{\partial x \partial y \partial z} = \frac{\partial}{\partial x} \left[\frac{\partial^2 u}{\partial y \partial z} \right] = \frac{\partial}{\partial x} \left[(x^2 y z + x) e^{xyz} \right] = \left[2xyz + 1 \right] e^{xyz} + \left[x^2 y z + x \right] e^{xyz} yz \\ &= \left[2xyz + 1 + x^2 y^2 z^2 + xyz \right] e^{xyz} = \left[x^2 y^2 z^2 + 3xyz + 1 \right] e^{xyz}. \end{split}$$

Q.No.12: If
$$u = z = (1 - 2xy + y^2)^{-1/2}$$
, prove that

(i)
$$x \frac{\partial z}{\partial x} - y \frac{\partial z}{\partial y} = y^2 z^3$$
, (ii) $\frac{\partial}{\partial x} \left[\left(1 - x^2 \right) \frac{\partial u}{\partial x} \right] + \frac{\partial}{\partial y} \left(y^2 \frac{\partial u}{\partial y} \right) = 0$.

Sol.: (i) Here
$$z = (1 - 2xy + y^2)^{-1/2}$$
.(i)

Differentiate (i) partially w. r. t. x and y separately, we get

$$\frac{\partial z}{\partial x} = -\frac{1}{2} \left(1 - 2xy + y^2 \right)^{-3/2} \left(-2y \right) = y \left(1 - 2xy + y^2 \right)^{-3/2}.$$

and
$$\frac{\partial z}{\partial y} = -\frac{1}{2} (1 - 2xy + y^2)^{-3/2} (-2x + 2y) = (x - y) (1 - 2xy + y^2)^{-3/2}$$
.

Hence
$$x \frac{\partial z}{\partial x} - y \frac{\partial z}{\partial y} = x \left[y \left(1 - 2xy + y^2 \right)^{-3/2} \right] - y \left[(x - y) \left(1 - 2xy + y^2 \right)^{-3/2} \right]$$

= $\left(1 - 2xy + y^2 \right)^{-3/2} \left[xy - xy + y^2 \right] = y^2 z^3$.

This completes the proof.

(ii) To show:
$$\frac{\partial}{\partial x} \left[\left(1 - x^2 \right) \frac{\partial u}{\partial x} \right] + \frac{\partial}{\partial y} \left(y^2 \frac{\partial u}{\partial y} \right) = 0.$$

Here
$$u = (1 - 2xy + y^2)^{-1/2}$$
.(i)

Differentiate (i) partially w. r. t. x and y separately, we get

$$\frac{\partial u}{\partial x} = y \Big(1 - 2xy + y^2\Big)^{-3/2} \text{ and } \frac{\partial u}{\partial y} = \Big(x - y\Big)\Big(1 - 2xy + y^2\Big)^{-3/2}.$$

Now
$$\frac{\partial}{\partial x} \left[(1-x^2) \frac{\partial u}{\partial x} \right] = \frac{\partial}{\partial x} \left[(1-x^2) y (1-2xy+y^2)^{-3/2} \right]$$

$$= y \left[(1-x^2) \frac{\partial}{\partial x} (1-2xy+y^2)^{-3/2} + (1-2xy+y^2)^{-3/2} \frac{\partial}{\partial x} (1-x^2) \right]$$

$$= y \left[(1-x^2) \left(-\frac{3}{2} \right) (1-2xy+y^2)^{-5/2} (-2y) + (1-2xy+y^2)^{-3/2} (-2x) \right]$$

$$= y \left[\frac{3y(1-x^2)}{(1-2xy+y^2)^{5/2}} - \frac{2x}{(1-2xy+y^2)^{3/2}} \right] = y \left[\frac{3y-3x^2y-2x+4x^2y-2xy^2}{(1-2xy+y^2)^{5/2}} \right]$$

$$\therefore \frac{\partial}{\partial x} \left[(1-x^2) \frac{\partial u}{\partial x} \right] = \frac{y(3y-2x+x^2y-2xy^2)}{(1-2xy+y^2)^{5/2}}.$$
Again $\frac{\partial}{\partial y} \left[y^2 \frac{\partial u}{\partial y} \right] = \frac{\partial}{\partial y} \left[y^2(x-y)(1-2xy+y^2)^{-3/2} \right]$

$$= \frac{\partial}{\partial y} (xy^2-y^3)(1-2xy+y^2)^{-3/2}$$

$$= (1-2xy+y^2)^{-3/2} (2xy-3y^2) + (xy^2-y^3) \left(-\frac{3}{2} \right) (1-2xy+y^2)^{-5/2} (-2x+2y)$$

$$= \frac{2xy-3y^2}{(1-2xy+y^2)^{3/2}} + \frac{3(xy^2-y^3)(x-y)}{(1-2xy+y^2)^{5/2}} = \frac{(2xy-3y^2)(1-2xy+y^2)^{+3}(xy^2-y^3)(x-y)}{(1-2xy+y^2)^{5/2}}$$

$$= \frac{2xy-3y^2-x^2y^2+2xy^3-3y^2+6xy^3-3y^4+3y^2x^2-6xy^3+3y^4}{(1-2xy+y^2)^{5/2}}$$

$$= \frac{2xy-3y^2-x^2y^2+2xy^3}{(1-2xy+y^2)^{5/2}} = \frac{-y(3y-2x+x^2y-2xy^2)}{(1-2xy+y^2)^{5/2}}$$
or $\frac{\partial}{\partial y} \left(y^2 \frac{\partial u}{\partial y} \right) = -\frac{\partial}{\partial x} \left[(1-x^2) \frac{\partial u}{\partial x} \right].$
Hence $\frac{\partial}{\partial x} \left[(1-x^2) \frac{\partial u}{\partial x} \right] + \frac{\partial}{\partial y} \left(y^2 \frac{\partial u}{\partial y} \right) = 0.$

Q.No.13: If
$$u = \tan^{-1} \left[\frac{xy}{\sqrt{1 + x^2 + y^2}} \right]$$
, prove that $\frac{\partial^2 u}{\partial x \partial y} = \left(1 + x^2 + y^2 \right)^{-3/2}$.

Sol.: Here
$$u = tan^{-1} \left[\frac{xy}{\sqrt{1 + x^2 + y^2}} \right]$$
. ...(i)

Differentiate (i) partially w. r. t. y, we get

$$\begin{split} &\frac{\partial z}{\partial y} = \frac{\partial}{\partial y} \tan^{-1} \left[\frac{xy}{\sqrt{(1+x^2+y^2)}} \right] \\ &= \frac{1}{1+\frac{x^2y^2}{1+x^2+y^2}} \cdot \frac{\sqrt{1+x^2+y^2} \cdot x - xy \cdot \frac{1}{2\sqrt{1+x^2+y^2}} \cdot 2y}{(1+x^2+y^2)} \\ &= \frac{\left(1+x^2+y^2\right)}{1+x^2+y^2+x^2y^2} \cdot \frac{x\left(1+x^2+y^2\right) - xy^2}{\left(1+x^2+y^2\right)\sqrt{1+x^2+y^2}} = \frac{x+x^3+xy^2-xy^2}{\left(1+x^2+y^2+x^2y^2\right)\sqrt{1+x^2+y^2}} \\ &= \frac{x+x^3}{\left(1+x^2+y^2+x^2y^2\right)\sqrt{1+x^2+y^2}} = \frac{x\left(1+x^2\right)}{\left(1+x^2\right) + y^2\left(1+x^2\right)\right)\sqrt{1+x^2+y^2}} \\ &= \frac{x}{(1+y^2)\sqrt{1+x^2+y^2}} \cdot \dots (ii) \end{split}$$

Differentiate (ii) partially w. r. t. x ,we get

$$\begin{split} &\frac{\partial^2 z}{\partial x \partial y} = \frac{\partial}{\partial x} \left[\frac{\partial z}{\partial y} \right] = \frac{\partial}{\partial x} \left[\frac{x}{(1+y^2)\sqrt{1+x^2+y^2}} \right] \\ &= \frac{\sqrt{1+x^2+y^2} (1+y^2) 1 - x \left\{ (1+y^2) \frac{2x}{2\sqrt{1+x^2+y^2}} \right\}}{(1+y^2)^2 (1+x^2+y^2)} = \frac{(1+x^2+y^2)(1+y^2) - x^2(1+y^2)}{(1+y^2)^2 (1+x^2+y^2)\sqrt{1+x^2+y^2}} \\ &= \frac{(1+y^2)(1+x^2+y^2-x^2)}{(1+y^2)^2 (1+x^2+y^2)^{3/2}} = \frac{(1+y^2)^2}{(1+y^2)^2 (1+x^2+y^2)^{3/2}} = \frac{1}{(1+x^2+y^2)^{3/2}}. \end{split}$$

$$\text{Hence } \frac{\partial^2 z}{\partial x \partial y} = \frac{1}{(1+x^2+y^2)^{3/2}}.$$

This completes the proof.

Q.No.14: If
$$z^2 + t^2 - 4x + y^2 = 0$$
 and $z^3 + t^3 - 2x^3 + 3y = 0$;

Evaluate
$$\frac{\partial z}{\partial x}$$
 and $\frac{\partial t}{\partial x}$.

Sol.: Here
$$z^2 + t^2 - 4x + y^2 = 0$$
 and $z^3 + t^3 - 2x^3 + 3y = 0$.

Differentiate partially the given equations w. r. t. x, considering z and t as function of x, we get

$$2z\frac{\partial z}{\partial x} + 2t\frac{\partial t}{\partial x} - 4 = 0$$

and
$$3z^2 \frac{\partial z}{\partial x} + 3t^2 \frac{\partial t}{\partial x} - -6x^2 = 0$$
.

