

The ABC's of Calculus

Angelo B. Mingarelli School of Mathematics and Statistics, Carleton University Canada

 $http://www.math.carleton.ca/{\sim}amingare/calculus/cal104.html$

May 17, 2011

© 2010 Angelo B. Mingarelli

All rights reserved. No part of this book may be reproduced, in any form or by any means, terrestrial or not, without permission in writing from the publisher.

Published by the Nolan Company, Ottawa.

ISBN 978-0-9698889-5-6

This book is dedicated to the immutable memory of my father, Giosafat Mingarelli, and to my mother, Oliviana Lopez, who showed a young child of 10 how to perform long division ...

Preface to the e-text edition

This e-text is written primarily for students wanting to learn and be good at Calculus. Indeed, it is meant to be used primarily by students. I tried to present the material in a mix of combined verbal, theoretical, practical, numerical, and geometrical approaches in an attempt to satisfy as many learning styles as possible. The presentation is, of course, very personal and it is based upon my delivery of the material in a large classroom setting (more than 200 students) over the past 30 years.

Why the title? I think that there is a need to constantly review basic material while working towards a goal that includes the fostering of a feeling for what Calculus is, what it does, and how you solve the problems it generates correctly. In order to do this I feel that there is a need to always remind the reader of what is being done and why we are doing it... In my view there are three basic tenets when learning something: 1) "Don't worry,- life is too short to worry about this or anything else", 2) Think things out, and 3) Drink coffee (or any equivalent substitute). Although this may sound funny, I'm really serious (up to a point). The order in which one proceeds in the application of these tenets is not important. For example, sometimes 3) may lead to 2) and so 1) may follow; at other times one may oscillate between 2) and 3) for a while, etc.

All of the the material in the book is based on lectures delivered at the first-year level in a one-term course in Calculus for engineers and scientists both at Carleton University and at the University of Ottawa dating back to 1978. It can be used in a high-school setting with students having mastered the basics of Algebra, Geometry, and Trigonometry (or at least the Appendices in here). An optional chapter entitled Advanced Topics at the end introduces the interested student to the real core of Calculus, with rigorous definitions and epsilon-delta arguments (which is really the way Calculus should be done). Students not familiar with Calculus in a high-school setting should first review the four appendices A, B, C, D at the very end and be familiar with them (I suggest you do all the examples therein anyhow, just to be sure). If you ever get to understand everything in this book then you'll be in a position to advance to any upper level calculus course or even a course in mathematical analysis without any difficulty.

The little **bonhomme** that occasionally makes his appearance in the margins is my creation. He is there to ease the presentation as it sometimes requires

patience to master the subject being presented. Then there are the **coffee cup problems**. These are problems whose level of difficulty is reflected in the appearance of a proportionate number of cups of coffee (the intent being clear). Of course, I also decided to include almost all (well, maybe 99%) of the solutions to every problem/exercise in the text. In this way you can use this book in a distance learning context or just learn the stuff on your own.

Chapters usually begin with a section entitled The Big Picture where a basic introduction to the material is given in reference to what is already known, and what one may expect later. This is normally followed by a box entitled **Review** where it becomes clear that some skills are more necessary than others for mastery of the subject matter at hand. At various times in the text, Shortcuts are introduced in an attempt to simplify the solution of a given exercise, or class of exercises, or just to show how you can do the problems in a faster algorithmic way. Most chapters have individual breaks at a box entitled Snapshots. These consist of *more* examples where I leave out many details and outline the process. I made a conscious attempt at being repetitive as, in many cases, this is a key to remembering material. Each chapter and its sections concludes with many routine and not so routine exercises that complement the examples. The matter of specific applications is treated but in a limited form in this e-book edition. Students normally see such calculus applications concurrently with this subject and so undue emphasis on such material is not always necessary. In many cases, notably in the early chapters, I leave in the most simple of details in order to reinforce those skills which students may find nebulous at times. The student will find it useful to know that the Tables listed under the heading List of Tables comprise most of the material and definitions necessary for basic mastery of the subject. Finally you'll find STOP signs here and there requiring the reader to pay particular attention to what is being said at that point.

The choice of topics is of course left to the instructor (if you have one) but the main breakdown of the course outline may be found on the author's website,

http://www.math.carleton.ca/~amingare/calculus/cal104.html

Finally, my website (so long as it lasts) is a source of information that will reinforce the material presented in the text along with links to other websites (although some of these links may disappear over time: ((but then the Internet Archives, or its future equivalent, may come in handy in any case). I also intend to add new material occasionally so check it often! Comments and suggestions are always encouraged as are any reports of misprints, errors, etc. Just write!

Angelo B. Mingarelli Ottawa, Canada. http://www.math.carleton.ca/~amingare/ e-mail: amingare@math.carleton.ca

Contents

			iii
			\mathbf{v}
Pı	reface	e to the e-text edition	vii
1	Fun	ctions and Their Properties	1
	1.1	The Meaning of a Function	.1
	1.2	Function Values and the Box Method	5
	1.3	The Absolute Value of a Function	12
	1.4	A Quick Review of Inequalities	21
		1.4.1 The triangle inequalities	23
	1.5	Chapter Exercises	30
	1.6	Using Computer Algebra Systems (CAS), \dots	31
2	Lim	its and Continuity	33
	2.1	One-Sided Limits of Functions	35
	2.2	Two-Sided Limits and Continuity	40
	2.3	Important Theorems About Continuous Functions	59
	2.4	Evaluating Limits at Infinity	63
	2.5	How to Guess a Limit	66
	2.6	Chapter Exercises	76
3	The	Derivative of a Function	7 9
	3.1	Motivation	80
	3.2	Working with Derivatives	89
	3.3	The Chain Rule	95
	3.4	Implicit Functions and Their Derivatives	108
	3.5	Derivatives of Trigonometric Functions	113
	3.6	Important Results About Derivatives	121
	3.7	Inverse Functions	128
	3.8	Inverse Trigonometric Functions	136
	3.9	Derivatives of Inverse Trigonometric Functions	140
	3.10	Relating Rates of Change	143

X CONTENTS

		Newton's Method for Calculating Roots	
		L'Hospital's Rule	
		Chapter Exercises	
		Challenge Questions	
	3.15	Using Computer Algebra Systems	.75
4	Exp	onentials and Logarithms 1	77
	4.1	Exponential Functions and Their Logarithms	78
	4.2	Euler's Number, e = 2.718281828	84
	4.3	Euler's Exponential Function and the Natural Logarithm 1	89
	4.4	Derivative of the Natural Logarithm	
	4.5	Differentiation Formulae for General Exponential Functions 1	
	4.6	Differentiation Formulae for General Logarithmic Functions 2	
	4.7	Applications	
	4.8	Chapter Exercises	
	4.9	Using Computer Algebra Systems	
5	Cur	ve Sketching 2	13
•	5.1	Solving Polynomial Inequalities	213
	5.2	Solving Rational Function Inequalities	225
	5.3	Graphing Techniques	
	5.4	Application of Derivatives to Business and Economics	
	5.5	Single variable optimization problems	
	5.6	Chapter Exercises	
c	т.,		01
6		8	61
	6.1	Antiderivatives and the Indefinite Integral	
	6.2	Definite Integrals	
	6.3	The Summation Convention	
	6.4	Area and the Riemann Integral	
	$6.5 \\ 6.6$	Chapter Exercises	
7		1 0	09
	7.1	Trigonometric Identities	
	7.2	The Substitution Rule	
	7.3	Integration by Parts	
		7.3.1 The Product of a Polynomial and a Sine or Cosine 3	
		7.3.2 The Product of a Polynomial and an Exponential 3	
		v	334
		1	337
	7.4		346
		· · · · · · · · · · · · · · · · · · ·	347
		0	350
	7.5	O	365
			365
			374
			378
	7.6	8	886
			886
		7.6.2 Trigonometric Substitutions	3 90
	7.7	<u> </u>	100
		7.7.1 The Trapezoidal Rule	101
		7.7.2 Simpson's Rule for n Even	108
	7.8	Improper Integrals	114

CONTENTS

	7.9	Rationalizing Substitutions	
	7 10	Chapter Exercises	
		Using Computer Algebra Systems	
8			445
	8.1	$\label{eq:Motivation} \mbox{Motivation} . \ . \ . \ . \ . \ . \ . \ . \ . \ .$	
	8.2	Finding the Area Between Two Curves	
	8.3	The Volume of a Solid of Revolution	
	8.4	Measuring the length of a curve	
	8.5	Moments and Centers of Mass	
	8.6	Chapter Exercises	
	8.7	Using Computer Algebra Systems	502
9		L L	505
	9.1	Why Study Differential Equations?	
	9.2	First-order Separable Equations	
	9.3	Laws of Growth and Decay	
	9.4	Using Computer Algebra Systems	525
10		1 1	527
		Functions of More Than One Variable	
	10.2	Continuity	
		10.2.1 Discontinuity at a point	
		Partial Derivatives	
		Higher Order Partial Derivatives	
		The Chain Rule for Partial Derivatives	
	10.6	Extrema of Functions of Two Variables	
		10.6.1 Maxima and Minima	
	10.7	10.6.2 The method of Lagrange multipliers	
		l m	
11	Adv	ranced Topics Infinite Sequences	553
	11.1	Infinite Sequences	553
		Sequences with Infinite Limits	
	11.3	Limits from the Right	503
		Limits from the Left	
		Summary	
		Continuity	
		Infinite Limits of Functions	
		The Epsilon-Delta Method of Proof	
12	App	endix A: Review of Exponents and Radicals	597
13	App	endix B: The Straight Line	603
14		4	609
		The right-angled isosceles triangle (RT45)	
		The RT30 triangle	
		The basic trigonometric functions	
	14.4	Identities	
		14.4.1 The Law of Sines	
		14.4.2 The Law of Cosines	
		14.4.3 Identities for the sum and difference of angles	010

xii CONTENTS

15 App	endix D: The Natural Domain of a Function	623
Solutio	ns Manual	627
1.1		627
1.2	Exercise Set 1 (page 10)	627
1.3	Exercise Set 2 (page 19)	627
1.4	Exercise Set 3 (page 28)	628
1.5	Chapter Exercises (page 30)	629
Solutio	ns	631
2.1	Exercise Set 4 (page 39)	631
2.2	Exercise Set 5 (page 45)	631
2.2	Exercise Set 6 (page 49)	631
2.2	Exercise Set 7 (page 56)	632
2.2	Exercise Set 8 (page 57)	
2.3		
2.4	Exercise Set 9 (page 65)	
2.5		633
2.6	Chapter Exercises (page 76)	
Solutio	ns	635
3.1	Exercise Set 10 (page 88)	
3.2	Exercise Set 11 (page 93)	635
3.3	Exercise Set 12 (page 105)	
3.4	Exercise Set 12 (page 100)	
3.5	Exercise Set 14 (page 119)	
3.6	Exercise Set 15 (page 127)	
3.7	Exercise Set 16 (page 134)	
3.8	Exercise Set 17 (page 139)	
3.9	Exercise Set 18 (page 142)	
	Special Exercise Set (page 149)	
	Exercise Set 19 (page 160)	
	Exercise Set 20 (page 172)	
3.13	Chapter Exercises (page 173)	641
Solutio	ns	643
4.1	Exercise Set 21 (page 183)	643
4.2	Exercise Set 22 (page 188)	643
4.3		644
4.4	Exercise Set 23 (page 196)	644
4.5	Exercise Set 24 (page 199)	644
4.6	Exercise Set 25 (page 203)	645
4.7		
4.8	Chapter Exercises (page 210)	
Solutio	ns	649
5.1	Exercise Set 26 (page 216)	649
5.2	Exercise Set 27 (page 223)	
5.3	Exercise Set 28 (page 230)	
5.4		
5.5		
5.6	Single variable optimization problems (page 258)	
5.7	Chapter Exercises: Use Plotter (page 259)	
9.1	Chapter Proteinen, one i louter (base 200)	004

<u>CONTENTS</u> xiii

Solutio	ns 65	7
6.1	Exercise Set 29 (page 275)	7
6.2	Exercise Set 30 (page 289)	7
6.3	Exercise Set 31 (page 284)	
6.4		
6.5	Chapter Exercises (page 304)	0
Solutio	ns 66	5
7.1		
7.2	Exercise Set 32 (page 321)	
7.3	Exercise Set 33 (page 345)	6
7.4		7
	7.4.1 Exercise Set 34 (page 349)	7
	7.4.2 Exercise Set 35 (page 364)	8
7.5	67	0
	7.5.1 Exercise Set 36 (page 373) 67	0
	7.5.2 Exercise Set 37 (page 385) 67	1
7.6	67	2
	7.6.1 Exercise Set 38 (page 390) 67	2
	7.6.2 Exercise Set 39 (page 398)	3
7.7	67	5
	7.7.1	
	7.7.2 Exercise Set 40 (page 411)	
7.8	Exercise Set 41 (page 426)	
7.9	Chapter Exercises (page 437)	8
Solutio	ns 69	3
8.1		3
8.2	Exercise Set 42 (page 452)	
	8.2.1 Exercise Set 43 (page 462)	
8.3	Exercise Set 44 (page 476)	
8.4	Exercise Set 45 (page 487)	6
8.5	Exercise Set 46 (page 500)	7
8.6	Chapter Exercises (page 502)	8
Solutio	ns 70	1
9.1	Exercise Set 47 (page 511)	_
-	Exercise Set 48 (page 518)	
9.3	Exercise Set 49 (page 523)	
		_
Solutio		
10.1	70	
10.2	70	
10.3	70	
	Exercise Set 50 (page 535)	
	Exercise Set 51 (page 548)	
10.6	Chapter Exercises (page 551)	(
Solutio	ns 71	1
11.1	Exercise Set 52 (page 559)	1
11.2	Exercise Set 53 (page 563)	1
11.3	Exercise Set 54 (page 574)	2
11.4	Exercise Set 55 (page 580)	2
	Exercise Set 56 (page 584)	
11.6	Exercise Set 57 (page 594)	3

xiv CONTENTS

Solutions to Problems in the Appendices	71!
12.1 APPENDIX A - Exercise Set 58 (page 601)	 . 71
12.2 APPENDIX B - Exercise Set 59 (page 607)	 . 71
12.3 APPENDIX C - Exercise Set 60 (page 620)	 71
12.4 APPENDIX D - Exercise Set 61 (page 626)	 71
Acknowledgments	719
Credits	72
About the Author	72

List of Tables

1.1	Useful Trigonometric Identities	20
1.2	Reciprocal Inequalities Among Positive Quantities	21
1.3	Another Reciprocal Inequality Among Positive Quantities	21
1.4	Multiplying Inequalities Together	25
2.1	The Mathematics of Solar Flares	35
2.2	One-Sided Limits From the Right	35
2.3	One-Sided Limits From the Left	36
2.4	Properties of Limits of Functions	44
2.5	SUMMARY: One-Sided Limits From the Right	45
2.6	SUMMARY: One-Sided Limits From the Left	45
2.7	SUMMARY: Continuity of a Function f at a Point $x = a$	46
2.8	Some Continuous Functions	47
2.9	Continuity of Various Trigonometric Functions	50
2.10	Area of a Sector of a Circle	50
2.11	Limit of $(\sin \Box)/\Box$ as $\Box \to 0$	52
2.12	Limit of $(1 - \cos \Box)/\Box$ as $\Box \to 0$	52
2.13	Three Options to Solving Limit Questions	56
2.14	Properties of $\pm \infty$	63
2.15	The Sandwich Theorem	63
2.16	Properties of Extended Real Numbers	73
3.1	Definition of the Derivative as a Limit	82
3.2	Geometrical Properties of the Derivative	85
3.3	Different Derivatives in Action: See Figure 38	86
3.4		113
3.5		118
3.6		125
3.7		126
3.8		130
3.9		136
3.10		138
3.11		140
		153
		162
		169
4.1	Properties of the Logarithm	180
4.2	-	181
4.3		190
4.4		191
4.5		205
4.6		209

xvi LIST OF TABLES

5.1	The Sign Decomposition Table of $x^4 - 1 \dots \dots \dots$	217
5.2	Size of SDT	
5.3	Filling in an Sign Decomposition Table	
5.4	The 'C Me Hava Pizza' Rule	
5.5	The Graph of $\frac{\sin x}{2}$ on the Interval $(0, \infty)$,	251
5.6	The Graph of $\frac{\sin x}{x}$ on the Interval $(0,\infty)$	251
3.1	The Basic Property of an Antiderivative	263
3.2	Summary of Basic Formulae Regarding Antiderivatives	
3.3	Properties of the Definite Integral	279
6.4	How to Evaluate a Definite Integral	
3.5	Antiderivatives of Power and Exponential Functions	
6.6	Antiderivatives of Trigonometric Functions	
3.7	Antiderivatives Related to Inverse Trigonometric Functions	
3.8	Properties of the Summation Operator	
3.9	The Area Formula for a Positive Integrable Function	
5.10	Leibniz's Rule for Differentiating a Definite Integral	
,,10	Ectomiz 5 Trate for Differentiating a Definite Integral	200
7.1	Schematic Description of the Table Method	326
7.2	Example of the Table Method: Stopping at the 5^{th} Row	
7.3	Efficient Integration by Parts Setup	
7.4	The Result of a Long Division	
7.5	Idea Behind Integrating a Rational Function	
7.6	Finding a Partial Fraction Decomposition in the Case of Simple	991
0.1		255
- -	Linear Factors	
7.7	Powers and Products of Sine and Cosine Integrals	
7.8	Powers and Products of Secant and Tangent Integrals	
7.9	The Antiderivative of the Secant and Cosecant Functions	
7.10		
7.11	g ·	
	Integrating the Square of the Cosine or Sine Function	
	The Trapezoidal Rule for Estimating a Definite Integral	
	The Error Term in Using the Trapezoidal Rule	
	Simpson's Rule for Estimating a Definite Integral	
	The Error Term in Using Simpson's Rule	409
7.17	Rationalizing subtitutions for certain quotients of trigonometric	
	functions	433
3.1	Finding the Number of Typical Slices	
3.2	Finding the Area of a Region \mathcal{R}	
3.3	Anatomy of a Definite Integral for the Area Between Two Curves $$	
3.4	The Area of a Region Between Two Curves	
3.5	Setting up the Volume Integral for a Solid of Revolution	470
9.1	Finding the General Solution of a Separable Equation	
9.2	The Half-Life Formula	523
	Symbolic Definition of the Limit of a Sequence Converging to Zero.	
	Definition of the Convergence of a_n to a Non-Zero Limit	
	Definition of the Convergence of x_n to a Positive Infinite Limit	
	Definition of the Convergence of x_n to a Negative Infinite Limit.	560
	Definition of the Limit From the Right of f at $a cdots cdots cdots$	
	Graphic Depiction of the Limit From the Right	
	Definition of the Limit From the Left of f at a	
11.8	Graphic Depiction of Limit From the Left	570

LIST OF TABLES xvii

11.9 Definition of continuity	576
11.10Limits at Infinity	579
11.11Definition of the limit of $f(x)$ as x approaches a	586
11.12Main Theorem on Limits	596
14.1 Basic trigonometric functions and their values	613
15.1 The Natural Domain of Some Basic Functions	624

Chapter 1

Functions and Their Properties

The Big Picture

This chapter deals with the definition and properties of things we call functions. They are used all the time in the world around us although we don't recognize them right away. Functions are a mathematical device for describing an inter-dependence between things or objects, whether real or imaginary. With this notion, the original creators of Calculus, namely, the English mathematician and physicist, Sir Isaac Newton, and the German philosopher and mathematician, Gottfried Wilhelm Leibniz (see inset), were able to quantify and express relationships between real things in a mathematical way. Most of you will have seen the famous Einstein equation

This expression defines a dependence of the quantity, E, called the *energy* on m, called the *mass*. The number c is the *speed of light* in a vacuum, some 300,000 kilometers per second. In this simple example, E is a *function* of m. Almost all naturally occurring phenomena in the universe may be quantified in terms of functions and their relationships to each other. A complete understanding of the material in this chapter will enable you to gain a foothold into the fundamental vocabulary of Calculus.

Review

You'll need to remember or learn the following material before you get a thorough understanding of this chapter. Look over your notes on functions and be familiar with all the **basic algebra** and **geometry** you learned and also don't forget to review your **basic trigonometry**. Although this seems like a lot, it is necessary as mathematics is a sort of language, and before you learn any language you need to be familiar with its vocabulary and its grammar and so it is with mathematics. Okay, let's start ...

1.1 The Meaning of a Function

You realize how important it is for you to remember your social security/insurance number when you want to get a real job! That's because the employer will associate

Gottfried Wilhelm Leibniz 1646 - 1716

You can think of a function f as an I/O device, much like a computer CPU; it takes input, x, works on x, and produces only one output, which we call f(x).

Figure 1.

NOTATION

Dom (f) = Domain of f Ran (f) = Range of f

Objects in the domain of f are referred to as independent variables, while objects in the range are dependent variables.

A rule which is NOT a function

Figure 2.

you with this number on the payroll. This is what a **function** does ... a function is a rule that associates to each element in some set that we like to call the **domain** (in our case, the name of anyone eligible to work) only one element of another set, called the **range** (in our case, the set of all social security/insurance numbers of these people eligible to work). In other words the function here associates to each person his/her social security/insurance number. Each person can have only one such number and this lies at the heart of the definition of a function.

Example 1. In general everybody as an age counted historically from the moment he/she is born. Consider the rule that associates to each person, that person's age. You can see this depicted graphically in Figure 1. Here A has age a, person B has age c while persons C, D both have the same age, that is, b. So, by definition, this rule is a function. On the other hand, consider the rule that associates to each automobile driver the car he/she owns. In Figure 2, both persons B and C share the automobile c and this is alright, however note that person A owns two automobiles. Thus, by definition, this rule cannot be a function.

This association between the domain and the range is depicted graphically in Figure 1 using arrows, called an **arrow diagram**. Such arrows are useful because they start in the domain and point to the corresponding element of the range.

Example 2. Let's say that Jennifer Black has social security number 124124124. The arrow would start at a point which we label "Jennifer Black" (in the domain) and end at a point labeled "124124124" (in the range).

Okay, so here's the formal definition of a function ...

Definition 1. A function f is a rule which associates with each object (say, x) from one set named the domain, a single object (say, f(x)) from a second set called the range. (See Figure 1)

Rather than replace every person by their photograph, the objects of the domain of a function are replaced by **symbols** and mathematicians like to use the symbol "x" to mark some unknown quantity in the domain (this symbol is also called an **independent variable**), because it can be any object in the domain. If you don't like this symbol, you can use any other symbol and this won't change the function. The symbol, f(x), is also called a **dependent variable** because its value generally depends on the value of x. Below, we'll use the "box" symbol, \square , in many cases instead of the more standard symbol, x.

Example 3. Let f be the (name of the) function which associates a person with their height. Using a little shorthand we can write this rule as h = f(p) where p is a particular person, (p is the *independent variable*) and h is that person's height (h is the *dependent variable*). The domain of this function f is the set of all persons, right? Moreover, the range of this function is a set of numbers (their height, with some units of measurement attached to each one). Once again, let's notice that many people can have the same height, and this is okay for a function, but clearly there is no one having two different heights!

LOOK OUT! When an arrow "splits" in an arrow diagram (as the arrow starting from A does in Figure 2) the resulting rule is never a function.

In applications of calculus to the physical and natural sciences the domain and the range of a function are both sets of real (sometimes complex) numbers. The symbols

used to represent objects within these sets may vary though ... E may denote energy, p the price of a commodity, x distance, t time, etc. The domain and the range of a function may be the same set or they may be totally unrelated sets of numbers, people, aardvarks, aliens, etc. Now, functions have to be identified somehow, so rules have been devised to name them. Usually, we use the lower case letters f, g, h, k, ... to name the function itself, but you are allowed to use any other symbols too, but try not to use x as this might cause some confusion ... we already decided to name objects of the domain of the function by this symbol, x, remember?

Quick Summary Let's recapitulate. A function has a name, a domain and a range. It also has a rule which associates to every object of its domain only one object in its range. So the rule (whose name is) g which associates to a given number its square as a number, can be denoted quickly by $g(x) = x^2$ (Figure 3). You can also represent this rule by using the symbols $g(\Box) = \Box^2$ where \Box is a "box"... something that has nothing to do with its shape as a symbol. It's just as good a symbol as "x" and both equations represent the same function.

Remember ... x is just a symbol for what we call an independent variable, that's all. We can read off a rule like $g(x) = x^2$ in many ways: The purist would say "The value of g at x is x^2 " while some might say, "g of x is x^2 ". What's really important though is that you understand the rule... in this case we would say that the function associates a symbol with its square regardless of the shape of the symbol itself, whether it be an x, \Box , \triangle , \heartsuit , t, etc.

Example 4.

Generally speaking,

• The association between a one-dollar bill and its serial number is a function (unless the bill is counterfeit!). Its domain is the collection of all one-dollar bills while its range is a subset of the natural numbers along with some 26 letters of the alphabet.

- The association between a CD-ROM and its own serial number is also a function (unless the CD was copied!).
- Associating a fingerprint with a specific human being is another example of a function, as is ...
- Associating a human being with the person-specific DNA (although this may be a debatable issue).
- The association between the monetary value of a stock, say, x, at time t is also function but this time it is a function of two variables, namely, x, t. It could be denoted by f(x,t) meaning that this symbol describes the value of the stock x at time t. Its graph may look like the one below.

- The correspondence between a patent number and a given (patented) invention is a function
- If the ranges of two functions are subsets of the real numbers then the difference between these two functions is also a function. For example, if R(x) = px

You need to think beyond the *shape* of an independent variable and just keep your mind on a generic "variable", something that has nothing to do with its shape.

denotes the *total revenue* function, that is, the product of the number of units, x, sold at price p, and C(x) denotes the total cost of producing these x units, then the difference, P(x) = R(x) - C(x) is the *profit* acquired after the sale of these x units.

Composition of Functions:

There is a fundamental operation that we can perform on two functions called their "composition".

Let's describe this notion by way of an example. So, consider the domain of all houses in a certain neighborhood. To each house we associate its owner (we'll assume that to each given house there is only one owner). Then the rule that associates to a given house its owner is a function and we call it "f". Next, take the rule that associates to a given owner his/her annual income from all sources, and call this rule "g". Then the new rule that associates with each house the annual income of its owner is called the composition of g and f and is denoted mathematically by the symbols g(f(x)). Think of it ... if x denotes a house then f(x) denotes its owner (some name, or social insurance number or some other unique way of identifying that person). Then g(f(x)) must be the annual income of the owner, f(x).

Once can continue this exercise a little further so as to define compositions of more than just two functions . . . like, maybe three or more functions. Thus, if h is a (hypothetical) rule that associates to each annual income figure the total number of years of education of the corresponding person, then the composition of the three functions defined by the symbol h(g(f(x))), associates to each given house in the neighborhood the total number of years of education of its owner.

In the next section we show how to calculate the values of a composition of two given functions using symbols that we can put in "boxes"...so we call this the "box method" for calculating compositions. Basically you should always look at what a function does to a generic "symbol", rather than looking at what a function does to a specific symbol like "x".

NOTES

1.2 Function Values and the Box Method

Now look at the function q defined on the domain of real numbers by the rule $q(x) = x^2$. Let's say we want to know the value of the mysterious looking symbols, g(3x+4), which is really the same as asking for the composition g(f(x)) where f(x) = 3x + 4. How do we get this?

The Box Method

To find the value of g(3x+4) when $g(x)=x^2$: We place all the symbols "3x+4" (i.e., all the stuff between the parentheses) in the symbol "g(...)" inside a box, say, \square , and let the function g take the box \square to \square ² (because this is what a function does to a symbol, regardless of what it looks like, right?). Then we "remove the box", replace its sides by parentheses, and there you are ... what's left is the value of g(3x+4).

We call this procedure the **Box Method**.

So, if $g(x) = x^2$, then $g(\Box) = \Box^2$. So, according to our rule, Example 5. $g(3x+4) = g(3x+4) = 3x+4^2 = (3x+4)^2$. This last quantity, when simplified, gives us $9x^2 + 24x + 16$. We have found that $g(3x+4) = 9x^2 + 24x + 16$.

If f is a new function defined by the rule $f(x) = x^3 - 4$ then $f(\Box) = \Box^3 - 4$ (regardless of what's in the box!), and

$$f(a+h)=f(\boxed{a+h})=\boxed{a+h}^3-4=(a+h)^3-4=a^3+3a^2h+3ah^2+h^3-4.$$
 Also,
$$f(2)=2^3-4=4,$$

$$f(2) = 2^3 - 4 = 4$$

and

$$f(-1) = (-1)^3 - 4 = -5,$$

$$f(a) = a^3 - 4,$$

where a is another symbol for any object in the domain of f.

Let $f(x) = \frac{1.24x^2}{\sqrt{2.63x - 1}}$. Find the value of f(n + 6) where n is a Example 7. positive integer.

Solution The Box Method gives

$$f(x) = \frac{1.24x^2}{\sqrt{2.63x - 1}}$$

$$f(\Box) = \frac{1.24\Box^2}{\sqrt{2.63\Box - 1}}$$

$$f(\boxed{n+6}) = \frac{1.24\boxed{n+6}^2}{\sqrt{2.63\boxed{n+6} - 1}}$$

$$f(n+6) = \frac{1.24(n+6)^2}{\sqrt{2.63(n+6) - 1}}$$

$$= \frac{1.24(n^2 + 12n + 36)}{\sqrt{2.63n + 15.78 - 1}}$$

$$= \frac{1.24n^2 + 14.88n + 44.64}{\sqrt{2.63n + 14.78}}$$

The function $g(x) = x^2$ and some of its values.

x	g(x)
-2	4
-1	1
0.5	0.25
1.5	2.25
3	9
0.1	0.01
-2.5	6.25
5	25
10	100
-3	9

Figure 3.

NOTATION for Intervals.

 $(a, b) = \{x : a < x < b\},$ and this is called an open interval. [a, b] $= \{x : a \le x \le b\}, \text{ is called a}$ closed interval. (a, b], [a, b) each denote the sets $\{x : a < x \le b\}$ and $\{x : a \le x < b\}$, respectively (either one of these is called a semi-open interval).

"Formerly, when one invented a new function, it was to further some practical purpose; today one invents them in order to make incorrect the reasoning of our fathers, and nothing more will ever be accomplished by these inventions."

Henri Poincaré, 1854 - 1912 French mathematician **Example 8.** On the other hand, if $f(x) = 2x^2 - x + 1$, and $h \neq 0$ is some real number, how do we find the value of the quotient

$$\frac{f(x+h)-f(x)}{h}$$
?

Solution Well, we know that $f(\Box) = 2\Box^2 - \Box + 1$. So, the idea is to put the symbols x + h inside the box, use the rule for f on the box symbol, then expand the whole thing and subtract the quantity f(x) (and, finally, divide this result by h). Now, the value of f evaluated at x + h, that is, f(x + h), is given by

$$f(x+h) = 2x+h^2 - x+h + 1,$$

$$= 2(x+h)^2 - (x+h) + 1$$

$$= 2(x^2 + 2xh + h^2) - x - h + 1$$

$$= 2x^2 + 4xh + 2h^2 - x - h + 1.$$

From this, provided $h \neq 0$, we get

$$\frac{f(x+h) - f(x)}{h} = \frac{2x^2 + 4xh + 2h^2 - x - h + 1 - (2x^2 - x + 1)}{h}$$

$$= \frac{4xh + 2h^2 - h}{h}$$

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

$$= 4x + 2h - 1.$$

Example 9. Let $f(x) = 6x^2 - 0.5x$. Write the values of f at an integer by f(n), where the symbol "n" is used to denote an integer. Thus f(1) = 5.5. Now write $f(n) = a_n$. Calculate the quantity $\frac{a_{n+1}}{a_n}$.

Solution The Box method tells us that since $f(n) = a_n$, we must have $f(\Box) = a_{\Box}$. Thus, $a_{n+1} = f(n+1)$. Furthermore, another application of the Box Method gives $a_{n+1} = f(n+1) = f(n+1) = 6(n+1)^2 - 0.5(n+1)$. So,

$$\frac{a_{n+1}}{a_n} = \frac{6(n+1)^2 - 0.5(n+1)}{6n^2 - 0.5n} = \frac{6n^2 + 11.5n + 5.5}{6n^2 - 0.5n}.$$

Example 10. Given that

$$f(x) = \frac{3x+2}{3x-2}$$

determine f(x-2).

Solution Here, $f(\Box) = \frac{3\Box + 2}{3\Box - 2}$. Placing the symbol "x - 2" into the box, collecting terms and simplifying, we get,

$$f(x-2) = f(\boxed{x-2}) = \frac{3(x-2)+2}{3(x-2)-2} = \frac{3(x-2)+2}{3(x-2)-2} = \frac{3x-4}{3x-8}.$$

Example 11. If $g(x) = x^2 + 1$ find the value of $g(\sqrt{x-1})$.

Solution Since $g(\Box) = \Box^2 + 1$ it follows that

$$g(\sqrt{x-1}) = [\sqrt{x-1}]^2 + 1 = [x-1] + 1 = x$$

on account of the fact that $\sqrt[2]{\Box}^2 = \Box$, regardless of "what's in the box".

Example 12. If $f(x) = 3x^2 - 2x + 1$ and $h \neq 0$, find the value of

$$\frac{f(x+h) - f(x-h)}{2h}.$$

Solution We know that since $f(x) = 3x^2 - 2x + 1$ then $f(\Box) = 3\Box^2 - 2\Box + 1$. It follows that

$$f(x+h) - f(x-h) = \left\{3\left[x+h\right]^2 - 2\left[x+h\right] + 1\right\} - \left\{3\left[x-h\right]^2 - 2\left[x-h\right] + 1\right\}$$

$$= 3\left\{(x+h)^2 - (x-h)^2\right\} - 2\left\{(x+h) - (x-h)\right\}$$

$$= 3(4xh) - 2(2h) = 12xh - 4h.$$

It follows that for $h \neq 0$,

$$\frac{f(x+h) - f(x-h)}{2h} = \frac{12xh - 4h}{2h} = 6x - 2.$$

Example 13. Let f be defined by

$$f(x) = \begin{cases} x+1, & \text{if } -1 \le x \le 0, \\ x^2, & \text{if } 0 < x \le 3, \end{cases}$$

This type of function is said to be "defined in pieces", because it takes on different values depending on where the "x" is...

- a) What is f(-1)?
- b) Evaluate f(0.70714).
- c) Given that 0 < x < 1 evaluate f(2x + 1).

Solution a) Since f(x) = x + 1 for any x in the interval $-1 \le x \le 0$ and x = -1 is in this interval, it follows that f(-1) = (-1) + 1 = 0.

- b) Since $f(x) = x^2$ for any x in the interval $0 < x \le 3$ and x = 0.70714 is in this interval, it follows that $f(0.70714) = (0.70714)^2 = 0.50005$
- c) First we need to know what f does to the symbol 2x+1, that is, what is the value of f(2x+1)? But this means that we have to know where the values of 2x+1 are when 0 < x < 1, right? So, for 0 < x < 1 we know that 0 < 2x < 2 and so once we add 1 to each of the terms in the inequality we see that 1 = 0+1 < 2x+1 < 2+1 = 3. In other words, whenever 0 < x < 1, the values of the expression 2x+1 must lie in the interval 1 < 2x+1 < 3. We now use the Box method: Since f takes a symbol to its square whenever the symbol is in the interval (0,3], we can write by definition $f(\Box) = \Box^2$ whenever $0 < \Box \le 3$. Putting 2x+1 in the box, (and using the fact that 1 < 2x+1 < 3) we find that f(2x+1) = 2x+1 from which we deduce $f(2x+1) = (2x+1)^2$ for 0 < x < 1.

Some useful angles expressed in radians

degrees	radians
0	0
30^{o}	$\pi/6$
45^{o}	$\pi/4$
60°	$\pi/3$
90°	$\pi/2$
180°	π
270^{o}	$3\pi/2$
360^{o}	2π

We'll need to recall some notions from geometry in the next section.

Don't forget that, in Calculus, we always assume that angles are described in **radians** and not degrees. The conversion is given by

$$Radians = \frac{(Degrees) \times (\pi)}{180}$$

For example, 45 degrees = $45 \pi/180 = \pi/4 \approx 0.7853981633974$ radians.

NOTES:

Figure 4.

SNAPSHOTS

Example 14. This example requires knowledge of trigonometry. Given that $h(t) = t^2 \cos(t)$ and $Dom(h) = (-\infty, \infty)$. Determine the value of $h(\sin x)$.

Solution We know that $h(\Box) = \Box^2 \cos(\Box)$. So, $h(\overline{\sin x}) = \overline{\sin x}^2 \cos(\overline{\sin x})$. Removing the box we get, $h(\sin x) = (\sin x)^2 \cos(\sin x)$, or, equivalently, $h(\sin x) = (\sin x)^2 \cos(\sin x) = \sin^2(x) \cos(\sin x)$.

Example 15. Let f be defined by the rule $f(x) = \sin x$. Then the function whose values are defined by $f(x - vt) = \sin(x - vt)$ can be thought of as representing a travelling wave moving to the right with velocity $v \ge 0$. Here t represents time and we take it that $t \ge 0$. You can get a feel for this motion from the graph below where we assume that v = 0 and use three increasing times to simulate the motion of the wave to the right.

Example 16. On the surface of our moon, an object P falling from rest will fall a distance, f(t), of approximately $5.3t^2$ feet in t seconds. Let's take it for granted that its, so-called, **instantaneous velocity**, denoted by the symbol f'(t), at time $t = t_0 \ge 0$ is given by the expression

Instantaneous velocity at time t = f'(t) = 10.6 t.

Determine its (instantaneous) velocity after 1 second (at t = 1) and after 2.6 seconds (t = 2.6).

Solution We calculate its instantaneous velocity, at $t = t_0 = 1$ second. Since, in this case, $f(t) = 5.3t^2$, it follows that its instantaneous velocity at t = 1 second is given by 10.6(1) = 10.6 feet per second, obtained by setting t = 1 in the formula for f'(t). Similarly, f'(2.6) = 10.6(2.6) = 27.56 feet per second. The observation here is that one can conclude that an object falling from rest on the surface of the moon will fall at approximately one-third the rate it does on earth (neglecting air resistance, here).

Example 17.

Now let's say that f is defined by

$$f(x) = \begin{cases} x^2 + 1, & \text{if } -1 \le x \le 0, \\ \cos x, & \text{if } 0 < x \le \pi, \\ x - \pi, & \text{if } \pi < x \le 2\pi. \end{cases}$$

Find an expression for f(x+1).

Solution Note that this function is defined in pieces (see Example 13) ... Its domain is obtained by taking the union of all the intervals on the right side making up one big interval, which, in our case is the interval $-1 \le x \le 2\pi$. So we see that $f(2) = \cos(2)$

The function $f(x) = \sin x$ and some of its values.

$x (in \ radians)$	$\sin x$
0	0
$\pi/6$	1/2 = 0.5
$-\pi/6$	-1/2 = -0.5
$\pi/3$	$\sqrt{3}/2 \approx 0.8660$
$-\pi/3$	$-\sqrt{3}/2 \approx -0.8660$
$\pi/2$	1
$-\pi/2$	-1
$\pi/4$	$\sqrt{2}/2 \approx 0.7071$
$-\pi/4$	$-\sqrt{2}/2 \approx -0.7071$
$3\pi/2$	-1
$-3\pi/2$	1
2π	0
	$ \begin{array}{c} -\pi/6 \\ \pi/3 \\ -\pi/3 \\ \pi/2 \\ -\pi/2 \\ \pi/4 \\ -\pi/4 \\ 3\pi/2 \\ -3\pi/2 \end{array} $

Figure 5.

because the number 2 is in the interval $0 < x \le \pi$. On the other hand, f(8) is not defined because 8 is not within the domain of definition of our function, since $2\pi \approx 6.28$.

Now, the value of f(x+1), say, will be different depending on where the symbol "x+1" is. We can still use the "box" method to write down the values f(x+1). In fact, we replace every occurrence of the symbol x by our standard "box", insert the symbols "x+1" inside the box, and then remove the boxes... We'll find

$$f(\boxed{x+1}) = \begin{cases} \boxed{x+1}^2 + 1, & \text{if } -1 \le \boxed{x+1} \le 0, \\ \cos \boxed{x+1}, & \text{if } 0 < \boxed{x+1} \le \pi, \\ \boxed{x+1} - \pi, & \text{if } \pi < \boxed{x+1} \le 2\pi. \end{cases}$$

or

$$f(x+1) = \begin{cases} (x+1)^2 + 1, & \text{if } -1 \le x+1 \le 0, \\ \cos(x+1), & \text{if } 0 < x+1 \le \pi, \\ (x+1) - \pi, & \text{if } \pi < x+1 \le 2\pi. \end{cases}$$

We now solve the inequalities on the right for the symbol x (by subtracting 1 from each side of the inequality). This gives us the values

$$f(x+1) = \begin{cases} x^2 + 2x + 2, & \text{if } -2 \le x \le -1, \\ \cos(x+1), & \text{if } -1 < x \le \pi - 1, \\ x + 1 - \pi, & \text{if } \pi - 1 < x \le 2\pi - 1. \end{cases}$$

Note that the graph of the function f(x+1) is really the graph of the function f(x) shifted to the left by 1 unit. We call this a "translate" of f.

Exercise Set 1.

Use the method of this section to evaluate the following functions at the indicated point(s) or symbol.

- 1. $f(x) = x^2 + 2x 1$. What is f(-1)? f(0)? f(+1)? f(1/2)?
- 2. $q(t) = t^3 \sin t$. Evaluate q(x+1).
- 3. $h(z) = z + 2 \sin z \cos(z + 2)$. Evaluate h(z 2).
- 4. $k(x) = -2 \cos(x ct)$. Evaluate k(x + 2ct).
- 5. $f(x) = \sin(\cos x)$. Find the value of $f(\pi/2)$. [Hint: $\cos(\pi/2) = 0$]
- 6. $f(x) = x^2 + 1$. Find the value of

$$\frac{f(x+h)-f(x)}{h}$$

whenever $h \neq 0$. Simplify this expression as much as you can!

7. $g(t) = \sin(t+3)$. Evaluate

$$\frac{g(t+h) - g(t)}{h}$$

whenever $h \neq 0$ and simplify this as much as possible. Hint: Use the trigonometric identity

$$\sin(A+B) = \sin A \cos B + \cos A \sin B$$

valid for any two angles A, B where we can set A = t + 3 and B = h (just two more **symbols**, right?)

- 8. Let x_0 , x_1 be two symbols which denote real numbers. In addition, for any real number x let $f(x) = 2x^2 \cos x$.
 - a) If $x_0 = 0$ and $x_1 = \pi$, evaluate the expression

$$\frac{f(x_0)+f(x_1)}{2}.$$

Hint: $cos(\pi) = -1$ b) What is the value of the expression

$$f(x_0) + 2 f(x_1) + f(x_2)$$

if we are given that $x_0 = 0$, $x_1 = \pi$, and $x_2 = 2 \pi$?

Hint: $cos(2\pi) = 1$

9. Let f be defined by

$$f(x) = \begin{cases} x+1, & \text{if } -1 \le x \le 0, \\ -x+1, & \text{if } 0 < x \le 2, \\ x^2, & \text{if } 2 < x \le 6. \end{cases}$$

- a) What is f(0)?
- b) Evaluate f(0.142857).
- c) Given that 0 < x < 1 evaluate f(3x + 2).

Hint Use the ideas in Example 17.

- 10. Let $f(x) = 2 x^2 2$ and $F(x) = \sqrt{\frac{x}{2} + 1}$. Calculate the values f(F(x)) and F(f(x)) using the box method of this section. Don't forget to expand completely and simplify your answers as much as possible.
- 11. $g(x) = x^2 2x + 1$. Show that $g(x+1) = x^2$ for every value of x.
- 12. $h(x) = \frac{2x+1}{1+x}$. Show that $h\left(\frac{x-1}{2-x}\right) = x$, for $x \neq 2$.
- 13. Let $f(x) = 4x^2 5x + 1$, and $h \neq 0$ a real number. Evaluate the expression

$$\frac{f(x+h) - 2f(x) + f(x-h)}{h^2}.$$

14. Let f be defined by

$$f(x) = \begin{cases} x - 1, & \text{if } 0 \le x \le 2, \\ 2x, & \text{if } 2 < x \le 4, \end{cases}$$

Find an expression for f(x+1) when $1 < x \le 2$.

Suggested Homework Set 1. Go into a library or the World Wide Web and come up with five (5) functions that appear in the literature. Maybe they have names associated with them? Are they useful in science, engineering or in commerce? Once you have your functions, identify the dependent and independent variables and try to evaluate those functions at various points in their domain.

NOTES

If you want to use your calculator for this question (you don't have to...) don't forget to change your angle settings to radians!

The **Binomial Theorem** states that, in particular,

$$(\Box + \triangle)^2 = \Box^2 + 2 \ \Box \triangle + \triangle^2$$

for any two symbols \Box , \triangle representing real numbers, functions, etc. **Don't forget the middle terms**, namely, " $2 \Box \triangle$ " in this formula.

1.3 The Absolute Value of a Function

Definition of the absolute value function

One of the most important functions in the study of calculus is the absolute value function.

Definition 2. The function whose rule is defined by setting

$$|x| = \left\{ \begin{array}{rr} x, & if \quad x \ge 0, \\ -x, & if \quad x < 0. \end{array} \right.$$

is called the absolute value function.

For example, |-5| = -(-5) = +5, and |6.1| = 6.1. You see from this Definition that the absolute value of a number is either that same number (if it is positive) or the original *unsigned* number (dropping the minus sign completely). Thus, |-5| = -(-5) = 5, since -5 < 0 while |3.45| = 3.45 since 3.45 > 0. Now the inequality

$$(0 \le) \quad |\Box| \le \Delta \tag{1.1}$$

between the symbols \square and \triangle is equivalent to (i.e., exactly the same as) the inequality

$$-\Delta \leq \Box \leq \Delta. \tag{1.2}$$

where \square and \triangle are any two symbols whatsoever (x, t, or any function of x, etc). Why is this true? Well, there are only only two cases. That is, $\square \geq 0$ and $\square \leq 0$, right? Let's say $\square \geq 0$. In this case $\square = |\square|$ and so (1.1) implies (1.2) immediately since the left side of (1.2) is already negative. On the other hand if $\square \leq 0$ then, by (1.1), $|\square| = -\square \leq \triangle$ which implies $\square \geq -\triangle$. Furthermore, since $\square \leq 0$ we have that $\square \leq -\square \leq \triangle$ and this gives (1.2). For example, **the inequality** |x - a| < 1 **means that** the distance from x to a is at most 1 and, in terms of an inequality, this can be written as

$$|x-a| < 1$$
 is equivalent to $-1 < x-a < +1$.

Why? Well, put x - a in the box of (1.1) and the number 1 in the triangle. Move these symbols to (1.2) and remove the box and triangle, then what's left is what you want. That's all. Now, adding a to both ends and the middle term of this latest inequality we find the equivalent statement

$$|x-a| < 1$$
 is also equivalent to $a-1 < x < a+1$.

This business of passing from (1.1) to (1.2) is **really important in Calculus** and you should be able to do this without thinking (after lots of practice you will, don't worry).

Example 18. Write down the values of the function f defined by the rule $f(x) = |1 - x^2|$ as a function defined in pieces. That is "remove the absolute value" around the $1 - x^2$.

Solution Looks tough? Those absolute values can be very frustrating sometimes! Just use the Box Method of Section 1.2. That is, use Definition 2 and replace all the symbols between the vertical bars by a \square . This really makes life easy, let's try it out. Put the symbols between the vertical bars, namely, the " $1-x^2$ " inside a box, \square . Since, by definition,

$$|\Box| = \begin{cases} \Box, & \text{if } \Box \ge 0, \\ -\Box, & \text{if } \Box < 0, \end{cases}$$
 (1.3)

we also have

$$|1-x^2| = |\boxed{1-x^2}| = \begin{cases} \boxed{1-x^2}, & \text{if } \boxed{1-x^2} \ge 0, \\ -\boxed{1-x^2}, & \text{if } \boxed{1-x^2} < 0. \end{cases}$$

Removing the boxes and replacing them by parentheses we find

$$|1-x^2| = |(1-x^2)| = \begin{cases} (1-x^2), & \text{if } (1-x^2) \ge 0, \\ -(1-x^2), & \text{if } (1-x^2) < 0. \end{cases}$$

Adding x^2 to both sides of the inequality on the right we see that the above display is equivalent to the display

$$|1 - x^2| = \begin{cases} (1 - x^2), & \text{if } 1 \ge x^2, \\ -(1 - x^2), & \text{if } 1 < x^2. \end{cases}$$

Almost done! We just need to solve for x on the right, above. To do this, we're going to use the results in Figure 6 with A=1. So, if $x^2 \le 1$ then $|x| \le 1$ too. Similarly, if $1 < x^2$ then 1 < |x|, too. Finally, we find

$$|1-x^2| = \begin{cases} (1-x^2), & \text{if } 1 \ge |x|, \\ -(1-x^2), & \text{if } 1 < |x|. \end{cases}$$

Now by (1.1)-(1.2) the inequality $|x| \le 1$ is equivalent to the inequality $-1 \le x \le 1$. In addition, 1 < |x| is equivalent to the double statement "either x > 1 or x < -1". Hence the last display for $|1 - x^2|$ may be rewritten as

$$\mid 1 - x^2 \mid = \begin{cases} 1 - x^2, & \text{if } -1 \le x \le +1, \\ x^2 - 1, & \text{if } x > 1 \text{ or } x < -1. \end{cases}$$

A glance at this latest result shows that the natural domain of f (see the Appendix) is the set of all real numbers.

NOTE The procedure described in Example 18 will be referred to as the process of **removing the absolute value**. You just can't leave out those vertical bars because you feel like it! Other functions defined by absolute values are handled in the same way.

Example 19. Remove the absolute value in the expression $f(x) = |x^2 + 2x|$.

Solution We note that since $x^2 + 2x$ is a polynomial it is defined for every value of x, that is, its natural domain is the set of all real numbers, $(-\infty, +\infty)$. Let's use the Box Method. Since for any symbol say, \square , we have by definition,

$$|\Box| = \begin{cases} \Box, & \text{if } \Box \ge 0, \\ -\Box, & \text{if } \Box < 0. \end{cases}$$

we see that, upon inserting the symbols $x^2 + 2x$ inside the box and then removing

Solving a square root inequality!

If for some real numbers A and x, we have

$$x^2 < A$$

then, it follows that

$$\mid x \mid < \sqrt{A}$$

More generally, this result is true if x is replaced by any other symbol (including functions!), say, \square . That is, if for some real numbers A and \square , we have

$$\Box^2 < A$$
,

then, it follows that

$$|\Box| < \sqrt{A}$$

These results are still true if we replace "<" by " \leq " or if we reverse the inequality and A > 0.

Figure 6.

Steps in removing absolute values in a function f

- Look at that part of f with the absolute values,
- Put all the stuff between the vertical bars in a box,
- Use the definition of the absolute value, equation 1.3.
- Remove the boxes, and replace them by parentheses,
- Solve the inequalities involving x's for the symbol x.
- Rewrite f in pieces

(See Examples 18 and 20)

Figure 7.

Sir Isaac Newton 1642 - 1727

$$\begin{vmatrix} x^2 + 2x \end{vmatrix} = \begin{cases} x^2 + 2x, & \text{if } |x^2 + 2x| \ge 0, \\ -(x^2 + 2x), & \text{if } |x^2 + 2x| < 0. \end{cases}$$

So the required function defined in pieces is given by

$$|x^2 + 2x| = \begin{cases} x^2 + 2x, & \text{if } x^2 + 2x \ge 0, \\ -(x^2 + 2x), & \text{if } x^2 + 2x < 0. \end{cases}$$

where we need to solve the inequalities $x^2 + 2x \ge 0$ and $x^2 + 2x < 0$, for x. But $x^2 + 2x = x(x+2)$. Since we want $x(x+2) \ge 0$, there are now two cases. Either both quantities x, x+2 must be greater than or equal to zero, OR both quantities x, x+2 must be less than or equal to zero (so that $x(x+2) \ge 0$ once again). The other case, the one where x(x+2) < 0, will be considered separately.

Solving $x^2 + 2x \ge 0$:

Case 1: $x \ge 0$, $(x+2) \ge 0$. In this case, it is clear that $x \ge 0$ (since if $x \ge 0$ then $x+2 \ge 0$ too). This means that the polynomial inequality $x^2 + 2x \ge 0$ has among its solutions the set of real numbers $\{x : x > 0\}$.

Case 2: $x \le 0$, $(x+2) \le 0$. In this case, we see that $x+2 \le 0$ implies that $x \le -2$. On the other hand, for such x we also have $x \le 0$, (since if $x \le -2$ then $x \le 0$ too). This means that the polynomial inequality $x^2 + 2x \ge 0$ has for its *solution* the set of real numbers $\{x : x \le -2 \text{ or } x \ge 0\}$.

A similar argument applies to the case where we need to solve x(x+2) < 0. Once again there are two cases, namely, the case where x > 0 and x + 2 < 0 and the separate case where x < 0 and x + 2 > 0. Hence,

Solving $x^2 + 2x < 0$:

Case 1: x > 0 and (x+2) < 0. This case is impossible since, if x > 0 then x+2 > 2 and so x+2 < 0 is impossible. This means that there are no x such that x > 0 and x+2 < 0.

Case 2: x < 0 and (x + 2) > 0. This implies that x < 0 and x > -2, which gives the inequality $x^2 + 2x < 0$. So, the the solution set is $\{x : -2 < x < 0\}$.

Combining the conclusions of each of these cases, our function takes the form,

$$|x^{2} + 2x| = \begin{cases} x^{2} + 2x, & \text{if } x \leq -2 \text{ or } x \geq 0, \\ -(x^{2} + 2x), & \text{if } -2 < x < 0. \end{cases}$$

Its graph appears in the margin.

The graph of $f(x) = |x^2 + 2x|$.

Example 20.

Rewrite the function f defined by

$$f(x) = |x - 1| + |x + 1|$$

for $-\infty < x < +\infty$, as a function defined in pieces.

Solution How do we start this? Basically we need to understand the definition of the absolute value and apply it here. In other words, there are really 4 cases to consider when we want to remove these absolute values, the cases in question being:

- 1. $x-1\geq 0$ and $x+1\geq 0$. These two together imply that $x\geq 1$ and $x\geq -1$, that is, x>1.
- 2. $x-1 \ge 0$ and $x+1 \le 0$. These two together imply that $x \ge 1$ and $x \le -1$ which is impossible.
- 3. $x-1 \le 0$ and $x+1 \ge 0$. These two together imply that $x \le 1$ and $x \ge -1$, or $-1 \le x \le 1$.
- 4. $x-1 \le 0$ and $x+1 \le 0$. These two together imply that $x \le 1$ and $x \le -1$, or $x \le -1$.

Combining these four cases we see that we only need to consider the three cases where $x \le -1$, $x \ge 1$ and $-1 \le x \le 1$ separately.

In the first instance, if $x \le -1$, then $x+1 \le 0$ and so |x+1| = -(x+1). What about |x-1|? Well, since $x \le -1$ it follows that $x-1 \le -2 < 0$. Hence |x-1| = -(x-1) for such x. Combining these two results about the absolute values we get that

$$f(x) = |x+1| + |x-1| = -(x+1) - (x-1) = -2x,$$

for $x \leq -1$.

In the second instance, if $x \ge 1$, then $x - 1 \ge 0$ so that |x - 1| = x - 1. In addition, since $x + 1 \ge 2$ we see that |x + 1| = x + 1. Combining these two we get

$$f(x) = |x+1| + |x-1| = (x+1) + (x-1) = 2x,$$

for $x \geq 1$.

In the third and final instance, if $-1 \le x \le 1$ then $x+1 \ge 0$ and so |x+1| = x+1. Furthermore, $x-1 \le 0$ implies |x-1| = -(x-1). Hence we conclude that

$$f(x) = |x+1| + |x-1| = (x+1) - (x-1) = 2,$$

for $-1 \le x \le 1$. Combining these three displays for the pieces that make up f we can write f as follows:

$$|x+1| + |x-1| = \begin{cases} -2x, & \text{if } x \le -1, \\ 2, & \text{if } -1 \le x \le 1. \\ 2x, & \text{if } x \ge 1. \end{cases}$$

and this completes the description of the function f as required. Its graph consists of the darkened lines in the adjoining Figure.

Example 21. Remove the absolute value in the function f defined by $f(x) = \sqrt{|\cos x|}$ for $-\infty < x < +\infty$.

Solution First, we notice that $|\cos x| \ge 0$ regardless of the value of x, right? So, the square root of this absolute value is defined for every value of x too, and this explains the fact that its natural domain is the open interval $-\infty < x < +\infty$. We use the method in Figure 7.

• Then, take all the stuff between the vertical bars of the absolute value and stick them in a box ...

Using Definition 2 in disguise namely, Equation 1.3, we see that

$$|\cos x| = |\cos x| = \begin{cases} \cos x, & \text{if } \cos x \ge 0, \\ -\cos x, & \text{if } \cos x < 0. \end{cases}$$

The graph of f(x) = |x+1| + |x-1|.

The graph of $y = \sqrt{|\cos x|}$

Figure 8.

• Now, remove the boxes, and replace them by parentheses if need be ...

$$\mid \cos x \mid = \left\{ \begin{array}{ccc} \cos x, & \text{if} & \cos x \geq 0, \\ -\cos x, & \text{if} & \cos x < 0. \end{array} \right.$$

• Next, solve the inequalities on the right of the last display above for x. In this case, this means that we have to figure out when $\cos x \geq 0$ and when $\cos x < 0$, okay? There's a few ways of doing this... One way is to look at the graphs of each one of these functions and just find those intervals where the graph lies above the x-axis.

Another way involves remembering the trigonometric fact that the cosine function is positive in Quadrants I and IV (see the margin for a quick recall). Turning this last statement into symbols means that if x is between $-\pi/2$ and $\pi/2$, then $\cos x \geq 0$. Putting it another way, if x is in the interval $[-\pi/2, +\pi/2]$ then $\cos x \geq 0$.

But we can always add positive and negative multiples of 2π to this and get more and more intervals where the cosine function is positive ... why?. Either way, we get that $\cos x \geq 0$ whenever x is in the closed intervals $[-\pi/2, +\pi/2]$, $[3\pi/2, +5\pi/2]$, $[7\pi/2, +9\pi/2]$, ... or if x is in the closed intervals $[-5\pi/2, -3\pi/2]$, $[-9\pi/2, -7\pi/2]$, ... (Each one of these intervals is obtained by adding multiples of 2π to the endpoints of the basic interval $[-\pi/2, +\pi/2]$ and rearranging the numbers in increasing order).

Combining these results we can write

$$|\cos x| = \begin{cases} \cos x, & \text{if } x \text{ is in } [-\pi/2, +\pi/2], [3\pi/2, +5\pi/2], \\ [7\pi/2, +9\pi/2], \dots, \text{ or if } x \text{ is in } \\ [-5\pi/2, -3\pi/2], [-9\pi/2, -7\pi/2], \dots, \\ -\cos x, & \text{if } x \text{ is NOT IN ANY ONE} \\ & \text{of the above intervals.} \end{cases}$$

• Feed all this information back into the original function to get it "in pieces" Taking the square root of all the cosine terms above we get

$$\sqrt{|\cos x|} = \begin{cases} \sqrt{\cos x}, & \text{if } x \text{ is in } [-\pi/2, +\pi/2], [3\pi/2, +5\pi/2], \\ [7\pi/2, +9\pi/2], \dots, \text{ or if } x \text{ is in } \\ [-5\pi/2, -3\pi/2], [-9\pi/2, -7\pi/2], \dots, \end{cases}$$

$$\sqrt{-\cos x}, & \text{if } x \text{ is NOT IN ANY ONE}$$
of the above intervals.

Phew, that's it! Look at Fig. 8 to see what this function looks like.

You shouldn't worry about the minus sign appearing inside the square root sign above because, inside those intervals, the cosine is negative, so the negative of the cosine is positive, and so we can take its square root without any problem! Try to understand this example completely; then you'll be on your way to mastering one of the most useful concepts in Calculus, handling absolute values!

SNAPSHOTS

Example 22. The natural domain of the function h defined by $h(x) = \sqrt{x^2 - 9}$ is the set of all real numbers x such that $x^2 - 9 \ge 0$ or, equivalently, $|x| \ge 3$ (See Table 15.1 and Figure 6).

Example 23. The function f defined by $f(x) = x^{2/3} - 9$ has its natural domain given by the set of all real numbers, $(-\infty, \infty)!$ No exceptions! All of them...why?

Solution Look at Table 15.1 and notice that, by algebra, $x^{2/3} = (\sqrt[3]{x})^2$. Since the natural domain of the "cube root" function is $(-\infty, \infty)$, the same is true of its "square". Subtracting "9" doesn't change the domain, that's all!

Example 24. Find the natural domain of the the function f defined by

$$f(x) = \frac{x}{\sin x \, \cos x}.$$

Solution The natural domain of f is given by the set of all real numbers with the property that $\sin x \cos x \neq 0$, (cf., Table 15.1), that is, the set of all real numbers x with $x \neq \pm \pi/2, \pm 3\pi/2, \pm 5\pi/2, \pm 7\pi/2, ..., 0, \pm \pi, \pm 2\pi, \pm 3\pi, \pm 4\pi, ...$ (as these are the values where the denominator is zero).

Example 25. The natural domain of the function f given by

$$f(x) = \frac{|\sin x|}{\sqrt{1 - x^2}}$$

is given by the set of all real numbers x with the property that $1-x^2>0$ or, equivalently, the open interval |x|<1, or, -1< x<+1 (See Equations 1.1 and 1.2).

Example 26. Find the natural domain of the function f defined by $f(x) = \sqrt{|\sin x|}$

Solution The natural domain is given by the set of all real numbers x in the interval $(-\infty, \infty)$, that's right, all real numbers! Looks weird right, because of the square root business! But the absolute value will turn any negative number inside the root into a positive one (or zero), so the square root is always defined, and, as a consequence, f is defined everywhere too.

List of Important Trigonometric Identities

Recall that an **identity** is an equation which is true for any value of the variable for which the expressions are defined. So, this means that the identities are true regardless of whether or not the variable looks like an $x, y, [], \diamond, f(x)$, etc.

