

CHAPTER 3 DIFFERENTIATION

3.1 TANGENTS AND THE DERIVATIVE AT A POINT

1. $P_1: m_1 = 1, P_2: m_2 = 5$

2. $P_1: m_1 = -2, P_2: m_2 = 0$

3. $P_1: m_1 = \frac{5}{2}, P_2: m_2 = -\frac{1}{2}$

4. $P_1: m_1 = 3, P_2: m_2 = -3$

$$\begin{aligned} 5. \quad m &= \lim_{h \rightarrow 0} \frac{[4 - (-1 + h)^2] - (4 - (-1)^2)}{h} \\ &= \lim_{h \rightarrow 0} \frac{-(1 - 2h + h^2) + 1}{h} = \lim_{h \rightarrow 0} \frac{h(2 - h)}{h} = 2; \\ \text{at } (-1, 3): \quad y &= 3 + 2(x - (-1)) \Rightarrow y = 2x + 5, \\ \text{tangent line} \end{aligned}$$

$$\begin{aligned} 6. \quad m &= \lim_{h \rightarrow 0} \frac{[(1 + h - 1)^2 + 1] - [(1 - 1)^2 + 1]}{h} = \lim_{h \rightarrow 0} \frac{h^2}{h} \\ &= \lim_{h \rightarrow 0} h = 0; \text{ at } (1, 1): \quad y = 1 + 0(x - 1) \Rightarrow y = 1, \\ \text{tangent line} \end{aligned}$$

$$\begin{aligned} 7. \quad m &= \lim_{h \rightarrow 0} \frac{2\sqrt{1+h} - 2\sqrt{1}}{h} = \lim_{h \rightarrow 0} \frac{2\sqrt{1+h} - 2}{h} \cdot \frac{2\sqrt{1+h} + 2}{2\sqrt{1+h} + 2} \\ &= \lim_{h \rightarrow 0} \frac{4(1+h) - 4}{2h(\sqrt{1+h} + 1)} = \lim_{h \rightarrow 0} \frac{2}{\sqrt{1+h} + 1} = 1; \\ \text{at } (1, 2): \quad y &= 2 + 1(x - 1) \Rightarrow y = x + 1, \text{ tangent line} \end{aligned}$$

$$\begin{aligned} 8. \quad m &= \lim_{h \rightarrow 0} \frac{\frac{1}{(-1+h)^2} - \frac{1}{(-1)^2}}{h} = \lim_{h \rightarrow 0} \frac{1 - (-1+h)^2}{h(-1+h)^2} \\ &= \lim_{h \rightarrow 0} \frac{-(-2h+h^2)}{h(-1+h)^2} = \lim_{h \rightarrow 0} \frac{2-h}{(-1+h)^2} = 2; \\ \text{at } (-1, 1): \quad y &= 1 + 2(x - (-1)) \Rightarrow y = 2x + 3, \\ \text{tangent line} \end{aligned}$$

$$9. m = \lim_{h \rightarrow 0} \frac{(-2+h)^3 - (-2)^3}{h} = \lim_{h \rightarrow 0} \frac{-8+12h-6h^2+h^3+8}{h}$$

$$= \lim_{h \rightarrow 0} (12-6h+h^2) = 12;$$

at $(-2, -8)$: $y = -8 + 12(x - (-2)) \Rightarrow y = 12x + 16$,
tangent line

$$10. m = \lim_{h \rightarrow 0} \frac{\frac{1}{(-2+h)^3} - \frac{1}{(-2)^3}}{h} = \lim_{h \rightarrow 0} \frac{-8 - (-2+h)^3}{-8h(-2+h)^3}$$

$$= \lim_{h \rightarrow 0} \frac{-(12h-6h^2+h^3)}{-8h(-2+h)^3} = \lim_{h \rightarrow 0} \frac{12-6h+h^2}{8(-2+h)^3}$$

$$= \frac{12}{8(-8)} = -\frac{3}{16};$$

at $(-2, -\frac{1}{8})$: $y = -\frac{1}{8} - \frac{3}{16}(x - (-2))$
 $\Rightarrow y = -\frac{3}{16}x - \frac{1}{2}$, tangent line

$$11. m = \lim_{h \rightarrow 0} \frac{[(2+h)^2+1]-5}{h} = \lim_{h \rightarrow 0} \frac{(5+4h+h^2)-5}{h} = \lim_{h \rightarrow 0} \frac{h(4+h)}{h} = 4;$$

at $(2, 5)$: $y - 5 = 4(x - 2)$, tangent line

$$12. m = \lim_{h \rightarrow 0} \frac{[(1+h)-2(1+h)^2]-(-1)}{h} = \lim_{h \rightarrow 0} \frac{(1+h-2-4h-2h^2)+1}{h} = \lim_{h \rightarrow 0} \frac{h(-3-2h)}{h} = -3;$$

at $(1, -1)$: $y + 1 = -3(x - 1)$, tangent line

$$13. m = \lim_{h \rightarrow 0} \frac{\frac{3+h}{(3+h)-2}-3}{h} = \lim_{h \rightarrow 0} \frac{(3+h)-3(h+1)}{h(h+1)} = \lim_{h \rightarrow 0} \frac{-2h}{h(h+1)} = -2;$$

at $(3, 3)$: $y - 3 = -2(x - 3)$, tangent line

$$14. m = \lim_{h \rightarrow 0} \frac{\frac{8}{(2+h)^2}-2}{h} = \lim_{h \rightarrow 0} \frac{8-2(2+h)^2}{h(2+h)^2} = \lim_{h \rightarrow 0} \frac{8-2(4+4h+h^2)}{h(2+h)^2} = \lim_{h \rightarrow 0} \frac{-2h(4+h)}{h(2+h)^2} = \frac{-8}{4} = -2;$$

at $(2, 2)$: $y - 2 = -2(x - 2)$

$$15. m = \lim_{h \rightarrow 0} \frac{\frac{(2+h)^3-8}{h}}{h} = \lim_{h \rightarrow 0} \frac{(8+12h+6h^2+h^3)-8}{h} = \lim_{h \rightarrow 0} \frac{h(12+6h+h^2)}{h} = 12;$$

at $(2, 8)$: $y - 8 = 12(t - 2)$, tangent line

$$16. m = \lim_{h \rightarrow 0} \frac{\frac{[(1+h)^3+3(1+h)]-4}{h}}{h} = \lim_{h \rightarrow 0} \frac{(1+3h+3h^2+h^3+3+3h)-4}{h} = \lim_{h \rightarrow 0} \frac{h(6+3h+h^2)}{h} = 6;$$

at $(1, 4)$: $y - 4 = 6(t - 1)$, tangent line

$$17. m = \lim_{h \rightarrow 0} \frac{\frac{\sqrt{4+h}-2}{h}}{h} = \lim_{h \rightarrow 0} \frac{\sqrt{4+h}-2}{h} \cdot \frac{\sqrt{4+h}+2}{\sqrt{4+h}+2} = \lim_{h \rightarrow 0} \frac{\frac{(4+h)-4}{h}}{h(\sqrt{4+h}+2)} = \lim_{h \rightarrow 0} \frac{\frac{h}{h}}{h(\sqrt{4+h}+2)} = \frac{1}{\sqrt{4+2}}$$

$$= \frac{1}{4}; \text{ at } (4, 2): y - 2 = \frac{1}{4}(x - 4), \text{ tangent line}$$

$$18. m = \lim_{h \rightarrow 0} \frac{\frac{\sqrt{(8+h)+1}-3}{h}}{h} = \lim_{h \rightarrow 0} \frac{\sqrt{9+h}-3}{h} \cdot \frac{\sqrt{9+h}+3}{\sqrt{9+h}+3} = \lim_{h \rightarrow 0} \frac{\frac{(9+h)-9}{h}}{h(\sqrt{9+h}+3)} = \lim_{h \rightarrow 0} \frac{\frac{h}{h}}{h(\sqrt{9+h}+3)}$$

$$= \frac{1}{\sqrt{9+3}} = \frac{1}{6}; \text{ at } (8, 3): y - 3 = \frac{1}{6}(x - 8), \text{ tangent line}$$

$$19. \text{ At } x = -1, y = 5 \Rightarrow m = \lim_{h \rightarrow 0} \frac{\frac{5(-1+h)^2-5}{h}}{h} = \lim_{h \rightarrow 0} \frac{\frac{5(1-2h+h^2)-5}{h}}{h} = \lim_{h \rightarrow 0} \frac{\frac{5h(-2+h)}{h}}{h} = -10, \text{ slope}$$

20. At $x = 2, y = -3 \Rightarrow m = \lim_{h \rightarrow 0} \frac{[1-(2+h)^2] - (-3)}{h} = \lim_{h \rightarrow 0} \frac{(1-4-4h-h^2)+3}{h} = \lim_{h \rightarrow 0} \frac{-h(4+h)}{h} = -4$, slope

21. At $x = 3, y = \frac{1}{2} \Rightarrow m = \lim_{h \rightarrow 0} \frac{\frac{1}{(3+h)-1} - \frac{1}{2}}{h} = \lim_{h \rightarrow 0} \frac{\frac{2-(2+h)}{2h(2+h)}}{h} = \lim_{h \rightarrow 0} \frac{-h}{2h(2+h)} = -\frac{1}{4}$, slope

22. At $x = 0, y = -1 \Rightarrow m = \lim_{h \rightarrow 0} \frac{\frac{h-1}{h+1} - (-1)}{h} = \lim_{h \rightarrow 0} \frac{\frac{(h-1)+(h+1)}{h(h+1)}}{h} = \lim_{h \rightarrow 0} \frac{2h}{h(h+1)} = 2$, slope

23. At a horizontal tangent the slope $m = 0 \Rightarrow 0 = m = \lim_{h \rightarrow 0} \frac{[(x+h)^2 + 4(x+h) - 1] - (x^2 + 4x - 1)}{h}$
 $= \lim_{h \rightarrow 0} \frac{(x^2 + 2xh + h^2 + 4x + 4h - 1) - (x^2 + 4x - 1)}{h} = \lim_{h \rightarrow 0} \frac{(2xh + h^2 + 4h)}{h} = \lim_{h \rightarrow 0} (2x + h + 4) = 2x + 4$;

$2x + 4 = 0 \Rightarrow x = -2$. Then $f(-2) = 4 - 8 - 1 = -5 \Rightarrow (-2, -5)$ is the point on the graph where there is a horizontal tangent.

24. $0 = m = \lim_{h \rightarrow 0} \frac{[(x+h)^3 - 3(x+h)] - (x^3 - 3x)}{h} = \lim_{h \rightarrow 0} \frac{(x^3 + 3x^2h + 3xh^2 + h^3 - 3x - 3h) - (x^3 - 3x)}{h}$
 $= \lim_{h \rightarrow 0} \frac{3x^2h + 3xh^2 + h^3 - 3h}{h} = \lim_{h \rightarrow 0} (3x^2 + 3xh + h^2 - 3) = 3x^2 - 3; 3x^2 - 3 = 0 \Rightarrow x = -1 \text{ or } x = 1$. Then $f(-1) = 2$ and $f(1) = -2 \Rightarrow (-1, 2)$ and $(1, -2)$ are the points on the graph where a horizontal tangent exists.

25. $-1 = m = \lim_{h \rightarrow 0} \frac{\frac{1}{(x+h)-1} - \frac{1}{x-1}}{h} = \lim_{h \rightarrow 0} \frac{(x-1) - (x+h-1)}{h(x-1)(x+h-1)} = \lim_{h \rightarrow 0} \frac{-h}{h(x-1)(x+h-1)} = -\frac{1}{(x-1)^2}$
 $\Rightarrow (x-1)^2 = 1 \Rightarrow x^2 - 2x = 0 \Rightarrow x(x-2) = 0 \Rightarrow x = 0 \text{ or } x = 2$. If $x = 0$, then $y = -1$ and $m = -1$
 $\Rightarrow y = -1 - (x-0) = -(x+1)$. If $x = 2$, then $y = 1$ and $m = -1 \Rightarrow y = 1 - (x-2) = -(x-3)$.

26. $\frac{1}{4} = m = \lim_{h \rightarrow 0} \frac{\sqrt{x+h} - \sqrt{x}}{h} = \lim_{h \rightarrow 0} \frac{\sqrt{x+h} - \sqrt{x}}{h} \cdot \frac{\sqrt{x+h} + \sqrt{x}}{\sqrt{x+h} + \sqrt{x}} = \lim_{h \rightarrow 0} \frac{\frac{(x+h)-x}{\sqrt{x+h} + \sqrt{x}}}{h} = \lim_{h \rightarrow 0} \frac{h}{h(\sqrt{x+h} + \sqrt{x})} = \frac{1}{2\sqrt{x}}$. Thus, $\frac{1}{4} = \frac{1}{2\sqrt{x}} \Rightarrow \sqrt{x} = 2 \Rightarrow x = 4 \Rightarrow y = 2$. The tangent line is
 $y = 2 + \frac{1}{4}(x-4) = \frac{x}{4} + 1$.

27. $\lim_{h \rightarrow 0} \frac{f(2+h) - f(2)}{h} = \lim_{h \rightarrow 0} \frac{(100 - 4.9(2+h)^2) - (100 - 4.9(2)^2)}{h} = \lim_{h \rightarrow 0} \frac{-4.9(4 + 4h + h^2) + 4.9(4)}{h}$
 $= \lim_{h \rightarrow 0} (-19.6 - 4.9h) = -19.6$. The minus sign indicates the object is falling downward at a speed of 19.6 m/sec.

28. $\lim_{h \rightarrow 0} \frac{f(10+h) - f(10)}{h} = \lim_{h \rightarrow 0} \frac{3(10+h)^2 - 3(10)^2}{h} = \lim_{h \rightarrow 0} \frac{3(20h+h^2)}{h} = 60$ ft/sec.

29. $\lim_{h \rightarrow 0} \frac{f(3+h) - f(3)}{h} = \lim_{h \rightarrow 0} \frac{\pi(3+h)^2 - \pi(3)^2}{h} = \lim_{h \rightarrow 0} \frac{\pi[9+6h+h^2-9]}{h} = \lim_{h \rightarrow 0} \pi(6+h) = 6\pi$

30. $\lim_{h \rightarrow 0} \frac{f(2+h) - f(2)}{h} = \lim_{h \rightarrow 0} \frac{\frac{4\pi}{3}(2+h)^3 - \frac{4\pi}{3}(2)^3}{h} = \lim_{h \rightarrow 0} \frac{\frac{4\pi}{3}[12h+6h^2+h^3]}{h} = \lim_{h \rightarrow 0} \frac{4\pi}{3}[12+6h+h^2] = 16\pi$

31. At $(x_0, mx_0 + b)$ the slope of the tangent line is $\lim_{h \rightarrow 0} \frac{(m(x_0+h)+b)-(mx_0+b)}{(x_0+h)-x_0} = \lim_{h \rightarrow 0} \frac{mh}{h} = \lim_{h \rightarrow 0} m = m$.
The equation of the tangent line is $y - (mx_0 + b) = m(x - x_0) \Rightarrow y = mx + b$.

32. At $x = 4, y = \frac{1}{\sqrt{4}} = \frac{1}{2}$ and $m = \lim_{h \rightarrow 0} \frac{\frac{1}{\sqrt{4+h}} - \frac{1}{2}}{h} = \lim_{h \rightarrow 0} \left[\frac{\frac{1}{\sqrt{4+h}} - \frac{1}{2}}{h} \cdot \frac{2\sqrt{4+h}}{2\sqrt{4+h}} \right] = \lim_{h \rightarrow 0} \left(\frac{2-\sqrt{4+h}}{2h\sqrt{4+h}} \right)$
 $= \lim_{h \rightarrow 0} \left[\frac{2-\sqrt{4+h}}{2h\sqrt{4+h}} \cdot \frac{2+\sqrt{4+h}}{2+\sqrt{4+h}} \right] = \lim_{h \rightarrow 0} \left(\frac{4-(4+h)}{2h\sqrt{4+h}(2+\sqrt{4+h})} \right) = \lim_{h \rightarrow 0} \left(\frac{-h}{2h\sqrt{4+h}(2+\sqrt{4+h})} \right)$

$$= \lim_{h \rightarrow 0} \left(\frac{-1}{2\sqrt{4+h}(2+\sqrt{4+h})} \right) = -\frac{1}{2\sqrt{4}(2+\sqrt{4})} = -\frac{1}{16}$$

33. Slope at origin $= \lim_{h \rightarrow 0} \frac{f(0+h)-f(0)}{h} = \lim_{h \rightarrow 0} \frac{\frac{h^2 \sin(\frac{1}{h})}{h}}{h} = \lim_{h \rightarrow 0} h \sin(\frac{1}{h}) = 0 \Rightarrow$ yes, $f(x)$ does have a tangent at the origin with slope 0.

34. $\lim_{h \rightarrow 0} \frac{g(0+h)-g(0)}{h} = \lim_{h \rightarrow 0} \frac{\frac{h \sin(\frac{1}{h})}{h}}{h} = \lim_{h \rightarrow 0} \sin \frac{1}{h}$. Since $\lim_{h \rightarrow 0} \sin \frac{1}{h}$ does not exist, $f(x)$ has no tangent at the origin.

35. $\lim_{h \rightarrow 0^-} \frac{f(0+h)-f(0)}{h} = \lim_{h \rightarrow 0^-} \frac{-1-0}{h} = \infty$, and $\lim_{h \rightarrow 0^+} \frac{f(0+h)-f(0)}{h} = \lim_{h \rightarrow 0^+} \frac{1-0}{h} = \infty$. Therefore, $\lim_{h \rightarrow 0} \frac{f(0+h)-f(0)}{h} = \infty \Rightarrow$ yes, the graph of f has a vertical tangent at the origin.

