

Homogeneous Expression:

An expression of the form $a_0x^n + a_1x^{n-1}y^1 + a_2x^{n-2}y^2 + ... + a_ny^n$,

where each term of degree 'n', is called **Homogeneous expression** in x and y and of degree or order 'n'.

Homogeneous Function:

If this expression equal to some quantity 'u', then 'u' is called ${\bf Homogeneous}$ ${\bf Function}$ in x and y of degree 'n'.

Now
$$u = a_0 x^n + a_1 x^{n-1} y^1 + a_2 x^{n-2} y^2 + ... + a_n y^n$$

$$= x^n \left[a_0 + a_1 \left(\frac{y}{x} \right) + a_2 \left(\frac{y}{x} \right)^2 + + a_n \left(\frac{y}{x} \right)^n \right]$$

$$\Rightarrow u = x^n f \left(\frac{y}{x} \right).$$

Also, we can write a Homogeneous Function in x and y of degree 'n' as $u = y^n f\left(\frac{x}{y}\right)$.

Similarly, a Homogeneous Function in x ,y and z of degree 'n' can be written as

$$u = x^n F\left(\frac{y}{x}, \frac{z}{x}\right)$$
 or $u = y^n F\left(\frac{x}{y}, \frac{z}{y}\right)$ or $u = z^n F\left(\frac{x}{z}, \frac{y}{z}\right)$.

Here 'u' is dependent variable and x, y, z are independent variables.

Euler's Theorem:

Statement: If 'u' is a homogeneous function of x and y of degree 'n', then

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

Proof: Given 'u' is a homogeneous function in x and y of degree 'n'.

Then we may write
$$u = x^n f\left(\frac{y}{x}\right)$$
. (i)

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

$$\Rightarrow \frac{\partial u}{\partial x} = x^{n} f'\left(\frac{y}{x}\right) \times \left(-\frac{y}{x^{2}}\right) + nx^{n-1} f\left(\frac{y}{x}\right)$$
$$= -x^{n-2} y f'\left(\frac{y}{x}\right) + nx^{n-1} f\left(\frac{y}{x}\right).$$

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

$$\frac{\partial u}{\partial y} = x^{n} f'\left(\frac{y}{x}\right) \frac{1}{x} = x^{n-1} f'\left(\frac{y}{x}\right).$$
Now $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = x \left[-x^{n-2} y f'\left(\frac{y}{x}\right) + n x^{n-1} f\left(\frac{y}{x}\right)\right] + y \left[x^{n-1} f'\left(\frac{y}{x}\right)\right]$

$$= n \left[x^{n} f\left(\frac{y}{x}\right)\right] = n u.$$

This completes the proof.

Extension of Euler's Theorem:

Statement: If 'u' is a homogeneous function of x and y of degree 'n', then show that

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

Proof: Since 'u' is a homogeneous function in x and y of degree 'n' then

$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = nu$$
. [by Euler's Theorem] (i)

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

$$x\frac{\partial^2 u}{\partial x^2} + \frac{\partial u}{\partial x} + y\frac{\partial^2 u}{\partial x \partial y} = n\frac{\partial u}{\partial x}.$$

Multiplying by x, we get

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

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

$$x\frac{\partial^2 u}{\partial y \partial x} + y\frac{\partial^2 u}{\partial y^2} + \frac{\partial u}{\partial y} = n\frac{\partial u}{\partial y}.$$

Multiplying by y, we get

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

Adding (ii) and (iii), we get

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

This completes the proof.

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

Q.No.1.: Verify Euler's theorem, when $z = x^3 - 3x^2y - y^3$.

Sol.: Since
$$z = x^3 - 3x^2y - y^3$$

$$\therefore \frac{\partial z}{\partial x} = 3x^2 - 6xy \text{ and } \frac{\partial z}{\partial y} = -3x^2 - 3y^2.$$

$$\therefore x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = x \left(3x^2 - 6xy\right) + y \left(-3x^2 - 3y^2\right) = 3\left(x^3 - 3x^2y - y^3\right) = 3z.$$

Also
$$z = x^3 \left[1 - 3 \left(\frac{y}{x} \right) - \left(\frac{y}{x} \right)^3 \right] = x^3 f \left(\frac{y}{x} \right).$$

 \Rightarrow z is a homogeneous function of x and y of degree 3.

... By Euler's theorem, we get
$$x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = nz = 3z$$
.

Hence, Euler's theorem is verified.

Q.No.2.: If
$$u = \left[\frac{x^{1/3} + y^{1/3}}{x^{1/2} + y^{1/2}}\right]^{1/2}$$
, then prove that $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = -\frac{1}{12}u$.

Sol.: Here
$$u = \left[\frac{x^{1/3} + y^{1/3}}{x^{1/2} + y^{1/2}}\right]^{1/2} = \left[\frac{x^{1/3}\left(1 + \frac{y^{1/3}}{x^{1/3}}\right)}{x^{1/2}\left(1 + \frac{y^{1/2}}{x^{1/2}}\right)}\right]^{1/2} = \left[x^{-1/6}\left\{\frac{1 + \left(\frac{y}{x}\right)^{1/3}}{1 + \left(\frac{y}{x}\right)^{1/2}}\right\}\right]^{1/2}$$

$$= x^{-1/12} \left[\frac{1 + \left(\frac{y}{x}\right)^{1/3}}{1 + \left(\frac{y}{x}\right)^{1/2}} \right]^{1/2} = x^{-1/12} f\left(\frac{y}{x}\right).$$

 \Rightarrow u is a homogeneous function of x and y of degree $-\frac{1}{12}$.

... By Euler's theorem, we have
$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = nu = -\frac{1}{12}u$$
.

Hence the result.

Q.No.3.: If
$$u = f\left(\frac{y}{x}\right)$$
, then show that $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = 0$.

Sol.: Here
$$u = f\left(\frac{y}{x}\right) = x^0 f\left(\frac{y}{x}\right)$$
.