YOU'VE GOT TO KNOW THESE!

Odd-even identities

$$\sin(-x) = -\sin x$$

$$\cos(-x) = \cos x.$$

Pythagorean identities

$$\sin^2 x + \cos^2 x = 1,$$

$$\sec^2 x - \tan^2 x = 1.$$

$$\csc^2 x - \cot^2 x = 1,$$

Sofya Kovalevskaya (1850 - 1891)

Celebrated immortal mathematician, writer, and revolutionary, she was appointed Professor of Mathematics at the University of Stockholm, in Sweden, in 1889, the first woman ever to be so honored in her time and the second such in Europe (Sophie Germain, being the other one). At one point, she was apparently courted by Alfred Nobel and brothers (of Nobel Prize fame). Author of slightly more than 10 mathematical papers, she proved what is now known as the Cauchy-Kovalevski Theorem, one of the first deep results in a field called Partial Differential Equations, an area used in the study of airplane wings, satellite motion, wavefronts, fluid flow, among many other applications. A. L. Cauchy's name appears because he had proved a more basic version of this result earlier.

Addition identities

$$\sin(x+y) = \sin x \cos y + \cos x \sin y,$$

$$\cos(x+y) = \cos x \cos y - \sin x \sin y.$$

 $Double-angle\ identities$

$$\sin(2x) = 2\sin x \cos x,$$

$$\cos(2x) = \cos^2 x - \sin^2 x,$$

$$\sin^2 x = \frac{1 - \cos(2x)}{2},$$

$$\cos^2 x = \frac{1 + \cos(2x)}{2}.$$

You can derive the identities below from the ones above, or ... you'll have to memorize them! Well, it's best if you know how to get to them from the ones above using some basic algebra.

$$\tan(-x) = -\tan(x) \qquad \sin x + \sin y = 2\sin\left(\frac{x+y}{2}\right)\cos\left(\frac{x-y}{2}\right)$$

$$\sin\left(\frac{\pi}{2} - x\right) = \cos x \qquad \cos x + \cos y = 2\cos\left(\frac{x+y}{2}\right)\cos\left(\frac{x-y}{2}\right)$$

$$\cos\left(\frac{\pi}{2} - x\right) = \sin x \qquad \sin x \cos y = \frac{1}{2}[\sin(x+y) + \sin(x-y)]$$

$$\tan\left(\frac{\pi}{2} - x\right) = \cot x \qquad \sin x \sin y = -\frac{1}{2}[\cos(x+y) - \cos(x-y)]$$

$$\cos(2x) = 1 - 2\sin^2 x \qquad \cos x \cos y = \frac{1}{2}[\cos(x+y) + \cos(x-y)]$$

$$\cos(2x) = 2\cos^2 x - 1 \qquad \sin\frac{x}{2} = \pm\sqrt{\frac{1-\cos x}{2}}$$

$$\tan(x+y) = \frac{\tan x + \tan y}{1-\tan x \tan y} \qquad \cos\frac{x}{2} = \pm\sqrt{\frac{1+\cos x}{2}}$$

Exercise Set 2.

Use the method of Example 18, Example 20, Example 21 and the discussion following Definition 2 to **remove the absolute value** appearing in the values of the functions defined below. Note that, once the absolute value is removed, the function will be defined *in pieces*.

1.
$$f(x) = |x^2 - 1|$$
, for $-\infty < x < +\infty$.

2.
$$g(x) = |3x + 4|$$
, for $-\infty < x < +\infty$.

Hint: Put the symbols 3x + 4 in a box and use the idea in Example 18

3.
$$h(x) = x|x|$$
, for $-\infty < x < +\infty$.

4.
$$f(t) = 1 - |t|$$
, for $-\infty < t < +\infty$.

5.
$$g(w) = |\sin w|$$
, for $-\infty < w < +\infty$.

Hint: $\sin w \ge 0$ when w is in Quadrants I and II, or, equivalently, when w is between 0 and π radians, 2π and 3π radians, etc.

$$f(x) = \frac{1}{|x|\sqrt{x^2 - 1}}$$

for
$$|x| > 1$$
.

$$sgn(x) = \frac{x}{|x|}$$

for $x \neq 0$. The motivation for the name comes from the fact that the values of this function correspond to the sign of x (whether it is positive or negative).

8.
$$f(x) = x + |x|$$
, for $-\infty < x < +\infty$.

9.
$$f(x) = x - \sqrt{x^2}$$
, for $-\infty < x < +\infty$.

Suggested Homework Set 2. Do problems 2, 4, 6, 8, 10, 17, 23, above.

1.
$$sin(A + B) = sin A cos(B) + cos A sin B$$

2.
$$cos(A + B) = cos A cos(B) - sin A sin B$$

3.
$$\sin^2 x + \cos^2 x = 1$$

$$4. \sec^2 x - \tan^2 x = 1$$

$$5. \csc^2 x - \cot^2 x = 1$$

$$6. \cos 2x = \cos^2 x - \sin^2 x$$

$$7. \sin 2x = 2\sin x \cos x$$

8.
$$\cos^2 x = \frac{1 + \cos 2x}{2}$$

9.
$$\sin^2 x = \frac{1 - \cos 2x}{2}$$

Table 1.1: Useful Trigonometric Identities

WHAT'S WRONG WITH THIS ??

A Basic Inequality

If

$$0 < \square \le \triangle$$

then

$$\frac{1}{\Box} \geq \frac{1}{\triangle},$$

regardless of the meaning of the box or the triangle or what's in them!

OR

You reverse the inequality when you take reciprocals!

Table 1.2: Reciprocal Inequalities Among Positive Quantities

Inequalities among reciprocals

If

$$0 < \frac{1}{\Box} \le \frac{1}{\wedge},$$

then

$$\square \geq \triangle$$
,

regardless of the meaning of the box or the triangle or what's in them!

 \mathbf{OR}

You still reverse the inequality when you take reciprocals!

Table 1.3: Another Reciprocal Inequality Among Positive Quantities

1.4 A Quick Review of Inequalities

In this section we will review basic inequalities because they are really important in Calculus. Knowing how to manipulate basic inequalities will come in handy when we look at how graphs of functions are sketched, in our examination of the monotonicity of functions, their convexity and many other areas. We leave the subject of reviewing the solution of basic and polynomial inequalities to Chapter 5. So, this is one section you should know well!

In this section, as in previous ones, we make heavy use of the generic symbols \Box and \triangle , that is, our box and triangle. Just remember that variables *don't have to be* called x, and any other symbol will do as well.

Recall that the **reciprocal** of a number is simply the number 1 divided by the number. Table 1.2 shows what happens when you **take the reciprocal** of each term in an inequality involving two **positive** terms. You see, you need to **reverse the sign!**. The same result is true had we started out with an inequality among reciprocals of positive quantities, see Table 1.3.

The results mentioned in these tables are really useful! For example,

Example 27.

Show that given any number $x \neq 0$,

$$\frac{1}{x^2} > \frac{1}{x^2 + 1}.$$

Solution We know that $0 < x^2 < x^2 + 1$, and this is true regardless of the value of x, so long as $x \neq 0$, which we have assumed anyhow. So, if we put x^2 in the box in Table 1.2 and (make the triangle big enough so that we can) put $x^2 + 1$ in the triangle, then we'll find, as a conclusion, that

$$\frac{1}{x^2} > \frac{1}{x^2 + 1},$$

and this is true for any value of $x \neq 0$, whether x be positive or negative.

Example 28. Solve the inequality |2x - 1| < 3 for x.

Solution Recall that $|\Box| < \triangle$ is equivalent to $-\triangle < \Box < \triangle$ for any two symbols (which we denote by \Box and \triangle). In this case, putting 2x-1 in the box and 3 in the triangle, we see that we are looking for x's such that -3 < 2x-1 < 3. Adding 1 to all the terms gives -2 < 2x < 4. Finally, dividing by 2 right across the inequality we get -1 < x < 2 and this is our answer.

Example 29. Solve the inequality

$$\left| \frac{x+1}{2x+3} \right| < 2$$

for x.

Solution Once again, by definition of the absolute value, this means we are looking for x's such that

$$-2 < \frac{x+1}{2x+3} < 2.$$

There now two main cases: **Case 1** where 2x + 3 > 0 OR **Case 2** where 2x + 3 < 0. Of course, when 2x + 3 = 0, the fraction is undefined (actually infinite) and so this is not a solution of our inequality. We consider the cases in turn:

Case 1: 2x + 3 > 0 In this case we multiply the last display throughout by 2x + 3 and keep the inequalities as they are (by the rules in Figure 9). In other words, we must now have

$$-2(2x+3) < x+1 < 2(2x+3)$$
.

Grouping all the x's in the "middle" and all the constants "on the ends" we find the two inequalities -4x-6 < x+1 and x+1 < 4x+6. Solving for x in both instances we get 5x > -7 or $x > -\frac{7}{5}$ and 3x > -5 or $x > -\frac{5}{3}$. Now what?

Well, let's recapitulate. We have shown that if 2x+3>0 then we must have $x>-\frac{7}{5}=-1.4$ and $x>-\frac{5}{3}\approx-1.667$. On the one hand if x>-1.4 then x>-1.667 for sure and so the two inequalities together imply that x>-1.4, or $x>-\frac{7}{5}$. But this is not all! You see, we still need to guarantee that 2x+3>0 (by the main assumption of this case)! That is, we need to make sure that we have BOTH 2x+3>0 AND $x>-\frac{7}{5}$, i.e., we need $x>-\frac{3}{2}$ and $x>-\frac{7}{5}$. These last two inequalities together imply that

$$x > -\frac{7}{5}.$$

Case 2: 2x + 3 < 0 In this case we still multiply the last display throughout by 2x + 3 but now we must REVERSE the inequalities (by the rules in Figure 9, since

Figure 9.

now A = 2x + 3 < 0). In other words, we must now have

$$-2(2x+3) > x+1 > 2(2x+3).$$

As before we can derive the two inequalities -4x-6>x+1 and x+1>4x+6. Solving for x in both instances we get 5x<-7 or $x<-\frac{7}{5}$ and 3x<-5 or $x<-\frac{5}{3}$. But now, these two inequalities together imply that $x<-\frac{5}{3}\approx -1.667$. This result, combined with the basic assumption that 2x+3<0 or $x<-\frac{3}{2}=-1.5$, gives us that $x<-\frac{5}{3}$ (since -1.667<-1.5). The solution in this case is therefore given by the inequality

$$x < -\frac{5}{3}.$$

Combining the two cases we get the final solution as (see the margin)

$$-1.4 = -\frac{7}{5} < x$$
 OR $x < -\frac{5}{3} \approx -1.667$.

In terms of intervals the answer is the set of points x such that

$$-\infty < x < -\frac{5}{3}$$
 OR $-\frac{7}{5} < x < \infty$.

1.4.1 The triangle inequalities

Let x, y, a, \square be any real numbers with $a \ge 0$. Recall that the statement

$$|\Box| \le a$$
 is equivalent to $-a \le \Box \le a$ (1.4)

where the symbols \Box , a may represent actual numbers, variables, function values, etc. Replacing a here by |x| and \Box by x we get, by (1.4),

$$-|x| \le x \le |x|. \tag{1.5}$$

We get a similar statement for y, that is,

$$-|y| \le y \le |y|. \tag{1.6}$$

Since we can add inequalities together we can combine (1.5) and (1.6) to find

$$-|x| - |y| \le x + y \le |x| + |y|,$$
 (1.7)

or equivalently

$$-(|x|+|y|) \le x+y \le |x|+|y|.$$
 (1.8)

Now replace x+y by \square and |x|+|y| by a in (1.8) and apply (1.4). Then (1.8) is equivalent to the statement

$$|x+y| \le |x| + |y|, \tag{1.9}$$

for any two real numbers x, y. This is called the **Triangle Inequality**.

The second triangle inequality is just as important as it provides a lower bound on the absolute value of a sum of two numbers. To get this we replace x by x-y in (1.9) and re-arrange terms to find

$$|x - y| \ge |x| - |y|.$$

There are 2 other really important inequalities called the **Triangle Inequalities**: If \Box , \triangle are any 2 symbols representing real numbers, functions, etc. then

$$|\Box + \triangle| \leq |\Box| + |\triangle|,$$

and

$$|\Box - \triangle| \ge |\ |\Box| - |\triangle|\ |.$$

Similarly, replacing y in (1.9) by y - x we obtain

$$|y - x| \ge |y| - |x| = -(|x| - |y|).$$

But |x-y|=|y-x|. So, combining the last two displays gives us

$$|x - y| \ge \pm (|x| - |y|),$$

and this statement is equivalent to the statement

$$\left| |x| - |y| \right| \le |x - y|. \tag{1.10}$$

We may call this the second triangle inequality.

Example 30. Show that if x is any number, $x \ge 1$, then

$$\frac{1}{\sqrt{x}} \ge \frac{1}{|x|}$$

Solution If x=1 the result is clear. Now, everyone believes that, if x>1, then $x< x^2$. OK, well, we can take the square root of both sides and use Figure 6 to get $\sqrt{x}<\sqrt{x^2}=|x|$. From this we get,

If
$$x > 1$$
,
$$\frac{1}{\sqrt{x}} > \frac{1}{|x|}.$$

On the other hand, one has to be careful with the opposite inequality $x > x^2$ if $x < 1 \dots$ This is *true*, even though it doesn't seem right!

Example 31. Show that if x is any number, 0 < x < 1, then

$$\frac{1}{\sqrt{x}} \le \frac{1}{x}.$$

Solution Once again, if x=1 the result is clear. Using Figure 6 again, we now find that if x<1, then $\sqrt{x}>\sqrt{x^2}=|x|$, and so,

If
$$0 < x < 1$$
, $\frac{1}{\sqrt{x}} < \frac{1}{|x|} = \frac{1}{x}$.

Example 32. We know that $\square < \square + 1$ for any \square representing a positive number. The box can even be a function! In other words, we can put a function of x inside the box, apply the reciprocal inequality of Table 1.2, (where we put the symbols $\square + 1$ inside the triangle) and get a new inequality, as follows. Since $\square < \square + 1$, then

$$\frac{1}{\Box} > \frac{1}{\Box + 1}$$
.

Now, put the function f defined by $f(x) = x^2 + 3x^4 + |x| + 1$ inside the box. Note that f(x) > 0 (this is really important!). It follows that, for example,

$$\frac{1}{x^2 + 3x^4 + |x| + 1} > \frac{1}{x^2 + 3x^4 + |x| + 1 + 1} = \frac{1}{x^2 + 3x^4 + |x| + 2}.$$

These inequalities can allow us to estimate how big or how small functions can be!

Multiplying inequalities by an unknown quantity

• If A>0, is any symbol (variable, function, number, fraction, ...) and

$$\square \leq \triangle$$
,

then

$$A \square \leq A \triangle$$
,

• If A < 0, is any symbol (variable, function, number, fraction, ...) and

$$\Box < \triangle$$
,

then

$$A \square \geq A \triangle$$
,

Don't forget to reverse the inequality sign when A < 0!

Table 1.4: Multiplying Inequalities Together

Example 33. How "big" is the function f defined by $f(x) = x^2 + \cos x$ if x is in the interval [0, 1]?

Solution The best way to figure out how big f is, is to try and estimate each term which makes it up. Let's leave x^2 alone for the time being and concentrate on the $\cos x$ term. We know from trigonometry that $|\cos x| \leq 1$ for any value of x. OK, since $\pm |\cos x| \leq |\cos x|$ by definition of the absolute value, and $|\cos x| \leq 1$ it follows that

$$\pm \cos x \le 1$$

for any value of x. Choosing the plus sign, because that's what we want, we add x^2 to both sides and this gives

$$f(x) = x^2 + \cos x \le x^2 + 1$$

and this is true for any value of x. But we're only given that x is between 0 and 1. So, we take the right-most term, the x^2+1 , and replace it by something "larger". The simplest way to do this is to notice that, since $x \le 1$ (then $x^2 \le 1$ too) and $x^2+1 \le 1^2+1=2$. Okay, now we combine the inequalities above to find that, if $0 \le x \le 1$,

$$f(x) = x^2 + \cos x \le x^2 + 1 \le 2.$$

This shows that $f(x) \leq 2$ for such x's and yet we never had to calculate the range of f to get this ... We just used inequalities! You can see this too by plotting its graph as in Figure 10.

NOTE: We have just shown that the so-called **maximum value of the function** f **over the interval** [0,1] denoted mathematically by the symbols

$$\max_{x \ in \ [0,1]} \ f(x)$$

is not greater than 2, that is,

$$\max_{x \ in \ [0,1]} f(x) \le 2.$$

For a 'flowchart interpretation' of Table 1.4 see Figure 9 in the margin.

Figure 10.

- 1. The graph of 1/x
- 2. The graph of $1/x^{1.5}$
- 3. The graph of $1/x^{2.1}$
- 4. The graph of $1/x^{3.8}$

Figure 11.

- 1. The graph of 1/x
- 2. The graph of $1/x^{0.65}$
- 3. The graph of $1/x^{0.43}$
- 4. The graph of $1/x^{0.1}$

Figure 12.

Example 34. Show that if x is any real number, then $-x^3 \ge -x^2(x+1)$.

Solution We know that, for any value of x, x < x + 1 so, by Table 1.4, with A = -2 we find that -2x > -2(x+1). You see that we reversed the inequality since we multiplied the original inequality by a negative number! We could also have multiplied the original inequality by $A = -x^2 \le 0$, in which case we find, $-x^3 \ge -x^2(x+1)$ for any value of x, as being true too.

Example 35.

Show that if $p \ge 1$, and $x \ge 1$, then

$$\frac{1}{x^p} \le \frac{1}{x}.$$

Solution Let $p \ge 1$ be any number, (e.g, $p = 1.657, p = 2, \ldots$). Then you'll believe that if $p-1 \ge 0$ and if $x \ge 1$ then $x^{p-1} \ge 1$ (for example, if x = 2 and p = 1.5, then $2^{1.5-1} = 2^{0.5} = 2^{1/2} = \sqrt{2} = 1.414 \ldots > 1$). Since $x^{p-1} \ge 1$ we can multiply both sides of this inequality by x > 1, which is positive, and find, by Figure 9 with A = x, that $x^p \ge x$. From this and Table 1.2 we obtain the result

$$\frac{1}{x^p} \le \frac{1}{x}$$
, if $p \ge 1$, and $x \ge 1$

Example 36.

Show that if p > 1, and $0 < x \le 1$, then

$$\frac{1}{x^p} \ge \frac{1}{x}.$$

Solution In this example we change the preceding example slightly by requiring that $0 < x \le 1$. In this case we get the opposite inequality, namely, if p > 1 then $x^{p-1} \le 1$ (e.g., if x = 1/2, p = 1.5, then $(1/2)^{1.5-1} = (1/2)^{0.5} = (1/2)^{1/2} = 1/\sqrt{2} = 0.707... < 1$). Since $x^{p-1} \le 1$ we can multiply both sides of this inequality by x > 0, and find, by Figure 9 with A = x, again, that $x^p \le x$. From this and Table 1.2 we obtain the result (see Fig. 11)

$$\frac{1}{x^p} \ge \frac{1}{x}$$
, if $p \ge 1$, and $0 < x \le 1$

Example 37.

Show that if $0 , and <math>x \ge 1$, then

$$\frac{1}{x^p} \ge \frac{1}{x}.$$

Solution In this final example of this type we look at what happens if we change the p values of the preceding two examples and keep the x-values larger than 1. Okay, let's say that $0 and <math>x \ge 1$. Then you'll believe that, since $p-1 \le 0$, $0 < x^{p-1} \le 1$, (try x = 2, p = 1/2, say). Multiplying both sides by x and taking reciprocals we get the important inequality (see Fig. 12),

$$\frac{1}{x^p} \ge \frac{1}{x}$$
, if $0 , and $x \ge 1$ (1.11)$

NOTES:

SNAPSHOTS

Example 38. We know that $\sin x \ge 0$ in Quadrants I and II, by trigonometry. Combining this with Equation (1.11), we find that: If x is an angle expressed in radians and $1 \le x \le \pi$ then

$$\frac{\sin x}{x^p} \ge \frac{\sin x}{x}, \qquad 0$$

Think about why we had to have some restriction like $x \leq \pi$ here.

Example 39. On the other hand, $\cos x \le 0$ if $\pi/2 \le x \le \pi$ (notice that x > 1 automatically in this case, since $\pi/2 = 1.57... > 1$). So this, combined with Equation (1.11), gives

 $\frac{\cos x}{x^p} \le \frac{\cos x}{x} \qquad 0$

where we had to "reverse" the inequality (1.11) as $\cos x \leq 0$.

Example 40. There is this really cool (and old) inequality called the AG- inequality, (meaning the Arithmetic-Geometric Inequality). It is an inequality between the "arithmetic mean" of two positive numbers, \Box and \triangle , and their "geometric mean". By definition, the **arithmetic mean** of \Box and \triangle , is $(\Box + \triangle)/2$, or more simply, their "average". The **geometric mean** of \Box and \triangle , is, by definition, $\sqrt{\Box \triangle}$. The inequality states that if $\Box \ge 0$, $\triangle \ge 0$, then

$$\frac{\Box + \triangle}{2} \ge \sqrt{\Box \triangle}$$

Do you see why this is true? Just start out with the inequality $(\sqrt{\Box} - \sqrt{\triangle})^2 \ge 0$, expand the terms, rearrange them, and then divide by 2.

Example 41. For example, if we set x^2 in the box and x^4 in the triangle and apply the AG-inequality (Example 40) to these two positive numbers we get the "new" inequality

$$\frac{x^2 + x^4}{2} \ge x^3$$

valid for any value of x, something that is not easy to see if we don't use the AG-inequality.

We recall the **general form of the Binomial Theorem**. It states that if n is any positive integer, and \square is any symbol (a function, the variable x, or a positive number, or negative, or even zero) then

$$(1+\Box)^{n} = 1 + n\Box + \frac{n(n-1)}{2!}\Box^{2} + \frac{n(n-1)(n-2)}{3!}\Box^{3} + \dots + \frac{n(n-1)\cdots(2)(1)}{n!}\Box^{n}$$
(1.12)

where the symbols that look like 3!, or n!, called **factorials**, mean that we multiply all the integers from 1 to n together. For example, 2! = (1)(2) = 2, 3! = (1)(2)(3) = 6, 4! = (1)(2)(3)(4) = 24 and, generally, "n factorial" is defined by

$$n! = (1)(2)(3)\cdots(n-1)(n) \tag{1.13}$$

When n=0 we all agree that $0!=1\dots$ Don't worry about why this is true right now, but it has something to do with a function called the **Gamma Function**, which will be defined later when we study things called **improper integrals**. Using this we can arrive at identities like:

$$(1-x)^n = 1 - nx + \frac{n(n-1)}{2!}x^2 \pm \dots + (-1)^n \frac{n(n-1)\cdots(2)(1)}{n!}x^n,$$

Remember, if

$$\Box^2 \leq \triangle^2$$
,

then

$$|\Box| \leq |\triangle|,$$

regardless of the values of the variables or symbols involved. If $\square > 0$, this is also true for positive powers, p, other than 2. So, if, for example, $\square > 0$, and

$$\Box^p \leq \triangle^p$$
,

then

$$|\Box| \leq |\triangle|$$
.

This result is not true if $\square < 0$ since, for example, $(-2)^3 < 1^3$ but |-2| > |1|.

Figure 13.

obtained by setting $\Box = -x$ in (1.12) or even

$$2^{n} = 1 + n + \frac{n(n-1)}{2!} + \frac{n(n-1)(n-2)}{3!} + \dots + \frac{n(n-1)\cdots(2)(1)}{n!}$$

(just let $\square = 1$ in the Binomial Theorem), and finally,

$$(2x-3)^n = (-1)^n 3^n \left(1 - \frac{2nx}{3} + \frac{4n(n-1)x^2}{9 \cdot 2!} + \dots + (-1)^n \frac{2^n x^n}{3^n}\right),$$

found by noting that

$$(2x-3)^n = \left(-3(1-\frac{2x}{3})\right)^n = (-3)^n \left(1-\frac{2x}{3}\right)^n = (-1)^n 3^n \left(1-\frac{2x}{3}\right)^n$$

and then using the boxed formula (1.12) above with $\Box = -\frac{2x}{3}$. In the above formulae note that

$$\frac{n(n-1)\cdots(2)(1)}{n!}=1$$

by definition of the factorial symbol.

If you already know something about improper integrals then the Gamma Function can be written as,

$$\Gamma(p) = \int_0^\infty x^{p-1} e^{-x} dx$$

where $p \ge 1$. One can actually prove that $\Gamma(n+1) = n!$ if n is a positive integer. The study of this function dates back to Euler. Exercise Set 3.

Determine which of the following 7 statements is true, if any. If the statement is false give an example that shows this. Give reasons either way.

- 1. If -A < B then $-\frac{1}{A} > \frac{1}{B}$
- 2. If $-\frac{1}{A} < B$ then -A > -B
- 3. If A < B then $A^2 < B^2$
 - 4. If A > B then 1/A < 1/B
 - 5. If A < B then -A < -B
 - 6. If $A^2 < B^2$ and A > 0, then A < B
 - 7. If $A^2 > B^2$ and A > 0, then |B| < A
 - 8. Start with the obvious $\sin x < \sin x + 1$ and find an interval of x's in which we can conclude that

$$\csc x > \frac{1}{\sin x + 1}$$

- 9. How big is the function f defined by $f(x) = x^2 + 2\sin x$ if x is in the interval [0,2]?
- 10. How big is the function g defined by g(x) = 1/x if x is in the interval [-1, 4]?
- 11. Start with the inequality x > x 1 and conclude that for x > 1, we have $x^2 > (x 1)^2$.
- 12. If x is an angle expressed in radians and $1 \le x \le \pi$ show that

$$\frac{\sin x}{x^{p-1}} \ge \sin x, \qquad p \le 1.$$

13. Use the AG-inequality to show that if $x \ge 0$ then $x + x^2 \ge \sqrt{x^3}$. Be careful here, you'll need to use the fact that 2 > 1! Are you allowed to "square both sides" of this inequality to find that, if $x \ge 0$, $(x + x^2)^2 \ge x^3$? Justify your answer.

- 14. Can you replace the x's in the inequality $x^2 \ge 2x 1$ by an arbitrary symbol, like \square ? Under what conditions on the symbol?
- 15. Use the ideas surrounding Equation (1.11) to show that, if $p \leq 1$ and $|x| \geq 1$, then

$$\frac{1}{|x|^p} \ge \frac{1}{|x|}$$

Hint: Note that if $|x| \ge 1$ then $|x|^{1-p} \ge 1$.

16. In the theory of relativity developed by A. Einstein, H. Lorentz and others at the turn of this century, there appears the quantity γ , read as "gamma", defined as a function of the velocity, v, of an object by

$$\gamma = \frac{1}{\sqrt{1 - \frac{v^2}{c^2}}}$$

where c is the speed of light. Determine the conditions on v which give us that the quantity γ is a real number. In other words, find the natural domain of γ . Hint: This involves an inequality and an absolute value.

17. Show that for any integer $n \geq 1$ there holds the inequalities

$$2 \le \left(1 + \frac{1}{n}\right)^n < 3.$$

This is a really hard problem! Use the Binomial Theorem, (1.5), with $\Box = \frac{1}{n}$. But first of all, get a *feel* for this result by using your calculator and setting $n = 2, 3, 4, \ldots, 10$ and seeing that this works!

Suggested Homework Set 3. Work out problems 3, 6, 11, 12, 14

Web Links

Additional information on Functions may be found at: http://www.coolmath.com/func1.htm

For more on inequalities see:

http://math.usask.ca/readin/ineq.html

More on the AG- inequality at:

http://www.cut-the-knot.com/pythagoras/corollary.html

Mathematics is not always done by mathematicians. For example, Giordano Bruno, 1543-1600, Renaissance Philosopher, once a Dominican monk, was burned at the stake in the year 1600 for heresy. He wrote around 20 books in many of which he upheld the view that Copernicus held, i.e., that of a sun centered solar system (called heliocentric). A statue has been erected in his honor in the Campo dei Fiori, in Rome. Awesome. The rest is history...What really impresses me about Bruno is his steadfastness in the face of criticism and ultimate torture and execution. It is said that he died without uttering a groan. Few would drive on this narrow road...not even ${f Galileo}$ Galilei, 1564 - 1642, physicist, who came shortly after him. On the advice of a Franciscan, Galileo retracted his support for the heliocentric theory when called before the Inquisition. As a result, he stayed under house arrest until his death, in 1642. The theories of Copernicus and Galileo would eventually be absorbed into Newton and Leibniz's Calculus as a consequence of the basic laws of motion. All this falls under the heading of differential equations.

1.5 Chapter Exercises

Use the methods of this Chapter to evaluate the following functions at the indicated point(s) or symbol.

- 1. $f(x) = 3x^2 2x + 1$. What is f(-1)? f(0)? f(+1)? f(-1/2)?
- 2. $g(t) = t^3 \cos t$. What is the value of $g(x^2 + 1)$?
- 3. $h(z) = z + 2 \sin z \cos(z + 2)$. Evaluate h(z + 3).
- 4. $f(x) = \cos x$. Find the value of

$$\frac{f(x+h) - f(x)}{h}$$

whenever $h \neq 0$. Simplify this expression as much as you can!

• Use a trigonometric identity for cos(A + B) with A = x, B = h.

Solve the following inequalities for the stated variable.

5.
$$\frac{3}{x} > 6$$
, x

6.
$$3x + 4 \ge 0$$
, x

7.
$$\frac{3}{2x-1} \le 0$$
, x

8.
$$x^2 > 5$$
, x

9.
$$t^2 < \sqrt{5}$$
, t

10.
$$\sin^2 x \le 1$$
, x

11.
$$z^p \ge 2$$
, z , if $p > 0$

12.
$$x^2 - 9 < 0$$
, x

Remove the absolute value (see Section 1.3 and Equation 1.3).

13.
$$f(x) = |x+3|$$

14.
$$g(t) = |t - 0.5|$$

15.
$$g(t) = |1 - t|$$

16.
$$f(x) = |2x - 1|$$

17.
$$f(x) = |1 - 6x|$$

18.
$$f(x) = |x^2 - 4|$$

19.
$$f(x) = |3 - x^3|$$

20.
$$f(x) = |x^2 - 2x + 1|$$

21.
$$f(x) = |2x - x^2|$$

22.
$$f(x) = |x^2 + 2|$$

23. If x is an angle expressed in radians and $1 \le x \le \pi/2$ show that

$$\frac{\cos x}{x^{p-1}} \ge \cos x, \qquad p \le 1$$

24. Use your calculator to tabulate the values of the quantity

$$\left(1+\frac{1}{n}\right)^n$$

for n = 1, 2, 3, ..., 10 (See Exercise 17 of Exercise Set 3). Do the numbers you get seem to be getting close to something?

25. Use the AG-inequality to show that if $0 \le x \le \pi/2$, then

$$\frac{\sin x + \cos x}{\sqrt{2}} \ge \sqrt{\sin 2x}.$$

Suggested Homework Set 4. Work out problems 2, 4, 12, 17, 19, 21, 24

1.6 Using Computer Algebra Systems (CAS),

Use your favorite Computer Algebra System (CAS), like Maple, MatLab, etc., or even a graphing calculator to answer the following questions:

Evaluate the functions at the following points:

- 1. $f(x) = \sqrt{x}$, for x = -2, -1, 0, 1.23, 1.414, 2.7. What happens when x < 0? Conclude that the natural domain of f is $[0, +\infty)$.
- 2. $g(x) = \sin(x\sqrt{2}) + \cos(x\sqrt{3})$, for x = -4.37, -1.7, 0, 3.1415, 12.154, 16.2. Are there any values of x for which g(x) is not defined as a real number? Explain.
- 3. $f(t) = \sqrt[3]{t}$, for t = -2.1, 0, 1.2, -4.1, 9. Most CAS define power functions only when the base is positive, which is not the case if t < 0. In this case the natural domain of f is $(-\infty, +\infty)$ even though the CAS wants us to believe that it is $[0, \infty)$. So, be careful when reading off results using a CAS.
- 4. $g(x) = \frac{x+1}{x-1}$. Evaluate g(-1), g(0), g(0.125), g(1), g(1.001), g(20), g(1000). Determine the behavior of g near x = 1. To do this use values of x just less than 1 and then values of x just larger than 1.
- 5. Define a function f by

$$f(t) = \begin{cases} \frac{t + \sqrt{t}}{\sqrt{t}}, & \text{if } t > 0, \\ 1, & \text{if } t = 0. \end{cases}$$

Evaluate f(1), f(0), f(2.3), f(100.21). Show that $f(t) = \sqrt{t} + 1$ for every value of $t \ge 0$.

- 6. Let $f(x) = 1 + 2\cos^2(\sqrt{x+2}) + 2\sin^2(\sqrt{x+2})$.
 - a) Evaluate f(-2), f(0.12), f(-1.6), f(3.2), f(7).
 - b) Explain your results.
 - c) What is the natural domain of f?
 - d) Can you conclude something simple about this function? Is it a constant function? Why?
- 7. To solve the inequality |2x-1| < 3 use your CAS to
 - a) Plot the graphs of y=|2x-1| and y=3 and superimpose them on one another
 - b) Find their points of intersection, and
 - c) Solve the inequality (see the figure below)

The answer is: -1 < x < 2.

Evaluate the following inequalities graphically using a CAS:

- a) |3x 2| < 5
- b) |2x 2| < 4.2
- c) |(1.2)x 3| > 2.61
- d) |1.3 (2.5)x| = 0.5
- e) |1.5 (5.14)x| > 2.1
- 8. Find an interval of x's such that

 - a) $|\cos x| < \frac{1}{2}$ b) $\sin x + 2\cos x < 1$
 - c) $\sin(x\sqrt{2}) \cos x > -\frac{1}{2}$

Hint: Plot the functions on each side of the inequality separately, superimpose their graphs, estimate their points of intersection visually, and solve the inequality.

9. Plot the values of

$$f(x) = x \sin\left(\frac{1}{x}\right)$$

for small x's such as x = 0.1, 0.001, -0.00001, 0.000001, -0.00000001 etc. Guess what happens to the values of f(x) as x gets closer and closer to zero (regardless of the direction, *i.e.*, regardless of whether x > 0 or x < 0.)

10. Let $f(x) = 4x - 4x^2$, for 0 < x < 1. Use the Box method to evaluate the following terms, called the *iterates* of f for $x = x_0 = 0.5$:

$$f(0.5), f(f(0.5)), f(f(f(0.5))), f(f(f(f(0.5)))), \dots$$

where each term is the image of the preceding term under f. Are these values approaching any specific value? Can you find values of $x = x_0$ (e.g., $x_0 =$ 0.231, 0.64, ...) for which these iterations actually seem to be approaching some specific number? This is an example of a chaotic sequence and is part of an exciting area of mathematics called "Chaos".

11. Plot the graphs of $y = x^2$, $(1.2)x^2$, $4x^2$, $(10.6)x^2$ and compare these graphs with those of

$$y = x^{\frac{1}{2}}, (1.2)x^{\frac{1}{2}}, 4x^{\frac{1}{2}}, (10.6)x^{\frac{1}{2}}.$$

Use this graphical information to guess the general shape of graphs of the form $y = x^p$ for p > 1 and for 0 . Guess what happens if <math>p < 0?

- 12. Plot the graphs of the family of functions $f(x) = \sin(ax)$ for a = 1, 10, 20, 40, 50.
 - a) Estimate the value of those points in the interval $0 \le x \le \pi$ where f(x) = 0(these x's are called "zeros" of f).
 - b) How many are there in each case?
 - c) Now find the position and the number of exact zeros of f inside this interval $0 \le x \le \pi$.

NOTES:

Chapter 2

Limits and Continuity

The Big Picture

The notion of a 'limit' permeates the universe around us. In the simplest cases, the speed of light, denoted by 'c', in a vacuum is the upper limit for the velocities of any object. Photons always travel with speed c but electrons can never reach this speed exactly no matter how much energy they are given. That's life! In another vein, let's look at the speed barrier for the 100m dash in Track & Field. World records rebound and are broken in this, the most illustrious of all races. But there must be a limit to the time in which one can run the 100m dash, right? For example, it is clear that none will ever run this in a record time of, say, 3.00 seconds! On the other hand, it has been run in a record time of 9.79 seconds. So, there must be a limiting time that no one will ever be able to reach but the records will get closer and closer to! It is the author's guess that this limiting time is around 9.70 seconds. In a sense, this time interval of 9.70 seconds between the start of the race and its end, may be considered a *limit* of human locomotion. We just can't seem to run at a constant speed of 100/9.70 = 10.3 meters per second. Of course, the actual 'speed limit' of any human may sometimes be slightly higher than $10.3 \ m/sec$, but, not over the whole race. If you look at the Records Table below, you can see why we could consider this number, 9.70, a limit.

0. Maurice Greene	USA	9.79	99/06/16	Athens, Invitational
1. Donovan Bailey	CAN	9.84	96/07/26	Atlanta, Olympics
2. Leroy Burrell	USA	9.85	94/07/06	Lausanne
3. Carl Lewis	USA	9.86	91/08/25	Tokyo, Worlds
4. Frank Fredericks	NAM	9.86	96/07/03	Lausanne
5. Linford Christie	GBR	9.87	93/08/15	Stuttgart, Worlds
6. Ato Boldon	TRI	9.89	97/05/10	Modesto
7. Maurice Green	USA	9.90	97/06/13	Indianapolis
8. Dennis Mitchell	USA	9.91	96/09/07	Milan
9. Andre Cason	USA	9.92	93/08/15	Stuttgart, Worlds
10. Tim Montgomery	USA	9.92	97/06/13	Indianapolis

On the other hand, in the world of temperature we have another 'limit', namely, something called absolute zero equal to $-273^{\circ}C$, or, by definition, 0K where K stands for Kelvin. This temperature is a lower limit for the temperature of any object under normal conditions. Normally, we may remove as much heat as we want from an object but we'll never be able to remove all of it, so to speak, so the object will never attain this limiting temperature of 0K.

Figure 14.

Figure 15.

These are physical examples of limits and long ago some guy called Karl Weierstrass (1815-1897), decided he would try to make sense out of all this limit stuff mathematically. So he worked really hard and created this method which we now call the epsilon-delta method which most mathematicians today use to prove that such and such a number is, in fact, the limit of some given function. We don't always have to prove it when we're dealing with applications, but if you want to know how to use this method you can look at the $Advanced\ Topics$ later on. Basically, Karl's idea was that you could call some number L a 'limit' of a given function if the values of the function managed to get close, really close, always closer and closer to this number L but never really reach L. He just made this last statement meaningful using symbols.

In many practical situations functions may be given in different formats: that is, their graphs may be unbroken curves or even broken curves. For example, the function C which converts the temperature from degrees Centigrade, x, to degrees Fahrenheit, C(x), is given by the straight line $C(x) = \frac{9}{5}x + 32$ depicted in Fig. 14.

This function's graph is an unbroken curve and we call such graphs the **graph of a continuous function** (as the name describes).

Example 42. If a taxi charges you \$3 as a flat fee for stepping in and 10 cents for every minute travelled, then the graph of the cost c(t), as a function of time t (in minutes), is shown in Fig. 15.

When written out symbolically this function, c, in Fig. 15 is given by

$$c(t) = \begin{cases} 3, & 0 \le t < 1\\ 3.1, & 1 \le t < 2\\ 3.2, & 2 \le t < 3\\ 3.3, & 3 \le t < 4\\ \dots & \dots \end{cases}$$

or, more generally, as:

$$c(t) = 3 + \frac{n}{10}$$
, if $n \le t \le n + 1$

where n = 0, 1, 2, ...

In this case, the graph of c is a broken curve and this is an example of a **discontinuous function** (because of the 'breaks' it cannot be continuous). It is also called a **step-function** for obvious reasons.

These two examples serve to motivate the notion of continuity. Sometimes functions describing real phenomena are not continuous but we "turn" them into continuous functions as they are easier to visualize graphically.

Example 43. For instance, in Table 2.1 above we show the plot of the frequency of Hard X-rays versus time during a Solar Flare of 6th March, 1989:

The actual X-ray count per centimeter per second is an integer and so the plot should consist of points of the form (t,c(t)) where t is in seconds and c(t) is the X-ray count, which is an *integer*. These points are grouped tightly together over small time intervals in the graph and "consecutive" points are joined by a line segment (which is quite short, though). The point is that even though these signals are discrete we tend to interpolate between these data points by using these small line segments. It's a fair thing to do but is it the right thing to do? Maybe nature doesn't like straight lines! The resulting graph of c(t) is now the graph of a **continuous** function (there are no "breaks").

Table 2.1: The Mathematics of Solar Flares

As you can gather from Fig. 15, the size of the **break in the graph of** c(t) is given by subtracting neighbouring values of the function c around t = a.

To make this idea more precise we define the **limit from the left** and the **limit from the right** of function f at the point x = a, see Tables 2.2 & 2.3 (and an optional chapter for the rigorous definitions).

Figure 16.

2.1 One-Sided Limits of Functions

Limits from the Right

We say that the function f has a limit from the right at x = a (or the right-hand limit of f exists at x = a) whose value is L and denote this symbolically by

$$f(a+0) = \lim_{x \to a^+} f(x) = L$$

if BOTH of the following statements are satisfied:

- 1. Let x > a and x be very close to x = a.
- 2. As x approaches a ("from the right" because "x>a"), the values of f(x) approach the value L.

(For a more rigorous definition see the **Advanced Topics**, later on.)

Table 2.2: One-Sided Limits From the Right

For example, the function H defined by

$$H(x) = \begin{cases} 1, & for \ x \ge 0 \\ 0, & for \ x < 0 \end{cases}$$

called the **Heaviside Function** (named after *Oliver Heaviside*, (1850 - 1925) an electrical engineer) has the property that

$$\lim_{x \to 0^+} H(x) = 1$$

Why? This is because we can set a=0 and f(x)=H(x) in the definition (or in Table 2.2) and apply it as follows:

- a) Let x > 0 and x be very close to 0;
- b) As x approaches 0 we need to ask the question: "What are the values, H(x), doing?"

Well, we know that H(x) = 1 for **any** x > 0, so, as long as $x \neq 0$, the values H(x) = 1, (see Fig. 17), so this will be true "in the limit" as x approaches 0.

Limits from the Left

We say that the function f has a limit from the left at x = a (or the left-hand limit of f exists at x = a) and is equal to L and denote this symbolically by

$$f(a-0) = \lim_{x \to a^{-}} f(x) = L$$

if BOTH of the following statements are satisfied:

- 1. Let x < a and x be very close to x = a.
- 2. As x approaches a ("from the left" because "x < a"), the values of f(x) approach the value L.

Returning to our Heaviside function, H(x), (see Fig. 17), defined earlier we see that

$$\lim_{x \to 0^-} H(x) = 0$$

Why? In this case we set a=0, f(x)=H(x) in the definition (or Table 2.3), as before:

- a) Let x < 0 and x very close to 0;
- b) As x approaches 0 the values H(x) = 0, right? (This is because x < 0, and by definition, H(x) = 0 for such x). The same must be true of the "limit" and so we have

$$\lim_{x \to 0^{-}} H(x) = 0$$

OK, but how do you find these limits?

In practice, the idea is to choose some specific values of x near a (to the 'right' or to the 'left' of a) and, using your calculator, find the corresponding values of the function near a.

Example 44. Returning to the Taxi problem, Example 42 above, find the values of c(1+0), c(2-0) and c(4-0), (See Fig. 15).

Solution By definition, $c(1+0) = \lim_{t \to 1^+} c(t)$. But this means that we want the values of c(t) as $t \to 1$ from the right, *i.e.*, the values of c(t) for t > 1 (just slightly bigger than 1) and $t \to 1$. Referring to Fig. 15 and Example 42 we see that c(t) = 3.1 for such t's and so c(1+0) = 3.1. In the same way we see that $c(2-0) = \lim_{t \to 2^-} c(t) = 3.1$ while $c(4-0) = \lim_{t \to 4^-} c(t) = 3.3$.

The graph of the Heaviside Function, H(x).

Figure 17.

Example 45.

The function f is defined by:

$$f(x) = \begin{cases} x+1, & x < -1 \\ -2x, & -1 \le x \le +1 \\ x^2, & x > +1 \end{cases}$$

Evaluate the following limits whenever they exist and justify your answers.

i)
$$\lim_{x \to -1^-} f(x)$$
; ii) $\lim_{x \to 0^+} f(x)$; iii) $\lim_{x \to 1^+} f(x)$

Solution i) We want a left-hand limit, right? This means that x < -1 and x should be very close to -1 (according to the definition in Table 2.3).

Now as x approaches -1 (from the 'left', i.e., with x always less than -1) we see that x+1 approaches 0, that is, f(x) approaches 0. Thus,

$$\lim_{x \to -1^-} f(x) = 0.$$

ii) We want a right-hand limit here. This means that x>0 and x must be very close to 0 (according to the definition in Table 2.2). Now for values of x>0 and close to 0 the value of f(x) is -2x... OK, this means that as x approaches 0 then -2x approaches 0, or, equivalently f(x) approaches 0. So

$$\lim_{x \to 0^+} f(x) = 0$$

iii) In this case we need x > 1 and x very close to 1. But for such values, $f(x) = x^2$ and so if we let x approach 1 we see that f(x) approaches $(1)^2 = 1$. So,

$$\lim_{x \to 1^+} f(x) = 1.$$

See Figure 18, in the margin, where you can 'see' the values of our function, f, in the second column of the table while the x's which are approaching one (from the right) are in the first column. Note how the numbers in the second column get closer and closer to 1. This table is **not a proof** but it does make the limit we found believable.

Example 46. Evaluate the following limits and explain your answers.

$$f(x) = \begin{cases} x+4 & x \le 3\\ 6 & x > 3 \end{cases}$$

i)
$$\lim_{x \to 3^+} f(x)$$
 and ii) $\lim_{x \to 3^-} f(x)$

Solution i) We set x > 3 and x very close to 3. Then the values are all f(x) = 6, by definition, and these don't change with respect to x. So

$$\lim_{x \to 3^+} f(x) = 6$$

ii) We set x < 3 and x very close to 3. Then the values f(x) = x + 4, by definition, and as x approaches 3, we see that x + 4 approaches 3 + 4 = 7. So

$$\lim_{x \to 3^-} f(x) = 7$$

Numerical evidence for Example 45, (iii). You can think of 'x' as being the name of an athlete and 'f(x)' as being their record at running the 100 m. dash.

x	f(x)
1.5000	2.2500
1.2500	1.5625
1.1000	1.2100
1.0500	1.1025
1.0033	1.0067
1.0020	1.0040
1.0012	1.0025
1.0010	1.0020
1.0001	1.0002

Figure 18.

$$f(x) = \begin{cases} x^2 & x > 0\\ -x^2 & x \le 0 \end{cases}$$

i)
$$\lim_{x \to 0^{-}} f(x)$$
; ii) $\lim_{x \to 0^{+}} f(x)$

Solution i) Let x < 0 and x very close to 0. Since x < 0, $f(x) = -x^2$ and f(x) is very close to $-0^2 = 0$ since x is. Thus

$$\lim_{x \to 0^-} f(x) = 0$$

ii) Let x > 0 and x very close to 0. Since x > 0, $f(x) = x^2$ and f(x) is very close to 0 too! Thus

$$\lim_{x \to 0^+} f(x) = 0$$

NOTE: In this example the graph of f has no breaks whatsoever since f(0) = 0. In this case we say that the function f is **continuous** at x = 0. Had there been a 'break' or some points 'missing' from the graph we would describe f as **discontinuous** whenever those 'breaks' or 'missing points' occurred.

Figure 19.

Example 48. Use the graph in Figure 19 to determine the value of the required limits.

i)
$$\lim_{x \to 3^{-}} f(x)$$
; ii) $\lim_{x \to 3^{+}} f(x)$; iii) $\lim_{x \to 18^{+}} f(x)$

Solution i) Let x < 3 and let x be very close to 3. The point (x, f(x)) which is on the curve y = f(x) now approaches a definite point as x approaches 3. Which point? The graph indicates that this point is (3,6). Thus

$$\lim_{x \to 3^-} f(x) = 6$$

ii) Let x > 3 and let x be very close to 3. In this case, as x approaches 3, the points (x, f(x)) travel down towards the point (3, 12). Thus

$$\lim_{x \to 3^+} f(x) = 12$$

iii) Here we let x > 18 and let x be very close to 18. Now as x approaches 18 the points (x, f(x)) on the curve are approaching the point (18, 12). Thus

$$\lim_{x \to 18^+} f(x) = 12$$

Exercise Set 4.

Evaluate the following limits and justify your conclusions.

$$1. \quad \lim_{x \to 2^+} (x+2)$$

7.
$$\lim_{x \to 0^+} x \sin x$$

2.
$$\lim_{x \to 0^+} (x^2 + 1)$$

2.
$$\lim_{x \to 0^+} (x^2 + 1)$$
 8. $\lim_{x \to \pi^+} \left(\frac{\cos x}{x}\right)$

$$3 \quad \lim_{x \to 1^{-}} (1 - x^2)$$

3
$$\lim_{x \to 1^{-}} (1 - x^2)$$
 9. $\lim_{x \to 2^{+}} \left(\frac{x - 2}{x + 2}\right)$

$$4 \quad \lim_{t \to 2^+} \left(\frac{1}{t-2} \right) \qquad 10. \quad \lim_{x \to 1^-} \frac{x}{|x-1|}$$

10.
$$\lim_{x \to 1^{-}} \frac{x}{|x-1|}$$

$$5 \quad \lim_{x \to 0^+} (x|x|)$$

11.
$$\lim_{x \to 1^{-}} \left(\frac{x-1}{x+2} \right)$$

$$6 \quad \lim_{x \to 0^-} \frac{x}{|x|}$$

12.
$$\lim_{x \to 3^+} \left(\frac{x-3}{x^2 - 9} \right)$$
(Hint: Factor the denominator)

13. Let the function f be defined as follows:

$$f(x) = \begin{cases} 1 - |x| & x < 1 \\ x & x \ge 1 \end{cases}$$

Evaluate i)
$$\lim_{x \to 1^-} f(x)$$
; ii) $\lim_{x \to 1^+} f(x)$

Conclude that the graph of f(x) must have a 'break' at x = 1.

14. Let g be defined by

$$g(x) = \begin{cases} x^2 + 1 & x < 0 \\ 1 - x^2 & 0 \le x \le 1 \\ x & x > 1 \end{cases}$$

Evaluate

i).
$$\lim_{x\to 0^-}g(x) \quad \text{ii).} \quad \lim_{x\to 0^+}g(x)$$

iii).
$$\lim_{x \to 1^-} g(x)$$
 iv). $\lim_{x \to 1^+} g(x)$

v) Conclude that the graph of g has no breaks at x = 0 but it does have a break at x = 1.

15. Use the graph in Figure 20 to determine the value of the required limits. (The function f is composed of parts of 2 functions).

i).
$$\lim_{x \to -1^+} f(x)$$
 ii). $\lim_{x \to -1^-} f(x)$

iii).
$$\lim_{x \to 1^-} f(x)$$
 iv). $\lim_{x \to 1^+} f(x)$

Figure 20.

40

2.2 Two-Sided Limits and Continuity

At this point we know how to determine the values of the limit from the left (or right) of a given function f at a point x = a. We have also seen that whenever

$$\lim_{x \to a^+} f(x) \neq \lim_{x \to a^-} f(x)$$

then there is a 'break' in the graph of f at x = a. The absence of breaks or holes in the graph of a function is what the notion of continuity is all about.

Definition of the limit of a function at x = a.

We say that a function f has the (two-sided) limit L as x approaches a if

$$\lim_{x \to a^{+}} f(x) = \lim_{x \to a^{-}} f(x) = L$$

When this happens, we write (for brevity)

$$\lim_{x \to a} f(x) = L$$

and read this as: the limit of f(x) as x approaches a is L (L may be infinite here).

NOTE: So, in order for a limit to exist both the right- and left-hand limits must exist and be equal. Using this notion we can now define the 'continuity of a function f at a point x = a.'

We say that f is **continuous** at x = a if all the following conditions are satisfied:

- 1. f is defined at x = a (i.e., f(a) is finite)
- 2. $\lim_{x\to a^+} f(x) = \lim_{x\to a^-} f(x)$ (= L, their common value) and
- 3. L = f(a).

NOTE: These three conditions must be satisfied in order for a function f to be continuous at a given point x = a. If any one or more of these conditions is not satisfied we say that f is **discontinuous** at x = a. In other words, we see from the Definition above (or in Table 2.7) that the one-sided limits from the left and right must be equal in order for f to be continuous at x = a but that this equality, in itself, is **not enough to guarantee continuity** as there are 2 other conditions that need to be satisfied as well.

Example 49. Show that the given function is continuous at the given points, x = 1 and x = 2, where f is defined by

$$f(x) = \begin{cases} x+1 & 0 \le x \le 1\\ 2x & 1 < x \le 2\\ x^2 & x > 2 \end{cases}$$

Solution To show that f is continuous at x=1 we need to verify 3 conditions (according to Table 2.7):

One of the key mathematical figures during the first millennium was a monk called **Alcuin of York** (735 - 804) who was Charlemagne's scribe and general advisor. He wrote a very influential book in Latin which contained many mathematical problems passed on from antiquity. In this book of his you'll find the following (paraphrased) problem:

A dog chases a rabbit who has a head-start of 150 feet. All you know is that every time the dog leaps 9 feet, the rabbit leaps 7 feet. How many leaps will it take for the dog to pass the rabbit?

- 1. Is f defined at x = 1? Yes, its value is f(1) = 1 + 1 = 2 by definition.
- 2. Are the one-sided limits equal? Let's check this: (See Fig. 21)

$$\lim_{x \to 1^{-}} f(x) = \lim_{x \to 1^{-}} (x+1) = 1+1 = 2$$
because $f(x)=x+1$ for $x \le 1$

Moreover,

$$\lim_{x\to 1^+} f(x) = \lim_{x\to 1^+} (2x) = 2 \cdot 1 = 2$$
 because $f(x)=2x$ for $x>1$, and close to 1

The one-sided limits are equal to each other and their common value is L=2.

3. Is L = f(1)? By definition f(1) = 1 + 1 = 2, so OK, this is true, because L=2.

Thus, by definition f is continuous at x = 1.

We proceed in the same fashion for x = 2. Remember, we still have to verify 3 conditions \dots

- 1. Is f defined at x = 2? Yes, because its value is $f(2) = 2 \cdot 2 = 4$.
- 2. Are the one-sided limits equal? Let's see:

$$\lim_{x \to 2^+} f(x) = \lim_{x \to 2^+} x^2 = 2^2 = 4$$
because $f(x)=x^2$ for $x > 2$

and

$$\lim_{x \to 2^{-}} f(x) = \lim_{x \to 2^{-}} (2x) = 2 \cdot 2 = 4$$
because $f(x) = 2x$ for $x \le 2$ and close to :

So they are both equal and their common value, L=4.

3. Is L = f(2)? We know that L = 4 and $f(2) = 2 \cdot 2 = 4$ by definition so, OK.

Figure 21.

Thus, by definition (Table 2.7), f is continuous at x = 2.

Remarks:

- 1. The existence of the limit of a function f at x = a is equivalent to requiring that both one-sided limits be equal (to each other).
- 2. The existence of the limit of a function f at x = a doesn't imply that f is continuous at x = a.

Why? Because the value of this limit may be different from f(a), or, worse still, f(a) may be infinite.

3. It follows from (1) that

If
$$\lim_{x \to a^+} f(x) \neq \lim_{x \to a^-} f(x)$$
, then $\lim_{x \to a} f(x)$ does not exist,

$$f(x) = |x - 3| = \begin{cases} x - 3 & x \ge 3\\ 3 - x & x < 3 \end{cases}$$

(Remember: |symbol| = symbol if $symbol \ge 0$ and |symbol| = -symbol if symbol < 0 where 'symbol' is any expression involving some variable...) OK, now

$$\lim_{x \to 3^{+}} f(x) = \lim_{x \to 3^{+}} (x - 3) = 3 - 3 = 0$$

and

$$\lim_{x \to 3^{-}} f(x) = \lim_{x \to 3^{-}} (3 - x) = 3 - 3 = 0$$

so $\lim_{x\to 3} f(x)$ exists and is equal to 0 (by definition).

so, in particular, f cannot be continuous at x = a.

Is 0 = f(3)? Yes (because f(3) = |3 - 3| = |0| = 0). Of course f(3) is defined. We conclude that f is continuous at x = 3.

Remark: In practice it is easier to remember the statement:

$$f$$
 is continuous at $x=a$ if $\lim_{x o a}f(x)=f(a)$

whenever all the 'symbols' here have meaning (i.e. the limit exists, f(a) exists etc.).

Example 51. Determine whether or not the following functions have a limit at the indicated point.

a)
$$f(x) = x^2 + 1$$
 at $x = 0$

b)
$$f(x) = 1 + |x - 1|$$
 at $x = 1$

c)
$$f(t) = \begin{cases} 1 & \text{for } t \ge 0 \\ 0 & \text{for } t < 0 \end{cases}$$
 at $t = 0$

d)
$$f(x) = \frac{1}{x}$$
 at $x = 0$

e)
$$g(t) = \frac{t}{t+1}$$
 at $t = 0$

The function f(x) = |x - 3|

Figure 22.

The Arabic numerals or those 10 basic symbols we use today in the world of mathematics seem to have been accepted in Europe and subsequently in the West, sometime during the period 1482-1494, as can be evidenced from old merchant records from the era (also known as the *High Renaissance* in art). Prior to this, merchants and others used Roman numerals (X=10, IX=9, III=3, etc.) in their dealings.

Solution a)
$$\lim_{x \to 0^+} f(x) = \lim_{x \to 0^+} (x^2 + 1) = 0^2 + 1 = 1$$

$$\lim_{x \to 0^-} f(x) = \lim_{x \to 0^-} (x^2 + 1) = 0^2 + 1 = 1$$

Thus $\lim_{x\to 0} f(x)$ exists and is equal to 1. *i.e.* $\lim_{x\to 0} f(x) = 1$.

b)
$$\lim_{x \to 1^{+}} f(x) = \lim_{x \to 1^{+}} (1 + |x - 1|)$$

$$= \lim_{x \to 1^{+}} (1 + (x - 1)) \text{ (because } |x - 1| = x - 1 \text{ as } x > 1)$$

$$= \lim_{x \to 1^{+}} x$$

$$= 1$$

$$\lim_{x \to 1^{-}} f(x) = \lim_{x \to 1^{-}} (1 + |x - 1|)$$

$$= \lim_{x \to 1^{-}} (1 + (1 - x)) \text{ (because } |x - 1| = 1 - x \text{ as } x < 1)$$

$$= \lim_{x \to 1^{-}} (2 - x)$$

$$= 2 - 1$$

Thus $\lim_{x \to 1} f(x)$ exists and is equal to 1, *i.e.* $\lim_{x \to 1} f(x) = 1$.

c)
$$\lim_{t \to 0^{+}} f(t) = \lim_{t \to 0^{+}} (1) \text{ (as } f(t) = 1 \text{ for } t > 0)$$

$$= 1$$

$$\lim_{t \to 0^{-}} f(t) = \lim_{t \to 0^{-}} (0) \text{ (as } f(t) = 0 \text{ for } t < 0)$$

$$= 0$$

Since $\lim_{t\to 0^+} f(t) \neq \lim_{t\to 0^-} f(t)$, it follows that $\lim_{t\to 0} f(t)$ does not exist. (In particular, f cannot be continuous at t=0.)

d)
$$\lim_{x \to 0^+} f(x) = \lim_{x \to 0^+} \frac{1}{x} = +\infty$$

because "division by zero" does not produce a real number, in general. On the other hand

$$\lim_{x\to 0^-} f(x) = \lim_{x\to 0^-} \frac{1}{x} = -\infty \text{ (since } x<0)$$

Since $\lim_{x\to 0^+} f(x) \neq \lim_{x\to 0^-} f(x)$ the limit does not exist at x=0.

e)
$$\lim_{t \to 0^{+}} g(t) = \lim_{t \to 0^{+}} \frac{t}{t+1} = \frac{0}{0+1} = 0$$

$$\lim_{t \to 0^{-}} g(t) = \lim_{t \to 0^{-}} \frac{t}{t+1} = \frac{0}{0+1} = 0$$

and so $\lim_{t\to 0} g(t)$ exists and is equal to 0, *i.e.* $\lim_{t\to 0} g(t) = 0$.

The rigorous method of handling these examples is presented in an optional Chapter, **Advanced Topics**. Use of your calculator will be helpful in determining some limits but cannot substitute a theoretical proof. The reader is encouraged to consult the *Advanced Topics* for more details.

Remark:

It follows from Table 2.4 that continuous functions themselves have similar properties, being based upon the notion of limits. For example it is true that:

1. The sum or difference of two continuous functions (at x = a) is again continuous (at x = a).

The **Sandwich Theorem** states that, if

$$g(x) \le f(x) \le h(x)$$

for all (sufficiently) large x and for some (extended) real number A, and

$$\lim_{x \to a} g(x) = A, \qquad \lim_{x \to a} h(x) = A$$

then f also has a limit at x = a and

$$\lim_{x \to a} f(x) = A$$

In other words, f is "sandwiched" between two values that are ultimately the same and so f must also have the same limit.

- 2. The product or quotient of two continuous functions (at x=a) is also continuous (provided the quotient has a non-zero denominator at x=a).
- 3. A multiple of two continuous functions (at x = a) is again a continuous function (at x = a).

Properties of Limits of Functions

Let f, g be two given functions, x = a be some (finite) point. The following statements hold (but will not be proved here):

Assume $\lim_{x\to a} f(x)$ and $\lim_{x\to a} g(x)$ both exist and are **finite**.