Solve these equations simultaneously for $\frac{\partial z}{\partial x}$ and $\frac{\partial t}{\partial x}$.

$$\frac{\frac{\partial z}{\partial x}}{2t \cdot (-6x^2) + 4 \cdot 3 \cdot t^2} = \frac{\frac{\partial t}{\partial x}}{-12z^2 + 12zx^2} = \frac{1}{6zt^2 - 6tz^2}.$$

$$\Rightarrow \frac{\frac{\partial z}{\partial x}}{12t(t-x^2)} = \frac{\frac{\partial t}{\partial x}}{12z(x^2-z)} = \frac{1}{6tz(t-z)}.$$

Considering
$$\frac{\frac{\partial z}{\partial x}}{12t(t-x^2)} = \frac{1}{6tz(t-z)}$$
 and $\frac{\frac{\partial t}{\partial x}}{12z(x^2-z)} = \frac{1}{6tz(t-z)}$.

We get
$$\frac{\partial z}{\partial x} = \frac{12t(t-x^2)}{6tz(t-z)} = \frac{2(x^2-t)}{z(z-t)}$$
 and $\frac{\partial t}{\partial x} = \frac{12z(x^2-z)}{6tz(t-z)} = \frac{2(x^2-z)}{t(t-z)}$. Ans.

Q.No.15: If
$$u = \frac{ke^{\frac{-x^2}{4a^2y}}}{\sqrt{y}}$$
, then prove that $\frac{\partial u}{\partial y} = a^2 \frac{\partial^2 u}{\partial x^2}$.

Sol.: Here
$$u = \frac{ke^{\frac{-x^2}{4a^2y}}}{\sqrt{y}}$$
, then $\frac{\partial u}{\partial y} = \frac{k}{\sqrt{y}} \cdot e^{\frac{-x^2}{4a^2y}} \left(\frac{x^2}{4a^2y^2}\right) + k\left(-\frac{1}{2y^{3/2}}\right) e^{\frac{-x^2}{4a^2y}}$

$$= ke^{\frac{-x^2}{4a^2y}} \left[\frac{x^2}{4a^2y^{5/2}} - \frac{1}{2y^{3/2}} \right].$$

Also
$$\frac{\partial u}{\partial x} = \frac{k}{\sqrt{y}} e^{\frac{-x^2}{4a^2y}} \left(\frac{-2x}{4a^2y} \right) = -\frac{kx}{2a^2y^{3/2}} e^{\frac{-x^2}{4a^2y}}$$

and
$$\therefore \frac{\partial^2 u}{\partial x^2} = -\frac{k}{2a^2 y^{3/2}} e^{\frac{-x^2}{4a^2 y}} - \frac{kx}{2a^2 y^{3/2}} e^{\frac{-x^2}{4a^2 y}} \left(\frac{-2x}{4a^2 y}\right) = ke^{\frac{-x^2}{4a^2 y}} \left[\frac{x^2}{4a^4 y^{5/2}} - \frac{1}{2a^2 y^{3/2}}\right]$$

$$\Rightarrow \frac{\partial^2 u}{\partial x^2} = \frac{1}{a^2} \frac{\partial u}{\partial y}, \text{ hence } \frac{\partial u}{\partial y} = a^2 \frac{\partial^2 u}{\partial x^2} \ .$$

Q.No.16: If $\theta = t^n e^{-\frac{r^2}{4t}}$, find what value of n will make $\frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial \theta}{\partial r} \right) = \frac{\partial \theta}{\partial t}$.

Sol.: Here
$$\theta = t^n e^{-\frac{r^2}{4t}}$$
.(i)

Differentiate (i) partially w. r. t. r, we get

$$\frac{\partial \theta}{\partial r} = \frac{\partial}{\partial r} \left[t^n e^{-\frac{r^2}{4t}} \right] = t^n \cdot \frac{\partial}{\partial r} \left[e^{-\frac{r^2}{4t}} \right] = t^n \cdot e^{-\frac{r^2}{4t}} \left(-\frac{2r}{4t} \right) = -\frac{1}{2} t^{n-1} r \cdot e^{-\frac{r^2}{4t}}.$$

$$r^2 \frac{\partial \theta}{\partial r} = -\frac{1}{2} t^{n-1} r^3 . e^{-\frac{r^2}{4t}}$$
 ...(ii)

Differentiate (ii) partially w. r. t. r, we get

$$\begin{split} \frac{\partial}{\partial r} \left(r^2 \frac{\partial \theta}{\partial r} \right) &= \frac{\partial}{\partial r} \left[-\frac{1}{2} t^{n-1} r^3 e^{-\frac{r^2}{4t}} \right] = -\frac{t^{n-1}}{2} \frac{\partial}{\partial r} \left[r^3 e^{-\frac{r^2}{4t}} \right] \\ &= -\frac{t^{n-1}}{2} \left\{ 3 r^2 . e^{-\frac{r^2}{4t}} + r^3 . e^{-\frac{r^2}{4t}} \left(-\frac{2r}{4t} \right) \right\} = -\frac{t^{n-1}}{2} \left\{ \left(3 r^2 - \frac{r^4}{2t} \right) e^{-\frac{r^2}{4t}} \right\} \\ &\therefore \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial \theta}{\partial r} \right) = -\frac{t^{n-1}}{2r^2} \left\{ \left(3 r^2 - \frac{r^4}{2t} \right) e^{-\frac{r^2}{4t}} \right\} \\ &\text{...(iii)} \\ &\text{Now } \frac{\partial \theta}{\partial t} = \frac{\partial}{\partial t} \left[t^n e^{-\frac{r^2}{4t}} \right] = t^n . e^{-\frac{r^2}{4t}} \left(\frac{r^2}{4t^2} \right) + n t^{n-1} . e^{-\frac{r^2}{4t}} = e^{-\frac{r^2}{4t}} \left[\frac{r^2}{4} t^{n-2} + n t^{n-1} \right] \end{split}$$

$$= e^{-\frac{r^2}{4t}} \left[t^{n-l} \left(\frac{r^2}{4t} + n \right) \right]. \qquad ...(iv)$$

$$But \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial \theta}{\partial r} \right) = \frac{\partial \theta}{\partial t} \Rightarrow -\frac{t^{n-l}}{2r^2} \left\{ \left(3r^2 - \frac{r^4}{2t} \right) e^{-\frac{r^2}{4t}} \right\} = e^{-\frac{r^2}{4t}} \left[t^{n-l} \left(\frac{r^2}{4t} + n \right) \right]$$

$$\Rightarrow -\frac{1}{2r^2} \left\{ \left(3r^2 - \frac{r^4}{2t} \right) \right\} = \left[\left(\frac{r^2}{4t} + n \right) \right]. \Rightarrow -\frac{1}{2} \left\{ \left(3 - \frac{r^2}{2t} \right) \right\} = \left[\left(\frac{r^2}{4t} + n \right) \right]$$

$$\Rightarrow -\frac{3}{2} = n \text{ . Hence } n = -\frac{3}{2} \text{ . Ans.}$$

Q.No.17: If $u = Ae^{-gx} \sin(nt - gx)$, where A, g, n are positive constants, satisfies the

heat conduction equation
$$\frac{\partial u}{\partial t} = \mu \frac{\partial^2 u}{\partial x^2}$$
, then prove that $g = \sqrt{\frac{n}{2\mu}}$.

or

The equation $\frac{\partial u}{\partial t} = \mu \frac{\partial^2 u}{\partial x^2}$ refers to the conduction of heat along a bar without radiation,

show that if $u = Ae^{-gx}\sin(nt - gx)$, where A , g , n are positive constants then $g = \sqrt{\frac{n}{2\mu}}$.

Sol.: Here
$$u = Ae^{-gx} \sin(nt - gx)$$
, we have $\frac{\partial u}{\partial t} = Ae^{-gx} \cos(nt - gx)n$.

Also
$$\frac{\partial u}{\partial x} = A[e^{-gx}(-g)\sin(nt - gx) + e^{-gx}\cos(nt - gx)(-g)]$$

$$= A(-g)[e^{-gx}\sin(nt - gx) + e^{-gx}\cos(nt - gx)]$$

$$= -Age^{-gx}[\sin(nt - gx) + \cos(nt - gx)]$$
and $\frac{\partial^2 u}{\partial x^2} = -Ag[e^{-gx}\{\cos(nt - gx)(-g) - \sin(nt - gx)(-g)\}$

$$+ \{\sin(nt - gx) + \cos(nt - gx)\}e^{-gx}(-g)]$$

$$= -Age^{-gx}(-g)[\cos(nt - gx) - \sin(nt - gx) + \sin(nt - gx) + \cos(nt - gx)]$$

$$= -Age^{-gx}(-g)[2\cos(nt - gx)] = 2Ag^2e^{-gx}\cos(nt - gx).$$

Also given
$$\frac{\partial u}{\partial t} = \mu \frac{\partial^2 u}{\partial x^2} \implies Ae^{-gx} \cos(nt - gx)n = \mu 2Ag^2e^{-gx} \cos(nt - gx)$$

$$\implies g^2 = \frac{n}{2\mu} \text{ . Hence } \therefore g = \sqrt{\frac{n}{2\mu}} \text{ .}$$

Q.No.18: (a) Show that at the point for surface $x^x y^y z^z = \text{const.}$, where x = y = z

$$\frac{\partial^2 z}{\partial x \partial y} = \frac{-1}{x \log(ex)}.$$

(b) If
$$u = e^{xyz}$$
; find the value of $\frac{\partial^3 u}{\partial x \partial y \partial z}$.

Sol.: (a) Given $x^x y^y z^z = \text{const.}$, where x = y = z.

Taking log both sides, we get

$$x \log x + y \log y + z \log z = \log c$$

Differentiating z partially w. r. t. x [keeping y as constant], we get

$$(1 + \log x) + (1 + \log z)\frac{\partial z}{\partial x} = 0 \implies \frac{\partial z}{\partial x} = -\frac{1 + \log x}{1 + \log z}$$
. Similarly, $\frac{\partial z}{\partial y} = -\frac{1 + \log y}{1 + \log z}$.