 \Rightarrow u is a homogeneous function of x and y of degree 0.

Hence by Euler's theorem, we have

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

Hence the result.

Q.No.4.: If
$$u = xyf\left(\frac{y}{x}\right)$$
, then show that $x\frac{\partial u}{\partial x} + y\frac{\partial u}{\partial y} = 2\left[xyf\left(\frac{y}{x}\right)\right]$.

Sol.: Here
$$u = xyf\left(\frac{y}{x}\right) = x^2 \left[\frac{y}{x}f\left(\frac{y}{x}\right)\right] = x^2F\left(\frac{y}{x}\right)$$
.

 \Rightarrow u is a homogeneous function of x and y of degree 2.

$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = nu = 2.u = 2 \left[xyf\left(\frac{y}{x}\right) \right].$$

Hence the result.

Q.No.5.: If
$$u = \sin^{-1} \left(\frac{x}{y} \right) + \tan^{-1} \left(\frac{y}{x} \right)$$
, find the value of $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y}$.

Sol.: Here
$$u = \sin^{-1}\left(\frac{x}{y}\right) + \tan^{-1}\left(\frac{y}{x}\right) = x^0 \left[\sin^{-1}\left\{\frac{1}{\frac{y}{x}}\right\} + \tan^{-1}\left(\frac{y}{x}\right)\right] = x^0 f\left(\frac{y}{x}\right).$$

 \Rightarrow u is a homogeneous function of x and y of degree 0.

Hence by Euler's theorem, we have

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

Hence the result.

Q.No.6.: Verify Euler's Theorem on homogeneous functions in the following cases:-

(i)
$$f(x,y) = \frac{\left(x^{1/4} + y^{1/4}\right)}{\left(x^{1/5} + y^{1/5}\right)}$$
, (ii) $u = f(x,y,z) = \sqrt{x} + \sqrt{y} + \sqrt{z}$

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

(v)
$$z = x^4 \log \left(\frac{y}{x}\right)$$
.

Sol.: (i) Here
$$f(x,y) = \frac{\left(x^{1/4} + y^{1/4}\right)}{\left(x^{1/5} + y^{1/5}\right)} = x^{1/20} \left[\frac{1 + \left(\frac{y}{x}\right)^{1/4}}{1 + \left(\frac{y}{x}\right)^{1/5}} \right] = x^{1/20} f\left(\frac{y}{x}\right)$$

 \Rightarrow f(x,y) is a homogeneous function of x and y of degree $\frac{1}{20}$.

$$x \frac{\partial f}{\partial x} + y \frac{\partial f}{\partial y} = nf = \frac{1}{20} \frac{\left(x^{1/4} + y^{1/4}\right)}{\left(x^{1/5} + y^{1/5}\right)}.$$
 (i)

Again since
$$f(x,y) = \frac{(x^{1/4} + y^{1/4})}{(x^{1/5} + y^{1/5})}$$

Differentiating partially w. r. t x and y respectively, we get

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

Multiplying by x, we get

$$x\frac{\partial f}{\partial x} = \frac{\left(x^{1/5} + y^{1/5}\right)\left(\frac{1}{4}x^{1/4}\right) - \left(x^{1/4} + y^{1/4}\right)\left(\frac{1}{5}x^{1/5}\right)}{\left(x^{1/5} + y^{1/5}\right)^2}$$
 (ii)

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

Multiplying by y, we get

$$y\frac{\partial f}{\partial y} = \frac{\left(x^{1/5} + y^{1/5}\right)\left(\frac{1}{4}y^{1/4}\right) - \left(x^{1/4} + y^{1/4}\right)\left(\frac{1}{5}y^{1/5}\right)}{\left(x^{1/5} + y^{1/5}\right)^2}$$
 (iii)

Adding (ii) and (iii), we get

$$x\frac{\partial f}{\partial x} + y\frac{\partial f}{\partial y} = \frac{\left(x^{1/5} + y^{1/5}\right)\frac{1}{4}\left(x^{1/4} + y^{1/4}\right) - \left(x^{1/4} + y^{1/4}\right)\frac{1}{5}\left(x^{1/5} + y^{1/5}\right)}{\left(x^{1/5} + y^{1/5}\right)^2}$$
$$= \frac{1}{20}\frac{\left(x^{1/4} + y^{1/4}\right)}{\left(x^{1/5} + y^{1/5}\right)} \tag{iv}$$

Hence, the Euler's Theorem is verified.

(ii) Here
$$u = f(x, y, z) = \sqrt{x} + \sqrt{y} + \sqrt{z} = x^{1/2} \left[1 + \left(\frac{y}{x} \right)^{1/2} + \left(\frac{z}{x} \right)^{1/2} \right] = x^{1/2} f\left(\frac{y}{x}, \frac{z}{x} \right)$$

 \Rightarrow u = f(x,y,z) is a homogeneous function of x ,y and z of degree $\frac{1}{2}$.

$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} + z \frac{\partial u}{\partial z} = nu = \frac{1}{2}u = \frac{1}{2}(\sqrt{x} + \sqrt{y} + \sqrt{z}).$$

Again since
$$u = f(x, y, z) = \sqrt{x} + \sqrt{y} + \sqrt{z}$$

Differentiating partially w. r. t x , y and z respectively, we get

$$\frac{\partial u}{\partial x} = \frac{1}{2\sqrt{x}}$$
, $\frac{\partial u}{\partial y} = \frac{1}{2\sqrt{y}}$ and $\frac{\partial u}{\partial z} = \frac{1}{2\sqrt{z}}$

$$\therefore x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} + z \frac{\partial u}{\partial z} = x \frac{1}{2\sqrt{x}} + y \frac{1}{2\sqrt{y}} + z \frac{1}{2\sqrt{z}} = \frac{1}{2} \left(\sqrt{x} + \sqrt{y} + \sqrt{z} \right).$$

Hence, the Euler's Theorem is verified.