Then

- a) The limit of a sum is the sum of the limits. $\lim_{x\to a}(f(x)+g(x))=\lim_{x\to a}f(x)+\lim_{x\to a}g(x)$
- b) The limit of a difference is the difference of the limits. $\lim_{x\to a} (f(x)-g(x)) = \lim_{x\to a} f(x) \lim_{x\to a} g(x)$
- c) The limit of a multiple is the multiple of the limit. If c is any number, then $\lim_{x\to a}cf(x)=c\lim_{x\to a}f(x)$
- d) The limit of a quotient is the quotient of the limits. If $\lim_{x\to a} g(x) \neq 0$ then $\lim_{x\to a} \frac{f(x)}{g(x)} = \frac{\lim_{x\to a} f(x)}{\lim_{x\to a} g(x)}$
- e) The limit of a product is the product of the limits. $\lim_{x\to a}f(x)g(x)=\left(\lim_{x\to a}f(x)\right)\left(\lim_{x\to a}g(x)\right)$
- f) If $f(x) \le g(x)$ then $\lim_{x \to a} f(x) \le \lim_{x \to a} g(x)$

Table 2.4: Properties of Limits of Functions

Now, the Properties in Table 2.4 and the following Remark allow us to make some very important observations about some classes of functions, such as polynomials.

How? Well, let's take the simplest polynomial f(x) = x. It is easy to see that for some given number x = a and setting g(x) = x, Table 2.4 Property (e), implies that the function $h(x) = f(x)g(x) = x \cdot x = x^2$ is also continuous at x = a. In the same way we can show that $k(x) = f(x)h(x) = x \cdot x^2 = x^3$ is also continuous at x = a, and so on.

In this way we can prove (using, in addition, Property (a)), that any polynomial whatsoever is continuous at x = a, where a is any real number. We summarize this and other such consequences in Table 2.8.

SUMMARY: One-Sided Limits from the Right

We say that the function f has a limit from the right at x = a (or the right-hand limit of f exists at x = a) whose value is L and denote this symbolically by

$$\lim_{x \to a^+} f(x) = L$$

if BOTH the following statements are satisfied:

- 1. Let x > a and x be very close to x = a.
- 2. As x approaches a ("from the right" because "x > a"), the values of f(x) approach the value L.

(For a more rigorous definition see the Advanced Topics)

Table 2.5: SUMMARY: One-Sided Limits From the Right

SUMMARY: One-Sided Limits from the Left

We say that the function f has a limit from the left at x = a (or the left-hand limit of f exists at x = a) and is equal to L and denote this symbolically by

$$\lim_{x \to a^{-}} f(x) = L$$

if BOTH the following statements are satisfied:

- 1. Let x < a and x be very close to x = a.
- 2. As x approaches a ("from the left" because "x < a"), the values of f(x) approach the value L.

Table 2.6: SUMMARY: One-Sided Limits From the Left

Exercise Set 5.

Determine whether the following limits exist. Give reasons.

- 1. $\lim_{x\to 0} f(x)$ where $f(x) = \begin{cases} x+2 & x \le 0 \\ x & x > 0 \end{cases}$
- 2. $\lim_{x \to 1} (x+3)$
- $3. \lim_{x \to -2} \left(\frac{x+2}{x} \right)$
- 4. $\lim_{x\to 0} x \sin x$
- 5. $\lim_{x \to 1} f(x)$ where $f(x) = \begin{cases} \sin(x-1) & 0 \le x \le 1 \\ |x-1| & x > 1 \end{cases}$
- 6. $\lim_{x\to 0} \left(\frac{x+1}{x}\right)$
- 7. $\lim_{x \to 0} \left(\frac{2}{x}\right)$

Nicola Oresme, (1323-1382), Bishop of Lisieux, in Normandy, wrote a tract in 1360 (this is before the printing press) where, for the first time, we find the introduction of perpendicular xy-axes drawn on a plane. His work is likely to have influenced René Descartes (1596-1650), the founder of modern Analytic Geometry.

SUMMARY: Continuity of f at x = a.

We say that f is **continuous** at x = a if all the following conditions are satisfied:

- 1. f is defined at x = a (i.e., f(a) is finite)
- 2. $\lim_{x \to a^+} f(x) = \lim_{x \to a^-} f(x)$ (= L, their common value) and
- 3. L = f(a).

These three conditions must be satisfied in order for a function f to be continuous at a given point x = a. If any one or more of these conditions is not satisfied we say that f is **discontinuous** at x = a.

Table 2.7: SUMMARY: Continuity of a Function f at a Point x = a

8.
$$\lim_{x \to 1} \left(\frac{x}{x+1} \right)$$

- 9. $\lim_{x \to 2} (2 + |x 2|)$
- 10. $\lim_{x\to 0} f(x)$ where $f(x) = \begin{cases} 3 & x \le 0 \\ 2 & x > 0 \end{cases}$
- 11. Are the following functions continuous at 0? Give reasons.

a)
$$f(x) = |x|$$

b)
$$g(t) = t^2 + 3t + 2$$

c)
$$h(x) = 3 + 2|x|$$

$$f(x) = \frac{2}{x+1}$$

e)
$$f(x) = \frac{x^2 + 1}{x^2 - 2}$$

12. **Hard** Let f be defined by

$$f(x) = \begin{cases} x \sin\left(\frac{1}{x}\right) & x \neq 0\\ 0 & x = 0 \end{cases}$$

Show that f is continuous at x = 0.

(Hint: Do this in the following steps:

- a) Show that for $x \neq 0$, $|x \sin(\frac{1}{x})| \leq |x|$.
- b) Use (a) and the Sandwich Theorem to show that

$$0 \le \lim_{x \to 0} \left| x \sin\left(\frac{1}{x}\right) \right| \le 0$$

and so

$$\lim_{x \to 0} \left| x \sin\left(\frac{1}{x}\right) \right| = 0$$

- c) Conclude that $\lim_{x\to 0} x \sin\left(\frac{1}{x}\right) = 0$.
- d) Verify the other conditions of continuity.)

Some Continuous Functions

Let x = a be a given point.

a) The polynomial p of degree n, with fixed coefficients, given by

$$p(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_0$$

is continuous at any real number x = a.

b) The rational function, r, where $r(x) = \frac{p(x)}{q(x)}$ where p, q are both polynomials is continuous at x = a provided $q(a) \neq 0$ or equivalently, provided x = a is not a root of q(x). Thus

$$r(x) = \frac{a_n x^n + a_{n-1} x^{n-1} + \dots + a_0}{b_m x^m + b_{m-1} x^{m-1} + \dots + b_0}$$

is continuous at x = a provided the denominator is not equal to zero at x = a.

c) If f is a continuous function, so is its **absolute value** function, |f|, and if

$$\lim_{x \to a} |f(x)| = 0, \quad \text{then}$$

$$\lim_{x \to a} f(x) = 0$$

(The proof of (c) uses the ideas in the Advanced Topics chapter.)

Table 2.8: Some Continuous Functions

What about discontinuous functions?

In order to show that a function is discontinuous somewhere we need to show that at least one of the three conditions in the definition of continuity (Table 2.7) is not satisfied.

Remember, to show that f is continuous requires the verification of all three conditions in Table 2.7 whereas to show some function is discontinuous only requires that **one** of the three conditions for continuity is not satisfied.

b)
$$f(x) = \frac{x}{|x|}$$
, $f(0) = 1$

c)
$$f(x) = \begin{cases} x^2 & x \neq 0 \\ 1 & x = 0 \end{cases}$$

d)
$$f(x) = \frac{1}{|x|}, \ x \neq 0$$

Solution a) Note that
$$\lim_{x\to 0^-} f(x) = \lim_{x\to 0^-} (x) = 0$$
 while $\lim_{x\to 0^+} f(x) = \lim_{x\to 0^+} (3x+1) = 1$

Thus the $\lim_{x\to 0} f(x)$ does not exist and so f cannot be continuous at x=0, or, equivalently, f is discontinuous at x=0.

What about the other points, $x \neq 0$?

Well, if $x \neq 0$, and x < 0, then f(x) = x is a polynomial, right? Thus f is continuous at each point x where x < 0. On the other hand, if $x \neq 0$ and x > 0 then f(x) = 3x + 1 is also a polynomial. Once again f is continuous at each point x where x > 0.

Conclusion: f is continuous at every point x except at x = 0.

b) Since f(0) = 1 is defined, let's check for the existence of the limit at x = 0. (You've noticed, of course, that at x = 0 the function is of the form $\frac{0}{0}$ which is not defined as a real number and this is why an additional condition was added there to make the function defined for all x and not just those $x \neq 0$.)

Now,

$$\lim_{x \to 0^{+}} f(x) = \lim_{x \to 0^{+}} \frac{x}{|x|} = \underbrace{\lim_{x \to 0^{+}} \frac{x}{x} = \lim_{x \to 0^{+}} (1)}_{\text{(because } x \neq 0)}$$

$$= 1$$

$$\lim_{x \to 0^{-}} f(x) = \lim_{x \to 0^{-}} \frac{x}{|x|} = \lim_{x \to 0^{-}} \frac{x}{(-x)} = \lim_{x \to 0^{-}} (-1)$$

(since |x| = -x if x < 0 by definition). Since the one-sided limits are different it follows that

$$\lim_{x\to 0} f(x)$$
 does not exist.

Thus f is discontinuous at x = 0.

What about the other points? Well, for $x \neq 0$, f is nice enough. For instance, if x > 0 then

$$f(x) = \frac{x}{|x|} = \frac{x}{x} = +1$$

for each such x > 0. Since f is a constant it follows that f is continuous for x > 0. On the other hand, if x < 0, then |x| = -x so that

$$f(x) = \frac{x}{|x|} = \frac{x}{(-x)} = -1$$

and once again f is continuous for such x < 0.

Conclusion: f is continuous for each $x \neq 0$ and at x = 0, f is discontinuous.

The graph of this function is shown in Figure 23.

c) Let's look at f for $x \neq 0$ first, (it doesn't really matter how we start). For $x \neq 0$, $f(x) = x^2$ is a polynomial and so f is continuous for each such $x \neq 0$, (Table 2.8).

How can a function f be discontinuous at x = a? If any one (or more) of the following occurs . . .

- 1. f(a) is not defined (e.g., it is infinite, or we are dividing by 0, or extracting the root of a negative number, . . .) (See Example 52 (d))
- 2. If either one of the left- and right-limits of f at x=a is infinite (See Example 52 (d))
- 3. f(a) is defined but the leftand right-limits at x = a are unequal (See Example 52 (a), (b))
- 4. f(a) is defined, the left- and right-limits are equal to L but $L=\pm\infty$
- 5. f(a) is defined, the left- and right-limits are equal to L but $L \neq f(a)$ (See Example 52 (c))

Then f is discontinuous at x = a.

Figure 23.

What about x = 0? We are given that f(0) = 1 so f is defined there. What about the limit of f as x approaches x = 0. Does this limit exist?

Let's see

$$\lim_{x \to 0^+} f(x) = \lim_{x \to 0^+} x^2 = 0^2 = 0$$

and

$$\lim_{x \to 0^{-}} f(x) = \lim_{x \to 0^{-}} x^{2} = 0^{2} = 0$$

OK, so $\lim_{x\to 0} f(x)$ exists and is equal to 0. But note that

$$\lim_{x \to 0} f(x) = 0 \neq f(0) = 1$$

So, in this case, f is discontinuous at x=0, (because even though conditions (1) and (2) of Table 2.7 are satisfied the final condition (3) is not!)

d) In this case we see that

$$\lim_{x \to 0^+} f(x) = \lim_{x \to 0^-} f(x) = +\infty$$

and $f(0) = +\infty$ as well! Ah, but now f(0) is not defined as a real number (thus violating condition (1)). Thus f is discontinuous at $x = 0 \dots$ and the other points? Well, for x < 0, $f(x) = -\frac{1}{x}$ is a quotient of two polynomials and any x (since $x \ne 0$) is not a root of the denominator. Thus f is a continuous function for such x < 0. A similar argument applies if x > 0.

Conclusion: f is continuous everywhere except at x = 0 where it is discontinuous.

We show the graph of the functions defined in (c), (d) in Figure 24.

The graph of Example 52(c)

Exercise Set 6.

Determine the points of discontinuity of each of the following functions.

1.
$$f(x) = \frac{|x|}{x} + 1$$
 for $x \neq 0$ and $f(0) = 2$

2.
$$g(x) = \begin{cases} x & x < 0 \\ 1 + x^2 & x \ge 0 \end{cases}$$

3.
$$f(x) = \frac{x^2 + 3x + 3}{x^2 - 1}$$
 (*Hint*: Find the zeros of the denominator.)

4.
$$f(x) = \begin{cases} x^3 + 1 & x \neq 0 \\ 2 & x = 0 \end{cases}$$

5.
$$f(x) = \frac{1}{x} + \frac{1}{x^2}$$
 for $x \neq 0$, $f(0) = +1$

6.
$$f(x) = \begin{cases} 1.62 & x < 0 \\ 2x & x \ge 0 \end{cases}$$

Before proceeding with a study of some trigonometric limits let's recall some fundamental notions about trigonometry. Recall that the measure of angle called the radian is equal to $\frac{360^{\circ}}{2\pi} \approx 57^{\circ}$. It is also that angle whose arc is numerically equal to the radius of the given circle. (So 2π radians correspond to 360° , π radians correspond to 180° , 1 radian corresponds to $\approx 57^{\circ}$, etc.) Now, to find the area of a

The graph of Example 52(d)

Figure 24.

Continuity of various trigonometric functions

(Recall: Angles x are in radians)

- 1. The functions f, g defined by $f(x) = \sin x$, $g(x) = \cos x$ are continuous everywhere (i.e., for each real number x).
- 2. The functions $h(x) = \tan x$ and $k(x) = \sec x$ are continuous at every point which is not an odd multiple of $\frac{\pi}{2}$. At such points h, k are discontinuous. (i.e. at $-\frac{\pi}{2}$, $\frac{3\pi}{2}$, $-\frac{3\pi}{2}$, $\frac{5\pi}{2}$,...)
- 3. The functions 'csc' and 'cot' are continuous whenever x is not a multiple of π , and discontinuous whenever x is a multiple of π . (*i.e.* at $x = \pi$, $-\pi$, 2π , -5π , etc.)

Table 2.9: Continuity of Various Trigonometric Functions

sector of a circle of radius r subtending an angle θ at the center we note that the area is proportional to this central angle so that

$$\frac{2\pi}{\text{Area of circle}} = \frac{\theta}{\text{Area of sector}}$$

$$\text{Area of sector} = \frac{\theta}{2\pi}(\pi r^2)$$

$$= \frac{r^2\theta}{2}$$

Figure 25.

We conclude that the area of a sector subtending an angle θ at the center is given by $\frac{r^2\theta}{2}$ where θ is in radians and summarize this in Table 2.10.

Area of a sector =
$$\frac{r^2\theta}{2}$$

Table 2.10: Area of a Sector of a Circle

Figure 26.

Next we find some relationships between triangles in order to deduce a very important limit in the study of calculus.

We begin with a circle \mathcal{C} of radius 1 and a sector subtending an angle, $x < \frac{\pi}{2}$ in radians at its center, labelled O. Label the extremities of the sector along the arc by A and B as in the adjoining figure, Fig. 27.

At A produce an altitude which meets OB extended to C. Join AB by a line segment. The figure now looks like Figure 28.

We call the 'triangle' whose side is the arc AB and having sides AO, OB a "curvilinear triangle" for brevity. (It is also a "sector"!)

Figure 27.

Let's compare areas. Note that

Area of
$$\triangle ACO$$
 > Area of curvilinear triangle
> Area of $\triangle ABO$
Now the area of $\triangle ACO$ = $\frac{1}{2}(1)|AC| = \frac{1}{2}\tan x$
Area of curvilinear triangle = Area of the sector with central angle x
= $\frac{1}{2}(1^2) \cdot x$ (because of Table 2.10 above)
= $\frac{x}{2}$

Figure 28.

Finally, from Figure 28,

Area of triangle
$$ABO = \frac{1}{2} (\text{altitude from base } AO) (\text{base length})$$

$$= \frac{1}{2} (\text{length of BD}) \cdot (1) = \frac{1}{2} (\sin x) \cdot (1)$$

$$= \frac{\sin x}{2}$$

(by definition of the sine of the angle x.) Combining these inequalities we get

$$\frac{1}{2}\tan x > \frac{x}{2} > \frac{\sin x}{2} \text{ (for } 0 < x < \frac{\pi}{2}, \text{ remember?)}$$

or

$$\sin x < x < \tan x$$

from which we can derive

$$\cos x < \frac{\sin x}{x} < 1 \quad \text{ for } 0 < x \le \frac{\pi}{2}$$

since all quantities are positive. This is a fundamental inequality in trigonometry.

We now apply Table 2.4(f) to this inequality to show that

$$\underbrace{\lim_{x \to 0^+} \cos x}_{1} \le \lim_{x \to 0^+} \frac{\sin x}{x} \le \underbrace{\lim_{x \to 0^+} 1}_{1}$$

and we conclude that

$$\lim_{x \to 0^+} \frac{\sin x}{x} = 1$$

If, on the other hand, $-\frac{\pi}{2} < x < 0$ (or x is a negative angle) then, writing $x = -x_0$, we have $\frac{\pi}{2} > x_0 > 0$. Next

$$\frac{\sin x}{x} = \frac{\sin(-x_0)}{-x_0} = \frac{-\sin(x_0)}{-x_0} = \frac{\sin x_0}{x_0}$$

where we have used the relation $\sin(-x_0) = -\sin x_0$ valid for any angle x_0 (in radians, as usual). Hence

$$\lim_{x \to 0^{-}} \left(\frac{\sin x}{x} \right) = \lim_{x \to 0^{-}} \frac{\sin x_{0}}{x_{0}}$$

$$= \lim_{-x_{0} \to 0^{-}} \frac{\sin x_{0}}{x_{0}}$$

$$= \lim_{x_{0} \to 0^{+}} \frac{\sin x_{0}}{x_{0}} \text{ (because if } -x_{0} < 0 \text{ then } x_{0} > 0$$

$$= 1.$$

Since both one-sided limits are equal it follows that

$$\lim_{x \to 0} \frac{\sin x}{x} = 1$$

Another important limit like the one in Table 2.11 is obtained by using the basic

If the symbol \square represents any continuous function then, so long as we can let $\square \to 0$, we have

$$\lim_{\square \to 0} \frac{\sin\square}{\square} = 1$$

Table 2.11: Limit of $(\sin \Box)/\Box$ as $\Box \to 0$

identity

$$1 - \cos \theta = \frac{1 - \cos^2 \theta}{1 + \cos \theta} = \frac{\sin^2 \theta}{1 + \cos \theta}$$

Dividing both sides by θ and rearranging terms we find

$$\frac{1 - \cos \theta}{\theta} = \frac{\sin \theta}{\theta} \cdot \frac{\sin \theta}{1 + \cos \theta}$$

Now, we know that

$$\lim_{\Box \to 0} \frac{1 - \cos \Box}{\Box} = 0.$$

Table 2.12: Limit of $(1 - \cos \Box)/\Box$ as $\Box \to 0$

$$\lim_{\theta \to 0} \frac{\sin \theta}{\theta} = 1$$

and

$$\lim_{\theta \to 0} \left(\frac{\sin \theta}{1 + \cos \theta} \right)$$

exists (because it is the limit of the quotient of 2 continuous functions, the denominator not being 0 as $\theta \to 0$). Furthermore it is easy to see that

$$\lim_{\theta \to 0} \left(\frac{\sin \theta}{1 + \cos \theta} \right) = \frac{\sin 0}{1 + \cos 0} = \frac{0}{1 + 1} = 0$$

It now follows from Table 2.4(e) that

$$\begin{array}{ll} \lim_{\theta \to 0} \frac{1-\cos\theta}{\theta} & = & \left(\lim_{\theta \to 0} \frac{\sin\theta}{\theta}\right) \left(\lim_{\theta \to 0} \frac{\sin\theta}{1+\cos\theta}\right) = 1 \cdot 0 \\ & = & 0 \end{array}$$

and we conclude that

$$\lim_{\theta \to 0} \frac{1 - \cos \theta}{\theta} = 0$$

If you want, you can replace ' θ ' by 'x' in the above formula or any other 'symbol' as in Table 2.11. Hence, we obtain Table 2.12,

NOTES:

Example 53.

Evaluate the following limits.

a)
$$\lim_{x \to 0} \frac{\sin(3x)}{x}$$

b)
$$\lim_{x \to 0} \frac{1 - \cos(2x)}{x}$$

c)
$$\lim_{x \to 0} \frac{\sin(2x)}{\sin(3x)}$$

d)
$$\lim_{x \to 0^+} \frac{\sin(\sqrt{x})}{\sqrt{x}}$$

Solution a) We use Table 2.11. If we let $\Box = 3x$, we also need the symbol \Box in the denominator, right? In other words, $x = \frac{\Box}{3}$ and so

$$\frac{\sin 3x}{x} = \frac{\sin \left(\Box\right)}{\left(\frac{\Box}{2}\right)} = 3 \cdot \frac{\sin \left(\Box\right)}{\Box}$$

Now, as $x \to 0$ it is clear that, since $\Box = 3x$, $\Box \to 0$ as well. Thus

$$\lim_{x \to 0} \frac{\sin(3x)}{x} = \lim_{\Box \to 0} 3 \cdot \frac{\sin(\Box)}{\Box}$$

$$= 3 \lim_{\Box \to 0} \frac{\sin(\Box)}{\Box} \text{ (by Table 2.4(c))}$$

$$= 3 \cdot 1 \text{ (by Table 2.11)}$$

$$= 3$$

b) We use Table 2.12 because of the form of the problem for $\Box = 2x$ then $x = \frac{\Box}{2}$. So

$$\frac{1 - \cos(2x)}{x} = \frac{1 - \cos\Box}{\frac{\Box}{2}} = 2 \cdot \frac{1 - \cos\Box}{\Box}$$

As $x \to 0$, we see that $\Box \to 0$ too! So

$$\lim_{x \to 0} \frac{1 - \cos(2x)}{x} = \lim_{\square \to 0} \left(2 \cdot \frac{1 - \cos(\square)}{\square}\right)$$
$$= 2 \lim_{\square \to 0} \left(\frac{1 - \cos(\square)}{\square}\right) = 2 \cdot 0 = 0$$

c) This type of problem is not familiar at this point and all we have is Table 2.11 as reference... The idea is to rewrite the quotient as something that is *more familiar*. For instance, using plain algebra, we see that

$$\frac{\sin 2x}{\sin 3x} = (\frac{\sin 2x}{2x})(\frac{2x}{3x})(\frac{3x}{\sin 3x}),$$

so that some of the 2x's and 3x-cross-terms **cancel out** leaving us with the original expression.

OK, now as $x \to 0$ it is clear that $2x \to 0$ and $3x \to 0$ too! So,

$$\lim_{x \to 0} \frac{\sin 2x}{\sin 3x} = (\lim_{x \to 0} \frac{\sin 2x}{2x}) (\lim_{x \to 0} \frac{2x}{3x}) (\lim_{3x \to 0} \frac{3x}{\sin 3x})$$

(because "the limit of a product is the product of the limits" cf., Table 2.4.) Therefore

$$\lim_{x \to 0} \frac{\sin 2x}{\sin 3x} = (\lim_{x \to 0} \frac{\sin 2x}{2x}) \lim_{x \to 0} \frac{2x}{3x} (\lim_{3x \to 0} \frac{3x}{\sin 3x})$$
$$= 1 \cdot \frac{2}{3} \cdot 1 = \frac{2}{3}$$

One of the first complete introductions to *Trigonometry* was written by one **Johannes Müller of Königsberg**, (1436 - 1476), also known as *Regiomontanus*. The work, written in Latin, is entitled *De Triangulis omnimodus* first appeared in 1464.

(by Tables 2.11& 2.4). Note that the middle-term, $\frac{2x}{3x} = \frac{2}{3}$ since $x \neq 0$.

Using the 'Box' method we can rewite this argument more briefly as follows: We have **two** symbols, namely '2x' and '3x', so if we are going to use Table 2.11 we need to introduce these symbols into the expression as follows: (**Remember**, \Box and \triangle are just 'symbols'...).

Let $\Box = 2x$ and $\triangle = 3x$. Then

$$\frac{\sin 2x}{\sin 3x} = \frac{\sin \Box}{\sin \triangle} = (\frac{\sin \Box}{\Box})(\frac{\Box}{\triangle})(\frac{\triangle}{\sin \triangle})$$

So that \square 's and \triangle 's **cancel out** leaving the original expression.

OK, now as $x \to 0$ it is clear that $\Box \to 0$ and $\Delta \to 0$ too! So

$$\lim_{x\to 0}\frac{\sin 2x}{\sin 3x}=(\lim_{\square\to 0}\frac{\sin\square}{\square})(\lim_{x\to 0}\frac{\square}{\triangle})(\lim_{\triangle\to 0}\frac{\triangle}{\sin\triangle})$$

(because "the limit of a product is the product of the limits" , cf., Table 2.4.) Therefore

$$\lim_{x \to 0} \frac{\sin 2x}{\sin 3x} = \left(\lim_{\Box \to 0} \frac{\sin \Box}{\Box}\right) \lim_{x \to 0} \frac{2x}{3x} \left(\lim_{\Delta \to 0} \frac{\Delta}{\sin \Delta}\right)$$
$$= 1 \cdot \frac{2}{3} \cdot 1 = \frac{2}{3}$$

(by Tables 2.11& 2.4).

d) In this problem we let $\Box = \sqrt{x}$. As $x \to 0^+$ we know that $\sqrt{x} \to 0^+$ as well. Thus

$$\lim_{x\to 0^+}\frac{\sin\sqrt{x}}{\sqrt{x}}=\lim_{\square\to 0^+}\frac{\sin\square}{\square}=1$$

(by Table 2.11).

Philosophy:

Learning mathematics has a lot to do with learning the rules of the interaction between symbols, some recognizable (such as 1, 2, $\sin x$, ...) and others not (such as \Box , \triangle , etc.) Ultimately these are all 'symbols' and we need to recall **how** they interact with one another.

Sometimes it is helpful to replace the commonly used symbols 'y', 'z', etc. for variables, by other, not so commonly used ones, like \Box , \triangle or 'squiggle' etc. It doesn't matter **how** we denote something, what's important is **how it interacts** with other symbols.

NOTES:

Limit questions can be approached in the following way.

You want to find

$$\lim_{x \to a} f(x).$$

Option 1 Take the value to which x tends, *i.e.* x = a, and evaluate the expression (function) at that value, *i.e.* f(a).

Three possibilities arise:

- a) You obtain a number like $\frac{B}{A}$, with $A \neq 0$ and the question is answered (if the function is continuous at x = a), the answer being $\frac{B}{A}$.
- b) You get $\frac{B}{0}$, with $B \neq 0$ which implies that the limit exists and is plus infinity $(+\infty)$ if B > 0 and minus infinity $(-\infty)$ if B < 0.
- c) You obtain something like $\frac{0}{0}$ which means that the limit being sought may be "in disguise" and we need to move onto Option 2 below.

Option 2 If the limit is of the form $\frac{0}{0}$ proceed as follows:

We need to **play around** with the expression, that is you may have to factor some terms, use trigonometric identities, substitutions, simplify, rationalize the denominator, multiply and divide by the same symbol, etc. until you can return to Option 1 and repeat the procedure there.

Option 3 If 1 and 2 fail, then check the left and right limits.

- a) If they are equal, the limit exists and go to Option 1.
- **b)** If they are unequal, the limit does not exist. Stop here, that's your answer.

Table 2.13: Three Options to Solving Limit Questions

Exercise Set 7.

Determine the following limits if they exist. Explain.

- 1. $\lim_{x\to\pi} \frac{\sin x}{x-\pi}$ (*Hint*: Write $\square=x-\pi$. Note that $x=\square+\pi$ and as $x\to\pi,\,\square\to0$.)
- 2. $\lim_{x \to \frac{\pi}{2}} (x \frac{\pi}{2}) \tan x$ (*Hint:* $(x \frac{\pi}{2}) \tan x = \frac{(x \frac{\pi}{2})}{\cos x} \sin x$. Now set $\square = x \frac{\pi}{2}$, so that $x = \square + \frac{\pi}{2}$ and note that, as $x \to \frac{\pi}{2}$, $\square \to 0$.)
- $3. \lim_{x \to 0} \frac{\sin(4x)}{2x}$

4.
$$\lim_{x \to 0} \frac{1 - \cos(3x)}{4x}$$

$$5. \lim_{x \to 0} \frac{\sin(4x)}{\sin(2x)}$$

6.
$$\lim_{x \to 1^+} \frac{\sin \sqrt{x-1}}{\sqrt{x-1}}$$

Web Links

For a very basic introduction to Limits see: en.wikibooks.org/wiki/Calculus/Limits

Section 2.1: For one-sided limits and guizzes see:

www.math.montana.edu/frankw/ccp/calculus/estlimit/onesided/learn.htm

More about limits can be found at:

www.plu.edu/~heathdj/java/calc1/Epsilon.html (a neat applet) www.ping.be/~ping1339/limth.htm

The proofs of the results in Table 2.4 can be found at:

www.math.montana.edu/frankw/ccp/calculus/estlimit/addition/learn.htm www.math.montana.edu/frankw/ccp/calculus/estlimit/conmult/learn.htm www.math.montana.edu/frankw/ccp/calculus/estlimit/divide/learn.htm www.math.montana.edu/frankw/ccp/calculus/estlimit/multiply/learn.htm

Exercise Set 8.

Find the following limits whenever they exist. Explain.

$$1. \quad \lim_{x \to 2} \frac{x - 2}{x}$$

$$6. \quad \lim_{x \to 2^-} \sin\left(\pi x\right)$$

$$2. \quad \lim_{x \to 0^+} \sqrt{x} \cos x$$

7.
$$\lim_{x \to 0} \frac{\sin(3x)}{x}$$

3.
$$\lim_{x \to 3} \left(\frac{x-3}{x^2 - 9} \right)$$

3.
$$\lim_{x \to 3} \left(\frac{x-3}{x^2 - 9} \right)$$
 8.
$$\lim_{x \to \pi^+} \left(\frac{\cos x}{x - \pi} \right)$$

$$4. \quad \lim_{x \to \frac{\pi}{2}} \left(x - \frac{\pi}{2} \right) \sec x$$

9.
$$\lim_{x \to \pi^{-}} \left(\frac{\cos x}{x - \pi} \right)$$

$$5. \quad \lim_{x \to \frac{\pi}{2}} \left(\frac{2x - \pi}{\cos x} \right)$$

$$10. \quad \lim_{x \to 0^+} x \mid x$$

- 3) Factor the denominator (Table 2.13, Option 2).
- 4) Write $\Box = x \frac{\pi}{2}$, $x = \Box + \frac{\pi}{2}$ and simplify (Table 2.13, Option 2).

5) Let $\Box = x - \frac{\pi}{2}$, $x = \Box + \frac{\pi}{2}$ and use a formula for the cosine of the sum of two angles.

9) See Table 2.13, Option 1(b).

Find the points of discontinuity, if any, of the following functions f:

11.
$$f(x) = \frac{\cos x}{x - \pi}$$
12.
$$f(x) = \begin{cases} \frac{\sin x}{x} & x \neq 0 \\ -1 & x = 0 \end{cases}$$

13.
$$f(x) = x^3 + x^2 - 1$$

14.
$$f(x) = \frac{x^2 + 1}{x^2 - 1}$$

15.
$$f(x) = \frac{x-2}{|x^2-4|}$$

Evaluate the following limits, whenever they exist. Explain.

16.
$$\lim_{x \to 0} \frac{\cos x - \cos 2x}{x^2}$$

(Hint: Use the trigonometric identity

$$\cos A - \cos B = -2\sin\left(\frac{A+B}{2}\right)\sin\left(\frac{A-B}{2}\right)$$

along with Table 2.11.)

17.
$$\lim_{x \to 0} \frac{\tan x - \sin x}{x^2}$$

(*Hint:* Factor the term 'tan x' out of the numerator and use Tables 2.11 & 2.12.)

18.
$$\lim_{x \to 1} \frac{x^2 + 1}{(x - 1)^2}$$

19. Find values of a and b such that

$$\lim_{x \to \pi} \frac{ax + b}{2\sin x} = \frac{\pi}{4}$$

(*Hint*: It is necessary that $a\pi + b = 0$, why? Next, use the idea of Exercise Set 7 #1)

20.
$$\lim_{x \to 0^+} \frac{1}{\sqrt{x+1} - \sqrt{x}}$$

-sharp peak

y=f(x)

Important Theorems About Continuous Func-2.3 tions

There are two main results (one being a consequence of the other) in the basic study of continuous functions. These are based on the property that the graph of a continuous function on a given interval has no 'breaks' in it.

Basically one can think of such a graph as a string which joins 2 points, say (a, f(a))to (b, f(b)) (see Figure 29).

In Figure 29(a), the graph may have "sharp peaks" and may also look "smooth" and still be the graph of a continuous function (as is Figure 29(b)).

The Intermediate Value Theorem basically says that if you are climbing a mountain and you stop at 1000 meters and you want to reach 5000 meters, then at some future time you will pass, say the 3751 meter mark! This is obvious, isn't it? But this basic observation allows you to understand this deep result about continuous functions.

For instance, the following graph may represent the fluctuations of your local Stock Exchange over a period of 1 year.

Assume that the index was 7000 points on Jan. 1, 1996 and that on June 30 it was 7900 points. Then sometime during the year the index passed the 7513 point mark at least once ...

OK, so what does this theorem say mathematically?

Let f be continuous at each point of a closed interval [a, b]. Assume 1. $f(a) \neq f(b)$;

2. Let z be a point between f(a) and f(b).

Then there is at least one value of c between a and b such that

$$f(c) = z$$

(b)

Figure 29.

Figure 30.

Figure 31.

The idea behind this Theorem is that **any** horizontal line that intersects the graph of a continuous function must intersect it at a point of its domain! This sounds and looks obvious (see Figure 30), but it's NOT true if the graph is NOT that of a continuous function (see Example 31). One of the most important **consequences** of this Intermediate Value Theorem (IVT) is sometimes called **Bolzano's Theorem** (after *Bernhard Bolzano (1781-1848)* mathematician, priest and philosopher).

Theorem 2.3.1. Let f be continuous on a closed interval [a,b] (i.e., at each point x in [a,b]). If f(a)f(b) < 0, then there is at least one point c between a and b such that f(c) = 0.

Bolzano's Theorem is especially useful in determining the **location of roots** of polynomials or general (continuous) functions. Better still, it is also helpful in determining **where the graphs of functions intersect** each other.

For example, at which point(s) do the graphs of the functions given by $y = \sin x$ and $y = x^2$ intersect? In order to find this out you need to equate their values, so that $\sin x = x^2$ which then means that $x^2 - \sin x = 0$ so the points of intersection are roots of the function whose values are given by $y = x^2 - \sin x$.

Example 54. Show that there is one root of the polynomial $p(x) = x^3 + 2$ in the interval -2 < x < -1.

Solution We note that p(-2) = -6 and p(-1) = 1. So let a = -2, b = -1 in Bolzano's Theorem. Since p(-2) < 0 and p(-1) > 0 it follows that $p(x_0) = 0$ for some x_0 in [-2, -1] which is what we needed to show.

Remark:

If you're not given the interval where the root of the function may be you need to find it! Basically you look for points a and b where f(a) < 0 and f(b) > 0 and then you can refine your estimate of the root by "narrowing down" your interval.

Example 55. The distance between 2 cities A and B is 270 km. You're driving along the superhighway between A and B with speed limit 100 km/h hoping to get to your destination as soon as possible. You quickly realize that after one and one-half hours of driving you've travelled 200 km so you decide to stop at a rest area to relax. All of a sudden a police car pulls up to yours and the officer hands you a speeding ticket! Why?

Solution Well, the officer didn't actually see you speeding but saw you leaving A. Had you been travelling at the speed limit of 100 km/h it should have taken you 2 hours to get to the rest area. The officer quickly realized that somewhere along the highway you must have travelled at speeds of around $133 \text{ km/hr} \left(= \left(\frac{200 \text{ km}}{90 \text{min}} \right) 60 \text{min} \right)$. As a check notice that if you were travelling at a constant speed of say 130 km/h then you would have travelled a distance of only $130 \times 1.5 = 195 \text{ km}$ short of your mark.

A typical graph of your journey appears in Figure 32. Note that your "speed" must be related to the amount of "steepness" of the graph. The faster you go, the

"steeper" the graph. This motivates the notion of a **derivative** which you'll see in the next chapter.

Philosophy

Actually one uses a form of the Intermediate Value Theorem almost daily. For instance, do you find yourself asking: "Well, based on this and that, such and such must happen somewhere between 'this' and 'that'?"

When you're driving along in your car you make decisions based on your speed, right? Will you get to school or work on time? Will you get to the store on time? You're always assuming (correctly) that your **speed is a continuous function of time** (of course you're not really **thinking** about this) and you make these quick mental calculations which will verify whether or not you'll get "there" on time. Basically you know what time you started your trip and you have an idea about when it should end and then figure out where you have to be in between...

Since total distance travelled is a continuous function of time it follows that there exists at least one time t at which you were at the video store (this is true) and some other time t at which you were "speeding" on your way to your destination (also true!)... all applications of the IVT.

Finally, we should mention that since the definition of a continuous function depends on the notion of a limit it is immediate that many of the properties of limits should reflect themselves in similar properties of continuous functions. For example, from Table 2.4 we see that sums, differences, and products of continuous functions are continuous functions. The same is true of quotients of continuous functions provided the denominator is not zero at the point in question!

Figure 32.

Another result which you know about continuous functions is this: If f is continuous on a closed interval [a,b], then it has a maximum value and a minimum value, and these values are attained by some points in [a,b].

Web Links

For an application of the IVT to Economics see :

http://hadm.sph.sc.edu/Courses/Econ/irr/irr.html

For proofs of the main theorems here see:

 $www.cut-the-knot.com/Generalization/ivt.html\\ www.cut-the-knot.com/fta/brodie.html$

NOTES:

2.4 Evaluating Limits at Infinity

In this section we introduce some basic ideas as to when the variable tends to **plus infinity** $(+\infty)$ or **minus infinity** $(-\infty)$. Note that limits at infinity are always one-sided limits, (why?). This section is intended to be a prelude to a later section on **L'Hospital's Rule** which will allow you to evaluate many of these limits by a neat trick involving the function's **derivatives**.

For the purposes of evaluating limits at infinity, the symbol ' ∞ ' has the following properties:

PROPERTIES

- 1. It is an 'extended' real number (same for ' $-\infty$ ').
- 2. For any real number c (including 0), and r > 0,

$$\lim_{x \to \infty} \frac{c}{x^r} = 0$$

(Think of this as saying that $\frac{c}{\infty^r} = 0$ and $\infty^r = \infty$ for r > 0.)

3. The symbol $\frac{\infty}{\infty}$ is undefined and **can only be defined in the limiting** sense using the procedure in Table 2.13, Stage 2, some insight and maybe a little help from your calculator. We'll be using this procedure a little later when we attempt to evaluate limits at $\pm \infty$ using extended real numbers.

Table 2.14: Properties of $\pm \infty$

Basically, the limit symbol " $x\to\infty$ " means that the real variable x can be made "larger" than any real number!

A similar definition applies to the symbol " $x \to -\infty$ " except that now the real variable x may be made "smaller" than any real number. The next result is very useful in evaluating limits involving oscillating functions where it may not be easy to find the limit.

The Sandwich Theorem (mentioned earlier) is also valid for limits at infinity, that is, if

$$g(x) \le f(x) \le h(x)$$

for all (sufficiently) large x and for some (extended) real number A,

$$\lim_{x \to \infty} g(x) = A, \qquad \lim_{x \to \infty} h(x) = A$$

then f has a limit at infinity and

$$\lim_{x \to \infty} f(x) = A$$

Table 2.15: The Sandwich Theorem

Example 56. Evaluate the following limits at infinity.

a)
$$\lim_{x \to \infty} \frac{\sin(2x)}{x}$$

c)
$$\lim_{x \to -\infty} \frac{1}{x^3 + 1}$$

d)
$$\lim_{x \to \infty} \left(\sqrt{x^2 + x + 1} - x \right)$$

Solution a) Let $f(x) = \frac{\sin(2x)}{x}$. Then $|f(x)| = \frac{|\sin(2x)|}{x}$ and $|f(x)| \le \frac{1}{x}$ since $|\sin(2x)| \le 1$ for every real number x. Thus

$$0 \le \lim_{x \to \infty} |f(x)| \le \lim_{x \to \infty} \frac{1}{x} = 0$$

(where we have set g(x) = 0 and $h(x) = \frac{1}{x}$ in the statement of the Sandwich Theorem.) Thus,

$$\lim_{x \to \infty} |f(x)| = 0$$

$$\lim_{x \to \infty} f(x) = 0$$

which means that

$$\lim_{x \to \infty} f(x) = 0$$

(See Table 2.8 (c)).

b) Factor the term ' x^2 ' out of both numerator and denominator. Thus

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

$$\lim_{x \to \infty} \frac{3x^2 - 2x + 1}{x^2 + 2} = \frac{\lim_{x \to \infty} \left(3 - \frac{2}{x} + \frac{1}{x^2}\right)}{\lim_{x \to \infty} \left(1 + \frac{2}{x^2}\right)}$$
(because the limit of a quotient is the quotient of the limits)
$$= \frac{3 - 0 + 0}{1 + 0}$$

where we have used the Property 2 of limits at infinity, Table 2.14.

c) Let
$$f(x) = \frac{1}{x^3 + 1}$$
. We claim $\lim_{x \to -\infty} f(x) = 0$... Why?

Well, as $x\to -\infty$, $x^3\to -\infty$ too, right? Adding 1 won't make any difference, so $x^3+1\to -\infty$ too (remember, this is true because $x\to -\infty$). OK, now $x^3+1\to -\infty$ which means $(x^3+1)^{-1}\to 0$ as $x\to -\infty$.

d) As it stands, letting $x \to \infty$ in the expression $x^2 + x + 1$ also gives ∞ . So $\sqrt{x^2+x+1}\to\infty$ as $x\to\infty$. So we have to calculate a "difference of two infinities" i.e.,

$$f(x) = \sqrt{x^2 + x + 1} - x$$

$$\infty \text{ as } x \to \infty \quad \infty \text{ as } x \to \infty$$

There is no way of doing this so we have to simplify the expression (see Table 2.13, Stage 2) by rationalizing the expression ... So,

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

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

$$= \frac{x + 1}{\sqrt{x^2 + x + 1} + x}$$

The form still isn't good enough to evaluate the limit directly. (We would be getting a form similar to $\frac{\infty}{\infty}$ if we took limits in the numerator and denominator separately.)

OK, so we keep simplifying by factoring out x from both numerator and denominator ... Now,

$$\sqrt{x^2 + x + 1} - x = \frac{x + 1}{\sqrt{x^2 + x + 1} + x}$$

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

$$= \frac{1 + \frac{1}{x}}{\sqrt{1 + \frac{1}{x} + \frac{1}{x^2}} + 1}$$

OK, now we can let $x \to \infty$ and we see that

$$\lim_{x \to \infty} (\sqrt{x^2 + x + 1} - x) = \lim_{x \to \infty} \frac{1 + \frac{1}{x}}{\sqrt{1 + \frac{1}{x} + \frac{1}{x^2} + 1}}$$

$$= \frac{1 + 0}{\sqrt{1 + 0 + 0} + 1}$$

$$= \frac{1}{2}$$

As a **quick check** let's use a calculator and some large values of x: e.g. x=10, 100, 1000, 10000, ... This gives the values: f(10)=0.53565, f(100)=0.50373, f(1000)=0.50037, f(10000)=0.500037, ... which gives a sequence whose limit appears to be $0.500...=\frac{1}{2}$, which is our theoretical result.

Exercise Set 9.

Evaluate the following limits (a) numerically and (b) theoretically.

- 1. $\lim_{x \to \infty} \frac{\sin(3x)}{2x}$ (Remember: x is in **radians** here.)
- $2. \lim_{x \to -\infty} \frac{x}{x^3 + 2}$
- 3. $\lim_{x \to \infty} \frac{x^3 + 3x 1}{x^3 + 1}$
- 4. $\lim_{x \to \infty} \sqrt{x} (\sqrt{x+1} \sqrt{x})$
- 5. $\lim_{x \to -\infty} \frac{\cos x}{x^2}$

6. Hard Show that

$$\lim_{x \to \infty} \sin x$$

does not exist by giving a graphical argument.

(*Hint*: Use the ideas developed in the Advanced Topics to **prove this theoretically**.)

2.5 How to Guess a Limit

OK, now just a few words of caution before you start manipulating infinities. If an operation between infinities and reals (or another infinity) is not among those listed in Table 2.16, it is called an **indeterminate form**.

The most common indeterminate forms are:

$$0 \cdot (\pm \infty), \ \pm \frac{\infty}{\infty}, \ \infty - \infty, \ (\pm \infty)^0, \ 1^{\pm \infty}, \ \frac{0}{0}, \ 0^0$$

When you meet these forms in a limit you can't do much except simplify, rationalize, factor, etc. and then see if the form becomes "determinate".

FAQ about Indeterminate Forms

Let's have a closer look at these *indeterminate* forms: They are called indeterminate because we cannot assign a single real number (once and for all) to any one of those expressions. For example,

Question 1: Why can't we define $\frac{\infty}{\infty} = 1$? After all, this looks okay ...

Answer 1: If that were true then,

$$\lim_{x \to \infty} \frac{2x}{x} = 1,$$

but this is impossible because, for any real number x no matter how large,

$$\frac{2x}{x} = 2$$

and so, in fact,

$$\lim_{x \to \infty} \frac{2x}{x} = 2,$$

and so we can't define $\frac{\infty}{\infty} = 1$. Of course, we can easily modify this example to show that if r is any real number, then

$$\lim_{x \to \infty} \frac{rx}{x} = r,$$

which seems to imply that $\frac{\infty}{\infty} = r$. But r is also arbitrary, and so these numbers r can't all be equal because we can choose the r's to be different! This shows that we cannot define the quotient $\frac{\infty}{\infty}$. Similar reasoning shows that we cannot define the quotient $-\frac{\infty}{\infty}$.

Question 2: All right, but surely $1^{\infty} = 1$, since $1 \times 1 \times 1 \times ... = 1$?

Answer 2: No. The reason for this is that there is an infinite number of 1's here and this statement about multiplying 1's together is only true if there is a *finite* number of 1's. Here, we'll give some **numerical evidence** indicating that $1^{\infty} \neq 1$, necessarily.

Let $n \geq 1$ be a positive integer and look at some of the values of the expression

$$\left(1 + \frac{1}{n}\right)^n$$
, $n = 1, 2, 3, ..., 10,000$

These values below:

Well, you can see that the values do not appear to be approaching 1! In fact, they seem to be getting closer to some number whose value is around 2.718. More on this special number later, in Chapter 4. Furthermore, we saw in Exercise 17, of Exercise Set 3, that these values must always lie between 2 and 3 and so, once again cannot converge to 1. This shows that, generally speaking, $1^{\infty} \neq 1$. In this case one can show that, in fact,

$$\lim_{n \to \infty} \left(1 + \frac{1}{n} \right)^n = 2.7182818284590...$$

is a special number called Euler's Number, (see Chapter 4).

Question 3: What about $\infty - \infty = 0$?

Answer 3: No. This isn't true either since, to be precise, ∞ is NOT a real number, and so we cannot apply real number properties to it. The simplest example that shows that this difference between two infinities is not zero is the following. Let n be an integer (not infinity), for simplicity. Then

$$\begin{array}{rcl} \infty - \infty & = & \lim\limits_{n \to \infty} \left[n - (n-1) \right] \\ & = & \lim\limits_{n \to \infty} \left[n - n + 1 \right] \\ & = & \lim\limits_{n \to \infty} 1 \\ & = & 1 \end{array}$$

The same argument can be used to find examples where $\infty - \infty = r$, where r is any given real number. It follows that we cannot assign a real number to the expression $\infty - \infty$ and so this is an indeterminate form.

Question 4: Isn't it true that $\frac{0}{0} = 0$?

Answer 4: No, this isn't true either. See the example in Table 2.11 and the discussion preceding it. The results there show that

$$\frac{0}{0} = \frac{\sin 0}{0}$$

$$= \lim_{x \to 0} \frac{\sin x}{x}$$

$$= 1$$

in this case. So we cannot assign a real number to the quotient "zero over zero".

Question 5: Okay, but it must be true that $\infty^0 = 1!$?

Answer 5: Not generally. An example here is harder to construct but it can be done using the methods in Chapter 4.

The Numerical Estimation of a Limit

At this point we'll be guessing limits of indeterminate forms by performing numerical calculations. See Example 59, below for their *theoretical*, rather than *numerical* calculation.

Example 57. Guess the value of each of the following limits at infinity:

a)
$$\lim_{x \to \infty} \frac{\sin(2x)}{x}$$

b)
$$\lim_{x \to -\infty} \frac{x^2}{x^2 + 1}$$

c)
$$\lim_{x \to \infty} \left(\sqrt{x+1} - \sqrt{x} \right)$$

Solution a) Since $x \to \infty$, we only need to try out really large values of x. So, just set up a table such as the one below and look for a pattern . . .

Some values of x	The values of $f(x) = \frac{\sin 2x}{x}$
10 100 1,000 10,000 100,000 1,000,000	$.0913 \\00873 \\ 0.000930 \\ 0.0000582 \\ -0.000000715 \\ -0.000000655$

We note that even though the values of f(x) here alternate in sign, they are always getting smaller. In fact, they seem to be approaching f(x) = 0, as $x \to \infty$. This is our guess and, on this basis, we can claim that

$$\lim_{x \to \infty} \frac{\sin 2x}{x} = 0.$$

See Example 59 a), for another way of seeing this.

Below you'll see a graphical depiction (made by using your favorite software package or the Plotter included with this book), of the function f(x) over the interval [10, 100].

Note that the *oscillations* appear to be dying out, that is, they are getting smaller and smaller, just like the oscillations of your car as you pass over a bump! We guess that the value of this limit is 0.

b) Now, since $x \to -\infty$, we only need to try out really *small* (and negative) values of x. So, we set up a table like the one above and look for a pattern in the values.

Some values of x	The values of $f(x) = \frac{x^2}{x^2 + 1}$
$-10\\-100\\-1,000\\-10,000\\-100,000\\-1,000,000$	0.9900990099 0.9999000100 0.9999990000 0.999999999 1.0000000000

In this case the values of f(x) all have the same sign, they are always *positive*. Furthermore, they seem to be approaching f(x) = 1, as $x \to \infty$. This is our guess and, on this numerical basis, we can claim that

$$\lim_{x \to -\infty} \frac{x^2}{x^2 + 1} = 1.$$

See Example 59 b), for another way of seeing this.

A graphical depiction of this function f(x) over the interval [-100, -10] appears below.

In this example, the values of the function appear to increase steadily towards the line whose equation is y = 1. So, we guess that the value of this limit is 1.

c) Once again $x \to +\infty$, we only need to try out really *large* (and positive) values of x. Our table looks like:

Some values of x	The values of $f(x) = \sqrt{x+1} - \sqrt{x}$
10	0.15434713
100	0.04987562
1,000	0.01580744
10,000	0.00499999
100,000	0.00158120
1,000,000	0.00050000

In this case the values of f(x) all have the same sign, they are always positive. Furthermore, they seem to be approaching f(x) = 0, as $x \to \infty$. We can claim that

$$\lim_{x \to \infty} \left(\sqrt{x+1} - \sqrt{x} \right) = 0.$$

See Example 59 d), for another way of seeing this. A graphical depiction of this function f(x) over the interval [10, 100] appears below.

Note that larger values of x are not necessary since we have a *feeling* that they'll just be closer to our limit. We can believe that the values of f(x) are always getting closer to 0 as x gets larger. So 0 should be the value of this limit. In the graph below we see that the function is getting smaller and smaller as x increases but it

always stays positive. Nevertheless, its values never reach the number 0 exactly, but only in the *limiting sense* we described in this section.

Watch out!

This numerical way of "guessing" limits **doesn't always work!** It works well when the function *has* a limit, but it doesn't work if the limit doesn't exist (see the previous sections).

For example, the function $f(x) = \sin x$ has NO limit as $x \to \infty$. But how do you know this? The table could give us a hint;

Some values of x	The values of $f(x) = \sin x$
10 100 1,000 10,000 100,000 1,000,000	$\begin{array}{c} -0.5440211109 \\ -0.5063656411 \\ +0.8268795405 \\ -0.3056143889 \\ +0.0357487980 \\ -0.3499935022 \\ \cdots \end{array}$

As you can see, these values do not seem to have a pattern to them. They don't seem to "converge" to any particular value. We should be suspicious at this point and claim that the limit doesn't exist. But remember: Nothing can replace a rigorous (theoretical) argument for the existence or non-existence of a limit! Our guess may not coincide with the reality of the situation as the next example will show!

Now, we'll manufacture a function with the property that, based on our numerical calculations, it seems to have a limit (actually = 0) as $x \to \infty$, but, in reality, its limit is SOME OTHER NUMBER!

Example 58.

Evaluate the following limit using your calculator,

$$\lim_{x \to \infty} \left(\frac{1}{x} + 10^{-12} \right).$$

Solution	Setting	un	the	table	gives	115.
Solution	Dettille	$u\nu$	ULIC	uane	gives.	us.

Some values of x	The values of $f(x) = \left(\frac{1}{x} + 10^{-12}\right)$
10 100 1,000 10,000 100,000 999,999,999	0.100000000 0.010000000 0.001000000 0.000100000 0.000001000 0.00000000

Well, if we didn't know any better we would think that this limit should be 0. But this is **only because we are limited by the number of digits displayed upon our calculator!** The answer, based upon our knowledge of limits, should be the number 10^{-12} (but this number would display as 0 on most hand-held calculators). That's the real problem with using calculators for finding limits. You must be careful!!

Web Links

More (solved) examples on limits at infinity at:

 $http://tutorial.math.lamar.edu/Classes/CalcI/LimitsAtInfinityI.aspx \\ http://www.sosmath.com/calculus/limcon/limcon04/limcon04.html$

Finding Limits using Extended Real Numbers (Optional)

At this point we'll be guessing limits of indeterminate forms by performing a new arithmetic among *infinite quantities*! In other words, we'll define addition and multiplication of infinities and then use these ideas to actually *find* limits at (plus or minus) infinity. This material is not standard in Calculus Texts and so can be omitted if so desired. However, it does offer an alternate method for actually guessing limits correctly every time!

Operations on the Extended Real Number Line

The **extended real number line** is the collection of all (usual) real numbers plus **two new symbols**, namely, $\pm \infty$ (called **extended real numbers**) which have the following properties:

Let x be any real number. Then

a)
$$x + (+\infty) = (+\infty) + x = +\infty$$

b)
$$x + (-\infty) = (-\infty) + x = -\infty$$

c)
$$x \cdot (+\infty) = (+\infty) \cdot x = +\infty$$
 if $x > 0$

d)
$$x \cdot (-\infty) = (-\infty) \cdot x = -\infty$$
 if $x > 0$

e)
$$x \cdot (+\infty) = (+\infty) \cdot x = -\infty$$
 if $x < 0$

f)
$$x \cdot (-\infty) = (-\infty) \cdot x = +\infty$$
 if $x < 0$

The operation $0 \cdot (\pm \infty)$ is undefined and requires further investigation.

Operations between $+\infty$ and $-\infty$

g)
$$(+\infty) + (+\infty) = +\infty$$

h)
$$(-\infty) + (-\infty) = -\infty$$

i)
$$(+\infty) \cdot (+\infty) = +\infty = (-\infty) \cdot (-\infty)$$

j)
$$(+\infty) \cdot (-\infty) = -\infty = (-\infty) \cdot (+\infty)$$

Quotients and powers involving $\pm \infty$

k)
$$\frac{x}{\pm \infty} = 0$$
 for any real x

$$1) \ \infty^r = \left\{ \begin{array}{ll} \infty & r > 0 \\ 0 & r < 0 \end{array} \right.$$

$$\mathbf{m}) \ a^{\infty} = \left\{ \begin{array}{ll} \infty & a > 1 \\ 0 & 0 \le a < 1 \end{array} \right.$$

Table 2.16: Properties of Extended Real Numbers

The **extended real number line** is, by definition, the ordinary (positive and negative) real numbers with the addition of two idealized points denoted by $\pm \infty$ (and called the points at infinity). The way in which infinite quantities interact with each other and with real numbers is summarized briefly in Table 2.16 above.

It is important to note that any basic operation that is not explicitly mentioned in Table 2.16 is to be considered an *indeterminate form*, unless it can be derived from one or more of the basic axioms mentioned there.

If you think that adding and multiplying 'infinity' is nuts, you should look at the work of **Georg Cantor** (1845-1918), who actually developed an arithmetic of *transfinite cardinal numbers*, (or numbers that are infinite). He showed that 'different infinities' exist and actually set up rules of arithmetic for them. His work appeared in 1833.

As an example, the totality of all the integers (one type of infinite number), is different from the totality of all the numbers in the interval [0, 1] (another 'larger' infinity). In a very specific sense, there are more "real numbers" than "integers".

Evaluating Limits of Indeterminate Forms

OK, now what? Well, you want

$$\lim_{x \to +\infty} f(x)$$

Basically, you look at $f(\pm \infty)$ respectively.

This is an expression involving "infinities" which you simplify (if you can) using the rules of arithmetic of the extended real number system listed in Table 2.16. If you get an indeterminate form you need to factor, rationalize, simplify, separate terms etc. until you get something more manageable.

Example 59. Evaluate the following limits involving indeterminate forms:

a)
$$\lim_{x \to \infty} \frac{\sin 2x}{x}$$

b)
$$\lim_{x \to \infty} \frac{x^2}{x^2 + 1}$$

c)
$$\lim_{x \to -\infty} \frac{x^3 + 1}{x^3 - 1}$$

d)
$$\lim_{x \to \infty} \sqrt{x+1} - \sqrt{x}$$

e) $\lim_{x \to 0^+} \frac{x}{\sin x}$

e)
$$\lim_{x\to 0^+} \frac{x}{\sin x}$$

Solution a) Let $f(x) = \frac{\sin(2x)}{x}$, then $f(\infty) = \frac{\sin(2\infty)}{\infty}$. Now use Table 2.16 on the previous page. Even though $\sin(2\infty)$ doesn't really have a meaning, we can safely take it that the " $\sin(2\infty)$ is something less than or equal to 1", because the sine of any finite angle has this property. So $f(\infty) = \frac{\text{something}}{\infty} = 0$, by property (k), in Table 2.16.

We conclude our guess which is:

$$\lim_{x \to \infty} \frac{\sin 2x}{x} = 0$$

Remember: This is just an educated guess; you really have to prove this to be sure. This method of guessing is far better than the numerical approach of the previous subsection since it gives the right answer in case of Example 58, where the numerical approach failed!

b) Let $f(x) = \frac{x^2}{x^2+1}$. Then $f(\infty) = \frac{\infty}{\infty}$ by properties (l) and (a) in Table 2.16. So we have to simplify, etc. There is no other recourse . . . Note that

$$f(x) = \frac{x^2}{x^2 + 1} = 1 - \frac{1}{x^2 + 1}$$
So $\lim_{x \to \infty} f(x) = \lim_{x \to \infty} 1 - \frac{1}{x^2 + 1}$

$$= 1 - \frac{1}{\infty} \text{ (by property (l) and (a))}$$

$$= 1 - 0 \text{ (by property (k))}$$

$$= 1$$

c) Let
$$f(x) = \frac{x^3 + 1}{x^3 - 1}$$
. Then

$$f(-\infty) = \frac{(-\infty)^3 + 1}{(-\infty)^3 - 1} = \frac{-\infty^3 + 1}{-\infty^3 - 1} = \frac{-\infty + 1}{-\infty - 1} = \frac{-\infty}{-\infty} = \frac{\infty}{\infty}$$

is an indeterminate form! So we have to simplify ... Dividing the numerator by the denominator using long division, we get

$$\frac{x^{3}+1}{x^{3}-1} = 1 + \frac{2}{x^{3}-1}$$
Hence $\lim_{x \to -\infty} \frac{x^{3}+1}{x^{3}-1} = \lim_{x \to \infty} (1 + \frac{2}{x^{3}-1})$

$$= 1 + \frac{2}{\infty} \text{ (by property (e) and (a))}$$

$$= 1 + 0 \text{ (by property (k), in Table 2.16)}$$

$$= 1$$

d) Let
$$f(x) = \sqrt{x+1} - \sqrt{x}$$
. Then

$$f(\infty) = \sqrt{\infty + 1} - \sqrt{\infty}$$

$$= \sqrt{\infty} - \sqrt{\infty} \text{ (by property (a))}$$

$$= \infty - \infty \text{ (by property (k), in Table 2.16)}$$

It follows that $f(\infty)$ is an indeterminate form. Let's simplify . . . By rationalizing the numerator we know that

$$\sqrt{x+1} - \sqrt{x} = \frac{(x+1) - x}{\sqrt{x+1} + \sqrt{x}}$$
$$= \frac{1}{\sqrt{x+1} + \sqrt{x}}.$$

So,

$$\lim_{x \to \infty} f(x) = \lim_{x \to \infty} \frac{1}{\sqrt{x+1} + \sqrt{x}}$$

$$= \frac{1}{\sqrt{\infty + 1} + \sqrt{\infty}}$$

$$= \frac{1}{\sqrt{\infty} + \sqrt{\infty}} \text{ (by property (a))}$$

$$= \frac{1}{\infty + \infty} \text{ (by property (b))}$$

$$= \frac{1}{\infty} \text{ (by property (g))}$$

$$= 0 \text{ (by property (k))}$$

d) In this case the function can be seen to be of more than one indeterminate form: For example,

$$0 \cdot \frac{1}{\sin 0} = 0 \cdot \frac{1}{0} = 0 \cdot \infty,$$

which is indeterminate (by definition), or

$$\frac{0}{\sin 0} = \frac{0}{0},$$

which is also indeterminate. But we have already seen in Table 2.11 that when this indeterminate form is interpreted as a limit, it is equal to 1.

2.6 Chapter Exercises

Use the methods of this Chapter to decide the continuity of the following functions at the indicated point(s).

- 1. $f(x) = 3x^2 2x + 1$, at x = 1
- 2. $g(t) = t^3 \cos(t)$, at t = 0
- 3. $h(z) = z + 2\sin(z) \cos(z+2)$ at z = 0
- 4. $f(x) = 2\cos(x)$ at $x = \pi$
- 5. f(x) = |x+1| at x = -1

Evaluate the limits of the functions from Exercises 1-5 above and justify your conclusions.