Now
$$\frac{\partial^2 z}{\partial x \partial y} = \frac{\partial}{\partial y} \left[\frac{\partial z}{\partial x} \right] = \frac{\partial}{\partial z} \left[\frac{\partial z}{\partial x} \right] \frac{\partial z}{\partial y} = \frac{\partial}{\partial z} \left[-\frac{1 + \log x}{1 + \log z} \right] \times \left[-\frac{1 + \log y}{1 + \log z} \right]$$

$$= \frac{(1 + \log z) \cdot 0 - (1 + \log x) \cdot \frac{1}{z}}{(1 + \log z)^2} \times \left[\frac{1 + \log y}{1 + \log z} \right] = -\frac{1}{z} \frac{(1 + \log x)(1 + \log y)}{(1 + \log z)^3}$$

Since x = y = z,

$$\therefore \frac{\partial^2 z}{\partial x \partial y} = -\frac{1}{x} \frac{(1 + \log x)^2}{(1 + \log x)^3} = -\frac{1}{x(1 + \log x)} = \frac{-1}{x(\log e + \log x)} = \frac{-1}{x \log(ex)}.$$

Hence $\frac{\partial^2 z}{\partial x \partial y} = \frac{-1}{x \log(ex)}$. This completes the proof.

(b) Here $u = e^{xyz}$.

Now
$$\frac{\partial u}{\partial z} = \frac{\partial}{\partial z} (e^{xyz}) = e^{xyz} xy$$
.

$$\therefore \frac{\partial^2 u}{\partial y \partial z} = \frac{\partial}{\partial y} \left[\frac{\partial u}{\partial z} \right] = \frac{\partial}{\partial y} \left[e^{xyz} xy \right] = xy \left(e^{xyz} xz \right) + e^{xyz} x = x^2 yz e^{xyz} + e^{xyz} x = \left(x^2 yz + x \right) e^{xyz}$$

And hence
$$\frac{\partial^3 u}{\partial x \partial y \partial z} = \frac{\partial}{\partial x} \left[\frac{\partial^2 u}{\partial y \partial z} \right] = \frac{\partial}{\partial x} \left[(x^2 yz + x) e^{xyz} \right] = \left[2xyz + 1 \right] e^{xyz} + \left[x^2 yz + x \right] e^{xyz} yz$$

=
$$[2xyz+1+x^2y^2z^2+xyz]e^{xyz} = [x^2y^2z^2+3xyz+1]e^{xyz}$$
. Ans.

Q.No.19: If
$$z = xf(x + y) + yg(x + y)$$
, show that $\frac{\partial^2 z}{\partial x^2} - 2\frac{\partial^2 z}{\partial x \partial y} + \frac{\partial^2 z}{\partial y^2} = 0$.

Sol.: Since
$$z = xf(x + y) + yg(x + y)$$
. ...(i)

$$\therefore \frac{\partial z}{\partial x} = xf'(x+y) + f(x+y) + yg'(x+y) .$$

and
$$\therefore \frac{\partial^2 z}{\partial x^2} = f'(x+y) + xf''(x+y) + f'(x+y) + yg''(x+y)$$
. ...(ii)

Also
$$\frac{\partial z}{\partial y} = xf'(x+y) + yg'(x+y) + g(x+y)$$
.

and
$$\therefore \frac{\partial^2 z}{\partial y^2} = xf''(x+y) + yg''(x+y) + g'(x+y) + g'(x+y)$$
. ...(iii)

Now since
$$\frac{\partial z}{\partial x} = xf'(x+y) + f(x+y) + yg'(x+y)$$
.

$$\therefore \frac{\partial^2 z}{\partial x \partial y} = xf''(x+y) + f'(x+y) + g'(x+y) + yg''(x+y). \qquad \dots (iv)$$

Putting these values in
$$\frac{\partial^2 z}{\partial x^2} - 2 \frac{\partial^2 z}{\partial x \partial y} + \frac{\partial^2 z}{\partial y^2}$$
, we get

$$\frac{\partial^2 z}{\partial x^2} - 2 \frac{\partial^2 z}{\partial x \partial y} + \frac{\partial^2 z}{\partial y^2} = 0$$
. This completes the proof.

Q.No.20: If
$$u = \frac{y}{z} + \frac{z}{x} + \frac{x}{y}$$
, then show that $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} + z \frac{\partial u}{\partial z} = 0$.

Sol.: Since
$$u = \frac{y}{z} + \frac{z}{x} + \frac{x}{y}$$
...(i)

Differentiate (i) partially w. r. t. x, y and z separately, we get

$$\frac{\partial u}{\partial x} = \left(\frac{1}{y} - \frac{z}{x^2}\right), \quad \frac{\partial u}{\partial y} = \left(\frac{1}{z} - \frac{x}{y^2}\right) \text{ and } \quad \frac{\partial u}{\partial z} = \left(\frac{1}{x} - \frac{y}{z^2}\right).$$

Hence
$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} + z \frac{\partial u}{\partial z} = x \left(\frac{1}{y} - \frac{z}{x^2} \right) + y \left(\frac{1}{z} - \frac{x}{y^2} \right) + z \left(\frac{1}{x} - \frac{y}{z^2} \right) = 0$$
.

Q.No.21: If
$$u = e^{ax + by} \phi(ax - by)$$
, then prove that $b \frac{\partial u}{\partial x} + a \frac{\partial u}{\partial y} = 2abu$.

Sol.: Since
$$u = e^{ax+by}\phi(ax-by)$$
.(i)

Differentiate (i) partially w. r. t. x and y separately, we get

$$\frac{\partial u}{\partial x} = e^{ax+by} a.\phi(ax-by) + e^{ax+by}.\phi'(ax-by)a,$$

and
$$\frac{\partial u}{\partial y} = e^{ax+by}b.\phi(ax-by) + e^{ax+by}.\phi'(ax-by)(-b)$$

Now
$$b \frac{\partial u}{\partial x} + a \frac{\partial u}{\partial y} = 2abe^{ax+by} \phi(ax - by) = 2abu$$
.

This completes the proof.

Q.No.22: If $x = r\cos\theta$, $y = r\sin\theta$, then show that

(i)
$$\frac{\partial x}{\partial r} = \frac{\partial r}{\partial x}$$
, (ii) $r \frac{\partial \theta}{\partial x} = \frac{1}{r} \frac{\partial x}{\partial \theta}$.

Sol.: (i) Given
$$x = r \cos \theta$$
, $y = r \sin \theta \implies x^2 + y^2 = r^2$ (i)

Differentiating (i) w. r. t. x partially (keeping y as constant), we get

$$2x + 0 = 2r\frac{\partial r}{\partial x} \Rightarrow r\frac{\partial r}{\partial x} = x = r\cos\theta \Rightarrow \frac{\partial r}{\partial x} = \cos\theta$$
(ii)

Also since
$$x = r \cos \theta \implies \frac{\partial x}{\partial r} = \cos \theta$$
.(iii)

Comparing (ii) and (iii) ,we get $\frac{\partial x}{\partial r} = \frac{\partial r}{\partial x}$. Ans.

This completes the proof.

(ii) To show:
$$r \frac{\partial \theta}{\partial x} = \frac{1}{r} \frac{\partial x}{\partial \theta}$$
.

Now since $x = r\cos\theta$, $y = r\sin\theta \implies \tan\theta = \frac{y}{x} \implies \theta = \tan^{-1}\frac{y}{x}$

$$\therefore \frac{\partial \theta}{\partial x} = \frac{1}{1 + \frac{y^2}{x^2}} \left(\frac{-y}{x^2} \right) = \frac{-y}{x^2 + y^2}.$$

Now
$$r \frac{\partial \theta}{\partial x} = r \cdot \left(\frac{-y}{x^2 + y^2} \right) = r \cdot \left(\frac{-y}{r^2} \right) = \frac{-y}{r}$$
...(i)

since
$$x = r \cos \theta$$
 : $\frac{\partial x}{\partial \theta} = -r \sin \theta$ $\Rightarrow \frac{1}{r} \frac{\partial x}{\partial \theta} = -\sin \theta = -\frac{y}{r}$(ii)

Comparing (i) and (ii) ,we get $r \frac{\partial \theta}{\partial x} = \frac{1}{r} \frac{\partial x}{\partial \theta}$. This completes the proof.

Q.No.23: If $x = r\cos\theta$, $y = r\sin\theta$, prove that

(i)
$$\frac{\partial^2 \mathbf{r}}{\partial \mathbf{x}^2} + \frac{\partial^2 \mathbf{r}}{\partial \mathbf{y}^2} = \frac{1}{\mathbf{r}} \left[\left(\frac{\partial \mathbf{r}}{\partial \mathbf{x}} \right)^2 + \left(\frac{\partial \mathbf{r}}{\partial \mathbf{y}} \right)^2 \right]$$

(ii)
$$\frac{\partial^2 \theta}{\partial x^2} + \frac{\partial^2 \theta}{\partial y^2} = 0$$
 $(x \neq 0, y \neq 0)$

Sol.: (i) Given $x = r \cos \theta$, $y = r \sin \theta$.