(iii) Here
$$z = tan^{-1} \left(\frac{\sqrt{x^2 + y^2}}{y} \right) = y^0 tan^{-1} \left[\sqrt{\left(\frac{x}{y}\right)^2 + 1} \right] = y^0 f\left(\frac{x}{y}\right).$$

 \Rightarrow z is a homogeneous function of x ,y and z of degree 0.

Hence by Euler's theorem, we have

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

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

Differentiating partially w. r. t x and y respectively, we get

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

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

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

$$\therefore x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = x \left[\frac{xy}{\left(x^2 + 2y^2\right)} \cdot \frac{1}{\sqrt{x^2 + y^2}} \right] + y \left[\frac{1}{\left(x^2 + 2y^2\right)} \cdot \frac{\left(-x^2\right)}{\sqrt{x^2 + y^2}} \right] = 0.$$

Hence, the Euler's Theorem is verified.

(iv) Here
$$u = \sin^{-1}\left(\frac{x}{y}\right) + \tan^{-1}\left(\frac{y}{x}\right) = x^0 \left[\sin^{-1}\left\{\frac{1}{\frac{y}{x}}\right\} + \tan^{-1}\left(\frac{y}{x}\right)\right] = x^0 f\left(\frac{y}{x}\right).$$

 \Rightarrow u is a homogeneous function of x and y of degree 0.

Hence by Euler's theorem, we have

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

Again since
$$u = \sin^{-1} \left(\frac{x}{y} \right) + \tan^{-1} \left(\frac{y}{x} \right)$$
.

Differentiating partially w. r. t x and y respectively, we get

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

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

$$\therefore x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = x \left[\frac{1}{\sqrt{y^2 - x^2}} - \frac{y}{x^2 + y^2} \right] + y \left[\frac{-x}{y\sqrt{y^2 - x^2}} + \frac{x}{x^2 + y^2} \right] = 0.$$

Hence, the Euler's Theorem is verified.

(v) Here
$$z = x^4 \log \left(\frac{y}{x} \right) = x^4 f \left(\frac{y}{x} \right)$$
.

 \Rightarrow z is a homogeneous function of x and y of degree 4.

Hence by Euler's theorem, we have

$$x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = nz = 4z = 4x^4 \log \left(\frac{y}{x}\right).$$

Again since
$$z = x^4 \log \left(\frac{y}{x} \right)$$
.

Differentiating partially w. r. t x and y respectively, we get

$$\frac{\partial z}{\partial x} = 4x^3 \cdot \log\left(\frac{y}{x}\right) + x^4 \cdot \frac{1}{\frac{y}{x}}\left(\frac{-y}{x^2}\right) = 4x^3 \cdot \log\left(\frac{y}{x}\right) - x^3 \text{ and } \frac{\partial z}{\partial y} = x^4 \cdot \frac{1}{\frac{y}{x}}\left(\frac{1}{x}\right) = \frac{x^4}{y}$$

Hence, the Euler's Theorem is verified.

Q.No.7.: If
$$u = \log \frac{x^4 + y^4}{x + y}$$
, show that $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = 3$.

Sol.: Here
$$u = log \frac{x^4 + y^4}{x + y} \Rightarrow e^u = \frac{x^4 + y^4}{x + y}$$
.

e^u is a homogeneous function of x and y of degree 3.

Hence by Euler's theorem, we have $x \frac{\partial (e^u)}{\partial x} + y \frac{\partial (e^u)}{\partial y} = ne^u = 3e^u$.

$$\Rightarrow xe^{u}\frac{\partial u}{\partial x} + ye^{u}\frac{\partial u}{\partial y} = 3e^{u}.$$

Hence
$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = 3$$
.

Hence the result.

Q.No.8.: If
$$u = \sin^{-1} \left(\frac{\sqrt{x} - \sqrt{y}}{\sqrt{x} + \sqrt{y}} \right)$$
, show that $\frac{\partial u}{\partial x} = -\frac{y}{x} \frac{\partial u}{\partial y}$.

Sol.: Here
$$u = \sin^{-1}\left(\frac{\sqrt{x} - \sqrt{y}}{\sqrt{x} + \sqrt{y}}\right) \Rightarrow \sin u = \left(\frac{\sqrt{x} - \sqrt{y}}{\sqrt{x} + \sqrt{y}}\right) = x^0 \left[\frac{1 - \left(\frac{y}{x}\right)^{1/2}}{1 + \left(\frac{y}{x}\right)^{1/2}}\right] = x^0 f\left(\frac{y}{x}\right).$$

 \Rightarrow sin u is a homogeneous function of x and y of degree 0.

Hence by Euler's theorem, we have

$$x \frac{\partial (\sin u)}{\partial x} + y \frac{\partial (\sin u)}{\partial y} = n \sin u = 0.\sin u = 0.$$

$$\Rightarrow x\cos u \frac{\partial u}{\partial x} + y\cos u \frac{\partial u}{\partial y} = 0 \Rightarrow x\frac{\partial u}{\partial x} + y\frac{\partial u}{\partial y} = 0.$$

Hence
$$\frac{\partial \mathbf{u}}{\partial \mathbf{x}} = -\frac{\mathbf{y}}{\mathbf{x}} \frac{\partial \mathbf{u}}{\partial \mathbf{y}}$$
.

Q.No.9.: If
$$u = x\phi\left(\frac{y}{x}\right) + \psi\left(\frac{y}{x}\right)$$
, show that

(i)
$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = x \phi \left(\frac{y}{x}\right)$$
.

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

Sol.:(i) Here
$$u = x\phi\left(\frac{y}{x}\right) + \psi\left(\frac{y}{x}\right) = u_1 + u_2$$
 (say)

Then
$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = x \frac{\partial u_1}{\partial x} + y \frac{\partial u_1}{\partial y} + x \frac{\partial u_2}{\partial x} + y \frac{\partial u_2}{\partial y}$$
.