36. $\lim_{h \rightarrow 0^-} \frac{U(0+h)-U(0)}{h} = \lim_{h \rightarrow 0^-} \frac{0-1}{h} = \infty$, and $\lim_{h \rightarrow 0^+} \frac{U(0+h)-U(0)}{h} = \lim_{h \rightarrow 0^+} \frac{1-1}{h} = 0 \Rightarrow$ no, the graph of f does not have a vertical tangent at $(0, 1)$ because the limit does not exist.

37. (a) The graph appears to have a cusp at $x = 0$.

(b) $\lim_{h \rightarrow 0^-} \frac{f(0+h)-f(0)}{h} = \lim_{h \rightarrow 0^-} \frac{\frac{h^{2/5}-0}{h}}{h} = \lim_{h \rightarrow 0^-} \frac{1}{h^{3/5}} = -\infty$ and $\lim_{h \rightarrow 0^+} \frac{1}{h^{3/5}} = \infty \Rightarrow$ limit does not exist
 \Rightarrow the graph of $y = x^{2/5}$ does not have a vertical tangent at $x = 0$.

38. (a) The graph appears to have a cusp at $x = 0$.

(b) $\lim_{h \rightarrow 0^-} \frac{f(0+h)-f(0)}{h} = \lim_{h \rightarrow 0^-} \frac{\frac{h^{4/5}-0}{h}}{h} = \lim_{h \rightarrow 0^-} \frac{1}{h^{1/5}} = -\infty$ and $\lim_{h \rightarrow 0^+} \frac{1}{h^{1/5}} = \infty \Rightarrow$ limit does not exist
 \Rightarrow $y = x^{4/5}$ does not have a vertical tangent at $x = 0$.

39. (a) The graph appears to have a vertical tangent at $x = 0$.

(b) $\lim_{h \rightarrow 0} \frac{f(0+h)-f(0)}{h} = \lim_{h \rightarrow 0} \frac{\frac{h^{1/5}-0}{h}}{h} = \lim_{h \rightarrow 0} \frac{1}{h^{4/5}} = \infty \Rightarrow$ $y = x^{1/5}$ has a vertical tangent at $x = 0$.

40. (a) The graph appears to have a vertical tangent at $x = 0$.

$$(b) \lim_{h \rightarrow 0} \frac{f(0+h) - f(0)}{h} = \lim_{h \rightarrow 0} \frac{h^{3/5} - 0}{h} = \lim_{h \rightarrow 0} \frac{1}{h^{2/5}} = \infty \Rightarrow \text{the graph of } y = x^{3/5} \text{ has a vertical tangent at } x = 0.$$

41. (a) The graph appears to have a cusp at $x = 0$.

$$(b) \lim_{h \rightarrow 0^-} \frac{f(0+h) - f(0)}{h} = \lim_{h \rightarrow 0^-} \frac{4h^{2/5} - 2h}{h} = \lim_{h \rightarrow 0^-} \frac{4}{h^{3/5}} - 2 = -\infty \text{ and } \lim_{h \rightarrow 0^+} \frac{4}{h^{3/5}} - 2 = \infty \\ \Rightarrow \text{limit does not exist} \Rightarrow \text{the graph of } y = 4x^{2/5} - 2x \text{ does not have a vertical tangent at } x = 0.$$

42. (a) The graph appears to have a cusp at $x = 0$.

$$(b) \lim_{h \rightarrow 0} \frac{f(0+h) - f(0)}{h} = \lim_{h \rightarrow 0} \frac{h^{5/3} - 5h^{2/3}}{h} = \lim_{h \rightarrow 0} h^{2/3} - \frac{5}{h^{1/3}} = 0 - \lim_{h \rightarrow 0} \frac{5}{h^{1/3}} \text{ does not exist} \Rightarrow \text{the graph of } y = x^{5/3} - 5x^{2/3} \text{ does not have a vertical tangent at } x = 0.$$

43. (a) The graph appears to have a vertical tangent at $x = 1$
and a cusp at $x = 0$.

$$(b) x = 1: \lim_{h \rightarrow 0} \frac{(1+h)^{2/3} - (1+h-1)^{1/3} - 1}{h} = \lim_{h \rightarrow 0} \frac{(1+h)^{2/3} - h^{1/3} - 1}{h} = -\infty \\ \Rightarrow y = x^{2/3} - (x - 1)^{1/3} \text{ has a vertical tangent at } x = 1;$$

$$x = 0: \lim_{h \rightarrow 0} \frac{f(0+h) - f(0)}{h} = \lim_{h \rightarrow 0} \frac{h^{2/3} - (h-1)^{1/3} - (-1)^{1/3}}{h} = \lim_{h \rightarrow 0} \left[\frac{1}{h^{1/3}} - \frac{(h-1)^{1/3}}{h} + \frac{1}{h} \right]$$

does not exist $\Rightarrow y = x^{2/3} - (x-1)^{1/3}$ does not have a vertical tangent at $x = 0$.

44. (a) The graph appears to have vertical tangents at $x = 0$ and $x = 1$.

$$(b) x = 0: \lim_{h \rightarrow 0} \frac{f(0+h) - f(0)}{h} = \lim_{h \rightarrow 0} \frac{h^{1/3} + (h-1)^{1/3} - (-1)^{1/3}}{h} = \infty \Rightarrow y = x^{1/3} + (x-1)^{1/3} \text{ has a vertical tangent at } x = 0;$$

$$x = 1: \lim_{h \rightarrow 0} \frac{f(1+h) - f(1)}{h} = \lim_{h \rightarrow 0} \frac{(1+h)^{1/3} + (1+h-1)^{1/3} - 1}{h} = \infty \Rightarrow y = x^{1/3} + (x-1)^{1/3} \text{ has a vertical tangent at } x = 1.$$

45. (a) The graph appears to have a vertical tangent at $x = 0$.

$$(b) \lim_{h \rightarrow 0^+} \frac{f(0+h) - f(0)}{h} = \lim_{x \rightarrow 0^+} \frac{\sqrt{h} - 0}{h} = \lim_{h \rightarrow 0} \frac{1}{\sqrt{h}} = \infty;$$

$$\lim_{h \rightarrow 0^-} \frac{f(0+h) - f(0)}{h} = \lim_{h \rightarrow 0^-} \frac{-\sqrt{|h|} - 0}{h} = \lim_{h \rightarrow 0^-} \frac{-\sqrt{|h|}}{-|h|} = \lim_{h \rightarrow 0^-} \frac{1}{\sqrt{|h|}} = \infty$$

$\Rightarrow y$ has a vertical tangent at $x = 0$.

46. (a) The graph appears to have a cusp at $x = 4$.

$$(b) \lim_{h \rightarrow 0^+} \frac{f(4+h) - f(4)}{h} = \lim_{h \rightarrow 0^+} \frac{\sqrt{|4-(4+h)|} - 0}{h} = \lim_{h \rightarrow 0^+} \frac{\sqrt{|h|}}{h} = \lim_{h \rightarrow 0^+} \frac{1}{\sqrt{h}} = \infty;$$

$$\lim_{h \rightarrow 0^-} \frac{f(4+h) - f(4)}{h} = \lim_{h \rightarrow 0^-} \frac{\sqrt{|4-(4+h)|} - 0}{h} = \lim_{h \rightarrow 0^-} \frac{\sqrt{|h|}}{-h} = \lim_{h \rightarrow 0^-} \frac{-1}{\sqrt{|h|}} = -\infty$$

$\Rightarrow y = \sqrt{4-x}$ does not have a vertical tangent at $x = 4$.

47-50. Example CAS commands:

Maple:

```
f := x -> x^3 + 2*x;x0 := 0;
plot( f(x), x=x0-1/2..x0+3, color=black, # part (a)
 title="Section 3.1, #47(a)";
q := unapply( (f(x0+h)-f(x0))/h, h ); # part (b)
```

```

L := limit( q(h), h=0 ); # part (c)
sec_lines := seq( f(x0)+q(h)*(x-x0), h=1..3 ); # part (d)
tan_line := f(x0) + L*(x-x0);
plot( [f(x),tan_line,sec_lines], x=x0-1/2..x0+3, color=black,
 linestyle=[1,2,5,6,7], title="Section 3.1, #47(d)",
 legend=["y=f(x)","Tangent line at x=0","Secant line (h=1)",
 "Secant line (h=2)","Secant line (h=3)"]);

```

Mathematica: (function and value for x_0 may change)

```

Clear[f, m, x, h]
x0 = p;
f[x_]:= Cos[x] + 4Sin[2x]
Plot[f[x], {x, x0 - 1, x0 + 3}]
dq[h_]:= (f[x0+h] - f[x0])/h
m = Limit[dq[h], h → 0]
ytan:= f[x0] + m(x - x0)
y1:= f[x0] + dq[1](x - x0)
y2:= f[x0] + dq[2](x - x0)
y3:= f[x0] + dq[3](x - x0)
Plot[{f[x], ytan, y1, y2, y3}, {x, x0 - 1, x0 + 3}]

```

3.2 THE DERIVATIVE AS A FUNCTION

1. Step 1: $f(x) = 4 - x^2$ and $f(x + h) = 4 - (x + h)^2$

$$\begin{aligned} \text{Step 2: } \frac{f(x+h)-f(x)}{h} &= \frac{[4-(x+h)^2]-[4-x^2]}{h} = \frac{(4-x^2-2xh-h^2)-4+x^2}{h} = \frac{-2xh-h^2}{h} = \frac{h(-2x-h)}{h} \\ &= -2x - h \end{aligned}$$

$$\text{Step 3: } f'(x) = \lim_{h \rightarrow 0} (-2x - h) = -2x; f'(-3) = 6, f'(0) = 0, f'(1) = -2$$

2. $F(x) = (x - 1)^2 + 1$ and $F(x + h) = (x + h - 1)^2 + 1 \Rightarrow F'(x) = \lim_{h \rightarrow 0} \frac{[(x+h-1)^2+1] - [(x-1)^2+1]}{h}$
- $$\begin{aligned} &= \lim_{h \rightarrow 0} \frac{(x^2+2xh+h^2-2x-2h+1+1)-(x^2-2x+1+1)}{h} = \lim_{h \rightarrow 0} \frac{2xh+h^2-2h}{h} = \lim_{h \rightarrow 0} (2x + h - 2) \\ &= 2(x - 1); F'(-1) = -4, F'(0) = -2, F'(2) = 2 \end{aligned}$$

3. Step 1: $g(t) = \frac{1}{t^2}$ and $g(t + h) = \frac{1}{(t+h)^2}$

$$\begin{aligned} \text{Step 2: } \frac{g(t+h)-g(t)}{h} &= \frac{\frac{1}{(t+h)^2} - \frac{1}{t^2}}{h} = \frac{\left(\frac{t^2-(t+h)^2}{(t+h)^2 \cdot t^2}\right)}{h} = \frac{t^2 - (t^2 + 2th + h^2)}{(t+h)^2 \cdot t^2 \cdot h} = \frac{-2th - h^2}{(t+h)^2 t^2 h} \\ &= \frac{h(-2t-h)}{(t+h)^2 t^2 h} = \frac{-2t-h}{(t+h)^2 t^2} \end{aligned}$$

$$\text{Step 3: } g'(t) = \lim_{h \rightarrow 0} \frac{-2t-h}{(t+h)^2 t^2} = \frac{-2t}{t^2 \cdot t^2} = \frac{-2}{t^3}; g'(-1) = 2, g'(2) = -\frac{1}{4}, g'(\sqrt{3}) = -\frac{2}{3\sqrt{3}}$$

4. $k(z) = \frac{1-z}{2z}$ and $k(z + h) = \frac{1-(z+h)}{2(z+h)}$ $\Rightarrow k'(z) = \lim_{h \rightarrow 0} \frac{\left(\frac{1-(z+h)}{2(z+h)} - \frac{1-z}{2z}\right)}{h}$
- $$\begin{aligned} &= \lim_{h \rightarrow 0} \frac{(1-z-h)z - (1-z)(z+h)}{2(z+h)zh} = \lim_{h \rightarrow 0} \frac{z-z^2-zh-z-h+z^2+zh}{2(z+h)zh} = \lim_{h \rightarrow 0} \frac{-h}{2(z+h)zh} = \lim_{h \rightarrow 0} \frac{-1}{2(z+h)z} \\ &= \frac{-1}{2z^2}; k'(-1) = -\frac{1}{2}, k'(1) = -\frac{1}{2}, k'(\sqrt{2}) = -\frac{1}{4} \end{aligned}$$

5. Step 1: $p(\theta) = \sqrt{3\theta}$ and $p(\theta + h) = \sqrt{3(\theta + h)}$

$$\text{Step 2: } \frac{p(\theta+h) - p(\theta)}{h} = \frac{\sqrt{3(\theta+h)} - \sqrt{3\theta}}{h} = \frac{(\sqrt{3\theta+3h} - \sqrt{3\theta})}{h} \cdot \frac{(\sqrt{3\theta+3h} + \sqrt{3\theta})}{(\sqrt{3\theta+3h} + \sqrt{3\theta})} = \frac{(3\theta+3h) - 3\theta}{h(\sqrt{3\theta+3h} + \sqrt{3\theta})}$$

$$= \frac{3h}{h(\sqrt{3\theta+3h} + \sqrt{3\theta})} = \frac{3}{\sqrt{3\theta+3h} + \sqrt{3\theta}}$$

$$\text{Step 3: } p'(\theta) = \lim_{h \rightarrow 0} \frac{3}{\sqrt{3\theta+3h} + \sqrt{3\theta}} = \frac{3}{\sqrt{3\theta+3h} + \sqrt{3\theta}} ; p'(1) = \frac{3}{2\sqrt{3}}, p'(3) = \frac{1}{2}, p'\left(\frac{2}{3}\right) = \frac{3}{2\sqrt{2}}$$

$$6. r(s) = \sqrt{2s+1} \text{ and } r(s+h) = \sqrt{2(s+h)+1} \Rightarrow r'(s) = \lim_{h \rightarrow 0} \frac{\sqrt{2s+2h+1} - \sqrt{2s+1}}{h}$$

$$= \lim_{h \rightarrow 0} \frac{(\sqrt{2s+2h+1} - \sqrt{2s+1})}{h} \cdot \frac{(\sqrt{2s+2h+1} + \sqrt{2s+1})}{(\sqrt{2s+2h+1} + \sqrt{2s+1})} = \lim_{h \rightarrow 0} \frac{(2s+2h+1) - (2s+1)}{h(\sqrt{2s+2h+1} + \sqrt{2s+1})}$$

$$= \lim_{h \rightarrow 0} \frac{2h}{h(\sqrt{2s+2h+1} + \sqrt{2s+1})} = \lim_{h \rightarrow 0} \frac{2}{\sqrt{2s+2h+1} + \sqrt{2s+1}} = \frac{2}{\sqrt{2s+1} + \sqrt{2s+1}} = \frac{2}{2\sqrt{2s+1}}$$

$$= \frac{1}{\sqrt{2s+1}} ; r'(0) = 1, r'(1) = \frac{1}{\sqrt{3}}, r'\left(\frac{1}{2}\right) = \frac{1}{\sqrt{2}}$$

$$7. y = f(x) = 2x^3 \text{ and } f(x+h) = 2(x+h)^3 \Rightarrow \frac{dy}{dx} = \lim_{h \rightarrow 0} \frac{2(x+h)^3 - 2x^3}{h} = \lim_{h \rightarrow 0} \frac{2(x^3 + 3x^2h + 3xh^2 + h^3) - 2x^3}{h}$$

$$= \lim_{h \rightarrow 0} \frac{6x^2h + 6xh^2 + 2h^3}{h} = \lim_{h \rightarrow 0} \frac{h(6x^2 + 6xh + 2h^2)}{h} = \lim_{h \rightarrow 0} (6x^2 + 6xh + 2h^2) = 6x^2$$

$$8. r = s^3 - 2s^2 + 3 \Rightarrow \frac{dr}{ds} = \lim_{h \rightarrow 0} \frac{((s+h)^3 - 2(s+h)^2 + 3) - (s^3 - 2s^2 + 3)}{h} = \lim_{h \rightarrow 0} \frac{s^3 + 3s^2h + 3sh^2 + h^3 - 2s^2 - 4sh - h^2 + 3 - s^3 + 2s^2 - 3}{h}$$

$$= \lim_{h \rightarrow 0} \frac{3s^2h + 3sh^2 + h^3 - 4sh - h^2}{h} = \lim_{h \rightarrow 0} \frac{h(3s^2 + 3sh + h^2 - 4s - h)}{h} = \lim_{h \rightarrow 0} (3s^2 + 3sh + h^2 - 4s - h) = 3s^2 - 2s$$

$$9. s = r(t) = \frac{t}{2t+1} \text{ and } r(t+h) = \frac{t+h}{2(t+h)+1} \Rightarrow \frac{ds}{dt} = \lim_{h \rightarrow 0} \frac{\left(\frac{t+h}{2(t+h)+1}\right) - \left(\frac{t}{2t+1}\right)}{h}$$

$$= \lim_{h \rightarrow 0} \frac{\frac{(t+h)(2t+1) - t(2t+2h+1)}{(2t+2h+1)(2t+1)}}{h} = \lim_{h \rightarrow 0} \frac{(t+h)(2t+1) - t(2t+2h+1)}{(2t+2h+1)(2t+1)h}$$

$$= \lim_{h \rightarrow 0} \frac{2t^2 + t + 2ht + h - 2t^2 - 2ht - t}{(2t+2h+1)(2t+1)h} = \lim_{h \rightarrow 0} \frac{h}{(2t+2h+1)(2t+1)h} = \lim_{h \rightarrow 0} \frac{1}{(2t+2h+1)(2t+1)}$$

$$= \frac{1}{(2t+1)(2t+1)} = \frac{1}{(2t+1)^2}$$

$$10. \frac{dy}{dt} = \lim_{h \rightarrow 0} \frac{\left[\frac{(t+h)}{t+h} - \frac{1}{t+h}\right] - \left(t - \frac{1}{t}\right)}{h} = \lim_{h \rightarrow 0} \frac{\frac{h}{t+h} + \frac{1}{t+h} - t + \frac{1}{t}}{h} = \lim_{h \rightarrow 0} \frac{\frac{h(t+h) - t(t+h)t}{(t+h)t}}{h}$$