[By looking at the answer we find that we need partial derivative of r w. r. t. x and y. Therefore, let us express r as an explicit function of x and y]

Squaring and adding $x = r\cos\theta$, $y = r\sin\theta$; we find that

$$r^2 = x^2 + y^2$$
 i.e. $r = \sqrt{x^2 + y^2}$(i)

Differentiating (i) w. r. t. x partially (keeping y as constant), we get

$$\frac{\partial \mathbf{r}}{\partial \mathbf{x}} = \frac{1}{2} \left(\mathbf{x}^2 + \mathbf{y}^2 \right)^{-1/2} . 2\mathbf{x} = \left(\mathbf{x}^2 + \mathbf{y}^2 \right)^{-1/2} . \mathbf{x} = \frac{\mathbf{x}}{\sqrt{\mathbf{x}^2 + \mathbf{y}^2}} = \frac{\mathbf{x}}{\mathbf{r}} . \tag{ii}$$

Similarly, differentiating (i) w. r. t. y partially (keeping x as constant), we get

$$\frac{\partial \mathbf{r}}{\partial \mathbf{y}} = \frac{1}{2} \left(\mathbf{x}^2 + \mathbf{y}^2 \right)^{-1/2} . 2\mathbf{y} = \left(\mathbf{x}^2 + \mathbf{y}^2 \right)^{-1/2} . \mathbf{y} = \frac{\mathbf{y}}{\sqrt{\mathbf{x}^2 + \mathbf{y}^2}} = \frac{\mathbf{y}}{\mathbf{r}} \,. \tag{iii}$$

Again differentiating(ii) w. r. t. x partially (keeping y as constant), we get

$$\frac{\partial^2 r}{\partial x^2} = \frac{\partial}{\partial x} \left(\frac{x}{r} \right) = \frac{r \frac{\partial}{\partial x} (x) - x \frac{\partial}{\partial x} (r)}{r^2} = \frac{r - x \frac{\partial r}{\partial x}}{r^2} = \frac{r - x \cdot \frac{x}{r}}{r^2} = \frac{r^2 - x^2}{r^3} = \frac{y^2}{r^3}.$$

Again differentiating(iii) w. r. t. y partially (keeping x as constant), we get

$$\frac{\partial^2 r}{\partial y^2} = \frac{\partial}{\partial x} \left(\frac{y}{r} \right) = \frac{r \frac{\partial}{\partial y} (y) - y \frac{\partial}{\partial y} (r)}{r^2} = \frac{r - y \frac{\partial r}{\partial y}}{r^2} = \frac{r - y \cdot \frac{y}{r}}{r^2} = \frac{r^2 - y^2}{r^3} = \frac{x^2}{r^3}.$$

L.H.S.=
$$\frac{\partial^2 r}{\partial x^2} + \frac{\partial^2 r}{\partial y^2} = \frac{y^2}{r^3} + \frac{x^2}{r^3} = \frac{x^2 + y^2}{r^3} = \frac{r^2}{r^3} = \frac{1}{r}$$
.

$$R.H.S. = \frac{1}{r} \left[\left(\frac{\partial r}{\partial x} \right)^2 + \left(\frac{\partial r}{\partial y} \right)^2 \right] = \frac{1}{r} \left[\frac{x^2}{r^2} + \frac{y^2}{r^2} \right] = \frac{1}{r} \left[\frac{x^2 + y^2}{r^2} \right] = \frac{1}{r} \left[\frac{r^2}{r^2} \right] = \frac{1}{r}.$$

∴ L.H.S.= R.H.S. This completes the proof.

(ii) It is given that $x = r\cos\theta$, $y = r\sin\theta$. Dividing ,we get $\tan\theta = \frac{y}{x}$

$$\therefore \theta = \tan^{-1} \frac{y}{x} . \qquad ...(i)$$

Differentiating (i) w. r. t. x partially (keeping y as constant), we get

$$\frac{\partial \theta}{\partial x} = \frac{\partial}{\partial x} \tan^{-1} \frac{y}{x} = \frac{1}{1 + \frac{y^2}{x^2}} \frac{\partial}{\partial x} \left(\frac{y}{x} \right) = \frac{1}{1 + \frac{y^2}{x^2}} \left(-\frac{y}{x^2} \right) = -\frac{y}{x^2 + y^2}. \quad \dots (ii)$$

Again differentiating (ii) w. r. t. x partially (keeping y as constant), we get

$$\frac{\partial^2 \theta}{\partial x^2} = \frac{\partial}{\partial x} \left(-\frac{y}{x^2 + y^2} \right) = \frac{\left(x^2 + y^2 \right) (0) - (-y) \cdot 2x}{\left(x^2 + y^2 \right)^2} = \frac{2xy}{\left(x^2 + y^2 \right)^2}.$$
 ...(iii)

Differentiating (i) w. r. t. y partially (keeping x as constant), we get

$$\frac{\partial \theta}{\partial y} = \frac{\partial}{\partial y} \tan^{-1} \frac{y}{x} = \frac{1}{1 + \frac{y^2}{x^2}} \frac{\partial}{\partial y} \left(\frac{y}{x} \right) = \frac{1}{1 + \frac{y^2}{x^2}} \left(\frac{1}{x} \right) = \frac{x}{x^2 + y^2}. \quad \dots (iv)$$

Again differentiating (iv) w. r. t. y partially (keeping x as constant), we get

$$\frac{\partial^2 \theta}{\partial y^2} = \frac{\partial}{\partial y} \left(\frac{x}{x^2 + y^2} \right) = \frac{\left(x^2 + y^2 \right) (0) - (x) \cdot 2y}{\left(x^2 + y^2 \right)^2} = -\frac{2xy}{\left(x^2 + y^2 \right)^2}.$$
 ...(v)

Adding (iv) and (v), we get

L.H.S. =
$$\frac{\partial^2 \theta}{\partial x^2} + \frac{\partial^2 \theta}{\partial y^2} = \frac{2xy}{\left(x^2 + y^2\right)^2} - \frac{2xy}{\left(x^2 + y^2\right)^2} = 0 = \text{R.H.S. This completes the proof.}$$

Q.No.24: If $u = f(ax^2 + 2hxy + by^2)$ and $v = \phi(ax^2 + 2hxy + by^2)$, prove that

$$\frac{\partial}{\partial y} \left(u \frac{\partial v}{\partial x} \right) = \frac{\partial}{\partial x} \left(u \frac{\partial v}{\partial y} \right).$$

Sol.: Given
$$u = f(ax^2 + 2hxy + by^2)$$
 ...(i)

and
$$v = \varphi(ax^2 + 2hxy + by^2)$$
(ii)

Differentiating (ii) partially w. r. t. x and y separately, we get

$$\frac{\partial v}{\partial x} = \phi' \left(ax^2 + 2hxy + by^2 \right) (2ax + 2hy) = \phi' \cdot (2ax + 2hy)$$

$$\frac{\partial \mathbf{v}}{\partial \mathbf{y}} = \phi' \left(\mathbf{a} \mathbf{x}^2 + 2\mathbf{h} \mathbf{x} \mathbf{y} + \mathbf{b} \mathbf{y}^2 \right) (2\mathbf{b} \mathbf{y} + 2\mathbf{h} \mathbf{x}) = \phi' \cdot (2\mathbf{b} \mathbf{y} + 2\mathbf{h} \mathbf{x})$$

Now L.H.S.=
$$\frac{\partial}{\partial y} \left(u \frac{\partial v}{\partial x} \right) = \frac{\partial}{\partial y} \left[f \cdot \varphi' \cdot (2ax + 2hy) \right]$$

= $f' \cdot (2by + 2hx) \cdot \varphi' \cdot (2ax + 2hy) + f \cdot \varphi'' \cdot (2by + 2hx) \cdot (2ax + 2hy) + f \cdot \varphi' \cdot 2h$
= $(2ax + 2hy) \cdot (2by + 2hx) \cdot \left[f' \varphi' + f \varphi'' \right] + 2h \cdot f \cdot \varphi'$ (iii)

R.H.S.=
$$\frac{\partial}{\partial x} \left(u \frac{\partial v}{\partial y} \right) = \frac{\partial}{\partial x} \left[f \cdot \varphi' \cdot (2by + 2hx) \right]$$
$$= f' \cdot (2ax + 2hy) \cdot \varphi' \cdot (2by + 2hx) + f \cdot \varphi'' \cdot (2ax + 2hy) \cdot (2by + 2hx) + f \cdot \varphi' \cdot 2h$$
$$= (2ax + 2hy) \cdot (2by + 2hx) \cdot \left[f' \varphi' + f \varphi'' \right] + 2h \cdot f \cdot \varphi' . \tag{iv}$$

From (iii) and (iv), we have $\frac{\partial}{\partial y} \left(u \frac{\partial v}{\partial x} \right) = \frac{\partial}{\partial x} \left(u \frac{\partial v}{\partial y} \right)$. This completes the proof.

Q.No.25: If $u = (x^2 - y^2)f(t)$, where t = x y, prove that

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x} \partial \mathbf{y}} = \left(\mathbf{x}^2 - \mathbf{y}^2 \right) \left[\mathbf{t} \mathbf{f}''(\mathbf{t}) + 3\mathbf{f}'(\mathbf{t}) \right]$$

Sol.: Given
$$u = (x^2 - y^2)f(t) = (x^2 - y^2)f(xy) = x^2f(xy) - y^2f(xy)$$
. (i)

Differentiating (i) partially w. r. t. x and y separately, we get

$$\frac{\partial u}{\partial x} = \left[2x.f(xy) + x^2.f'(xy)y \right] - \left[y^2.f'(xy)y \right] = 2xf(xy) + x^2yf'(xy) - y^3f'(xy)$$

$$\therefore \frac{\partial^{2} u}{\partial x \partial y} = \frac{\partial^{2} u}{\partial y \partial x} = \frac{\partial}{\partial y} \left[\frac{\partial u}{\partial x} \right] = \frac{\partial}{\partial y} \left[2xf(xy) + x^{2}yf'(xy) - y^{3}f'(xy) \right] \\
= \left[2xf'(xy)x \right] + \left[x^{2}y.f''(xy)x + x^{2}.f'(xy) \right] - \left[y^{3}.f''(xy)x + 3y^{2}.f'(xy) \right] \\
= \left[2x^{2}f'(t) \right] + \left[x^{3}yf''(t) + x^{2}f'(t) \right] - \left[y^{3}xf''(t) + 3y^{2}f'(t) \right] \\
= 3x^{2}f'(t) - 3y^{2}f'(t) + \left(x^{3}y - y^{3}x \right) f''(t) \\
= 3\left(x^{2} - y^{2} \right) f'(t) + xy\left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) f''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) tf''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) tf''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) tf''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) tf''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) tf''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) tf''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) tf''(t) \\
= \left(x^{2} - y^{2} \right) tf''(t) + \left(x^{2} - y^{2} \right) tf''(t)$$

Hence $\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x} \partial \mathbf{y}} = (\mathbf{x}^2 - \mathbf{y}^2) [\mathbf{t} \mathbf{f}''(\mathbf{t}) + 3\mathbf{f}'(\mathbf{t})]$. This completes the proof.