Now since u_1 and u_2 are homogeneous function of x and y of degree 1 and 0 respectively. Then by Euler's theorem, we have

$$x \frac{\partial u_1}{\partial x} + y \frac{\partial u_1}{\partial y} = nu_1 = x\phi \left(\frac{y}{x}\right) \text{ and } x \frac{\partial u_2}{\partial x} + y \frac{\partial u_2}{\partial y} = nu_2 = 0.$$

Hence
$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = x \frac{\partial u_1}{\partial x} + y \frac{\partial u_1}{\partial y} + x \frac{\partial u_2}{\partial x} + y \frac{\partial u_2}{\partial y} = x \phi \left(\frac{y}{x}\right) + 0$$
.

$$\Rightarrow x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = x \phi \left(\frac{y}{x} \right).$$

Hence the result.

(ii) Again, since u_1 and u_2 are homogeneous function of x and y of degree 1 and 0 respectively. Then, by extension of Euler's theorem, we have

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

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

Q.No.10.: If
$$u = (x^2 + y^2)^{1/3}$$
, prove that $x^2 \frac{\partial^2 u}{\partial x^2} + 2xy \frac{\partial^2 u}{\partial x \partial y} + y^2 \frac{\partial^2 u}{\partial y^2} = -\frac{2}{9}u$.

Sol.: Here
$$u = (x^2 + y^2)^{1/3} = x^{2/3} \left[1 + \left(\frac{y}{x} \right)^2 \right]^{1/3} = x^{2/3} f\left(\frac{y}{x} \right).$$

 \Rightarrow u is a homogeneous function of x and y of degree $\frac{2}{3}$.

Hence by extension of Euler's theorem, we have

$$x^2 \frac{\partial^2 u}{\partial x^2} + 2xy \frac{\partial^2 u}{\partial x \partial y} + y^2 \frac{\partial^2 u}{\partial y^2} = n(n-1)u = \frac{2}{3} \left(\frac{2}{3} - 1\right) = -\frac{2}{9}u.$$

Hence the result.

Q.No.11.: If
$$u = \sin^{-1} \left(\frac{x^2 + y^2}{x + y} \right)$$
, then show that $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = \tan u$.

Sol.: Here
$$u = \sin^{-1}\left(\frac{x^2 + y^2}{x + y}\right) \Rightarrow \sin u (= z, \operatorname{say}) = \left(\frac{x^2 + y^2}{x + y}\right) = x \left|\frac{1 + \frac{y^2}{x^2}}{1 + \frac{y}{x}}\right| = x^1 f\left(\frac{y}{x}\right).$$

 \Rightarrow z is a homogeneous function of x and y of degree 1.

Then, by Euler's theorem, we have $x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = nz = z$.

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

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

Q.No.12.: If
$$u = \sin^{-1} \left[\frac{x^{1/3} + y^{1/3}}{x^{1/2} + y^{1/2}} \right]^{1/2}$$
, then prove that

(i)
$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = -\frac{1}{12} \tan u$$
.

(ii)
$$x^2 u_{xx} + 2xy u_{xy} + y^2 u_{yy} = \frac{\tan u}{144} (13 + \tan^2 u)$$
.

Sol.: (i) Here
$$u = \sin^{-1} \left[\frac{x^{1/3} + y^{1/3}}{x^{1/2} + y^{1/2}} \right]^{1/2}$$

$$\Rightarrow \sin u = \left[\frac{x^{1/3}\left(1 + \frac{y^{1/3}}{x^{1/2}}\right)}{x^{1/2}\left(1 + \frac{y^{1/2}}{x^{1/2}}\right)}\right]^{1/2} = \left[x^{-1/6}\left\{\frac{1 + \left(\frac{y}{x}\right)^{1/3}}{1 + \left(\frac{y}{x}\right)^{1/2}}\right\}\right]^{1/2} = x^{-1/12}\left[\frac{1 + \left(\frac{y}{x}\right)^{1/3}}{1 + \left(\frac{y}{x}\right)^{1/2}}\right]^{1/2} = x^{-1/12}f\left(\frac{y}{x}\right).$$

 \Rightarrow sin u is a homogeneous function of x and y of degree $-\frac{1}{12}$.

Then, by Euler's theorem, we have

$$x\frac{\partial(\sin u)}{\partial x} + y\frac{\partial(\sin u)}{\partial y} = n\sin u = -\frac{1}{12}\sin u$$

$$\Rightarrow x \cos u \frac{\partial u}{\partial x} + y \cos u \frac{\partial u}{\partial y} = -\frac{1}{12} \sin u$$

$$\Rightarrow x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = -\frac{1}{12} \tan u . \qquad ...(i)$$

Hence the result.

(ii) Differentiating (i) w. r. t. x partially, we get
$$xu_{xx} + u_x + yu_{xy} = -\frac{1}{12}\sec^2 u(u_x)$$

Multiplying by x, we get

$$x^{2}u_{xx} + xu_{x} + xyu_{xy} = -\frac{1}{12}\sec^{2}u(xu_{x}).$$
(ii)

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

$$xu_{xy} + u_y + yu_{yy} = -\frac{1}{12}sec^2 u(u_y).$$

Multiplying by y, we get

$$yxu_{xy} + yu_y + y^2u_{yy} = -\frac{1}{12}sec^2u(yu_y).$$
(iii)

Adding (ii) and (iii), we get

$$x^{2}u_{xx} + 2xyu_{xy} + y^{2}u_{yy} = -\frac{1}{12}\sec^{2}u(xu_{x} + yu_{y}) - (xu_{x} + yu_{y}) = \left(-\frac{1}{12}\sec^{2}u - 1\right)(xu_{x} + yu_{y})$$

$$= \left(\frac{1}{12}\sec^{2}u + 1\right)\left(\frac{1}{12}\tan u\right) = \frac{1}{144}\sec^{2}u\tan u + \frac{1}{12}\tan u$$

$$= \frac{1}{144}(1 + \tan^{2}u)\tan u + \frac{1}{12}\tan u = \frac{1}{144}\tan u(1 + \tan^{2}u + 12)$$

$$=\frac{1}{144}\tan u(13+\tan^2 u).$$

Hence the result.