$$= \lim_{h \rightarrow 0} \frac{h^2 + h^2t + h}{h(t+h)t} = \lim_{h \rightarrow 0} \frac{t^2 + ht + 1}{(t+h)t} = \frac{t^2 + 1}{t^2} = 1 + \frac{1}{t^2}$$

$$11. p = f(q) = \frac{1}{\sqrt{q+1}} \text{ and } f(q+h) = \frac{1}{\sqrt{(q+h)+1}} \Rightarrow \frac{dp}{dq} = \lim_{h \rightarrow 0} \frac{\left(\frac{1}{\sqrt{(q+h)+1}}\right) - \left(\frac{1}{\sqrt{q+1}}\right)}{h}$$

$$= \lim_{h \rightarrow 0} \frac{\frac{\sqrt{q+1} - \sqrt{q+h+1}}{\sqrt{q+h+1}\sqrt{q+1}}}{h} = \lim_{h \rightarrow 0} \frac{\sqrt{q+1} - \sqrt{q+h+1}}{h\sqrt{q+h+1}\sqrt{q+1}}$$

$$= \lim_{h \rightarrow 0} \frac{\frac{(\sqrt{q+1} - \sqrt{q+h+1})(\sqrt{q+1} + \sqrt{q+h+1})}{\sqrt{q+1}\sqrt{q+h+1}\sqrt{q+1}}}{\frac{(\sqrt{q+1} + \sqrt{q+h+1})(\sqrt{q+1} - \sqrt{q+h+1})}{\sqrt{q+1}\sqrt{q+h+1}\sqrt{q+1}}} = \lim_{h \rightarrow 0} \frac{(q+1) - (q+h+1)}{h\sqrt{q+h+1}\sqrt{q+1}(\sqrt{q+1} + \sqrt{q+h+1})}$$

$$= \lim_{h \rightarrow 0} \frac{-h}{h\sqrt{q+h+1}\sqrt{q+1}(\sqrt{q+1} + \sqrt{q+h+1})} = \lim_{h \rightarrow 0} \frac{-1}{\sqrt{q+h+1}\sqrt{q+1}(\sqrt{q+1} + \sqrt{q+h+1})}$$

$$= \frac{-1}{\sqrt{q+1}\sqrt{q+1}(\sqrt{q+1} + \sqrt{q+1})} = \frac{-1}{2(q+1)\sqrt{q+1}}$$

$$12. \frac{dz}{dw} = \lim_{h \rightarrow 0} \frac{\left(\frac{1}{\sqrt{3(w+h)-2}} - \frac{1}{\sqrt{3w-2}}\right)}{h} = \lim_{h \rightarrow 0} \frac{\frac{\sqrt{3w-2} - \sqrt{3w+3h-2}}{h\sqrt{3w+3h-2}\sqrt{3w-2}}}{h}$$

$$= \lim_{h \rightarrow 0} \frac{\frac{(\sqrt{3w-2} - \sqrt{3w+3h-2})}{h\sqrt{3w+3h-2}\sqrt{3w-2}}}{\frac{(\sqrt{3w-2} + \sqrt{3w+3h-2})}{h\sqrt{3w-2}\sqrt{3w+3h-2}}} = \lim_{h \rightarrow 0} \frac{\frac{(3w-2) - (3w+3h-2)}{h\sqrt{3w+3h-2}\sqrt{3w-2}(\sqrt{3w-2} + \sqrt{3w+3h-2})}}{h\sqrt{3w+3h-2}\sqrt{3w-2}(\sqrt{3w-2} + \sqrt{3w+3h-2})}$$

$$= \lim_{h \rightarrow 0} \frac{-3}{\sqrt{3w+3h-2}\sqrt{3w-2}(\sqrt{3w-2} + \sqrt{3w+3h-2})} = \frac{-3}{\sqrt{3w-2}\sqrt{3w-2}(\sqrt{3w-2} + \sqrt{3w-2})}$$

$$= \frac{-3}{2(3w-2)\sqrt{3w-2}}$$

$$\begin{aligned}
13. \ f(x) = x + \frac{9}{x} \text{ and } f(x+h) = (x+h) + \frac{9}{(x+h)} &\Rightarrow \frac{f(x+h)-f(x)}{h} = \frac{\left[(x+h)+\frac{9}{(x+h)}\right]-\left[x+\frac{9}{x}\right]}{h} \\
&= \frac{x(x+h)^2+9x-x^2(x+h)-9(x+h)}{x(x+h)h} = \frac{x^3+2x^2h+xh^2+9x-x^3-x^2h-9x-9h}{x(x+h)h} = \frac{x^2h+xh^2-9h}{x(x+h)h} \\
&= \frac{h(x^2+xh-9)}{x(x+h)h} = \frac{x^2+xh-9}{x(x+h)}; f'(x) = \lim_{h \rightarrow 0} \frac{x^2+xh-9}{x(x+h)} = \frac{x^2-9}{x^2} = 1 - \frac{9}{x^2}; m = f'(-3) = 0
\end{aligned}$$

$$\begin{aligned}
14. \ k(x) = \frac{1}{2+x} \text{ and } k(x+h) = \frac{1}{2+(x+h)} &\Rightarrow k'(x) = \lim_{h \rightarrow 0} \frac{k(x+h)-k(x)}{h} = \lim_{h \rightarrow 0} \frac{\left(\frac{1}{2+x+h}-\frac{1}{2+x}\right)}{h} \\
&= \lim_{h \rightarrow 0} \frac{(2+x)-(2+x+h)}{h(2+x)(2+x+h)} = \lim_{h \rightarrow 0} \frac{-h}{h(2+x)(2+x+h)} = \lim_{h \rightarrow 0} \frac{-1}{(2+x)(2+x+h)} = \frac{-1}{(2+x)^2}; \\
&k'(2) = -\frac{1}{16}
\end{aligned}$$

$$\begin{aligned}
15. \ \frac{ds}{dt} = \lim_{h \rightarrow 0} \frac{[t+h]^3-(t+h)^2-(t^3-t^2)}{h} &= \lim_{h \rightarrow 0} \frac{(t^3+3t^2h+3th^2+h^3)-(t^2+2th+h^2)-t^3+t^2}{h} \\
&= \lim_{h \rightarrow 0} \frac{3t^2h+3th^2+h^3-2th-h^2}{h} = \lim_{h \rightarrow 0} \frac{h(3t^2+3th+h^2-2t-h)}{h} = \lim_{h \rightarrow 0} (3t^2+3th+h^2-2t-h) \\
&= 3t^2-2t; m = \frac{ds}{dt} \Big|_{t=-1} = 5
\end{aligned}$$

$$\begin{aligned}
16. \ \frac{dy}{dx} = \lim_{h \rightarrow 0} \frac{\frac{(x+h)+3}{1-(x+h)}-\frac{x+3}{1-x}}{h} &= \lim_{h \rightarrow 0} \frac{\frac{(x+h+3)(1-x)-(x+3)(1-x-h)}{(1-x-h)(1-x)}}{h} = \lim_{h \rightarrow 0} \frac{x+h+3-x^2-xh-3x-x-3+x^2+3x+xh+3h}{h(1-x-h)(1-x)} \\
&= \lim_{h \rightarrow 0} \frac{4h}{h(1-x-h)(1-x)} = \lim_{h \rightarrow 0} \frac{4}{(1-x-h)(1-x)} = \frac{4}{(1-x)^2}; \frac{dy}{dx} \Big|_{x=-2} = \frac{4}{(3)^2} = \frac{4}{9}
\end{aligned}$$

$$\begin{aligned}
17. \ f(x) = \frac{8}{\sqrt{x-2}} \text{ and } f(x+h) = \frac{8}{\sqrt{(x+h)-2}} &\Rightarrow \frac{f(x+h)-f(x)}{h} = \frac{\frac{8}{\sqrt{(x+h)-2}}-\frac{8}{\sqrt{x-2}}}{h} \\
&= \frac{8\left(\sqrt{x-2}-\sqrt{x+h-2}\right)}{h\sqrt{x+h-2}\sqrt{x-2}} \cdot \frac{\left(\sqrt{x-2}+\sqrt{x+h-2}\right)}{\left(\sqrt{x-2}+\sqrt{x+h-2}\right)} = \frac{8[(x-2)-(x+h-2)]}{h\sqrt{x+h-2}\sqrt{x-2}\left(\sqrt{x-2}+\sqrt{x+h-2}\right)} \\
&= \frac{-8h}{h\sqrt{x+h-2}\sqrt{x-2}\left(\sqrt{x-2}+\sqrt{x+h-2}\right)} \Rightarrow f'(x) = \lim_{h \rightarrow 0} \frac{-8}{\sqrt{x+h-2}\sqrt{x-2}\left(\sqrt{x-2}+\sqrt{x+h-2}\right)} \\
&= \frac{-8}{\sqrt{x-2}\sqrt{x-2}\left(\sqrt{x-2}+\sqrt{x-2}\right)} = \frac{-4}{(x-2)\sqrt{x-2}}; m = f'(6) = \frac{-4}{4\sqrt{4}} = -\frac{1}{2} \Rightarrow \text{the equation of the tangent} \\
&\text{line at } (6, 4) \text{ is } y-4 = -\frac{1}{2}(x-6) \Rightarrow y = -\frac{1}{2}x+3+4 \Rightarrow y = -\frac{1}{2}x+7.
\end{aligned}$$

$$\begin{aligned}
18. \ g'(z) = \lim_{h \rightarrow 0} \frac{\left(1+\sqrt{4-(z+h)}\right)-\left(1+\sqrt{4-z}\right)}{h} &= \lim_{h \rightarrow 0} \frac{\left(\sqrt{4-z-h}-\sqrt{4-z}\right)}{h} \cdot \frac{\left(\sqrt{4-z-h}+\sqrt{4-z}\right)}{\left(\sqrt{4-z-h}+\sqrt{4-z}\right)} \\
&= \lim_{h \rightarrow 0} \frac{(4-z-h)-(4-z)}{h\left(\sqrt{4-z-h}+\sqrt{4-z}\right)} = \lim_{h \rightarrow 0} \frac{-h}{h\left(\sqrt{4-z-h}+\sqrt{4-z}\right)} = \lim_{h \rightarrow 0} \frac{-1}{\left(\sqrt{4-z-h}+\sqrt{4-z}\right)} = \frac{-1}{2\sqrt{4-z}}; \\
m = g'(3) &= \frac{-1}{2\sqrt{4-3}} = -\frac{1}{2} \Rightarrow \text{the equation of the tangent line at } (3, 2) \text{ is } w-2 = -\frac{1}{2}(z-3) \\
&\Rightarrow w = -\frac{1}{2}z + \frac{3}{2} + 2 \Rightarrow w = -\frac{1}{2}z + \frac{7}{2}.
\end{aligned}$$

$$\begin{aligned}
19. \ s = f(t) = 1-3t^2 \text{ and } f(t+h) = 1-3(t+h)^2 = 1-3t^2-6th-3h^2 &\Rightarrow \frac{ds}{dt} = \lim_{h \rightarrow 0} \frac{f(t+h)-f(t)}{h} \\
&= \lim_{h \rightarrow 0} \frac{(1-3t^2-6th-3h^2)-(1-3t^2)}{h} = \lim_{h \rightarrow 0} (-6t-3h) = -6t \Rightarrow \frac{ds}{dt} \Big|_{t=-1} = 6
\end{aligned}$$

$$\begin{aligned}
20. \ y = f(x) = 1 - \frac{1}{x} \text{ and } f(x+h) = 1 - \frac{1}{x+h} &\Rightarrow \frac{dy}{dx} = \lim_{h \rightarrow 0} \frac{f(x+h)-f(x)}{h} = \lim_{h \rightarrow 0} \frac{\left(1-\frac{1}{x+h}\right)-\left(1-\frac{1}{x}\right)}{h} \\
&= \lim_{h \rightarrow 0} \frac{\frac{1}{x}-\frac{1}{x+h}}{h} = \lim_{h \rightarrow 0} \frac{\frac{h}{x(x+h)h}}{h} = \lim_{h \rightarrow 0} \frac{1}{x(x+h)} = \frac{1}{x^2} \Rightarrow \frac{dy}{dx} \Big|_{x=\sqrt{3}} = \frac{1}{3}
\end{aligned}$$

$$\begin{aligned}
21. \ r = f(\theta) = \frac{2}{\sqrt{4-\theta}} \text{ and } f(\theta+h) = \frac{2}{\sqrt{4-(\theta+h)}} &\Rightarrow \frac{dr}{d\theta} = \lim_{h \rightarrow 0} \frac{f(\theta+h)-f(\theta)}{h} = \lim_{h \rightarrow 0} \frac{\frac{2}{\sqrt{4-\theta-h}}-\frac{2}{\sqrt{4-\theta}}}{h} \\
&= \lim_{h \rightarrow 0} \frac{\frac{2\sqrt{4-\theta}-2\sqrt{4-\theta-h}}{h\sqrt{4-\theta}\sqrt{4-\theta-h}}}{h} = \lim_{h \rightarrow 0} \frac{2\sqrt{4-\theta}-2\sqrt{4-\theta-h}}{h\sqrt{4-\theta}\sqrt{4-\theta-h}} \cdot \frac{\left(2\sqrt{4-\theta}+2\sqrt{4-\theta-h}\right)}{\left(2\sqrt{4-\theta}+2\sqrt{4-\theta-h}\right)}
\end{aligned}$$

$$\begin{aligned}
&= \lim_{h \rightarrow 0} \frac{4(4-\theta) - 4(4-\theta-h)}{2h\sqrt{4-\theta}\sqrt{4-\theta-h}(\sqrt{4-\theta}+\sqrt{4-\theta-h})} = \lim_{h \rightarrow 0} \frac{2}{\sqrt{4-\theta}\sqrt{4-\theta-h}(\sqrt{4-\theta}+\sqrt{4-\theta-h})} \\
&= \frac{2}{(4-\theta)(2\sqrt{4-\theta})} = \frac{1}{(4-\theta)\sqrt{4-\theta}} \Rightarrow \frac{d\theta}{d\theta}|_{\theta=0} = \frac{1}{8}
\end{aligned}$$

22. $w = f(z) = z + \sqrt{z}$ and $f(z+h) = (z+h) + \sqrt{z+h} \Rightarrow \frac{dw}{dz} = \lim_{h \rightarrow 0} \frac{f(z+h)-f(z)}{h}$

$$\begin{aligned}
&= \lim_{h \rightarrow 0} \frac{(z+h+\sqrt{z+h})-(z+\sqrt{z})}{h} = \lim_{h \rightarrow 0} \frac{h+\sqrt{z+h}-\sqrt{z}}{h} = \lim_{h \rightarrow 0} \left[1 + \frac{\sqrt{z+h}-\sqrt{z}}{h} \cdot \frac{(\sqrt{z+h}+\sqrt{z})}{(\sqrt{z+h}+\sqrt{z})} \right] \\
&= 1 + \lim_{h \rightarrow 0} \frac{(z+h)-z}{h(\sqrt{z+h}+\sqrt{z})} = 1 + \lim_{h \rightarrow 0} \frac{1}{\sqrt{z+h}+\sqrt{z}} = 1 + \frac{1}{2\sqrt{z}} \Rightarrow \frac{dw}{dz}|_{z=4} = \frac{5}{4}
\end{aligned}$$

23. $f'(x) = \lim_{z \rightarrow x} \frac{f(z)-f(x)}{z-x} = \lim_{z \rightarrow x} \frac{\frac{1}{z+2} - \frac{1}{x+2}}{z-x} = \lim_{z \rightarrow x} \frac{(x+2)-(z+2)}{(z-x)(z+2)(x+2)} = \lim_{z \rightarrow x} \frac{x-z}{(z-x)(z+2)(x+2)} = \lim_{z \rightarrow x} \frac{-1}{(z+2)(x+2)} = \frac{-1}{(x+2)^2}$

24. $f'(x) = \lim_{z \rightarrow x} \frac{f(z)-f(x)}{z-x} = \lim_{z \rightarrow x} \frac{(z^2-3z+4)-(x^2-3x+4)}{z-x} = \lim_{z \rightarrow x} \frac{z^2-3z-x^2+3x}{z-x} = \lim_{z \rightarrow x} \frac{z^2-x^2-3z+3x}{z-x}$
 $= \lim_{z \rightarrow x} \frac{(z-x)(z+x)-3(z-x)}{z-x} = \lim_{z \rightarrow x} \frac{(z-x)[(z+x)-3]}{z-x} = \lim_{z \rightarrow x} [(z+x)-3] = 2x-3$

25. $g'(x) = \lim_{z \rightarrow x} \frac{g(z)-g(x)}{z-x} = \lim_{z \rightarrow x} \frac{\frac{z}{z-1} - \frac{x}{x-1}}{z-x} = \lim_{z \rightarrow x} \frac{z(x-1)-x(z-1)}{(z-x)(z-1)(x-1)} = \lim_{z \rightarrow x} \frac{-z+x}{(z-x)(z-1)(x-1)} = \lim_{z \rightarrow x} \frac{-1}{(z-1)(x-1)} = \frac{-1}{(x-1)^2}$

26. $g'(x) = \lim_{z \rightarrow x} \frac{g(z)-g(x)}{z-x} = \lim_{z \rightarrow x} \frac{(1+\sqrt{z})-(1+\sqrt{x})}{z-x} = \lim_{z \rightarrow x} \frac{\sqrt{z}-\sqrt{x}}{z-x} \cdot \frac{\sqrt{z}+\sqrt{x}}{\sqrt{z}+\sqrt{x}} = \lim_{z \rightarrow x} \frac{z-x}{(z-x)(\sqrt{z}+\sqrt{x})} = \lim_{z \rightarrow x} \frac{1}{\sqrt{z}+\sqrt{x}} = \frac{1}{2\sqrt{x}}$

27. Note that as x increases, the slope of the tangent line to the curve is first negative, then zero (when $x = 0$), then positive \Rightarrow the slope is always increasing which matches (b).