Q.No.26: If u and v are functions of x and y defined by $x = u + e^{-v} \sin u$,

$$y = v + e^{-v} \cos u$$
, then prove that $\frac{\partial u}{\partial y} = \frac{\partial v}{\partial x}$.

Sol.: Given $x = u + e^{-v} \sin u$ and $y = v + e^{-v} \cos u$.

Differentiating both the equations partially w. r.t. x and y separately, we get

$$1 = \frac{\partial u}{\partial x} + e^{-v} \cos u \frac{\partial u}{\partial x} + e^{-v} \left(-\frac{\partial v}{\partial x} \right) \sin u \quad \Rightarrow 1 = \frac{\partial u}{\partial x} \left[1 + e^{-v} \cos u \right] - e^{-v} \frac{\partial v}{\partial x} \sin u \tag{i}$$

$$0 = \frac{\partial u}{\partial y} + e^{-v} \cos u \frac{\partial u}{\partial y} + e^{-v} \left(-\frac{\partial v}{\partial y} \right) \sin u \quad \Rightarrow 0 = \frac{\partial u}{\partial y} \left[1 + e^{-v} \cos u \right] - e^{-v} \frac{\partial v}{\partial y} \sin u \quad (ii)$$

$$0 = \frac{\partial v}{\partial x} + e^{-v} \left(-\sin u \right) \frac{\partial u}{\partial x} + e^{-v} \left(-\frac{\partial v}{\partial x} \right) \cos u \implies 0 = \frac{\partial v}{\partial x} \left[1 - e^{-v} \cos u \right] - e^{-v} \frac{\partial u}{\partial x} \sin u \qquad (iii)$$

$$1 = \frac{\partial v}{\partial y} + e^{-v}(-\sin u)\frac{\partial u}{\partial y} + e^{-v}\left(-\frac{\partial v}{\partial y}\right)\cos u \quad \Rightarrow 1 = \frac{\partial v}{\partial y}\left[1 - e^{-v}\cos u\right] - e^{-v}\frac{\partial u}{\partial y}\sin u \qquad (iv)$$

Multiplying (i) by $e^{-v} \sin u$ and (iii) by $\left[1 + e^{-v} \cos u\right]$ and then adding, we get

$$\frac{\partial \mathbf{v}}{\partial \mathbf{x}} = \frac{\mathbf{e}^{-\mathbf{v}} \sin \mathbf{u}}{1 - \mathbf{e}^{-2\mathbf{v}}} \tag{v}$$

Multiplying (ii) by $[1 - e^{-v} \cos u]$ and (iv) by $e^{-v} \sin u$ and then adding, we get

$$\frac{\partial \mathbf{u}}{\partial \mathbf{y}} = \frac{\mathbf{e}^{-\mathbf{v}} \sin \mathbf{u}}{1 - \mathbf{e}^{-2\mathbf{v}}} \tag{vi}$$

From (v) and (vi), we get

 $\frac{\partial u}{\partial v} = \frac{\partial v}{\partial x}$. This completes the proof.

Q.No.27: If
$$z(x + y) = x^2 + y^2$$
, show that $\left(\frac{\partial z}{\partial x} - \frac{\partial z}{\partial y}\right)^2 = 4\left(1 - \frac{\partial z}{\partial x} - \frac{\partial z}{\partial y}\right)$.

Sol.: Since
$$z(x + y) = x^2 + y^2 \implies z = \frac{x^2 + y^2}{x + y}$$
...(i)

Differentiating (i) partially w. r. t. x and y separately, we get

$$\frac{\partial z}{\partial x} = \frac{(x+y) \cdot 2x - (x^2 + y^2) \cdot 1}{(x+y)^2} = \frac{x^2 - y^2 + 2xy}{(x+y)^2}$$
$$\frac{\partial z}{\partial y} = \frac{(x+y) \cdot 2y - (x^2 + y^2) \cdot 1}{(x+y)^2} = \frac{y^2 - x^2 + 2xy}{(x+y)^2}$$

Now L.H.S.=
$$\left(\frac{\partial z}{\partial x} - \frac{\partial z}{\partial y}\right)^2 = \left[\frac{x^2 - y^2 + 2xy}{(x+y)^2} - \frac{y^2 - x^2 + 2xy}{(x+y)^2}\right]^2$$

$$= \left[\frac{(x^2 - y^2 + 2xy) - (y^2 - x^2 + 2xy)}{(x+y)^2}\right]^2 = \left[\frac{2x^2 - 2y^2}{(x+y)^2}\right]^2 = \left[\frac{2(x-y)(x+y)}{(x+y)^2}\right]^2$$

$$= \left[\frac{2(x-y)}{(x+y)}\right]^2 = \frac{4(x-y)^2}{(x+y)^2}.$$
(ii)
$$R.H.S.= 4\left(1 - \frac{\partial z}{\partial x} - \frac{\partial z}{\partial y}\right) = 4\left[1 - \frac{\left(x^2 - y^2 + 2xy\right)}{(x+y)^2} - \frac{\left(y^2 - x^2 + 2xy\right)}{(x+y)^2}\right]$$

$$= 4\left[\frac{(x^2 + y^2 + 2xy) - (x^2 - y^2 + 2xy) - (y^2 - x^2 + 2xy)}{(x+y)^2}\right] = 4\left[\frac{x^2 + y^2 - 2xy}{(x+y)^2}\right]$$

$$= \frac{4(x-y)^2}{(x+y)^2}.$$
(iii)

From (ii) and (iii), we have L.H.S.=R.H.S. This completes the proof.

Q.No.28: If
$$u = x^y$$
, show that $\frac{\partial^3 u}{\partial x^2 \partial y} = \frac{\partial^3 u}{\partial x \partial y \partial x}$.

Sol.: Since
$$u = x^y$$
.

For $\frac{\partial^3 u}{\partial x^2 \partial y}$, first differentiate (i) partially w. r. t. y and then twice w. r. t. x

$$\therefore \frac{\partial u}{\partial y} = x^y \log x$$
. Now differentiate twice w. r. t. x, we get

$$\frac{\partial^2 u}{\partial x \partial y} = x^y \cdot \frac{1}{x} + \log x \cdot yx^{y-1} = x^{y-1} + y \log x^{y-1} = x^{y-1} (1 + y \log x) \text{ and}$$

$$\frac{\partial^3 \mathbf{u}}{\partial \mathbf{x}^2 \partial \mathbf{y}} = \frac{\partial}{\partial \mathbf{x}} \left[\frac{\partial^2 \mathbf{u}}{\partial \mathbf{x} \partial \mathbf{y}} \right] = (1 + \mathbf{y} \log \mathbf{x}) \cdot (\mathbf{y} - 1) \mathbf{x}^{y-2} + \mathbf{x}^{y-1} \cdot \frac{\mathbf{y}}{\mathbf{x}} = \mathbf{x}^{y-2} [(1 + \mathbf{y} \log \mathbf{x})(\mathbf{y} - 1) + \mathbf{y}].$$
 (ii)

For $\frac{\partial^3 u}{\partial x \partial y \partial x}$, first differentiate (i) partially w. r. t. x, then y and then x

$$\therefore \frac{\partial u}{\partial x} = yx^{y-1}$$
. Now differentiate partially w. r t. y, we get

$$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{y} \partial \mathbf{x}} = \frac{\partial}{\partial \mathbf{y}} \left[\frac{\partial \mathbf{u}}{\partial \mathbf{x}} \right] = \mathbf{y} \cdot \mathbf{x}^{y-1} \log \mathbf{x} + \mathbf{x}^{y-1} = (1 + \mathbf{y} \log \mathbf{x}) \mathbf{x}^{y-1}.$$

Now again differentiate partially w. r. t. x, we get

$$\frac{\partial}{\partial x} \left[\frac{\partial^2 u}{\partial y \partial x} \right] = x^{y-2} [(1 + y \log x)(y - 1) + y]. \tag{iii}$$

Hence from (ii) and (iii), $\frac{\partial^3 u}{\partial x^2 \partial y} = \frac{\partial^3 u}{\partial x \partial y \partial x}$. This completes the proof.

Q.No.29: If $\frac{x^2}{a^2 + u} + \frac{y^2}{b^2 + u} + \frac{z^2}{c^2 + u} = 1$, where u is a function of x, y, z; prove that

$$\left(\frac{\partial \mathbf{u}}{\partial \mathbf{x}}\right)^2 + \left(\frac{\partial \mathbf{u}}{\partial \mathbf{y}}\right)^2 + \left(\frac{\partial \mathbf{u}}{\partial \mathbf{z}}\right)^2 = 2\left(\mathbf{x}\frac{\partial \mathbf{u}}{\partial \mathbf{x}} + \mathbf{y}\frac{\partial \mathbf{u}}{\partial \mathbf{y}} + \mathbf{z}\frac{\partial \mathbf{u}}{\partial \mathbf{z}}\right).$$

Sol.: Since
$$\frac{x^2}{a^2 + u} + \frac{y^2}{b^2 + u} + \frac{z^2}{c^2 + u} = 1$$
.