Q.No.13.: If
$$u = \frac{\left(x^2 + y^2\right)^m}{2m - 1} + x\phi\left(\frac{y}{x}\right) + \psi\left(\frac{y}{x}\right)$$
, show that
$$x^2 \frac{\partial^2 u}{\partial x^2} + 2xy \frac{\partial^2 u}{\partial x \partial y} + y^2 \frac{\partial^2 u}{\partial y^2} = 2m\left(x^2 + y^2\right)^m.$$

Sol.: Here
$$u = \frac{(x^2 + y^2)^m}{2m - 1} + x\phi(\frac{y}{x}) + \psi(\frac{y}{x}) = u_1 + u_2 + u_3$$
 (say)

Then
$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = x \frac{\partial u_1}{\partial x} + y \frac{\partial u_1}{\partial y} + x \frac{\partial u_2}{\partial x} + y \frac{\partial u_2}{\partial y} + x \frac{\partial u_3}{\partial x} + y \frac{\partial u_3}{\partial y}$$
.

Now since u_1, u_2 and u_3 are homogeneous function of x and y of degree 2m, 1 and 0 respectively. Then by Euler's theorem, we have

$$x\frac{\partial u_1}{\partial x} + y\frac{\partial u_1}{\partial y} = nu_1 = 2mu_1, x\frac{\partial u_2}{\partial x} + y\frac{\partial u_2}{\partial y} = nu_2 = u_2 \text{ and } x\frac{\partial u_3}{\partial x} + y\frac{\partial u_3}{\partial y} = nu_3 = 0.$$

Hence
$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = x \frac{\partial u_1}{\partial x} + y \frac{\partial u_1}{\partial y} + x \frac{\partial u_2}{\partial x} + y \frac{\partial u_2}{\partial y} + x \frac{\partial u_3}{\partial x} + y \frac{\partial u_3}{\partial y} = 2m.u_1 + 1.u_2$$
.

Again, since u_1, u_2 and u_3 are homogeneous function of x and y of degree 2m, 1 and 0 respectively.

Then, by extension of Euler's theorem, we have

$$x^2 \frac{\partial^2 u}{\partial x^2} + 2xy \frac{\partial^2 u}{\partial x \partial y} + y^2 \frac{\partial^2 u}{\partial y^2} = n(n-1)u = 2m(2m-1)u_1 + 1(1-1)u_2 = 2m(2m-1)\frac{\left(x^2 + y^2\right)^m}{2m-1}$$
 Hence
$$x^2 \frac{\partial^2 u}{\partial x^2} + 2xy \frac{\partial^2 u}{\partial x \partial y} + y^2 \frac{\partial^2 u}{\partial y^2} = 2m\left(x^2 + y^2\right)^m.$$

Hence the result.

Q.No.14.: If $u = \sin(\sqrt{x} + \sqrt{y})$, show that

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

Sol.: Here $u = \sin(\sqrt{x} + \sqrt{y})$.

$$\Rightarrow \sin^{-1} u \left(=z, \text{say}\right) = \left(\sqrt{x} + \sqrt{y}\right) = x^{1/2} \left(1 + \left(\frac{y}{x}\right)^{1/2}\right) = x^{1/2} f\left(\frac{y}{x}\right).$$

 \Rightarrow z is a homogeneous function of x and y of degree $\frac{1}{2}$.

Then, by Euler's theorem, we have $x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = nz = \frac{1}{2}z$.

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

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

Hence
$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = \frac{1}{2} (\sqrt{x} + \sqrt{y}) \cos(\sqrt{x} + \sqrt{y}).$$

Hence the result.

Q.No.15.: If $z = \sin^{-1}(\sqrt{x^2 + y^2})$, then show that $x^2 z_{xx} + 2xyz_{xy} + y^2 z_{yy} = \tan^3 z$.

Sol.: Here
$$z = \sin^{-1}\left(\sqrt{x^2 + y^2}\right) \Rightarrow \sin z = (= u, say) = \sqrt{x^2 + y^2} = x\sqrt{1 + \frac{y^2}{x^2}} = xf\left(\frac{y}{x}\right)$$
.

 \Rightarrow u is a homogeneous function of x and y of degree 1.

Then by Euler's theorem, we have $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = nu = u$.

$$\Rightarrow x \cos z \frac{\partial z}{\partial x} + y \cos z \frac{\partial z}{\partial y} = \sin z \Rightarrow x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = \tan z.$$
 (i)

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

$$xz_{xx} + z_x + yz_{xy} = \sec^2 z(z_x)$$

Multiplying by x, we get

$$x^2z_{xx} + xz_x + xyz_{xy} = \sec^2 z(xz_x).$$
(ii)

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

$$xz_{xy} + z_y + yz_{yy} = \sec^2 z(z_y)$$

Multiplying by y, we get

$$yxz_{xy} + yz_y + y^2z_{yy} = sec^2 z(yz_y).$$
(iii)

Adding (ii) and (iii), we get

$$x^{2}z_{xx} + 2xyz_{xy} + y^{2}z_{yy} = \sec^{2}z(xz_{x} + yz_{y}) - (xz_{x} + yz_{y}) = \sec^{2}z(\tan z) - \tan z.$$

$$= \tan z(\sec^{2}z - 1) = \tan z(\tan^{2}z) = \tan^{3}z.$$

Hence the result.

Q.No.16.: If
$$u + iv = (x \pm iy)^2$$
, and $w = \frac{u}{v}$, prove that $x \frac{\partial w}{\partial x} + y \frac{\partial w}{\partial y} = 0$.

Sol.: Here
$$u + iv = (x \pm iy)^2 \implies u + iv = x^2 - y^2 \pm 2ixy$$
.

Thus
$$w = \frac{u}{v} = \frac{x^2 - y^2}{2xy} = x^0 \left[\frac{1 - \left(\frac{y}{x}\right)^2}{2\frac{y}{x}} \right] = x^0 f\left(\frac{y}{x}\right).$$

 \Rightarrow w is a homogeneous function of x and y of degree 0.