28. Note that the slope of the tangent line is never negative. For x negative, $f'_2(x)$ is positive but decreasing as x increases. When $x = 0$, the slope of the tangent line to x is 0. For $x > 0$, $f'_2(x)$ is positive and increasing. This graph matches (a).

29. $f_3(x)$ is an oscillating function like the cosine. Everywhere that the graph of f_3 has a horizontal tangent we expect f'_3 to be zero, and (d) matches this condition.

30. The graph matches with (c).

31. (a) f' is not defined at $x = 0, 1, 4$. At these points, the left-hand and right-hand derivatives do not agree.

For example, $\lim_{x \rightarrow 0^-} \frac{f(x)-f(0)}{x-0} = \text{slope of line joining } (-4, 0) \text{ and } (0, 2) = \frac{1}{2}$ but $\lim_{x \rightarrow 0^+} \frac{f(x)-f(0)}{x-0} = \text{slope of line joining } (0, 2) \text{ and } (1, -2) = -4$. Since these values are not equal, $f'(0) = \lim_{x \rightarrow 0} \frac{f(x)-f(0)}{x-0}$ does not exist.

(b)

32. (a)

(b) Shift the graph in (a) down 3 units

33.

34. (a)

(b) The fastest is between the 20th and 30th days;
slowest is between the 40th and 50th days.

35. Answers may vary. In each case, draw a tangent line and estimate its slope.

(a) i) slope $\approx 1.54 \Rightarrow \frac{dT}{dt} \approx 1.54^\circ \text{ F/hr}$

ii) slope $\approx 2.86 \Rightarrow \frac{dT}{dt} \approx 2.86^\circ \text{ F/hr}$

iii) slope $\approx 0 \Rightarrow \frac{dT}{dt} \approx 0^\circ \text{ F/hr}$

iv) slope $\approx -3.75 \Rightarrow \frac{dT}{dt} \approx -3.75^\circ \text{ F/hr}$

(b) The tangent with the steepest positive slope appears to occur at $t = 6 \Rightarrow 12 \text{ p.m.}$ and slope $\approx 7.27 \Rightarrow \frac{dT}{dt} \approx 7.27^\circ \text{ F/hr.}$ The tangent with the steepest negative slope appears to occur at $t = 12 \Rightarrow 6 \text{ p.m.}$ and

slope $\approx -8.00 \Rightarrow \frac{dT}{dt} \approx -8.00^\circ \text{ F/hr}$

(c)

36. Answers may vary. In each case, draw a tangent line and estimate the slope.

(a) i) slope $\approx -20.83 \Rightarrow \frac{dW}{dt} \approx -20.83 \frac{\text{lb}}{\text{month}}$

ii) slope $\approx -35.00 \Rightarrow \frac{dW}{dt} \approx -35.00 \frac{\text{lb}}{\text{month}}$

iii) slope $\approx -6.25 \Rightarrow \frac{dW}{dt} \approx -6.25 \frac{\text{lb}}{\text{month}}$

(b) The tangent with the steepest positive slope appears to occur at $t = 2.7 \text{ months.}$ and slope ≈ 7.27

$\Rightarrow \frac{dW}{dt} \approx -53.13 \frac{\text{lb}}{\text{month}}$

(c)

37. Left-hand derivative: For $h < 0$, $f(0+h) = f(h) = h^2$ (using $y = x^2$ curve) $\Rightarrow \lim_{h \rightarrow 0^-} \frac{f(0+h)-f(0)}{h}$
 $= \lim_{h \rightarrow 0^-} \frac{h^2-0}{h} = \lim_{h \rightarrow 0^-} h = 0;$

Right-hand derivative: For $h > 0$, $f(0+h) = f(h) = h$ (using $y = x$ curve) $\Rightarrow \lim_{h \rightarrow 0^+} \frac{f(0+h)-f(0)}{h}$
 $= \lim_{h \rightarrow 0^+} \frac{h-0}{h} = \lim_{h \rightarrow 0^+} 1 = 1;$

Then $\lim_{h \rightarrow 0^-} \frac{f(0+h)-f(0)}{h} \neq \lim_{h \rightarrow 0^+} \frac{f(0+h)-f(0)}{h} \Rightarrow$ the derivative $f'(0)$ does not exist.

38. Left-hand derivative: When $h < 0$, $1+h < 1 \Rightarrow f(1+h) = 2 \Rightarrow \lim_{h \rightarrow 0^-} \frac{f(1+h)-f(1)}{h} = \lim_{h \rightarrow 0^-} \frac{2-2}{h}$
 $= \lim_{h \rightarrow 0^-} 0 = 0;$

Right-hand derivative: When $h > 0$, $1+h > 1 \Rightarrow f(1+h) = 2(1+h) = 2+2h \Rightarrow \lim_{h \rightarrow 0^+} \frac{f(1+h)-f(1)}{h}$
 $= \lim_{h \rightarrow 0^+} \frac{(2+2h)-2}{h} = \lim_{h \rightarrow 0^+} \frac{2h}{h} = \lim_{h \rightarrow 0^+} 2 = 2;$

Then $\lim_{h \rightarrow 0^-} \frac{f(1+h)-f(1)}{h} \neq \lim_{h \rightarrow 0^+} \frac{f(1+h)-f(1)}{h} \Rightarrow$ the derivative $f'(1)$ does not exist.

39. Left-hand derivative: When $h < 0$, $1+h < 1 \Rightarrow f(1+h) = \sqrt{1+h} \Rightarrow \lim_{h \rightarrow 0^-} \frac{f(1+h)-f(1)}{h}$
 $= \lim_{h \rightarrow 0^-} \frac{\sqrt{1+h}-1}{h} = \lim_{h \rightarrow 0^-} \frac{(\sqrt{1+h}-1)}{h} \cdot \frac{(\sqrt{1+h}+1)}{(\sqrt{1+h}+1)} = \lim_{h \rightarrow 0^-} \frac{(1+h)-1}{h(\sqrt{1+h}+1)} = \lim_{h \rightarrow 0^-} \frac{1}{\sqrt{1+h}+1} = \frac{1}{2};$

Right-hand derivative: When $h > 0$, $1+h > 1 \Rightarrow f(1+h) = 2(1+h) - 1 = 2h + 1 \Rightarrow \lim_{h \rightarrow 0^+} \frac{f(1+h)-f(1)}{h}$
 $= \lim_{h \rightarrow 0^+} \frac{(2h+1)-1}{h} = \lim_{h \rightarrow 0^+} 2 = 2;$

Then $\lim_{h \rightarrow 0^-} \frac{f(1+h)-f(1)}{h} \neq \lim_{h \rightarrow 0^+} \frac{f(1+h)-f(1)}{h} \Rightarrow$ the derivative $f'(1)$ does not exist.

40. Left-hand derivative: $\lim_{h \rightarrow 0^-} \frac{f(1+h)-f(1)}{h} = \lim_{h \rightarrow 0^-} \frac{(1+h)-1}{h} = \lim_{h \rightarrow 0^-} 1 = 1;$

Right-hand derivative: $\lim_{h \rightarrow 0^+} \frac{f(1+h)-f(1)}{h} = \lim_{h \rightarrow 0^+} \frac{\left(\frac{1}{1+h}-1\right)}{h} = \lim_{h \rightarrow 0^+} \frac{\left(\frac{1-(1+h)}{1+h}\right)}{h}$
 $= \lim_{h \rightarrow 0^+} \frac{-h}{h(1+h)} = \lim_{h \rightarrow 0^+} \frac{-1}{1+h} = -1;$

Then $\lim_{h \rightarrow 0^-} \frac{f(1+h)-f(1)}{h} \neq \lim_{h \rightarrow 0^+} \frac{f(1+h)-f(1)}{h} \Rightarrow$ the derivative $f'(1)$ does not exist.

41. f is not continuous at $x = 0$ since $\lim_{x \rightarrow 0} f(x) =$ does not exist and $f(0) = -1$

42. Left-hand derivative: $\lim_{h \rightarrow 0^-} \frac{g(h)-g(0)}{h} = \lim_{h \rightarrow 0^-} \frac{\frac{h^{1/3}}{h}-0}{h} = \lim_{h \rightarrow 0^-} \frac{1}{h^{2/3}} = +\infty;$

Right-hand derivative: $\lim_{h \rightarrow 0^+} \frac{g(h)-g(0)}{h} = \lim_{h \rightarrow 0^+} \frac{\frac{h^{2/3}}{h}-0}{h} = \lim_{h \rightarrow 0^+} \frac{1}{h^{1/3}} = +\infty;$

Then $\lim_{h \rightarrow 0^-} \frac{g(h)-g(0)}{h} = \lim_{h \rightarrow 0^+} \frac{g(h)-g(0)}{h} = +\infty \Rightarrow$ the derivative $g'(0)$ does not exist.

43. (a) The function is differentiable on its domain $-3 \leq x \leq 2$ (it is smooth)
 (b) none
 (c) none
44. (a) The function is differentiable on its domain $-2 \leq x \leq 3$ (it is smooth)
 (b) none
 (c) none
45. (a) The function is differentiable on $-3 \leq x < 0$ and $0 < x \leq 3$
 (b) none
 (c) The function is neither continuous nor differentiable at $x = 0$ since $\lim_{x \rightarrow 0^-} f(x) \neq \lim_{x \rightarrow 0^+} f(x)$
46. (a) f is differentiable on $-2 \leq x < -1$, $-1 < x < 0$, $0 < x < 2$, and $2 < x \leq 3$
 (b) f is continuous but not differentiable at $x = -1$: $\lim_{x \rightarrow -1} f(x) = 0$ exists but there is a corner at $x = -1$ since $\lim_{h \rightarrow 0^-} \frac{f(-1+h)-f(-1)}{h} = -3$ and $\lim_{h \rightarrow 0^+} \frac{f(-1+h)-f(-1)}{h} = 3 \Rightarrow f'(-1)$ does not exist
 (c) f is neither continuous nor differentiable at $x = 0$ and $x = 2$:
 at $x = 0$, $\lim_{x \rightarrow 0^-} f(x) = 3$ but $\lim_{x \rightarrow 0^+} f(x) = 0 \Rightarrow \lim_{x \rightarrow 0} f(x)$ does not exist;
 at $x = 2$, $\lim_{x \rightarrow 2} f(x)$ exists but $\lim_{x \rightarrow 2} f(x) \neq f(2)$
47. (a) f is differentiable on $-1 \leq x < 0$ and $0 < x \leq 2$
 (b) f is continuous but not differentiable at $x = 0$: $\lim_{x \rightarrow 0} f(x) = 0$ exists but there is a cusp at $x = 0$, so $f'(0) = \lim_{h \rightarrow 0} \frac{f(0+h)-f(0)}{h}$ does not exist
 (c) none
48. (a) f is differentiable on $-3 \leq x < -2$, $-2 < x < 2$, and $2 < x \leq 3$
 (b) f is continuous but not differentiable at $x = -2$ and $x = 2$: there are corners at those points
 (c) none
49. (a) $f'(x) = \lim_{h \rightarrow 0} \frac{f(x+h)-f(x)}{h} = \lim_{h \rightarrow 0} \frac{-(x+h)^2 - (-x^2)}{h} = \lim_{h \rightarrow 0} \frac{-x^2 - 2xh - h^2 + x^2}{h} = \lim_{h \rightarrow 0} (-2x - h) = -2x$
 (b)

- (c) $y' = -2x$ is positive for $x < 0$, y' is zero when $x = 0$, y' is negative when $x > 0$
 (d) $y = -x^2$ is increasing for $-\infty < x < 0$ and decreasing for $0 < x < \infty$; the function is increasing on intervals where $y' > 0$ and decreasing on intervals where $y' < 0$
50. (a) $f'(x) = \lim_{h \rightarrow 0} \frac{f(x+h)-f(x)}{h} = \lim_{h \rightarrow 0} \frac{\left(\frac{-1}{x+h} - \frac{-1}{x}\right)}{h} = \lim_{h \rightarrow 0} \frac{-x + (x+h)}{x(x+h)h} = \lim_{h \rightarrow 0} \frac{1}{x(x+h)} = \frac{1}{x^2}$

(b)

(c) y' is positive for all $x \neq 0$, y' is never 0, y' is never negative(d) $y = -\frac{1}{x}$ is increasing for $-\infty < x < 0$ and $0 < x < \infty$

51. (a) Using the alternate formula for calculating derivatives: $f'(x) = \lim_{z \rightarrow x} \frac{f(z) - f(x)}{z - x} = \lim_{z \rightarrow x} \frac{\left(\frac{z^3}{3} - \frac{x^3}{3}\right)}{z - x}$
 $= \lim_{z \rightarrow x} \frac{z^3 - x^3}{3(z - x)} = \lim_{z \rightarrow x} \frac{(z - x)(z^2 + zx + x^2)}{3(z - x)} = \lim_{z \rightarrow x} \frac{z^2 + zx + x^2}{3} = x^2 \Rightarrow f'(x) = x^2$

(b)

(c) y' is positive for all $x \neq 0$, and $y' = 0$ when $x = 0$; y' is never negative(d) $y = \frac{x^3}{3}$ is increasing for all $x \neq 0$ (the graph is horizontal at $x = 0$) because y is increasing where $y' > 0$; y is never decreasing

52. (a) Using the alternate form for calculating derivatives: $f'(x) = \lim_{z \rightarrow x} \frac{f(z) - f(x)}{z - x} = \lim_{z \rightarrow x} \frac{\left(\frac{z^4}{4} - \frac{x^4}{4}\right)}{z - x}$
 $= \lim_{z \rightarrow x} \frac{z^4 - x^4}{4(z - x)} = \lim_{z \rightarrow x} \frac{(z - x)(z^3 + zx^2 + x^2z + x^3)}{4(z - x)} = \lim_{z \rightarrow x} \frac{z^3 + zx^2 + x^2z + x^3}{4} = x^3 \Rightarrow f'(x) = x^3$

(b)

(c) y' is positive for $x > 0$, y' is zero for $x = 0$, y' is negative for $x < 0$ (d) $y = \frac{x^4}{4}$ is increasing on $0 < x < \infty$ and decreasing on $-\infty < x < 0$

53. $y' = \lim_{h \rightarrow 0} \frac{(2(x+h)^2 - 13(x+h) + 5) - (2x^2 - 13x + 5)}{h} = \lim_{h \rightarrow 0} \frac{2x^2 + 4xh + 2h^2 - 13x - 13h + 5 - 2x^2 + 13x - 5}{h}$
 $= \lim_{h \rightarrow 0} \frac{4xh + 2h^2 - 13h}{h} = \lim_{h \rightarrow 0} (4x + 2h - 13) = 4x - 13$, slope at x . The slope is -1 when $4x - 13 = -1$
 $\Rightarrow 4x = 12 \Rightarrow x = 3 \Rightarrow y = 2 \cdot 3^2 - 13 \cdot 3 + 5 = -16$. Thus the tangent line is $y + 16 = (-1)(x - 3)$
 $\Rightarrow y = -x - 13$ and the point of tangency is $(3, -16)$.

54. For the curve $y = \sqrt{x}$, we have $y' = \lim_{h \rightarrow 0} \frac{(\sqrt{x+h} - \sqrt{x})}{h} \cdot \frac{(\sqrt{x+h} + \sqrt{x})}{(\sqrt{x+h} + \sqrt{x})} = \lim_{h \rightarrow 0} \frac{(x+h) - x}{(\sqrt{x+h} + \sqrt{x})h}$
 $= \lim_{h \rightarrow 0} \frac{1}{\sqrt{x+h} + \sqrt{x}} = \frac{1}{2\sqrt{x}}$. Suppose (a, \sqrt{a}) is the point of tangency of such a line and $(-1, 0)$ is the point on the line where it crosses the x-axis. Then the slope of the line is $\frac{\sqrt{a}-0}{a-(-1)} = \frac{\sqrt{a}}{a+1}$ which must also equal

$\frac{1}{2\sqrt{a}}$; using the derivative formula at $x = a \Rightarrow \frac{\sqrt{a}}{a+1} = \frac{1}{2\sqrt{a}} \Rightarrow 2a = a + 1 \Rightarrow a = 1$. Thus such a line does exist: its point of tangency is $(1, 1)$, its slope is $\frac{1}{2\sqrt{a}} = \frac{1}{2}$; and an equation of the line is $y - 1 = \frac{1}{2}(x - 1) \Rightarrow y = \frac{1}{2}x + \frac{1}{2}$.

55. Yes; the derivative of $-f$ is $-f'$ so that $f'(x_0)$ exists $\Rightarrow -f'(x_0)$ exists as well.

56. Yes; the derivative of $3g$ is $3g'$ so that $g'(7)$ exists $\Rightarrow 3g'(7)$ exists as well.

57. Yes, $\lim_{t \rightarrow 0} \frac{g(t)}{h(t)}$ can exist but it need not equal zero. For example, let $g(t) = mt$ and $h(t) = t$. Then $g(0) = h(0) = 0$, but $\lim_{t \rightarrow 0} \frac{g(t)}{h(t)} = \lim_{t \rightarrow 0} \frac{mt}{t} = \lim_{t \rightarrow 0} m = m$, which need not be zero.

58. (a) Suppose $|f(x)| \leq x^2$ for $-1 \leq x \leq 1$. Then $|f(0)| \leq 0^2 \Rightarrow f(0) = 0$. Then $f'(0) = \lim_{h \rightarrow 0} \frac{f(0+h) - f(0)}{h} = \lim_{h \rightarrow 0} \frac{f(h)-0}{h} = \lim_{h \rightarrow 0} \frac{f(h)}{h}$. For $|h| \leq 1$, $-h^2 \leq f(h) \leq h^2 \Rightarrow -h \leq \frac{f(h)}{h} \leq h \Rightarrow f'(0) = \lim_{h \rightarrow 0} \frac{f(h)}{h} = 0$ by the Sandwich Theorem for limits.