- 6. $\lim_{x \to 1} (3x^2 2x + 1)$
- 7. $\lim_{t\to 0} t^3 \cos(t)$
- 8. $\lim_{z \to 0} (z + 2\sin(z) \cos(z + 2))$
- 9. $\lim_{x \to \infty} 2\cos(x)$
- 10. $\lim_{x \to -1} |x+1|$

Evaluate the following limits

- 11. $\lim_{t \to 2^+} \left(\frac{t-2}{t+2} \right)$
- 12. $\lim_{x \to 4^+} \left(\frac{x-4}{x^2-16} \right)$
- 13. $\lim_{t \to 2^+} \left(\frac{1}{t-2} \right)$
- 14. $\lim_{x \to 1^+} \left(\frac{x-1}{|x-1|} \right)$
- 15. $\lim_{x\to 0^+} \left(1 + \frac{1}{x^3}\right)$

16. Let g be defined as

$$g(x) = \begin{cases} x^2 + 1 & x < 0 \\ 1 - |x| & 0 \le x \le 1 \\ x & x > 1 \end{cases}$$

Evaluate

- i). $\lim_{x \to 0^-} g(x)$ ii). $\lim_{x \to 0^+} g(x)$
- iii). $\lim_{x \to 1^-} g(x)$ iv). $\lim_{x \to 1^+} g(x)$

v) Conclude that the graph of g has no breaks at x=0 but it does have a break at x=1.

Determine whether the following limits exist. Give reasons

17.
$$\lim_{x\to 0} f(x)$$
 where $f(x) = \begin{cases} 2-x & x \leq 0 \\ x+1 & x>0 \end{cases}$

18.
$$\lim_{x \to 1} |x - 3|$$

19.
$$\lim_{x \to -2} \left(\frac{x+2}{x+1} \right)$$

20.
$$\lim_{x\to 0} x^2 \sin x$$

21.
$$\lim_{x \to 1} f(x)$$
 where $f(x) = \begin{cases} \frac{\sin(x-1)}{x-1}, & 0 \le x < 1 \\ 1, & x = 1 \\ |x-1| & x > 1 \end{cases}$

Determine the points of discontinuity of each of the following functions.

22.
$$f(x) = \frac{|x|}{x} - 1$$
 for $x \neq 0$ and $f(0) = 1$

22.
$$f(x) = \frac{|x|}{x} - 1$$
 for $x \neq 0$ and $f(0) = 1$
23. $g(x) = \begin{cases} \frac{x}{|x|} & x < 0 \\ 1 + x^2 & x \ge 0 \end{cases}$

24.
$$f(x) = \frac{x^2 - 3x + 2}{x^3 - 1}$$
, for $x \neq 1$; $f(1) = -1/3$.

25.
$$f(x) = \begin{cases} x^4 - 1 & x \neq 0 \\ -0.99 & x = 0 \end{cases}$$

26.
$$f(x) = 1.65 + \frac{1}{x^2}$$
 for $x \neq 0$, $f(0) = +1$

Determine whether the following limits exist. If the limits exist, find their values in the extended real numbers.

27.
$$\lim_{x\to 0} \frac{\sin(ax)}{bx}$$
, where $a \neq 0, b \neq 0$

$$28. \lim_{x \to 0} \frac{\cos(2x)}{|x|}$$

$$29. \lim_{x \to 0} \frac{x \sin(x)}{\sin(2x)}$$

30.
$$\lim_{x \to 3^-} \frac{\sin \sqrt{3-x}}{\sqrt{3-x}}$$

31.
$$\lim_{x\to 0} \frac{bx}{\sin(ax)}$$
, where $a \neq 0, b \neq 0$

$$32. \lim_{x \to \infty} \frac{\cos 3x}{4x}$$

33.
$$\lim_{x \to -\infty} x \sin x$$

34.
$$\lim_{x \to \infty} \sqrt{x^2 + 1} - x$$

35. Use Bolzano's Theorem and your pocket calculator to prove that the function \boldsymbol{f} defined by $f(x) = x \sin x + \cos x$ has a root in the interval [-5, 1].

36. Use Bolzano's Theorem and your pocket calculator to prove that the function f defined by $f(x) = x^3 - 3x + 2$ has a root in the interval [-3, 0]. Can you find it?

Are there any others? (Idea: Find smaller and smaller intervals and keep applying Bolzano's Theorem)

37. Find an interval of x's containing the x-coordinates of the point of intersection of the curves $y = x^2$ and $y = \sin x$. Later on, when we study **Newton's Method** you'll see how to calculate these intersection points very accurately.

Hint: Use Bolzano's Theorem on the function $y = x^2 - \sin x$ over an appropriate interval (you need to find it).

Suggested Homework Set 5. Problems 1, 9, 12, 17, 22, 27, 34, 36

Chapter 3

The Derivative of a Function

The Big Picture

This chapter contains material which is fundamental to the further study of Calculus. Its basis dates back to the great Greek scientist Archimedes (287-212 B.C.) who first considered the problem of the tangent line. Much later, attempts by the key historical figures Kepler (1571-1630), Galileo (1564-1642), and Newton (1642-1727) among others, to understand the motion of the planets in the solar system and thus the speed of a moving body, led them to the problem of instantaneous velocity which translated into the mathematical idea of a derivative. Through the geometric notion of a tangent line we will introduce the concept of the ordinary derivative of a function, itself another function with certain properties. Its interpretations in the physical world are so many that this book would not be sufficient to contain them all. Once we know what a derivative is and how it is used we can formulate many problems in terms of these, and the natural concept of an ordinary differential equation arises, a concept which is central to most applications of Calculus to the sciences and engineering. For example, the motion of every asteroid, planet, star, comet, or other celestial object is governed by a differential equation. Once we can solve these equations we can describe the motion. Of course, this is hard in general, and if we can't solve them exactly we can always approximate the solutions which give the orbits by means of some, so-called, numerical approximations. This is the way it's done these days ... We can send probes to Mars because we have a very good idea of where they should be going in the first place, because we know the mass of Mars (itself an amazing fact) with a high degree of accuracy.

Most of the time we realize that things are in motion and this means that certain physical quantities are changing. These changes are best understood through the derivative of some underlying function. For example, when a car is moving its distance from a given point is changing, right? The "rate at which the distance changes" is the derivative of the distance function. This brings us to the notion of "instantaneous velocity". Furthermore, when a balloon is inflated, its volume is changing and the "rate" at which this volume is changing is approximately given by the derivative of the original volume function (its units would be $meters^3/sec$). In a different vein, the stock markets of the world are full of investors who delve into **stock options** as a means of furthering their investments. Central to all this business is the **Black-Sholes equation**, a complicated differential equation, which won their discoverer(s) a Nobel Prize in Economics a few years ago.

80 3.1. MOTIVATION

Figure 33.

Figure 34.

Review

Look over your notes on functions in Chapter 1, especially the whole thing dealing with functions f being evaluated at abstract symbols other than x, like f(x+2). To really understand derivatives you should review Chapter 2, in particular the part on the definition of continuity and right/left- handed limits.

3.1 Motivation

We begin this chapter by motivating the notation of the **derivative of a function**, itself another function with certain properties.

First, we'll define the notion of a **tangent to a curve**. In the phrase that describes it, a tangent at a given point P on the graph of the curve y = f(x) is a straight line segment which intersects the curve y = f(x) at P and is 'tangent' to it (think of the ordinary tangents to a circle, see Figure 33).

Example 60. Find the equation of the line tangent to the curve $y = x^2$ at the point (1,1).

Solution Because of the shape of this curve we can see from its graph that every straight line crossing this curve will do so in at most two points, and we'll actually show this below. Let's choose a point P, say, (1,1) on this curve for ease of exposition. We'll **find the equation of the tangent line to P** and we'll do this in the following steps:

- 1. Find the equation of all the straight lines through P.
- 2. Show that there exists, among this set of lines, a **unique** line which is tangent to P.

OK, the equation of every line through P(1,1) has the form

$$y = m(x-1) + 1$$

where m is its slope, right? (Figure 34).

Since we want the straight line to intersect the curve $y = x^2$, we must set $y = x^2$ in the preceding equation to find

$$x^2 = m(x-1) + 1$$

or the quadratic

$$x^2 - mx + (m-1) = 0$$

Finding its roots gives 2 solutions (the two x-coordinates of the point of intersection we spoke of earlier), namely,

$$x = m - 1$$
 and $x = 1$

The second root x = 1 is clear to see as all these straight lines go through P(1, 1). The first root x = m - 1 gives a new root which is related to the **slope** of the straight line through P(1, 1).

OK, we want only **one point of intersection,** right? (Remember, we're looking for a **tangent**). This means that the two roots must coincide! So we set m-1=1 (as the two roots are equal) and this gives m=2.

3.1. MOTIVATION 81

Thus the line whose slope is 2 and whose equation is

$$y = 2(x-1) + 1 = 2x - 1$$

is the equation of the line tangent to P(1,1) for the curve $y=x^2$. Remember that at the point (1,1) this line has slope m=2. This will be useful later.

OK, but this is only an example of a tangent line to a curve How do you define this in general?

Well, let's take a function f, look at its graph and choose some point $P(x_0, y_0)$ on its graph where $y_0 = f(x_0)$. Look at a nearby point $Q(x_0 + h, f(x_0 + h))$. What is the equation of the line joining P to Q? Its form is

$$y - y_0 = m(x - x_0)$$

But $y_0 = f(x_0)$ and m, the slope, is equal to the quotient of the difference between the y-coordinates and the x-coordinates (of Q and P), that is,

$$m = \frac{f(x_0 + h) - f(x_0)}{(x_0 + h) - x_0} = \frac{f(x_0 + h) - f(x_0)}{h}.$$

OK, so the equation of this line is

$$y = \left\{\frac{f(x_0 + h) - f(x_0)}{h}\right\}(x - x_0) + f(x_0)$$

From this equation you can see that the slope of this line must change with "h". So, if we let h approach 0 as a limit, this line may approach a "limiting line" and it is this limiting line that we call the **tangent line to the curve** y = f(x) at $P(x_0, y_0)$ (see the figure in the margin on the right). The slope of this "tangent line" to the curve y = f(x) at (x_0, y_0) defined by

$$m = \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h}$$

(whenever this limit exists and is finite) is called the **derivative of** f **at** x_0 . It is a number!!

Notation for Derivatives The following notations are all adopted universally for the derivatives of f at x_0 :

$$f'(x_0), \frac{df}{dx}(x_0), D_x f(x_0), Df(x_0)$$

All of these have the same meaning

Consequences!

- 1. If the limit as $h \to 0$ does not exist as a two-sided limit or it is infinite we say that the **derivative does not exist.** This is equivalent to saying that there is no uniquely defined tangent line at $(x_0, f(x_0))$, (Example 63).
- 2. The derivative, $f'(x_0)$ when it exists, is the slope of the tangent line at $(x_0, f(x_0))$ on the graph of f.
- 3. There's nothing special about these tangent lines to a curve in the sense that the same line can be tangent to other points on the same curve. (The simplest example occurs when f(x) = ax + b is a straight line. Why?)

This graph has a vertical tangent line, namely x = 0, at the origin.

82 3.1. MOTIVATION

In this book we will use the symbols ' $f'(x_0)$, $Df(x_0)$ ' to mean the derivative of f at x_0 where

$$f'(x_0) = \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h}$$

= The slope of the tangent line at $x = x_0$
= The instantaneous rate of change of f at $x = x_0$.

whenever this (two-sided) limit exists and is finite.

Table 3.1: Definition of the Derivative as a Limit

4. If either one or both one-sided limits defined by $f'_{\pm}(x_0)$ is infinite, the tangent line at that point $P(x_0, f(x_0))$ is **vertical** and given by the equation $x = x_0$, (See the margin).

The key idea in finding the derivative using Table 3.1, here, is always to

SIMPLIFY first, THEN pass to the LIMIT

The concept of a left and right-derivative of f at $x=x_0$ is defined by the left and right limits of the expression on the right in Table 3.1. So, for example,

$$f'_{-}(x_0) = \lim_{h \to 0^{-}} \frac{f(x_0 + h) - f(x_0)}{h},$$

$$f'_{+}(x_0) = \lim_{h \to 0^{+}} \frac{f(x_0 + h) - f(x_0)}{h},$$

define the left and right-derivative of f at $x = x_0$ respectively, whenever these limits exist and are finite. **Example 61.** In Example 60 we showed that the slope of the tangent line to the curve $y = x^2$ at (1,1) is equal to 2. Show that the derivative of f where $f(x) = x^2$ at x = 1 is also equal to 2 (using the limit definition of the derivative, Table 3.1).

Solution By definition, the derivative of f at x = 1 is given by

$$f'(x) = \lim_{h \to 0} \frac{f(1+h) - f(1)}{h}$$

provided this limit exists and is finite. OK, then calculate

$$\frac{f(1+h) - f(1)}{h} = \frac{(1+h)^2 - 1^2}{h}$$
$$= \frac{1+2h+h^2 - 1}{h}$$
$$= 2+h$$

Since this is true for each value of $h \neq 0$ we can let $h \rightarrow 0$ and find

$$\lim_{h \to 0} \frac{f(1+h) - f(1)}{h} = \lim_{h \to 0} (2+h)$$
= 2

and so f'(1) = 2, as well. Remember, this also means that the slope of the tangent line at x = 1 is equal to 2, which is what we found earlier.

Example 62. Find the slope of the tangent line at x = 2 for the curve whose equation is y = 1/x.

Solution OK, we set f(x) = 1/x. As we have seen above, the slope's value, m_{tan} , is given by

$$m_{tan} = \lim_{h \to 0} \frac{f(2+h) - f(2)}{h}.$$

3.1. MOTIVATION 83

Remember to simplify this ratio as much as possible (without the "lim" symbol). For $h \neq 0$ we have,

$$\frac{f(2+h) - f(2)}{h} = \frac{\frac{1}{(2+h)} - \frac{1}{2}}{h}$$

$$= \frac{\frac{2}{2(2+h)} - \frac{(2+h)}{2(2+h)}}{h}$$

$$= \frac{2 - (2+h)}{2h(2+h)}$$

$$= \frac{-h}{2h(2+h)}$$

$$= \frac{-1}{2(2+h)}, \quad since \ h \neq 0.$$

Since this is true for each $h \neq 0$, we can pass to the limit to find,

$$m_{tan} = \lim_{h \to 0} \frac{f(2+h) - f(2)}{h}$$

= $\lim_{h \to 0} \frac{-1}{2(2+h)}$
= $-\frac{1}{4}$.

Example 63. We give examples of the following:

- a) A function f whose derivative does not exist (as a two-sided limit).
- b) A function f with a vertical tangent line to its graph y = f(x) at x = 0, ('infinite' derivative at x = 0, i.e., both one-sided limits of the derivative exist but are infinite).
- c) A function f with a horizontal tangent line to its graph y = f(x) at x = 0, (the derivative is equal to zero in this case).

Solution a) Let

$$f(x) = \begin{cases} x & \text{if } x \ge 0 \\ -x & \text{if } x < 0 \end{cases}$$

This function is the same as f(x) = |x|, the absolute value of x, right? The idea is that in order for the two-sided (or ordinary) limit of the "derivative" to exist at some point, it is necessary that both one-sided limits (from the right and the left) each exist and both be equal, remember? The point is that **this function's derivative** has both one-sided limits existing at x = 0 but unequal. Why? Let's use Table 3.1 and try to find its "limit from the right" at x = 0.

For this we suspect that we need h > 0, as we want the limit from the **right**, and we're using the same notions of right and left limits drawn from the theory of continuous functions.

$$\frac{f(0+h)-f(0)}{h} = \frac{f(h)-f(0)}{h}$$

$$= \frac{h-0}{h} \text{ (because } f(h)=h \text{ if } h>0)$$

$$= 1, \text{ (since } h\neq 0).$$

Leonardo da Vinci, 1452-1519, who has appeared in a recent film on Cinderella, is the ideal of the Italian Risorgimento, the Renaissance: Painter, inventor, scientist, engineer, mathematician, pathologist etc., he is widely accepted as a universal genius, perhaps the greatest ever. What impresses me the most about this extremely versatile man is his ability to assimilate nature into a quantifiable whole, his towering mind, and his insatiable appetite for knowledge. He drew the regular polytopes (threedimensional equivalents of the regular polygons) for his friend Fra Luca Pacioli, priest and mathematician, who included the handdrawn sketches at the end of the original manuscript of his book on the golden number entitled De divina proportione, published in 1509, and now in Torino, Italy.

84 3.1. MOTIVATION

This is true for each possible value of h > 0. So,

$$\lim_{h \to 0^+} \frac{f(h) - f(0)}{h} = 1,$$

and so this limit from the right, also called the **right derivative of** f at x = 0, exists and is equal to 1. This also means that as $h \to 0$, the slope of the tangent line to the graph of y = |x| approaches the value 1.

OK, now let's find its limit from the **left** at x=0. For this we want h<0, right? Now

$$\frac{f(0+h)-f(0)}{h} = \frac{f(h)-f(0)}{h}$$

$$= \frac{-h-0}{h} \text{ (because } f(h)=-h \text{ if } h<0)$$

$$= -1 \text{ (since } h\neq 0)$$

This is true for each possible value of h < 0. So,

$$\lim_{h \to 0^{-}} \frac{f(h) - f(0)}{h} = -1.$$

This, so-called, **left-derivative of** f **at** x = 0 exists and its value is -1, a different value than 1 (which is the value of the right derivative of our f at x = 0). Thus

$$\lim_{h \to 0} \frac{f(0+h) - f(0)}{h}$$

does not exist as a two-sided limit. The graph of this function is shown in Figure 35. Note the cusp/ sharp point/v-shape at the origin of this graph. This graphical phenomenon guarantees that the derivative does not exist there.

Note that there is **no uniquely defined tangent line** at x = 0 (as **both** y = x and y = -x should qualify, so there is no actual "tangent line").

Solution b) We give an example of a function whose derivative is infinite at x = 0, say, so that its tangent line is x = 0 (if its derivative is infinite at $x = x_0$, then its tangent line is the vertical line $x = x_0$).

Define f by

$$f(x) = \begin{cases} \sqrt{x}, & x \ge 0, \\ -\sqrt{-x}, & x < 0. \end{cases}$$

The graph of f is shown in Figure 36.

Let's calculate its left- and right-derivative at x = 0. For h < 0, at $x_0 = 0$,

$$\frac{f(0+h)-f(0)}{h} = \frac{f(h)-f(0)}{h}$$

$$= \frac{-\sqrt{-h}-0}{h} \text{ (because } f(h)=-\sqrt{-h} \text{ if } h<0)$$

$$= \frac{-\sqrt{-h}}{-(-h)}$$

$$= \frac{1}{\sqrt{-h}}.$$

So we obtain,

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

Figure 35.

SIMPLIFY first, then GO to the LIMIT

Figure 36.

3.1. MOTIVATION 85

$f'(x_0)$	Tangent Line Direction	Remarks
+	/ /	"rises", bigger means steeper up
_	<u> </u>	"falls", smaller means steeper down
0	\longleftrightarrow	horizontal tangent line
$\pm \infty$	\uparrow	vertical tangent line

Table 3.2: Geometrical Properties of the Derivative

and, similarly, for h > 0,

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

Finally, we see that

$$\lim_{h \to 0^{-}} \frac{f(0+h) - f(0)}{h} = \lim_{h \to 0^{+}} \frac{f(0+h) - f(0)}{h}$$

both exist and are equal to $+\infty$.

Note: The line x = 0 acts as the 'tangent line' to the graph of f at x = 0.

Solution c) For an example of a function with a horizontal tangent line at some point (i.e. f'(x) = 0 at, say, x = 0) consider f defined by $f(x) = x^2$ at x = 0, see Figure 37. Its derivative f'(0) is given by

$$f'(0) = \lim_{h \to 0} \frac{f(0+h) - f(0)}{h} = 0$$

and since the derivative of f at x = 0 is equal to the slope of the tangent line there, it follows that the tangent line is horizontal, and given by y = 0.

Example 64. On the surface of our moon, an object P falling from rest will fall a distance of approximately $5.3t^2$ feet in t seconds. Find its instantaneous velocity at t = a sec, t = 1 sec, and at t = 2.6 seconds.

Solution We'll need to calculate its instantaneous velocity, let's call it, "v", at t=a seconds. Since, in this case, $f(t)=5.3t^2$, we have, by definition,

$$v = \lim_{h \to 0} \frac{f(a+h) - f(a)}{h}.$$

Now, for $h \neq 0$,

$$\frac{f(a+h) - f(a)}{h} = \frac{5.3(a+h)^2 - 5.3a^2}{h}$$

$$= \frac{5.3a^2 + 10.6ah + 5.3h^2 - 5.3a^2}{h}$$

$$= 10.6a + 5.3h$$

So,

$$v = \lim_{h \to 0} (10.6a + 5.3h) = 10.6a$$

Figure 37.

86 3.1. MOTIVATION

 $f'(x_0)$ does not exist (right and left derivatives not equal)

 $f'(x_1) = 0$, (horizontal tangent line).

 $f'(x_2)$ does not exist (left derivative at $x = x_2$ is infinite).

 $f'(x_3) < 0$, (tangent line "falls")

 $f'(x_4) = 0$, (horizontal tangent line)

 $f'(x_5) > 0$, (tangent line "rises").

Table 3.3: Different Derivatives in Action: See Figure 38

Different derivatives in action.

Figure 38.

feet per second. It follows that its instantaneous velocity at t=1 second is given by $(10.6) \cdot (1) = 10.6$ feet per second, obtained by setting a=1 in the formula for v. Similarly, $v=(10.6) \cdot (2.6) = 27.56$ feet per second. From this and the preceding discussion, you can conclude that an object falling from rest on the surface of the moon will fall at approximately *one-third* the rate it does on earth (neglecting air resistance, here).

Example 65. How long will it take the falling object of Example 64 to reach an instantaneous velocity of 50 feet per second?

Solution We know from Example 64 that v=10.6a, at t=a seconds. Since, we want 10.6a=50 we get $a=\frac{50}{10.6}=4.72$ seconds.

Example 66.

Different derivatives in action, see Figure 38, and Table 3.3.

Example 67. $\sqrt{5x+1}$ at x=3

Evaluate the derivative of the function f defined by f(x) =

Solution By definition,

$$f'(3) = \lim_{h \to 0} \frac{f(3+h) - f(3)}{h}.$$

Now, we try to simplify as much as possible before passing to the limit. For $h \neq 0$,

$$\frac{f(3+h)-f(3)}{h} = \frac{\sqrt{5(3+h)+1}-\sqrt{5(3)+1}}{h}$$
$$= \frac{\sqrt{16+5h}-4}{h}.$$

Now, to simplify this last expression, we *rationalize* the numerator (by multiplying both the numerator and denominator by $\sqrt{16+5h}+4$). Then we'll find,

$$\frac{\sqrt{16+5h}-4}{h} = \left\{\frac{\sqrt{16+5h}-4}{h}\right\} \left\{\frac{\sqrt{16+5h}+4}{\sqrt{16+5h}+4}\right\}$$
$$= \frac{16+5h-16}{h(\sqrt{16+5h}+4)}$$
$$= \frac{5}{\sqrt{16+5h}+4}, \quad since \ h \neq 0.$$

Think BIG here: Remember that ra-

$$\sqrt{\Box} - \sqrt{\triangle} = \frac{\Box - \triangle}{\sqrt{\Box} + \sqrt{\triangle}}$$

tionalization gives

for any two positive symbols, \Box , \triangle .

3.1. MOTIVATION 87

We can't simplify this any more, and now the expression "looks good" if we set h = 0 in it, so we can pass to the limit as $h \to 0$, to find,

$$f'(3) = \lim_{h \to 0} \frac{f(3+h) - f(3)}{h}$$

$$= \lim_{h \to 0} \frac{5}{\sqrt{16+5h}+4}$$

$$= \frac{5}{\sqrt{16}+4}$$

$$= \frac{5}{8}.$$

Summary

The derivative of a function f at a point x = a, (or $x = x_0$), denoted by f'(a), or $\frac{df}{dx}(a)$, or Df(a), is defined by the two equivalent definitions

$$f'(a) = \lim_{h \to 0} \frac{f(a+h) - f(a)}{h}$$
$$= \lim_{x \to a} \frac{f(x) - f(a)}{x - a}.$$

whenever either limit exists (in which case so does the other). You get the second definition from the first by setting h = x - a, so that the statement " $h \to 0$ " is the same as " $x \to a$ ".

The **right-derivative** (resp. **left-derivative**) is defined by the right- (resp. left-hand) limits

$$f'_{+}(a) = \lim_{h \to 0+} \frac{f(a+h) - f(a)}{h}$$

= $\lim_{x \to a+} \frac{f(x) - f(a)}{x - a}$,

and

$$f'_{-}(a) = \lim_{h \to 0-} \frac{f(a+h) - f(a)}{h}$$

= $\lim_{x \to a-} \frac{f(x) - f(a)}{x - a}$.

NOTES

SIMPLIFY first, then GO to the LIMIT

88 3.1. MOTIVATION

Exercise Set 10.

Evaluate the following limits

1.
$$\lim_{h\to 0} \frac{f(2+h)-f(2)}{h}$$
 where $f(x)=x^2$

2.
$$\lim_{h \to 0} \frac{f(-1+h) - f(-1)}{h} \text{ where } f(x) = |x|$$

3.
$$\lim_{h \to 0} \frac{f(0+h) - f(0)}{h}$$
 where $f(x) = \begin{cases} 0 & x = 0\\ \frac{1}{x} & x \neq 0 \end{cases}$

4.a)
$$\lim_{h\to 0^-} \frac{f(1+h)-f(1)}{h}$$

$$b) \quad \lim_{h \to 0^+} \frac{f(1+h) - f(1)}{h} \text{where} f(x) = \left\{ \begin{array}{ll} x+1 & x \geq 1 \\ x & 0 \leq x < 1 \end{array} \right.$$

5.
$$\lim_{h\to 0} \frac{f(2+h)-f(2)}{h} \text{ where } f(x)=\sqrt{x}$$

HINT: Rationalize the numerator and simplify.

6.
$$\lim_{h \to 0} \frac{f(-2+h) - f(-2)}{h}$$
 where $f(x) = -x^2$

Find the slope of the tangent line to the graph of f at the given point.

7.
$$f(x) = 3x + 2$$
 at $x = 1$

8.
$$f(x) = 3 - 4x$$
 at $x = -2$

9.
$$f(x) = x^2$$
 at $x = 3$

10.
$$f(x) = |x|$$
 at $x = 1$

11.
$$f(x) = x|x|$$
 at $x = 0$

HINT: Consider the left and right derivatives separately.

12.
$$f(x) = \begin{cases} 1 & x \ge 0 \\ 0 & x < 0 \end{cases}$$
 (at $x = 0$. Remember Heaviside's function?)

Determine whether or not the following functions have a derivative at the indicated point. Explain.

13.
$$f(x) = \begin{cases} 1 & x \ge 0 \\ -1 & x < 0 \end{cases}$$
 at $x = 0$

14.
$$f(x) = \sqrt{x+1}$$
 at $x = -1$

HINT: Graphing this function may help.

15.
$$f(x) = |x^2|$$
 at $x = 0$

16.
$$f(x) = \sqrt{6-2x}$$
 at $x = 1$

17.
$$f(x) = \frac{1}{x^2}$$
 at $x = 1$

18. A function f is defined by

$$f(x) = \begin{cases} x & 0 \le x < 1\\ x+2 & 1 \le x < 2\\ 8-x^2 & 2 \le x < 3. \end{cases}$$

- a) What is f'(1)? Explain.
- b) Does f'(2) exist? Explain.
- c) Evaluate $f'(\frac{5}{2})$.

NOTES:

3.2 Working with Derivatives

By now you know how to find the derivative of a given function (and you can actually check to see whether or not it **has** a derivative at a given point). You also understand the relationship between the derivative and the slope of a tangent line to a given curve (otherwise go to Section 3.1).

Sometimes it is useful to define the derivative f'(a) of a given function at x = a as

$$f'(a) = \lim_{x \to a} \frac{f(x) - f(a)}{x - a}$$
 (3.1)

provided the (two-sided) limit exists and is finite. Do you see why this definition is equivalent to

$$f'(a) = \lim_{h \to 0} \frac{f(a+h) - f(a)}{h}$$
?

Simply replace the symbol "h" by "x-a" and simplify. As $h\to 0$ it is necessary that $x-a\to 0$ or $x\to a$.

Notation

When a given function f has a derivative at x = a we say that "f is differentiable at x = a" or briefly "f is differentiable at a."

If f is differentiable at every point x of a given interval, \mathbf{I} , we say that "f is differentiable on \mathbf{I} ."

Example 68. The function f defined by $f(x) = x^2$ is differentiable everywhere on the real line (i.e., at each real number) and its derivative at x is given by f'(x) = 2x.

Example 69. The Power Rule. The function g defined by $g(x) = x^n$ where $n \ge 0$ is any given integer is differentiable at every point x. If n < 0 then it is differentiable everywhere except at x = 0. Show that its derivative is given by

$$\frac{d}{dx} x^n = nx^{n-1}.$$

$$(x+h)^n = x^n + nx^{n-1}h + \frac{n(n-1)}{2}x^{n-2}h^2 + \dots + nxh^{n-1} + h^n$$

for some integer n whenever $n \ge 1$, (there are (n+1) terms in total). From this we get the well-known formulae

$$\begin{array}{rcl} (x+h)^2 & = & x^2 + 2xh + h^2, \\ (x+h)^3 & = & x^3 + 3x^2h + 3xh^2 + h^3, \\ (x+h)^4 & = & x^4 + 4x^3h + 6x^2h^2 + 4xh^3 + h^4. \end{array}$$

OK, by definition (and the Binomial Theorem), for $h \neq 0$,

$$\frac{g(x+h) - g(x)}{h} = \frac{nx^{n-1}h + \frac{n(n-1)}{2}x^{n-2}h^2 + \dots + nxh^{n-1} + h^n}{h}$$
$$= nx^{n-1} + \frac{n(n-1)}{2}x^{n-2}h + \dots + nxh^{n-2} + h^{n-1}.$$

Since $n \ge 1$ it follows that (because the limit of a sum is the sum of the limits),

$$\lim_{h \to 0} \frac{g(x+h) - g(x)}{h} = \lim_{h \to 0} (nx^{n-1} + \frac{n(n-1)}{2}x^{n-2}h + \dots + h^{n-1})$$

$$= nx^{n-1} + \lim_{h \to 0} \left(\frac{n(n-1)}{2}x^{n-2}h + \dots + h^{n-1}\right)$$

$$= nx^{n-1} + 0$$

$$= nx^{n-1}.$$

Thus g'(x) exists and $g'(x) = nx^{n-1}$.

Remark! Actually, more is true here. It is the case that **for every number** 'a' (integer or not), but a is NOT a variable like 'x, $\sin x$, ...',

$$\frac{d}{dx}x^a = ax^{a-1} \text{ if } x > 0.$$

This formula is useful as it gives a simple expression for the derivative of any power of the independent variable, in this case, x.

QUICKIES

a)
$$f(x) = x^3$$
; $f'(x) = 3x^{3-1} = 3x^2$

b)
$$f(t) = \frac{1}{t} = t^{-1}$$
, so $f'(t) = (-1)t^{-2} = -\frac{1}{t^2}$

c)
$$g(z) = \frac{1}{z^2} = z^{-2}$$
, so $g'(z) = (-2)z^{-3} = -\frac{2}{z^3}$

d)
$$f(x) = \sqrt{x} = x^{\frac{1}{2}}$$
, so $f'(x) = \frac{1}{2}x^{-\frac{1}{2}} = \frac{1}{2\sqrt{x}}$

e)
$$f(x) = x^{-\frac{2}{3}}$$
; $f'(x) = -\frac{2}{3}x^{-\frac{5}{3}}$

f)
$$f(x) = \text{constant}, f'(x) = 0$$

Quick summary

Notation:

1. By cf we mean the function whose values are given by

$$(cf)(x) = cf(x)$$

where c is a constant.

2. By the symbols f + g we mean the function whose values are given by

$$(f+g)(x) = f(x) + g(x)$$

A function f is said to be **differentiable at the point** a if its derivative f'(a) exists there. This is equivalent to saying that both the left- and right-hand derivatives exist at a and are equal. A function f is said to be **differentiable everywhere** if it is differentiable at every point a of the real line.

For example, the function f defined by the absolute value of x, namely, f(x) = |x|, is differentiable at every point except at x = 0 where $f'_{-}(0) = -1$ and $f'_{+}(0) = 1$. On the other hand, the function g defined by g(x) = x|x| is differentiable everywhere. Can you show this ?

Properties of the Derivative

Let f, g be two differentiable functions at x and let c be a constant. Then cf, $f \pm g$, fg are all differentiable at x and

a)
$$\frac{d}{dx}(cf) = c\frac{df}{dx} = cf'(x), \quad c \text{ is a constant.}$$

b)
$$\frac{d}{dx}(f\pm g) = \frac{df}{dx} \pm \frac{dg}{dx}, \quad \text{Sum/Difference Rule}$$
$$= f'(x) \pm g'(x)$$

c)
$$\frac{d}{dx}(fg) = f'(x) g(x) + f(x) g'(x), \quad \text{Product Rule}$$

$$\frac{d}{dx}\left(\frac{f}{g}\right) = \frac{f'(x)\ g(x) - f(x)\ g'(x)}{g^2(x)}, \qquad \quad \text{Quotient Rule}$$

where all the derivatives are evaluated at the point \dot{x} . Hints to the *proofs* or *verification* of these basic Rules may be found at the end of this section. They are left to the reader as a Group Project.

$$f'(x) = \frac{d}{dx}(2x^3) + \frac{d}{dx}(-5x) + \frac{d}{dx}(1) = 2\frac{d}{dx}(x^3) + (-5) \cdot \frac{d}{dx}(x) + 0$$
$$= 2 \cdot 3x^2 + (-5) \cdot 1$$
$$= 6x^2 - 5.$$

So, $f'(x) = 6x^2 - 5$ and thus the derivative evaluated at x = 1 is given by $f'(1) = 6 \cdot (1)^2 - 5 = 6 - 5 = 1$.

Example 71. Given that $f(x) = \sqrt[3]{x} + \sqrt[3]{2} - 1$ find f'(x) at x = -1. Solution We rewrite all "roots" as powers and then use the Power Rule. So,

$$f'(x) = \frac{d}{dx} \left(\sqrt[3]{x} + \sqrt[3]{2} - 1 \right)$$

$$= \frac{d}{dx} \left(x^{1/3} + 2^{1/3} - 1 \right) = \frac{d}{dx} \left(x^{1/3} \right) + \frac{d}{dx} \left(2^{1/3} - 1 \right)$$

$$= \frac{1}{3} x^{\frac{1}{3} - 1} + 0 - 0$$

$$= \frac{1}{3} x^{-\frac{2}{3}}.$$

Note that the formula

$$\frac{d}{dx}(fg) = \frac{df}{dx}\frac{dg}{dx}$$

is **NOT TRUE** in general. For example, if f(x) = x, g(x) = 1, then f(x)g(x) = x and so (fg)'(x) = 1. On the other hand, f'(x)g'(x) = 0, and so this formula cannot be true.

The tangent line at x = 1 to the curve f(x) defined in Example 70.

Figure 39.

The graph of the function h and its tangent line at x=1. The slope of this straight line is equal to 2

Figure 40.

The tangent line y = x through (0,0) for the function h in Example 73.

Figure 41.

Finally,
$$f'(-1) = \frac{1}{3}(-1)^{-\frac{2}{3}} = \frac{1}{3}(\sqrt[3]{-1})^{-2} = \frac{1}{3}(-1)^{-2} = -\frac{1}{3}$$
.

Example 72. Find the slope of the tangent line to the curve defined by the function $h(x) = (x^2 + 1)(x - 1)$ at the point (1,0) on its graph.

Solution Using the geometrical interpretation of the derivative (cf., Table 3.1), we know that this slope is equal to h'(1). So, we need to calculate the derivative of h and then evaluate it at x=1. Since h is made up of two functions we can use the Product Rule (Property (c), above). To this end we write $f(x)=(x^2+1)$ and g(x)=x-1. Then h(x)=f(x)g(x) and we want h'(x). So, using the Product Rule we see that

$$h'(x) = \frac{d}{dx}f(x)g(x) = f'(x) g(x) + f(x) g'(x)$$

$$= \frac{d}{dx}(x^2 + 1) \cdot (x - 1) + (x^2 + 1) \cdot \frac{d}{dx}(x - 1)$$

$$= (2x + 0) \cdot (x - 1) + (x^2 + 1) \cdot (1 - 0) = 2x(x - 1) + x^2 + 1$$

$$= 3x^2 - 2x + 1.$$

The required slope is now given by h'(1) = 3 - 2 + 1 = 2. See Figure 40.

Example 73. Find the equation of the tangent line to the curve defined by

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

at the point (0,0) on its graph.

Solution Since the function h is a quotient of two functions we may use the Quotient Rule, (d). To this end, let f(t) = t and $g(t) = t^2 + 1$. The idea is that we have to find h'(t) at t = 0 since this will give the slope of the tangent line at t = 0, and then use the general equation of a line in the form y = mx + b in order to get the actual equation of our tangent line passing through (0,0). OK, now

$$h'(t) = \frac{f'(t) \ g(t) - f(t) \ g'(t)}{g^2(t)}$$

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

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

Next, it is clear that h'(0) = 1 and so the tangent line must have the equation y = x + b for an appropriate point (x, y) on it. But (x, y) = (0, 0) is on it, by hypothesis. So, we set x = 0, y = 0 in the general form, solve for b, and conclude that b = 0. Thus, the required equation is y = x + 0 = x, *i.e.*, y = x, see Figure 41.

Example 74. At which points on the graph of $y = x^3 + 3x$ does the tangent line have slope equal to 9?

Solution This question is not as direct as the others, above. The idea here is to find the expression for the derivative of y and then set this expression equal to 9 and then solve for x. Now, $y'(x) = 3x^2 + 3$ and so $9 = y'(x) = 3x^2 + 3$ implies that $3x^2 = 6$ or $x = \pm \sqrt{2}$. Note the two roots here. So there are two points on the required graph where the slope is equal to 9. The y-coordinates are then given by setting $x = \pm \sqrt{2}$ into the expression for y. We find the points $(\sqrt{2}, 5\sqrt{2})$ and $(-\sqrt{2}, -5\sqrt{2})$, since $(\sqrt{2})^3 = 2\sqrt{2}$.

Example 75. If
$$f(x) = (x^2 - x + 1)(x^2 + x + 1)$$
 find $f'(0)$ and $f'(1)$.

Solution Instead of using the Product Rule we can simply expand the product noting that $f(x) = (x^2 - x + 1)(x^2 + x + 1) = x^4 + x^2 + 1$. So, $f'(x) = 4x^3 + 2x$ by the Power Rule, and thus, f'(0) = 0, f'(1) = 6.

Exercise Set 11.

Find the derivative of each of the following functions using any one of the Rules above: Show specifically which Rules you are using at each step. There is no need to simplify your final answer.

Example: If
$$f(x) = \frac{x^{0.3}}{x+1}$$
, then

$$f'(x) = \frac{D(x^{0.3})(x+1) - x^{0.3}D(x+1)}{(x+1)^2}, \text{ by the Quotient Rule,}$$

$$= \frac{(0.3)x^{-0.7}\dot{(x+1)} - x^{0.3}\dot{(1)}}{(x+1)^2}, \text{ by the Power Rule with } a = 2/3$$

$$= \frac{(0.3)x^{-0.7}\dot{(x+1)} - x^{0.3}}{(x+1)^2}.$$

1.
$$f(x) = x^{1.5}$$

2.
$$f(t) = t^{-2}$$

3.
$$g(x) = 6$$

4.
$$h(x) = x^{\frac{2}{3}}$$

5.
$$k(t) = t^{\frac{1}{5}}$$

6.
$$f(x) = 4.52$$

7.
$$f(t) = t^4$$

8.
$$g(x) = x^{-3}$$

9.
$$f(x) = x^{-1}$$

10.
$$f(x) = x^{\pi}$$

11.
$$f(t) = t^2 - 6$$

12.
$$f(x) = 3x^2 + 2x - 1$$

13.
$$f(t) = (t-1)(t^2+4)$$

14.
$$f(x) = \sqrt{x} (3x^2 + 1)$$

15.
$$f(x) = \frac{x^{0.5}}{2x+1}$$

16.
$$f(x) = \frac{x-1}{x+1}$$

17.
$$f(x) = \frac{x^3 - 1}{x^2 + x - 1}$$

18.
$$f(x) = \frac{x^{\frac{2}{3}}}{\sqrt{x} + 3x^{\frac{3}{4}}}$$

Group Project on Differentiation

Prove the Differentiation Rules in Section 3.2 using the definition of the derivative as a limit, the limit properties in Table 2.4, and some basic algebra. Assume throughout that f and g are differentiable at x and $g(x) \neq 0$. In order to prove the Properties proceed as follows using the hints given:

1. Property a)

Show that for any real number c, and $h \neq 0$, we have

$$(cf)'(x) = c \times \lim_{h \to 0} \frac{f(x+h) - f(x)}{h},$$

and complete the argument.

2. Property b) The Sum/Difference Rule: Show that for a given x and $h \neq 0$,

$$\frac{(f+g)(x+h) - (f+g)(x)}{h} = \frac{f(x+h) - f(x)}{h} + \frac{g(x+h) - g(x)}{h}.$$

Then use Table 2.4, a) and the definition of the derivatives.

3. Property c) The Product Rule: Show that for a given x and $h \neq 0$,

$$\frac{(fg)(x+h) - (fg)(x)}{h} = g(x)\frac{f(x+h) - f(x)}{h} + f(x+h)\frac{g(x+h) - g(x)}{h}.$$

Then use Table 2.4 e), the definition of the derivatives, and the continuity of f at x.

4. Property d) The Quotient Rule: First, show that for a given x and any h,

$$\left(\frac{f}{g}\right)(x+h) - \left(\frac{f}{g}\right)(x) = \frac{f(x+h)}{g(x+h)} - \frac{f(x)}{g(x)}.$$

Next, rewrite the previous expression as

$$\frac{f(x+h)}{g(x+h)} - \frac{f(x)}{g(x)} = \frac{f(x+h)g(x) - f(x)g(x+h)}{g(x+h)g(x)},$$

and then rewrite it as

$$\frac{f(x+h)g(x) - f(x)g(x+h)}{g(x+h)g(x)} =$$

$$\frac{(f(x+h)-f(x))g(x)-f(x)(g(x+h)-g(x))}{g(x+h)g(x)}.$$

Now, let $h \to 0$ and use Table 2.4, d) and e), the continuity of g at x, and the definition of the derivatives.

Suggested Homework Set 6. Problems 1, 3, 6, 8, 18

3.3. THE CHAIN RULE 95

3.3 The Chain Rule

This section is about a method that will enable you to find the derivative of complicated looking expressions, with some speed and simplicity. After a few examples you'll be using it without much thought ... It will become very natural. Many examples in nature involve variables which depend upon other variables. For example, the speed of a car depends on the amount of gas being injected into the carburator, and this, in turn depends on the diameter of the injectors, etc. In this case we could ask the question: "How does the speed change if we vary the size of the injectors only?" and leave all the other variables the same. We are then led naturally to a study of the *composition* (not the same as the product), of various functions and their derivatives.

We recall the **composition of two functions**, (see Chapter 1), and the **limit-definition of the derivative** of a given function from Section 3.2. First, let's see if we can discover the form of the Rule that finds the derivative of the composition of two functions in terms of the individual derivatives. That is, we want an explicit Rule for finding

$$\frac{d}{dx}(f \circ g)(x) = \frac{d}{dx}f(g(x)),$$

in terms of f and g(x).

We assume that f and g are both differentiable at some point that we call x_0 (and so g is also *continuous* there). Furthermore, we must assume that the range of g is contained in the domain of f (so that the composition $makes\ sense$). Now look at the quantity

$$k(x) = f(g(x)),$$

which is just shorthand for this composition. We want to calculate $k'(x_0)$. So, we need to examine the expression

$$\frac{k(x_0+h)-k(x_0)}{h} = \frac{f(g(x_0+h))-f(g(x_0))}{h},$$

and see what happens when we let $h \to 0$. Okay, now let's **assume that** g is not identically a constant function near $x = x_0$. This means that $g(x) \neq g(x_0)$ for any x in a small interval around x_0 . Now,

$$\frac{k(x_0+h)-k(x_0)}{h} = \frac{f(g(x_0+h))-f(g(x_0))}{h}$$
$$= \frac{f(g(x_0+h))-f(g(x_0))}{g(x_0+h)-g(x_0)} \cdot \frac{g(x_0+h)-g(x_0)}{h}.$$

As $h \to 0$, $g(x_0 + h) \to g(x_0)$ because g is continuous at $x = x_0$. Furthermore,

$$\frac{g(x_0+h)-g(x_0)}{h} \to g'(x_0),$$

since g is differentiable at the point $x = x_0$. Lastly,

$$\frac{f(g(x_0+h)) - f(g(x_0))}{g(x_0+h) - g(x_0)} \to f'(g(x_0))$$

since f is differentiable at $x = g(x_0)$ (use definition 3.1 with $x = g(x_0 + h)$ and $a = g(x_0)$ to see this). It now follows by the theory of limits that

96 3.3. THE CHAIN RULE

$$\lim_{h \to 0} \frac{k(x_0 + h) - k(x_0)}{h} = \lim_{h \to 0} \frac{f(g(x_0 + h)) - f(g(x_0))}{g(x_0 + h) - g(x_0)} \cdot \frac{g(x_0 + h) - g(x_0)}{h},$$

$$= \lim_{h \to 0} \left(\frac{f(g(x_0 + h)) - f(g(x_0))}{g(x_0 + h) - g(x_0)} \right) \times$$

$$\times \cdot \lim_{h \to 0} \left(\frac{g(x_0 + h) - g(x_0)}{h} \right),$$

$$= f'(g(x_0)) \cdot g'(x_0),$$

$$= k'(x_0).$$

In other words we can believe that

$$k'(x_0) = f'(g(x_0)) \cdot g'(x_0),$$

and this is the formula we wanted. It's called the Chain Rule.

The Chain Rule: Summary

Let f, g be two differentiable functions with g differentiable at x and g(x) in the domain of f'. Then $y = f \circ g$ is differentiable at x and

$$\frac{d}{dx}(f \circ g)(x) = \frac{d}{dx}f(g(x)) = f'(g(x)) \cdot g'(x)$$

Let's see what this means. When the composition $(f \circ g)$ is defined (and the range of g is contained in the domain of f') then $(f \circ g)'$ exists and

$$\frac{d}{dx}(f \circ g)(x) = \frac{df}{dx}(g(x)) \cdot g'(x)$$

$$\underbrace{\frac{d}{dx}f(g(x))}_{} = \underbrace{f'(g(x)) \cdot g'(x)}_{}$$

derivative of g at g(x) derivative of g at g

The Chain Rule also says

$$Df(\Box) = f'(\Box) \ D\Box$$

where "Df = df/dx = f'(x). You can read this as: "Dee of f of box is f prime box dee box". We call this the Box formulation of the Chain Rule.

In other words, the derivative of a composition is found by differentiating the *outside* function first, (here, f), evaluating its derivative, (here f'), at the *inside* function, (here, g(x)), and finally multiplying this number, f'(g(x)), by the derivative of g at x.

The **Chain Rule** is one of the most useful and important rules in the theory of differentiation of functions as it will allow us to find the derivative of very complicated-looking expressions with ease. For example, using the Chain Rule we'll be able to show that

$$\frac{d}{dx}(x+1)^3 = 3(x+1)^2.$$

Without using the Chain Rule, the alternative is that we have to expand

$$(x+1)^3 = x^3 + 3x^2 + 3x + 1$$

using the Binomial Theorem and then use the Sum Rule along with the Power Rule to get the result which, incidentally, is identical to the stated one since

$$\frac{d}{dx}(x^3 + 3x^2 + 3x + 1) = 3x^2 + 6x + 3 = 3(x+1)^2.$$

An easy way to remember the Chain Rule is as follows:

3.3. THE CHAIN RULE 97

Replace the symbol "g(x)" by our box symbol, \square . Then the Chain Rule says that

$$\underbrace{\frac{d}{dx}f(\Box)}_{} = \underbrace{f'(\Box) \cdot \Box'}_{}$$

Symbolically, it can be shortened by writing that

$$Df(\Box) = f'(\Box) D\Box$$
, The Chain Rule

where the \Box may represent (or even *contain*) any other function(s) you wish. In words, it can be remembered by saying that the

Derivative of f of Box is f prime Box dee-Box $\,$

like a famous brand name for "sneakers", (i.e. 'dee-Box').

Consequences of the Chain Rule!

Let g be a differentiable function with $g(x) \neq 0$. Then $\frac{1}{g}$ is differentiable and by the Quotient Rule,

1.
$$\frac{d}{dx}\left(\frac{1}{g(x)}\right) = \frac{-1}{(g(x))^2} \cdot g'(x)$$
, or,

$$\frac{dx}{dx} (g(x))^a = a(g(x))^{a-1} \cdot g'(x)$$
 The Generalized Power Rule

whenever a is a real number and g(x) > 0. This Generalized Power Rule follows easily from the Chain Rule, above, since we can let $f(x) = x^a$, $g(x) = \square$. Then the composition $(f \circ g)(x) = g(x)^a = \square$. According to the Chain Rule,

$$\frac{d}{dx}f(\Box) = f'(\Box) \cdot \Box'.$$

But, by the ordinary Power Rule, Example 69, we know that $f'(x) = ax^{a-1}$. Okay, now since $f'(\Box) = a\Box^{a-1}$, and $\Box' = g'(x)$, the Chain Rule gives us the result.

An easy way to remember these formulae, once and for all, is by writing

$$D \square^{power} = power \cdot \square^{(power)-1} \cdot D \square$$
 Generalized Power Rule $D\left(\frac{1}{\square}\right) = \frac{-1}{(\square)^2} \cdot D \square$, Reciprocal Rule

where \Box may be some differentiable function of x, and we have used the modern notation "D" for the derivative with respect to x. Recall that the **reciprocal** of *something* is, by definition, "1 divided by that something".

The Chain Rule can take on different forms. For example, let y = f(u) and assume that the variable u is itself a function of another variable, say x, and we write this as u = g(x). So y = f(u) and u = g(x). So y must be a function of x and it is reasonable to expect that y is a differentiable function of x if certain additional conditions on f and g are imposed. Indeed, let y be a differentiable function of u

It's NOT TRUE that

$$Df(g(x)) = f'(x)g'(x),$$

98 3.3. THE CHAIN RULE

and let u be a differentiable function of x. Then y is, in fact, a differentiable function of x. Now the question is:

"How does y vary with x?" The result looks like this ...

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$$
or
$$y'(x) = f'(u) \cdot g'(x)$$

where we must replace all occurrences of the symbol 'u' in the above by the symbol 'g(x)' after the differentiations are made.

Example 76. Let f be defined by $f(x) = 6x^{\frac{1}{2}} + 3$. Find f'(x).

Solution We know $f(x) = 6x^{\frac{1}{2}} + 3$. So, if we let $x = \square$ we get

$$f'(x) = 6\frac{d}{dx}\Box^{1/2} + \frac{d}{dx}$$
 3 (by Properties (a) and (b)),
 $= 6 \cdot \frac{1}{2}\Box^{-1/2} + 0,$
 $= 3x^{-1/2}$
 $= \frac{3}{\sqrt{x}}.$

Example 77. Let g be defined by $g(t) = t^5 - 4t^3 - 2$. What is g'(0), the derivative of g evaluated at t = 0?

Solution

$$g'(t) = \frac{d}{dt}(t^5) - 4\frac{d}{dt}(t^3) - \frac{d}{dt}2$$
 (by Property (b))
= $5t^4 - 4(3)t^2 - 0$ (Power Rule)
= $5t^4 - 12t^2$.

But g'(0) is g'(t) with t = 0, right? So, $g'(0) = 5(0)^4 - 12(0)^2 = 0$.

Example 78. Let y be defined by $y(x) = (x^2 - 3x + 1)(2x + 1)$. Evaluate y'(1).

Solution Let $f(x) = x^2 - 3x + 1$, g(x) = 2x + 1. Then y(x) = f(x)g(x) and we want y'(x)... So, we can use the **Product Rule** (or you can multiply the polynomials out, collect terms and then differentiate each term). Now,

$$y'(x) = f'(x)g(x) + f(x)g'(x)$$

$$= (2x - 3 + 0)(2x + 1) + (x^2 - 3x + 1)(2 + 0)$$

$$= (2x - 3)(2x + 1) + 2(x^2 - 3x + 1), \text{ so,}$$

$$y'(1) = (2(1) - 3)(2(1) + 1) + 2((1)^{2} - 3(1) + 1)$$

= -5.

Example 79. Let y be defined by $y(x) = \frac{x^2 + 4}{x^3 - 4}$. Find the slope of the tangent line to the curve y = y(x) at x = 2.

Solution We write $y(x) = \frac{f(x)}{g(x)}$ where $f(x) = x^2 + 4$, $g(x) = x^3 - 4$. We also need f'(x) and g'(x), since the Quotient Rule will come in handy here.

Sophie Germain, 1776-1831, was the second of three children of a middle-class Parisian family. Somewhat withdrawn, she never married, and by all accounts lived at home where she worked on mathematical problems with a passion. Of the many stories which surround this gifted mathematician, there is this one ... Upon the establishment of the École Polytechnique in 1795, women were not allowed to attend the lectures so Sophie managed to get the lecture notes in mathematics by befriending students. She then had some great ideas and wrote this big essay called a memoire and then submitted it (under a male name) to one of the great French mathematcians of the time, Joseph Lagrange, 1736-1813, for his advice and opinion. Lagrange found much merit in the work and wished to meet its creator. When he did finally meet her he was delighted that the work had been written by a woman, and went on to introduce her to the great mathematicians of the time. She won a prize in 1816 dealing with the solution of a problem in two-dimensional harmonic motion, yet remained a lone genius all of her life.

3.3. THE CHAIN RULE 99

The next Table may be useful as we always need these 4 quantities when using the Quotient Rule:

Now, by the Quotient Rule,

$$y'(x) = \frac{f'(x)g(x) - f(x)g'(x)}{(g(x))^2}$$
$$= \frac{2x(x^3 - 4) - (x^2 + 4)(3x^2)}{(x^3 - 4)^2}.$$

No need to simplify here. We're really asking for y'(2), right? Why? Think "slope of tangent line \Rightarrow derivative". Thus,

$$y'(2) = \frac{4(4) - 8(12)}{16}$$
$$= -5$$

and the required slope has value -5.

Example 80. Let
$$y(x) = x^2 - \frac{6}{x-4}$$
. Evaluate $y'(0)$.

Solution Now

$$y'(x) = \frac{d}{dx}(x^2) - 6\frac{d}{dx}(\frac{1}{x-4})$$
(where we used Property (a), the Power Rule, and Consequence 1.)
$$= 2x - 6\left[\frac{-1}{(x-4)^2}\frac{d}{dx}(x-4)\right]$$

$$\operatorname{since} \frac{d}{dx}(\frac{1}{x-4}) = \frac{d}{dx}\left(\frac{1}{\Box}\right) = \left(\frac{-1}{\Box^2}\right)\Box'$$
where $\Box = (x-4)$.

 $All\ right, now$

$$y'(x) = 2x + \frac{6}{(x-4)^2},$$

and so
 $y'(0) = 2(0) + \frac{6}{(-4)^2},$
 $= \frac{3}{8}.$

Example 81. Let y be defined by $y(x) = \frac{4-x^2}{x^2-2x-3}$. Evaluate y'(x) at x=1.

100 3.3. THE CHAIN RULE

$$y'(1) = \frac{f'(1)g(1) - f(1)g'(1)}{(g(1))^2}$$

$$= \frac{(-2)(1 - 2 - 3) - (3)(2 - 2)}{(1 - 2 - 3)^2}$$

$$= \frac{8 - 0}{16}$$

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

Example 82. Let y be defined by
$$y(x) = \frac{1.6}{(x+1)^{100}}$$
. Evaluate $y'(0)$.

$$y'(x) = (1.6)(-100)f(x)^{-101} \cdot f'(x)$$

$$= -160(x+1)^{-101} \cdot (1)$$

$$= \frac{-160}{(x+1)^{101}},$$

$$y'(0) = -160.$$

On the other hand, you could have used Consequence (1) to get the result...For example, write y(x) as $y(x) = \frac{1.6}{f(x)}$ where $f(x) = (x+1)^{100}$. Then

$$y'(x) = \frac{-1.6}{(f(x))^2} \cdot f'(x)$$
 (by Consequence (1))

$$= \frac{-1.6}{(x+1)^{200}} (100(x+1)^{99}(1))$$
 (by Consequence (2))

$$= \frac{-160}{(x+1)^{200}} (x+1)^{99}$$

$$= \frac{-160}{(x+1)^{101}}$$

and so y'(0) = -160, as before.

Example 83. Let $y = u^5$ and $u = x^2 - 4$. Find y'(x) at x = 1.

Solution Here $f(u) = u^5$ and $g(x) = x^2 - 4$. Now $f'(u) = 5u^4$ by the Power Rule and g'(x) = 2x... So,

$$y'(x) = f'(u) \cdot g'(x)$$

= $5u^4 \cdot 2x$
= $10xu^4$
= $10x(x^2 - 4)^4$, since $u = x^2 - 4$.

At x = 1 we get

$$y'(1) = 10(1)(-3)^4$$

= 810.

Since this value is 'large' for a slope the actual tangent line is very 'steep', close to 'vertical' at x=1.

3.3. THE CHAIN RULE

SHORTCUT

Write $y=\Box^5$, then y'=5 \Box^4 \Box' , by the Generalized Power Rule. Replacing the \Box by x^2-4 we find, y'=5 $(x^2-4)^4$ $2x=10x(x^2-4)^4$, as before.

The point is, you don't have to memorize another formula. The "Box" formula basically gives all the different variations of the Chain Rule.

Example 84. Let $y = u^3$ and $u = (x^2 + 3x + 2)$. Evaluate y'(x) at x = 0 and interpret your result geometrically.

Solution The Rule of Thumb is:

Whenever you see a function raised to the power of some number (NOT a variable), then put everything "between the outermost parentheses", so to speak, in a box, \square . The whole thing then looks like just a box raised to some power, and you can use the box formulation of the Chain Rule on it.

Chain Rule approach: Write $y = u^3$ where $u = x^2 + 3x + 2$. OK, now y = f(u) and u = g(x) where $f(u) = u^3$ and $g(x) = x^2 + 3x + 2$. Then the Chain Rule gives

$$y'(x) = f'(u)g'(x)$$

$$= 3u^{2} \cdot (2x+3)$$

$$= 3(x^{2}+3x+2)^{2} (2x+3).$$

Since $u = x^2 + 3x + 2$, we have to replace each u by the original $x^2 + 3x + 2$. Don't worry, you don't have to simplify this. Finally,

$$y'(0) = 3(3)(2)^2$$
$$= 36$$

and this is the slope of the tangent line to the curve y = y(x) at x = 0.

Power Rule/Box approach: Write $y = \Box^3$ where $\Box = x^2 + 3x + 2$ and a = 3. Then

$$y'(x) = 3\Box^2 \cdot \Box'$$

= $3(x^2 + 3x + 2)^2(2x + 3)$

and so y'(0) = 36, as before.

Example 85. Let y be defined by $y(x) = (x+2)^2(2x-1)^4$. Evaluate y'(-2).

Solution We have a product and some powers here. So we expect to use a combination of the Product Rule and the Power Rule. OK, we let $f(x) = (x+2)^2$ and $g(x) = (2x-1)^4$, use the Power Rule on f, g, and make the table:

Using the Product Rule,

$$y'(x) = f'(x)g(x) + f(x)g'(x)$$

= $2(x+2)(2x-1)^4 + 8(x+2)^2(2x-1)^3$

102 3.3. THE CHAIN RULE

Finally, it is easy to see that y'(-2) = 0.

Example 86. Find an expression for the derivative of $y = \sqrt{f(x)}$ where f(x) > 0 is differentiable.

Solution OK, this 'square root' is really a power so we think "Power Rule". We can speed things up by using boxes, so write $\Box = f(x)$. Then, the Generalized Power Rule gives us,

$$y'(x) = \frac{d}{dx} \Box^{\frac{1}{2}}$$

$$= \frac{1}{2} \Box^{\frac{1}{2}-1} \cdot \Box' \quad \text{(PowerRule)}$$

$$= \frac{1}{2} \Box^{-\frac{1}{2}} \Box'$$

$$= \frac{1}{2 \Box^{\frac{1}{2}}} \Box'$$

$$= \frac{\Box'}{2 \sqrt{\Box}}$$

$$= \frac{f'(x)}{2 \sqrt{f(x)}}$$

SNAPSHOTS

Example 87.
$$f(x) = (x^{2/3} + 1)^2, f'(x)$$
?

Solution Let $\Box = (x^{2/3} + 1) = x^{2/3} + 1$. So, $f(x) = \Box^2$ and

$$f'(x) = \overbrace{(2) \cdot (x^{2/3} + 1)^{1} \cdot (2/3) \cdot x^{-1/3}}^{D(\square)}$$

$$= \frac{4}{3} \cdot (x^{2/3} + 1) \cdot x^{-1/3}$$

$$= \frac{4}{3} \cdot (x^{1/3} + x^{-1/3}).$$

Example 88. $f(x) = \sqrt{\sqrt{x} + 1}$. Evaluate f'(x).

Solution Let $\Box = (\sqrt{x} + 1) = x^{1/2} + 1$. Then $f(x) = \sqrt{\Box}$ so

$$f'(x) = \underbrace{(1/2) \cdot (x^{1/2} + 1)^{-1/2}}_{D(\square)} \cdot \underbrace{(1/2) \cdot x^{-1/2}}_{D(\square)}$$

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

$$= \frac{1}{4\sqrt{x \cdot (1 + \sqrt{x})}}$$

Example 89. $f(x) = \frac{\sqrt{x}}{\sqrt{1+x^2}}$. Find f'(1).