Then, by Euler's theorem, we have

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

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

This completes the proof.

Q.No.17.: If $u + iv = (ax \pm iby)^3$, show that

(i)
$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = 3u$$
,

(ii)
$$x \frac{\partial v}{\partial x} + y \frac{\partial v}{\partial y} = 3v$$
,

(iii)
$$(x \frac{\partial w}{\partial x} + y \frac{\partial w}{\partial y} = 0 \text{ where } w = \frac{u}{v}.$$

Sol.: (i) Here
$$u + iv = (ax \pm iby)^3 \implies u + iv = (a^3x^3 - 3ab^2xy^2) + i(b^3y^3 \pm 3a^2bx^2y)$$
.

Thus
$$u = (a^3x^3 - 3ab^2xy^2) = x^3 \left[a^3 - 3ab^2\left(\frac{y}{x}\right)^2\right] = x^3f\left(\frac{y}{x}\right)$$
.

 \Rightarrow u is a homogeneous function of x and y of degree 3.

Then, by Euler's theorem, we have

$$x \frac{\partial w}{\partial x} + y \frac{\partial w}{\partial y} = nw = 3.w$$
.

Hence
$$x \frac{\partial w}{\partial x} + y \frac{\partial w}{\partial y} = 3w$$
.

This completes the proof.

(ii) Here
$$u + iv = (ax \pm iby)^3 \implies u + iv = (a^3x^3 - 3ab^2xy^2) + i(b^3y^3 \pm 3a^2bx^2y)$$
.

Thus
$$v = (b^3y^3 \pm 3a^2bx^2y) = x^3 \left[b^3 \left(\frac{y}{x} \right)^3 \pm 3a^2b \left(\frac{y}{x} \right) \right] = x^3f \left(\frac{y}{x} \right).$$

 \Rightarrow v is a homogeneous function of x and y of degree 3.

Then, by Euler's theorem, we have

$$x \frac{\partial v}{\partial x} + y \frac{\partial v}{\partial y} = nv = 3.v.$$

Hence
$$x \frac{\partial v}{\partial x} + y \frac{\partial v}{\partial y} = 3v$$
.

This completes the proof.

(iii) Here
$$u + iv = (ax \pm iby)^3 \implies u + iv = (a^3x^3 - 3ab^2xy^2) + i(b^3y^3 \pm 3a^2bx^2y)$$
.

Thus
$$w = \frac{u}{v} = \frac{a^3 x^3 - 3ab^2 xy^2}{b^3 y^3 \pm 3a^2 bx^2 y} = x^0 \left[\frac{a^3 - 3ab^2 \left(\frac{y}{x}\right)^2}{b^3 \left(\frac{y}{x}\right)^3 \pm 3a^2 b \left(\frac{y}{x}\right)} \right] = x^0 f \left(\frac{y}{x}\right).$$

 \Rightarrow w is a homogeneous function of x and y of degree 0.

Then, by Euler's theorem, we have

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

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

This completes the proof.

Q.No.18.: If
$$v = (x^2 + y^2 + z^2)^{-1/2}$$
, then show that $x \frac{\partial v}{\partial x} + y \frac{\partial v}{\partial y} + z \frac{\partial v}{\partial z} = -v$.

Sol.: Here
$$v = (x^2 + y^2 + z^2)^{-1/2} \implies v = x^{-1} \left[1 + \left(\frac{y}{x} \right)^2 + \left(\frac{z}{x} \right)^2 \right]^{-1/2} = x^{-1} f\left(\frac{y}{x}, \frac{z}{x} \right)$$

 \Rightarrow v is a homogeneous function of x ,y and z of degree -1.

Hence by Euler's theorem, we have

$$x \frac{\partial v}{\partial x} + y \frac{\partial v}{\partial y} + z \frac{\partial v}{\partial z} = nu = (-1).v = -v.$$

Hence the result.

Q.No.19.: If $u = \sin^{-1}(\sqrt{x} + \sqrt{y})$, prove that

$$x^{2} \frac{\partial^{2} u}{\partial x^{2}} + 2xy \frac{\partial^{2} u}{\partial x \partial y} + y^{2} \frac{\partial^{2} u}{\partial y^{2}} = \frac{-\sin u \cdot \cos 2u}{4\cos^{3} u} .$$

$$\textbf{Sol.:} \ \text{Here} \ \ u = \sin^{-1}\!\left(\!\sqrt{x} + \sqrt{y}\right) \Rightarrow \sin u = \left(\!\sqrt{x} + \sqrt{y}\right) = x^{1/2}\!\left(1 + \left(\frac{y}{x}\right)^{1/2}\right) = x^{1/2}f\!\left(\frac{y}{x}\right).$$

 \Rightarrow sin u is a homogeneous function of x and y of degree $\frac{1}{2}$

$$\therefore \text{ By Euler's theorem, } x \frac{\partial (\sin u)}{\partial x} + y \frac{\partial (\sin u)}{\partial y} = n \sin u = \frac{1}{2} \sin u$$

$$\Rightarrow x \cos u \frac{\partial u}{\partial x} + y \cos u \frac{\partial u}{\partial y} = \frac{1}{2} \sin u . \Rightarrow x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = \frac{1}{2} \tan u . \qquad ...(i)$$

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

$$xu_{xx} + u_x + yu_{xy} = \frac{1}{2}sec^2 u(u_x)$$

Multiplying by x, we get

$$x^{2}u_{xx} + xu_{x} + xyu_{xy} = \frac{1}{2}sec^{2}u(xu_{x})$$
(ii)

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

$$xu_{xy} + u_y + yu_{yy} = \frac{1}{2}sec^2 u(u_y)$$

Multiplying by y, we get

$$yxu_{xy} + yu_y + y^2u_{yy} = \frac{1}{2}sec^2 u(yu_y)$$
(iii)