Now differentiate partially w. r. t. x, we get

$$\begin{split} \frac{\left(a^2+u\right)2x-x^2\left(\frac{\partial u}{\partial x}\right)}{\left(a^2+u\right)^2} + \frac{-y^2\left(\frac{\partial u}{\partial x}\right)}{\left(b^2+u\right)^2} + \frac{-z^2\left(\frac{\partial u}{\partial x}\right)}{\left(c^2+u\right)^2} = 0 \\ \Rightarrow \frac{\left(a^2+u\right)2x-x^2\left(\frac{\partial u}{\partial x}\right)}{\left(a^2+u\right)^2} - \frac{y^2\left(\frac{\partial u}{\partial x}\right)}{\left(b^2+u\right)^2} - \frac{z^2\left(\frac{\partial u}{\partial x}\right)}{\left(c^2+u\right)^2} = 0 \\ \Rightarrow \frac{\left(a^2+u\right)2x-x^2\left(\frac{\partial u}{\partial x}\right)}{\left(a^2+u\right)^2} = \frac{y^2\left(\frac{\partial u}{\partial x}\right)}{\left(b^2+u\right)^2} + \frac{z^2\left(\frac{\partial u}{\partial x}\right)}{\left(c^2+u\right)^2} \\ \Rightarrow \frac{2x}{\left(a^2+u\right)} = \frac{x^2\left(\frac{\partial u}{\partial x}\right)}{\left(a^2+u\right)^2} + \frac{y^2\left(\frac{\partial u}{\partial x}\right)}{\left(b^2+u\right)^2} + \frac{z^2\left(\frac{\partial u}{\partial x}\right)}{\left(c^2+u\right)^2} \\ \Rightarrow \frac{2x}{\left(a^2+u\right)} = \left[\frac{x^2}{\left(a^2+u\right)^2} + \frac{y^2\left(\frac{\partial u}{\partial x}\right)}{\left(b^2+u\right)^2} + \frac{z^2}{\left(c^2+u\right)^2}\right] \frac{\partial u}{\partial x} \\ \Rightarrow \frac{\partial u}{\partial x} = \frac{2x}{\left(a^2+u\right)} \div \left[\frac{x^2}{\left(a^2+u\right)^2} + \frac{y^2}{\left(b^2+u\right)^2} + \frac{z^2}{\left(c^2+u\right)^2}\right] \\ \text{Similarly } \frac{\partial u}{\partial y} = \frac{2y}{\left(b^2+u\right)} \div \left[\frac{x^2}{\left(a^2+u\right)^2} + \frac{y^2}{\left(b^2+u\right)^2} + \frac{z^2}{\left(c^2+u\right)^2}\right] \\ \text{Now L.H.S.} = \left(\frac{\partial u}{\partial x}\right)^2 + \left(\frac{\partial u}{\partial y}\right)^2 + \left(\frac{\partial u}{\partial z}\right)^2 = \frac{\left(\frac{2x}{\left(a^2+u\right)^2}\right)^2 + \left(\frac{2y}{\left(b^2+u\right)^2}\right)^2 + \left(\frac{2z}{\left(c^2+u\right)^2}\right)^2}{\left(\frac{x^2}{\left(a^2+u\right)^2} + \frac{y^2}{\left(b^2+u\right)^2} + \frac{z^2}{\left(c^2+u\right)^2}\right)^2} \\ = \frac{4}{\left(\frac{x^2}{\left(a^2+u\right)^2} + \frac{y^2}{\left(b^2+u\right)^2} + \frac{z^2}{\left(c^2+u\right)^2}\right)}$$

R.H.S.=
$$2\left(x\frac{\partial u}{\partial x} + y\frac{\partial u}{\partial y} + z\frac{\partial u}{\partial z}\right) = \frac{2\left[x.\frac{2x}{(a^2 + u)^2} + y.\frac{2y}{(b^2 + u)^2} + z.\frac{2z}{(c^2 + u)^2}\right]}{\left[\frac{x^2}{(a^2 + u)^2} + \frac{y^2}{(b^2 + u)^2} + \frac{z^2}{(c^2 + u)^2}\right]}$$

$$= \frac{4}{\left[\frac{x^2}{(a^2 + u)^2} + \frac{y^2}{(b^2 + u)^2} + \frac{z^2}{(c^2 + u)^2}\right]}$$
= L.H.S.

Hence
$$\left(\frac{\partial u}{\partial x}\right)^2 + \left(\frac{\partial u}{\partial y}\right)^2 + \left(\frac{\partial u}{\partial z}\right)^2 = 2\left(x\frac{\partial u}{\partial x} + y\frac{\partial u}{\partial y} + z\frac{\partial u}{\partial z}\right)$$
. This completes the proof.

Q.No.30: If
$$v = (x^2 + y^2 + z^2)^{-1/2}$$
. Show that $\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} + \frac{\partial^2 v}{\partial z^2} = 0$.

Sol.: Since
$$v = (x^2 + y^2 + z^2)^{-1/2}$$
, we have

$$\frac{\partial v}{\partial x} = -\frac{1}{2} \left(x^2 + y^2 + z^2 \right)^{-3/2} . 2x = -x \left(x^2 + y^2 + z^2 \right)^{-3/2} .$$

and

$$\frac{\partial^2 v}{\partial x^2} = \frac{\partial}{\partial x} \left[-x \left(x^2 + y^2 + z^2 \right)^{-3/2} \right] = - \left[1 \cdot \left(x^2 + y^2 + z^2 \right)^{-3/2} + x \left(-\frac{3}{2} \right) \left(x^2 + y^2 + z^2 \right)^{-5/2} \cdot 2x \right]$$

$$= -(x^2 + y^2 + z^2)^{-5/2} [x^2 + y^2 + z^2 - 3x^2] = (x^2 + y^2 + z^2)^{-5/2} (2x^2 - y^2 - z^2) ...(i)$$

Similarly,
$$\frac{\partial^2 v}{\partial y^2} = (x^2 + y^2 + z^2)^{-5/2} (-x^2 + 2y^2 - z^2).$$
 ...(ii)

and
$$\frac{\partial^2 \mathbf{v}}{\partial \mathbf{z}^2} = (\mathbf{x}^2 + \mathbf{y}^2 + \mathbf{z}^2)^{-5/2} (-\mathbf{x}^2 - \mathbf{y}^2 + 2\mathbf{z}^2).$$
 ...(iii)

Adding (i), (ii) and (iii), we have

$$\frac{\partial^2 \mathbf{v}}{\partial \mathbf{v}^2} + \frac{\partial^2 \mathbf{v}}{\partial \mathbf{v}^2} + \frac{\partial^2 \mathbf{v}}{\partial \mathbf{z}^2} = \left(\mathbf{x}^2 + \mathbf{y}^2 + \mathbf{z}^2\right)^{-5/2} (0) = 0.$$

This completes the proof.

....(i)

Q.No.31: If $V = r^m$, $r^2 = x^2 + y^2 + z^2$, then show that

$$V_{xx} + V_{yy} + V_{zz} = m(m+1)r^{m-2}$$
.

Sol.: Since
$$r^2 = x^2 + y^2 + z^2$$
 $\therefore 2r \frac{\partial r}{\partial x} = 2x \Rightarrow \frac{\partial r}{\partial x} = \frac{x}{r}$

Now
$$V = r^m$$
 $\therefore \frac{\partial V}{\partial x} = mr^{m-1} \cdot \frac{x}{r} = mxr^{m-2}$ and

$$\therefore \frac{\partial^2 V}{\partial x^2} = m \left[r^{m-2} + x(m-2)r^{m-3} \frac{\partial r}{\partial x} \right] = m \left[r^{m-2} + x(m-2)r^{m-3} \frac{x}{r} \right]$$

$$\Rightarrow \frac{\partial^2 V}{\partial x^2} = m \left[r^{m-2} + (m-2)x^2 r^{m-4} \right]. \qquad \dots (i)$$

Similarly,
$$\frac{\partial^2 V}{\partial y^2} = m \left[r^{m-2} + (m-2)y^2 r^{m-4} \right]$$
(ii)

and
$$\frac{\partial^2 V}{\partial z^2} = m \left[r^{m-2} + (m-2)z^2 r^{m-4} \right].$$
(iii)

Adding (i), (ii) and (iii), we get

$$V_{xx} + V_{yy} + V_{zz} = m \left[3r^{m-2} + (m-2)r^2r^{m-4} \right] = m \left[r^{m-2} (3+m-2) \right] = m(m+1)r^{m-2}$$
.

This completes the proof.

Q.No.32: If $u = \log(\tan x + \tan y + \tan z)$, then prove that

$$\sin 2x \frac{\partial u}{\partial x} + \sin 2y \frac{\partial u}{\partial y} + \sin 2z \frac{\partial u}{\partial z} = 2.$$

Sol.: Here
$$u = log(tan x + tan y + tan z)$$
.

Differentiate (i) partially w. r. t. x, y and z separately, we get

$$\frac{\partial u}{\partial x} = \frac{\sec^2 x}{\tan x + \tan y + \tan z} \,, \quad \frac{\partial u}{\partial y} = \frac{\sec^2 y}{\tan x + \tan y + \tan z} \quad \text{and} \quad \frac{\partial u}{\partial z} = \frac{\sec^2 z}{\tan x + \tan y + \tan z} \,.$$

Now L.H.S.=
$$\sin 2x \frac{\partial u}{\partial x} + \sin 2y \frac{\partial u}{\partial y} + \sin 2z \frac{\partial u}{\partial z}$$

$$= \frac{2\sin x \cos x. \frac{1}{\cos^{2} x} + 2\sin y \cos y. \frac{1}{\cos^{2} y} + 2\sin z \cos z. \frac{1}{\cos^{2} z}}{\tan x + \tan y + \tan z}$$

$$= \frac{2(\tan x + \tan y + \tan z)}{(\tan x + \tan y + \tan z)} = 2 = \text{R.H.S.}$$

Q.No.33: If
$$u = \frac{xy(x^2 - y^2)}{x^2 + y^2}$$
; $u(0,0) = 0$, show that $\frac{\partial^2 u}{\partial x \partial y} \neq \frac{\partial^2 u}{\partial y \partial x}$ at $x = 0$ $y = 0$.