Solution Simplify this first. Note that

$$\frac{\sqrt{x}}{\sqrt{1+x^2}} = \sqrt{\frac{x}{1+x^2}} = \Box^{1/2}$$

3.3. THE CHAIN RULE 103

where $\Box = \frac{x}{1+x^2}$. So $f(x) = \sqrt{\Box}$, and

$$f'(x) = \underbrace{(1/2) \cdot (\frac{x}{1+x^2})^{-1/2}}_{D(x)} \cdot \underbrace{\frac{x^2+1) \cdot 1 - (x) \cdot (2x)}{(1+x^2)^2}}_{D(x)}$$

$$= (1/2) \cdot (\frac{x}{1+x^2})^{-1/2} \cdot \frac{1-x^2}{(1+x^2)^2}$$

$$= \frac{x^{-1/2} \cdot (1-x^2)}{2(1+x^2)^{3/2}},$$

where we used the Generalized Power Rule to get $D(\sqrt{\square})$ and the Quotient Rule to evaluate $D(\square)$. So, f'(1) = 0.

Example 90.
$$f(x) = \pi \cdot \left(\frac{1}{x}\right)^{-2.718}$$
, where $\pi = 3.14159...$ Find $f'(1)$.

Solution Simplify this first, in the sense that you can turn negative exponents into positive ones by taking the reciprocal of the expression, right? In this case, note that $(1/x)^{-2.718} = x^{2.718}$. So the question now asks us to find the derivative of $f(x) = \pi \cdot x^{2.718}$. The Power Rule gives us $f'(x) = (2.718) \cdot \pi \cdot x^{1.718}$. So, $f'(1) = (2.718) \cdot \pi = 8.53882$.

Example 91. Find an expression for the derivative of $y = f(x^3)$ where f is differentiable.

Solution This looks mysterious but it really isn't. If you don't see an 'x' for the variable, replace all the symbols between the outermost parentheses by ' \square '. Then $y=f(\square)$ and you realize quickly that you need to differentiate a composition of two functions. This is where the Chain Rule comes into play. So,

$$y'(x) = Df(\Box)$$

$$= f'(\Box) \cdot D\Box$$

$$= f'(x^3) \cdot \frac{d}{dx}(x^3) \text{ (because } \Box = x^3)$$

$$= f'(x^3) \cdot 3x^2$$

So, we have shown that any function f for which $y = f(x^3)$ has a derivative $y'(x) = 3x^2f'(x^3)$ which is the desired expression. Remember that $f'(x^3)$ means that you find the derivative of f, and every time you see an x you replace it by x^3 .

OK, but what does this $f'(x^3)$ really mean?

Let's look at the function f, say, defined by $f(x)=(x^2+1)^{10}$. Since $f(\Box)=(\Box^2+1)^{10}$ it follows that $f(x^3)=((x^3)^2+1)^{10}=(x^6+1)^{10}$, where we replaced \Box by x^3 (or you put x^3 IN the box, remember the *Box method?*).

The point is that this new function $y = f(x^3)$ has a derivative given by

$$y'(x) = 3x^2 \cdot f'(x^3),$$

which means that we find f'(x), replace each one of the x's by x^3 , and simplify (as much as possible) to get y'(x). Now, we write $f(\Box) = \Box^{10}$, where $\Box = x^2 + 1$. The Generalized Power Rule gives us

$$f'(x) = D(\Box^{10}) = (10)\Box^{9} (d\Box) = (10)(x^{2} + 1)^{9} (2x),$$

$$= (20x)(x^{2} + 1)^{9}. So,$$

$$y'(x) = 3x^{2} \cdot f'(x^{3}) = (3x^{2}) (20 x^{3}) (x^{6} + 1)^{9}$$

$$= 60 x^{5}(x^{6} + 1)^{9}.$$

The Generalized Power Rule takes the form

$$\frac{d}{dx}\Box^r = r \ \Box^{r-1} \frac{d}{dx}\Box,$$

where the box symbol, \square , is just another symbol for some differentiable function of x.

104 3.3. THE CHAIN RULE

Example 91 represents a, so-called, **transformation of the independent variable** (since the original 'x' is replaced by ' x^3 ') and such transformations appear within the context of **differential equations** where they can be used to simplify very difficult looking differential equations to simpler ones.

A Short Note on Differential Equations

More importantly though, examples like the last one appear in the study of differential equations which are equations which, in some cases called linear, look like polynomial equations

$$a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x^1 + a_0 = 0$$

and each x is replaced by a symbol ' $D = \frac{d}{dx}$ ' where the related symbol $D^n = \frac{d^n}{dx^n}$ means the operation of taking the n^{th} derivative. This symbol, $D = \frac{d}{dx}$, has a special name: it's called a **differential operator** and its domain is a collection of functions while it range is also a collection of functions. In this sense, the concept of an operator is more general than that of a function. Now, the symbol D^2 is the derivative of the derivative and it is called the **second derivative**; the derivative of the second derivative is called the **third derivative** and denoted by D^3 , and so on. The coefficients a_m above are usually given functions of the independent variable, x.

$$\frac{d^2y}{dx^2} = \frac{d}{dx}\frac{dy}{dx} = y''(x)$$

for the second derivative of y,

$$\frac{d^3y}{dx^3} = \frac{d}{dx}\frac{d^2y}{dx^2} = y'''(x)$$

for the **third derivative of y**, and so on. These higher order derivatives are very useful in determining the graphs of functions and in studying a 'function's behavior'. We'll be seeing them soon when we deal with $\mathbf{curve\ sketching}$.

Example 92. Let f be a function with the property that f'(x) + f(x) = 0 for every x. We'll meet such functions later when we discuss Euler's constant, $e \approx 2.71828...$, and the corresponding exponential function.

Show that the new function y defined by $y(x) = f(x^3)$ satisfies the differential equation $y'(x) + 3x^2y(x) = 0$.

Solution We use Example 91. We already know that, by the Chain Rule, $y(x) = f(x^3)$ has its derivative given by $y'(x) = 3x^2 \cdot f'(x^3)$. So,

$$y'(x) + 3x^{2}y(x) = 3x^{2} \cdot f'(x^{3}) + 3x^{2}f(x^{3})$$
$$= 3x^{2}(f'(x^{3}) + f(x^{3}))$$

But f'(x) + f(x) = 0 means that $f'(\Delta) + f(\Delta) = 0$, right? (Since it is true for any 'x' and so for any symbol '\Delta'). Replacing \Delta by x^3 gives $f'(x^3) + f(x^3) = 0$ as a consequence, and the conclusion now follows ...

The function y defined by $y(x) = f(x^3)$, where f is any function with f'(x) + f(x) = 0, satisfies the equation $y'(x) + 3x^2y(x) = 0$.

Example 93. Find the second derivative f''(x) given that $f(x) = (2x+1)^{101}$. Evaluate f''(-1).

Solution We can just use the Generalized Power Rule here. Let $\Box=2x+1$. Then $\Box'=2$ and so $f'(x)=101\cdot\Box^{100}\cdot\Box'=101\cdot\Box^{100}\cdot2=202\cdot\Box^{100}$. Doing this one more time, we find $f''(x)=(202)\cdot(100)\cdot2\cdot\Box^{99}=40,400\cdot\Box^{99}=40,400\cdot(2x+1)^{99}$.

Finally, since $(-1)^{\text{odd number}} = -1$, we see that $f''(-1) = 40,400 \cdot (-1)^{99} = -40,400$.

Example 94. Find the second derivative f''(x) of the function defined by $f(x) = (1+x^3)^{-1}$. Evaluate f''(0).

Solution Use the Generalized Power Rule again. Let $\Box=x^3+1$. Then $\Box'=3x^2$ and so $f'(x)=(-1)\cdot\Box^{-2}\cdot\Box'=(-1)\cdot\Box^{-2}\cdot(3x^2)=-(3x^2)\cdot\Box^{-2}=-(3x^2)\cdot(1+x^3)^{-2}$. To find the derivative of THIS function we can use the Quotient Rule. So,

$$f''(x) = -\left\{\frac{(1+x^3)^2 \cdot (6x) - (3x^2) \cdot (2)(1+x^3)^1 (3x^2)}{(1+x^3)^4}\right\}$$
$$= \frac{-6x}{(1+x^3)^2} + \frac{18x^4}{(1+x^3)^3}$$
$$= \frac{6x \cdot (2x^3 - 1)}{(1+x^3)^3}$$

It follows that f''(0) = 0.

Exercise Set 12.

Find the indicated derivatives.

1.
$$f(x) = \pi$$
, $f'(x) = ?$

2.
$$f(t) = 3t - 2$$
, $f'(0) = ?$

3.
$$g(x) = x^{\frac{2}{3}}$$
, $g'(x) = ?$ at $x = 1$

4.
$$y(x) = \sqrt{(x-4)^3}$$
, $y'(x) = ?$

5.
$$f(x) = \frac{1}{\sqrt{x^5}}, f'(x) = ?$$

6.
$$g(t) = \sqrt[3]{t^2 + t - 2}$$
, $g'(t) = ?$

7.
$$f(x) = 3x^2$$
, $\frac{d^2f}{dx^2} = ?$

8.
$$f(x) = x(x+1)^4$$
, $f'(x) = ?$

9.
$$y(x) = \frac{x^2 - x + 3}{\sqrt{x}}, y'(1) = ?$$

10.
$$y(t) = (t+2)^2(t-1), y'(t) = ?$$

11.
$$f(x) = 16x^2(x-1)^{\frac{2}{3}}, f'(x) = ?$$

12.
$$y(x) = (2x+3)^{105}, y'(x) = ?$$

13.
$$f(x) = \sqrt{x} + 6$$
, $f'(x) = ?$

14.
$$f(x) = x^3 - 3x^2 + 3x - 1$$
, $f'(x) = ?$

15.
$$y(x) = \frac{1}{x} + \sqrt{x^2 - 1}, \ y'(x) = ?$$

16.
$$f(x) = \frac{1}{1+\sqrt{x}}, f''(x) = ?$$

17.
$$f(x) = (x-1)^2 + (x-2)^3$$
, $f''(0) = ?$

106 3.3. THE CHAIN RULE

- 18. $y(x) = (x + 0.5)^{-1.324}, y''(x) = ?$
- 19. Let f be a differentiable function for every real number x. Show that $\frac{d}{dx}f(x^2) = 2xf'(x^2)$.
- 20. Let g be a differentiable function for every x with g(x) > 0. Show that $\frac{d}{dx}\sqrt[3]{g(x)} = \frac{g'(x)}{3\sqrt[3]{g(x)^2}}.$
- 21. Let f be a function with the property that f is differentiable and

$$f'(x) + f(x) = 0.$$

Show that $y = f(x^2)$ satisfies the differential equation

$$y'(x) + 2xy(x) = 0.$$

22. Let y = f(x) and assume f is differentiable for each x in (0,1). Assume that f has an inverse function, F, defined on its range, so that f(F(x)) = x for every x, 0 < x < 1. Show that F has a derivative satisfying the equation $F'(x) = \frac{1}{f'(F(x))}$ at each x, 0 < x < 1.

(**Hint:** Differentiate both sides of f(F(x)) = x.)

- 23. Let $y = t^3$ and $t = \sqrt{u} + 6$. Find $\frac{dy}{du}$ when u = 9.
- 24. Find the equation of the tangent line to the curve $y = (x^2 3)^8$ at the point (x, y) = (2, 1).
- 25. Given y(x) = f(g(x)) and that g'(2) = 1, g(2) = 0 and f'(0) = 1. What is the value of y'(2)?
- 26. Let $y = r + \frac{2}{r}$ and $r = 3t 2\sqrt{t}$. Use the Chain Rule to find an expression for $\frac{dy}{dt}$.
- 27. **Hard.** Let $f(x) = \sqrt{x + \sqrt{x}}$. Evaluate f'(9). If $x = t^2$, what is $\frac{df}{dt}$?
- 28. Use the definition of $\sqrt{x^2}$ as $\sqrt{x^2} = |x|$ for each x, to show that the function y = |x| has a derivative whenever $x \neq 0$ and $y'(x) = \frac{x}{|x|}$ for $x \neq 0$.
- 29. Hard Show that if f is a differentiable at the point $x = x_0$ then f is continuous at $x = x_0$. (Hint: You can try a proof by 'contradiction', that is you assume the conclusion is false and, using a sequence of logically correct arguments, you deduce that the original claim is false as well. Since, generally speaking, a statement in mathematics cannot be both true and false, (aside from undecidable statements) it follows that the conclusion has to be true. So, assume f is not continuous at $x = x_0$, and look at each case where f is discontinuous (unequal one-sided limits, function value is infinite, etc.) and, in each case, derive a contradiction.)

Alternately, you can prove this directly using the methods in the *Advanced Topics* chapter. See the Solution Manual for yet another method of showing this.

Suggested Homework Set 7. Do problems 4, 10, 16, 23, 25, 27

3.3. THE CHAIN RULE 107

Web Links

For more information and applications of the Chain Rule see:

people.hofstra.edu/Stefan_Waner/tutorials3/unit4_2.html www.math.hmc.edu/calculus/tutorials/chainrule/ www.ugrad.math.ubc.ca/coursedoc/math100/notes/derivative/chainap.html math.ucdavis.edu/~kouba/CalcOneDIRECTORY/chainrulesoldirectory/ (contains more than 20 solved examples)

NOTES:

3.4 Implicit Functions and Their Derivatives

You can imagine the variety of different functions in mathematics. So far, all the functions we've encountered had this one thing in common: You could write them as y = f(x) (or x = F(y)) in which case you know that x is the independent variable and y is the dependent variable. We know which variable is which. Sometimes it is not so easy to see "which variable is which" especially if the function is written as, say,

$$x^{2} - 2xy + \tan(xy) - 2 = 0.$$

What do we do? Can we solve for either one of these variables at all? And if we can, do we solve for x in terms of y, or y in terms of x? Well, we don't always "have to" solve for any variable here, and we'll still be able to find the derivative so long as we agree on which variable x, or y is the independent one. Actually, Newton was the first person to perform an *implicit differentiation*. Implicit functions appear very often in the study of **general solutions** of differential equations. We'll see later on that the general solution of a *separable* differential equation is usually given by an implicit function. Other examples of implicit functions include the equation of closed curves in the xy-plane (circles, squares, ellipses, etc. to mention a few of the common ones).

Review

You should review the **Chain Rule** and the **Generalized Power Rule** in the preceding section. A mastery of these concepts and the usual rules for differentiation will make this section much easier to learn.

We can call our usual functions **explicit** because their values are given explicitly (i.e., we can write them down) by solving one of the variables in terms of the other. This means that for each value of x there is only one value of y. But this is the same as saying that y is a function of x, right? An equation involving two variables, say, x, y, is said to be an **explicit relation** if one can solve for y (or x) uniquely in terms of x (or y).

Example 95. For example, the equation $2y = 2x^6 - 4x$ is an explicit relation because we can easily solve for y in terms of x. In fact, it reduces to the rule $y = x^6 - 2x$ which defines a function y = f(x) where $f(x) = x^6 - 2x$. Another example is given by the function y whose values are given by $y(x) = x + \sqrt{x}$ whose values are easily calculated: Each value of x gives a value of $y = x + \sqrt{x}$ and so on, and y can be found directly using a calculator. Finally, $3x + 6 - 9y^2 = 0$ also defines an explicit relation because now we can solve for x in terms of y and find $x = 3y^2 - 2$.

In the same spirit we say that an equation involving two variables, say, x, y, is said to be an **implicit relation** if it is *not explicit*.

Example 96. For example, the relation defined by the rule $y^5 + 7y = x^3 \cos x$ is implicit. Okay, you can isolate the y, but what's left still involves y and x, right? The equation defined by $x^2y^2 + 4\sin(xy) = 0$ also defines an implicit relation.

Such implicit relations are useful because they usually define a *curve* in the xyplane, a curve which is not, generally speaking, the graph of a function. In fact, you can probably believe the statement that a "closed curve" (like a circle, ellipse, etc.) cannot be the graph of a function. Can you show why? For example, the circle defined by the implicit relation $x^2 + y^2 = 4$ is not the graph of a unique function,

In his Method of Fluxions, (1736), Isaac Newton was one of the first to use the procedure of this section, namely, implicit differentiation. He used his brand of derivatives though, things he called fluxions and he got into big trouble because they weren't well defined. In England, one famous philosopher by the name of Bishop Berkelev criticized Newton severely for his inability to actually explain what these fluxions really were. erthless, Newton obtained the right answers (according to our calculations). What about Leibniz? Well, even Leibniz got into trouble with his, so-called, differentials because he really couldn't explain this stuff well, either! His nemesis in this case was one Bernard Nieuwentijt of Amsterdam (1694). Apparently, neither Berkeley nor Nieuwentijt could put the Calculus on a rigorous foundation either, so, eventually the matter was dropped. It would take another 150 years until Weierstrass and others like him would come along and make sense out of all this Calculus business with rigorous definitions (like those in the Advanced Topics chapter).

(think of the, so-called, Vertical Line Test for functions).

So, if y is 'obscured' by some complicated expression as in, say, $x^2 - 2xy + tan(xy) - 2 = 0$, then it is not easy to solve for 'y' given a value of 'x'; in other words, it would be very difficult to isolate the y's on one side of the equation and group the x's together on the other side. In this case y is said to be defined implicitly or y is an **implicit function** of x. By the same token, x may be considered an implicit function of y and it would equally difficult to solve for x as a function of y. Still, it is possible to draw its graph by looking for those points x, y that satisfy the equation, see Figure 42.

Other examples of functions defined implicitly are given by:

$$(x-1)^2 + y^2 = 16$$
 A circle of radius 4 and center at $(1,0)$. $\frac{(x-2)^2}{9} + \frac{(y-6)^2}{16} = 1$ An ellipse 'centered' at $(2,6)$. $(x-3)^2 - (y-4)^2 = 5$ A hyperbola.

OK, so how do we find the derivative of such 'functions' defined implicitly?

- 1. Assume, say y, is a differentiable function of x, (or x is a differentiable function of y).
- 2. Write y = y(x) (or x = x(y)) to show the dependence of y on x, (even though we really don't know what it 'looks like').
- 3. Differentiate the relation/expression which defines y implicitly with respect to x (or y this expression is a curve in the xy-plane.)
- 4. Solve for the derivative $\frac{dy}{dx}$ explicitly, yes, explicitly!

Note: It can be shown that the 4 steps above always **produce an expression** for $\frac{dy}{dx}$ which can be solved explicitly. In other words, even though y is given implicitly, the function $\frac{dy}{dx}$ is explicit, that is, given a point P(x, y) on the defining curve described in (3) we can actually solve for the term $\frac{dy}{dx}$.

This note is based on the assumption that we already know that y can be written as a differentiable function of x. This assumption isn't obvious, and involves an important result called the Implicit Function Theorem which we won't study here but which can be found in books on Advanced Calculus. One of the neat things about this implicit function theorem business is that it tells us that, under certain conditions, we can always solve for the derivative dy/dx even though we can't solve for y! Amazing, isn't it?

Example 97. Find the derivative of y with respect to x, that is, $\frac{dy}{dx}$, when x, y are related by the expression $xy - y^2 = 6$.

Solution We assume that y is a differentiable function of x so that we can write y=y(x) and y is differentiable. Then the relation between x,y above really says that

$$xy(x) - y(x)^2 = 6.$$

OK, since this is true for all x under consideration (the x's were not specified, so don't worry) it follows that we can take the derivative of both sides and still get equality, i.e.

$$\frac{d}{dx}(xy(x) - y(x)^2) = \frac{d}{dx}(6).$$

An approximate plot of the implicit relation

$$x^2 - 2xy + \tan(xy) - 2 = 0$$
.
This plot fails the "vertical line test" and so it cannot be the graph of a function.

Figure 42.

Now, $\frac{d}{dx}(6) = 0$ since the derivative of a constant is always 0 and

$$\frac{d}{dx}(xy(x) - y(x)^2) = \frac{d}{dx} xy(x) - \frac{d}{dx} y(x)^2$$

$$= \left[x \frac{dy}{dx} + y(x) \frac{d(x)}{dx} \right] - 2y(x) \frac{dy}{dx}$$

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

where we used a combination of the Product Rule and the Generalized Power Rule (see Example 86 for a similar argument). So, we have

$$[x - 2y(x)]\frac{dy}{dx} + y(x) = \frac{d}{dx}(6) = 0,$$

and solving for $\frac{dy}{dx}$ we get

$$\frac{dy}{dx} = \frac{-y(x)}{x - 2y(x)}.$$
$$= \frac{y(x)}{2y(x) - x}.$$

OK, so we have found $\frac{dy}{dx}$ in terms of x and y(x) that is, since y = y(x),

$$\frac{dy}{dx} = \frac{y}{2y - x}$$

provided x and y are related by the original expression $xy - y^2 = 6$ which describes a curve in the xy-plane. This last display then describes the values of the derivative y'(x) along this curve for a given point P(x,y) on it.

To find the slope of the tangent line to a point $P(x_0, y_0)$ on this curve we calculate

$$\frac{dy}{dx} = \frac{y_0}{2y_0 - x_0}$$

where $x_0y_0 - y_0^2 = 6$, that's all. So, for example the point (7,1) is on this curve because $x_0 = 7, y_0 = 1$ satisfies $x_0y_0 - y_0^2 = 6$. You see that the derivative at this point (7,1) is given by

$$\frac{dy}{dx} = \frac{1}{2(1)-7} = -\frac{1}{5}$$

Example 98. Let $x^3 + 7x = y^3$ define an implicit relation for x in terms of y. Find x'(1).

Solution We'll assume that x can be written as a differentiable function of y. We take the derivative of both sides (with respect to y this time!). We see that

$$3x^2\frac{dx}{dy} + 7\frac{dx}{dy} = 3y^2,$$

since

$$\frac{d}{dy}x^3 = 3x^2\frac{dx}{dy}$$

by the Generalized Power Rule. We can now solve for the expression dx/dy and find a formula for the derivative, namely,

$$\frac{dx}{dy} = \frac{3y^2}{3x^2 + 7}.$$

Now we can find the derivative easily at any point (x, y) on the curve $x^3 + 7x = y^3$. For instance, the derivative at the point (1, 2) on this curve is given by substituting the values x = 1, y = 2 in the formula for the derivative just found, so that

$$\frac{dx}{dy} = \frac{(3)(2)^2}{(3)(1)^2 + 7} = \frac{12}{10} = \frac{6}{5}.$$

For a geometrical interpretation of this derivative, see Figure 43 on the next page.

Example 99. Find the slope of the tangent line to the curve y = y(x) given implicitly by the relation $x^2 + 4y^2 = 5$ at the point (-1,1).

Solution First, you should always check that the given point (-1, 1) is **on** this curve, otherwise, there is nothing to do! Let $x_0 = -1, y_0 = 1$ and $P(x_0, y_0) = P(-1, 1)$. We see that $(-1)^2 + 4(1)^2 = 5$ and so the point P(-1, 1) is on the curve.

Since we want the slope of a tangent line to the curve y = y(x) at $x = x_0$, we need to find it's derivative y'(x) and evaluate it at $x = x_0$.

$$\frac{d}{dx}(x^{2} + 4y(x)^{2}) = \frac{d}{dx}(5)$$

$$2x + 4 \frac{d}{dx}(y(x)^{2}) = 0$$

$$2x + 4 2y(x) \cdot y'(x) = 0$$

$$y'(x) = -\frac{2x}{8y(x)} = -\frac{x}{4y(x)}, \quad (\text{if } y(x) \neq 0)$$

and this gives the value of the derivative, y'(x) at any point (x,y) on the curve, that is $y' = -\frac{x}{4y}$ where (x,y) is on the curve (remember y = y(x)). It follows that at (-1,1), this derivative is equal to

$$y'(-1) = (-1)\frac{(-1)}{4(1)} = \frac{1}{4}.$$

Example 100. A curve in the xy-plane is given by the set of all points (x, y) satisfying the equation $y^5 + x^2y^3 = 10$. Find $\frac{dx}{dy}$ at the point (x, y) = (-3, 1).

Solution Verify that (-3,1) is, indeed, on the curve. This is true since $1^5 + (-3)^2(1)^3 = 10$, as required. Next, we assume that x = x(y) is a differentiable function of y. Then

$$\frac{d}{dy}(y^5 + x^2y^3) = \frac{d}{dy}(10)$$

$$5y^4 + 2x(y) x'(y) y^3 + x(y)^2 (3y^2) = 0,$$

(where we used the Power Rule and the Product Rule). Isolating the term $x'(y) = \frac{dx}{dy}$ gives us the required derivative,

$$\frac{dx}{dy} = \frac{-3x^2y^2 - 5y^4}{2xy^3}.$$

When x = -3, y = 1 so,

$$\frac{dx}{dy} = \frac{-27 - 5}{-6} = \frac{16}{3}$$

Figure 43. Geometric meaning of $\frac{dx}{dy}$

Remark If we were to find $\frac{dy}{dx}$ at (-3,1) we would obtain $\frac{3}{16}$; the **reciprocal** of $\frac{dx}{dy}$. Is this a coincidence? No. It turns out that if y is a differentiable function of x and x is a differentiable function of y then their derivatives are related by the relation

$$\frac{dy}{dx} = \frac{1}{\frac{dx}{dy}}.$$

if $\frac{dx}{dy} \neq 0$, at the point P(x, y) under investigation. This is another consequence of the Implicit Function Theorem and a result on Inverse Functions.

O.K., we know what $\frac{dy}{dx}$ means geometrically, right? Is there some geometric meaning for $\frac{dx}{dy}$? Yes, the value of $\frac{dx}{dy}$ at P(x, y) on the given curve is equal to the **negative** of the slope of the line perpendicular to the tangent line through P. For example, the equation of the tangent line through P(-3,1) in Example 100 is given by y = (3x + 25)/16, while the equation of the line perpendicular to this tangent line and through P is given by y = (16x + 51)/3. This last (perpendicular) line is called the **normal line** through P. See Figure 43.

Exercise Set 13.

Use implicit differentiation to find the required derivative.

1.
$$x^2 + xy + y^2 = 1$$
, $\frac{dy}{dx}$ at $(1,0)$

1.
$$x^2 + xy + y^2 = 1$$
, $\frac{dy}{dx}$ at $(1, 0)$
2. $2xy^2 - y^4 = x^3$, $\frac{dy}{dx}$ and $\frac{dx}{dy}$

3.
$$\sqrt{x+y} + xy = 4$$
, $\frac{dy}{dx}$ at (16,0)

4.
$$x - y^2 = 4$$
, $\frac{dy}{dx}$

4.
$$x - y^2 = 4$$
, $\frac{dy}{dx}$
5. $x^2 + y^2 = 9$, $\frac{dy}{dx}$ at $(0,3)$

Find the equation of the tangent line to the given curve at the given point.

6.
$$2y^2 - x^2 = 1$$
, at $(-1, -1)$

7.
$$2x = xy + y^2$$
, at $(1,1)$

8.
$$x^2 + 2x + y^2 - 4y - 24 = 0$$
, at $(4,0)$

9.
$$(x+y)^3 - x^3 - y^3 = 0$$
, at $(1,-1)$

Suggested Homework Set 8. Problems 1, 2, 4, 7, 9

Web Links

For more examples on implicit differentiation see:

www.math.ucdavis.edu/~kouba/CalcOneDIRECTORY/implicitdiffdirectory/ www.ugrad.math.ubc.ca/coursedoc/math100/notes/derivative/implicit.html (the above site requires a Java-enabled browser)

NOTES:

3.5 **Derivatives of Trigonometric Functions**

Our modern world runs on electricity. In these days of computers, space travel and robots we need to have a secure understanding of the basic laws of electricity and its uses. In this realm, electric currents both alternating (as in households), and direct (as in a flashlight battery), lead one to the study of sine and cosine functions and their interaction. For example, how does an electric current vary over time? We need its 'rate of change' with respect to time, and this can be modeled using its derivative.

In another vein, so far we've encountered the derivatives of many different types of functions; polynomials, rational functions, roots of every kind, and combinations of such functions. In many applications of mathematics to physics and other physical and natural sciences we need to study combinations of trigonometric functions and other 'changes', the shapes of their graphs and other relevant data. In the simplest of these applications we can mention the study of wave phenomena. In this area we model incoming or outgoing waves in a fluid (such as a lake, tea, coffee, etc.) as a combination of sine and cosine waves, and then study how these waves change over time. Well, to study how these waves change over time we need to study their derivatives, right? This, in turn, means that we need to be able to find the derivatives of the sine and cosine functions and that's what this section is all about.

There are two fundamental limits that we need to recall here from an earlier chapter, namely

$$\lim_{x \to 0} \frac{\sin x}{x} = 1,\tag{3.2}$$

$$\lim_{x \to 0} \frac{1 - \cos x}{x} = 0,\tag{3.3}$$

Let's also recall some fundamental trigonometric identities in Table 3.4.

All angles, A, B and x are in **radians** in the Table above, and this is customary in calculus.

Recall that 1 radian =
$$\frac{180}{\pi}$$
 degrees.

I1
$$\sin(A+B) = \sin(A)\cos(B) + \cos(A)\sin(B)$$

$$12 \cos(A+B) = \cos(A)\cos(B) - \sin(A)\sin(B)$$

$$I3 \sin^2 x + \cos^2 x = 1$$

$$I4 \sec^2 x - \tan^2 x = 1$$

$$I5 \csc^2 x - \cot^2 x = 1$$

$$16 \cos 2x = \cos^2 x - \sin^2 x$$

$$17 \sin 2x = 2\sin x \cos x$$

I8
$$\cos^2 x = \frac{1+\cos 2x}{2}$$

I9 $\sin^2 x = \frac{1-\cos 2x}{2}$

$$19 \sin^2 x = \frac{1 - \cos 2x}{2}$$

Table 3.4: Useful Trigonometric Identities

An integrated circuits board

The first result is that the derivative of the sine function is the cosine function, that is,

$$\frac{d}{dx}\sin x = \cos x.$$

This is not too hard to show; for example, assume that $h \neq 0$. Then

$$\frac{\sin(x+h) - \sin x}{h} = \frac{\sin x \cos h + \cos x \sin h - \sin x}{h}, \text{ (by I1)}$$
$$= \sin x \frac{\cos h - 1}{h} + \cos x \frac{\sin h}{h}, \text{(re-arranging terms)}$$

Now we use a limit theorem from Chapter 2: Since the last equation is valid for each $h \neq 0$ we can pass to the limit and find

$$\lim_{h \to 0} \frac{\sin(x+h) - \sin x}{h} = \sin x \lim_{h \to 0} (\frac{\cos h - 1}{h}) + \cos x \lim_{h \to 0} (\frac{\sin h}{h})$$

$$= (\sin x) \cdot (0) + (\cos x) \cdot (1), \text{ (by (3.3) and (3.2))}$$

$$= \cos x.$$

A similar derivation applies to the next result;

$$\frac{d}{dx}\cos x = -\sin x$$

For example,

$$\frac{\cos(x+h) - \cos x}{h} = \frac{\cos x \cos h - \sin x \sin h - \cos x}{h}, \quad \text{(by I2)}$$
$$= \cos x \frac{\cos h - 1}{h} - \sin x \frac{\sin h}{h}, \quad \text{(re-arranging terms)}$$

As before, since this last equation is valid for each $h \neq 0$ we can pass to the limit and find

$$\lim_{h \to 0} \frac{\cos(x+h) - \cos x}{h} = \cos x \lim_{h \to 0} (\frac{\cos h - 1}{h}) - \sin x \lim_{h \to 0} (\frac{\sin h}{h})$$

$$= (\cos x) \cdot (0) - (\sin x)(1), \quad (\text{by } (3.3) \text{ and } (3.2))$$

$$= -\sin x.$$

Since these two limits define the derivative of each trigonometric function we get the boxed results, above.

OK, now that we know these two fundamental derivative formulae for the sine and cosine functions we can derive all the other such formulae (for tan, cot, sec, and csc) using basic properties of derivatives.

For example, let's show that

$$\frac{d}{dx}\tan x = \frac{1}{\cos^2 x}$$

or, since $\frac{1}{\cos^2 x} = \sec^2 x$, we get

$$\frac{d}{dx}\tan x = \sec^2 x$$

as well. To see this we use the Quotient Rule and recall that since $\tan x = \frac{\sin x}{\cos x}$

$$\frac{d}{dx}\tan x = \frac{d}{dx}(\frac{\sin x}{\cos x}) \quad \text{(by definition)}$$

$$= \frac{\cos x \frac{d}{dx}(\sin x) - (\frac{d}{dx}\cos x)\sin x}{\cos^2 x} \quad \text{(Quotient Rule)}$$

$$= \frac{\cos^2 x + \sin^2 x}{\cos^2 x} \quad \text{(just derived above)}$$

$$= \frac{1}{\cos^2 x} \quad \text{(by I3)}.$$

By imitating this argument it's not hard to show that

$$\frac{d}{dx}\cot x = -\frac{1}{\sin^2 x},$$

or, equivalently,

$$\frac{d}{dx}\cot x = -\csc^2 x$$

a formula which we leave to the reader as an exercise, as well.

There are two more formulae which need to be addressed, namely, those involving the derivative of the secant and cosecant functions. These are:

$$\frac{d}{dx}\sec x = \sec x \tan x$$

$$\frac{d}{dx}\csc x = -\csc x \cot x$$

Each can be derived using the Quotient Rule. Now armed with these formulae and the Chain Rule we can derive formulae for derivatives of very complicated looking functions, see Table 3.5.

Example 101.

Find the derivative of f where $f(x) = \sin^2 x + 6x$.

Solution The derivative of a sum is the sum of the derivatives. So

$$f'(x) = \frac{d}{dx}(\sin x)^2 + \frac{d}{dx}(6x)$$
$$= \frac{d}{dx}(\sin x)^2 + 6$$

Now let $\Box = \sin x$. We want $\frac{d}{dx}\Box^2$ so we'll need to use the Generalized Power Rule here... So,

$$\frac{d}{dx}(\sin x)^2 = \frac{d}{dx}\Box^2$$

$$= 2\Box^1 \frac{d\Box}{dx} \quad \text{(Power Rule)}$$

$$= 2\Box\Box'$$

$$= 2(\sin x) (\cos x), \quad \text{(since } \Box' = \cos x\text{)}$$

$$= \sin 2x. \quad \text{(by 17)}$$

The final result is $f'(x) = 6 + \sin 2x$.

Joseph Louis (Comte de) La-

grange, 1736 -1813, was born in

Torino, Italy and died in Paris,

France. His main contributions to mathematics were in the fields of

analysis where he studied analytical and celestial mechanics, although he excelled in everything that he

studied. In 1766, Lagrange became

the successor of Euler in the Berlin Academy of Science, and during the next year he was awarded the first

of his many prizes for his studies on the irregularities of the motion

of the moon. He helped to found

the Academy of Science in Torino in 1757, and the École Polytechnique in 1795. He also helped to create the first commission on Weights and Measures and was named to the Legion d'Honneur by Napoleon and

elevated to Count in 1808.

Example 102.

Evaluate $\frac{d}{dx}\sqrt{1+\cos x}$ at x=0.

Solution We write $f(x) = \sqrt{1 + \cos x}$ and convert the root to a power (always do this so you can use the Generalized Power Rule).

We get $f(x) = (1 + \cos x)^{\frac{1}{2}} = \Box^{\frac{1}{2}}$ if we set $\Box = 1 + \cos x$ so that we can put the original function into a more recognizable form. So far we know that

$$f(x) = \sqrt{1 + \cos x} = \Box^{\frac{1}{2}}$$

So, by the Power Rule, we get

$$f'(x) = \frac{1}{2} \Box^{-\frac{1}{2}} \Box'$$

where \Box ' is the derivative of $1 + \cos x$ (without the root), i.e.

$$\Box' = \frac{d}{dx}(1 + \cos x)$$

$$= \frac{d}{dx}(1) + \frac{d}{dx}(\cos x)$$

$$= 0 - \sin x$$

$$= -\sin x$$

Combining these results we find

$$f'(x) = \frac{1}{2}(1 + \cos x)^{-\frac{1}{2}}(-\sin x)$$
$$= -\frac{\sin x}{2\sqrt{1 + \cos x}}$$

after simplification. At x = 0 we see that

$$f'(0) = -\frac{\sin 0}{2\sqrt{1 + \cos 0}} = -\frac{0}{2\sqrt{2}}$$
$$= 0$$

which is what we are looking for.

Example 103. Evaluate $\frac{d}{dx}(\frac{\cos x}{1 + \sin x})$.

Solution Write $f(x) = \cos x$, $g(x) = 1 + \sin x$. We need to find the derivative of the quotient $\frac{f}{g}$ and so we can think about using the Quotient Rule.

Now, recall that

$$\frac{d}{dx}(f(g(x))) = \frac{f'(x)g(x) - f(x)g'(x)}{g(x)^2}$$

In our case,

$$f(x) f'(x) g(x) g'(x)$$

$$\cos x -\sin x 1 + \sin x \cos x$$

Combining these results we find, (provided $1 + \sin x \neq 0$),

$$\frac{d}{dx}(\frac{\cos x}{1+\sin x}) = \frac{(-\sin x)(1+\sin x) - (\cos x)(\cos x)}{(1+\sin x)^2}$$

$$= \frac{-\sin x - (\sin^2 x + \cos^2 x)}{(1+\sin x)^2}$$

$$= -\frac{1+\sin x}{(1+\sin x)^2} \quad \text{(by I3)}$$

$$= -\frac{1}{1+\sin x}.$$

Example 104.

Let the function be defined by $f(t) = \frac{3}{\sin(t)}$. Evaluate $f'(\frac{\pi}{4})$.

Solution OK, we have a constant divided by a function so it looks like we should use the Power Rule (or the Quotient Rule, either way you'll get the same answer). So, let's write $f(t) = 3\Box^{-1}$ where $\Box = \sin(t)$ then

$$f'(t) = (-1) \cdot 3 \cdot \Box^{-2} \Box'$$

by the Generalized Power Rule. But we still need \Box ', right? Now \Box = $\sin(t)$, so \Box ' = $\cos t$. Combining these results we find

$$f'(t) = -3(\sin t)^{-2}(\cos t)$$
$$= -3\frac{\cos t}{(\sin t)^2}.$$

Note that this last expression is also equal to $-3 \csc t \cot t$. At $t=(\frac{\pi}{4})$, (which is 45 degrees expressed in radians), $\cos(\frac{\pi}{4}) = \sin(\frac{\pi}{4}) = \frac{1}{\sqrt{2}}$ and so

$$f'(\frac{\pi}{4}) = -3\frac{(\frac{1}{\sqrt{2}})}{(\frac{1}{\sqrt{2}})^2} = -3\frac{1}{\sqrt{2}} \cdot \frac{(\sqrt{2})^2}{1},$$
$$= -3\sqrt{2}.$$

Note: Notice that we could have written $f(t) = \frac{3}{\sin(t)}$ as $f(t) = 3 \csc t$ and use the derivative formula for $\csc t$ mentioned above. This would give $f'(t) = -3 \csc t \cot t$ and we could then continue as we did above.

Example 105. Let's look at an example which can be solved in two different

ways. Consider the implicit relation

$$y + \sin^2 y + \cos^2 y = x.$$

We want y'(x).

The easy way to do this is to note that, by trigonometry (I3), $\sin^2 y + \cos^2 y = 1$ regardless of the value of y. So, the original relation is really identical to y + 1 = x. From this we observe that dy/dx = 1.

But what if you didn't notice this identity? Well, we differentiate both sides as is the case whenever we use implicit differentiation. The original equation really means

$$y + {\sin(y)}^2 + {\cos(y)}^2 = x.$$

Use of the Generalized Power Rule then gives us,

$$\frac{dy}{dx} + 2\{\sin(y)\}^{1} \frac{d}{dx}\sin(y) + 2\{\cos(y)\}^{1} \frac{d}{dx}\cos(y) = 1,$$

Derivatives of Trigonometric Functions: Summary

Let \square denote any differentiable function, and D denote the operation of differentiation. Then

Table 3.5: Derivatives of Trigonometric Functions

or

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

But the second and third terms cancel out, and we are left with

$$\frac{dy}{dx} = 1,$$

as before. Both methods do give the same answer as they should.

Example 106.

Evaluate the following derivatives using the rules of this Chap-

ter and Table 3.5.

a)
$$f(x) = \sin(2x^2 + 1)$$

b)
$$f(x) = \cos 3x \sin \sqrt{x}$$

c)
$$f(t) = (\cos 2t)^2$$
, at $t = 0$

d)
$$f(x) = \cos(\sin x)$$
 at $x = 0$

e)
$$h(t) = \frac{t}{\sin 2t}$$
 at $t = \pi/4$

Solution a) Replace the stuff between the outermost brackets by a box, \square . We want $D\sin\square$, right? Now, since $\square=2x^2+1$, we know that $D\square=4x$, and so Table 3.5 gives

$$D \sin \Box = \cos \Box \cdot D \Box$$
$$= \cos(2x^2 + 1) \cdot 4x$$
$$= 4x \cos(2x^2 + 1).$$

b) We use a combination of the Product Rule and Table 3.5. So,

$$f'(x) = D(\cos 3x) \cdot \sin \sqrt{x} + \cos(3x) \cdot D \sin \sqrt{x}$$
$$= (-3 \cdot \sin(3x)) \cdot (\sin \sqrt{x}) + \cos(3x) \cdot \frac{\cos(\sqrt{x})}{2\sqrt{x}},$$

since
$$D \sin \sqrt{x} = \cos(\sqrt{x}) \cdot D(\sqrt{x}) = \cos(\sqrt{x}) \cdot ((1/2) \ x^{-1/2}) = \cos(\sqrt{x})/(2\sqrt{x})$$
.

c) Let $\square = \cos 2t.$ The Generalized Power Rule comes to mind, so, use of Table 3.5 shows that

$$f'(t) = 2\square \cdot D\square,$$

$$= (2 \cdot \cos 2t) \cdot (-2 \cdot \sin 2t)$$

$$= -4 \cos 2t \sin 2t$$

$$= -2 \sin 4t, \quad \text{(where we use Table 3.4, (17), with } x = 2t\text{)}.$$

So
$$f'(0) = -2\sin(0) = 0$$
.

d) We need to find the derivative of something that looks like $\cos \square$. So, let $\square = \sin x$. We know that $D\square = D\sin x = \cos x$, and once again, Table 3.5 shows that

$$f'(x) = -\sin \Box \cdot D\Box,$$

= $-\sin(\sin x) \cdot \cos x,$
= $-\cos x \cdot \sin(\sin x).$

So
$$f'(0) = -\cos(0) \cdot \sin(\sin(0)) = -1 \cdot \sin(0) = 0$$
.

e) We see something that looks like a quotient so we should be using the Quotient Rule, right? Write f(t) = t, $g(t) = \sin 2t$. We need to find the derivative of the quotient $\frac{f}{g}$. Now, recall that this Rule says that (replace the x's by t's)

$$\frac{d}{dt}(f(g(t))) = \frac{f'(t)g(t) - f(t)g'(t)}{g(t)^2}.$$

In our case,

$$f(t) f'(t) g(t) g'(t)$$

$$t 1 \sin 2t 2\cos 2t$$

Substituting these values into the Quotient Rule we get

$$\frac{d}{dt}(f(g(t))) = \frac{1 \cdot \sin 2t - t \cdot 2\cos 2t}{(\sin 2t)^2},$$
$$= \frac{\sin 2t - 2t\cos 2t}{(\sin 2t)^2}.$$

At $\pi/4$, $\sin(\pi/4) = \sqrt{2}/2$, so, $\sin(2 \cdot \pi/4) = 1$, $\cos(2 \cdot \pi/4) = 0$, and the required derivative is equal to 1.

Exercise Set 14.

Evaluate the derivative of the functions whose values are given below, at the indi-

cated point.

1.
$$\sin \sqrt{x}$$
, at $x = 1$

$$\sin \sqrt{x}$$
, at $x = 1$ 11. $\frac{x+1}{\sin x}$, at $x = \pi/2$

2.
$$\sec(2x) \cdot \sin x$$

12.
$$\sin(2x^2)$$

$$3. \quad \sin x \cos x, \ at \ x = 0$$

13.
$$\sin^2 x$$
, at $x = \pi/4$

4.
$$\frac{\cos x}{1 - \sin x}$$

14.
$$\cot(3x-2)$$

$$5. \quad \sqrt{1+\sin t}, \ at \ t=0$$

$$15. \quad \frac{2x+3}{\sin x}$$

6.
$$\sin(\cos(x^2))$$

16.
$$\cos(x \cdot \sin x)$$

7.
$$x^2 \cdot \cos 3x$$

17.
$$\sqrt{x} \cdot sec(\sqrt{x})$$

8.
$$x^{2/3} \cdot \tan(x^{1/3})$$

18.
$$\csc(x^2 - 2) \cdot \sin(x^2 - 2)$$

9.
$$\cot(2 + x + \sin x)$$

19.
$$\cos^2(x-6) + \csc(2x)$$

10.
$$(\sin 3x)^{-1}$$

20.
$$(\cos 2x)^{-2}$$

21. Let y be defined by

$$y(x) = \begin{cases} \frac{\sin x}{\tan x} & x \neq 0\\ 1 & x = 0 \end{cases}$$

- a) Show that y is continuous at x = 0,
- **b)** Show that y is differentiable at x = 0 and,
- c) Conclude that y'(0) = 0.

Suggested Homework Set 9. Do problems 1, 4, 6, 13, 20

3.6 Important Results About Derivatives

This section is about things we call **theorems**. Theorems are truths about things mathematical ... They are statements which can be substantiated (or proved) using the language of mathematics and its underlying logic. It's not always easy to prove something, whether it be mathematical or not. The point of a 'proof' is that it makes everything you've learned 'come together', so to speak, in a more logical, coherent fashion.

The results here form part of the cornerstones of basic Calculus. One of them, the **Mean Value Theorem** will be used later when we define the, so-called, **anti-derivative** of a function and the **Riemann integral**.

We will motivate this first theorem by looking at a sample real life situation.

A ball is thrown upwards by an outfielder during a baseball game. It is clear to everyone that the ball will reach a maximum height and then begin to fall again, hopefully in the hands of an infielder. Since the motion of the ball is 'smooth' (not 'jerky') we expect the trajectory produced by the ball to be that of a differentiable function (remember, there are no 'sharp corners' on this flight path). OK, now since the trajectory is differentiable (as a function's graph) there must be a (two-sided) derivative at the point where the ball reaches its maximum, right? What do you think is the value of this derivative? Well, look at an idealized trajectory... it has to be mainly 'parabolic' (because of gravity) and it looks like the path in the margin.

Tangent lines to the left (respectively, right) of the point where the maximum height is reached have positive (respectively, negative) slope and so we expect the tangent line to be horizontal at M (the point where the maximum value is reached). This is the key point, a horizontal tangent line means a 'zero derivative' mathematically. Why? Well, you recall that the derivative of f at a point x is the slope of the tangent line at the point P(x, f(x)) on the graph of f. Since a horizontal line has zero slope, it follows that the derivative is also zero.

OK, now let's translate all this into the language of mathematics. The curve has an equation y = f(x) and the ball leaves the hand of the outfielder at a point a with a height of f(a) (meters, feet, ... we won't worry about units here). Let's say that the ball needs to reach 'b' at a height f(b), where f(b) = f(a), above the ground. The fastest way of doing this, of course, is by throwing the ball in a straight line path from point to point (see Figure 45), but this is not realistic! If it were, the tangent line along this flight path would still be horizontal since f(a) = f(b), right!?

So, the ball can't really travel in a 'straight line' from a to b, and will always reach a 'maximum' in our case, a maximum where necessarily y'(M) = 0, as there is a horizontal tangent line there, see Figure 45. OK, now let's look at all possible (differentiable) curves from x = a to x = b, starting at height f(a) and ending at height f(b) = f(a), (as in Figure 46). We want to know "Is there always a point between a and b at which the curve reaches its maximum value?"

A straight line from (a, f(a)) to (b, f(b)), where f(b) = f(a), is one curve whose maximum value is the same everywhere, okay? And, as we said above, this is necessarily horizontal, so this line is the same as its tangent line (for each point x between a and b). As can be seen in Figure 46, all the 'other' curves seem to have a maximum value at some point between a and b and, when that happens, there is a horizontal tangent line there.

It looks like we have discovered something here: If f is a differentiable function on

Figure 44.

Figure 45.

an interval I = (a, b) (recall $(a, b) = \{x : a < x < b\}$) and f(a) = f(b) then f'(c) = 0 for some c between a and b; at least one c, but there may be more than one. Actually, this mathematical statement is true! The result is called **Rolle's Theorem** and it is named after **Michel Rolle**, (1652-1719), a French mathematician.

Of course we haven't 'proved' this theorem of Rolle but it is believable! Its proof can be found in more advanced books in **Analysis**, a field of mathematics which includes Calculus.)

We will state it here for future reference, though:

Rolle's Theorem (1691)

Let f be a continuous function on [a,b] and let f be differentiable at each point in (a,b). If f(a)=f(b), then there is at least one point c between a and b at which f'(c)=0.

Remark

- 1. Remember that the point c, whose existence is guaranteed by the theorem, is not necessarily unique. There may be lots of them... but there is always at least one. Unfortunately, the theorem doesn't tell us where it is so we need to rely on graphs and other techniques to find it.
- 2. Note that whenever the derivative is zero it seems that the graph of the function has a 'peak' or a 'sink' at that point. In other words, such points appear to be related to where the graph of the function has a **maximum** or **minimum** value. This observation is very important and will be very useful later when we study the general problem of sketching the graph of a general function.

Show that the function whose values are given by $f(x) = \sin(x)$

on the interval $[0, \pi]$ satisfies the assumptions of Rolle's Theorem. Find the required value of c explicitly.

Solution We know that 'sin' as well as its derivative, 'cos', are continuous everywhere. Also, $\sin(0) = 0 = \sin(\pi)$. So, if we let $a = 0, b = \pi$, we see that we can apply Rolle's Theorem and find that y'(c) = 0 where c is somewhere in between 0 and π . So, this means that $\cos c = 0$ for some value of c. This is true! We can choose $c = \pi/2$ and see this c exactly.

We have seen Rolle's Theorem in action. Now, let's return to the case where the baseball goes from (a, f(a)) to (b, f(b)) but where $f(a) \neq f(b)$ (players of different heights!). What can we say in this case?

Well, we know that there is the straight line path from (a, f(a)) to (b, f(b)) which, unfortunately, does not have a zero derivative anywhere as a curve (see Figure 47). But look at all possible curves going from (a, f(a)) to (b, f(b)). This is only a thought experiment, OK? They are differentiable (let's assume this) and they bend this way and that as they proceed from their point of origin to their destination. Look at how they turn and compare this to the straight line joining the origin and destination. It looks like you can always find a tangent line to any one of these curves which is parallel to the line joining (a, f(a)) to (b, f(b))! (see Figure 48). It's almost like Rolle's Theorem (graphically) but it is not Rolle's Theorem because $f(a) \neq f(b)$. Actually, if you think about it a little, you'll see that it's more general than Rolle's Theorem. It has a different name ... and it too is a

Figure 46.

Figure 47.

true mathematical statement! We call it the **Mean Value Theorem** and it says the following:

Mean Value Theorem

Let f be continuous on the interval $a \le x \le b$ and differentiable on the interval a < x < b. Then there is a point c between a and b at which

$$\frac{f(b) - f(a)}{b - a} = f'(c).$$

Remark The number on the left of the equation, namely, $\frac{f(b)-f(a)}{b-a}$ is really the slope of the line pointing from (a, f(a)) to (b, f(b)). Moreover, f'(c) is the slope of the tangent line through some point (c, f(c)) on the graph of f. Since **these slopes are equal**, the corresponding lines must be parallel, which is what we noticed above.

Example 108.

Show that the function whose values are given by $f(x) = \cos 2x$

on the interval $[0, \pi/2]$ satisfies the assumptions of the Mean Value Theorem. Show that there is a value of c such that $\sin 2c = 2/\pi$.

Solution Here, 'cos 2x' as well as its derivative, ' $-2\sin 2x$ ', are continuous everywhere. Also, $\cos(0)=1$ and $\cos(\pi)=-1$. So, if we let $a=0,b=\pi/2$, we see that we can apply the Mean Value Theorem and find that y'(c)=0 where c is somewhere in between 0 and $\pi/2$. This means that $-2\sin 2c=-4/\pi$, or for some value of c, we must have $\sin 2c=2/\pi$. We may not know what this value of c is,

exactly, but it does exist! In fact, in the next section we'll show you how to find this value of c using **inverse trigonometric functions**.

Applications

Example 109.

Let y be continuous in the interval $a \le x \le b$ and a differentiable

function on an interval (a, b) whose derivative is equal to zero at each point x, a < x < b. Show that y(x) = constant for each x, a < x < b. i.e. If y'(x) = 0 for all x then the values y(x) are equal to one and the same number (or, y is said to be a **constant function**).

Solution This is one very nice application of the Mean Value Theorem. OK, let t be any point in (a,b). Since y is continuous at x=a, y(a) is finite. Re-reading the statement of this example shows that all the assumptions of the Mean Value Theorem are satisfied. So, the quotient

$$\frac{y(t) - y(a)}{t - a} = y'(c)$$

where a < c < t is the conclusion. But whatever c is, we know that y'(c) = 0 (by hypothesis, *i.e.* at each point x the derivative at x is equal to 0). It follows that y'(c) = 0 and this gives y(t) = y(a). But now look, t can be changed to some **other** number, say, t^* . We do the same calculation once again and we get

$$\frac{y(t^*) - y(a)}{t^* - a} = y'(c^*)$$

where now $a < c^* < t^*$, and c^* is generally different from c. Since $y'(c^*) = 0$ (again, by hypothesis) it follows that $y(t^*) = y(a)$ as well. OK, but all this means that $y(t) = y(t^*) = y(a)$. So, we can continue like this and repeat this argument for

Figure 48.

every possible value of t in (a, b), and every time we do this we get that y(t) = y(a). It follows that for **any** choice of t, a < t < b, we must have y(t) = y(a). In other words, we have actually proved that y(t) = constant (= y(a)), for t in a < t < b. Since y is continuous at each endpoint a, b, it follows that y(b) must also be equal to y(a). Finally, we see that y(x) = y(a) for every x in [a, b].

Example 110.

The function defined by y = |x| has y(-1) = y(1) but yet

 $y'(c) \neq 0$ for any value of c. Explain why this doesn't contradict Rolle's Theorem.

Solution All the assumptions of a theorem need to be verified **before** using the theorem's conclusion. In this case, the function f defined by f(x) = |x| has no derivative at x = 0 as we saw earlier, and so the assumption that f be differentiable over (-1,1) is not true since it is not differentiable at x = 0. So, we can't use the Theorem at all. This just happens to be one of the many functions that doesn't satisfy the conclusion of this theorem. You can see that there's no contradiction to Rolle's Theorem since it doesn't apply.

Example 111.

The function f is defined by

$$f(x) = \begin{cases} -x, & -2 \le x \le 0 \\ 1 - x, & 0 < x \le 3. \end{cases}$$

In this example, the function f is defined on [-2,3] by the 2 curves in the graph and $\frac{f(3)-f(-2)}{3-(-2)}=-\frac{4}{5}$ but there is no value of c, -2 < c < 3 such that $f'(c)=-\frac{4}{5}$, because f'(c)=-1 at every c except c=0 where f'(0) is not defined. **Does this contradict the Mean Value Theorem?**

Solution No, there is no contradiction here. Once again, all the assumptions of the Mean Value Theorem must be verified before proceeding to its conclusion. In this example, the function f defined above is not continuous at x=0 because its left-hand limit at x=0 is $f_-(0)=0$, while its right-hand limit, $f_+(0)=1$. Since these limits are different f is not continuous at x=0. Since f is not continuous at f is not continuous on all of f is not continuous. So, there's nothing wrong with this function or Rolle's Theorem.

Example 112.

Another very useful application of the Mean Value Theorem/Rolle's

Theorem is in the theory of differential equations which we spoke of earlier.

Let y be a differentiable function for each x in $(a,b) = \{x : a < x < b\}$ and continuous in $[a,b] = \{x : a \le x \le b\}$. Assume that y has the property that for every number x in (a,b),

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

Show that this function y cannot have two zeros (or roots) in the interval [a, b].

Solution Use Rolle's Theorem and show this result by assuming the contrary. This is called a **a proof by contradiction**, remember? Assume that, if possible, there are two points A, B in the interval [a, b] where y(A) = y(B) = 0. Then, by Rolle's Theorem, there exists a point c in (A, B) with y'(c) = 0. Use this value of c in the equation above. This means that

$$\frac{dy}{dx}(c) + y(c)^2 + 1 = 0,$$

Summary

Rolle's Theorem

Let f be continuous at each point of a closed interval [a, b] and differentiable at each point of (a, b). If f(a) = f(b), then there is a point c between a and b at which f'(c) = 0.

Remark Don't confuse this result with Bolzano's Theorem (Chapter 2). Bolzano's Theorem deals with the existence of a **root** of a continuous function f while Rolle's Theorem deals with the existence of a root of the *derivative* of a function.

Mean Value Theorem

Let f be continuous on the interval $a \le x \le b$ and differentiable on the interval a < x < b. Then there is a point c between a and b at which $\frac{f(b)-f(a)}{b-a}=f'(c)$.

Table 3.6: Rolle's Theorem and the Mean Value Theorem

right? Now, since y'(c)=0, it follows that $y(c)^2+1=0$. But $y(c)^2\geq 0$. So, this is an impossibility, it can never happen. This last statement is the contradiction. The original assumption that there are two points A,B in the interval [a,b] where y(A)=y(B)=0 must be false. So, there can't be 'two' such points. It follows that y cannot have two zeros in $a\leq x\leq b$.

Remark This is a really interesting aspect of most differential equations: We really don't know what 'y(x)' looks like either explicitly or implicitly but still, we can get some information about its graph! In the preceding example we showed that y(x) could not have two zeros, for example. This sort of analysis is part of an area of differential equations called "qualitative analysis".

Note The function y defined by $y(x) = \tan(c-x)$ where c is any fixed number, has the property that $\frac{dy}{dx} + y(x)^2 + 1 = 0$. If $c = \pi$, say, then $y(x) = \tan(\pi - x)$ is such a function whose graph is reproduced in Figure 49.

Note that this function has 'lots' of zeros! Why does this graph not contradict the result of Example 112? It's because on this interval, $[0, \pi]$ the function f is not defined at $x = \pi/2$ (so it not continuous on $[0, \pi]$), and so Example 112 does not apply.

Example 113. In a previous example we saw that if y is a differentiable function on [a, b] and y'(x) = 0 for all x in (a, b) then y(x) must be a constant function.

The same ideas may be employed to show that if y is a twice differentiable function on (a,b) (i.e. the derivative itself has a derivative), y and y' are each continuous on [a,b] and if y''(x) = 0 for each x in (a,b) then y(x) = mx + b, for each a < x < b, for some constants m and b. That is, y must be a linear function.

Solution We apply the Mean Value Theorem to the function y' first. Look at the interval [a,x]. Then $\frac{y'(x)-y'(a)}{x-a}=y''(c)$ where a < c < x. But y''(c)=0 (regardless of the value of c) so this means y'(x)=y'(a)=constant. Since x can be any

Figure 49.

Intermediate Value Theorem

Let f be continuous at each point of a closed interval $[a,b] = \{x : a \le x \le b\}$. Assume,

1.
$$f(a) \neq f(b)$$

2. z is a point between the numbers f(a) and f(b).

Then there is at least one value of c between a and b such that f(c) = z

Remark This result is very useful in finding the **root** of certain equations, or the points of intersection of two or more curves in the plane.

Bolzano's Theorem

Let f be **continuous on a closed interval** [a,b] (i.e., at each point x in [a,b]).

If f(a)f(b) < 0, then there is at least one point c between a and b such that f(c) = 0. In other words there is at least one root of f in the interval (a, b).

Now, apply the Mean Value Theorem to y, NOT y' ... Then

$$\frac{y(x) - y(a)}{x - a} = y'(c)$$

where a < c < x (**not** the same c as before, though). But we know that y'(c) = y'(a) (from what we just proved) so this means that y(x) - y(a) = y'(a)(x - a) or

$$y(x) = y'(a)(x-a) + y(a)$$
$$= mx + b$$

if we chose m = y'(a) and b = y(a) - ay'(a). That's all!

Two other big theorems of elementary Calculus are the Intermediate Value Theorem and a special case of it called Bolzano's Theorem, both of which we saw in our chapter on Limits and Continuity. We recall them here.

Example 114. Show that there is a root of the equation f(x) = 0 in the interval $[0, \pi]$, where $f(x) = x \sin x + \cos x$.

Solution OK, what's this question about? The key words are 'root' and 'function' and at this point, basing ourselves on the big theorems above, we must be dealing with an application of **Bolzano's Theorem**, you see? (Since it deals with roots of functions, see Table 3.7.) So, let $[a,b] = [0,\pi]$ which means that a=0 and $b=\pi$. Now the function whose values are given by $x\sin x$ is continuous (as it is the product of two continuous functions) and since 'cos x' is continuous it follows that $x\sin x + \cos x$ is continuous (as the sum of continuous functions is, once again continuous). Thus f is continuous on $[a,b] = [0,\pi]$.

What about f(0)? Well, f(0) = 1 (since $0 \sin 0 + \cos 0 = 0 + (+1) = +1$).

Bernhard Bolzano, 1781-1848, Czechoslovakian priest and mathematician who specialized in Analysis where he made many contributions to the areas of limits and continuity and, like Weierstrass, he produced a method (1850) for constructing a continuous function which has no derivative anywhere! He helped to establish the tenet that mathematical truth should rest on rigorous proofs rather than intuition.

And $f(\pi)$? Here $f(\pi) = -1$ (since $\pi \sin \pi + \cos \pi = 0 + (-1) = -1$).

So, $f(\pi) = -1 < 0 < f(0) = 1$ which means that $f(a) \cdot f(b) = f(0) \cdot f(\pi) < 0$. So, all the hypotheses of Bolzano's theorem are satisfied. This means that the conclusion follows, that is, there is a point c between 0 and π so that f(c) = 0.

Remark Okay, but 'where' is the root of the last example?

Well, we need more techniques to solve this problem, and there is one, very useful method, called **Newton's method** which we'll see soon, (named after the same Newton mentioned in Chapter 1, one of its discoverers.)

Exercise Set 15.

Use Bolzano's theorem to show that each of the given functions has a root in the given interval. **Don't forget to verify the assumption of continuity in each case.** You may want to use your calculator.