Adding (ii) and (iii), we get

$$\begin{split} x^2 u_{xx} + 2xy u_{xy} + y^2 u_{yy} &= \frac{1}{2} \sec^2 u \left(x u_x + y u_y \right) - \left(x u_x + y u_y \right) = \left(\frac{1}{2} \sec^2 u - 1 \right) \left(x u_x + y u_y \right) \\ &= \left(\frac{1}{2} \sec^2 u - 1 \right) \left(\frac{1}{2} \tan u \right) = \frac{1}{4} \sec^2 u \tan u - \frac{1}{2} \tan u \\ &= \frac{1}{4} \tan u \left(\sec^2 u - 2 \right) = \frac{\tan u}{4} \left(\frac{1}{\cos^2 u} - 2 \right) = \frac{\tan u}{4} \frac{\left(1 - 2\cos^2 u \right)}{\cos^2 u} \\ \Rightarrow x^2 \frac{\partial^2 u}{\partial x^2} + 2xy \frac{\partial^2 u}{\partial x \partial y} + y^2 \frac{\partial^2 u}{\partial y^2} = \frac{-\sin u \cdot \cos 2u}{4\cos^3 u} \; . \end{split}$$

Hence the result.

Q.No.20.: If
$$V = \tan^{-1} \left(\frac{x^3 + y^3}{2x + 3y} \right)$$
, prove that
$$x^2 \frac{\partial^2 V}{\partial x^2} + 2xy \frac{\partial^2 V}{\partial x \partial y} + y^2 \frac{\partial^2 V}{\partial y^2} = \sin 4V - \sin 2V.$$

Sol.: Here
$$V = \tan^{-1} \left(\frac{x^3 + y^3}{2x + 3y} \right) \Rightarrow \tan V = \frac{x^3 + y^3}{2x + 3y} = x^2 \left[\frac{1 + \left(\frac{y}{x} \right)^3}{2 + 3\frac{y}{x}} \right] = x^2 f\left(\frac{y}{x} \right) = z \text{ (say)}.$$

 \Rightarrow z is a homogeneous function of x and y of degree 2.

Then by Euler's theorem, we have $x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = nz = 2z$.

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

$$\Rightarrow x \frac{\partial V}{\partial x} + y \frac{\partial V}{\partial y} = \frac{2 \tan V}{\sec^2 V} = 2 \frac{\sin V}{\cos V} \cdot \cos^2 V = 2 \sin V \cos V = \sin 2V \cdot \dots (i)$$

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

$$x\frac{\partial^{2}V}{\partial x^{2}} + \frac{\partial V}{\partial x} + y\frac{\partial^{2}V}{\partial x \partial y} = \cos 2V.2\frac{\partial V}{\partial x}.$$

Multiplying by x, we get

$$x^{2} \frac{\partial^{2} V}{\partial x^{2}} + x \frac{\partial V}{\partial x} + xy \frac{\partial^{2} V}{\partial x \partial y} = 2x \cos 2V \frac{\partial V}{\partial x}$$

$$\Rightarrow x^{2} \frac{\partial^{2} V}{\partial x^{2}} + xy \frac{\partial^{2} V}{\partial x \partial y} = (2 \cos 2V - 1)x \frac{\partial V}{\partial x} \qquad ...(ii)$$

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

$$x\frac{\partial^2 V}{\partial y \partial x} + y\frac{\partial^2 V}{\partial y^2} + \frac{\partial V}{\partial y} = \cos 2V.2\frac{\partial V}{\partial y}.$$

Multiplying by y, we get

$$xy\frac{\partial^{2}V}{\partial y\partial x} + y^{2}\frac{\partial^{2}V}{\partial y^{2}} + y\frac{\partial V}{\partial y} = 2y\cos 2V\frac{\partial V}{\partial y}$$

$$\Rightarrow xy\frac{\partial^{2}V}{\partial y\partial x} + y^{2}\frac{\partial^{2}V}{\partial y^{2}} = (2\cos 2V - 1)y\frac{\partial V}{\partial y}.$$
....(iii)

Adding (ii) and (iii), we get

$$x^{2} \frac{\partial^{2} V}{\partial x^{2}} + 2xy \frac{\partial^{2} V}{\partial x \partial y} + y^{2} \frac{\partial^{2} V}{\partial y^{2}} = (2\cos 2V - 1) \left[x \frac{\partial V}{\partial x} + y \frac{\partial V}{\partial y} \right] = (2\cos 2V - 1)\sin 2V$$
$$= 2\sin 2V \cos 2V - \sin 2V = \sin 4V - \sin 2V.$$

Hence
$$x^2 \frac{\partial^2 V}{\partial x^2} + 2xy \frac{\partial^2 V}{\partial x \partial y} + y^2 \frac{\partial^2 V}{\partial y^2} = \sin 4V - \sin 2V$$
.

Hence the result.

Q.No.21.: If
$$u = x^n f\left(\frac{y}{x}, \frac{z}{x}\right)$$
, show that $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} + z \frac{\partial u}{\partial z} = nu$.

Sol.: Here
$$u = x^n f\left(\frac{y}{x}, \frac{z}{x}\right)$$
. Let $\frac{y}{x} = t_1$, $\frac{z}{x} = t_2$

$$\therefore \mathbf{u} = \mathbf{x}^{\mathbf{n}} \mathbf{f} (\mathbf{t}_1, \mathbf{t}_2) = \mathbf{x}^{\mathbf{n}} \mathbf{f}$$