Sol.: For
$$(x,y) \neq (0,0)$$
, $u(x,y) = \frac{xy(x^2 - y^2)}{x^2 + y^2}$ (given)(i)

Differentiating (i) partially w. r. t. x, we get

$$\frac{\partial u}{\partial x} = \frac{\partial}{\partial x} \left[\frac{xy(x^2 - y^2)}{x^2 + y^2} \right] = y \frac{\partial}{\partial x} \left[\frac{x^3 - xy^2}{x^2 + y^2} \right] = y \left[\frac{(x^2 + y^2)(3x^2 - y^2) - (x^3 - xy^2)2x}{(x^2 + y^2)^2} \right]$$

$$= y \left[\frac{3x^4 + 2x^2y^2 - y^4 - 2x^4 + 2x^2y^2}{(x^2 + y^2)^2} \right] = y \left[\frac{x^4 + 4x^2y^2 - y^4}{(x^2 + y^2)^2} \right]$$

:. For
$$(x, y) \neq (0,0)$$
, $\frac{\partial u}{\partial x} = u_x(x, y) = \frac{y(x^4 + 4x^2y^2 - y^4)}{(x^2 + y^2)^2}$(ii)

For
$$\frac{\partial u}{\partial x}(0,0)$$
, let us consider $\frac{\partial u}{\partial x}(0,0) = \lim_{\delta x \to 0} \frac{u(\delta x,0) - u(0,0)}{\delta x} = \lim_{\delta x \to 0} \frac{0-0}{\delta x} = 0$.

which exists.
$$\therefore \frac{\partial u}{\partial x}(0,0) = 0$$
.

For the existence of $u_{yx}(0,0)$, i.e. $\frac{\partial}{\partial y} \left[\frac{\partial u}{\partial x} \right]_{(0,0)}$

$$Consider \ \frac{\partial}{\partial y} \left[\frac{\partial u}{\partial x} \right]_{(0,0)} = \lim_{\delta y \to 0} \frac{u_x \left(0, \delta y \right) - u_x \left(0, 0 \right)}{\delta y} = \lim_{\delta y \to 0} \frac{-\delta y - 0}{\delta y} = -1 \,, \text{ which exists.}$$

$$\therefore \frac{\partial}{\partial y} \left[\frac{\partial u}{\partial x} \right]_{(0,0)} = -1. \tag{iii}$$

Again because for
$$(x, y) \neq (0,0)$$
, $u(x, y) = \frac{xy(x^2 - y^2)}{x^2 + y^2}$ (given)(i)

Differentiating (i) partially w. r. t. x, we get

$$\frac{\partial u}{\partial y} = \frac{\partial}{\partial y} \left[\frac{xy(x^2 - y^2)}{x^2 + y^2} \right] = x \frac{\partial}{\partial y} \left[\frac{yx^2 - y^3}{x^2 + y^2} \right] = x \left[\frac{(x^2 + y^2)(x^2 - 3y^2) - (x^2y - y^3)2y}{(x^2 + y^2)^2} \right]$$

$$= x \left[\frac{x^4 - 2x^2y^2 - 3y^4 - 2x^2x^2 + 2y^4}{\left(x^2 + y^2\right)^2} \right] = x \left[\frac{x^4 - 4x^2y^2 - y^4}{\left(x^2 + y^2\right)^2} \right]$$

$$\therefore \text{ For } (x, y) \neq (0, 0), \frac{\partial u}{\partial y} = u_y(x, y) = \frac{x\left(x^4 - 4x^2y^2 - y^4\right)}{\left(x^2 + y^2\right)^2}. \qquad \dots (iv)$$

$$\text{For } \frac{\partial u}{\partial y}\big(0,\!0\big), \text{ let us consider } \frac{\partial u}{\partial y}\big(0,\!0\big) = \underset{\delta y \to 0}{\text{Lim}} \frac{f\big(0,\delta y\big) - f\big(0,\!0\big)}{\delta y} = \underset{\delta y \to 0}{\text{Lim}} \frac{0 - 0}{\delta y} = 0 \ .$$

which exists.
$$\therefore \frac{\partial u}{\partial y}(0,0) = 0$$
. For the existence of $u_{xy}(0,0)$, i.e. $\frac{\partial}{\partial x} \left[\frac{\partial u}{\partial y} \right]_{(0,0)}$

Consider
$$\frac{\partial}{\partial x} \left[\frac{\partial u}{\partial y} \right]_{(0,0)} = \lim_{\delta x \to 0} \frac{u_y(\delta x, 0) - u_y(0, 0)}{\delta x} = \lim_{\delta y \to 0} \frac{\delta x - 0}{\delta x} = 1$$
, which exists.

$$\therefore \frac{\partial}{\partial x} \left[\frac{\partial u}{\partial y} \right]_{(0,0)} = 1. \tag{v}$$

$$\therefore \text{ From (iii) and (v), we get } \frac{\partial^2 u}{\partial x \partial y} \neq \frac{\partial^2 u}{\partial y \partial x} \text{ at } \frac{x = 0}{y = 0}.$$

i.e.
$$u_{yx}(0,0) \neq u_{xy}(0,0)$$
.

Q.No.34: If $\theta = t^n e^{-\frac{r^2}{4t}}$, find the value of n which will make $\frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial \theta}{\partial r} \right) = \frac{\partial \theta}{\partial t}$.

Sol.: Given
$$\theta = t^n e^{-\frac{r^2}{4t}}$$
.

$$\frac{\partial \theta}{\partial r} = t^n \cdot e^{-\frac{r^2}{4t}} \left(-\frac{2r}{4t} \right) = -\frac{1}{2} r t^{n-1} e^{-\frac{r^2}{4t}}$$

$$\therefore r^2 \frac{\partial \theta}{\partial r} = -\frac{1}{2} r^3 \cdot t^{n-1} e^{-\frac{r^2}{4t}}$$

$$\frac{\partial}{\partial r} \left(r^2 \frac{\partial \theta}{\partial r} \right) = -\frac{1}{2} t^{n-1} \left[3r^2 e^{-\frac{r^2}{4t}} + r^3 e^{-\frac{r^2}{4t}} \left(-\frac{2r}{4t} \right) \right] = -\frac{1}{2} t^{n-1} r^2 e^{-\frac{r^2}{4t}} \left[3 - \frac{r^2}{2t} \right]$$

$$\therefore \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial \theta}{\partial r} \right) = \frac{1}{2} t^{n-1} e^{-\frac{r^2}{4t}} \left(\frac{r^2}{2t} - 3 \right)$$

Also
$$\frac{\partial \theta}{\partial t} = nt^{n-1}e^{-\frac{r^2}{4t}} + t^ne^{-\frac{r^2}{4t}} \left(\frac{r^2}{4t^2}\right) = t^{n-1}e^{-\frac{r^2}{4t}} \left(n + \frac{r^2}{4t^2}\right).$$

Since
$$\frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial \theta}{\partial r} \right) = \frac{\partial \theta}{\partial t}$$
 is given

$$\therefore \frac{1}{2} t^{n-1} e^{-\frac{r^2}{4t}} \left(\frac{r^2}{2t} - 3 \right) = t^{n-1} e^{-\frac{r^2}{4t}} \left(n + \frac{r^2}{4t} \right)$$

$$\Rightarrow \frac{r^2}{4t} - \frac{3}{2} = n + \frac{r^2}{4t} \qquad \therefore n = -\frac{3}{2}. \text{ Ans.}$$

Q.No.35: If u = f(r), where $r^2 = x^2 + y^2$, prove that $\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = f''(r) + \frac{1}{r}f'(r)$.

Sol.: Given
$$r^2 = x^2 + y^2$$
. (i)

Differentiating partially w. r. t., we get $2r\frac{\partial r}{\partial x} = 2x \Rightarrow \frac{\partial r}{\partial x} = \frac{x}{r}$

Similarly,
$$\frac{\partial \mathbf{r}}{\partial \mathbf{y}} = \frac{\mathbf{x}}{\mathbf{r}}$$
.

Now
$$u = f(r)$$
 : $\frac{\partial u}{\partial x} = f'(r) \cdot \frac{\partial r}{\partial x} = \frac{x}{r} f'(r)$

Differentiating again w. r. t. x, we get

$$\frac{\partial^2 u}{\partial x^2} = \frac{1}{r} f'(r) + x \cdot \left(-\frac{1}{r^2} \frac{\partial r}{\partial x} \right) f'(r) + \frac{x}{r} f''(r) \cdot \frac{\partial r}{\partial x}$$

$$\left[\because -\frac{\partial}{\partial x} (uvw) = vw \frac{\partial}{\partial x} (u) + uw \frac{\partial}{\partial x} (v) + uv \frac{\partial}{\partial x} (w) \right]$$

$$= \frac{1}{r}f'(r) - \frac{x}{r^2} \cdot \frac{x}{r}f'(r) + \frac{x}{r} \cdot f''(r) \cdot \frac{x}{r} = \frac{1}{r}f'(r) - \frac{x^2}{r^3}f'(r) + \frac{x^2}{r^2}f''(r)$$

$$= \frac{r^2 - x^2}{r^3} f'(r) + \frac{x^2}{r^2} f''(r) = \frac{y^2}{r^3} f'(r) + \frac{x^2}{r^2} f''(r)$$
 [using (i)]

Similarly,
$$\frac{\partial^2 u}{\partial y^2} = \frac{x^2}{r^3} f'(r) + \frac{y^2}{r^2} f''(r)$$

$$\therefore \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = \frac{x^2 + y^2}{r^3} f'(r) + \frac{x^2 + y^2}{r^2} f''(r) = \frac{r^2}{r^3} f'(r) + \frac{r^2}{r^2} f''(r)$$

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = f''(r) + \frac{1}{r}f'(r). \text{ Hence prove.}$$

Q.No.36: If $x = e^{r \cos \theta} \cos(r \sin \theta)$ and $y = e^{r \cos \theta} \sin(r \sin \theta)$,

prove that
$$\frac{\partial x}{\partial r} = \frac{1}{r} \cdot \frac{\partial y}{\partial \theta}$$
, $\frac{\partial y}{\partial r} = \frac{1}{r} \cdot \frac{\partial x}{\partial \theta}$.

Hence deduce that
$$\frac{\partial^2 x}{\partial r^2} + \frac{1}{r} \frac{\partial x}{\partial r} + \frac{1}{r^2} \frac{\partial^2 x}{\partial \theta^2} = 0$$
.