(b) Note that for $x \neq 0$, $|f(x)| = |x^2 \sin \frac{1}{x}| = |x^2| |\sin x| \leq |x^2| \cdot 1 = x^2$ (since $-1 \leq \sin x \leq 1$). By part (a), f is differentiable at $x = 0$ and $f'(0) = 0$.

59. The graphs are shown below for $h = 1, 0.5, 0.1$. The function $y = \frac{1}{2\sqrt{x}}$ is the derivative of the function

$y = \sqrt{x}$ so that $\frac{1}{2\sqrt{x}} = \lim_{h \rightarrow 0} \frac{\sqrt{x+h} - \sqrt{x}}{h}$. The graphs reveal that $y = \frac{\sqrt{x+h} - \sqrt{x}}{h}$ gets closer to $y = \frac{1}{2\sqrt{x}}$ as h gets smaller and smaller.

60. The graphs are shown below for $h = 2, 1, 0.5$. The function $y = 3x^2$ is the derivative of the function $y = x^3$ so that $3x^2 = \lim_{h \rightarrow 0} \frac{(x+h)^3 - x^3}{h}$. The graphs reveal that $y = \frac{(x+h)^3 - x^3}{h}$ gets closer to $y = 3x^2$ as h gets smaller and smaller.

61. The graphs are the same. So we know that
for $f(x) = |x|$, we have $f'(x) = \frac{|x|}{x}$.

62. Weierstrass's nowhere differentiable continuous function.

$$g(x) = \cos(\pi x) + \left(\frac{2}{3}\right)^1 \cos(9\pi x) + \left(\frac{2}{3}\right)^2 \cos(9^2\pi x) + \left(\frac{2}{3}\right)^3 \cos(9^3\pi x) + \dots + \left(\frac{2}{3}\right)^7 \cos(9^7\pi x)$$

- 63-68. Example CAS commands:

Maple:

```
f := x -> x^3 + x^2 - x;
x0 := 1;
plot( f(x), x=x0-5..x0+2, color=black,
 title="Section 3.2, #63(a)");
q := unapply( (f(x+h)-f(x))/h, (x,h)); # (b)
L := limit( q(x,h), h=0 ); # (c)
m := eval( L, x=x0 );
tan_line := f(x0) + m*(x-x0);
plot( [f(x),tan_line], x=x0-2..x0+3, color=black,
 linestyle=[1,7], title="Section 3.2 #63(d)",
 legend=["y=f(x)","Tangent line at x=1"]);
Xvals := sort( [ x0+2^(-k) $ k=0..5, x0-2^(-k) $ k=0..5 ] ); # (e)
Yvals := map( f, Xvals );
evalf[4](< convert(Xvals,Matrix) , convert(Yvals,Matrix) >);
plot( L, x=x0-5..x0+3, color=black, title="Section 3.2 #63(f)");
```

Mathematica: (functions and x0 may vary) (see section 2.5 re. RealOnly):

```
<<Miscellaneous`RealOnly`
Clear[f, m, x, y, h]
x0 = π /4;
f[x_] := x^2 Cos[x]
Plot[f[x], {x, x0 - 3, x0 + 3}]
```

```

q[x_, h_]:=f[x + h] - f[x])/h
m[x_]:=Limit[q[x, h], h → 0]
ytan:=f[x0] + m[x0] (x - x0)
Plot[{f[x], ytan}, {x, x0 - 3, x0 + 3}]
m[x0 - 1]/N
m[x0 + 1]/N
Plot[{f[x], m[x]}, {x, x0 - 3, x0 + 3}]

```

3.3 DIFFERENTIATION RULES

$$1. \ y = -x^2 + 3 \Rightarrow \frac{dy}{dx} = \frac{d}{dx}(-x^2) + \frac{d}{dx}(3) = -2x + 0 = -2x \Rightarrow \frac{d^2y}{dx^2} = -2$$

$$2. \ y = x^2 + x + 8 \Rightarrow \frac{dy}{dx} = 2x + 1 + 0 = 2x + 1 \Rightarrow \frac{d^2y}{dx^2} = 2$$

$$3. \ s = 5t^3 - 3t^5 \Rightarrow \frac{ds}{dt} = \frac{d}{dt}(5t^3) - \frac{d}{dt}(3t^5) = 15t^2 - 15t^4 \Rightarrow \frac{d^2s}{dt^2} = \frac{d}{dt}(15t^2) - \frac{d}{dt}(15t^4) = 30t - 60t^3$$

$$4. \ w = 3z^7 - 7z^3 + 21z^2 \Rightarrow \frac{dw}{dz} = 21z^6 - 21z^2 + 42z \Rightarrow \frac{d^2w}{dz^2} = 126z^5 - 42z + 42$$

$$5. \ y = \frac{4}{3}x^3 - x \Rightarrow \frac{dy}{dx} = 4x^2 - 1 \Rightarrow \frac{d^2y}{dx^2} = 8x$$

$$6. \ y = \frac{x^3}{3} + \frac{x^2}{2} + \frac{x}{4} \Rightarrow \frac{dy}{dx} = x^2 + x + \frac{1}{4} \Rightarrow \frac{d^2y}{dx^2} = 2x + 1 + 0 = 2x + 1$$

$$7. \ w = 3z^{-2} - z^{-1} \Rightarrow \frac{dw}{dz} = -6z^{-3} + z^{-2} = \frac{-6}{z^3} + \frac{1}{z^2} \Rightarrow \frac{d^2w}{dz^2} = 18z^{-4} - 2z^{-3} = \frac{18}{z^4} - \frac{2}{z^3}$$

$$8. \ s = -2t^{-1} + 4t^{-2} \Rightarrow \frac{ds}{dt} = 2t^{-2} - 8t^{-3} = \frac{2}{t^2} - \frac{8}{t^3} \Rightarrow \frac{d^2s}{dt^2} = -4t^{-3} + 24t^{-4} = \frac{-4}{t^3} + \frac{24}{t^4}$$

$$9. \ y = 6x^2 - 10x - 5x^{-2} \Rightarrow \frac{dy}{dx} = 12x - 10 + 10x^{-3} = 12x - 10 + \frac{10}{x^3} \Rightarrow \frac{d^2y}{dx^2} = 12 - 0 - 30x^{-4} = 12 - \frac{30}{x^4}$$

$$10. \ y = 4 - 2x - x^{-3} \Rightarrow \frac{dy}{dx} = -2 + 3x^{-4} = -2 + \frac{3}{x^4} \Rightarrow \frac{d^2y}{dx^2} = 0 - 12x^{-5} = \frac{-12}{x^5}$$

$$11. \ r = \frac{1}{3}s^{-2} - \frac{5}{2}s^{-1} \Rightarrow \frac{dr}{ds} = -\frac{2}{3}s^{-3} + \frac{5}{2}s^{-2} = \frac{-2}{3s^3} + \frac{5}{2s^2} \Rightarrow \frac{d^2r}{ds^2} = 2s^{-4} - 5s^{-3} = \frac{2}{s^4} - \frac{5}{s^3}$$

$$12. \ r = 12\theta^{-1} - 4\theta^{-3} + \theta^{-4} \Rightarrow \frac{dr}{d\theta} = -12\theta^{-2} + 12\theta^{-4} - 4\theta^{-5} = \frac{-12}{\theta^2} + \frac{12}{\theta^4} - \frac{4}{\theta^5} \Rightarrow \frac{d^2r}{d\theta^2} = 24\theta^{-3} - 48\theta^{-5} + 20\theta^{-6} \\ = \frac{24}{\theta^3} - \frac{48}{\theta^5} + \frac{20}{\theta^6}$$

$$13. \ (a) \ y = (3 - x^2)(x^3 - x + 1) \Rightarrow y' = (3 - x^2) \cdot \frac{d}{dx}(x^3 - x + 1) + (x^3 - x + 1) \cdot \frac{d}{dx}(3 - x^2) \\ = (3 - x^2)(3x^2 - 1) + (x^3 - x + 1)(-2x) = -5x^4 + 12x^2 - 2x - 3$$

$$(b) \ y = -x^5 + 4x^3 - x^2 - 3x + 3 \Rightarrow y' = -5x^4 + 12x^2 - 2x - 3$$

$$14. \ (a) \ y = (2x + 3)(5x^2 - 4x) \Rightarrow y' = (2x + 3)(10x - 4) + (5x^2 - 4x)(2) = 30x^2 + 14x - 12 \\ (b) \ y = (2x + 3)(5x^2 - 4x) = 10x^3 + 7x^2 - 12x \Rightarrow y' = 30x^2 + 14x - 12$$

$$15. \ (a) \ y = (x^2 + 1)(x + 5 + \frac{1}{x}) \Rightarrow y' = (x^2 + 1) \cdot \frac{d}{dx}(x + 5 + \frac{1}{x}) + (x + 5 + \frac{1}{x}) \cdot \frac{d}{dx}(x^2 + 1) \\ = (x^2 + 1)(1 - x^{-2}) + (x + 5 + x^{-1})(2x) = (x^2 - 1 + 1 - x^{-2}) + (2x^2 + 10x + 2) = 3x^2 + 10x + 2 - \frac{1}{x^2} \\ (b) \ y = x^3 + 5x^2 + 2x + 5 + \frac{1}{x} \Rightarrow y' = 3x^2 + 10x + 2 - \frac{1}{x^2}$$

16. $y = (1+x^2)(x^{3/4} - x^{-3})$

(a) $y' = (1+x^2) \cdot (\frac{3}{4}x^{-1/4} + 3x^{-4}) + (x^{3/4} - x^{-3})(2x) = \frac{3}{4x^{1/4}} + \frac{3}{x^4} + \frac{11}{4}x^{7/4} + \frac{1}{x^2}$

(b) $y = x^{3/4} - x^{-3} + x^{11/4} - x^{-1} \Rightarrow y' = \frac{3}{4x^{1/4}} + \frac{3}{x^4} + \frac{11}{4}x^{7/4} + \frac{1}{x^2}$

17. $y = \frac{2x+5}{3x-2}$; use the quotient rule: $u = 2x + 5$ and $v = 3x - 2 \Rightarrow u' = 2$ and $v' = 3 \Rightarrow y' = \frac{vu' - uv'}{v^2}$

$$= \frac{(3x-2)(2) - (2x+5)(3)}{(3x-2)^2} = \frac{6x-4-6x-15}{(3x-2)^2} = \frac{-19}{(3x-2)^2}$$

18. $y = \frac{4-3x}{3x^2+x}$; use the quotient rule: $u = 4 - 3x$ and $v = 3x^2 + x \Rightarrow u' = -3$ and $v' = 6x + 1 \Rightarrow y' = \frac{vu' - uv'}{v^2}$

$$= \frac{(3x^2+x)(-3) - (4-3x)(6x+1)}{(3x^2+x)^2} = \frac{-9x^2-3x+18x^2-21x-4}{(3x^2+x)^2} = \frac{9x^2-24x-4}{(3x^2+x)^2}$$

19. $g(x) = \frac{x^2-4}{x+0.5}$; use the quotient rule: $u = x^2 - 4$ and $v = x + 0.5 \Rightarrow u' = 2x$ and $v' = 1 \Rightarrow g'(x) = \frac{vu' - uv'}{v^2}$

$$= \frac{(x+0.5)(2x) - (x^2-4)(1)}{(x+0.5)^2} = \frac{2x^2+x-x^2+4}{(x+0.5)^2} = \frac{x^2+x+4}{(x+0.5)^2}$$

20. $f(t) = \frac{t^2-1}{t^2+t-2} = \frac{(t-1)(t+1)}{(t+2)(t-1)} = \frac{t+1}{t+2}, t \neq 1 \Rightarrow f'(t) = \frac{(t+2)(1)-(t+1)(1)}{(t+2)^2} = \frac{t+2-t-1}{(t+2)^2} = \frac{1}{(t+2)^2}$

21. $v = (1-t)(1+t^2)^{-1} = \frac{1-t}{1+t^2} \Rightarrow \frac{dv}{dt} = \frac{(1+t^2)(-1)-(1-t)(2t)}{(1+t^2)^2} = \frac{-1-t^2-2t+2t^2}{(1+t^2)^2} = \frac{t^2-2t-1}{(1+t^2)^2}$

22. $w = \frac{x+5}{2x-7} \Rightarrow w' = \frac{(2x-7)(1)-(x+5)(2)}{(2x-7)^2} = \frac{2x-7-2x-10}{(2x-7)^2} = \frac{-17}{(2x-7)^2}$

23. $f(s) = \frac{\sqrt{s}-1}{\sqrt{s}+1} \Rightarrow f'(s) = \frac{(\sqrt{s}+1)\left(\frac{1}{2\sqrt{s}}\right) - (\sqrt{s}-1)\left(\frac{1}{2\sqrt{s}}\right)}{(\sqrt{s}+1)^2} = \frac{(\sqrt{s}+1) - (\sqrt{s}-1)}{2\sqrt{s}(\sqrt{s}+1)^2} = \frac{1}{\sqrt{s}(\sqrt{s}+1)^2}$

NOTE: $\frac{d}{ds}(\sqrt{s}) = \frac{1}{2\sqrt{s}}$ from Example 2 in Section 3.2

24. $u = \frac{5x+1}{2\sqrt{x}} \Rightarrow \frac{du}{dx} = \frac{(2\sqrt{x})(5) - (5x+1)\left(\frac{1}{\sqrt{x}}\right)}{4x} = \frac{5x-1}{4x^{3/2}}$

25. $v = \frac{1+x-4\sqrt{x}}{x} \Rightarrow v' = \frac{x\left(1-\frac{2}{\sqrt{x}}\right) - (1+x-4\sqrt{x})}{x^2} = \frac{2\sqrt{x}-1}{x^2}$

26. $r = 2\left(\frac{1}{\sqrt{\theta}} + \sqrt{\theta}\right) \Rightarrow r' = 2\left(\frac{\sqrt{\theta}(0)-1\left(\frac{1}{2\sqrt{\theta}}\right)}{\theta} + \frac{1}{2\sqrt{\theta}}\right) = -\frac{1}{\theta^{3/2}} + \frac{1}{\theta^{1/2}}$

27. $y = \frac{1}{(x^2-1)(x^2+x+1)}$; use the quotient rule: $u = 1$ and $v = (x^2-1)(x^2+x+1) \Rightarrow u' = 0$ and

$$v' = (x^2-1)(2x+1) + (x^2+x+1)(2x) = 2x^3+x^2-2x-1+2x^3+2x^2+2x = 4x^3+3x^2-1$$

$$\Rightarrow \frac{dy}{dx} = \frac{vu' - uv'}{v^2} = \frac{0-1(4x^3+3x^2-1)}{(x^2-1)^2(x^2+x+1)^2} = \frac{-4x^3-3x^2+1}{(x^2-1)^2(x^2+x+1)^2}$$

28. $y = \frac{(x+1)(x+2)}{(x-1)(x-2)} = \frac{x^2+3x+2}{x^2-3x+2} \Rightarrow y' = \frac{(x^2-3x+2)(2x+3)-(x^2+3x+2)(2x-3)}{(x-1)^2(x-2)^2} = \frac{-6x^2+12}{(x-1)^2(x-2)^2} = \frac{-6(x^2-2)}{(x-1)^2(x-2)^2}$

29. $y = \frac{1}{2}x^4 - \frac{3}{2}x^2 - x \Rightarrow y' = 2x^3 - 3x - 1 \Rightarrow y'' = 6x^2 - 3 \Rightarrow y''' = 12x \Rightarrow y^{(4)} = 12 \Rightarrow y^{(n)} = 0$ for all $n \geq 5$

30. $y = \frac{1}{120}x^5 \Rightarrow y' = \frac{1}{24}x^4 \Rightarrow y'' = \frac{1}{6}x^3 \Rightarrow y''' = \frac{1}{2}x^2 \Rightarrow y^{(4)} = x \Rightarrow y^{(5)} = 1 \Rightarrow y^{(n)} = 0$ for all $n \geq 6$

31. $y = (x-1)(x^2+3x-5) = x^3+2x^2-8x+5 \Rightarrow y' = 3x^2+4x-8 \Rightarrow y'' = 6x+4 \Rightarrow y''' = 6 \Rightarrow y^{(n)} = 0$ for all $n \geq 4$

32. $y = (4x^3 + 3x)(2 - x) = -4x^4 + 8x^3 - 3x^2 + 6x \Rightarrow y' = -16x^3 + 24x^2 - 6x + 6 \Rightarrow y'' = -48x^2 + 48x - 6$
 $\Rightarrow y''' = -96x + 48 \Rightarrow y^{(4)} = -96 \Rightarrow y^{(n)} = 0$ for all $n \geq 5$

33. $y = \frac{x^3+7}{x} = x^2 + 7x^{-1} \Rightarrow \frac{dy}{dx} = 2x - 7x^{-2} = 2x - \frac{7}{x^2} \Rightarrow \frac{d^2y}{dx^2} = 2 + 14x^{-3} = 2 + \frac{14}{x^3}$

34. $s = \frac{t^2+5t-1}{t^2} = 1 + \frac{5}{t} - \frac{1}{t^2} = 1 + 5t^{-1} - t^{-2} \Rightarrow \frac{ds}{dt} = 0 - 5t^{-2} + 2t^{-3} = -5t^{-2} + 2t^{-3} = \frac{-5}{t^2} + \frac{2}{t^3}$
 $\Rightarrow \frac{d^2s}{dt^2} = 10t^{-3} - 6t^{-4} = \frac{10}{t^3} - \frac{6}{t^4}$