Differentiating partially w. r. t x , y and z respectively, we get

$$\begin{split} &\frac{\partial u}{\partial x} = nx^{n-1}f + x^{n} \left[\frac{\partial f}{\partial t_{1}} \cdot \frac{\partial t_{1}}{\partial x} + \frac{\partial f}{\partial t_{2}} \cdot \frac{\partial t_{2}}{\partial x} \right] = nx^{n-1}f + x^{n} \left[\frac{\partial f}{\partial t_{1}} \left(\frac{-y}{x^{2}} \right) + \frac{\partial f}{\partial t_{2}} \left(\frac{-z}{x^{2}} \right) \right] \\ &\Rightarrow \frac{\partial u}{\partial x} = nx^{n-1}f - yx^{n-1}\frac{\partial f}{\partial t_{1}} - zx^{n-1}\frac{\partial f}{\partial t_{2}} \,, \end{split}$$

$$\begin{split} &\frac{\partial u}{\partial y} = x^n \Bigg[\frac{\partial f}{\partial t_1} . \frac{\partial t_1}{\partial y} + \frac{\partial f}{\partial t_2} . \frac{\partial t_2}{\partial y} \Bigg] = x^n \Bigg[\frac{\partial f}{\partial t_1} \bigg(\frac{1}{x} \bigg) \Bigg] = x^{n-1} \frac{\partial f}{\partial t_1} \,, \\ &\frac{\partial u}{\partial z} = x^n \Bigg[\frac{\partial f}{\partial t_1} . \frac{\partial t_1}{\partial z} + \frac{\partial f}{\partial t_2} . \frac{\partial t_2}{\partial z} \Bigg] = x^n \Bigg[\frac{\partial f}{\partial t_2} \bigg(\frac{1}{x} \bigg) \Bigg] = x^{n-1} \frac{\partial f}{\partial t_2} \\ &\therefore x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} + z \frac{\partial u}{\partial z} = x \Bigg[nx^{n-1} f - yx^{n-1} \frac{\partial f}{\partial t_1} - zx^{n-1} \frac{\partial f}{\partial t_2} \Bigg] + y \Bigg[x^{n-1} \frac{\partial f}{\partial t_1} \Bigg] + z \Bigg[x^{n-1} \frac{\partial f}{\partial t_2} \Bigg] \,. \\ &\text{Hence } x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} + z \frac{\partial u}{\partial z} = nx^n f(t_1, t_2) = nu \,. \end{split}$$

Hence the result.

Q.No.22.: If
$$u = \frac{1}{x^2} + \frac{1}{xy} + \frac{\log x - \log y}{x^2 + y^2}$$
 show that $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} + 2u = 0$.

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

 \Rightarrow u is a homogeneous function of x and y of degree -2.

Hence by Euler's theorem, we have $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = -2u$.

Hence
$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} + 2u = 0$$
.

Q.No.23.: If
$$f(x, y, z) = log\left(\frac{x^5 + y^5 + z^5}{x + y + z}\right)$$
, show that $x\frac{\partial f}{\partial x} + y\frac{\partial f}{\partial y} + z\frac{\partial f}{\partial z} = 4$.

Sol.: Here
$$f(x, y, z) = log\left(\frac{x^5 + y^5 + z^5}{x + y + z}\right) \Rightarrow e^f = \frac{x^5 + y^5 + z^5}{x + y + z}$$
 ...(i)

$$\Rightarrow e^{f} = x^{4} \left[\frac{1 + \left(\frac{y}{x}\right)^{5} + \left(\frac{z}{x}\right)^{5}}{1 + \frac{y}{x} + \frac{z}{x}} \right] = x^{4} f\left(\frac{y}{x}, \frac{z}{x}\right).$$

 \Rightarrow e^f is a homogeneous function of x, y and z of degree 4.

$$x \frac{\partial \left(e^f\right)}{\partial x} + y \frac{\partial \left(e^f\right)}{\partial y} + z \frac{\partial \left(e^f\right)}{\partial z} = 4e^f \; .$$

$$\Rightarrow xe^f \frac{\partial f}{\partial x} + ye^f \frac{\partial f}{\partial y} + ze^f \frac{\partial f}{\partial z} = 4e^f \Rightarrow x \frac{\partial f}{\partial x} + y \frac{\partial f}{\partial y} + z \frac{\partial f}{\partial z} = 4.$$

Hence the result.

Q.No.24.: If
$$u = \sin\left(\frac{x^2 - y^2 + z^2}{xy - yz - zx}\right)$$
, show that $x\frac{\partial u}{\partial x} + y\frac{\partial u}{\partial y} + z\frac{\partial u}{\partial z} = 0$.

Sol.: Here
$$u = \sin\left(\frac{x^2 - y^2 + z^2}{xy - yz - zx}\right) = x^0 \sin\left[\frac{1 - \left(\frac{y}{x}\right)^2 + \left(\frac{z}{x}\right)^2}{\frac{y}{x} - \frac{y}{x} \cdot \frac{z}{x} - \frac{z}{x}}\right] = x^0 f\left(\frac{y}{x}, \frac{z}{x}\right).$$

 \Rightarrow u is a homogeneous function of x ,y and z of degree 0.

Then by Euler's theorem, we have

$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} + z \frac{\partial u}{\partial z} = nu = 0.u = 0.$$

Hence the result.

Q.No.25: Given that F(u) = V(x, y, z), where V is a homogeneous function of x, y, z of

degree n , then prove that
$$x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} + z \frac{\partial u}{\partial z} = n \frac{F(u)}{F'(u)}$$
.

Sol.: Here V(x, y, z) is a homogeneous function of x, y, z of degree n, then by Euler's

theorem
$$x \frac{\partial V}{\partial x} + y \frac{\partial V}{\partial y} + z \frac{\partial V}{\partial z} = nV \implies x \frac{\partial F(u)}{\partial x} + y \frac{\partial F(u)}{\partial y} + z \frac{\partial F(u)}{\partial z} = nF(u)$$

$$\Rightarrow xF'(u) \frac{\partial u}{\partial x} + yF'(u) \frac{\partial u}{\partial y} + zF'(u) \frac{\partial u}{\partial z} = nF(u)$$

$$\Rightarrow x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} + z \frac{\partial u}{\partial z} = n \frac{F(u)}{F'(u)}.$$

NEXT TOPIC

Total Differentials,

Explicit Function, Implicit Functions and

Total Differential Coefficient

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