- 1. $y(x) = 3x 2, \ 0 \le x \le 2$
- 2. $y(x) = x^2 1, -2 \le x \le 0$
- 3. $y(x) = 2x^2 3x 2$, 0 < x < 3
- 4. $y(x) = \sin x + \cos x, \ 0 \le x \le \pi$
- 5. $y(x) = x \cos x + \sin x$, $0 \le x \le \pi$
- 6. The function y has the property that y is three-times differentiable in (a,b) and continuous in [a,b]. If y'''(x) = 0 for all x in (a,b) show that y(x) is of the form $y(x) = Ax^2 + Bx + C$ for a suitable choice of A, B, and C.
- 7. The following function y has the property that $\frac{dy}{dx} + y(x)^4 + 2 = 0$ for x in (a, b). Show that y(x) cannot have two zeros in the interval [a, b].
- 8. Use the Mean Value Theorem to show that $\sin x \leq x$ for any x in the interval $[0, \pi]$.
- 9. Use Rolle's Theorem applied to the sine function on $[0, \pi]$ to show that the cosine function must have a root in this interval.
- 10. Apply the Mean Value Theorem to the sine function on $[0, \pi/2]$ to show that $x \sin x \le \frac{\pi}{2} 1$. Conclude that if $0 \le x \le \frac{\pi}{2}$, then $0 \le x \sin x \le \frac{\pi}{2} 1$.
- 11. Use a calculator to find that value c in the conclusion of the Mean Value Theorem for the following two functions:

a)
$$f(x) = x^2 + x - 1$$
, $[a, b] = [0, 2]$

b)
$$g(x) = x^2 + 3$$
, $[a, b] = [0, 1]$

Hint In (a) calculate the number $\frac{f(b)-f(a)}{b-a}$ explicitly. Then find f'(c) as a function of c, and, finally, solve for c.

12. An electron is shot through a 1 meter wide plasma field and its time of travel is recorded at 0.3×10^{-8} seconds on a timer at its destination. Show, using the Mean Value Theorem, that its velocity at some point in time had to **exceed the speed of light** in that field given approximately by 2.19×10^8 m/sec. (**Note** This effect is actually observed in nature!)

In the first few exercises show 1) that the function is continuous, and 2) that there are two points a,b inside the given interval with f(a)f(b) < 0. Then use Bolzano's Theorem.

Suggested Homework Set 10. Do problems 1, 3, 6, 8, 11

3.7 Inverse Functions

One of the most important topics in the theory of functions is that of the **inverse** of a function, a function which is NOT the same as the reciprocal (or 1 divided by the function). Using this new notion of an inverse we are able to 'back-track' in a sense, the idea being that we interchange the domain and the range of a function when defining its inverse and points in the range get associated with the point in the domain from which they arose. These inverse functions are used everywhere in Calculus especially in the topic of finding the **area between two curves**, or calculating the **volume of a solid of revolution** two topics which we will address later. The two main topics in Calculus namely, differentiation and integration of functions, are actually related. In the more general sense of an **inverse of an operator**, these operations on functions are *almost* inverses of one another. Knowing how to manipulate and find inverse functions is a necessity for a thorough understanding of the methods in Calculus. In this section we will learn what they are, how to find them, and how to sketch them.

Review

You should be completely familiar with Chapter 1, and especially how to find the composition of two functions using the 'box' method or any other method.

We recall the notion of the **composition of two functions** here: Given two functions, f, g where the range of g is contained in the domain of f, (i.e., R=Ran(g) \subseteq Dom(f)=D) we define the **composition of f and g**, denoted by the symbol $f \circ g$, a new function whose values are given by $(f \circ g)(x) = f(g(x))$ where x is in the domain of g (denoted briefly by D).

Example 115. Let
$$f(x) = x^2 + 1$$
, $g(x) = x - 1$. Find $(f \circ g)(x)$ and $(g \circ f)(x)$.

Solution Recall the box methods of Chapter 1. By definition, since $f(x) = x^2 + 1$ we know that $f(\Box) = \Box^2 + 1$. So,

$$f(g(x)) = g(x)^2 + 1 = (x-1)^2 + 1 = (x-1)^2 + 1 = x^2 - 2x + 2.$$

On the other hand, when the same idea is applied to $(g \circ f)(x)$, we get $(g \circ f)(x) = x^2$.

Note: This shows that the operation of composition is not commutative, that is, $(g \circ f)(x) \neq (f \circ g)(x)$, in general. The point is that composition is not the same as multiplication.

Let f be a given function with domain, D=Dom(f), and range, R=Ran(f). We say that the function \mathbf{F} is the inverse of \mathbf{f} if all these four conditions hold:

$$Dom(F) = Ran(f)$$

 $Dom(f) = Ran(F)$
 $(F \circ f)(x) = x$, for every x in Dom(f)
 $(f \circ F)(x) = x$, for every x in Dom(F)

Thus, the inverse function's domain is R. The inverse function of f is usually written f^{-1} whereas the reciprocal function of f is written as $\frac{1}{f}$ so that $(\frac{1}{f})(x) = \frac{1}{f(x)} \neq f^{-1}(x)$. This is the source of much confusion!

Example 116. Find the composition of the functions f, g where f(x) = 2x + 3, $g(x) = x^2$, and show that $(f \circ g)(x) \neq (g \circ f)(x)$.

Solution Using the box method or any other method we find

$$(f \circ g)(x) = f(g(x)) = 2g(x) + 3 = 2x^2 + 3$$

while

$$(g \circ f)(x) = g(f(x)) = (f(x))^2 = (2x+3)^2 = 4x^2 + 12x + 9$$

So we see that

$$(f \circ g)(x) \neq (g \circ f)(x)$$

as the two expressions need to be exactly the same for equality.

Example 117. Show that the functions f, F defined by f(x) = 2x + 3 and $F(x) = x^{-3}$ are inverse of one another. That is, show that F is the inverse of f and

 $F(x) = \frac{\overline{x-3}}{2}$ are inverse of one another. That is, show that F is the inverse of f and f is the inverse of F.

Solution As a check we note that $Dom(F) = Ran(f) = (-\infty, \infty)$ and

$$f(F(x)) = 2F(x) + 3 = 2(\frac{x-3}{2}) + 3 = x,$$

which means that $(f \circ F)(x) = x$. On the other hand, $Dom(f) = Ran(F) = (-\infty, \infty)$ and

$$F(f(x)) = \frac{f(x) - 3}{2} = \frac{(2x + 3) - 3}{2} = x,$$

which now means that $(F \circ f)(x) = x$. So, by definition, these two functions are inverse functions of one another.

How can we tell if a given function has an inverse function? In order that two functions f, F be inverses of one another it is necessary that each function be **one-to-one** on their respective domains. This means that the **only** solution of the equation f(x) = f(y) (resp. F(x) = F(y)) is the solution x = y, whenever x, y are in Dom(f), (resp. Dom(F)). The simplest geometrical test for deciding whether a given function is one-to-one is the so-called *Horizontal Line Test*. Basically, one looks at the graph of the given function on the xy-plane, and if every horizontal line through the range of the function intersects the graph at only one point, then the function is one-to-one and so it has an inverse function, see Figure 50. The moral here is "Not every function has an inverse function, only those that are one-to-one!"

Example 118. Show that the function $f(x) = x^2$ has no inverse function if we take its domain to be the interval [-1,1].

Solution This is because the Horizontal Line Test shows that every horizontal line through the range of f intersects the curve at two points (except at (0,0), see Figure 51). Since the Test fails, f is not one-to-one and this means that f cannot have an inverse. Can you show that this function **does have an inverse** if its domain is restricted to the smaller interval [0,1]?

Example 119. Find the form of the inverse function of the function f defined by f(x) = 2x + 3, where x is real.

Figure 50.

Figure 51.

How to find the inverse of a function

- 1. Write y = f(x)
 - Solve for x in terms of y
 - Then x = F(y) where F is the inverse.
- 2. Interchange the x's and y's.
 - Solve for the symbol y in terms of x.
 - This gives y = F(x) where F is the inverse.

It follows that the graph of the inverse function, F, is obtained by reflecting the graph of f about the line y=x. More on this later.

Table 3.8: How to Find the Inverse of a Function

Solution Use Table 3.8. Write y = f(x) = 2x + 3. We solve for x in terms of y. Then

$$y = 2x + 3 \text{ means } x = \frac{y-3}{2} = F(y).$$

Now interchange x and y. So the inverse of f is given by F where $F(x) = \frac{x-3}{2}$.

Example 120. by
$$f^{-1}(x)$$
? $f(x) = x^4, x \ge 0$, what is its inverse function $F(x)$ (also denoted

Solution Let's use Table 3.8, once again. Write $y = x^4$. From the graph of f (Figure 52) we see that it is one-to-one if $x \ge 0$. Solving for x in terms of y, we get $x = \sqrt[4]{y}$ since x is real, and $y \ge 0$. So $f^{-1}(y) = F(y) = \sqrt[4]{y}$ or $f^{-1}(x) = F(x) = \sqrt[4]{x}$ is the inverse function of f.

Example 121. If
$$f(x) = x^3 + 1$$
, what is its inverse function, $f^{-1}(x)$?

Solution We solve for x in terms of y, as usual. Since $y=x^3+1$ we know $y-1=x^3$ or $x=\sqrt[3]{y-1}$ (and y can be any real number here). Interchanging x and y we get $y=\sqrt[3]{x-1}$, or $f^{-1}(x)=\sqrt[3]{x-1}$, or $F(x)=\sqrt[3]{x-1}$

The derivative of the inverse function f^{-1} of a given function f is related to the derivative of f by means of the next formula

$$\frac{dF}{dx}(x) = \frac{df^{-1}}{dx}(x) = \frac{1}{f'(f^{-1}(x))} = \frac{1}{f'(F(x))}$$
(3.4)

where the symbol $f'(f^{-1}(x))$ means that the derivative of f is evaluated at the point $f^{-1}(x)$, where x is given. Why?

The graph of $f(x) = x^4$. If $x \ge 0$ this function is one-to-one. It is not true that f is one-to-one if the domain of f contains negative points, since in this case there are horizontal lines that intersect the graph in TWO points.

Figure 52.

The simplest reason is that the Chain Rule tells us that since f(F(x)) = x we can differentiate the composition on the left using the Box Method (with F(x) in the box...). By the Chain Rule we know that

$$Df(\Box) = f'(\Box) \cdot D(\Box).$$

Applying this to our definition of the inverse of f we get

$$x = f(F(x))$$

$$Dx = Df(F(x)) = Df(\square)$$

$$1 = f'(\square) \cdot D(\square)$$

$$= f'(F(x)) \cdot F'(x).$$

Now solving for the symbol F'(x) in the last display (because this is what we want) we obtain

$$F'(x) = \frac{1}{f'(F(x))},$$

where $F(x) = f^{-1}(x)$ is the inverse of the original function f(x). This proves our claim

Another, more geometrical, argument proceeds like this: Referring to Figure 53 in the margin let (x,y) be a point on the graph of $y=f^{-1}(x)$. We can see that the tangent line to the graph of f has equation y=mx+b where m, its slope, is also the derivative of f at the point in question (i.e., f'(y)). On the other hand, its reflection is obtained by interchanging x,y, and so the equation of its counterpart (on the other side of y=x) is x=my+b. Solving for y in terms of x in this one we get $y=\frac{x}{m}-\frac{b}{m}$. This means that it has slope equal to the reciprocal of the first one. Since these slopes are actually derivatives this means that

$$(f^{-1})'(x) = \frac{1}{f'(y)} = \frac{1}{f'(f^{-1}(x))}$$

since our point (x, y) lies on the graph of the inverse function, $y = f^{-1}(x)$.

Example 122. For Example 120 above, what is $\frac{df^{-1}}{dx}$ (16)? i.e., the derivative of the inverse function of f at x = 16?

Solution Using Equation 3.4, we have

$$(f^{-1})'(16) = \frac{1}{f'(f^{-1}(16))}$$

But $f^{-1}(x) = \sqrt[4]{x}$ means that $f^{-1}(16) = \sqrt[4]{16} = 2$. So, $(f^{-1})'(16) = \frac{1}{f'(2)}$ and now we need f'(2). But $f(x) = x^4$, so $f'(2) = 4(2)^3 = 32$. Finally, we find that $(f^{-1})'(16) = \frac{1}{22}$.

Example 123. A function f with an inverse function denoted by F has the property that F(0) = 1 and f'(1) = 0.2. Calculate the value of F'(0).

Solution We don't have much given here but yet we can actually find the answer as follows: Since

$$F'(0) = \frac{1}{f'(F(0))}$$

by (3.4) with x = 0, we set F(0) = 1, and note that f'(F(0)) = f'(1). But since f'(1) = 0.2 we see that

$$F'(0) = \frac{1}{f'(F(0))} = \frac{1}{f'(1)} = \frac{1}{0.2} = 5.$$

The two tangents are reflections of one another, and so their slopes must be the reciprocal of one another (see the text).

Figure 53.

Let g be a function defined by

$$g(x) = \frac{x+2}{x-2}$$

with $Dom(g) = \{x : x \neq 2\}$. Show that g has an inverse function, G, find its form, and describe its Domain and Range.

Solution Let's denote its inverse function by G. The first question you should be asking yourself is: "How do we know that there is an inverse function at all?" In other words, we have to show that the graph of g satisfies the Horizontal Line Test mentioned above (see Fig. 50), or, in other words, g is one-to-one. To do this we can do one of two things: We can either draw the graph as in Fig. 54 (if you have that much patience), or check the condition algebraically by showing that if g(x) = g(y) then x = y must be true (for any points x, y in the domain of g). Since the graph is already given in the margin we are done, but let's look at this using the algebraic test mentioned here.

In order to prove that g is one-to-one algebraically, we have to show that if g(x) = g(y) then x = y. Basically, we use the definitions, perform some algebra, simplify and see if we get x = y at the end. If we do, we're done. Let's see.

We assume that g(x) = g(y) (here y is thought of as an independent variable, just like x). Then, by definition, this means that

$$\frac{x+2}{x-2} = \frac{y+2}{y-2}$$

for $x, y \neq 2$. Multiplying both sides by (x-2)(y-2) we get (x+2)(y-2) = (y+2)(x-2). Expanding these expressions we get

$$xy + 2y - 2x - 4 = yx + 2x - 2y - 4$$

from which we easily see that x=y. That's all. So g is one-to-one. Thus, its inverse function G exists.

Next, to find its values, G(x), we replace all the x's by y's and solve for y in terms of x, (cf., Table 3.8). Replacing all the x's by y's (and the only y by x) we get

$$x = \frac{y+2}{y-2}.$$

Multiplying both sides by (y-2) and simplifying we get

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

This is G(x).

Its domain is $Dom(G) = \{x : x \neq 1\} = Ran(g)$ while its range is given by $Ran(G) = Dom(g) = \{x : x \neq 2\}$ by definition of the inverse.

Now that **we know how to find the form of the inverse** of a given (one-to-one) function, the natural question is: "What does it look like?". Of course, it is simply another one of those graphs whose shape may be predicted by means of existing computer software or by the old and labor intensive method of finding the critical points of the function, the asymptotes, etc. So, why worry about the graph of an inverse function? Well, one reason is that the **graph of an inverse function is related to the graph of the original function** (that is, the one for which it is the inverse). How? Let's have a look at an example.

The graph of the function g in Example 124. Note that any horizontal line intersects the graph of g in only one point! This means that g is one-to-one on its domain. The vertical line across the point x=2 is called a vertical asymptote (a line on which the function becomes infinite). More on this in Chapter 5.

Figure 54.

Example 125.

Let's look at the graph of the function $f(x) = \sqrt{x}$, for x in

(0,4), and its inverse, the function, $F(x)=x^2$, for x in (0,2), Figure 55.

When we study these graphs carefully, we note, by definition of the inverse function, that the **domain and the range are interchanged.** So, this means that if we interchanged the x-axis (on which lies the domain of f) and the y-axis, (on which we find the range of f) we would be in a position to graph the inverse function of f. This graph of the inverse function is simply the reflection of the graph for $y = \sqrt{x}$, about the line y = x. Try it out! Better still, check out the following experiment!

EXPERIMENT:

- 1. Make a copy of the graph of $f(x) = \sqrt{x}$, below, by tracing it onto some **tracing paper** (so that you can see the graph from both sides). Label the axes, and fill in the domain and the range of f by thickening or thinning the line segment containing them, or, if you prefer, by colouring them in.
- 2. Now, turn the traced image around, clockwise, by 90 degrees so that the x-axis is vertical (but pointing down) and the y-axis is horizontal (and pointing to the right).
- 3. Next, flip the paper over onto its back without rotating the paper! What do you see? The graph of the inverse function of $f(x) = \sqrt{x}$, that is, $F(x) = x^2$.

REMARK This technique of making the graph of the inverse function by rotating the original graph clockwise by 90 degrees and then flipping it over always works! You will **always** get the graph of the inverse function on the back side (verso), as if it had been sketched on the x and y axes as usual (once you interchange x and y). Here's a visual summary of the construction ...

Why does this work? Well, there's some *Linear Algebra* involved. (The author's module entitled *The ABC's of Calculus: Module on Inverse Functions* has a thorough explanation!)

We summarize the above in this

The graph of a function and its inverse

Figure 55. The graphs of $y = x^2$ and its inverse, $y = \sqrt{x}$ superimposed on one another

RULE OF THUMB. We can always find the graph of the inverse function by applying the above construction to the original graph

or, equivalently,

by reflecting the original graph of f about the line y=x and eliminating the original graph.

Example 126. We sketch the graphs of the function f, and its inverse, F, given by f(x) = 7x + 4 and $F(x) = \frac{x-4}{7}$, where $Dom(f) = \Re$, where $\Re = (-\infty, +\infty)$. The graphs of f and its inverse superimposed on the same axes are shown in Figure 56.

NOTE THAT if you are given the graph of the inverse function, F(x), of a function f(x), you can find the graph of f(x) by applying the preceding "rule of thumb" with f and F interchanged. Furthermore, the inverse of the inverse function of a function f (so, we're looking for the inverse) is f itself. Why? Use the definition of the inverse! We know that F(f(x)) = x, for each x in Dom(f), and x = f(F(x)) for each x in Dom(F); together, these relations say that "F is the inverse of f". If we interchange the symbols 'F' and 'f' in this equation we get the **same** equation with the interpretation "f is the inverse of F", which is what we wanted!

Figure 56. The graphs of f(x) = 7x + 4 and its inverse $F(x) = \frac{x-4}{7}$ superimposed on one another.

Exercise Set 16.

Sketch the graphs of the following functions and their inverses. Don't forget to indicate the domain and the range of each function.

1.
$$f(x) = 4 - x^2$$
, $0 < x < 2$

2.
$$g(x) = (x-1)^{-1}, \quad 1 < x < \infty$$

3.
$$f(z) = 2 - z^3$$
, $-\infty < z < \infty$

4.
$$h(x) = \sqrt{5+2x}, \quad -\frac{5}{2} \le x < \infty$$

5.
$$f(y) = (2+y)^{\frac{1}{3}}, -2 < y < \infty$$

- 6. Let f be a function with domain $D = \Re$. Assume that f has an inverse function, F, defined on \Re (another symbol for the real line) also.
 - (i) Given that f(2) = 0, what is F(0)?
 - (ii) If F(6) = -1, what is f(-1)?
 - (iii) Conclude that the only solution of f(x) = 0 is x = 2.
 - (iv) Given that f(-2) = 8, what is the solution y, of F(y) = -2? Are there any other solutions ??
 - (v) We know that f(-1) = 6. Are there any other points, x, such that f(x) = 6?
- 7. Given that f is such that its inverse F exists, f'(-2.1) = 4, F(-1) = -2.1, find the value of the derivative of F at x = -1.

Find the form of the inverse of the given functions on the given domain and determine the Domain and the Range of the inverse function. Don't forget to show that each is one-to-one first.

8.
$$f(x) = x$$
, $-\infty < x < +\infty$

9.
$$f(x) = \frac{1}{x}, \quad x \neq 0$$

10.
$$f(x) = x^3, \quad -\infty < x < +\infty$$

11.
$$f(t) = 7t + 4$$
, $0 \le t \le 1$

12.
$$g(x) = \sqrt{2x+1}, \quad x \ge -\frac{1}{2}$$

13.
$$g(t) = \sqrt{1 - 4t^2}, \quad 0 \le t \le \frac{1}{2}$$

14.
$$f(x) = \frac{2+3x}{3-2x}, \quad x \neq \frac{3}{2}$$

15.
$$g(y) = y^2 + y$$
, $-\frac{1}{2} \le y < +\infty$

Suggested Homework Set 11. Work out problems 3, 5, 6, 8, 12, 15.

Web Links

More on Inverse Functions at:

library.thinkquest.org/2647/algebra/ftinvers.htm

(requires a Java-enabled browser)

www.sosmath.com/algebra/invfunc/fnc1.html

 $www.math.wpi.edu/Course_Materials/MA1022B95/lab3/node5.html\\$

(The above site uses the software "Maple")

www.math.duke.edu/education/ccp/materials/intcalc/inverse/index.html

NOTES:

3.8 Inverse Trigonometric Functions

When you think of the graph of a trigonometric function you may have the general feeling that it's very wavy. In this case, the Horizontal Line Test should fail as horizontal lines through the range will intersect the graph quite a lot! So, how can they have an inverse? The only way this can happen is by making the domain 'small enough'. It shouldn't be surprising if it has an inverse on a suitable interval. So, every trigonometric function has an inverse on a suitably defined interval.

At this point we introduce the notion of the **inverse of a trigonometric function**. The graphical properties of the sine function indicate that it has an inverse when $Dom(\sin) = [-\pi/2, \pi/2]$. Its inverse is called the **Arcsine function** and it is defined for $-1 \le x \le 1$ by the rule that

 $y = \underline{Arcsin(x)}$ means that y is an <u>angle</u> whose <u>sine</u> is <u>x</u>.

Since $\sin(\pi/2) = 1$, it follows that $Arcsin(1) = \pi/2$. The cosine function with $Dom(cos) = [0, \pi]$ also has an inverse and it's called the **Arccosine function**, This Arccosine function is defined for $-1 \le x \le 1$, and its rule is given by $y = \operatorname{Arccos}(x)$ which means that y is an angle whose cosine is x. Thus, Arccos(1) = 0, since $\cos(0) = 1$. Finally, the tangent function defined on $(-\pi/2, \pi/2)$ has an inverse called the Arctangent function and it's defined on the interval $(-\infty, +\infty)$ by the statement that $y = \operatorname{Arctan}(x)$ only when y is an angle in $(-\pi/2, \pi/2)$ whose tangent is x. In particular, since $\tan(\pi/4) = 1$, $\arctan(1) = \pi/4$. The remaining inverse trigonometric functions can be defined by the relations $y = \operatorname{Arccot}(x)$, the **Arccotangent function**, which is defined only when y is an angle in $(0, \pi)$ whose cotangent is x (and x is in $(-\infty, +\infty)$). In particular, since $\cot(\pi/2) = 0$, we see that $Arccot(0) = \pi/2$. Furthermore, y = Arcsec(x), the **Arcsecant function**, only when y is an angle in $[0, \pi]$, different from $\pi/2$, whose secant is x (and x is outside the open interval (-1,1). In particular, Arcsec(1) = 0, since sec(0) = 1. Finally, $y = \operatorname{Arccsc}(x)$, the **Arccosecant function**, only when y is an angle in $[-\pi/2, \pi/2]$, different from 0, whose cosecant is x (and x is outside the open interval (-1,1)). In particular, since $\csc(\pi/2) = 1$, $\operatorname{Arccsc}(1) = \pi/2$.

Solution By definition, we are looking for an angle in radians whose tangent is 1. So $y = \operatorname{Arctan}(1)$ means $\tan y = 1$ or $y = \frac{\pi}{4}$.

Table 3.9: The Inverse Trigonometric Functions

Evaluate $Arcsin(\frac{1}{2})$.

Solution By definition, we are looking for an angle in <u>radians</u> whose sine is $\frac{1}{2}$. So $y = \operatorname{Arcsin}(\frac{1}{2})$ means $\sin y = \frac{1}{2}$ or $y = \frac{\pi}{6}$ (see Figure 57).

Example 129.

Evaluate $Arccos(\frac{1}{\sqrt{2}})$.

Solution By definition, we seek an angle in radians whose cosine is $\frac{1}{\sqrt{2}}$. So y = $\operatorname{Arccos}(\frac{1}{\sqrt{2}})$ means $\cos y = \frac{1}{\sqrt{2}}$ or $y = \frac{\pi}{4}$.

Figure 57.

Example 130.

Evaluate $\operatorname{Arcsec}(\sqrt{2})$.

Solution By definition, we are looking for an angle in radians whose secant is $\sqrt{2}$. So $y = \operatorname{Arcsec}(\sqrt{2})$ means $\sec y = \sqrt{2} \ (= \frac{\sqrt{2}}{1})$. The other side has length $s^2 =$ $(\sqrt{2})^2 - 1^2 = 2 - 1 = 1$. So s = 1. Therefore, the \triangle is isosceles and $y = \frac{\pi}{4}$ (see Figure 58).

Figure 58.

Example 131.

Find the value of $\sin(\operatorname{Arccos}(\frac{\sqrt{2}}{2}))$.

Solution Let $y = \operatorname{Arccos}(\frac{\sqrt{2}}{2})$ then $\cos y = \frac{\sqrt{2}}{2}$. But we want $\sin y$. So, since $\cos^2 y + \sin^2 y = 1$, we get

$$\sin y = \pm \sqrt{1 - \cos^2 y} = \pm \sqrt{1 - \frac{1}{2}} = \pm \frac{1}{\sqrt{2}}.$$

Hence

$$\sin(\operatorname{Arccos}(\frac{\sqrt{2}}{2})) = \frac{1}{\sqrt{2}} \ (= \frac{\sqrt{2}}{2}).$$

Example 132.

Find $\operatorname{sec}(\operatorname{Arctan}(-\frac{1}{2}))$

Solution Now $y = \operatorname{Arctan}(-\frac{1}{2})$ means $\tan y = -\frac{1}{2}$ but we want $\sec y$. Since $\sec^2 y \tan^2 y = 1$ this means $\sec y = \pm \sqrt{1 + \tan^2 y} = \pm \sqrt{1 + \frac{1}{4}} = \pm \sqrt{\frac{5}{4}} = \pm \frac{\sqrt{5}}{2}$. Now we use Table 3.10, above.

- Pi/2

Now, if we have an angle whose tangent is $-\frac{1}{2}$ then the angle is either in II or IV. But the angle must be in the interval $(-\frac{\pi}{2},0)$ of the domain of definition $(-\frac{\pi}{2},\frac{\pi}{2})$ of tangent. Hence it is in IV and so its secant is > 0. Thus, $\sec y = \sqrt{5}/2$ and we're done.

Example 133.

Find the sign of $sec(Arccos(\frac{1}{2}))$.

 $Solution \ \ \text{Let} \ y = \arccos(\frac{1}{2}) \Rightarrow \cos y = \frac{1}{2} > 0, \text{ therefore } y \text{ is in I or IV. By definition},$

Table 3.10: Signs of Trigonometric Functions

 $\operatorname{Arccos}(\frac{1}{2})$ is in $[0,\pi]$. Therefore y is in I or II, but this means that y must be in I. So, $\sec y > 0$ by Table 3.10, and this forces $\sec\left(\operatorname{Arccos}\left(\frac{1}{2}\right)\right) = \sec y > 0$.

Example 134.

Determine the sign of the number $\csc(\operatorname{Arcsec}(2))$.

Solution Let $y = \operatorname{Arcsec}(2)$. Then $\sec y = 2 > 0$. Therefore y is in I or IV. By definition, $\operatorname{Arcsec}(2)$ is in I or II. Therefore y is in I, and from the cosecant property, $\csc y > 0$ if y is in $[0, \frac{\pi}{2})$. So, $\csc(\operatorname{Arcsec}(2)) = \csc y > 0$.

Example 135.

Find the sign of $tan(Arcsin(-\frac{1}{2}))$.

Solution Let $y = \operatorname{Arcsin}(-\frac{1}{2})$. Then $\sin y = -\frac{1}{2} \Rightarrow y$ in III or IV. By definition of Arcsin; But, $y = \operatorname{Arcsin}(-\frac{1}{2})$ must be in I or IV. Therefore y is in IV. So $\tan(\operatorname{Arcsin}(-\frac{1}{2})) < 0$ (because $\tan < 0$ in IV).

CAREFUL!!

Many authors of Calculus books use the following notations for the inverse trigonometric functions:

$$Arcsin x \iff \sin^{-1} x$$

$$Arccos x \iff \cos^{-1} x$$

$$Arctan x \iff \tan^{-1} x$$

$$Arccot x \iff \cot^{-1} x$$

$$Arcsec x \iff \sec^{-1} x$$

$$Arccsc x \iff \csc^{-1} x$$

The reason we try to avoid this notation is because it makes too many readers associate it with the reciprocal of those trigonometric functions and not their inverses. The reciprocal and the inverse are really different! Still, **you should** be able to use both notations interchangeably. It's best to know what the notation means, first.

NOTE: The inverse trigonometric functions we defined here in Table 3.9, are called the **principal branch** of the inverse trigonometric function, and we use the notation with an upper case letter 'A' for Arcsin, etc. to emphasize this. Just about every-

thing you ever wanted know about the basic theory of principal and non-principal branches of the inverse trigonometric functions may be found in the author's *Module on Inverse Functions* in the series *The ABC's of Calculus*, The Nolan Company, Ottawa, 1994.

Finally, we emphasize that since these functions are *inverses* then for any symbol, \Box , representing some point in the domain of the corresponding inverse function (see Table 3.9), we always have

$$\sin(\operatorname{Arcsin} \square) = \square$$
 $\cos(\operatorname{Arccos} \square) = \square$ $\tan(\operatorname{Arctan} \square) = \square$ $\cot(\operatorname{Arccot} \square) = \square$ $\sec(\operatorname{Arcsec} \square) = \square$

Exercise Set 17.

Evaluate the following expressions.

1.
$$\sin(\operatorname{Arccos}(0.5))$$
 2. $\cos(\operatorname{Arcsin}(0))$ 3. $\sec(\sin^{-1}(\frac{1}{2}))$

4.
$$\csc(\tan^{-1}(-\frac{1}{2}))$$
 5. $\sec(\sin^{-1}\frac{\sqrt{3}}{2})$ 6. $Arcsin(\tan(-\pi/4))$

NOTES:

3.9 Derivatives of Inverse Trigonometric Functions

Now that we know what these inverse trigonometric functions are, how do we find the derivative of the inverse of, say, the Arcsine (sin^{-1}) function? Well, we know from equation 3.4 that

$$\frac{dF}{dx}(x) = \frac{1}{f'(F(x))}$$

where $F(x) = f^{-1}(x)$ is the more convenient notation for the inverse of f. Now let $f(x) = \sin x$, and $F(x) = \arcsin x$ be its inverse function. Since $f'(x) = \cos x$, we see that

$$\frac{d}{dx}\operatorname{Arcsin} x = \frac{dF}{dx}(x)$$

$$= \frac{1}{f'(F(x))}$$

$$= \frac{1}{\cos(F(x))}$$

$$= \frac{1}{\cos(A \operatorname{resin} x)}$$

Now, let $\theta = \operatorname{Arcsin} x$, where θ is a lowercase Greek letter pronounced 'thay-ta'. It is used to denote angles. Then, by definition, $\sin \theta = x$, and we're looking for the value of $\cos \theta$, right? But since $\sin^2(\theta) + \cos^2(\theta) = 1$, this means that $\cos \theta = \pm \sqrt{1 - x^2}$. So, which is it? There are two choices, here.

Look at the definition of the Arcsin function in Table 3.9. You'll see that this function is defined only when the domain of the original sin function is restricted to $[-\pi/2, \pi/2]$. But, by definition, $Ran(Arcsin) = Dom(sin) = [-\pi/2, \pi/2]$. So, $\cos \theta = \cos Arcsin x \ge 0$ because Arcsin x is in the interval $[-\pi/2, \pi/2]$ and the cos function is either 0 or positive in there. So we must choose the '+' sign. Good. So,

$$\cos(\operatorname{Arcsin} x) = \sqrt{1 - x^2}.$$

For another argument, see Figure 59. Finally, we see that

$$\frac{d}{dx}\operatorname{Arcsin} x = \frac{1}{\cos(\operatorname{Arcsin} x)}$$
$$= \frac{1}{\sqrt{1 - x^2}}.$$

The other derivatives are found using a similar approach.

$$\frac{d}{dx}\sin^{-1}(u) = \frac{1}{\sqrt{1 - u^2}}\frac{du}{dx} \qquad \frac{d}{dx}\cos^{-1}(u) = \frac{-1}{\sqrt{1 - u^2}}\frac{du}{dx}, \quad |u| < 1,$$

$$\frac{d}{dx}\tan^{-1}(u) = \frac{1}{1 + u^2}\frac{du}{dx} \qquad \frac{d}{dx}\cot^{-1}(u) = \frac{-1}{1 + u^2}\frac{du}{dx}$$

$$\frac{d}{dx}\sec^{-1}(u) = \frac{1}{|u|\sqrt{u^2 - 1}}\frac{du}{dx}, \quad \frac{d}{dx}\csc^{-1}(u) = \frac{-1}{|u|\sqrt{u^2 - 1}}\frac{du}{dx}, \quad |u| > 1$$

Table 3.11: Derivatives of Inverse Trigonometric Functions

Figure 59.

If we let $u = u(x) = \Box$ be any differentiable function, then we can use the basic derivative formulae and derive very general ones using the Chain Rule. In this way we can obtain Table 3.11.

Example 136.

Evaluate the derivative of $y = \cos^{-1}(\frac{1}{x})$, (or $Arccos(\frac{1}{x})$).

Solution You can use any method here, but it always comes down to the Chain Rule. Let $u = \frac{1}{x}$, then $\frac{du}{dx} = -\frac{1}{x^2}$. By Table 3.11,

$$\frac{dy}{dx} = \frac{d}{dx}\cos^{-1}u = -\frac{1}{\sqrt{1-u^2}}\frac{du}{dx}$$

$$= -\frac{1}{\sqrt{1-(\frac{1}{x})^2}}(-\frac{1}{x^2}) = \frac{\frac{1}{x^2}}{\sqrt{1-\frac{1}{x^2}}}$$

$$= \frac{1}{x^2\sqrt{1-\frac{1}{x^2}}} = \frac{\sqrt{x^2}}{|x|^2\sqrt{x^2-1}}$$

$$= \frac{|x|}{|x|^2\sqrt{x^2-1}}$$

$$= \frac{1}{|x|\sqrt{x^2-1}}, \quad (|x| > 1).$$

Example 137.

Evaluate the derivative of $y = \cot^{-1}(\sqrt{x})$.

Solution Let
$$u = \sqrt{x}$$
, then $\frac{du}{dx} = \frac{1}{2\sqrt{x}}$. So,

$$\frac{dy}{dx} = \frac{d}{dx} \cot^{-1} u = -\frac{1}{1+u^2} \frac{du}{dx}$$
$$= -\frac{1}{1+(\sqrt{x})^2} \cdot \frac{1}{2\sqrt{x}} = -\frac{1}{2\sqrt{x}(1+x)}.$$

Example 138. If
$$y = \csc^{-1}(\sqrt{x+1})$$
, what is $y'(x)$?

Solution Let
$$u = \sqrt{x+1}$$
, then $\frac{du}{dx} = \frac{1}{2\sqrt{x+1}}$. So,

$$\frac{dy}{dx} = \frac{d}{dx} \csc^{-1} u = \frac{-1}{|u|\sqrt{u^2 - 1}} \frac{du}{dx}$$

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

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

NOTES:

Exercise Set 18.

Use Table 3.11 and the Chain Rule to find the derivatives of the functions whose values are given here.

- 1. Arcsin(x^2), at x = 0 6. $\sqrt{\sec^{-1} x}$
- 2. $x^2 \operatorname{Arccos}(x)$ 7. $\sin(2\operatorname{Arcsin} x)$, at x = 0
- 3. $\tan^{-1}(\sqrt{x})$ 8. $\cos(\sin^{-1}(4x))$
- 4. $Arcsin(\cos x)$ 9. $\frac{1}{Arcton x}$
- 5. $\frac{\sin^{-1} x}{\sin x}$ 10. $x^3 \operatorname{Arcsec}(x^3)$

Suggested Homework Set 12. Do problems 1, 4, 5, 7, 9

Web Links

On the topic of Inverse Trigonometric Functions see:

 $www.math.ucdavis.edu/{\sim}kouba/CalcOneDIRECTORY/invtrigderivdirectory/InvTrigDeriv.html$

NOTES:

3.10 Relating Rates of Change

There are many situations in life where things depend on other things which in turn depend upon time. For example, the rate at which a balloon grows depends upon the rate at which we blow into it, among other things. Similarly, the rate at which we can stop an automobile by braking depends upon our reaction rate; these rates are clearly related although it may be difficut to quantify them. In order to get an understanding on how to model such situations we need to develop some basic knowledge about how to model it first! Let's start with an example.

Example 139.

As a spherical balloon is being inflated with Helium gas it is

noted that its radius is increasing at the rate of 1 in./sec. How fast is its volume changing when its radius is 5 in.?

Solution In order to model this and come up with a solution we need to relate the quantities given (it's the whole point of this section!). For example, we are talking about a spherical balloon, that is one shaped like a sphere, at all times! We are asking a question about its volume; so this means that we need to first know what its volume is, in general. We recall that the volume of a sphere is $V = \frac{4}{3}\pi r^3$, where r is its radius. The question asked is about the quantity $\frac{dV}{dt}$, in other words, we want to know how fast the volume is changing.

Okay, now another part of the question deals with the fact that the radius is increasing at the rate This tells us that we know something about the derivative, $\frac{dr}{dt}$, too! Let's put all this together. We know the volume V is a function of time t and so r is a function of time too. Since both V and r are functions of t we can differentiate both sides of the volume formula with respect to t! Let's see... From

$$V = \frac{4}{3}\pi r^3$$

we find by $implicit\ differentiation\ that$

$$\frac{dV}{dt} = \frac{4}{3}\pi \, 3 \, r^2 \, \frac{dr}{dt} = 4 \, \pi \, r^2 \, \frac{dr}{dt},$$

since the implicit derivative of r^3 is really $3r^2\frac{dr}{dt}$ and NOT just $3r^2$. Watch out for this, it's just the Chain Rule, remember?

Now, let's see if we can get any further. Let's look at the expression

$$\frac{dV}{dt} = 4 \pi r^2 \frac{dr}{dt}$$
.

We are given that the quantity $\frac{dr}{dt}=1$ (inch per second) and we need to find the rate of change of the volume. This means we still need the quantity r, but this is given too! You see, we are asking for these rates of change at the time t when r=5 (inches). So, that's about it. We just insert r=5 and $\frac{dr}{dt}=1$ into the last display and we get the required volume rate ... that is,

$$\frac{dV}{dt} = 4\pi (5)^2 1 = 100\pi \approx 314 \text{ in}^3/\text{sec.}$$

Note The neat thing about this previous example is that we could have replaced the word *balloon* by a "red giant" and determine the rate of expansion of such a

dying star at times t in the future! An example of such a star is Betelgeuse (one of the stars at the corner of the Orion constellation; it even looks red, check it out!).

In working on problems involving such rates of change we need to think about how to relate the quantities and rates given. To do this we need to be able to recall some basic formulae about geometry, or just have some common sense. Ultimately though, all we do is we relate what we want to what is given, use some formulae, then usually an application of the Chain Rule, then use some logic, and finally the ideas in this section.

Example 140.

A swimming pool is being drained through an opening at its

deepest end and it is noticed that it will take about 960 minutes to drain the pool if its volume is 10,000 gallons. Now, the volume V of water left in the pool after t minutes is given by Torricelli's Law:

$$V = 10,000 \left(1 - \frac{t}{960} \right)^2.$$

How fast is the water draining from the pool after 30 minutes?

Solution This one isn't hard. The point is that we are asking the question, "How fast is the water draining from the pool ...". This is really a question about how the *volume of water* is changing, you see? That is, these words at the end of the problem are really asking us to compute the derivative $\frac{dV}{dt}$ at time t=30 minutes, that's all. In our case,

$$\frac{dV}{dt} = -2\left(10,000\right)\left(1 - \frac{t}{960}\right)\left(\frac{1}{960}\right).$$

So, after t = 30 minutes, the volume is changing at the rate of

Example 141.

A sunbather is lying on a tropical beach, with her head 1 m

away from a palm tree whose height is 4 m. The sun is rising behind the tree as it casts a shadow on the sunbather (see the figure in the margin). Experience indicates that the angle α between the beach surface and the tip of the shadow is changing at the rate of $\frac{\pi}{36}$ rads/hr. At what rate is the shadow of the palm tree moving across the sunbather when $\alpha = \frac{\pi}{6}$?

Solution Now, let's analyze this problem carefully. You can see that this question is about a triangle, right? Actually, we are really asking how the angle α of the triangle is changing with time. We are given the height (call it y, so that y=4) of the palm tree (or, the length of the opposite side of the triangle), and we need to know the distance of the tip of the shadow from the base of the tree (we call this x, and we know it varies with t). We also know that the required angle is called α . So, we have to relate x, the height of the palm tree and α . How? Use trigonometry. We know that $y=x\tan\alpha$ or equivalently,

$$x = y \cot \alpha = 4 \cot \alpha$$
.

From this we see that we require some information about the rate dx/dt, since this gives information on the rate of the motion of the shadow. So, using implicit differentiation and the Chain Rule we get,

$$\frac{dx}{dt} = -4\csc^2\alpha \,\frac{d\alpha}{dt}.$$

But we know that $d\alpha/dt = \pi/36$ and we want information about dx/dt when $\alpha = \pi/6$. Feeding this information into the last display we get

$$\frac{dx}{dt} = -4\left(\csc^2\frac{\pi}{6}\right)\left(\frac{\pi}{36}\right) = -4(4)\frac{\pi}{36} = -\frac{4\pi}{9} \approx -1.4 \,\text{m/hr}.$$

Example 142. A strip of hard bristle board is rolled up into a cylinder and

held together temporarily by means of a rubber band. Once released, the bristle board expands and the rubber band flexes in a circular fashion. Determine how fast the length of the band is changing when its length is 30 cm and the rate of change of the cross sectional area of the bristle board cylinder is 60 cm².

Solution Now this problem looks tough because there are so many words and so few formulae, or even numbers for that matter! Let's analyze the data carefully and see if we can work this through logically.

What are we given and what are we asked to find?

We note that we are given that the length of the band (or its perimeter) at some time t (unknown to us) is equal to 30. We can write this mathematically using the formula P=30, where P stands for the perimeter of the band at that particular time. Furthermore, we are given that the cross-sectional area of the cylindrical board is *changing* at the rate of 60. Mathematically, this is saying that

$$\frac{dA}{dt} = 60,$$

where A is approximately equal to the area of the circle outlined by the rubber band. Now what? We have to find how fast the length of the band is changing, that is, what is the quantity

$$\frac{dP}{dt}$$
 equal to, when $P = 30$ and $\frac{dA}{dt} = 60$?

This means we have to relate all these quantities somehow.... That is, we need to find some formula that relates the perimeter of a circle to its area when each one of these in turn depends upon time. Well, the only formulae we can think of right now are the obvious ones that relate P and A but in terms of the radius! In other words, we know that $A = \pi r^2$ and $P = 2\pi r$. Now we need to write A in terms of P (we relate A to P). We can do this if we eliminate the variable r

from these two simple equations! It's easy to see that this elimination of the usual variable r gives us the new relation

$$A = \frac{P^2}{4\pi}.$$

Of course, you see that this isn't a formula we usually learn in school, but it can be found using formulae we already know!

Now both A and P depend upon t so we can find the derivative of both sides of the last display with respect to t (using implicit differentiation). We then find,

$$\frac{dA}{dt} = \frac{1}{4\pi} \frac{d}{dt} \left(P^2 \right) = \frac{P}{2\pi} \frac{dP}{dt}.$$

That's it!! We have found a relation between the three main quantities in this problem, P, dP/dt, dA/dt! All we have to do now is feed in what is known, and solve for what is unknown. Solving for dP/dt (the unknown) we get

$$\frac{dP}{dt} = \frac{2\pi}{P} \, \frac{dA}{dt}.$$

But P=30 and dA/dt=60, so the required rate of change of the perimeter (at that unspecified moment in time t) is equal to $4\pi\approx 12.57$ cm/sec.

Example 143. An economic concept called the Earnback Period was intro-

duced by Reijo Ruuhela back in 1987. Basically, this is the number of years required for a company with a constant growth rate to earn back its share price. Now, this quantity, let's call it R, is a function of E, its expected earnings; P, the price of a stock at some specific time, usually t=0; and G, its expected growth rate (usually given by a quantity called the ROE: its return on equity). The relationship between these variables is given by

$$R = \frac{\ln\left(1 + g\frac{P}{E}\right)}{\ln(1 + g)}.$$

Let's assume that the P/E ratio varies with time (it usually does). Then R is essentially a function of the one variable P/E (since g is assumed constant in the model).

Determine the rate at which the Earnback Period changes when g=38%, P/E=27.3 and the rate of change of P/E=0.6 (This is actual data drawn from a famous cellular telephone manufacturer).

Solution Since R is given explicitly, all we need to do is differentiate that expression implicitly with respect to t. This gives

$$\frac{dR}{dt} = \frac{g}{\left(1 + g\frac{P}{E}\right)\ln(1+g)} \frac{d\left(\frac{P}{E}\right)}{dt}$$

$$= \frac{(0.38)}{(1 + (0.38)(27.3))\ln(1 + 0.38)} (0.6)$$

$$= 0.57608$$

This quantity, being positive, means it will take longer for the company to earnback its original share price under these conditions.

NOTE: For this company, the actual earnback ratio for the given data above, was equal to 7.54. This means that it would take about seven and one-half years for it to earn back its stock price (assuming this expected constant growth rate).

A matter/antimatter collision will occur in a laboratory when a particle and an antiparticle collide. One such attempt was undertaken by the Nobel Prize-winning physicist, Carlo Rubbia. His experimental work verified the theoretically predicted particles called the Z and W particles predicted by others. the unification of the electromagnetic force with the weak nuclear force, the first step towards a grand unification of the fundamental forces of nature.

Example 144. An electron and a positron (a positively charged electron) are

approaching a common target along straight line paths that are perpendicular to each other. If the electron is 1000 meters away from the target and is travelling at a speed of 299,000,000 meters/sec while the positron is 900 meters away and travelling at a speed of 272,727,000 meters/sec, determine how fast the distance between them is changing as they approach the target.

Solution Let's think about this: We are given that the two particles are travelling along the sides of a right-angled triangle towards the vertex containing the right angle (see the figure). Their distance from each other is simply the length of the hypotenuse of this imaginary triangle and we want to find out how fast this distance is changing. Let's call y the vertical distance and x the horizontal distance from the target. Let's also denote by D, the length of the hypotenuse of the triangle formed by the two particles and their common target. In other words, we are given x, the speed x' = dx/dt, the distance y and the speed y' = dy/dt. We really want dD/dt. This means we have to relate this time derivative of D to x and y and their derivatives.

Let's see. We have a right triangle, we have its two sides and we want its hypotenuse. This must have something to do with Pythagoras' Theorem! Let's try it. The relation

$$D^2 = x^2 + y^2$$

must hold for all time t, by hypothesis, since the particles are assumed to be moving in a straight line. But now, each one of these quantities is varying with t, so we can takwe the implict derivative of each side to find:

$$2D\,\frac{dD}{dt}=2x\,\frac{dx}{dt}+2y\,\frac{dy}{dt},$$
 or, solving for dD/dt we find
$$\frac{dD}{dt}=\frac{x\,\frac{dx}{dt}+y\,\frac{dy}{dt}}{D}.$$
 Substituting the values given above should do it. But

$$\frac{dD}{dt} = \frac{x\frac{dx}{dt} + y\frac{dy}{dt}}{D}$$

Substituting the values given above should do it. But wait! We're missing D here. Anyhow, this isn't bad because we know (from Pythagoras) that $D = \sqrt{x^2 + y^2} =$ $\sqrt{(1000)^2 + (900)^2} = 1345.36$ meters at the given moment of our calculation. Finally, we get

$$\frac{dD}{dt} = \frac{(900)\left(272,727,000\right) + (1000)\left(299,000,000\right)}{1345.36} = 4.047 \times 10^8 \, \mathrm{meters/sec.}$$

Example 145.

We recall the *Ideal Gas Law* from chemistry texts. It says that

for an ideal gas,

$$PV = nRT$$

where R is the ideal gas constant (0.08206 liter-atmospheres/mole/degree Kelvin, and T is the temperature in Kelvins), P is the pressure (in atmospheres), V is its volume (in liters), and n is the number of moles of the gas. Generally, all these variables, P, V, n, T, can vary with time with the exception of R. If there is a constant 2 moles of gas; the pressure is 5 atmospheres and is increasing at the rate of 0.02 atmospheres per hour; the volume is decreasing at the rate of 0.05 liters per hour; the temperature is given to be 300K and is decreasing at the rate of 1.5K per hour, find the volume V of gas at this time.

Solution You can see that there's a lot of data here. The rates being discussed are all rates of change with respect to time (given in hours). This tells us that we should be looking at our Law and differentiate it with respect to time so that we can use the information given. You can't use the original Law (PV = nRT) to find V because this is a dynamic problem; all the quantities are generally changing with time (except for n, R in this case). Okay, so let's differentiate everything in the basic Law to find

$$P'V + PV' = nRT'.$$

Solving for the volume, V, we get a formula like

$$V = \frac{nRT' - PV'}{P'}.$$

Now we just substitute in all the given information, but be careful with the rate of change of temperature and volume: T' = -1.5 (note the negative sign!) and V' = -0.05. In the end we find,

$$V = \frac{2 \left(0.08206\right) \left(-1.5\right) - 5 \left(-0.05\right)}{0.02} \approx 0.191 \text{ liters.}$$

Example 146.

A senior league baseball field is in the form of a square whose

sides are 90 ft long. During a game a player attempts to steal third base by sprinting at a constant speed of 9.2 ft/sec. At what rate is the player's distance from home plate changing when the player is 20 ft from third base?

Solution A picture will be helpful here (see the margin). Let y denote the distance from the second base (denoted by the point A) to the player (denoted by the point B) at a given time and x be the distance from the player to home plate (denoted by the point A). We are given that A0 = 9.2 and that the player is 90 - 20 = 70 ft from second base so that A0 = 70. Now we want some information about A0. This means that we have to relate A1 and its derivative to A2 and its derivative. Looks like we'll have to use some basic trigonometry in order to relate A1 to A3. To do this, we draw the diagonal from second base to home plate and look at A4. Since angle A4 and A0 = A5 and A6 = 127.28 (by Pythagoras) we can use the Cosine Law to find A3. How? Recall that the Cosine Law is a more general form of the theorem of Pythagoras. When the Law is applied to A4.

$$x^{2} = (AO)^{2} + y^{2} - 2(AO)y\cos(\pi/4),$$

or

$$x^{2} = 16,200 + y^{2} - 2(127.28) y \frac{\sqrt{2}}{2}$$
$$= 16,200 + y^{2} - 180y.$$

We have just derived the basic formula relating x to y. Now we can find the derivative of both sides:

$$2xx' = 2yy' - 180y',$$

and solve for x'. This gives

$$x' = \frac{(y - 90)y'}{x}.$$

But we know y=70 and y'=9.2 so all we need is to find x. But this is easy because of Pythagoras again. In other words, it is easy to see that $x^2=(20)^2+(90)^2$. Thus, $x\approx 92.2$ ft. It follows that $x'=\frac{(70-90)\,(9.2)}{92.2}\approx -2$ ft/sec..

Special Exercise Set

- 1. As a spherical snowball is melting its radius is changing at the rate of 2 mm/min. How fast is its volume changing when the radius is 2 cm?
- 2. A large cubical room in an old pyramid is being compressed uniformly from all sides in such a way that its volume is changing at the rate of $6 \,\mathrm{m}^3/\mathrm{min}$. How fast is the length of one of its walls changing when it is equal to $2 \,\mathrm{m.?}$
- 3. A rectangular screen saver is changing, while maintaining its shape, in such a way that, at all times, the ratio of its sides is equal to the *Golden number*,

$$\tau = \frac{\sqrt{5} - 1}{2}.$$

How fast is its area changing when one of its sides varies at the rate of 2.1 cm/sec and that same side's length is 6.2 cm?

- 4. Two Formula 1 racing cars are at rest and facing away from each other at a cross-shaped intersection on a desert highway. As the race begins they quickly reach top speeds of 281 and 274 km/hr, respectively. How fast is the distance between them changing when they are 4 and 6.7 km away from the intersection, respectively?
- 5. The area of a plane circular region is changing at the rate of $25 \text{ cm}^2/\text{sec}$. How fast is its circumference changing when it is equal to 67 cm?
- 6. A rotating star (or our own planet) can be more accurately modelled by means of a solid object called an *oblate spheroid*. This solid can be thought of as a tangible sphere compressed from its poles thus forcing its equatorial section "out". In the case of a rotating sar (or the Earth) this *bulging out* at the equator is caused by its rapid rotation rate and the inherent tidal forces.

The resulting object has an equatorial radius given by a and a polar radius, c. It follows that a > c (since the sphere is compressed at the poles).

Now, the volume of an oblate spheroid with polar radius c and equatorial radius a is given by

$$V = \frac{4}{3}\pi a^2 c.$$

If a star rotates in such a way that its polar radius is a constant $50,000 \,\mathrm{km}$ while its equatorial radius is changing at the rate of $1300 \,\mathrm{km/hr}$, determine the rate at which its volume is changing when $a = 50,500 \,\mathrm{km}$.

- 7. Two airplanes at the same altitude are moving towards an airport along straight line flight paths at a constant angle of $120^o = \frac{2\pi}{3}$ rads and at speeds of 790 and 770 mph respectively. How fast is the distance between them changing when they are respectively, 30 and 46 miles away from the airport?
- 8. A computer manufacturer found the cost of manufacturing x computers to be given approximately by the function

$$C(x) = (3.2 \times 10^{-5}) x^3 - 0.002 x^2 - (2.1) x + 2000 \text{ dollars.}$$

Find the rate of change in cost over time given that $dx/dt=10\,\mathrm{PC's/wk}$ and $x=100\,\mathrm{PC's}$.

9. PROJECT.

In the gravitational 3 – body problem in Celestial Mechanics there is a concept known as a *central configuration*. It is clear that any three point masses (such as spherical planets, or stars) form a triangle.

When this triangle (or system of three bodies) has the property that if the three masses are released with zero initial velocity subject only to Newton's Laws of motion, then they all collide at the *center of mass* simultaneously, we call such a triangle a **central configuration in the problem of three bodies**. Of course, this is bad news if you happen to live on one of them!

- a) Look up the subject of central configurations on the Web and determine who discovered the fact that any three point masses at the vertices of an equilateral triangle is necessarily a central configuration. When was this discovered?
- b) At a fixed time t, three massive spherical bodies are positioned at the vertices of a large equilateral triangle in space. Given that the area enclosed by this celestial triangle is decreasing at the rate of $237,100\,\mathrm{km}^2/\mathrm{sec}$, determine the rate at which their mutual distances is changing when the enclosed area is $500,000\,\mathrm{km}^2$.

3.11 Newton's Method for Calculating Roots

The Big Picture

In many applications of Calculus to mathematics and the real world we'll need to find out where things are: For instance, if we have two curves which may be describing some complicated trajectory for a system of two particles, we may want to know at which point they will meet (if ever). If they do meet, where do they meet? It's not always possible to do this theoretically meaning that we need to resort to some sort of numerical procedure (using a computer or a calculator) to estimate their location. Recently, many Hollywood movies have been produced whose subject matter deals with an imminent collision of an asteroid with the earth. That's just one such example. Each one of these celestial bodies moves according to Newton's Laws of Motion and their trajectories are usually well known to astronomers. If there is a collision then it must happen at some point along their mutual trajectories and this means that their 'curves' will intersect!

The method which we'll be studying below is due to Sir Isaac Newton and is dated 1669 in an unpublished work of his where he applied the technique to finding the roots of a cubic equation (by hand, no calculator!). In fact, if the polynomial is of degree greater than or equal to 5 then there is **no general formula** for finding its roots. Newton's method, however, can be used to estimate its real roots. Another application of this method can be found in the study of populations. The decline of the species Amospitza Maritima Nigrescens, known as the Seaside Dusky Sparrow can be modelled, in hindsight, by a power function P where P(t), the total world population of Duskies at time t, is given by

$$P(t) = 1000 \cdot \frac{\sin(10t) + 3}{(1+3^{2t})},$$

so that, in 1955, there were, let's say, approximately 3000 Duskies. The Dusky Sparrow was a local species of sparrows which thrived near St. John's River close to Cape Canaveral, the cradle of the U.S. Space Program. This species became extinct with the the passing of Orange Band (whose name was inspired by a distinctive marking around one of its legs), the last remaining Dusky Sparrow, in 1986, at Disney World, Florida, alone, behind a cage. If the model were right and you needed to predict the extinction date you would need to solve an equation like P(t) = 0.99 or, equivalently, you would need to find a root of the equation P(t) - 0.99 = 0. Models like this one can be used to make predictions about the future development of populations of any kind and this is where the method we will study will lead to some numerical results with hopefully less disastrous consequences.

Review

Review the methods for finding a derivative and **Bolzano's Theorem** (in Chapter 2) and check your calculator battery's charge, you'll really need to use it in this section! **Think BIG**, in the sense that you'll be making many numerical calculations but only the *last one*, is the one you care about. It is helpful if you can develop a 'feel' for what the answer should be, and we'll point out some ways of doing this.

The idea behind this method is that it uses our knowledge of a function and its derivative in order to estimate the value of a so-called **zero (or root) of the function**, that is, a point x where f(x) = 0. So, the first thing to remember is that this method **applies only to differentiable functions** and won't work for functions that are only continuous (but not differentiable).

Remark Newton's method is based on the simple geometrical fact that if the

nomial equation is a very old problem. Everyone knows the quadratic formula for a quadratic (or polynomial of degree two), but few know or can remember the formula for the roots of a cubic equation! The formula for the roots of some special cases of the cubic had been found by Omar Khayyam (ca. 1079) and obtained generally by Nicolo Tartaglia (ca. 1543) and Hieronimo Cardano (1501-1576). The formula for the roots of a quartic (polynomial of degree 4) was discovered by Ludovico Ferrari (1522-1565) and Raffaello Bombelli (ca. 1530 - 1572?) while the impossibility of finding a formula for the roots of the general quintic is due to Evariste Galois (1811-1832) and Niels Abel (1802-1829). In this case we have to use Newton's Method or something similar in order to find the actual real roots

The finding of the roots of a poly-

graph of a differentiable function has a zero at x = a (i.e., f(a) = 0), then its tangent line at the point P(a, f(a)) must cross the x-axis at x = a too! In other words, the tangent line must also have a zero at x = a. If the tangent line happens to be horizontal at a zero, then it must coincide with the x-axis itself! (see Figure 60).

OK, so let's see what this simple remark tells us about the graph and about the root, itself. We know that the equation of this tangent line at a generic point $P(x_m, y_m) = P(x_m, f(x_m))$ along the graph of f is given by

$$y = y_m + (slope) \cdot (x - x_m),$$

= $f(x_m) + f'(x_m) \cdot (x - x_m),$

since the slope of the tangent line to the graph of f at the point x_m is equal to the derivative of f at x_m . Now, for this tangent line to cross the x-axis we must set y=0, (because the point in question must look like (a,0) there). Setting y=0 in the last display and solving for x, the root we're looking for, we find $x=x_m-\frac{f(x_m)}{f'(x_m)}$, or, since x=a is our root,

$$a = x_m - \frac{f(x_m)}{f'(x_m)}, \quad (\text{if } f'(x_m) \neq 0)$$

is the value of the root we need. The problem with this is we don't know the value of x_m . The way this is resolved is by **starting with some arbitrary value which** we call x_0 . Ideally, you should choose x_0 close to the root x = a, that you're trying to approximate.

Next, you use this value of x_0 to define a new value, which we call x_1 , (and which depends on x_0). This new value of x_1 is defined explicitly by

$$x_1 = x_0 - \frac{f(x_0)}{f'(x_0)},$$

so you'll need your calculator to find it. OK, once you've done this, you now realize you have two values, namely, x_0, x_1 . Now, using our calculator once again, we'll generate a new value, which we'll call x_2 , by setting

$$x_2 = x_1 - \frac{f(x_1)}{f'(x_1)}.$$

Since you just found x_1 , you'll be able to find x_2 . Alright, now you found three values, x_0, x_1, x_2 . You're probably getting the general idea, here. So, we continue this method by defining another value x_3 by

$$x_3 = x_2 - \frac{f(x_2)}{f'(x_2)}.$$

This now gives us the four values x_0, x_1, x_2, x_3 . We just keep doing this until the numbers in the **sequence** $x_0, x_1, x_2, x_3, x_4, \ldots$ seem to 'level off', i.e., the last ones in this list are very close together numerically. Of course, we can only do this a finite number of times and this is OK, since an approximation which is accurate to 15 decimal places is accurate enough for the most precise applications. In general, the $(m+1)^{st}$ number we generated using this technique called an **iteration** is defined by using the previous m numbers by, you guessed it, Table 3.12, above.

Figure 60. The graph of $y = x^2$ showing its tangent at x = 0

$$x_{m+1} = x_m - \frac{f(x_m)}{f'(x_m)},$$

where $m = 0, 1, 2, 3, 4, \ldots$ This formula gives every term in the whole sequence, which is denoted by $\{x_m\}$, for brevity.

Table 3.12: Netwon's Method: Definition of the Iteration

use some Limit Theorems from Chapter 2 and see that

$$L = \lim_{m \to \infty} x_{m+1} = \lim_{m \to \infty} \{x_m - \frac{f(x_m)}{f'(x_m)}\},$$

$$= \lim_{m \to \infty} x_m - \frac{\lim_{m \to \infty} f(x_m)}{\lim_{m \to \infty} f'(x_m)}$$

$$= L - \frac{f(L)}{f'(L)},$$

since both f, f' are continuous everywhere in their domain, and so at x = L.