35. $r = \frac{(\theta-1)(\theta^2+\theta+1)}{\theta^3} = \frac{\theta^3-1}{\theta^3} = 1 - \frac{1}{\theta^3} = 1 - \theta^{-3} \Rightarrow \frac{dr}{d\theta} = 0 + 3\theta^{-4} = 3\theta^{-4} = \frac{3}{\theta^4} \Rightarrow \frac{d^2r}{d\theta^2} = -12\theta^{-5} = \frac{-12}{\theta^5}$

36. $u = \frac{(x^2+x)(x^2-x+1)}{x^4} = \frac{x(x+1)(x^2-x+1)}{x^4} = \frac{x(x^3+1)}{x^4} = \frac{x^4+x}{x^4} = 1 + \frac{x}{x^3} = 1 + x^{-3}$
 $\Rightarrow \frac{du}{dx} = 0 - 3x^{-4} = -3x^{-4} = \frac{-3}{x^4} \Rightarrow \frac{d^2u}{dx^2} = 12x^{-5} = \frac{12}{x^5}$

37. $w = \left(\frac{1+3z}{3z}\right)(3-z) = \left(\frac{1}{3}z^{-1} + 1\right)(3-z) = z^{-1} - \frac{1}{3} + 3 - z = z^{-1} + \frac{8}{3} - z \Rightarrow \frac{dw}{dz} = -z^{-2} + 0 - 1 = -z^{-2} - 1$
 $= \frac{-1}{z^2} - 1 \Rightarrow \frac{d^2w}{dz^2} = 2z^{-3} - 0 = 2z^{-3} = \frac{2}{z^3}$

38. $w = (z+1)(z-1)(z^2+1) = (z^2-1)(z^2+1) = z^4 - 1 \Rightarrow \frac{dw}{dz} = 4z^3 - 0 = 4z^3 \Rightarrow \frac{d^2w}{dz^2} = 12z^2$

39. $p = \left(\frac{q^2+3}{12q}\right)\left(\frac{q^4-1}{q^3}\right) = \frac{q^6-q^2+3q^4-3}{12q^4} = \frac{1}{12}q^2 - \frac{1}{12}q^{-2} + \frac{1}{4} - \frac{1}{4}q^{-4} \Rightarrow \frac{dp}{dq} = \frac{1}{6}q + \frac{1}{6}q^{-3} + q^{-5} = \frac{1}{6}q + \frac{1}{6q^3} + \frac{1}{q^5}$
 $\Rightarrow \frac{d^2p}{dq^2} = \frac{1}{6} - \frac{1}{2}q^{-4} - 5q^{-6} = \frac{1}{6} - \frac{1}{2q^4} - \frac{5}{q^6}$

40. $p = \frac{q^2+3}{(q-1)^3+(q+1)^3} = \frac{q^2+3}{(q^3-3q^2+3q-1)+(q^3+3q^2+3q+1)} = \frac{q^2+3}{2q^3+6q} = \frac{q^2+3}{2q(q^2+3)} = \frac{1}{2q} = \frac{1}{2}q^{-1}$
 $\Rightarrow \frac{dp}{dq} = -\frac{1}{2}q^{-2} = -\frac{1}{2q^2} \Rightarrow \frac{d^2p}{dq^2} = q^{-3} = \frac{1}{q^3}$

41. $u(0) = 5, u'(0) = -3, v(0) = -1, v'(0) = 2$

(a) $\frac{d}{dx}(uv) = uv' + vu' \Rightarrow \frac{d}{dx}(uv)|_{x=0} = u(0)v'(0) + v(0)u'(0) = 5 \cdot 2 + (-1)(-3) = 13$

(b) $\frac{d}{dx}\left(\frac{u}{v}\right) = \frac{vu'-uv'}{v^2} \Rightarrow \frac{d}{dx}\left(\frac{u}{v}\right)|_{x=0} = \frac{v(0)u'(0)-u(0)v'(0)}{(v(0))^2} = \frac{(-1)(-3)-(5)(2)}{(-1)^2} = -7$

(c) $\frac{d}{dx}\left(\frac{v}{u}\right) = \frac{uv'-vu'}{u^2} \Rightarrow \frac{d}{dx}\left(\frac{v}{u}\right)|_{x=0} = \frac{u(0)v'(0)-v(0)u'(0)}{(u(0))^2} = \frac{(5)(2)-(-1)(-3)}{(5)^2} = \frac{7}{25}$

(d) $\frac{d}{dx}(7v - 2u) = 7v' - 2u' \Rightarrow \frac{d}{dx}(7v - 2u)|_{x=0} = 7v'(0) - 2u'(0) = 7 \cdot 2 - 2(-3) = 20$

42. $u(1) = 2, u'(1) = 0, v(1) = 5, v'(1) = -1$

(a) $\frac{d}{dx}(uv)|_{x=1} = u(1)v'(1) + v(1)u'(1) = 2 \cdot (-1) + 5 \cdot 0 = -2$

(b) $\frac{d}{dx}\left(\frac{u}{v}\right)|_{x=1} = \frac{v(1)u'(1)-u(1)v'(1)}{(v(1))^2} = \frac{5 \cdot 0 - 2 \cdot (-1)}{(5)^2} = \frac{2}{25}$

(c) $\frac{d}{dx}\left(\frac{v}{u}\right)|_{x=1} = \frac{u(1)v'(1)-v(1)u'(1)}{(u(1))^2} = \frac{2 \cdot (-1) - 5 \cdot 0}{(2)^2} = -\frac{1}{2}$

(d) $\frac{d}{dx}(7v - 2u)|_{x=1} = 7v'(1) - 2u'(1) = 7 \cdot (-1) - 2 \cdot 0 = -7$

43. $y = x^3 - 4x + 1$. Note that $(2, 1)$ is on the curve: $1 = 2^3 - 4(2) + 1$

(a) Slope of the tangent at (x, y) is $y' = 3x^2 - 4 \Rightarrow$ slope of the tangent at $(2, 1)$ is $y'(2) = 3(2)^2 - 4 = 8$. Thus the slope of the line perpendicular to the tangent at $(2, 1)$ is $-\frac{1}{8} \Rightarrow$ the equation of the line perpendicular to the tangent line at $(2, 1)$ is $y - 1 = -\frac{1}{8}(x - 2)$ or $y = -\frac{x}{8} + \frac{5}{4}$.

(b) The slope of the curve at x is $m = 3x^2 - 4$ and the smallest value for m is -4 when $x = 0$ and $y = 1$.

- (c) We want the slope of the curve to be 8 $\Rightarrow y' = 8 \Rightarrow 3x^2 - 4 = 8 \Rightarrow 3x^2 = 12 \Rightarrow x^2 = 4 \Rightarrow x = \pm 2$. When $x = 2$, $y = 1$ and the tangent line has equation $y - 1 = 8(x - 2)$ or $y = 8x - 15$; when $x = -2$, $y = (-2)^3 - 4(-2) + 1 = 1$, and the tangent line has equation $y - 1 = 8(x + 2)$ or $y = 8x + 17$.
44. (a) $y = x^3 - 3x - 2 \Rightarrow y' = 3x^2 - 3$. For the tangent to be horizontal, we need $m = y' = 0 \Rightarrow 0 = 3x^2 - 3 \Rightarrow 3x^2 = 3 \Rightarrow x = \pm 1$. When $x = -1$, $y = 0 \Rightarrow$ the tangent line has equation $y = 0$. The line perpendicular to this line at $(-1, 0)$ is $x = -1$. When $x = 1$, $y = -4 \Rightarrow$ the tangent line has equation $y = -4$. The line perpendicular to this line at $(1, -4)$ is $x = 1$.
- (b) The smallest value of y' is -3 , and this occurs when $x = 0$ and $y = -2$. The tangent to the curve at $(0, -2)$ has slope $-3 \Rightarrow$ the line perpendicular to the tangent at $(0, -2)$ has slope $\frac{1}{3} \Rightarrow y + 2 = \frac{1}{3}(x - 0)$ or $y = \frac{1}{3}x - 2$ is an equation of the perpendicular line.
45. $y = \frac{4x}{x^2 + 1} \Rightarrow \frac{dy}{dx} = \frac{(x^2 + 1)(4) - (4x)(2x)}{(x^2 + 1)^2} = \frac{4x^2 + 4 - 8x^2}{(x^2 + 1)^2} = \frac{4(-x^2 + 1)}{(x^2 + 1)^2}$. When $x = 0$, $y = 0$ and $y' = \frac{4(0+1)}{1} = 4$, so the tangent to the curve at $(0, 0)$ is the line $y = 4x$. When $x = 1$, $y = 2 \Rightarrow y' = 0$, so the tangent to the curve at $(1, 2)$ is the line $y = 2$.
46. $y = \frac{8}{x^2 + 4} \Rightarrow y' = \frac{(x^2 + 4)(0) - 8(2x)}{(x^2 + 4)^2} = \frac{-16x}{(x^2 + 4)^2}$. When $x = 2$, $y = 1$ and $y' = \frac{-16(2)}{(2^2 + 4)^2} = -\frac{1}{2}$, so the tangent line to the curve at $(2, 1)$ has the equation $y - 1 = -\frac{1}{2}(x - 2)$, or $y = -\frac{x}{2} + 2$.
47. $y = ax^2 + bx + c$ passes through $(0, 0) \Rightarrow 0 = a(0) + b(0) + c \Rightarrow c = 0$; $y = ax^2 + bx$ passes through $(1, 2) \Rightarrow 2 = a + b$; $y' = 2ax + b$ and since the curve is tangent to $y = x$ at the origin, its slope is 1 at $x = 0 \Rightarrow y' = 1$ when $x = 0 \Rightarrow 1 = 2a(0) + b \Rightarrow b = 1$. Then $a + b = 2 \Rightarrow a = 1$. In summary $a = b = 1$ and $c = 0$ so the curve is $y = x^2 + x$.
48. $y = cx - x^2$ passes through $(1, 0) \Rightarrow 0 = c(1) - 1 \Rightarrow c = 1 \Rightarrow$ the curve is $y = x - x^2$. For this curve, $y' = 1 - 2x$ and $x = 1 \Rightarrow y' = -1$. Since $y = x - x^2$ and $y = x^2 + ax + b$ have common tangents at $x = 0$, $y = x^2 + ax + b$ must also have slope -1 at $x = 1$. Thus $y' = 2x + a \Rightarrow -1 = 2 \cdot 1 + a \Rightarrow a = -3 \Rightarrow y = x^2 - 3x + b$. Since this last curve passes through $(1, 0)$, we have $0 = 1 - 3 + b \Rightarrow b = 2$. In summary, $a = -3$, $b = 2$ and $c = 1$ so the curves are $y = x^2 - 3x + 2$ and $y = x - x^2$.
49. $y = 8x + 5 \Rightarrow m = 8$; $f(x) = 3x^2 - 4x \Rightarrow f'(x) = 6x - 4$; $6x - 4 = 8 \Rightarrow x = 2 \Rightarrow f(2) = 3(2)^2 - 4(2) = 4 \Rightarrow (2, 4)$
50. $8x - 2y = 1 \Rightarrow y = 4x - \frac{1}{2} \Rightarrow m = 4$; $g(x) = \frac{1}{3}x^3 - \frac{3}{2}x^2 + 1 \Rightarrow g'(x) = x^2 - 3x$; $x^2 - 3x = 4 \Rightarrow x = 4$ or $x = -1 \Rightarrow g(4) = \frac{1}{3}(4)^3 - \frac{3}{2}(4)^2 + 1 = -\frac{5}{3}$, $g(-1) = \frac{1}{3}(-1)^3 - \frac{3}{2}(-1)^2 + 1 = -\frac{5}{6} \Rightarrow (4, -\frac{5}{3})$ or $(-1, -\frac{5}{6})$
51. $y = 2x + 3 \Rightarrow m = 2 \Rightarrow m_{\perp} = -\frac{1}{2}$; $y = \frac{x}{x-2} \Rightarrow y' = \frac{(x-2)(1)-x(1)}{(x-2)^2} = \frac{-2}{(x-2)^2}$; $\frac{-2}{(x-2)^2} = -\frac{1}{2} \Rightarrow 4 = (x-2)^2 \Rightarrow \pm 2 = x - 2 \Rightarrow x = 4$ or $x = 0 \Rightarrow$ if $x = 4$, $y = \frac{4}{4-2} = 2$, and if $x = 0$, $y = \frac{0}{0-2} = 0 \Rightarrow (4, 2)$ or $(0, 0)$.
52. $m = \frac{y-8}{x-3}$; $f(x) = x^2 \Rightarrow f'(x) = 2x$; $m = f'(x) \Rightarrow \frac{y-8}{x-3} = 2x \Rightarrow \frac{x^2-8}{x-3} = 2x \Rightarrow x^2 - 8 = 2x^2 - 6x \Rightarrow x^2 - 6x + 8 = 0 \Rightarrow x = 4$ or $x = 2 \Rightarrow f(4) = 4^2 = 16$, $f(2) = 2^2 = 4 \Rightarrow (4, 16)$ or $(2, 4)$.
53. (a) $y = x^3 - x \Rightarrow y' = 3x^2 - 1$. When $x = -1$, $y = 0$ and $y' = 2 \Rightarrow$ the tangent line to the curve at $(-1, 0)$ is $y = 2(x + 1)$ or $y = 2x + 2$.

(b)

(c) $\begin{cases} y = x^3 - x \\ y = 2x + 2 \end{cases} \Rightarrow x^3 - x = 2x + 2 \Rightarrow x^3 - 3x - 2 = (x - 2)(x + 1)^2 = 0 \Rightarrow x = 2 \text{ or } x = -1.$ Since
 $y = 2(2) + 2 = 6;$ the other intersection point is \$(2, 6)\$

54. (a) $y = x^3 - 6x^2 + 5x \Rightarrow y' = 3x^2 - 12x + 5.$ When $x = 0, y = 0$ and $y' = 5 \Rightarrow$ the tangent line to the curve at $(0, 0)$ is $y = 5x.$

(b)

(c) $\begin{cases} y = x^3 - 6x^2 + 5x \\ y = 5x \end{cases} \Rightarrow x^3 - 6x^2 + 5x = 5x \Rightarrow x^3 - 6x^2 = 0 \Rightarrow x^2(x - 6) = 0 \Rightarrow x = 0 \text{ or } x = 6.$
Since $y = 5(6) = 30,$ the other intersection point is \$(6, 30).\$

55. $\lim_{x \rightarrow 1} \frac{x^{50} - 1}{x - 1} = 50x^{49} \Big|_{x=1} = 50(1)^{49} = 50$

56. $\lim_{x \rightarrow -1} \frac{x^{2/9} - 1}{x + 1} = \frac{2}{9}x^{-7/9} \Big|_{x=-1} = \frac{2}{9(-1)^{7/9}} = -\frac{2}{9}$

57. $g'(x) = \begin{cases} 2x - 3 & x > 0 \\ a & x < 0 \end{cases}$ since g is differentiable at $x = 0 \Rightarrow \lim_{x \rightarrow 0^+}(2x - 3) = -3$ and $\lim_{x \rightarrow 0^-}a = a \Rightarrow a = -3$

58. $f'(x) = \begin{cases} a & x > -1 \\ 2bx & x < -1 \end{cases}$, since f is differentiable at $x = -1 \Rightarrow \lim_{x \rightarrow -1^+}a = a$ and $\lim_{x \rightarrow -1^-}(2bx) = -2b \Rightarrow a = -2b,$ and
since f is continuous at $x = -1 \Rightarrow \lim_{x \rightarrow -1^+}(ax + b) = -a + b$ and $\lim_{x \rightarrow -1^-}(bx^2 - 3) = b - 3 \Rightarrow -a + b = b - 3$
 $\Rightarrow a = 3 \Rightarrow 3 = -2b \Rightarrow b = -\frac{3}{2}.$

59. $P(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_2 x^2 + a_1 x + a_0 \Rightarrow P'(x) = n a_n x^{n-1} + (n-1) a_{n-1} x^{n-2} + \cdots + 2 a_2 x + a_1$

60. $R = M^2 \left(\frac{C}{2} - \frac{M}{3}\right) = \frac{C}{2} M^2 - \frac{1}{3} M^3,$ where C is a constant $\Rightarrow \frac{dR}{dM} = CM - M^2$

61. Let c be a constant $\Rightarrow \frac{dc}{dx} = 0 \Rightarrow \frac{d}{dx}(u \cdot c) = u \cdot \frac{dc}{dx} + c \cdot \frac{du}{dx} = u \cdot 0 + c \frac{du}{dx} = c \frac{du}{dx}.$ Thus when one of the functions is a constant, the Product Rule is just the Constant Multiple Rule \Rightarrow the Constant Multiple Rule is a special case of the Product Rule.

62. (a) We use the Quotient rule to derive the Reciprocal Rule (with $u = 1$): $\frac{d}{dx}\left(\frac{1}{v}\right) = \frac{v \cdot 0 - 1 \cdot \frac{dv}{dx}}{v^2} = \frac{-1 \cdot \frac{dv}{dx}}{v^2} = -\frac{1}{v^2} \cdot \frac{dv}{dx}.$

(b) Now, using the Reciprocal Rule and the Product Rule, we'll derive the Quotient Rule: $\frac{d}{dx} \left(\frac{u}{v} \right) = \frac{d}{dx} (u \cdot \frac{1}{v})$
 $= u \cdot \frac{d}{dx} \left(\frac{1}{v} \right) + \frac{1}{v} \cdot \frac{du}{dx}$ (Product Rule) $= u \cdot \left(\frac{-1}{v^2} \right) \frac{dv}{dx} + \frac{1}{v} \frac{du}{dx}$ (Reciprocal Rule) $\Rightarrow \frac{d}{dx} \left(\frac{u}{v} \right) = \frac{-u \frac{dv}{dx} + v \frac{du}{dx}}{v^2}$
 $= \frac{v \frac{du}{dx} - u \frac{dv}{dx}}{v^2}$, the Quotient Rule.