Sol.: Given $x = e^{r \cos \theta} \cos(r \sin \theta)$.

$$\therefore \frac{\partial x}{\partial r} = e^{r\cos\theta}.\cos\theta.\cos(r\sin\theta) - e^{r\cos\theta}.\sin(r\sin\theta).\sin\theta$$

$$= e^{r\cos\theta} [\cos\theta\cos(r\sin\theta) - \sin\theta\sin(r\sin\theta)]$$

$$= e^{r\cos\theta}\cos(\theta + r\sin\theta) \tag{i}$$

$$\frac{\partial x}{\partial \theta} = e^{r\cos\theta} \cdot (-r\sin\theta) \cdot \cos(r\sin\theta) - e^{r\cos\theta} \cdot \sin(r\sin\theta) \cdot r\cos\theta$$

$$=-re^{r\cos\theta}[\sin\theta\cos(r\sin\theta)+\cos\theta\sin(r\sin\theta)]$$

$$= -re^{r\cos\theta}\sin(\theta + r\sin\theta) \tag{ii}$$

Also $y = e^{r \cos \theta} \sin(r \sin \theta)$

$$\frac{\partial y}{\partial r} = e^{r\cos\theta} \cdot \cos\theta \cdot \sin(r\sin\theta) + e^{r\cos\theta} \cdot \cos(r\sin\theta) \cdot \sin\theta$$

$$=e^{r\cos\theta}\big[\sin\theta\cos(r\sin\theta)+\cos\theta\sin(r\sin\theta)\big]$$

$$= e^{r\cos\theta}\sin(\theta + r\sin\theta) \tag{iii}$$

$$\frac{\partial y}{\partial \theta} = e^{r \cos \theta} \cdot (-r \sin \theta) \cdot \sin(r \sin \theta) + e^{r \cos \theta} \cdot \cos(r \sin \theta) \cdot r \cos \theta$$

$$= re^{r\cos\theta} [\cos\theta\cos(r\sin\theta) - \sin\theta\sin(r\sin\theta)]$$

$$= re^{r\cos\theta}\cos(\theta + r\sin\theta)$$
 (iv)

From (i) and (iv), we get
$$\frac{\partial x}{\partial r} = \frac{1}{r} \cdot \frac{\partial y}{\partial \theta}$$
 (v)

From (ii) and (iii), we get
$$\frac{\partial y}{\partial r} = -\frac{1}{r} \cdot \frac{\partial x}{\partial \theta}$$
 (vi)

From (v), we get
$$\frac{\partial^2 x}{\partial r^2} = -\frac{1}{r^2} \cdot \frac{\partial y}{\partial \theta} + \frac{1}{r} \cdot \frac{\partial^2 y}{\partial r \partial \theta}$$

From(vi), we get
$$\frac{\partial x}{\partial \theta} = -r \frac{\partial y}{\partial r}$$

$$\therefore \frac{\partial^2 x}{\partial \theta^2} = -r \frac{\partial^2 y}{\partial r \partial \theta} = -r \frac{\partial^2 y}{\partial r \partial \theta}$$

$$\frac{\partial^2 x}{\partial r^2} + \frac{1}{r} \frac{\partial x}{\partial r} + \frac{1}{r^2} \frac{\partial^2 x}{\partial \theta^2} = -\frac{1}{r^2} \cdot \frac{\partial y}{\partial \theta} + \frac{1}{r} \cdot \frac{\partial^2 y}{\partial r \partial \theta} + \frac{1}{r^2} \cdot \frac{\partial y}{\partial \theta} - \frac{1}{r} \cdot \frac{\partial^2 y}{\partial r \partial \theta} = 0.$$

Q.No.37: Prove that if
$$f(x, y) = \frac{1}{\sqrt{y}} e^{-\frac{(x-a)^2}{4y}}$$
, then $f_{xy} = f_{yx}$.

Sol.: Given
$$f(x, y) = \frac{1}{\sqrt{y}} e^{-\frac{(x-a)^2}{4y}} = y^{-\frac{1}{2}} e^{-\frac{(x-a)^2}{4y}}$$
.

$$f_x = \frac{\partial f}{\partial x} = y^{-\frac{1}{2}} \cdot e^{-\frac{(x-a)^2}{4y}} \cdot \frac{\partial}{\partial x} \left[-\frac{(x-a)^2}{4y} \right]$$

$$= y^{-\frac{1}{2}} \cdot e^{-\frac{(x-a)^2}{4y}} \cdot \left[-\frac{2(x-a)}{4y} \right] = -\frac{1}{2} y^{-\frac{3}{2}} (x-a) e^{-\frac{(x-a)^2}{4y}}$$

$$f_y = \frac{\partial f}{\partial y} = -\frac{1}{2}y^{-\frac{3}{2}}e^{-\frac{(x-a)^2}{4y}} + y^{-\frac{1}{2}}e^{-\frac{(x-a)^2}{4y}} \cdot \frac{\partial}{\partial y} \left[-\frac{(x-a)^2}{4y} \right]$$

$$= e^{-\frac{(x-a)^2}{4y}} \left[-\frac{1}{2}y^{-\frac{3}{2}} + y^{-\frac{1}{2}} \cdot \frac{(x-a)^2}{4y^2} \right] = \frac{1}{4}y^{-\frac{3}{2}} \cdot e^{-\frac{(x-a)^2}{4y}} \left[-2 + y^{-1}(x-a)^2 \right]$$

$$f_{xy} = \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial y} \right)$$

$$\begin{split} &=\frac{1}{4}y^{-\frac{3}{2}}\left\{e^{\frac{-(x-a)^2}{4y}}\cdot\frac{\partial}{\partial x}\left[-\frac{(x-a)^2}{4y}\right]\left[-2+y^{-1}(x-a)^2\right]+e^{\frac{-(x-a)^2}{4y}}\cdot2y^{-1}(x-a)\right\}\\ &=\frac{1}{4}y^{-\frac{3}{2}}e^{\frac{-(x-a)^2}{4y}}\left\{-\frac{2(x-a)}{4y}\left[-2+y^{-1}(x-a)^2\right]+2y^{-1}(x-a)\right\}\\ &=\frac{1}{4}y^{-\frac{3}{2}}\cdot e^{\frac{-(x-a)^2}{4y}}\cdot \frac{x-a}{y}\left\{-\frac{1}{2}\left[-2+y^{-1}(x-a)^2\right]+2\right\}\\ &=\frac{1}{4}y^{-\frac{5}{2}}(x-a)e^{\frac{-(x-a)^2}{4y}}\left[3-\frac{(x-a)^2}{2y}\right].\\ &f_{yx}&=\frac{\partial}{\partial y}\left(\frac{\partial f}{\partial x}\right)=-\frac{1}{2}(x-a)\left[-\frac{3}{2}y^{-\frac{5}{2}}\cdot e^{\frac{-(x-a)^2}{4y}}+y^{-\frac{3}{2}}\cdot e^{\frac{-(x-a)^2}{4y}}\cdot \frac{(x-a)^2}{4y^2}\right]\\ &=-\frac{1}{4}(x-a)\cdot y^{-\frac{5}{2}}\cdot e^{\frac{-(x-a)^2}{4y}}\left[-3+\frac{(x-a)^2}{2y}\right]. \end{split}$$

Hence $f_{xy} = f_{yx}$.

Q.No38.: Find the value of $\frac{1}{a^2} \frac{\partial^2 z}{\partial x^2} + \frac{1}{b^2} \frac{\partial^2 z}{\partial y^2}$ when $a^2 x^2 + b^2 y^2 - c^2 z^2 = 0$.

Sol.: Here $a^2x^2 + b^2y^2 - c^2z^2 = 0 \Rightarrow c^2z^2 = a^2x^2 + b^2y^2$

$$\therefore z^{2} = \frac{1}{c^{2}} \left(a^{2} x^{2} + b^{2} y^{2} \right)$$
 (i)

Differentiating (i) partially w.r.t. x, we get

$$2z\frac{\partial z}{\partial x} = \frac{1}{c^2}.2a^2x \Rightarrow \frac{\partial z}{\partial z} = \frac{a^2}{c^2} \left(\frac{x}{z}\right)$$
 (ii)

Differentiating (ii) partially w.r.t. x, we get

$$\frac{\partial^2 z}{\partial x^2} = \frac{a^2}{c^2} \left[\frac{z \cdot 1 - x \frac{\partial z}{\partial x}}{z^2} \right] = \frac{a^2}{c^2 z^2} \left[z - x \frac{a^2}{c^2} \left(\frac{x}{z} \right) \right] = \frac{a^2}{c^2 z^2} \left[z - \frac{a^2 x^2}{c^2 z} \right] = \frac{a^2}{c^2 z^2 \cdot c^2 z} \left[c^2 z^2 - a^2 x^2 \right]$$

$$= \frac{a^2}{c^4 z^3} (b^2 y^2) \left[\because a^2 x^2 + b^2 y^2 - c^2 z^2 = 0 \right]$$

$$\Rightarrow \frac{\partial^2 z}{\partial x^2} = \frac{a^2 b^2}{c^4} \frac{y^2}{z^3}$$
 (iii)

Similarly,
$$\therefore \frac{\partial^2 z}{\partial y^2} = \frac{a^2 b^2}{c^4} \frac{x^2}{z^3}$$
 (iv)

Consider
$$\frac{1}{a^2} \frac{\partial^2 z}{\partial x^2} + \frac{1}{b^2} \frac{\partial^2 z}{\partial y^2} = \frac{1}{a^2} \cdot \frac{a^2 b^2}{c^4} \frac{y^2}{z^3} + \frac{1}{b^2} \cdot \frac{a^2 b^2}{c^4} \frac{x^2}{z^3} = \frac{1}{c^4 z^3} \left[b^2 y^2 + a^2 x^2 \right]$$

$$= \frac{1}{c^4 z^3} (c^2 z^2) \left[\because a^2 x^2 + b^2 y^2 - c^2 z^2 = 0 \right]$$

$$\frac{1}{a^2} \frac{\partial^2 z}{\partial x^2} + \frac{1}{b^2} \frac{\partial^2 z}{\partial y^2} = \frac{1}{c^2 z}$$
. Ans.

Thank you

NEXT TOPIC

Homogeneous Functions and Euler's Theorem

*** *** *** ***
