
9.2.1 https://chem.libretexts.org/@go/page/238249

9.2: Functions of Two Independent Variables
A (real) function of one variable, , defines a curve in the plane. The first derivative of a function of one variable can be
interpreted graphically as the slope of a tangent line, and dynamically as the rate of change of the function with respect to the
variable Figure .

Figure : Geometric interpretation of a derivative. (CC BY-NC-SA; Marcia Levitus)

A function of two independent variables, , defines a surface in three-dimensional space. For a function of two or more
variables, there are as many independent first derivatives as there are independent variables. For example, we can differentiate the
function with respect to keeping constant. This derivative represents the slope of the tangent line shown in Figure

. We can also take the derivative with respect to keeping constant, as shown in Figure .

Figure : Geometric interpretation of a partial derivative. (CC BY-NC-SA; Marcia Levitus)

For example, let’s consider the function . We can take the derivative of this function with respect to treating
 as a constant. The result is . This is the partial derivative of the function with respect to , and it is written:

where the small subscripts indicate which variables are held constant. Analogously, the partial derivate of with respect to is:

We can extend these ideas to functions of more than two variables. For example, consider the function . We can
differentiate the function with respect to keeping and constant to obtain:

y = f(x)

9.2.1

9.2.1

z = f(x, y)

z = f(x, y) x y

9.2.2A y x 9.2.2B

9.2.2

z = 3 − +2xyx2 y2 x

y 6x +2y x

= 6x +2y()
∂z

∂x y

z y

= 2x −2y()
∂z

∂y x

f(x, y, z) = y/zx2

x y z

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/238249?pdf
https://chem.libretexts.org/Bookshelves/Physical_and_Theoretical_Chemistry_Textbook_Maps/Chemical_Thermodynamics_(Supplement_to_Shepherd_et_al.)/09%3A_Fundamental_7_-_Variable_Changes/9.02%3A_Functions_of_Two_Independent_Variables
https://sms.asu.edu/marcia_levitus
https://sms.asu.edu/marcia_levitus

9.2.2 https://chem.libretexts.org/@go/page/238249

We can also differentiate the function with respect to keeping and constant:

and differentiate the function with respect to keeping and constant:

Functions of two or more variables can be differentiated partially more than once with respect to either variable while holding the
other constant to yield second and higher derivatives. For example, the function can be differentiated with
respect to two times to obtain:

We can also differentiate with respect to first and second:

Check the videos below if you are learning this for the first time, or if you feel you need to refresh the concept of partial
derivatives.

Partial derivatives: http://patrickjmt.com/derivatives-finding-partial-derivatives (don’t get confused by the different
notation!)
Partial derivatives: http://www.youtube.com/watch?v=vxJR5graUfI
Higher order partial derivatives: http://www.youtube.com/watch?v=3itjTS2Y9oE

If a function of two or more variables and its derivatives are single-valued and continuous, a property normally attributed to
physical variables, then the mixed partial second derivatives are equal (Euler reciprocity):

For example, for :

Another useful property of the partial derivatives is the so-called reciprocal identity, which holds when the same variables are held
constant in the two derivatives:

For example, for :

= 2x()
∂f

∂x y,z

y

z

z x y

= − y/()
∂f

∂z x,y

x2 z2

y x z

=()
∂f

∂y x,z

x2

z

z = 3 − +2xyx2 y2

x

= = 6()
∂

∂x
()

∂z

∂x y y

()
z∂2

∂x2
y

x y

=() = 2()
∂

∂y
()

∂f

∂x y x

f∂2

∂y∂x

() =()
f∂2

∂x∂y

f∂2

∂y∂x
(9.2.1)

z = 3 − +2xyx2 y2

() = = = 2
f∂2

∂y∂x
()

∂

∂y
()

∂f

∂x y x

((6x +2y))
∂

∂y x

() = = = 2
f∂2

∂x∂y
()

∂

∂x
()

∂f

∂y x y

((−2y +2x))
∂

∂x y

() =
∂y

∂x

1

()∂x

∂y

(9.2.2)

z = yx2

= = 2xy()
∂z

∂x y

(y)
∂

∂x
x2

y

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/238249?pdf
http://patrickjmt.com/derivatives-finding-partial-derivatives
http://www.youtube.com/watch?v=vxJR5graUfI
http://www.youtube.com/watch?v=3itjTS2Y9oE

9.2.3 https://chem.libretexts.org/@go/page/238249

Finally, let’s mention the cycle rule. For a function :

We can construct other versions as follows:

Figure : The chain rule: Start with any partial derivative, and follow the pattern to construct the rest (CC BY-NC-SA; Marcia
Levitus)

For example, for :

Before discussing partial derivatives any further, let’s introduce a few physicochemical concepts to put our discussion in context.

This page titled 9.2: Functions of Two Independent Variables is shared under a CC BY-NC-SA 4.0 license and was authored, remixed, and/or
curated by Marcia Levitus via source content that was edited to the style and standards of the LibreTexts platform.

8.1: Functions of Two Independent Variables by Marcia Levitus is licensed CC BY-NC-SA 4.0. Original source:
https://www.public.asu.edu/~mlevitus/chm240/book.pdf.

= = (z/y = =()
∂x

∂z y

()
∂

∂z
z/y
−−−

√
y

1

2y
)−1/2 1

2xy

1

()∂z

∂x y

z(x, y)

= −1()
∂y

∂x z

()
∂x

∂z y

()
∂z

∂y x

(9.2.3)

9.2.3

z = yx2

= = −2z/()
∂y

∂x z

((z/))
∂

∂x
x2

z

x3

= = (z/y()
∂x

∂z y

()
∂

∂z
z/y
−−−

√
y

1

2y
)−1/2

= =()
∂z

∂y x

(y)
∂

∂y
x2

x

x2

= − = − = − = −1()
∂y

∂x z

()
∂x

∂z y

()
∂z

∂y x

2z

x3

1

2y
()

y

z

1/2
x2 ()

z

y

1/2 1

x
()

yx2

y

1/2
1

x

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/238249?pdf
https://sms.asu.edu/marcia_levitus
https://chem.libretexts.org/Bookshelves/Physical_and_Theoretical_Chemistry_Textbook_Maps/Chemical_Thermodynamics_(Supplement_to_Shepherd_et_al.)/09%3A_Fundamental_7_-_Variable_Changes/9.02%3A_Functions_of_Two_Independent_Variables
https://creativecommons.org/licenses/by-nc-sa/4.0
https://chem.libretexts.org/Bookshelves/Physical_and_Theoretical_Chemistry_Textbook_Maps/Chemical_Thermodynamics_(Supplement_to_Shepherd_et_al.)/09%3A_Fundamental_7_-_Variable_Changes/School%20of%20Molecular%20Sciences
https://www.public.asu.edu/~mlevitus/chm240/book.pdf
https://chem.libretexts.org/@go/page/106848
https://chem.libretexts.org/Bookshelves/Physical_and_Theoretical_Chemistry_Textbook_Maps/Chemical_Thermodynamics_(Supplement_to_Shepherd_et_al.)/09%3A_Fundamental_7_-_Variable_Changes/School%20of%20Molecular%20Sciences
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://www.public.asu.edu/~mlevitus/chm240/book.pdf