63. (a) $\frac{d}{dx} (uvw) = \frac{d}{dx} ((uv) \cdot w) = (uv) \frac{dw}{dx} + w \cdot \frac{d}{dx} (uv) = uv \frac{dw}{dx} + w \left(u \frac{dv}{dx} + v \frac{du}{dx} \right) = uv \frac{dw}{dx} + wu \frac{dv}{dx} + wv \frac{du}{dx}$
 $= uvw' + uv'w + u'vw$

(b) $\frac{d}{dx} (u_1 u_2 u_3 u_4) = \frac{d}{dx} ((u_1 u_2 u_3) u_4) = (u_1 u_2 u_3) \frac{du_4}{dx} + u_4 \frac{d}{dx} (u_1 u_2 u_3) \Rightarrow \frac{d}{dx} (u_1 u_2 u_3 u_4)$
 $= u_1 u_2 u_3 \frac{du_4}{dx} + u_4 \left(u_1 u_2 \frac{du_3}{dx} + u_3 u_1 \frac{du_2}{dx} + u_3 u_2 \frac{du_1}{dx} \right)$ (using (a) above)
 $\Rightarrow \frac{d}{dx} (u_1 u_2 u_3 u_4) = u_1 u_2 u_3 \frac{du_4}{dx} + u_1 u_2 u_4 \frac{du_3}{dx} + u_1 u_3 u_4 \frac{du_2}{dx} + u_2 u_3 u_4 \frac{du_1}{dx}$
 $= u_1 u_2 u_3 u'_4 + u_1 u_2 u'_3 u_4 + u_1 u'_2 u_3 u_4 + u'_1 u_2 u_3 u_4$

(c) Generalizing (a) and (b) above, $\frac{d}{dx} (u_1 \cdots u_n) = u_1 u_2 \cdots u_{n-1} u'_n + u_1 u_2 \cdots u_{n-2} u'_{n-1} u_n + \dots + u'_1 u_2 \cdots u_n$

64. $\frac{d}{dx} (x^{-m}) = \frac{d}{dx} \left(\frac{1}{x^m} \right) = \frac{x^{m-0-1}(m \cdot x^{m-1})}{(x^m)^2} = \frac{-m \cdot x^{m-1}}{x^{2m}} = -m \cdot x^{m-1-2m} = -m \cdot x^{-m-1}$

65. $P = \frac{nRT}{V-nb} - \frac{an^2}{V^2}$. We are holding T constant, and a, b, n, R are also constant so their derivatives are zero
 $\Rightarrow \frac{dP}{dV} = \frac{(V-nb) \cdot 0 - (nRT)(1)}{(V-nb)^2} - \frac{V^2(0) - (an^2)(2V)}{(V^2)^2} = \frac{-nRT}{(V-nb)^2} + \frac{2an^2}{V^3}$

66. $A(q) = \frac{km}{q} + cm + \frac{hq}{2} = (km)q^{-1} + cm + \left(\frac{h}{2}\right)q \Rightarrow \frac{dA}{dq} = -(km)q^{-2} + \left(\frac{h}{2}\right) = -\frac{km}{q^2} + \frac{h}{2} \Rightarrow \frac{d^2A}{dt^2} = 2(km)q^{-3} = \frac{2km}{q^3}$

3.4 THE DERIVATIVE AS A RATE OF CHANGE

1. $s = t^2 - 3t + 2, 0 \leq t \leq 2$

- (a) displacement $= \Delta s = s(2) - s(0) = 0m - 2m = -2 m$, $v_{av} = \frac{\Delta s}{\Delta t} = \frac{-2}{2} = -1 \text{ m/sec}$
- (b) $v = \frac{ds}{dt} = 2t - 3 \Rightarrow |v(0)| = |-3| = 3 \text{ m/sec}$ and $|v(2)| = 1 \text{ m/sec}$;
 $a = \frac{d^2s}{dt^2} = 2 \Rightarrow a(0) = 2 \text{ m/sec}^2$ and $a(2) = 2 \text{ m/sec}^2$
- (c) $v = 0 \Rightarrow 2t - 3 = 0 \Rightarrow t = \frac{3}{2}$. v is negative in the interval $0 < t < \frac{3}{2}$ and v is positive when $\frac{3}{2} < t < 2 \Rightarrow$ the body changes direction at $t = \frac{3}{2}$.

2. $s = 6t - t^2, 0 \leq t \leq 6$

- (a) displacement $= \Delta s = s(6) - s(0) = 0 m$, $v_{av} = \frac{\Delta s}{\Delta t} = \frac{0}{6} = 0 \text{ m/sec}$
- (b) $v = \frac{ds}{dt} = 6 - 2t \Rightarrow |v(0)| = |6| = 6 \text{ m/sec}$ and $|v(6)| = |-6| = 6 \text{ m/sec}$;
 $a = \frac{d^2s}{dt^2} = -2 \Rightarrow a(0) = -2 \text{ m/sec}^2$ and $a(6) = -2 \text{ m/sec}^2$
- (c) $v = 0 \Rightarrow 6 - 2t = 0 \Rightarrow t = 3$. v is positive in the interval $0 < t < 3$ and v is negative when $3 < t < 6 \Rightarrow$ the body changes direction at $t = 3$.

3. $s = -t^3 + 3t^2 - 3t, 0 \leq t \leq 3$

- (a) displacement $= \Delta s = s(3) - s(0) = -9 m$, $v_{av} = \frac{\Delta s}{\Delta t} = \frac{-9}{3} = -3 \text{ m/sec}$
- (b) $v = \frac{ds}{dt} = -3t^2 + 6t - 3 \Rightarrow |v(0)| = |-3| = 3 \text{ m/sec}$ and $|v(3)| = |-12| = 12 \text{ m/sec}$; $a = \frac{d^2s}{dt^2} = -6t + 6$
 $\Rightarrow a(0) = 6 \text{ m/sec}^2$ and $a(3) = -12 \text{ m/sec}^2$
- (c) $v = 0 \Rightarrow -3t^2 + 6t - 3 = 0 \Rightarrow t^2 - 2t + 1 = 0 \Rightarrow (t - 1)^2 = 0 \Rightarrow t = 1$. For all other values of t in the interval the velocity v is negative (the graph of $v = -3t^2 + 6t - 3$ is a parabola with vertex at $t = 1$ which opens downward \Rightarrow the body never changes direction).

4. $s = \frac{t^4}{4} - t^3 + t^2, 0 \leq t \leq 3$

(a) $\Delta s = s(3) - s(0) = \frac{9}{4}$ m, $v_{av} = \frac{\Delta s}{\Delta t} = \frac{\frac{9}{4}}{3} = \frac{3}{4}$ m/sec

(b) $v = t^3 - 3t^2 + 2t \Rightarrow |v(0)| = 0$ m/sec and $|v(3)| = 6$ m/sec; $a = 3t^2 - 6t + 2 \Rightarrow a(0) = 2$ m/sec² and $a(3) = 11$ m/sec²

(c) $v = 0 \Rightarrow t^3 - 3t^2 + 2t = 0 \Rightarrow t(t-2)(t-1) = 0 \Rightarrow t = 0, 1, 2 \Rightarrow v = t(t-2)(t-1)$ is positive in the interval for $0 < t < 1$ and v is negative for $1 < t < 2$ and v is positive for $2 < t < 3 \Rightarrow$ the body changes direction at $t = 1$ and at $t = 2$.

5. $s = \frac{25}{t^2} - \frac{5}{t}, 1 \leq t \leq 5$

(a) $\Delta s = s(5) - s(1) = -20$ m, $v_{av} = \frac{-20}{4} = -5$ m/sec

(b) $v = \frac{-50}{t^3} + \frac{5}{t^2} \Rightarrow |v(1)| = 45$ m/sec and $|v(5)| = \frac{1}{5}$ m/sec; $a = \frac{150}{t^4} - \frac{10}{t^3} \Rightarrow a(1) = 140$ m/sec² and $a(5) = \frac{4}{25}$ m/sec²

(c) $v = 0 \Rightarrow \frac{-50+5t}{t^3} = 0 \Rightarrow -50 + 5t = 0 \Rightarrow t = 10 \Rightarrow$ the body does not change direction in the interval

6. $s = \frac{25}{t+5}, -4 \leq t \leq 0$

(a) $\Delta s = s(0) - s(-4) = -20$ m, $v_{av} = -\frac{20}{4} = -5$ m/sec

(b) $v = \frac{-25}{(t+5)^2} \Rightarrow |v(-4)| = 25$ m/sec and $|v(0)| = 1$ m/sec; $a = \frac{50}{(t+5)^3} \Rightarrow a(-4) = 50$ m/sec² and $a(0) = \frac{2}{5}$ m/sec²

(c) $v = 0 \Rightarrow \frac{-25}{(t+5)^2} = 0 \Rightarrow v$ is never 0 \Rightarrow the body never changes direction

7. $s = t^3 - 6t^2 + 9t$ and let the positive direction be to the right on the s-axis.

(a) $v = 3t^2 - 12t + 9$ so that $v = 0 \Rightarrow t^2 - 4t + 3 = (t-3)(t-1) = 0 \Rightarrow t = 1$ or 3; $a = 6t - 12 \Rightarrow a(1) = -6$ m/sec² and $a(3) = 6$ m/sec². Thus the body is motionless but being accelerated left when $t = 1$, and motionless but being accelerated right when $t = 3$.

(b) $a = 0 \Rightarrow 6t - 12 = 0 \Rightarrow t = 2$ with speed $|v(2)| = |12 - 24 + 9| = 3$ m/sec

(c) The body moves to the right or forward on $0 \leq t < 1$, and to the left or backward on $1 < t < 2$. The positions are $s(0) = 0$, $s(1) = 4$ and $s(2) = 2 \Rightarrow$ total distance $= |s(1) - s(0)| + |s(2) - s(1)| = |4| + |-2| = 6$ m.

8. $v = t^2 - 4t + 3 \Rightarrow a = 2t - 4$

(a) $v = 0 \Rightarrow t^2 - 4t + 3 = 0 \Rightarrow t = 1$ or 3 $\Rightarrow a(1) = -2$ m/sec² and $a(3) = 2$ m/sec²

(b) $v > 0 \Rightarrow (t-3)(t-1) > 0 \Rightarrow 0 \leq t < 1$ or $t > 3$ and the body is moving forward; $v < 0 \Rightarrow (t-3)(t-1) < 0 \Rightarrow 1 < t < 3$ and the body is moving backward

(c) velocity increasing $\Rightarrow a > 0 \Rightarrow 2t - 4 > 0 \Rightarrow t > 2$; velocity decreasing $\Rightarrow a < 0 \Rightarrow 2t - 4 < 0 \Rightarrow 0 \leq t < 2$

9. $s_m = 1.86t^2 \Rightarrow v_m = 3.72t$ and solving $3.72t = 27.8 \Rightarrow t \approx 7.5$ sec on Mars; $s_j = 11.44t^2 \Rightarrow v_j = 22.88t$ and solving $22.88t = 27.8 \Rightarrow t \approx 1.2$ sec on Jupiter.

10. (a) $v(t) = s'(t) = 24 - 1.6t$ m/sec, and $a(t) = v'(t) = s''(t) = -1.6$ m/sec²

(b) Solve $v(t) = 0 \Rightarrow 24 - 1.6t = 0 \Rightarrow t = 15$ sec

(c) $s(15) = 24(15) - .8(15)^2 = 180$ m

(d) Solve $s(t) = 90 \Rightarrow 24t - .8t^2 = 90 \Rightarrow t = \frac{30 \pm 15\sqrt{2}}{2} \approx 4.39$ sec going up and 25.6 sec going down

(e) Twice the time it took to reach its highest point or 30 sec

11. $s = 15t - \frac{1}{2}g_s t^2 \Rightarrow v = 15 - g_s t$ so that $v = 0 \Rightarrow 15 - g_s t = 0 \Rightarrow g_s = \frac{15}{t}$. Therefore $g_s = \frac{15}{20} = \frac{3}{4} = 0.75$ m/sec²

12. Solving $s_m = 832t - 2.6t^2 = 0 \Rightarrow t(832 - 2.6t) = 0 \Rightarrow t = 0$ or $320 \Rightarrow 320$ sec on the moon; solving $s_e = 832t - 16t^2 = 0 \Rightarrow t(832 - 16t) = 0 \Rightarrow t = 0$ or $52 \Rightarrow 52$ sec on the earth. Also, $v_m = 832 - 5.2t = 0 \Rightarrow t = 160$ and $s_m(160) = 66,560$ ft, the height it reaches above the moon's surface; $v_e = 832 - 32t = 0 \Rightarrow t = 26$ and $s_e(26) = 10,816$ ft, the height it reaches above the earth's surface.

13. (a) $s = 179 - 16t^2 \Rightarrow v = -32t \Rightarrow$ speed $= |v| = 32t$ ft/sec and $a = -32$ ft/sec 2

(b) $s = 0 \Rightarrow 179 - 16t^2 = 0 \Rightarrow t = \sqrt{\frac{179}{16}} \approx 3.3$ sec

(c) When $t = \sqrt{\frac{179}{16}}$, $v = -32\sqrt{\frac{179}{16}} = -8\sqrt{179} \approx -107.0$ ft/sec

14. (a) $\lim_{\theta \rightarrow \frac{\pi}{2}} v = \lim_{\theta \rightarrow \frac{\pi}{2}} 9.8(\sin \theta)t = 9.8t$ so we expect $v = 9.8t$ m/sec in free fall

(b) $a = \frac{dv}{dt} = 9.8$ m/sec 2

15. (a) at 2 and 7 seconds

(c)

- (b) between 3 and 6 seconds: $3 \leq t \leq 6$

(d)

16. (a) P is moving to the left when $2 < t < 3$ or $5 < t < 6$; P is moving to the right when $0 < t < 1$; P is standing still when $1 < t < 2$ or $3 < t < 5$

(b)

17. (a) 190 ft/sec

- (b) 2 sec

- (c) at 8 sec, 0 ft/sec

- (d) 10.8 sec, 90 ft/sec

- (e) From $t = 8$ until $t = 10.8$ sec, a total of 2.8 sec

- (f) Greatest acceleration happens 2 sec after launch

- (g) From $t = 2$ to $t = 10.8$ sec; during this period, $a = \frac{v(10.8) - v(2)}{10.8 - 2} \approx -32$ ft/sec 2

18. (a) Forward: $0 \leq t < 1$ and $5 < t < 7$; Backward: $1 < t < 5$; Speeds up: $1 < t < 2$ and $5 < t < 6$; Slows down: $0 \leq t < 1$, $3 < t < 5$, and $6 < t < 7$

- (b) Positive: $3 < t < 6$; negative: $0 \leq t < 2$ and $6 < t < 7$; zero: $2 < t < 3$ and $7 < t < 9$

- (c) $t = 0$ and $2 \leq t \leq 3$

- (d) $7 \leq t \leq 9$

19. $s = 490t^2 \Rightarrow v = 980t \Rightarrow a = 980$

- (a) Solving $160 = 490t^2 \Rightarrow t = \frac{4}{7}$ sec. The average velocity was $\frac{s(4/7) - s(0)}{4/7} = 280$ cm/sec.

- (b) At the 160 cm mark the balls are falling at $v(4/7) = 560$ cm/sec. The acceleration at the 160 cm mark was 980 cm/sec 2 .

(c) The light was flashing at a rate of $\frac{17}{4\sqrt{7}} = 29.75$ flashes per second.

20. (a)

(b)

21. C = position, A = velocity, and B = acceleration. Neither A nor C can be the derivative of B because B's derivative is constant. Graph C cannot be the derivative of A either, because A has some negative slopes while C has only positive values. So, C (being the derivative of neither A nor B) must be the graph of position. Curve C has both positive and negative slopes, so its derivative, the velocity, must be A and not B. That leaves B for acceleration.

22. C = position, B = velocity, and A = acceleration. Curve C cannot be the derivative of either A or B because C has only negative values while both A and B have some positive slopes. So, C represents position. Curve C has no positive slopes, so its derivative, the velocity, must be B. That leaves A for acceleration. Indeed, A is negative where B has negative slopes and positive where B has positive slopes.

23. (a) $c(100) = 11,000 \Rightarrow c_{av} = \frac{11,000}{100} = \110
 (b) $c(x) = 2000 + 100x - .1x^2 \Rightarrow c'(x) = 100 - .2x$. Marginal cost = $c'(x) \Rightarrow$ the marginal cost of producing 100 machines is $c'(100) = \$80$
 (c) The cost of producing the 101st machine is $c(101) - c(100) = 100 - \frac{201}{10} = \79.90

24. (a) $r(x) = 20000 \left(1 - \frac{1}{x}\right) \Rightarrow r'(x) = \frac{20000}{x^2}$, which is marginal revenue. $r'(100) = \frac{20000}{100^2} = \2 .
 (b) $r'(101) = \$1.96$.
 (c) $\lim_{x \rightarrow \infty} r'(x) = \lim_{x \rightarrow \infty} \frac{20000}{x^2} = 0$. The increase in revenue as the number of items increases without bound will approach zero.

25. $b(t) = 10^6 + 10^4t - 10^3t^2 \Rightarrow b'(t) = 10^4 - (2)(10^3t) = 10^3(10 - 2t)$
 (a) $b'(0) = 10^4$ bacteria/hr
 (b) $b'(5) = 0$ bacteria/hr
 (c) $b'(10) = -10^4$ bacteria/hr

26. $Q(t) = 200(30 - t)^2 = 200(900 - 60t + t^2) \Rightarrow Q'(t) = 200(-60 + 2t) \Rightarrow Q'(10) = -8,000$ gallons/min is the rate the water is running at the end of 10 min. Then $\frac{Q(10) - Q(0)}{10} = -10,000$ gallons/min is the average rate the water flows during the first 10 min. The negative signs indicate water is leaving the tank.