Remark 1. This last equation shows that if

$$\lim_{m \to \infty} x_m = L$$

then L is a root of f, that is, f(L) = 0. But it doesn't have to be the root we are actually looking for! This is one of the problems with this method: When the sequence $\{x_m\}$, defined in Table 3.12, converges to a value (i.e., it has a finite limit as $m \to \infty$) that value is not necessarily equal to a, UNLESS we know something more about the root x = a. We'll see some examples below.

Remark 2. If you think about this preamble carefully and you remember the stuff we learned in Chapter 2, then you'll realize that the above arguments should work on functions that have a derivative which is continuous over some interval I containing the root. In addition, we should require that the root be a so-called, **simple root**. This means that the derivative of f evaluated at the root is not zero. The reason for this is to avoid those crazy results which occur when you try to divide by 0 in the formula for some iterate x_m .

What do the Newton iterates mean geometrically?

For this we refer to Figure 61 in the margin. There we have sketched the graph of the function $y=x^4-1$ over the interval [0,5] in an attempt to understand the nature of the *iterates*, or the points $x_0,x_1,x_2,x_3\ldots$ defined by the process outlined in Table 3.12, above. Now we know that the zero of this function is at x=1, so it must be the case that $x_n\to 1$ as $n\to\infty$.

We choose the starting point $x_0 = 5$ so that x_1 , defined by Table 3.12 with m = 0,

falls near 3.75 as in the graph. Why 3.75? Because

$$x_1 = x_0 - \frac{f(x_0)}{f'(x_0)}$$

$$= 5 - \frac{f(5)}{f'(5)}$$

$$= 5 - \frac{624}{500}$$

$$\approx 3.75$$

Figure 61.

Now, at this point $x_1 = 3.75$ we draw a perpendicular which intersects the graph at $P: (x_1, f(x_1))$. Draw the tangent line at P. We claim that this line now intersects the x-axis at x_2 . It must, really! This is because the equation of the tangent line at P is given by

$$y - f(x_1) = (slope)(x - x_1)$$

$$= f'(x_1)(x - x_1)$$

$$y = f(x_1) + f'(x_1)(x - x_1).$$

This tangent line intersects the x-axis when y=0, and so, solving for x, we find that

$$x = x_1 - \frac{f(x_1)}{f'(x_1)} = x_2,$$

by definition. So x_2 is the zero of this tangent line and it's value is given by

$$x_2 = x_1 - \frac{f(x_1)}{f'(x_1)}$$

$$= 3.75 - \frac{f(3.75)}{f'(3.75)}$$

$$= 3.75 - \frac{196.7}{210.9}$$

$$\approx 2.82$$

Now we just keep doing this over and over again. At this point $x_2 = 2.82$ we draw a perpendicular which intersects the graph at $Q:(x_2,f(x_2))$. Draw the tangent line at Q and we claim that this line intersects the x-axis at x_3 . Use the same argument as the one above to convince yourself of this. So, you see, the string of iterates $x_0, x_1, x_2, x_3, \ldots$ is really a string of roots of a collection of tangent lines to the graph of f. When this sequence converges, it converges to a root of the original function, f.

Now let's look at some examples.

Example 147. Find an approximation to the root of the polynomial given by $f(x) = 2x^2 - 3x + 1$ in the interval [0.75, 2].

Solution Why the interval [0.75, 2]? We chose this one because $f(0.75) \cdot f(2) = (-0.125) \cdot 3 = -0.375 < 0$ and so by Bolzano's Theorem (Chapter 2), it follows that f has a root in this interval. For a starting value, x_0 , we'll choose the point half-way between the end-points of our interval, namely the point $x_0 = (0.75 + 2)/2 = 1.375$.

m	x_m	$f(x_m)$	$f'(x_m)$	x_{m+1}
0 1 2 3	1.375 1.1125 1.0175 1.0006	0.656 0.1378 0.0181 0.0006	2.5 1.45 1.0698 1.0023	1.1125 1.0175 1.0006 1.0000
4	1.0000	.0000 <u>Column 3</u>	1.0000	1.0000 Column 5

Let's look at how this table was generated in the first place. The rest of the examples follow a similar procedure. In this case, $f(x) = 2x^2 - 3x + 1$, while f'(x) = 4x - 3. Substituting these values into Table 3.12 and expanding the terms on the right we'll find,

$$x_{m+1} = x_m - \frac{f(x_m)}{f'(x_m)} = x_m - \frac{2x_m^2 - 3x_m + 1}{4x_m - 3}, \text{ for } m \ge 0.$$

So we let m=0 and find x_1 by using the iteration just derived (Note that the right-hand side depends only on terms of the form x_0 when m=0).

$$x_1 = x_0 - \frac{f(x_0)}{f'(x_0)}, \quad m = 0 \text{ here,}$$

$$= \underbrace{1.375}_{1} - \frac{2 \cdot (\underbrace{1.375}_{1})^2 - 3 \cdot (\underbrace{1.375}_{1}) + 1}_{4 \cdot (\underbrace{1.375}_{1}) - 3}$$

$$= 1.375 - \frac{0.656}{2.5}$$

$$= 1.1125.$$

The number we just found, this number 1.1125, goes in the Table above as the first term in Column 5. It is boxed in for convenience. The starting value, 1.375 is also boxed in for convenience. The other boxed terms in this calculation emphasize the fact that we're always using the previous term in Column 5 in our calculations. Let's work out another iteration. Now we know that $x_0 = 1.375, x_1 = 1.1125$. Let's find the next term, x_2 , in the approximation to the root. Using the same idea as in the previous display we have

$$x_2 = x_1 - \frac{f(x_1)}{f'(x_1)}, \quad m = 1 \text{ here,}$$

$$= \underbrace{1.1125}_{1.1125} - \frac{2 \cdot (\underbrace{1.1125}_{0.1378})^2 - 3 \cdot (\underbrace{1.1125}_{0.1378}) + 1}_{4 \cdot (\underbrace{1.1125}_{0.1378}) - 3}$$

$$= 1.1125 - \underbrace{0.1378}_{1.0698}$$

$$= 1.0175$$

and this number x_2 is then inserted in the Table's Column 5 as the second entry.

Let's work out one more iteration just so can get the 'feel' for what's happening. So far we know that $x_0 = 1.375, x_1 = 1.1125, \ and \ x_2 = 1.0175$. Let's find the next

Use your calculator or software to verify the numbers in this Table!

term, x_3 , in the approximation to the root. Using the same idea over again,

$$x_3 = x_2 - \frac{f(x_2)}{f'(x_2)}, \quad m = 2 \text{ here,}$$

$$= 1.0175 - \frac{2 \cdot (1.0175)^2 - 3 \cdot (1.0175) + 1}{4 \cdot (1.0175) - 3}$$

$$= 1.0175 - \frac{0.0181}{1.45}$$

$$= 1.0006.$$

and this number x_3 is then inserted in the Table's Column 5 as the third entry.

You should check the remaining calculations in this Table with your calculator/computer. On the other hand, you may want to write a short program in C or C++ which will do the trick too!

This table shows that the sequence $\{x_m\}$ appears to be converging to the value 1.00000 or, just 1, as you can gather from Column 5. In Column 3, we see the values of the function f evaluated at the various points x_m generated by Newton's iteration in Table 3.12. These are the important Columns, namely, **Column 3 and 5**. Note that we managed to obtain a fair estimate of the root after only 8 steps. It may or may not take more steps depending on the problem.

As a check, we note that the polynomial f can be factored as

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

Right away we see that x = 1 is indeed a root, and so is x = 1/2 = 0.5.

NOTE: Actually, if f is continuous and you want to generate a starting value, x_0 , you look for an interval [a,b] where $f(a) \cdot f(b) < 0$ and then you can let x_0 be its midpoint, say, $x_0 = (a+b)/2$. There has to be a root in this interval [a,b] by Bolzano's Theorem.

Remember that you can't guarantee that you'll find the 'right root' though.

Example 148. Find an approximation to the root of the function given by $f(x) = x \cdot \sin x + \cos x$ in the interval $[0, \pi]$.

Solution Why the interval $[0, \pi]$? We chose this one because $f(0) \cdot f(\pi) = (1)(-1) = -1 < 0$ and so by Bolzano's Theorem (Chapter 2), it follows that f has a root in this interval. Let's choose $x_0 = \pi$ as a starting value.

WATCH OUT! This is one of those examples where you could be dividing by 0 if you're not careful. In this case, if we choose our starting value as $x = \pi/2$, the preferred value, we are actually dividing by zero as soon as we calculate x_1 (because $f'(\pi/2) = 0$). So don't use this starting value, try another one. So, we chose $x = \pi$. You could have chosen any other value so long as the denominator is not zero there. In a way you're always hoping that you won't run into zeros of the denominator, $f'(x_m)$.

m	x_m	$f(x_m)$	$f'(x_m)$	x_{m+1}
0	3.141592653	-1.0000000	-3.141592653	2.82328
1	2.82328	0661786486	-2.681452104	2.79860
2	2.79860	0005638521	-2.635588362	2.79839
3	2.79839	0000104201	-2.635192901	2.79839
4	2.79839	0000104201	-2.635192901	2.79839
5	2.79839	0000104201	-2.635192901	2.79839
6	2.79839	0000104201	-2.635192901	2.79839
		$Column \ 3$		Column 5

What's happening? You gather from Column 3 that the numbers seem to be 'stuck' at $x \approx -0.0000104201$. What went wrong? Nothing, really. Well, you see, we (secretly) declared '5 decimal place accuracy' prior to doing this calculation on the computer. What you get as a result is not more than the first few decimals of the right answer for the root, some number around 2.79839.

But if this makes you nervous, you should try declaring , say, '10 decimal place accuracy'. Then you'll get the next table.

m	x_m	$f(x_m)$	$f'(x_m)$	x_{m+1}
0	3.1415926536	-1.0000000	-3.141592653	2.8232827674
1	2.8232827674	0661860695	-2.681457177	2.7985998935
2	2.7985998935	0005635713	-2.635588162	2.7983860621
3	2.7983860621	0000000429	-2.635185484	2.7983860458
4	2.7983860458	0.000000000	-2.635185454	2.7983860458
5	2.7983860458	0.000000000	-2.635185454	2.7983860458
6	2.7983860458	0.000000000	-2.635185454	2.7983860458
		$Column \ 3$		Column 5

This time the sequence sems to be leveling off around the value 2.7983860458, with an accuracy of at least 9 decimal places. Not bad. So, you see that the **more you demand out of your calculations the more you'll get as a result.** The required root is given approximately by 2.798386.

Example 149.

Determine whether or not the function defined by

$$f(x) = x^{-1} - 2x^{-2}$$

has a root, and if so, find it.

Solution Well, this one isn't so bad. It 'looks' bad because we are dividing by x a few times but let's simplify it first. Now, f(x)=0 means that $1/x=2/x^2$, right? But if $x\neq 0$, then x=2 is the only solution! On the other hand, x=0 doesn't give a root because we get the **indeterminate form** $\infty-\infty$ at x=0. So, x=2 is the only root. That' all.

OK, but what if you didn't think about simplifying? In this case, use Newton's method. Let's use it in combination with Bolzano's Theorem, as we did above. It's

Meaningless Newton iterates for

3

f(x) =	$x^{-1} - 2x^{-2}$ and x_0	=
m	x_m	
0	3.0	
1	0.111	
2	-153.000	
3	0066	
4	-45768.61	
5	0000218	
6	-4189211739.2	
7		

Figure 62.

also suggested that you should find the 'graph' of this function, just to see where the root may be. Draw the graph as an exercise. You'll see that the root will satisfy x > 0. So, let's start with a = 1, b = 3. Then $f(1) \cdot f(3) = -1/9 < 0$. Since f is continuous in the interval [1, 3] (no problem in here), Bolzano's Theorem guarantees the existence of a root in this interval. In this case the derivative of f is given by $f'(x) = -x^{-2} + 4x^{-3}$. We set up the iterations as in Table 3.12, and use the starting value $x_0 = 1$.

m	x_m	$f(x_m)$	$f'(x_m)$	x_{m+1}
0	1.00000000000	-1.0000000	3.00000000000	1.33333333333
1	1.3333333333	3750000000	1.125000000	1.6666666667
2	1.66666666667	1200000000	.5040000000	1.9047619048
3	1.9047619048	0262500000	.3031875000	1.9913419914
4	1.9913419914	0021833648	.2543714967	1.9999253620
5	1.9999253620	0000186608	.2500373223	1.9999999945
6	1.9999999945	0000000014	.2500000030	2.00000000000
7	2.00000000000	0000000000	.2500000000	2.00000000000
		$Column \ 3$		$Column \ 5$

A quick glance at Columns 3 and 5 shows that the sequence of iterates appears to converge to 2, with accuracy up to 10 decimal places, and this after only 7 iterations.

NOTE: What if we had chosen a different starting value, say, $x_0 = 3$? This is not a good value to start with as there doesn't appear to be any convergence whatsoever, and the numbers would be meaningless, see Figure 62!

Example 150. Find the points of intersection of the curves whose equations are given by $y = x^2$ and $y = \sin x$, in the interval $(0, \infty)$.

Solution You can sketch these graphs and that will give you an idea of where to look for a starting value. OK, now look at the function f defined by $f(x) = x^2 - \sin x$. Then the required points of intersection coincide with the roots of the equation $f(x) = x^2 - \sin x = 0$.

Now this function f is a nice continuous function with a continuous first derivative (namely, $f'(x) = 2x - \cos x$). We see immediately that x = 0 is a root, just by inspection. Are there any other roots? If we look at its graph we'll see that there appears to be just one more root and it is somewhere near x = 1. To confirm this we use Bolzano's Theorem. Note that if we choose [a,b] to be the inteval [0.5,1.5], (which contains our proposed guess for a starting value, namely, $x_0 = 1$) then $f(a) \cdot f(b) = -0.28735 < 0$ and so we know there is a root in here. OK, so let's choose $x_0 = 1$ and hope for the best. We get the following table (see Figure 63) where we've included only Columns 3 and 5 for brevity.

From this table we gather that the other root has a value equal to approximately 0.876726, which agrees with our predictions about it. OK, so we found the roots of f in the interval $(0, \infty)$.

Now, let's go back to the points of intersection: These points of intersection are given approximately by setting x=0 and x=0.8767 into either one of the expressions x^2 or $\sin x$. Once this is done we find the points P(0,0) and P(0.8767, 0.76865), where $(0.8767)^2 \approx 0.76865 \approx \sin(0.8767)$.

Newton iterates for $f(x) = x^2 - \sin x$ and $x_0 = 1$

m	$f(x_m)$	x_{m+1}
0	.158529	.8913960
1	.016637	.8769848
2	.000288	.8767263
3	.000000	.8767262
4	.000000	.8767262
5	.000000	.8767262

Figure 63.

Newton iterates for $f(x) = x^3 - 3x^2 + 6x - 1 \text{ and } x_0 = 0$

m	$f(x_m)$	x_{m+1}
0	-1.00000	.1666667
1	078704	.182149
2	000596	.182268
3	000000	.182268

Figure 64.

Example 151.

Show that the polynomial equation $f(x) = x^3 - 3x^2 + 6x - 1 = 0$

has a simple root in the interval (0,1). Find the root to within an accuracy of 0.001.

Solution First we show that a typical root, let's call it a, is simple. Remember that this means that f(a) = 0 and $f'(a) \neq 0$. Now, $f'(x) = 3x^2 - 6x + 6 = 3 \cdot (x^2 - 2x + 2)$. But note that the discriminant of this polynomial is negative (actually equal to -4) and so it can't have any other (real) root. So, if the root were not simple, then f'(a) = 0 but this means that a is a root of the derivative, which, as we have just seen, is not possible. So any root must be simple.

Next, we have to show that there is a root in the interval (0,1). So, let's use Bolzano's Theorem once again. OK, f is continuous since it is a polynomial, and if we set a=0,b=1 then $f(0)\cdot f(1)=(-1)\cdot (3)=-3<0$ and so f does have a root in this interval. Now let's use the starting value $x_0=0$. We get the table (see Figure 64):

You see from this table that the root is given by $a \approx 0.182268$ with an accuracy much greater than asked. In fact, it would have been sufficient to stop at m=1 to obtain the desired accuracy. Why?

Example 152.

Show that the equation $x^2 \operatorname{Arctan} x = 1$ has one positive real

root. Approximate its value to within an accuracy of 0.0001.

Solution We let $f(x) = x^2 \operatorname{Arctan} x - 1$. Then f(0) = -1 and f(2) = 3.4285949. So, $f(0) \cdot f(2) = -3.4286 < 0$, and so by Bolzano's Theorem, f(x) = 0 somewhere in the interval (0, 2). Furthermore,

$$f'(x) = x^2 \cdot \frac{1}{1+x^2} + \operatorname{Arctan} x \cdot (2x),$$

which shows that the derivative is continuous on (0,2) since all the functions involved are continuous and the denominator ' $1 + x^2$ ' is never equal to zero. So, we can apply Newton's method with, say, $x_0 = 1$ (which is the midpoint between 0 and 2). This generates the table (Figure 65):

From this adjoining table we see that the root is given approximately by the value 1.09667 with an accuracy to 6 decimal places, well within the accuracy of 0.0001 as required. Had we stopped at m=2 we would still be within the required accuracy, but this wouldn't be the case if we had stopped at m=1.

SNAPSHOTS

Example 153.

Find the value of the root of the function defined by f(x) =

 $\overline{x^3 - 2x - 1}$ near the point 1.5.

Solution Here $f(x) = x^3 - 2x - 1$. So we set $x_0 = 1.5$, and find that Table 3.12 becomes in this case,

$$x_{m+1} = x_m - \frac{f(x_m)}{f'(x_m)} = x_m - \frac{x_m^3 - 2x_m - 1}{3x_m^2 - 2}, \text{ for } m \ge 0$$

As seen in Figure 66, the root is given approximately by the value 1.61803.

Example 154.

Find the approximate value of solution of the equation $x^3 \sin x =$

Newton iterates for $f(x) = x^2 \mathrm{Arctan}\, x - 1 \text{ and } x_0 = 1$

0 _ 214602 1 103639		x_{m+1}	$f(x_m)$	m
1 .0165735 1.096705 2 .000075 1.096670)2 70	1.103632 1.096702 1.096670 1.096670	214602 .0165735 .000075	2

Figure 65.

Iterations for $f(x) = x^3 - 2x - 1$ with $x_0 = 1.5$.

m	x_m
0	1.5
1	1.63158
2	1.61818
3	1.61803
4	1.61803
5	1.61803

Figure 66.

Iterations for $f(x) = x^3 \sin x - 2$ with $x_0 = 1$.

m	x_m
0	1.37802
1	1.28474
2	1.27831
3	1.27828
4	1.27828

Figure 67.

2 near the point x = 1.

Solution Here $f(x) = x^3 \sin x - 2$, and $f'(x) = 3x^2 \sin x + x^3 \cos x$. So we set $x_0 = 1.0$, and find that Table 3.12 becomes in this case,

$$x_{m+1} = x_m - \frac{f(x_m)}{f'(x_m)} = x_m - \frac{x_m^3 \sin x_m - 2}{3x^2 \sin x_m + x_m^3 \cos x_m}, \text{ for } m \ge 0$$

From Figure 67, we see that the root of f is given approximately by the value 1.27828. It follows that the solution of the equation is given by the same value, 1.27828 to six **significant digits** which means 'you're right on the number' so far.

Exercise Set 19.

Remember to set your calculator/computer software to RADIAN mode.

- 1. Approximate the value of the root of the equation $x \cos x = 0$ to three significant digits using $x_0 = 0$, or equivalently, to within an accuracy of 0.001.
- 2. Show that **Kepler's equation** $x = 0.52 \sin x + 1$ has a root using the starting value $x_0 = 0$. Find its value to four significant digits, or equivalently, to within an accuracy of 0.0001.
- 3. Use the method of this section to approximate the value of the cube root of 2, $\sqrt[3]{2}$, to three significant digits.
 - Solve the equation $x^3 2 = 0$ with a suitable starting value.
- 4. Find the root of the equation $x^5 + 5x + 1 = 0$ in the interval (-1,0) and find the root to within an accuracy of 0.001.
- 5. Determine the points of intersection of the curves $y = \sin x$ and $y = \cos 2x$ in the interval [-2, -1]. Use a starting value $x_0 = -1.5$.
- 6. Find the point of intersection of the curves defined by $y = x^3$ and $y = \sqrt{x} + 1$ where $x \ge 0$.
- 7. The function defined by $f(x) = 2\sin(x \cdot \sqrt{2}) + \cos x$ is called a **quasi-periodic** function. It is known that it has an infinite number of roots in the interval $(-\infty, \infty)$. Find one of these roots in the interval [1, 3] to three significant digits. Use $x_0 = 1.5$. What happens if you use $x_0 = 0$?
 - You may assume that $\sqrt{2} \approx 1.41421$.

Suggested Homework Set 13. Do problems 1, 2, 4, 6

NOTES:

3.12 L'Hospital's Rule

The Big Picture

In Chapter 2 we saw various methods for evaluating limits; from using their properties as continuous functions to possibly applying extended real numbers (see the web-site for this one). They all give the same answer, of course. Now that we've mastered the machinery of the derivative we can derive yet another method for handling limits involving the so-called **indeterminate forms**. This method was described by one **Marquis de L'Hospital** (1661-1704), and pronounced 'Lo-pit-al', who in fact wrote the first book ever on Calculus back in 1696. L'Hospital was a student of the famous mathematician **Johann Bernoulli** (1667-1748), who absorbed the methods of Leibniz from the master himself. This 'rule' was likely due to Bernoulli who discovered things faster than he could print them! So, it became known as L'Hospital's Rule because it first appeared in L'Hospital's Calculus book. Actually, most of what you're learning in this book is more than 300 years old so it must be really important in order to survive this long, right?

Review

You should review all the material on limits from Chapter 2. You should be really good in finding derivatives too! The section on **Indeterminate Forms** is particularly important as this method allows you yet another way of evaluating such mysterious looking limits involving '0/0', ' ∞/∞ ', etc. Also remember the basic steps in evaluating a limit: Rewrite or simplify or rationalize, and finally evaluate using whatever method (this Rule, extended real numbers, continuity, numerically by using your calculator, and finally, incantations).

We begin by recalling the notion of an indeterminate form. A limit problem of the form

$$\lim_{x \to a} \frac{f(x)}{g(x)}$$

is called an **indeterminate form** if the expression f(a)/g(a) is one of the following types:

$$\frac{\infty}{+\infty}$$
, $\infty - \infty$, $(\pm \infty)^0$, $1^{\pm \infty}$, $\frac{0}{0}$, 0^0

Up until now, when you met these forms in a limit you couldn't do much except simplify, rationalize, factor, etc. and then see if the form becomes "determinate". If the numerator and denominator are both differentiable functions with some nice properties, then it is sometimes possible to determine the limit by appealing to **L'Hospital's Rule**. Before we explore this Rule, a few words of caution ...

CAUTION

- 1. The Rule is about LIMITS
- 2. The Rule always involves a QUOTIENT of two functions

So, what this means is "If your limit doesn't involve a quotient of two functions then you can't use the Rule!" So, if you can't use the Rule, you'll have to convert your problem into one where you can use it.

Before describing this Rule, we define the simple notions of a **neighborhood of** a **point** a. Briefly stated, if a is finite, a neighborhood of a consists of an open interval (see Chapter 1) containing a.

Example 155. The interval
$$(-1,0.5)$$
 is a neighborhood of 0, as is the interval $(-0.02,0.3)$.

In the same vein, a **left-neighborhood** of x = a consists of an open interval with a as its right endpoint.

Example 156. The interval
$$(-1,0)$$
 is a left-neighborhood of 0, so is $(-3,0)$, or $(-2.7,0)$, etc.

Similarly, a **right-neighborhood** of x = a consists of an open interval with a has its left endpoint

Example 157. The interval
$$(1,4)$$
 is a right-neighborhood of 1, so is $(1,1.00003)$, or $(1,1000)$, etc

Finally, a punctured neighborhood of a is an open interval around a without the point a itself. Just think of it as an open interval with one point missing.

Example 158. The interval
$$(-0.5, 0.2)$$
 without the point 0, is a punctured neighborhood of 0. Also, the interval $(-1, 6)$ without the point 0, is a punctured which where 0 . The statement of L'Hamitel's Puls is in Table 2.13.

neighborhood of 0. The statement of L'Hospital's Rule is in Table 3.13.

L'Hospital's Rule

Let f, g be two functions defined and differentiable in a punctured neighborhood of a, where a is finite. If $g'(x) \neq 0$ in this punctured neighborhood of a and f(a)/g(a) is one of $\pm \infty/\infty$, or 0/0, then

$$\lim_{x \to a} \frac{f(x)}{g(x)} = \lim_{x \to a} \frac{f'(x)}{g'(x)}$$

provided the limit on the right exists (it may be $\pm \infty$).

The Rule also holds if a is replaced by $\pm \infty$, or even if the limits are one-sided limits (i.e., limit as x approaches a from the right or left).

 $\sin x/x \to 1$ as $x \to 0$. Note that x can be positive or negative so long as $x \to 0$.

Table showing the likelihood that

x	f(x)/g(x)
.50000	.95885
33333	.98158
.25000	.98961
20000	.99334
12500	.99740
.10000	.99833
.01000	.99998
.00826	.99998
.00250	.99998
00111	.99999
00010	.99999
.00008	.99999
.00002	.99999
00001	.99999
.00001	.99999
0	1.00000

Table 3.13: L'Hospital's Rule for Indeterminate Forms of Type 0/0.

Example 159. Use L'Hospital's Rule (Table 3.13) to show that

$$\lim_{x \to 0} \frac{\sin x}{x} = 1.$$

Solution Here a = 0, $f(x) = \sin x$, g(x) = x. The first thing to do is to **check the form!** Is it really an indeterminate form? Yes, because $(\sin 0)/0 = 0/0$.

The next thing to do is to check the assumptions on the functions. Both these functions are differentiable around $x=0, f'(x)=\cos x$, and $g'(x)=1\neq 0$ in any neighborhood of x = 0. So we can go to the next step.. The next step is to see if

Figure 68.

the the limit of the quotient of the derivatives exists!? Now,

$$\lim_{x \to 0} \frac{f'(x)}{g'(x)} = \lim_{x \to 0} \frac{\cos x}{1}$$

$$= \lim_{x \to 0} \cos x$$

$$= \cos 0 = 1, \text{ since the cosine function is continuous at } x = 0.$$

So, it does exist and consequently so does the original limit (by the Rule) and we have

$$\lim_{x \to 0} \frac{\sin x}{x} = 1.$$

Remember the geometric derivation of this limit in Chapter 2? This is much easier, no?

Example 160.

Show that if α is any given real number, then

$$\lim_{x \to 0} \frac{\tan(\alpha x)}{x} = \alpha.$$

Solution

- 1. What is the form? The form is $\tan(\alpha \cdot 0)/0 = \tan(0)/0 = 0/0$, which is indeterminate.
- 2. Check the assumptions on the functions. Here a=0 and we have a quotient of the form $f(x)/g(x)=\tan(\alpha x)/x$, where $f(x)=\tan(\alpha x)$ and g(x)=x. Then, by the Chain Rule, $f'(x)=\alpha\sec^2(\alpha x)$, while g'(x)=1, which is not zero near x=0. Both functions are differentiable near 0, so there's no problem, we can go to Step 3.
- 3. Check the existence of the limit of the quotient of the derivatives.

$$\lim_{x \to 0} \frac{f'(x)}{g'(x)} = \lim_{x \to 0} \frac{\alpha \sec^2(\alpha x)}{1}$$

$$= \alpha \cdot \lim_{x \to 0} \sec^2(\alpha x)$$

$$= \alpha \cdot \sec^2(0), \text{ since the secant function is continuous at } x = 0.$$

$$= \alpha \cdot 1 = \alpha.$$

So, this limit does exist and consequently so does the original limit (by the Rule) and we have

$$\lim_{x \to 0} \frac{\tan(\alpha x)}{x} = \alpha.$$

Example 161.

Evaluate

$$\lim_{x \to -1} \frac{x^2 + 6x + 5}{x^2 - x - 2}$$

Solution

1. What is the form? The form is $((-1)^2 + 6(-1) + 5)/((-1)^2 - (-1) - 2) = 0/0$, which is indeterminate.

Three Steps to Solving Limit Problems using L'Hospital's Rule

- What is the 'form'? $(\infty/\infty, 0/0?)$
- Check the assumptions on the quotient.
- Investigate the existence of the limit

$$\lim_{x \to a} \frac{f'(x)}{g'(x)}.$$

If this limit exists, then so does the original one and they must be equal!

Table showing the likelihood that $f(x)/g(x) \rightarrow -4/3$ as $x \rightarrow -1$. Note that x can be greater

than or less than 1 so long as

 $x \rightarrow -1$.

x	f(x)/g(x)
990000	-1.413793
999917	-1.340425
999989	-1.335845
999997	-1.334609
999999	-1.334188
-1	-1.333333
-1.00003	-1.333307
-1.00250	-1.331391
-1.00500	-1.329451
-1.02000	-1.317881

Figure 69.

Table showing the likelihood that $f(x)/g(x) \to -\infty$ as $x \to 0^-$.

x	f(x)/g(x)
0050000	-99.87532
0033333	-149.87520
0016667	-299.8751
0014290	-349.8751
0010000	-499.875
0001000	-4999.9
0000010	-500000

Figure 70.

2. Check the assumptions on the functions. Here a=-1 and we have a quotient of the form $f(x)/g(x)=(x^2+6x+5)/(x^2-x-2)$, where $f(x)=x^2+6x+5$ and $g(x)=x^2-x-2$. A simple calculation gives f'(x)=2x+6, while $g'(x)=2x-1\neq 0$, near x=-1. Both functions are differentiable near x=-1, so we go to Step 3.

3. Check the existence of the limit of the quotient of the derivatives.

$$\lim_{x \to -1} \frac{f'(x)}{g'(x)} = \lim_{x \to -1} \frac{2x + 6}{2x - 1}$$

$$= (-2 + 6)/(-2 - 1), \text{ continuity at } x = -1.$$

$$= 4/(-3) = -4/3.$$

So, this limit *does* exist and consequently so does the original limit (by the Rule) and

$$\lim_{x \to -1} \frac{x^2 + 6x + 5}{x^2 - x - 2} = -\frac{4}{3}.$$

We check this out numerically in Figure 69. Note that $-4/3 \approx -1.333333...$

This rule of L'Hospital is not all powerful, you can't use it all the time! Now we look at an example where everything *looks good* at first but you still can't apply the Rule.

Example 162.

Evaluate

$$\lim_{x \to 0} \frac{\sqrt{x+1} - 1}{x^2}$$

Solution

- 1. What is the form? The form is $(\sqrt{1}-1)/0=0/0$, which is indeterminate.
- **2.** Check the assumptions on the functions. Here a=0 and we have a quotient of the form $f(x)/g(x)=(\sqrt{x+1}-1)/(x^2)$, where $f(x)=\sqrt{x+1}-1$ and $g(x)=x^2$. A simple calculation gives $f'(x)=(2\cdot\sqrt{x+1})^{-1}$, while $g'(x)=2x\neq 0$, near x=0. Both functions are differentiable near 0, so we can go to Step 3.
- 3. Check the existence of the limit of the quotient of the derivatives.

$$\lim_{x \to 0} \frac{f'(x)}{g'(x)} = \lim_{x \to 0} \frac{\frac{1}{2 \cdot \sqrt{x+1}}}{2x}$$
$$= \lim_{x \to 0} \frac{1}{4x \cdot \sqrt{x+1}},$$

But this limit does not exist because the left and right-hand limits are not equal. In fact,

$$\lim_{x \to 0^{-}} \frac{1}{4x \cdot \sqrt{x+1}} = -\infty, \quad (see \ Figure \ 70)$$

$$\lim_{x \to 0^{+}} \frac{1}{4x \cdot \sqrt{x+1}} = +\infty, \quad (see \ Figure \ 71)$$

Since the limit condition is not verified, we can't use the Rule.

So, it seems like we're back to where we started. What do we do? Back to the original ideas. We see a square root so we should be rationalizing the numerator, so as to simplify it. So, let $x \neq 0$. Then

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

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

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

$$= \frac{1}{x(\sqrt{x+1}+1)}.$$

But this quotient does not have a limit at 0 because the left and right-hand limits are not equal there. In fact,

$$\lim_{x \to 0^{+}} \frac{1}{x(\sqrt{x+1}+1)} = +\infty, \quad while$$

$$\lim_{x \to 0^{-}} \frac{1}{x(\sqrt{x+1}+1)} = -\infty.$$

The conclusion is that the **original limit does not exist**.

Example 163.

Evaluate the limit

$$\lim_{x \to 1} \frac{3\sqrt[3]{x} - x - 2}{3(x - 1)^2}.$$

using any method. Verify your guess numerically.

Solution 1. What is the form? At x = 1, the form is (3-3)/0 = 0/0, which is indeterminate.

- 2. Check the assumptions on the functions. Here a=1 and we have a quotient of the form $f(x)/g(x)=(3\sqrt[3]{x}-x-2)/3(x-1)^2$, where $f(x)=3\sqrt[3]{x}-x-2$ and $g(x)=3(x-1)^2$. A simple calculation gives $f'(x)=x^{-2/3}-1$, while $g'(x)=6(x-1)\neq 0$, near x=1. Both functions are differentiable near 1, so we can go to Step 3.
- 3. Check the existence of the limit of the quotient of the derivatives. Note that, in this case,

$$\lim_{x \to 1} \frac{f'(x)}{g'(x)} = \lim_{x \to 1} \frac{x^{-2/3} - 1}{6(x - 1)}.$$

which is **still indeterminate** and of the form 0/0. So we want to apply the Rule to it! This means that we have to check the conditions of the Rule for these functions, too. Well, let's assume you did this already. You'll see that, eventually, this part gets easier the more you do.

So, differentiating the (new) numerator and denominator gives

$$\lim_{x \to 1} \frac{x^{-2/3} - 1}{6(x - 1)} = \lim_{x \to 1} \frac{-\frac{2}{3}x^{-5/3}}{6} = -\frac{2}{18}$$
$$= -\frac{1}{9}.$$

Table showing the likelihood that $f(x)/g(x) \to +\infty$ as $x \to 0^+$.

x	f(x)/g(x)
.0050000	99.87532
.0033333	149.87520
.0016667	299.8751
.0014290	349.8751
.0010000	499.875
.0001000	4999.9
.0000010	500000

Figure 71.

Table showing the likelihood that $f(x)/g(x) \to -1/9$ as $x \to 1$. Note that $-1/9 \approx -0.111111...$

x	f(x)/g(x)
1.00333	11089
1.00250	1109
1.001667	1110
1.001250	1111
1.001000	111
1	11111
.9990000	1112
.9950000	11143
.9750000	11268
.9000000	11772

Figure 72.

Sometimes you have to use L'Hospital's Rule more than once in the same problem!

This is really nice! Why? Because the existence of **this** limit means that we can apply the Rule to guarantee that

$$\lim_{x \to 1} \frac{f'(x)}{g'(x)} = -\frac{1}{9},$$

and since this limit exists, the Rule can be applied again to get that

$$\lim_{x \to 1} \frac{3\sqrt[3]{x} - x - 2}{3(x - 1)^2} = -\frac{1}{9}.$$

See Figure 72 for the numerical evidence supporting this answer. Keep that battery charged!

Example 164.

Evaluate

$$\lim_{x \to 0} \frac{\tan 2x - 2x}{x - \sin x}.$$

Solution The form is 0/0 and all the conditions on the functions are satisfied. Next, the limit of the **quotient of the derivatives** is given by (remember the Chain Rule and the universal symbol 'D' for a derivative),

$$\lim_{x \to 0} \frac{D(\tan 2x - 2x)}{D(x - \sin x)} = \lim_{x \to 0} \frac{2 \cdot sec^2 2x - 2}{1 - \cos x},$$

which is also an indeterminate form of the type 0/0. The conditions required by the Rule about these functions are also satisfied, so we need to check the limit of the **quotient of these derivatives**. This means that we need to check the existence of the limit

$$\lim_{x \to 0} \frac{D\left(2 \cdot sec^2 2x - 2\right)}{D\left(1 - \cos x\right)} = \lim_{x \to 0} \frac{8 \cdot sec^2(2x) \cdot \tan(2x)}{\sin x},$$

which is yet another indeterminate form of the type 0/0 (because $\tan 0 = 0$, $\sin 0 = 0$). The conditions required by the Rule about these functions are also satisfied, so we need to check the limit of the **quotient of these new derivatives**. We do the same thing all over again, and we find

$$\lim_{x \to 0} \frac{D(8 \cdot \sec^2(2x) \cdot \tan(2x))}{D(\sin x)} = (8) \cdot \lim_{x \to 0} \frac{2 \cdot \sec^4(2x) + 4 \cdot \sec^2(2x) \cdot \tan^2(2x)}{\cos x},$$

$$= \frac{(8) \cdot (2+0)}{1}$$

$$= 16.$$

Phew, this was a lot of work! See Figure 73 for an idea of how this limit is reached. Here's a shortcut in writing this down:

NOTES:

Table showing the likelihood that $f(x)/g(x) \to 16$ as $x \to 0$.

x	f(x)/g(x)
.100000	16.26835
.033333	16.02938
.016667	16.00743
.010101	15.97674
.010000	15.99880
.001042	16.03191
.001031	15.96721
.001020	16.05640
0.00000	16.00000
00100	15.99880
01000	16.00260
05000	16.06627
10000	16.26835

Figure 73.

SHORTCUT

We can write

$$\lim_{x \to 0} \frac{\tan 2x - 2x}{x - \sin x} = \lim_{x \to 0} \frac{D(\tan 2x - 2x)}{D(x - \sin x)},$$

$$= \lim_{x \to 0} \frac{2 \cdot \sec^2 2x - 2}{1 - \cos x},$$

$$= \lim_{x \to 0} \frac{D\left(2 \cdot \sec^2 2x - 2\right)}{D\left(1 - \cos x\right)},$$

$$= \lim_{x \to 0} \frac{8 \cdot \sec^2(2x) \cdot \tan(2x)}{\sin x},$$

$$= \lim_{x \to 0} \frac{D(8 \cdot \sec^2(2x) \cdot \tan(2x))}{D(\sin x)},$$

$$= (8) \cdot \lim_{x \to 0} \frac{2 \cdot \sec^4 2x + 2 \cdot \sec^2 2x \cdot \tan^2(2x)}{\cos x},$$

$$= \frac{(8) \cdot (2 + 0)}{1},$$

$$= 16,$$

if all the limits on the right exist!

WATCH OUT!

Even if ONE of these limits ON THE RIGHT of an equation fails to exist, then we have to STOP and TRY SOMETHING ELSE. If they ALL exist then you have your answer.

NOTES:

SNAPSHOTS

Sometimes a thoughtless application of L'Hospital's Rule gives NO information even though the actual limit may exist! For example, the Sandwich Theorem shows that

$$\lim_{x \to 0^+} x \sin\left(\frac{1}{x}\right) = 0.$$

However, if we apply the Rule to

$$\lim_{x \to 0+} x \sin\left(\frac{1}{x}\right) = \lim_{x \to 0+} \frac{\sin\left(\frac{1}{x}\right)}{\frac{1}{x}},$$

we get

$$\lim_{x \to 0^+} \frac{-\frac{1}{x^2} \cos\left(\frac{1}{x}\right)}{-\frac{1}{x^2}} = \lim_{x \to 0^+} \cos\left(\frac{1}{x}\right)$$

and this last limit DOES NOT EX-IST! The point is that you're not supposed to apply L'Hospital's Rule here. Why? Because sin 1/0 is not an indeterminate form of the type required! Example 165.

Evaluate

$$\lim_{x \to 3} \frac{x^2 - 4x + 3}{x^2 + x - 12}$$

Solution The form is 0/0 and all the conditions on the functions are satisfied. Next, the limit of the **quotient of the derivatives** exists and is given by

$$\lim_{x \to 3} \frac{2x - 4}{2x + 1} = \frac{((2)(3) - 4)}{((2)(3) + 1)} = \frac{2}{7}.$$

So, by the Rule, the original limit also exists and

$$\lim_{x \to 3} \frac{x^2 - 4x + 3}{x^2 + x - 12} = \lim_{x \to 3} \frac{2x - 4}{2x + 1} = \frac{2}{7}.$$

Example 166.

Evaluate

$$\lim_{x \to 1} \frac{x^2 - 2x + 1}{x^3 - x}.$$

Solution The form is 0/0 and all the conditions on the functions are satisfied. The limit of the **quotient of the derivatives** exists and is given by

$$\lim_{x \to 1} \frac{2x - 2}{3x^2 - 1} = \frac{0}{2} = 0.$$

So, by the Rule, the original limit also exists and

$$\lim_{x \to 1} \frac{x^2 - 2x + 1}{x^3 - x} = \lim_{x \to 1} \frac{2x - 2}{3x^2 - 1} = 0.$$

Example 167.

Evaluate

$$\lim_{x \to 1} \frac{\sin \pi \ x}{x^2 - 1}$$

Solution The form is $(\sin 0)/0 = 0/0$ and all the conditions on the functions are satisfied. The limit of the **quotient of the derivatives** exists and is given by

$$\lim_{x \to 1} \frac{\pi \cdot \cos(\pi x)}{2x} = \frac{\pi \cdot \cos(\pi)}{2}$$
$$= -\frac{\pi}{2}.$$

So, by the Rule, the original limit also exists and

$$\lim_{x \to 1} \frac{\sin \pi x}{x^2 - 1} = \lim_{x \to 1} \frac{\pi \cdot \cos(\pi x)}{2x}$$
$$= -\frac{\pi}{2}.$$

L'Hospital's Rule for Limits at Infinity

Suppose that f and g are each differentiable in some interval of the form $M < x < \infty$, $f'(x) \neq 0$ in $M < x < \infty$, and the next two limits exist and

$$\lim_{x \to \infty} f(x) = 0 \quad and \quad \lim_{x \to \infty} g(x) = 0.$$

Then

$$\lim_{x \to \infty} \frac{f(x)}{g(x)} = \lim_{x \to \infty} \frac{f'(x)}{g'(x)}$$

whenever the latter limit (the one on the right) exists. A similar result is true if we replace ∞ by $-\infty$.

Table 3.14: L'Hospital's Rule for Indeterminate Forms of Type 0/0.

Example 168.

Evaluate

$$\lim_{x \to 0} \frac{\sin 4x}{\sin 7x}.$$

Solution The form is $(\sin 0)/(\sin 0) = 0/0$ and all the conditions on the functions are satisfied. The limit of the **quotient of the derivatives** exists and is given by

$$\lim_{x \to 0} \frac{4 \cdot \cos 4x}{7 \cdot \cos 7x} = \frac{4 \cdot 1}{7 \cdot 1}$$
$$= \frac{4}{7}.$$

So, by the Rule, the original limit exists and

$$\lim_{x \to 0} \frac{\sin 4x}{\sin 7x} = \lim_{x \to 0} \frac{4 \cdot \cos 4x}{7 \cdot \cos 7x}$$
$$= \frac{4}{7}.$$

At this point we move on to the study of limits at infinity. In these cases the Rule still applies as can be shown in theory: Refer to Table 3.14 above for the result. The Rule is used in exactly the same way, although we must be more careful in handling these limits, because they are at ' $\pm\infty$ ', so it may be helpful to review your section on Extended Real Number Arithmetic, in Chapter 2, in order to cook up your guesses.

Sometimes these limit problems may be 'in disguise' so you may have to move things around and get them in the right form (i.e., a quotient) BEFORE you apply the Rule.

Example 169.

Compute

$$\lim_{x \to \infty} \frac{1}{x \sin(\frac{\pi}{x})}$$

Solution Check the form In this case we have $1/(\infty \cdot 0)$, which is indeterminate because $0 \cdot \infty$ is itself indeterminate. So, we can't even *think* about using the Rule. But, if we rewrite the expression as

$$\lim_{x \to \infty} \frac{1/x}{\sin(\frac{\pi}{x})},$$

then the form is of the type '0/0', right? (because $1/\infty = 0$).

Check the assumptions on the functions. This is OK because the only thing that can go wrong with the derivative of f(x) = 1/x is at x = 0, so if we choose M = 1, say, in Table 3.14, then we're OK. The same argument applies for g.

Check the limit of the quotient of the derivatives. We differentiate the numerator and the denominator to find,

$$\lim_{x\to\infty}\ \frac{1/x}{\sin(\pi/x)}=\lim_{x\to\infty}\ \frac{-1/x^2}{(-\pi/x^2)\cdot\cos(\pi/x)}=\lim_{x\to\infty}\ \frac{1}{\pi\cos(\pi/x)}=\frac{1}{\pi},$$

since all the limits exist, and $\pi/x \to 0$, $as \ x \to \infty$ (which means $\cos(\pi/x) \to \cos 0 = 1$ as $x \to \infty$).

Don't like to tangle with infinity?

No problem. Whenever you see ' $x \to \infty$ just let x = 1/t everywhere in the expressions and then let $t \to 0^+$. Suddenly, the limit at ∞ is converted to a one-sided limit at 0. In fact, what happens is this:

$$\lim_{x \to +\infty} \frac{f(x)}{g(x)} = \lim_{t \to 0+} \frac{f'(1/t)}{g'(1/t)}$$
$$= \lim_{x \to 0^+} \frac{f'(1/x)}{g'(1/x)}$$

In this way you can find limits at infinity by transforming them to limits at 0.

Example 170.

Compute

$$\lim_{x \to -\infty} \frac{x^2 - 1}{x^2 + 1}.$$

Solution Without the Rule In this case we have ∞/∞ , which is indeterminate. Now let's convert this to a problem where the symbol $-\infty$ is converted to 0^- . We let x = 1/t. Then,

$$\lim_{x \to -\infty} \frac{x^2 - 1}{x^2 + 1} = \lim_{t \to 0^-} \frac{(1/t)^2 - 1}{(1/t)^2 + 1}$$

$$= \lim_{t \to 0^-} \frac{1 - t^2}{1 + t^2},$$

$$= 1,$$

since both the numerator and denominator are continuous there. Did you notice we didn't use the Rule at all? (see Figure 74 to convince yourself of this limit). This is because the last limit you see here is **not an indeterminate form** at all.

With the Rule The original form is ∞/∞ , which is indeterminate. We can also use the Rule because it applies and all the conditions on the functions are met. This

Table showing the likelihood that $(x^2-1)/(x^2+1) \to 1$ as $x \to -\infty$.

x	f(x)/g(x)
-20	.99501
-50	.99920
-200	.99995
-300	.99997
-1,000	.99998
-10,000	.99999
•••	
$-\infty$	1.00000

Figure 74.

means that, provided all the following limits exist,

$$\lim_{x \to -\infty} \frac{x^2 - 1}{x^2 + 1} = \lim_{x \to -\infty} \frac{2x}{2x},$$

$$= \lim_{x \to -\infty} 1,$$

$$= 1,$$

as before.

Example 171.

Compute

$$\lim_{x \to +\infty} \sqrt{x+1} - \sqrt{x}.$$

Solution Check the form In this case we have $\infty - \infty$, which is indeterminate. You can't use the Rule at all here because the form is not right, we're not dealing with a quotient, but a difference. So, let's convert this to a problem where the symbol $+\infty$ is converted to 0^+ . We let x = 1/t. Then, (see the margin),

$$\lim_{x \to +\infty} \sqrt{x+1} - \sqrt{x} = \lim_{t \to 0^+} \sqrt{(1/t) + 1} - \sqrt{1/t},$$

$$= \lim_{t \to 0^+} \frac{(\sqrt{(1/t) + 1} - \sqrt{1/t}) \cdot (\sqrt{(1/t) + 1} + \sqrt{1/t})}{\sqrt{(1/t) + 1} + \sqrt{1/t}}$$

$$= \lim_{t \to 0^+} \frac{(1/t + 1) - (1/t)}{\sqrt{(1/t) + 1} + \sqrt{1/t}},$$

$$= \lim_{t \to 0^+} \frac{1}{\sqrt{(1/t) + 1} + \sqrt{1/t}},$$

$$= 0.$$

since the denominator is infinite at this point and so its reciprocal is zero.

Once again, did you notice we didn't use the Rule at all? This is because the last limit you see here is **not an indeterminate form** either.

Example 172.

Evaluate

$$\lim_{x \to +\infty} x^2 \cdot \sin \frac{1}{x}$$

Solution Check the form In this case we have $(\infty) \cdot (0)$, which is indeterminate. You can't use the Rule at all here because the form is not right again, we're not dealing with a quotient, but a product. So, once again we convert this to a problem where the symbol $+\infty$ is converted to 0^+ . We let x = 1/t. Then,

$$\lim_{x \to +\infty} x^2 \cdot \sin \frac{1}{x} = \lim_{x \to +\infty} \frac{\sin \frac{1}{x}}{\frac{1}{x^2}},$$
$$= \lim_{t \to 0^+} \frac{\sin t}{t^2},$$

and this last form *is* indeterminate. So we can use the Rule on it (we checked all the assumptions, right?). Then,

$$\lim_{x \to +\infty} x^2 \cdot \sin \frac{1}{x} = \lim_{t \to 0^+} \frac{\sin t}{t^2},$$

$$= \lim_{t \to 0^+} \frac{\cos t}{2t},$$

$$= +\infty,$$

This is a standard trick; for any two positive symbols, \Box , \triangle we have

$$\sqrt{\Box} - \sqrt{\triangle} = \frac{\Box - \triangle}{\sqrt{\Box} + \sqrt{\triangle}}.$$
Here $\Box = (1/t) + 1, \triangle = 1/t.$

Table showing the likelihood that $f(x)/g(x) \to +\infty \text{ as } x \to +\infty.$

x	$x^2 \cdot \sin(1/x)$
20	19.99167
60	59.99722
200	199.99917
300	299.99944
2000	1999.99992
10,000	9999.9
	•••
$+\infty$	$+\infty$

Figure 75.

since this last form is of the type $\cos 0/\infty = 0$. So, the limit exists and

$$\lim_{x \to +\infty} x^2 \cdot \sin \frac{1}{x} = +\infty,$$

see Figure 75.

Exercise Set 20.

Determine the limits of the following quotients if they exist, using any method. Try to check your answer numerically with your calculator too.

$$1. \lim_{x \to 0} \frac{-\sin x}{2x}$$

6.
$$\lim_{x \to \pi} \frac{\tan 2x}{x - \pi}$$

1.
$$\lim_{x \to 0} \frac{-\sin x}{2x}$$
 6. $\lim_{x \to \pi} \frac{\tan 2x}{x - \pi}$ 11. $\lim_{x \to 0} \frac{\operatorname{Arcsin} x}{\operatorname{Arctan} x}$

$$2. \lim_{t \to 0} \frac{\sin t}{t}$$

7.
$$\lim_{x \to \pi} \frac{1 + \cos x}{\sin 2x}$$

2.
$$\lim_{t \to 0} \frac{\sin t}{t}$$
 7. $\lim_{x \to \pi} \frac{1 + \cos x}{\sin 2x}$ 12. $\lim_{x \to 0} \frac{2 \cdot \sin 3x}{\sin 5x}$

$$3. \quad \lim_{x \to 0} \frac{1 - \cos x}{x}$$

$$3. \quad \lim_{x \to 0} \frac{1 - \cos x}{x} \quad 8. \quad \lim_{t \to 0} \frac{\sin^2 t - \sin t^2}{t^2} \quad 13. \quad \lim_{x \to 1} \frac{x^2 - 1}{x^6 - 1}$$

13.
$$\lim_{x \to 1} \frac{x^2 - 1}{x^6 - 1}$$

4.
$$\lim_{x \to -1} \frac{x^2 - 1}{x + 1}$$

9.
$$\lim_{x \to 1} \frac{x^3 - 3x + 1}{x^4 - x^2 - 2x}$$

4.
$$\lim_{x \to -1} \frac{x^2 - 1}{x + 1}$$
 9. $\lim_{x \to 1} \frac{x^3 - 3x + 1}{x^4 - x^2 - 2x}$ 14. $\lim_{x \to 0} \frac{2\cos x - 2 + x^2}{3x^4}$

5.
$$\lim_{x \to 1} \frac{x^4 - 1}{x^2 - 1}$$

10.
$$\lim_{x \to 0} \frac{\operatorname{Arctan} x}{x^2}$$

5.
$$\lim_{x \to 1} \frac{x^4 - 1}{x^2 - 1}$$
 10. $\lim_{x \to 0} \frac{\operatorname{Arctan} x}{x^2}$ 15. $\lim_{x \to 0} \frac{x \sin(\sin x)}{1 - \cos(\sin x)}$

Suggested Homework Set 14. Do problems 3, 5, 8, 12, 14

NOTES:

3.13Chapter Exercises

Use any method to find the derivative of the indicated function. There is no need to simplify your answers.

1. $(x+1)^{27}$ 6. $\sqrt{2x-5}$ 11. $\frac{1}{\sin 3x}$

2. $\cos^3(x)$ 7. $\sin 2x$ 12. $\frac{x+2}{\cos 2x}$

3. $\frac{x+1}{\sin 2x}$ 8. $\cos(\sin 4x)$ 13. $\frac{x^2+1}{2x+3}$

4. $\sin((x+5)^2)$ 9. $\frac{1}{(\cos 2x)^3}$ 14. $(\sin 3x) \cdot (x^{1/5} + 1)$

 $\frac{1}{\sin x + \cos x}$ 10. $\frac{x^2 + 1}{\cos 2x}$ 15. $\sin(x^2 + 6x - 2)$

Find the derivative of the following functions at the given point

16. $\frac{-1.4}{2x+1}$, at x=0 19. $(2x+3)^{105}$, at x=1

17. $(x+1)^{\frac{2}{3}}$, at x=1 20. $x \cdot \sin 2x$, at x=0

18. $\frac{1}{x+\sqrt{x^2-1}}$, at x=2 21. $\sin(\sin 4x)$, at $x=\pi$

Evaluate the following limits directly using any method

22. $\lim_{h\to 0} \frac{f(2+h)-f(2)}{h}$ where $f(x)=(x-1)^2$

23. $\lim_{h\to 0} \frac{f(-1+h)-f(-1)}{h}$ where f(x)=|x+2|

24. $\lim_{h\to 0} \frac{f(1+h)-f(1)}{h}$ where $f(x)=\sqrt{x+1}$,

• Rationalize the numerator and simplify.

25. Find the second derivative f''(x) given that $f(x) = (3x-2)^{99}$. Evaluate f''(+1).

26. Let f be a differentiable function for every real number x. Show that $\frac{d}{dx}f(3x^2) =$ $6x \cdot f'(3x^2)$. Verify this formula for the particular case where $f(x) = x^3$.

27. Find the equation of the tangent line to the curve $y = (x^2 - 3)^6$ at the point (x,y) = (2,1).

28. Let $y = t^3 + \cos t$ and $t = \sqrt{u} + 6$. Find $\frac{dy}{du}$ when u = 9.

29. Let $y = r^{1/2} - \frac{3}{r}$ and $r = 3t - 2\sqrt{t}$. Use the Chain Rule to find an expression for $\frac{dy}{dt}$.

30. Use the definition of the derivative to show that the function $y = x \cdot |x|$ has a derivative at x = 0 but y''(0) does not exist.

Use implicit differentiation to find the required derivative.

31.
$$x^3 + 2xy + y^2 = 1$$
, $\frac{dy}{dx}$ at $(1,0)$

32.
$$2xy^2 - y^4 = x^3$$
, $\frac{dy}{dx}$ and $\frac{dx}{dy}$

33.
$$\sqrt{x+y} + x^2 y^2 = 4$$
, $\frac{dy}{dx}$ at $(0, 16)$

34.
$$y^5 - 3y^2x - yx = 2$$
, $\frac{dy}{dx}$

35.
$$x^2 + y^2 = 16$$
, $\frac{dy}{dx}$ at $(4,0)$

Find the equation of the tangent line to the given curve at the given point.

36.
$$2x^2 - y^2 = 1$$
, at $(-1, -1)$

36.
$$2x^2 - y^2 = 1$$
, at $(-1, -1)$
37. $2x + xy + y^2 = 0$, at $(0, 0)$

38.
$$x^2 + 2x + y^2 - 4y - 24 = 0$$
, at $(4,0)$

39.
$$(x-y)^3 - x^3 + y^3 = 0$$
, at $(1,1)$

40.
$$\sin x + \sin y - 3y^2 = 0$$
, at $(\pi, 0)$

Evaluate the following limits at infinity.

41.
$$\lim_{x \to +\infty} \frac{x^2 - 1}{2x^2 - 1}$$

42.
$$\lim_{x \to +\infty} \frac{x}{x-1}$$

43.
$$\lim_{x \to +\infty} \left(\frac{x^3}{x^2 + 1} - x \right)$$

$$44. \quad \lim_{x \to -\infty} \frac{x^2}{x^3 - 1}$$

45.
$$\lim_{x \to -\infty} x^2 \cdot (\frac{\pi}{2} + \operatorname{Arctan} x)$$

Suggested Homework Set 15. Work out problems 14, 20, 21, 24, 28, 33, 37

Challenge Questions 3.14

1. Use the methods of this section to show that Newton's First Law of motion in the form F = ma, where a is its acceleration, may be rewritten in time independent form as

$$F = p \frac{dv}{dx}.$$

Here p = mv is the momentum of the body in question where v is the velocity. Conclude that the force acting on a body of mass m may be thought of as being proportional to the product of the momentum and the rate of change of the momentum per unit distance, that is, show that

$$F = \frac{p}{m} \frac{dp}{dx}.$$

2. Conclude that if a force F is applied to a body of mass m moving in a straight line then its kinetic energy, E, satisfies the relation

$$\frac{dE}{dx} = F.$$

3.15 Using Computer Algebra Systems

Use your favorite Computer Algebra System (CAS), like Maple, MatLab, etc., or even a graphing calculator to answer the following questions:

- 1. Two functions f, g have the property that f'(9.657463) = -2.34197, and g(1.2) = 9.657463. If g'(1.2) = -6.549738 calculate the value of the derivative of their composition, $D(f \circ g)(1.2)$.
- 2. Let f(x) = x(x+1)(x-2) be defined on the interval [-3,3]. Sketch the graph of f(x) and then, on the same axes, sketch the graph of its derivative f'(x). Can you tell them apart? If we hadn't told you what the function f was but only gave you their graphs, would you be able to distinguish f from its derivative, f'? Explain.
- 3. Find the equations of the tangent lines to the curve

$$y = \frac{x+1}{x^2+1}$$

through the points x = 0, x = -1.2, x = 1.67 and x = 3.241.

- 4. Remove the absolute value in the function f defined by $f(x) = |x^3 x|$. Next, remove the absolute value in the function g(x) = |x 2|. Now write down the values of the function h defined by the difference h(x) = f(x) 3g(x) where $-\infty < x < +\infty$. Finally, determine the points (if any) where the function h fails to be differentiable (i.e., has no derivative). Is there a point x where f'(x) = 0?
- 5. Use implicit differentiation to find the first and second derivative of y with respect to x given that

$$x^2 + y^2x + 3xy = 3.$$

- 6. Find a pattern for the first eight derivatives of the function f defined by $f(x) = (3x+2)^5 2$. Can you guess what the 25^{th} derivative of f looks like?
- 7. Use Newton's method to find the positive solution of the equation $x + \sin x = 2$ where $0 \le x \le \frac{\pi}{2}$. (Use Bolzano's theorem first to obtain an initial guess.)
- 8. Use repeated applications of the **Product Rule** to find a formula for the derivative of the product of *three* functions f, g, h. Can you find such a formula given four given functions? More generally, find a formula for the derivative of the product of n such functions, f_1, f_2, \ldots, f_n where $n \geq 2$ is any given integer.
- 9. Use repeated applications of the **Chain Rule** to find a formula for the derivative of the composition of *three* functions f, g, h. Can you find such a formula given four given functions? More generally, find a formula for the derivative of the composition of n such functions, f_1, f_2, \ldots, f_n where $n \geq 2$ is any given integer.

Chapter 4

Exponentials and Logarithms

The Big Picture

This Chapter is about exponential functions and their properties. Whenever you write down the expression $2^3 = 8$ you are really writing down the value (i.e., 8) of an exponential function at the point x=3. Which function? The function f defined by $f(x) = 2^x$ has the property that f(3) = 8 as we claimed. So f is an example of such an exponential function. It's okay to think about 2^x when x is an integer, but what what happens if the '2' is replaced by an arbitrary number? Even worse, what happens if the power, or, exponent, x is an irrational number? (not an ordinary fraction). We will explore these definitions in this chapter. We will also study one very important function called Euler's Exponential Function, sometimes referred to by mathematicians as The Exponential Function a name which describes its importance in Calculus. Leonhard Euler, (pronounced 'oiler'), 1707-1783, is one of the great mathematicians. As a teenager he was tutored by Johannn Bernoulli (the one who was L'Hospital's teacher) and quickly turned to mathematics instead of his anticipated study of Philosophy. His life work (much of which is lost) fills around 80 volumes and he is responsible for opening up many areas in mathematics and producing important trendsetting work in Physics in such areas as Optics, Mechanics, and Planetary Motion.

This exponential function of Euler will be denoted by e^x . It turns out that all other exponential functions (like 2^x , $(0.5)^x$,...) can be written in terms of it too! So, we really only need to study this one function, e^x . Part of the importance of this function of Euler lies in its applications to growth and decay problems in population biology or nuclear physics to mention only a few areas outside of mathematics per se. We will study these topics later when we begin solving differential equations. The most remarkable property of this function is that it is its own derivative! In other words, $D(e^x) = e^x$ where D is the derivative. Because of this property of its derivative we can solve equations which at one time seemed impossible to solve.

Review

You should review Chapter 1 and especially Exercise Set 3, Number 17 where the inequalities will serve to pin down Euler's number, "e", whose value is $e \approx 2.718...$ obtained by letting $n \to \infty$ there.

Exponential Functions and Their Logarithms 4.1

Exponentials or power functions are functions defined by expressions which look

$$f(x) = a^x$$

where a is the base and x is the **power** or **exponent**. In this section we will be reviewing the basic properties of exponents first, leaving the formal definition of the exponential function until later. We will always assume that a > 0. It can be shown that such power functions have an inverse function. This inverse function will be called the logarithm (a quantity which must depend on the base) and the symbol used to denote the logarithm is:

$$F(x) = \boxed{\log_a(x)}$$

which is read as "the logarithm with base a of x". Since this is an inverse function in its own right, it follows by definition of the inverse that:

$$x = f(F(x))$$

$$= a^{F(x)}$$

$$= a^{\log_a(x)}$$

and, more generally:

$$\Box = a^{\log_a(\Box)}$$

for any 'symbol' denoted by \square for which $\square > 0$. Furthermore:

$$x = F(f(x))$$

$$= \log_a(f(x))$$

$$= \log_a(a^x)$$

and, once again,

Example 173.