27. (a) $y = 6 \left(1 - \frac{t}{12}\right)^2 = 6 \left(1 - \frac{t}{6} + \frac{t^2}{144}\right) \Rightarrow \frac{dy}{dt} = \frac{t}{12} - 1$
- (b) The largest value of $\frac{dy}{dt}$ is 0 m/h when $t = 12$ and the fluid level is falling the slowest at that time. The smallest value of $\frac{dy}{dt}$ is -1 m/h, when $t = 0$, and the fluid level is falling the fastest at that time.
- (c) In this situation, $\frac{dy}{dt} \leq 0 \Rightarrow$ the graph of y is always decreasing. As $\frac{dy}{dt}$ increases in value, the slope of the graph of y increases from -1 to 0 over the interval $0 \leq t \leq 12$.

28. (a) $V = \frac{4}{3} \pi r^3 \Rightarrow \frac{dV}{dr} = 4\pi r^2 \Rightarrow \frac{dV}{dr} \Big|_{r=2} = 4\pi(2)^2 = 16\pi \text{ ft}^3/\text{ft}$
- (b) When $r = 2$, $\frac{dV}{dr} = 16\pi$ so that when r changes by 1 unit, we expect V to change by approximately 16π . Therefore when r changes by 0.2 units V changes by approximately $(16\pi)(0.2) = 3.2\pi \approx 10.05 \text{ ft}^3$. Note that $V(2.2) - V(2) \approx 11.09 \text{ ft}^3$.

29. $200 \text{ km/hr} = 55 \frac{5}{9} \text{ m/sec} = \frac{500}{9} \text{ m/sec}$, and $D = \frac{10}{9} t^2 \Rightarrow V = \frac{20}{9} t$. Thus $V = \frac{500}{9} \Rightarrow \frac{20}{9} t = \frac{500}{9} \Rightarrow t = 25 \text{ sec}$. When $t = 25$, $D = \frac{10}{9} (25)^2 = \frac{6250}{9} \text{ m}$

30. $s = v_0 t - 16t^2 \Rightarrow v = v_0 - 32t$; $v = 0 \Rightarrow t = \frac{v_0}{32}$; $1900 = v_0 t - 16t^2$ so that $t = \frac{v_0}{32} \Rightarrow 1900 = \frac{v_0^2}{32} - \frac{v_0^2}{64}$
 $\Rightarrow v_0 = \sqrt{(64)(1900)} = 80\sqrt{19} \text{ ft/sec}$ and, finally, $\frac{80\sqrt{19} \text{ ft}}{\text{sec}} \cdot \frac{60 \text{ sec}}{1 \text{ min}} \cdot \frac{60 \text{ min}}{1 \text{ hr}} \cdot \frac{1 \text{ mi}}{5280 \text{ ft}} \approx 238 \text{ mph}$.

31.

- (a) $v = 0$ when $t = 6.25 \text{ sec}$
- (b) $v > 0$ when $0 \leq t < 6.25 \Rightarrow$ body moves right (up); $v < 0$ when $6.25 < t \leq 12.5 \Rightarrow$ body moves left (down)
- (c) body changes direction at $t = 6.25 \text{ sec}$
- (d) body speeds up on $(6.25, 12.5]$ and slows down on $[0, 6.25]$
- (e) The body is moving fastest at the endpoints $t = 0$ and $t = 12.5$ when it is traveling 200 ft/sec. It's moving slowest at $t = 6.25$ when the speed is 0.
- (f) When $t = 6.25$ the body is $s = 625 \text{ m}$ from the origin and farthest away.

32.

- (a) $v = 0$ when $t = \frac{3}{2}$ sec
- (b) $v < 0$ when $0 \leq t < 1.5 \Rightarrow$ body moves left (down); $v > 0$ when $1.5 < t \leq 5 \Rightarrow$ body moves right (up)
- (c) body changes direction at $t = \frac{3}{2}$ sec
- (d) body speeds up on $(\frac{3}{2}, 5]$ and slows down on $[0, \frac{3}{2})$
- (e) body is moving fastest at $t = 5$ when the speed $= |v(5)| = 7$ units/sec; it is moving slowest at $t = \frac{3}{2}$ when the speed is 0
- (f) When $t = 5$ the body is $s = 12$ units from the origin and farthest away.

33.

- (a) $v = 0$ when $t = \frac{6 \pm \sqrt{15}}{3}$ sec
- (b) $v < 0$ when $\frac{6 - \sqrt{15}}{3} < t < \frac{6 + \sqrt{15}}{3} \Rightarrow$ body moves left (down); $v > 0$ when $0 \leq t < \frac{6 - \sqrt{15}}{3}$ or $\frac{6 + \sqrt{15}}{3} < t \leq 4$ \Rightarrow body moves right (up)
- (c) body changes direction at $t = \frac{6 \pm \sqrt{15}}{3}$ sec
- (d) body speeds up on $(\frac{6 - \sqrt{15}}{3}, 2) \cup (\frac{6 + \sqrt{15}}{3}, 4]$ and slows down on $[0, \frac{6 - \sqrt{15}}{3}] \cup (2, \frac{6 + \sqrt{15}}{3})$.
- (e) The body is moving fastest at $t = 0$ and $t = 4$ when it is moving 7 units/sec and slowest at $t = \frac{6 \pm \sqrt{15}}{3}$ sec
- (f) When $t = \frac{6 + \sqrt{15}}{3}$ the body is at position $s \approx -6.303$ units and farthest from the origin.

34.

- (a) $v = 0$ when $t = \frac{6 \pm \sqrt{15}}{3}$

- (b) $v < 0$ when $0 \leq t < \frac{6-\sqrt{15}}{3}$ or $\frac{6+\sqrt{15}}{3} < t \leq 4 \Rightarrow$ body is moving left (down); $v > 0$ when $\frac{6-\sqrt{15}}{3} < t < \frac{6+\sqrt{15}}{3} \Rightarrow$ body is moving right (up)
- (c) body changes direction at $t = \frac{6 \pm \sqrt{15}}{3}$ sec
- (d) body speeds up on $\left(\frac{6-\sqrt{15}}{3}, 2\right) \cup \left(\frac{6+\sqrt{15}}{3}, 4\right]$ and slows down on $\left[0, \frac{6-\sqrt{15}}{3}\right) \cup \left(2, \frac{6+\sqrt{15}}{3}\right)$
- (e) The body is moving fastest at 7 units/sec when $t = 0$ and $t = 4$; it is moving slowest and stationary at $t = \frac{6 \pm \sqrt{15}}{3}$
- (f) When $t = \frac{6+\sqrt{15}}{3}$ the position is $s \approx 10.303$ units and the body is farthest from the origin.

3.5 DERIVATIVES OF TRIGONOMETRIC FUNCTIONS

1. $y = -10x + 3 \cos x \Rightarrow \frac{dy}{dx} = -10 + 3 \frac{d}{dx}(\cos x) = -10 - 3 \sin x$
2. $y = \frac{3}{x} + 5 \sin x \Rightarrow \frac{dy}{dx} = \frac{-3}{x^2} + 5 \frac{d}{dx}(\sin x) = \frac{-3}{x^2} + 5 \cos x$
3. $y = x^2 \cos x \Rightarrow \frac{dy}{dx} = x^2(-\sin x) + 2x \cos x = -x^2 \sin x + 2x \cos x$
4. $y = \sqrt{x} \sec x + 3 \Rightarrow \frac{dy}{dx} = \sqrt{x} \sec x \tan x + \frac{\sec x}{2\sqrt{x}} + 0 = \sqrt{x} \sec x \tan x + \frac{\sec x}{2\sqrt{x}}$
5. $y = \csc x - 4\sqrt{x} + 7 \Rightarrow \frac{dy}{dx} = -\csc x \cot x - \frac{4}{2\sqrt{x}} + 0 = -\csc x \cot x - \frac{2}{\sqrt{x}}$
6. $y = x^2 \cot x - \frac{1}{x^2} \Rightarrow \frac{dy}{dx} = x^2 \frac{d}{dx}(\cot x) + \cot x \cdot \frac{d}{dx}(x^2) + \frac{2}{x^3} = -x^2 \csc^2 x + (\cot x)(2x) + \frac{2}{x^3} = -x^2 \csc^2 x + 2x \cot x + \frac{2}{x^3}$
7. $f(x) = \sin x \tan x \Rightarrow f'(x) = \sin x \sec^2 x + \cos x \tan x = \sin x \sec^2 x + \cos x \frac{\sin x}{\cos x} = \sin x(\sec^2 x + 1)$
8. $g(x) = \csc x \cot x \Rightarrow g'(x) = \csc x(-\csc^2 x) + (-\csc x \cot x)\cot x = -\csc^3 x - \csc x \cot^2 x = -\csc x(\csc^2 x + \cot^2 x)$
9. $y = (\sec x + \tan x)(\sec x - \tan x) \Rightarrow \frac{dy}{dx} = (\sec x + \tan x) \frac{d}{dx}(\sec x - \tan x) + (\sec x - \tan x) \frac{d}{dx}(\sec x + \tan x) = (\sec x + \tan x)(\sec x \tan x - \sec^2 x) + (\sec x - \tan x)(\sec x \tan x + \sec^2 x) = (\sec^2 x \tan x + \sec x \tan^2 x - \sec^3 x - \sec^2 x \tan x) + (\sec^2 x \tan x - \sec x \tan^2 x + \sec^3 x - \tan x \sec^2 x) = 0.$
 $\left(\text{Note also that } y = \sec^2 x - \tan^2 x = (\tan^2 x + 1) - \tan^2 x = 1 \Rightarrow \frac{dy}{dx} = 0.\right)$
10. $y = (\sin x + \cos x) \sec x \Rightarrow \frac{dy}{dx} = (\sin x + \cos x) \frac{d}{dx}(\sec x) + \sec x \frac{d}{dx}(\sin x + \cos x) = (\sin x + \cos x)(\sec x \tan x) + (\sec x)(\cos x - \sin x) = \frac{(\sin x + \cos x) \sin x}{\cos^2 x} + \frac{\cos x - \sin x}{\cos x} = \frac{\sin^2 x + \cos x \sin x + \cos^2 x - \cos x \sin x}{\cos^2 x} = \frac{1}{\cos^2 x} = \sec^2 x$
 $\left(\text{Note also that } y = \sin x \sec x + \cos x \sec x = \tan x + 1 \Rightarrow \frac{dy}{dx} = \sec^2 x.\right)$
11. $y = \frac{\cot x}{1 + \cot x} \Rightarrow \frac{dy}{dx} = \frac{(1 + \cot x) \frac{d}{dx}(\cot x) - (\cot x) \frac{d}{dx}(1 + \cot x)}{(1 + \cot x)^2} = \frac{(1 + \cot x)(-\csc^2 x) - (\cot x)(-\csc^2 x)}{(1 + \cot x)^2} = \frac{-\csc^2 x - \csc^2 x \cot x + \csc^2 x \cot x}{(1 + \cot x)^2} = \frac{-\csc^2 x}{(1 + \cot x)^2}$
12. $y = \frac{\cos x}{1 + \sin x} \Rightarrow \frac{dy}{dx} = \frac{(1 + \sin x) \frac{d}{dx}(\cos x) - (\cos x) \frac{d}{dx}(1 + \sin x)}{(1 + \sin x)^2} = \frac{(1 + \sin x)(-\sin x) - (\cos x)(\cos x)}{(1 + \sin x)^2} = \frac{-\sin x - \sin^2 x - \cos^2 x}{(1 + \sin x)^2} = \frac{-\sin x - 1}{(1 + \sin x)^2} = \frac{-(1 + \sin x)}{(1 + \sin x)^2} = \frac{-1}{1 + \sin x}$

$$13. y = \frac{4}{\cos x} + \frac{1}{\tan x} = 4 \sec x + \cot x \Rightarrow \frac{dy}{dx} = 4 \sec x \tan x - \csc^2 x$$

$$14. y = \frac{\cos x}{x} + \frac{x}{\cos x} \Rightarrow \frac{dy}{dx} = \frac{x(-\sin x) - (\cos x)(1)}{x^2} + \frac{(\cos x)(1) - x(-\sin x)}{\cos^2 x} = \frac{-x \sin x - \cos x}{x^2} + \frac{\cos x + x \sin x}{\cos^2 x}$$

$$15. y = x^2 \sin x + 2x \cos x - 2 \sin x \Rightarrow \frac{dy}{dx} = (x^2 \cos x + (\sin x)(2x)) + ((2x)(-\sin x) + (\cos x)(2)) - 2 \cos x \\ = x^2 \cos x + 2x \sin x - 2x \sin x + 2 \cos x - 2 \cos x = x^2 \cos x$$

$$16. y = x^2 \cos x - 2x \sin x - 2 \cos x \Rightarrow \frac{dy}{dx} = (x^2(-\sin x) + (\cos x)(2x)) - (2x \cos x + (\sin x)(2)) - 2(-\sin x) \\ = -x^2 \sin x + 2x \cos x - 2x \cos x - 2 \sin x + 2 \sin x = -x^2 \sin x$$

$$17. f(x) = x^3 \sin x \cos x \Rightarrow f'(x) = x^3 \sin x(-\sin x) + x^3 \cos x(\cos x) + 3x^2 \sin x \cos x = -x^3 \sin^2 x + x^3 \cos^2 x + 3x^2 \sin x \cos x$$

$$18. g(x) = (2-x)\tan^2 x \Rightarrow g'(x) = (2-x)(2 \tan x \sec^2 x) + (-1)\tan^2 x = 2(2-x)\tan x \sec^2 x - \tan^2 x \\ = 2(2-x)\tan x(\sec^2 x - \tan x)$$

$$19. s = \tan t - t \Rightarrow \frac{ds}{dt} = \sec^2 t - 1$$

$$20. s = t^2 - \sec t + 1 \Rightarrow \frac{ds}{dt} = 2t - \sec t \tan t$$

$$21. s = \frac{1+\csc t}{1-\csc t} \Rightarrow \frac{ds}{dt} = \frac{(1-\csc t)(-\csc t \cot t) - (1+\csc t)(\csc t \cot t)}{(1-\csc t)^2} \\ = \frac{-\csc t \cot t + \csc^2 t \cot t - \csc t \cot t - \csc^2 t \cot t}{(1-\csc t)^2} = \frac{-2 \csc t \cot t}{(1-\csc t)^2}$$

$$22. s = \frac{\sin t}{1-\cos t} \Rightarrow \frac{ds}{dt} = \frac{(1-\cos t)(\cos t) - (\sin t)(\sin t)}{(1-\cos t)^2} = \frac{\cos t - \cos^2 t - \sin^2 t}{(1-\cos t)^2} = \frac{\cos t - 1}{(1-\cos t)^2} = -\frac{1}{1-\cos t} = \frac{1}{\cos t - 1}$$

$$23. r = 4 - \theta^2 \sin \theta \Rightarrow \frac{dr}{d\theta} = -\left(\theta^2 \frac{d}{d\theta}(\sin \theta) + (\sin \theta)(2\theta)\right) = -(\theta^2 \cos \theta + 2\theta \sin \theta) = -\theta(\theta \cos \theta + 2 \sin \theta)$$

$$24. r = \theta \sin \theta + \cos \theta \Rightarrow \frac{dr}{d\theta} = (\theta \cos \theta + (\sin \theta)(1)) - \sin \theta = \theta \cos \theta$$

$$25. r = \sec \theta \csc \theta \Rightarrow \frac{dr}{d\theta} = (\sec \theta)(-\csc \theta \cot \theta) + (\csc \theta)(\sec \theta \tan \theta) \\ = \left(\frac{1}{\cos \theta}\right) \left(\frac{1}{\sin \theta}\right) \left(\frac{\cos \theta}{\sin \theta}\right) + \left(\frac{1}{\sin \theta}\right) \left(\frac{1}{\cos \theta}\right) \left(\frac{\sin \theta}{\cos \theta}\right) = \frac{-1}{\sin^2 \theta} + \frac{1}{\cos^2 \theta} = \sec^2 \theta - \csc^2 \theta$$

$$26. r = (1 + \sec \theta) \sin \theta \Rightarrow \frac{dr}{d\theta} = (1 + \sec \theta) \cos \theta + (\sin \theta)(\sec \theta \tan \theta) = (\cos \theta + 1) + \tan^2 \theta = \cos \theta + \sec^2 \theta$$

$$27. p = 5 + \frac{1}{\cot q} = 5 + \tan q \Rightarrow \frac{dp}{dq} = \sec^2 q$$

$$28. p = (1 + \csc q) \cos q \Rightarrow \frac{dp}{dq} = (1 + \csc q)(-\sin q) + (\cos q)(-\csc q \cot q) = (-\sin q - 1) - \cot^2 q = -\sin q - \csc^2 q$$

$$29. p = \frac{\sin q + \cos q}{\cos q} \Rightarrow \frac{dp}{dq} = \frac{(\cos q)(\cos q - \sin q) - (\sin q + \cos q)(-\sin q)}{\cos^2 q} \\ = \frac{\cos^2 q - \cos q \sin q + \sin^2 q + \cos q \sin q}{\cos^2 q} = \frac{1}{\cos^2 q} = \sec^2 q$$

$$30. p = \frac{\tan q}{1 + \tan q} \Rightarrow \frac{dp}{dq} = \frac{(1 + \tan q)(\sec^2 q) - (\tan q)(\sec^2 q)}{(1 + \tan q)^2} = \frac{\sec^2 q + \tan q \sec^2 q - \tan q \sec^2 q}{(1 + \tan q)^2} = \frac{\sec^2 q}{(1 + \tan q)^2}$$

$$31. p = \frac{q \sin q}{q^2 - 1} \Rightarrow \frac{dp}{dq} = \frac{(q^2 - 1)(q \cos q + \sin q(1)) - (q \sin q)(2q)}{(q^2 - 1)^2} = \frac{q^3 \cos q + q^2 \sin q - q \cos q - \sin q - 2q^2 \sin q}{(q^2 - 1)^2} \\ = \frac{q^3 \cos q - q^2 \sin q - q \cos q - \sin q}{(q^2 - 1)^2}$$