Example 174.

$$\Box = \log_a(a^{\Box})$$

for any symbol \square where now $-\infty < \square < \infty$.

Typical graphs of such functions are given in Figures 76, 77 in the adjoining margin along with their inverses (or logarithms) whose graphs appear in Figures 78, 79.

and
$$3^{\log_3(x)} = x, \qquad x > 0$$

$$3^{\log_3(x)} = x, \qquad x > 0$$
$$\log_3(3^x) = x, \qquad -\infty < x < \infty.$$

Let, $f(x) = 3^x$. Then $F(x) = \log_3(x)$ is its inverse function

Now notice the following pattern: In words this is saying that,

 $3^2 = 9$ means the same as:

Figure 76.

Figure 77.

$$\log_{base}(result) = power$$

or,

$$base^{power} = result$$

Example 175.

Write the following expression as a logarithm.

$$2^{-\frac{1}{2}} = \frac{1}{2^{\frac{1}{2}}} = \frac{\sqrt{2}}{2}$$

Solution In terms of logarithms, we can rewrite the equation

$$2^{-\frac{1}{2}} = \frac{\sqrt{2}}{2}$$

as,

$$\log_2(\frac{\sqrt{2}}{2}) = -\frac{1}{2}$$

because here the base=2, the power is $-\frac{1}{2}$ and the result is $\frac{\sqrt{2}}{2}$

Example 176.

Write the following expression as a logarithm.

$$4^{\sqrt{2}} \approx 7.10299$$

means we set the $base=4,\ power=\sqrt{2}$ and result=7.10299. So,

$$\log_4(7.10299) = \sqrt{2}$$

Example 177.

Write the following expression as a logarithm.

$$\sqrt[3]{2}^{\sqrt{3}} \approx 1.38646$$

Solution This means that we set the base = $\sqrt[3]{2}$, the power = $\sqrt{3}$ and the result:

$$\log_{\sqrt[3]{2}}(1.38646) = \sqrt{3}$$

Remember that the base does not have to be an integer, it can be any irrational or rational (positive) number.

Example 178.

Sketch the graph of the following functions by using a calculator:

use the same axes (compare your results with Figure 80).

b.
$$f(x) = \frac{1}{2^x}$$

c.
$$f(x) = (\sqrt{2})^x$$

Figure 78.

Figure 79.

Properties of the Logarithm

1.
$$\log_a(\Box^\triangle) = \triangle \log_a(\Box)$$

2.
$$\log_a(\Box \triangle) = \log_a(\Box) + \log_a(\triangle)$$

1.
$$\log_a(\Box^{\triangle}) = \triangle \log_a(\Box)$$

2. $\log_a(\Box \triangle) = \log_a(\Box) + \log_a(\triangle)$
3. $\log_a(\frac{\triangle}{\Box}) = \log_a(\triangle) - \log_a(\Box)$

Table 4.1: Properties of the Logarithm

x	-2	-1	0	1	2
3^x	0.12	0.33	1	3	9

x	-2	-1	0	1	2
$\frac{1}{2^x}$	4	2	1	0.5	0.25

Remarks: Note that as 'a' increases past 1 the graph of $y = a^x$ gets 'steeper' as you proceed from left to right (harder to climb).

If 0 < a < 1 and 'a' is small but positive, the graph of $y = a^x$ also becomes steeper, but in proceeding from right to left.

From these graphs and the definitions of the exponential and logarithm functions we get the following important properties:

$$a^0 = 1$$

$$\log_a(a) = 1$$

$$\log_a(1) = 0$$

along with the very practical properties:

where, as usual, \triangle , \square are any two 'symbols' (usually involving x but not necessarily so).

Example 179. Show that for
$$\triangle > 0$$
 and $\square > 0$ we have the equality:

$$\log_a(\Box \triangle) = \log_a(\Box) + \log_a(\triangle)$$

Solution (Hint: Let $A = \log_a(\triangle), B = \log_a(\square)$). Show that $a^{A+B} = \triangle\square$, by using the definition of the logarithm. Conclude that $A + B = \log_a(\triangle \square)$.)

Example 180. Calculate the value of
$$\log_{\sqrt{2}}(4)$$
 exactly!

Solution Write the definition down...Here the base = $\sqrt{2}$, the result is 4 so the

Figure 80.

Let's show that $\log_a(\Box^{\triangle}) = \triangle \log_a(\Box)$.

Write $y = \log_a(\square)$. Then, by definition of the logarithm, this really means,

$$a^y = \square$$

raising both sides to the power \triangle we get,

$$(a^y)^{\triangle} = \Box^{\triangle}$$

or, by the usual Power Laws.

$$a^{y\triangle} = \Box^{\triangle}$$
.

Using the definition of a logarithm once again we find,

$$\log_a(\Box^\triangle) = y\triangle$$

(as ' $y\triangle$ ' and ' \Box ^' are just two 'new' symbols). But $y\triangle = \triangle \log_a(\Box)$, and so the result is true, namely that,

$$\log_a(\Box^\triangle) = \triangle \log_a(\Box)$$

The other properties may be shown using similar arguments.

Table 4.2: Why is
$$\log_a(\Box^{\triangle}) = \triangle \log_a(\Box)$$
?

power = ? Well,

$$(\sqrt{2})^{power} = 4$$

means power = 4, by inspection (i.e., $\sqrt{2} \cdot \sqrt{2} \cdot \sqrt{2} \cdot \sqrt{2} = 4$). So,

$$\log_{\sqrt{2}}(4) = 4$$

Example 181.

Solve for x if
$$\log_2(x) = -3$$

Solution By definition of this inverse function we know that $2^{-3} = x$ or $x = \frac{1}{8}$.

Example 182.

If
$$\log_a(9) = 2$$
 find the base a.

Solution By definition, $a^2 = 9$, and so a = +3 or a = -3. Since a > 0 by definition, it follows that a = 3 is the base.

Example 183.

Evaluate
$$\log_3(\sqrt{3})$$
 exactly.

Solution We use the rule $\log_a(\Box \ ^\triangle) = \triangle \log_a(\Box \)$ with a=3. Note that

$$\log_3(\sqrt{3}) = \log_3(3^{\frac{1}{2}})$$

So we can set $\Box = 3, \triangle = \frac{1}{2}$. Then

$$\log_{3}(\sqrt{3}) = \log_{3}(3^{\frac{1}{2}})$$

$$= \frac{1}{2}\log_{3}(3), \text{ by Table 4.2,}$$

$$= \frac{1}{2}(1) \text{ (because } \log_{a}(a) = 1)$$

$$= \frac{1}{2}$$

Example 184.

Simplify the following expression for f(x) using the properties

above:

$$f(x) = \log_2(\sqrt{x}\sin x)$$
, if $0 < x < \frac{\pi}{2}$.

Solution:

$$\begin{array}{rcl} f(x) & = & \log_2(\sqrt{x}\sin x), \\ & = & \log_2(\sqrt{x}) + \log_2(\sin x), & \text{by Table 4.1, (2)} \\ & = & \log_2(x^{\frac{1}{2}}) + \log_2(\sin x) \\ & = & \frac{1}{2}\log_2(x) + \log_2(\sin x), & \text{by Table 4.1, (1)} \end{array}$$

Example 185.

Simplify the following expression for f(x) using the properties

above:

$$f(x) = \log_4(4^x 8^{x^2+1}), \ x \ge 0$$

Solution: All references refer to Table 4.1. OK, now

$$\begin{split} f(x) &= \log_4(4^x) + \log_4(8^{x^2+1}) & \text{(by Property 2)} \\ &= x \log_4(4) + (x^2+1) \log_4(8) & \text{(by Property 1)} \\ &= x(1) + (x^2+1) \log_4(2^3) & \text{(because } \log_a(a) = 1 \ and \ 8 = 2^3) \\ &= x + (x^2+1) \cdot 3 \log_4(2) & \text{(by Property 1.)} \end{split}$$

Now if $\log_4(2)=z$, say, then, by definition, $4^z=2$, but this means that $(2^2)^z=2$ or $2^{2z}=2$ or 2z=1, that is, $z=\frac{1}{2}$. Good, this means

$$\log_4(2) = \frac{1}{2}$$

and so,

$$f(x) = x + \frac{3}{2}(x^2 + 1),$$

hard to believe isn't it?

NOTES:

Exercise Set 21.

Simplify as much as you can:

1.
$$2^{\log_2(x^2+1)}$$

$$2. \ \left(\frac{1}{2}\right)^{\log_{\frac{1}{2}}(x)} \ \left(\mathrm{Hint}: \ \mathrm{Let} \ a = \frac{1}{2}\right)$$

3.
$$\log_4(2^x 16^{-x^2})$$

4.
$$\log_3\left(\frac{3}{4}\right)$$
 (Hint: Use Property 3)

5.
$$\log_a(2^x 2^{-x})$$

Sketch the graphs of the following functions using your calculator:

6.
$$f(x) = 4^x$$

7.
$$f(x) = \frac{1}{4^x}$$

8.
$$(\sqrt{3})^x$$

Write the following equations in logarithmic form (e.g. $2^3 = 8 \text{ means } \log_2(8) = 3$):

9.
$$\sqrt{2}^{\sqrt{2}} \approx 1.6325$$

10.
$$2^{-4} = \frac{1}{16}$$

11.
$$3^{-2} = \frac{1}{9}$$

Write the following equations as power functions (e.g. $\log_2(8) = 3$ means $2^3 = 8$).

12.
$$\log_2(f(x)) = x$$

13.
$$\log_3(81) = 4$$

14.
$$\log_{\frac{1}{2}}(4) = -2$$

15.
$$\log_{\frac{1}{3}}(27) = -3$$

16.
$$\log_a(1) = 0$$

17.
$$\log_{\sqrt{2}}(1.6325) = \sqrt{2}$$

Solve the following equations for x:

18.
$$\log_2(x) + \log_2(3) = 4$$
, (**Hint:** Use property 2)

$$19. \log_3\left(\frac{x}{x+1}\right) = 1$$

$$20. \log_{\sqrt{2}}(x^2 - 1) = 0$$

21.
$$\log_{\frac{1}{2}}(x) = -1$$

22. Sketch the graph of the function
$$y$$
 defined by $y(x) = \log_2(2^{x^2})$ (Hint: Let $\Box = x^2$)

4.2 Euler's Number, $e = 2.718281828 \dots$

Now that we know how to handle various exponential functions and their logarithms we'll define one very special but really important exponential function. We'll introduce Euler's number, denoted by 'e', after Euler, whose value is approximately $e \approx 2.718281828459$. Using this number as a 'base', we'll define the special exponential function, e^x , and its inverse function, called the **natural logarithm**. We'll then look at the various formulae for the derivative of exponential and logarithmic functions. The most striking property of e lies in that $y = e^x$ has the property that y' = y (a really neat property!).

Before we move on to the definition of this number 'e' which is the cornerstone of differential and integral calculus, we need to look at **sequences**, or strings of numbers separated by commas. Well, more precisley, a sequence is the range of a function, denoted by 'a', whose domain is a subset of the integers. So, its values are given by $a(n) = a_n$, where a_n is just shorthand for this value and it can be thought of as representing the n^{th} term of the sequence, the term in the n^{th} position. For example, if a(n) = 2n - 1, then $a(6) = 2 \cdot 6 - 1 = 11$, and so we write $a_6 = 11$; a(15) = 29 and so we write $a_{15} = 29$, and so on. The whole sequence looks like

$$1, 3, 5, 7, 9, \underbrace{11}_{the 6}, 13, 15, 17, \dots$$

Before we jump into this business of exponentials, we need to describe one central result. A sequence of numbers is said to be **monotone increasing** if consecutive terms get bigger as you go along the sequence. For example,

$$1, 2, 3, 4, 5, 6, \dots$$

is an increasing sequence. So is

$$\frac{1}{2}$$
, 1, $\frac{3}{2}$, 2, $\frac{5}{2}$, ...

or even,

$$1.6, 1.61, 1.612, 1.6123, 1.61234, \dots$$

and so on. Mathematically we write this property of a sequence $\{a_n\}$ by the inequality,

$$a_n < a_{n+1}, \quad n = 1, 2, 3, \dots$$

which means that the n^{th} term, denoted by a_n , has the property that a_n is smaller than the next one, namely, a_{n+1} ; makes sense right?!

Well, the next result makes sense if you think about it, and it is *believable* but we won't prove it here. At this point we should recall the main results on limits in Chapter 2. When we speak of the **convergence of an infinite sequence** we mean it in the sense of Chapter 2, that is, in the sense that

$$\lim_{n \to +\infty} a_n = \lim_{n \to +\infty} a(n)$$

or, if you prefer, replace all the symbols n by x above, so that we are really looking at the limit of a function as $x \to +\infty$ but x is always an integer, that's all.

Convergence of Increasing Sequences

Let $\{a_n\}$ be an increasing sequence. Then,

$$\lim_{n\to\infty}a_n$$

exists in the extended real numbers.

In other words; either

$$\lim_{n \to \infty} a_n = L < \infty$$

or,

$$\lim_{n\to\infty} a_n = +\infty$$

For example, the sequence $\{a_n\}$ where $a_n = n$ is increasing and $a_n \to \infty$ as $n \to \infty$.

On the other hand, the sequence $\{b_n\}$ where

$$b_n = \frac{n}{n+1}$$

is increasing and

$$\lim_{n\to\infty}b_n=1$$

(Why? The simplest proof uses L'Hospital's Rule on the quotient x/(x+1). Try it.)

The practical use of this result on the convergence of increasing sequences is shown in this section. We summarize this as:

The Increasing Sequence Theorem

Let $\{a_n\}$ be an increasing sequence.

1. If the a_n are smaller than some fixed number M, then

$$\lim_{n \to \infty} a_n = L$$

where $L \leq M$.

2. If there is no such number M, then

$$\lim_{n \to \infty} a_n = +\infty$$

Example 186. What is
$$\lim_{n\to\infty} \sqrt{\frac{n}{n+1}}$$
?

Solution Here
$$a_n = \sqrt{\frac{n}{n+1}}$$
 and $a_{n+1} = \sqrt{\frac{n+1}{n+2}}$. (Remember, just replace the

 $a_1 = 0.7071$ $a_2 = 0.8165$ $a_3 = 0.8660$ $a_4 = 0.8944$ $a_5 = 0.9129$

and since $a_1 < a_2 < a_3 < a_4 < a_5 < \dots$ it is *conceivable* that the sequence $\{a_n\}$ is increasing, right? Well, the proof of this is not too hard. You can get a proof as follows. For example, the statement

$$a_n < a_{n+1}$$

is equivalent to the statement

$$\sqrt{\frac{n}{n+1}} < \sqrt{\frac{n+1}{n+2}}$$

which, in turn is equivalent to the statement

$$\frac{n}{n+1} < \frac{n+1}{n+2}$$

and this is equivalent to the statement

$$n(n+2) < (n+1)^2,$$

Now this last statement is equivalent to the statement (after rearrangement)

$$n^2 + 2n < n^2 + 2n + 1$$

which is equivalent to the statement

$$0 < 1$$
,

which is clearly true! Since all these statements are equivalent, you can 'go backwards' from the last statement that '0 < 1 to the first statement which is that ' $a_n < a_{n+1}$ ' which is what we wanted to show, (see Figure 81 for a graph of the sequence $\{a_n\}$).

This is basically how these arguments go insofar as proving that a sequence is increasing: A whole bunch of inequalities which need to be solved and give another set of equivalent inequalities.

OK, so it has a limit (by the Increasing Sequence Theorem) and

$$\lim_{n \to \infty} \sqrt{\frac{n}{n+1}} = \lim_{n \to \infty} \sqrt{1 - \frac{1}{n+1}}$$
$$= \sqrt{1-0}$$
$$= 1$$

That's all. You could also have used L'Hospital's Rule to get this answer (replacing n by x and using this Rule on the corresponding function).

Now we proceed to define Euler's number, e.

Figure 81.

Definition of Euler's number e.

We define e as

$$e = \lim_{n \to \infty} \left(1 + \frac{1}{n} \right)^n$$

It's value is approximately $e \approx 2.7182818284590...$

Why does this limit exist? Well, in Exercise 17 of Exercise Set 3, we proved that if n is any integer with $n \geq 2$, then

$$2 < \left(1 + \frac{1}{n}\right)^n < 3.$$

OK, in that same Exercise we also found that the n^{th} term of the sequence $\{a_n\}$ defined by

$$a_n = \left(1 + \frac{1}{n}\right)^n$$

can be rewritten as

$$a_n = \left(1 + \frac{1}{n}\right)^n = 1 + 1 + \left(1 - \frac{1}{n}\right)\frac{1}{2!} + \left(1 - \frac{1}{n}\right)\left(1 - \frac{2}{n}\right)\frac{1}{3!} + \dots + \left(1 - \frac{1}{n}\right)\left(1 - \frac{2}{n}\right)\left(1 - \frac{3}{n}\right)\dots\left(1 - \frac{n-1}{n}\right)\frac{1}{n!}$$

(where there are (n+1) terms on the right side).

Now notice that $\{a_n\}$ is increasing because if we replace 'n' by 'n+1' in the expression for a_n above, we note that every factor of the form $\left(1-\frac{i}{n}\right)$, $i\geq 1$, 'increases' (because every such term is replaced by $\left(1-\frac{i}{n+1}\right)$ which is **larger** than the preceding one. So a_{n+1} is larger than a_n , in general for n>1 and $\{a_n\}$ is increasing.

That's it! Using the Increasing Sequence Theorem we know that

$$\lim a_n$$

exists and is not greater than 3. The first few terms of this sequence are given in Figure 82 in the margin.

The value of this limit, e, is given approximately by

$$e \approx 2.7182818284590\dots$$

It was shown long ago that *e* is not a *rational number*, that is, it is not the quotient of two integers, (so it is said to be *irrational*) and so we know that its decimal expansion given above cannot repeat.

Remark Reasoning similar to the one above shows that

$$\lim_{x \to \infty} \left(1 + \frac{1}{x} \right)^x = e$$

so that x does not have to converge to infinity along integers only!

$$n \qquad \left(1 + \frac{0.02}{n}\right)^n$$

$$1 \qquad 1.02$$

$$10 \qquad 1.02018 \dots$$

$$100 \qquad 1.020199 \dots$$

$$1,000 \qquad 1.020201 \dots$$

$$10,000 \qquad 1.020201 \dots$$

$$100,000 \qquad 1.020201 \dots$$

In monetary terms, the numbers on the right can be thought of as the bank balance at the end of 1year for an initial deposit of 1.00 at an interest rate of 2% that is compounded n times per year. The limit of this expression as the number of compounding period approaches infinity, that is, when we continuously compound the interest, gives the number $e^{0.02}$, where e is Euler's number. Use your calculator to check that the value of $e^{0.02} \approx 1.020201340$ in very good agreement with the numbers above, on the right.

Figure 82.

Example 187. Evaluate
$$\lim_{n\to\infty} \left(1+\frac{2}{n}\right)^n$$
.

Solution There is no need to use the Binomial Theorem as in Example 17, but you can if you really want to! Observe that

$$\left(1 + \frac{2}{n}\right)^n = \left(1 + \frac{1}{\left(\frac{n}{2}\right)}\right)^{\frac{n}{2} \cdot 2}$$

$$= \left(1 + \frac{1}{m}\right)^{m \cdot 2} \text{ (if we set } m = \frac{n}{2}\text{)}$$

$$= \left[\left(1 + \frac{1}{m}\right)^m\right]^2.$$

Now, as $n \to +\infty$ we also have $m \to +\infty$, right? Taking the limit we get that

$$\lim_{n \to +\infty} \left(1 + \frac{2}{n} \right)^n = \lim_{m \to +\infty} \left[\left(1 + \frac{1}{m} \right)^m \right]^2$$
$$= \left(\lim_{m \to +\infty} \left(1 + \frac{1}{m} \right)^m \right)^2$$
$$= e^2,$$

where e = 2.718... is Euler's number.

Exercise Set 22.

1. Calculate the first few terms of the sequence $\{b_n\}$ whose n^{th} term, b_n , is given by

$$b_n = \left(1 - \frac{1}{n}\right)^n, \qquad 1 \le n$$

Find $b_1, b_2, b_3, \ldots, b_{10}$.

- 2. Can you guess $\lim_{n\to\infty} b_n$ where the sequence is as in Exercise 1? (**Hint:** It is a simple power (negative power) of e.)
- 3. Show that

$$\lim_{n \to \infty} \left(1 + \frac{a}{n} \right)^n = e^a$$

where a is any given number.

 $y = \frac{1}{x}$ Area=1

Figure 83.

Known Facts About e.

- 1. $e^{i\pi} + 1 = 0$ where $i = \sqrt{-1}$, $\pi = 3.14159...$ [L. Euler (1707-1783)]
- 2. If you think (1) is nuts, what about $e^{2\pi i} = 1$, (this is really nuts!) This follows from (1) by squaring both sides.
- 3. $e^{\pi} = (-1)^{-i}$, (what?), where $i = \sqrt{-1}$ [Benjamin Peirce (1809-1880)]
- 4. $e = \lim_{n \to \infty} \left(1 + \frac{1}{2!} + \frac{1}{3!} + \dots + \frac{1}{n!} \right)$ [Leonard Euler (above)]
- 5. $e = \lim_{x \to 0} (1+x)^{\frac{1}{x}}$

- 6. $i^i = e^{-\frac{\pi}{2}}$, (this is completely nuts!) [Leonard Euler (1746)]
- 7. The number e is also that number such that the area under the graph of the curve $y = \frac{1}{x}$ (between the lines x = 1, x = e and the x-axis) is equal to 1, (see Figure 83).

Facts about e

4.3 Euler's Exponential Function and the Natural Logarithm

One way of doing this is as follows. Let's recall that the rational numbers are dense in the set of real numbers. What does this mean? Well, given any real number, we can find a rational number (a fraction) arbitrarily close to it!

For example, the number 'e' is well-defined and

$$e \approx \frac{2718}{1000}$$

is a fair approximation correct to 3 decimal places (or 4 significant digits). The approximation

$$e \approx \frac{27182818284}{10000000000}$$

is better still and so on. Another example is

$$\pi \approx \frac{355}{113}$$

which gives the correct digits of π to 6 decimal places! It is much better than the classical $\pi \approx \frac{22}{7}$ which is only valid to 2 decimal places.

In this way we can *believe* that **every real number can be approximated by a rational number**. The actual proof of this result is beyond the scope of this book and the reader is encouraged to look at books on *Real Analysis* for a proof.

$$e = 2.71828182849504523536...$$

Fraction $\frac{1957}{720}$	Value 2.7180555
$\frac{685}{252}$	2.7182539
9864101 3628800	2.718281801
47395032961	2.71828182845822 etc.

Better and better rational approximations to e may be obtained by adding up more and more terms of the **infinite series** for e, namely,

$$e = 1 + 1 + \frac{1}{2!} + \frac{1}{3!} + \frac{1}{4!} + \frac{1}{5!} + \dots$$

The last term in this table was obtained by adding the first 15 terms of this series!

Exercise Find a rational number which approximates e to 9 decimal places.

Armed with this knowledge we can define the exponential function (or **Euler's exponential function**) as follows:

If x = p is an integer then

$$e^x = e^p$$

$$= \underbrace{e \cdot e \cdot e \cdots e}_{n \text{ times}}$$

If $x = \frac{p}{q}$ is a rational number, with q > 0, say, then

$$e^x = e^{\frac{p}{q}} = \sqrt[q]{e^p}.$$

If x is irrational, let $x_n = \frac{p_n}{q_n}$ be an infinite sequence of rational numbers converging to x. From what we said above, such a sequence always exists. Then

$$e^x = \lim_{n \to \infty} e^{x_n} = \lim_{n \to \infty} e^{\frac{p_n}{q_n}}.$$

That's all! This defines Euler's exponential function, or THE exponential function, e^x , which is often denoted by Exp(x) or exp(x).

Figure 84. Euler's exponential function

Properties of e^x

- 1. $e^{x+y} = e^x e^y$ for any numbers x, y and $e^0 = 1$
- 2. $e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \cdots$
- 3. $e^{x-y} = e^x e^{-y} = \frac{e^x}{e^y}$
- $4. \lim_{x \to +\infty} e^x = +\infty$
- $5. \lim_{x \to -\infty} e^x = 0$
- 6. One of the neatest properties of this exponential function is that

$$\frac{d}{dx}e^x = e^x$$

Table 4.3: Properties of e^x

Let's look at that cool derivative property, Property (6) in Table 4.3. You'll need Exercise 3 from the previous Exercise Set, with a = h. OK, here's the idea: For

 $h \neq 0$,

$$\frac{e^{x+h} - e^x}{h} = \frac{e^x (e^h - 1)}{h}$$

$$= e^x \cdot \frac{(e^h - 1)}{h}$$

$$= e^x \cdot \frac{1}{h} \left\{ \left[1 + h + \frac{h^2}{2!} + \frac{h^3}{3!} + \dots \right] - 1 \right\}$$

$$= e^x \cdot \frac{1}{h} \left\{ h + \frac{h^2}{2!} + \frac{h^3}{3!} + \dots \right\}$$

$$= e^x \cdot \left\{ 1 + \frac{h}{2!} + \frac{h^2}{3!} + \dots \right\} \quad \text{so, passing to the limit,}$$

$$\frac{d}{dx} e^x = e^x \lim_{h \to 0} \left\{ 1 + \frac{h}{2!} + \frac{h^2}{3!} + \dots \right\}$$

$$= e^x (1 + 0 + 0 + \dots)$$

$$= e^x (1)$$

$$= e^x.$$

That's the idea!

Now the inverse of the exponential function is called the **natural logarithm** and there are a few symbols in use for the natural logarithm:

Natural logarithm of
$$x$$
: $ln(x)$, $log_e(x)$, $log(x)$

These two functions, e^x and $\ln(x)$ are just two special transcendental functions and they are the most important ones in Calculus. Their properties are exactly like those of general exponentials, a^x , and logarithms, $\log_a(x)$, which we'll see below.

Properties of the Special Transcendental Functions

- $\begin{array}{ll} 1. & e^{\ln \square} = \square, \ \text{if} \ \square > 0 \\ 2. & \ln e^{\square} = \square, \ \text{for any } `symbol", \ \square \\ \end{array}$
- ln(e) = 1
- $\ln(1) = 0$ $\ln \square^{\triangle} = \triangle \ln \square, \text{ if } \square > 0$
- $\ln(\triangle\Box) = \ln\triangle + \ln\Box, \, \triangle, \, \Box > 0$
- $\ln\left(\frac{\triangle}{\Box}\right) = \ln(\triangle) \ln(\Box), \ \triangle, \Box > 0$

Table 4.4: Properties of the Special Transcendental Functions

Application

Find the derivative of the following function at the indicated point:

$$f(x) = \frac{e^x + e^{-x}}{2}$$
, at $x = 2$

This is called the **hyperbolic cosine of** x and is very important in applications to engineering. For example, the function defined by q(x) = f(ax) where

$$g(x) = \frac{e^{ax} + e^{-ax}}{2}, \ a > 0$$

Figure 85. A catenary curve: It is the result of gravitational effects upon a wire hanging between two telephone posts, for instance.

The Change of Base Formula for Logarithms is easy to show: Let $\square = a^x$. Then, by definition, $x = \log_a \square$. But $\ln \square = \ln(a^x) = x \ln a$. Solving for x in both expressions and equating we get the formula.

represents the shape of a hanging chain under the influence of gravity. the resulting curve is called a **catenary**. Another example of a catenary is the *Gateway Arch* in St. Louis, Missouri, in a well known architectural monument by Finnish architect **Eero Saarinen** (1910-1961).

Now that we've defined the Euler exponential function we can define the **general** exponential function $f(x) = a^x$, a > 0, by

$$a^x = e^{x \ln a}$$
, for any real x

Most pocket calculators actually work this way when evaluating expressions of the form a^x , if this key is present.

Remember: The term ' $\ln a$ ' is a number which can be positive (or negative) depending on whether a is bigger than 1 or less than 1.

It makes sense to define a^x as we did above because we know that:

$$e^{\ln \Box} = \Box$$

so we can replace the symbol \square by a^x and use Property (1), Table 4.1, of the logarithm, namely, $\ln(a^x) = x \ln a$ to get at the definition. Using the *change of base formula* (see the margin) for a logarithm we can then define the inverse function of the general exponential function by

$$\log_a(\Box) = \frac{\ln(\Box)}{\ln a}$$

where $\Box > 0$.

Example 188. Evaluate or rewrite the following quantities using the Euler exponential function.

1. $(2.3)^{1.2}$

Solution: Here a=2.3 and x=1.2. Since $a^x=e^{x\cdot \ln a}$, it follows that $(2.3)^{1.2}=e^{(1.2)\ln(2.3)}$. We look up $\ln(2.3)$ on our (scientific) calculator which gives us 0.83291. Thus,

$$(2.3)^{1.2} = e^{0.99949}$$

= 2.71690.

2. $f(x) = 2^{\sin x}$

Solution: By Table 4.1, Property 1, $2^{\sin x} = e^{\ln 2 \cdot (\sin x)} = e^{0.693 \cdot (\sin x)}$ where $\ln 2 = 0.693 \dots$

3. $g(x) = x^x$, (x > 0)

Solution: The right way of defining this, is by using Euler's exponential function. So,

$$x^x = e^{x \ln x}$$

where now $\ln x$ is another function multiplying the x in the *exponent*. Thus we have reduced the problem of evaluating a complicated expression like x^x with a 'variable' base to one with a 'constant' base, that is,

$$x^x = e^{h(x)},$$
 and $h(x) = x \ln x.$
variable base constant base

Historical Note: Leonard Euler, mentioned earlier, proved that if

$$f(x) = x^{x^{x^{x^{\cdot \cdot \cdot }}}}$$

where the number of exponents tends to infinity then

$$\lim_{x \to a} f(x) = L < \infty$$

if $e^{-e} < a < e^{\frac{1}{e}}$ (or if 0.06599 < a < 1.44467). What is L? This is hard!

4.4 Derivative of the Natural Logarithm

Let f, F be differentiable inverse functions of one another so that x = f(F(x)) and x = F(f(x)). Then

$$\frac{d}{dx}(x) = \frac{d}{dx}f(F(x))$$

or

$$1 = f'(F(x)) \cdot F'(x)$$
, (by the Chain Rule).

Solving for F'(x) we get

$$F'(x) = \frac{1}{f'(F(x))}$$

Now we can set $f(x) = e^x$ and $F(x) = \ln x$. You can believe that F is differentiable for x > 0 since f is, right? The graph of $\ln x$ is simply a reflection of the graph of e^x about the line y = x and this graph is 'smooth' so the graph of ' $\ln x$ ' will also be 'smooth'. Actually, one proves that the natural logarithm function is differentiable by appealing to a result called the **Inverse Function Theorem** which we won't see here. It's basically a theorem which guarantees that an inverse function will have some nice properties (like being differentiable) if the original function is differentiable.

Exercise: Show that F defined by $F(x) = \ln x$ is differentiable at x = a for a > 0 using the following steps:

a) The derivative of 'ln' at x = a > 0 is, by definition, given by

$$F'(x) = \lim_{x \to a} \frac{\ln(x) - \ln(a)}{x - a}$$

provided this limit exists.

b) Let $x = e^z$. Show that

$$F'(x) = \lim_{z \to \ln a} \left(\frac{z - \ln(a)}{e^z - a} \right)$$

provided this limit exists.

- c) But note that $F'(a) = \frac{1}{\frac{d}{dz}(e^z)}$ evaluated at $z = \ln a$
- d) Conclude that both limits in (b) and (a) exist.

Figure 86.

OK, knowing that the natural logarithm function 'ln' is differentiable we can find it's derivative using the argument below:

$$F'(x) = \frac{d}{dx} \ln x = \frac{1}{f'(F(x))}$$
$$= \frac{1}{e^{F(x)}}$$
$$= \frac{1}{e^{\ln x}}$$
$$= \frac{1}{x}$$

More generally (using Chain Rule) we can show that

$$\frac{d}{dx}\ln u(x) = \frac{1}{u(x)} \left(\frac{du}{dx}\right)$$
$$= \frac{u'(x)}{u(x)}$$

If \Box < 0, then $-\Box$ > 0 and so by the Chain Rule,

$$\frac{d}{dx}\ln(-\Box) = \frac{1}{-\Box}\frac{d}{dx}(-\Box)$$

$$=-\frac{1}{\square}(-1)\frac{d}{dx}(\square\)=\frac{1}{\square}\frac{d}{dx}(\square\).$$

This means that so long as

$$\frac{d}{dx}\ln|\Box| = \frac{1}{\Box}\frac{d}{dx}(\Box)$$

a formula that will become very useful later on when dealing with the antiderivative of the exponential function.

and, in particular

$$\frac{d}{dx}\ln x = \frac{1}{x}$$

In general it is best to remember that

$$\frac{d}{dx}\ln\Box = \frac{1}{\Box}\frac{d}{dx}(\Box), \Box > 0$$

where \Box is any function of x which is positive and differentiable (but see the margin for something more general!)

Example 189.

Find the derivatives of the following functions at the indicated

point (if any)

- a) $\ln(x^2+2)$, at x=0
- b) $e^x \log(x)$ (remember $\log x = \ln x$) c) $\ln(x^2 + 2x + 1)$
- d) $3\ln(x+1)$, at x=1
- e) $e^{2x} \log(x^2 + 1)$

Solution:

a) Let $\Box = x^2 + 2$. Then

$$\frac{d}{dx}\ln(x^2+2) = \frac{d}{dx}\ln(\Box)$$

$$= \frac{1}{\Box}\frac{d}{dx}(\Box)$$

$$= \frac{1}{x^2+2}\frac{d}{dx}(x^2+2)$$

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

so that when evaluated at x = 0 this derivative is equal to 0.

b) We have a product of two functions here so we can use the Product Rule.

$$\frac{d}{dx}(e^x \log x) = \frac{d}{dx}(e^x) \log x + e^x \frac{d}{dx} \log x$$
$$= e^x \log x + e^x \left(\frac{1}{x}\right)$$
$$= e^x \left(\log x + \frac{1}{x}\right)$$

c) Let $u(x) = x^2 + 2x + 1$. We want the derivative of $\ln u(x)$. Now

$$\frac{d}{dx}\ln u(x) = \frac{1}{u(x)}u'(x)$$

$$= \frac{1}{x^2 + 2x + 1}\frac{d}{dx}(x^2 + 2x + 1)$$

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

$$= \frac{2x + 2}{x^2 + 2x + 1}$$

d) Let u(x) = x + 1. Then u'(x) = 1. Furthermore,

$$\frac{d}{dx}3\ln(x+1) = 3\frac{d}{dx}\ln(x+1)$$

$$= 3\frac{d}{dx}\ln u(x)$$

$$= 3 \cdot \frac{1}{u(x)} \cdot u'(x)$$

$$= 3\frac{1}{x+1} \cdot 1$$

$$= \frac{3}{x+1}$$

So, at x = 1, we get that the derivative is equal to $\frac{3}{2}$.

e) Once again, this is a product of two functions, say, f and g, where

$$f(x) = e^{2x}$$

$$g(x) = \log(x^2 + 1)$$

By the Product Rule we get $\frac{d}{dx} \left(e^{2x} \log(x^2 + 1) \right) = \frac{df}{dx} g(x) + f(x) \frac{dg}{dx}$. But

$$\frac{df}{dx} = \frac{d}{dx}(e^{2x}) = e^{2x}\frac{d}{dx}(2x) = 2e^{2x}$$

and

$$\frac{dg}{dx} = \frac{d}{dx} \log(x^2 + 1)$$

$$= \frac{d}{dx} \log(\square) \text{ (where } \square = x^2 + 1)$$

$$= \frac{1}{\square} \frac{d}{dx} (\square)$$

$$= \frac{1}{x^2 + 1} \frac{d}{dx} (x^2 + 1)$$

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

Combining these results for f'(x), g'(x) we find

$$\frac{d}{dx}e^{2x}\log(x^2+1) = (2e^{2x})\log(x^2+1) + e^{2x}\left(\frac{2x}{x^2+1}\right)$$

Exercise Set 23.

Find the derivative of each of the following functions at the indicated point (if any).

1.
$$\ln(x^3 + 3)$$
, at $x = 1$

$$2. e^{3x} \log x$$

3.
$$\frac{e^x}{\log x}$$
, (**Hint:** Use the Quotient Rule)

4.
$$\ln(e^{2x}) + \ln(x+6)$$
, at $x=0$

5.
$$\ln(x+\sqrt{x^2+3})$$
 (**Hint:** Let $\Box=x+\sqrt{x^2+3}$ and use the Chain Rule on the second term.)

6.
$$4\ln(x+2)$$

7.
$$\ln(\sqrt{x^2+4})$$
 (**Hint:** Simplify the 'log' first using one of its properties.)

In this section we derive formulae for the general exponential function f defined by

$$f(x) = a^x$$
, where $a > 0$,

and its logarithm

$$F(x) = \log_{-} x$$

and then use the Chain Rule in order to find the derivative of more general functions like

$$g(x) = a^{h(x)}$$

and
 $G(x) = \log_a h(x)$

where h(x) is some given function. Applications of such formulae are widespread in scientific literature from the rate of decay of radioactive compounds to population biology and interest rates on loans.

OK, we have seen that, by definition of the general exponential function, if h is some function then

$$a^{h(x)} = e^{h(x) \cdot \ln a}$$

Now the power ' $h(x) \cdot \ln a$ ' is just another function, right? Let's write it as k(x), so that

$$k(x) = h(x) \cdot \ln a$$
.

Then

$$a^{h(x)} = e^{k(x)}$$
$$= f(k(x))$$

where $f(x) = e^x$ and $k(x) = \ln a \cdot h(x)$, right? Good. Now, since f'(x) = f(x), $(f'(\Box) = f(\Box) = e^{\Box})$,

$$\frac{d}{dx}a^{h(x)} = \frac{d}{dx}f(k(x))$$

$$= f'(k(x)) \cdot k'(x) \quad \text{(by the Chain Rule)}$$

$$= e^{k(x)} \cdot k'(x) \quad \text{(because } \frac{d}{dx}e^x = e^x\text{)}$$

$$= e^{h(x) \cdot \ln a} \cdot \left(\frac{d}{dx}h(x) \cdot \ln a\right)$$

$$= e^{\ln(a^{h(x)})} \left(\ln a \frac{d}{dx}h(x)\right)$$

$$= a^{h(x)} \left(\ln a\right) h'(x)$$

and we have discovered the general formula

$$\frac{d}{dx}a^{h(x)} = a^{h(x)}\underbrace{(\ln a)h'(x)}$$

multiply original exponential by these two terms

In the special case of h(x) = x, we have h'(x) = 1 so that

$$\frac{d}{dx}a^x = a^x \ln a$$

just a little more general than Euler's exponential function's derivative, because of the presence of the natural logarithm of a, on the right.

Example 190.

Find the derivative of the exponential functions at the indicated

points (if any).

1.
$$f(x) = e^{3x}$$

2.
$$g(x) = e^{-(1.6)x}$$
, at $x = 0$

3.
$$f(x) = 2^{\sin x}$$

4.
$$g(x) = (e^x)^{-2}$$
, at $x = 1$

5.
$$k(x) = (1.3)^{x^2} \cos x$$

Solutions:

1. Set a = e, h(x) = 3x in the boxed formula above. Then

$$\frac{d}{dx}e^{3x} = \frac{d}{dx}a^{h(x)}$$

$$= a^{h(x)} (\ln a) h'(x)$$

$$= e^{3x} (\ln e)(3) \text{ (since } \frac{d}{dx}3x = 3)$$

$$= e^{3x} \cdot 1 \cdot 3 \text{ (since } \ln e = 1)$$

$$= 3e^{3x}.$$

2. Set a = e, $\ln x = -(1.6)x$. Then

$$\frac{d}{dx}e^{-(1.6)x} = \frac{d}{dx}a^{h(x)}$$

$$= a^{h(x)}(\ln a)h'(x)$$

$$= e^{-(1.6)x}(\ln e)\frac{d}{dx}((-1.6)x)$$

$$= e^{-(1.6)x}(1) \cdot (-1.6)$$

$$= -(1.6)e^{-(1.6)x}$$

and at x = 0 its derivative is equal to -1.6.

3. Set a = 2 and $h(x) = \sin x$. Then

$$\frac{d}{dx}2^{\sin x} = 2^{\sin x}(\ln 2)\frac{d}{dx}(\sin x)$$
$$= 2^{\sin x}(\ln 2) \cdot (\cos x)$$

4. Simplify first: $(e^x)^{-2} = (e^x)^{(-2)} = e^{(x)(-2)} = e^{-2x}$. So now we can set a = e, h(x) = -2x. Then

$$\frac{d}{dx} (e^x)^{-2} = \frac{d}{dx} e^{-2x}$$
$$= e^{-2x} (\ln e)(-2)$$
$$= -2e^{-2x}$$

So at x = 1 this derivative is equal to $-2e^{-2}$.

5. We have a **product of two functions** here so we have to use the Product Rule. Let $f(x) = (1.3)^{x^2}$ and $g(x) = \cos x$. We know that k'(x) = f'(x)g(x) + f(x)g'(x) (by the Product Rule) and

$$f'(x) = \frac{d}{dx}(1.3)^{x^2}$$
$$g'(x) = (\cos x)' = -\sin x$$

So, we only need to find f'(x) as we know all the other quantities f, g, g'. Finally, we set a = 1.3 and $h(x) = x^2$. Then

$$\frac{d}{dx}(1.3)^{x^2} = \frac{d}{dx}a^{h(x)}$$

$$= a^{h(x)} (\ln a) h'(x)$$

$$= (1.3)^{x^2} \cdot (\ln 1.3) \cdot (2x)$$

$$= 2 \cdot (\ln 1.3)x \cdot (1.3)^{x^2}$$

Figure 87.

Historical Note

Long ago **Grégoire de Saint Vincent** (1584 - 1667) showed that the area (Fig. 87) under the curve

$$y = \frac{1}{x}$$

between the lines x = 1 and x = t (where t > 1) and the x-axis is given by $\log t$ (and this was before Euler came on the scene!).

Exercise Set 24.

Show that the following sequences are increasing and find their limits in the extended real numbers.

1.
$$a_n = n + 2, n \ge 1$$

2.
$$a_n = \frac{n-1}{n}, n \ge 1$$

3.
$$a_n = \frac{n(n-2)}{n^2}, n \ge 1$$

4.
$$a_n = \frac{n}{n+3}, n \ge 1$$

5.
$$a_n = \frac{n-1}{n+1}, n \ge 1$$

6. Sketch the graph of the sequence $\{a_n\}$ given by

$$a_n = \sqrt{\frac{n-1}{n}}$$

for n = 1, 2, ..., 15, and find it's limit.

7. Evaluate

$$\lim_{n \to \infty} \left(1 - \frac{2}{n} \right)^n$$

(Hint: See Example 187.)

8. Show that

$$\lim_{x \to 0} (1 + x^2)^{\frac{1}{x^2}} = e$$

(**Hint:** Assume you know Fact #5 about e.)

- 9. Find a rational approximation to e not given in the text.
- 10. Use your present knowledge of dilations and translations to sketch the graph of the function y defined by

$$y(x) = e^{2(x-1)}$$

using the graph of $y = e^x$.

- 11. Evaluate the following expressions and simplify as much as possible.
 - a) $e^{3 \ln x}$, at x = 1

b)
$$\frac{e^{3\ln x} - e^{\ln(x^3)}}{2}$$

c)
$$\ln(e^{3x+2})$$
, at $x = 1$

d)
$$\ln(e^{2x}) - 2x + 1$$

e)
$$\ln(\sin^2 x + \cos^2 x)$$

f)
$$\ln \left(\frac{1}{\sin \left(\frac{\pi}{2} \right)} \right)$$

g)
$$e^{(2x+1)\ln(2)} - 2^{2x}$$

h)
$$\ln\left(\frac{x^2-1}{x+1}\right)$$
, for $x>1$

i)
$$\ln\left(\frac{e^{3x}}{e^{2x+1}}\right)$$

$$j) e^{x^2} - \ln\left(e^{e^{x^2}}\right)$$

12. Evaluate

$$\lim_{x \to \infty} \left(\frac{x^2}{e^x} \right)$$

Hint Use L'Hospital's Rule.

- 13. Evaluate the following expressions using
 - i) your calculator only and
 - ii) writing them in terms Euler's exponential function and then using your calculator:

Example: i)
$$(2.3)^{1.2} = 2.71690$$

ii) $(2.3)^{1.2} = e^{(1.2) \ln(2.3)}$
 $= e^{0.99949}$
 $= 2.71690$

- a) $(1.2)^{2.1}$

- 14. Write the function f defined by

$$f(x) = x^{\sin x}, \ x > 0$$

as an exponential function with base e.

(**Hint:** See Example 188, (3)).

- 15. Find the derivative of each of the following functions at the indicated points (if any).
 - $f(x) = 2e^{2x}$
 - b) $g(x) = e^{-(3.4)x+2}$, at x = 0
 - c) $f(x) = 3^{\cos x}$
 - d) $g(x) = (e^{3x})^{-2}$, at x = 1
 - e) $k(x) = e^{x^2} \sin x$, at x = 0
 - f) $f(x) = e^x \cos x$
 - g) $g(x) = -e^{-x}x^2$, at x = 0
 - $f(x) = x^2 e^{2x}$
 - $i) g(x) = \frac{e^{-2x}}{x^2}$
 - j) $f(x) = (1.2)^x$
 - k) $g(x) = x^{1.6}e^{-x}$

NOTES:

4.6 Differentiation Formulae for General Logarithmic Functions

Finally, the situation for the general logarithm is similar to the one for the natural logarithm except for an **additional factor** in the expression for its derivative.

OK. We know that for a > 0,

$$a^x = e^{x \ln a}$$

by definition, so that if we write $f(x) = a^x$ and let F denote its inverse function, then

$$F'(x) = \frac{1}{f'(F(x))}$$

as we saw earlier, but $f'(x) = a^x \ln a$ and so

$$\begin{split} \frac{d}{dx} \log_a(x) &= \frac{1}{f'(F(x))} \\ &= \frac{1}{a^{F(x)} \ln a} \\ &= \frac{1}{a^{\log_a(x)} \ln a} \\ &= \frac{1}{x \ln a}, \; (\text{if } a > 0, \; x > 0) \end{split}$$

More generally we can see that (using the Chain Rule)

$$\frac{d}{dx}\log_a(\Box) = \frac{1}{\ln a} \cdot \frac{1}{\Box} \cdot \frac{d}{dx}(\Box)$$

where $\Box > 0$, a > 0 (see the margin).

Exercise: Show the following change of base formula for logarithms:

$$\log_a(\Box) = \frac{\ln(\Box)}{\ln a}$$

This formula allows one to convert from logarithms with base a to natural logarithms, (those with base e).

Use the following steps.

- 1. Let $a^{\triangle}=\square$ where \triangle , \square are symbols denoting numbers, functions, etc. Show that $\triangle=\log_a(\square$).
- 2. Show that $\ln(\Box) = \triangle \ln(a)$.
- 3. Show the formula by solving for \triangle .

Example 191.

Find the derivatives of the following functions at the indicated

point.

Actually, more can be said: If $\square \neq 0,$ then

$$\frac{d}{dx}\log_a(|\Box|) = \frac{1}{\ln a} \cdot \frac{1}{\Box} \cdot \frac{d}{dx}(\Box)$$

so that you can replace the \square term by its absolute value. To show this just remove the absolute value and use the Chain Rule.

a)
$$\log_a(x^2 + 1)$$
, at $x = 0$

b)
$$\log_2(3^x)$$

c)
$$\log_4(2x+1)$$
, at $x=0$

d)
$$\log_{0.5}(e^{2x})$$

e)
$$2^x \log_3(3x)$$

f) $(\sin x)^x$ using any logarithm.

Solutions

a) Let $\Box = x^2 + 1$. Then $\frac{d\Box}{dx} = 2x$, and

$$\begin{array}{rcl} \frac{d}{dx} \log_a(\Box \) & = & \frac{1}{\ln a} \cdot \frac{1}{\Box} \cdot \frac{d\Box}{dx} \\ & = & \frac{1}{\ln a} \cdot \frac{1}{x^2 + 1} \cdot 2x \\ & = & \frac{2x}{(x^2 + 1) \ln a} \end{array}$$

So, at x = 0, its value is equal to 0.

b) Note that $\log_2(3^x) = x \log_2(3)$ by the property of logarithms. Thus,

$$\frac{d}{dx}\log_2(3^x) = \frac{d}{dx}x\log_2(3)$$

$$= \log_2(3)\frac{d}{dx}(x) \text{ (since } \log_2(3) \text{ is a constant)}$$

$$= \log_2(3)$$

You don't need to evaluate $log_2(3)$.

c) Let
$$\Box = 2x + 1$$
. Then $\frac{d\Box}{dx} = 2$ and

$$d = 2x + 1. \text{ Then } \frac{1}{dx} = 2 \text{ and}$$

$$\frac{d}{dx} \log_4(2x + 1) = \frac{d}{dx} \log_4(\Box)$$

$$= \frac{1}{\ln 4} \cdot \frac{1}{\Box} \cdot \frac{d\Box}{dx}$$

$$= \frac{1}{\ln 4} \cdot \frac{1}{2x + 1} \cdot 2$$

$$= \frac{2}{(2x + 1)\ln 4}, \text{ (for each } x > -\frac{1}{2})$$

$$= \frac{2}{\ln 4} \text{ (at } x = 0)$$

d) Let
$$a=0.5,\,\Box\,=e^{2x}.$$
 Then $\frac{d\Box}{dx}=2e^{2x}$ and

$$\frac{d}{dx} \log_a \Box = \frac{1}{\ln a} \cdot \frac{1}{\Box} \cdot \frac{d\Box}{dx}$$

$$= \frac{1}{\ln(0.5)} \cdot \frac{1}{e^{2x}} \cdot 2e^{2x}$$

$$= \frac{2}{\ln(0.5)}$$

$$= \frac{2}{\ln(\frac{1}{2})}$$

$$= -\frac{2}{\ln(2)} \text{ (since } \ln(\frac{1}{2}) = \ln 1 - \ln 2)$$

Thus, $\frac{d}{dx} \log_{0.5}(e^{2x}) = -\frac{2}{\ln 2}$ at x = 0.

NOTE: We could arrive at the answer more simply by noticing that

$$\log_{0.5} e^{2x} = 2x \log_{0.5}(e)$$

$$= x(2 \log_{0.5}(e))$$
constant

So its derivative is equal to $2\log_{0.5}(e) = -\frac{2}{\ln(2)}$ (by the change of base formula with $a = \frac{1}{2}, \square = e$).

e) Use the Product Rule here. Then

$$\begin{split} \frac{d}{dx}(2^x \log_3(3x)) &= \frac{d}{dx}(2^x) \log_3(3x) + 2^x \frac{d}{dx} (\log_3(3x)) \\ &= (2^x \ln 2) \log_3(3x) + 2^x \left(\frac{1}{\ln 3} \cdot \frac{1}{3x} \cdot 3\right) \\ &= 2^x (\ln 2) (\log_3(3x)) + \frac{3 \cdot 2^x}{3x (\ln 3)} \end{split}$$

f) Let $y = (\sin x)^x$. Then, $\ln y = \ln ((\sin x)^x) = x \ln \sin x$. Now use *implicit differentiation* on the left, and the Product Rule on the right!

$$\begin{split} \frac{1}{y}\frac{dy}{dx} &= \frac{d}{dx}(x \, \ln \sin x), \\ &= x \frac{1}{\sin x}\cos x + \ln \sin x, \\ &= x \cot x + \ln \sin x, \quad \text{and solving for the derivative we find,} \\ \frac{dy}{dx} &= y(x \cot x + \ln \sin x), \\ &= (\sin x)^x (x \cot x + \ln \sin x). \end{split}$$

Exercise Set 25.

Find the derivative of each of the following functions.

- a) $\log_a(x^3 + x + 1)$
- b) $\log_3(x^x)$,

(Hint: Use a property of logarithms and the Product Rule.)

- c) x^x , (**Hint:** Rewrite this as a function with a constant base.)
- d) $\log_3(4x 3)$
- e) $\log_{1/3}(e^{4x})$
- f) $3^x \log_2(x^2 + 1)$
- g) $x \ln(x)$
- h) $e^x \log_2(e^x)$
- i) $\log_2(3x+1)$
- j) $\log_2(\sqrt{x+1})$, (**Hint:** Simplify first.)

204 4.7. APPLICATIONS

4.7 Applications

The exponential function occurs naturally in physics and the use of nuclear reactors. Let N(t) denote the amount of radioactive substance at time t (whose units may be seconds, minutes, hours or years depending on the substance involved). The **half-life** of a substance is, by definition, the time, \mathbf{T} , that it takes for one-half of the substance to remain (on account of radioactive decay).

After T units of time there is only $\frac{1}{2}$ the original amount left. Another T units of time results in only $\frac{1}{4}$. The original amount, and so on.

It is known that the rate of decay $\frac{dN}{dt}$ is proportional to the amount of material present at time t, namely, N(t). This means that

$$\frac{dN}{dt} = kN$$
rate of decay \downarrow amount present at time t proportionality constant

This differential equation for N(t) has solutions of the form (we'll see why later, in the chapter on Differential Equations)

$$N(t) = Ce^{kt}$$

where C and k are constants. The number $\tau=k$ is called the **decay constant** which is a measure of the rate at which the nuclide releases radioactive emissions. At t=0 we have a quantity N(0) of material present, so C=N(0). Since $N(T)=\frac{N(0)}{2}$ if T is the half-life of a radionuclide, it follows that

$$\begin{array}{rcl} \frac{N(0)}{2} & = & N(T) \\ & = & N(O)e^{kT} \text{ (since } C = N(0)) \\ \text{or } \frac{1}{2} & = & e^{kT} \end{array}$$

which, when we solve for T gives

$$kT = \ln(\frac{1}{2})$$
$$= -\ln 2$$

4.7. APPLICATIONS 205

or

$$T = -\frac{\ln 2}{k}$$

So if we know the decay constant we can get the half-life and vice-versa. The formula for radioactive decay now becomes

$$\begin{array}{rcl} N(t) & = & N(0)e^{kt} \\ & = & N(0)e^{-\frac{\ln 2}{T}t} \\ & = & N(0)\left(e^{-\ln 2}\right)^{\frac{t}{T}} \\ & = & N(0)\left(\frac{1}{2}\right)^{\frac{t}{T}} \end{array}$$

i.e.

$$N(t) = \frac{N(0)}{2^{t/T}}$$

Half-Life of Radioisoto	pes	
Isot Kr8 Sr89 Sr90 Pu2 Pu2	7 1.27 h 50.5 d 29.1 y 40 6,500	lays _{/ears}

Table 4.5: Half-Life of Radioisotopes

Example 192. Plutonium 240 has a half-life of 6500 years. This radionuclide

is extremely toxic and is a byproduct of nuclear activity. How long will it take for a 1 gram sample of Pu240 to decay to 1 microgram?

Solution We know that N(t), the amount of material at time t satisfies the equation

$$N(t) = \frac{N(0)}{2^{t/T}}$$

where T is the half-life and N(0) is the initial amount. In our case, T=6500 (and all time units will be measured in years). Furthermore, N(0)=1g. We want a time t where N(t)=1 microgram $=10^{-6}$ g, right? So

initial amount =1 here
$$10^{-6} \quad = \quad \frac{1}{2^{t/6500}}$$
 amount left

or

$$2^{t/6500} = 10^6$$

206 4.7. APPLICATIONS

or, by taking the natural logarithm of both sides we have

$$\frac{t}{6500}\ln(2) = \ln(10^6)$$

or, solving for t,

$$t = \frac{6500 \ln(10^6)}{\ln(2)} \text{ (years)}$$

$$= \frac{6500 \cdot 6 \ln 10}{\ln 2}$$

$$= \frac{6500(6)(2.3026)}{(0.6931)}$$

$$= 129564 \text{ years}$$

approximately!

Exercise Strontium 90 has a half-life of 29.1 years. How long will it take for a 5 gram sample of Sr90 to decay to 90% of its original amount?

The equation of motion of a body moving in free-fall through the air (Fig. 88) is given by

$$m\frac{dv}{dt} = mg - kv^2$$

where v = v(t) is the velocity of the body in its descent, g is the acceleration due to gravity and m is its mass. Here k is a constant which reflects air resistance.

We can learn to 'solve' this equation for the unknown velocity 'v(t)' using methods from a later Chapter on Integration. At this point we can mention that this 'solution' is given by

$$v(t) = \sqrt{\frac{mg}{k}} \tanh\left(t\sqrt{\frac{gk}{m}} + \operatorname{arctanh}\left(v_0\sqrt{\frac{k}{mg}}\right)\right)$$

where v_0 is its 'initial velocity'. For example, if one is dropping out of an airplane in a parachute we take it that $v_0 = 0$.

As $t \to \infty$ we see that $v(t) \to \sqrt{\frac{mg}{k}} = v_{\infty}$ (because the hyperbolic tangent term on the right approaches 1 as $t \to \infty$).

This quantity ' v_{∞} ' called the limiting velocity is the 'final' or 'maximum' velocity of the body just before it reaches the ground. As you can see by taking the limit as $t \to \infty$, v_{∞} depends on the mass and the air resistance but does not depend upon the initial velocity! See Figure 89.

NOTES:

Figure 88.

Figure 89.

Other Applications

- 1. The function f defined by $f(x) = (2\pi)^{-1/2}e^{\frac{-x^2}{2}}$ for $-\infty < x < \infty$, appears in probability theory, statistical mechanics, quantum physics, etc. It is referred to as a **normal distribution**, (see Fig. 90). It is also used by some teachers to 'curve' the grades of unsuccessful students!
- 2. The **entropy**, S, of a physical system is, by definition, an expression of the form

$$S = k \ln \Omega$$

where k is a physical constant and Ω is a measure of the number of states accessible to the system [Statistical Mechanics, Berkeley Physics (Vol 5). p. 143]. This notation is central to the study of Statistical Mechanics and Thermodynamics.

3. According to Newton, the temperature T(t) of a cooling object drops at a rate proportional to the difference $T(t) - T_0$ where T_0 is the temperature of the surrounding space. This is represented analytically by a differential equation of the form

$$\frac{dT}{dt} = -k(T(t) - T_0)$$

where k is a constant.

It can be shown that the general solution if this equation looks like

$$T(t) = ae^{-kt} + T_0$$

where a is a constant. This law is called **Newton's Law of Cooling** as it represents the temperature of a heat radiating body (for example, coffee), as it cools in its surrounding space. Using this law, we can determine, for example, the temperature of a cup of coffee 10 minutes after it was poured, or determine the temperature of a hot pan, say, 5 minutes after it is removed from a heat source.

There are many other natural phenomena for which the rate of change of a quantity y(t) at time t is proportional to the amount present at time t. That is, for which

$$\frac{dy}{dt} = ky$$
 with solution $y(t) = Ce^{kt}$ where $C = y(0)$.

Such a model is often called an **exponential decay** model if k < 0, and an **exponential growth** model if k > 0.

Example 193. If an amount of money P is deposited in an account at an annual interest rate, r, compounded continuously, then the balance A(t) after t years is given by the exponential growth model

$$A = Pe^{rt}$$
 (note that $P = A(0)$)

How long will it take for an investment of 1000 to double if the interest rate is 10% compounded continuously?

Solution Here P = 1000 and r = .10, so at any time t, $A = 1000e^{0.1t}$. We want to find the value of t for which A = 2000, so

$$2000 = 1000e^{0.1t}$$

so

$$2 = e^{0.1t}$$

and taking the natural logarithm of both sides

$$\ln 2 = \ln e^{0.1t} = 0.1t.$$

Figure 90.

Figure 91.

208 4.7. APPLICATIONS

Thus

$$t = 10 \ln 2 \approx 6.9 \text{years}.$$

Example 194.

A startup company that began in 1997 has found that its gross revenue follows an exponential growth model. The gross revenue was \$10,000 in 1997 and \$200,000 in 1999. If the exponential growth model continues to hold, what will be the gross revenue in 2000?

Solution Let y(t) be the amount of the gross revenue in year t, so $y(t)=y(0)e^{kt}$. Taking 1997 as t=0, y(0)=10,000 so $y(t)=10,000e^{kt}$. In 1999, t=2, so

$$200,000 = 10,000e^{2k}$$
$$20.5 = e^{2k}$$
$$ln(20.5) = 2k$$
$$k = \frac{1}{2}\ln(20.5) = 1.51$$

and hence,

$$y(t) = 10,000e^{1.51t}.$$

Thus, in the year 2000, the gross revenue will be

$$y(3) = 10,000e^{1.51 \times 3} \approx $927586.$$

NOTES:

209 4.7. APPLICATIONS

Summary of the Chapter

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \frac{x^{4}}{4!} + \dots$$

$$e = \lim_{n \to \infty} \left(1 + \frac{1}{n}\right)^{n}$$

$$a^{x} = e^{x \log a} = e^{x \ln a}, \quad \ln = \log$$

$$\frac{d}{dx}a^{x} = a^{x} \ln a, \quad a > 0$$

$$\frac{d}{dx}a^x = a^x \ln a, \ a > 0$$

$$\frac{d}{dx}a^{\square} = a^{\square} \ln a \frac{d^{\square}}{dx}$$

$$\frac{d}{dx} \log_a(\square) = \frac{1}{\square} \cdot \frac{1}{\ln a} \cdot \frac{d^{\square}}{dx}$$

$$\frac{d}{dx} e^{\square} = e^{\square} \frac{d^{\square}}{dx}$$

$$\frac{d}{dx}e^{\square} = e^{\square}\frac{d\square}{dx}$$

$$\frac{d}{dx}\ln\Box = \frac{1}{\Box}\frac{d\Box}{dx}$$

 $(\square \text{ any '} symbol' \text{ involving } x, \square > 0, \text{ and differentiable})$

The **exponential** and **logarithm** have the following properties:

(a)
$$a^0 = 1$$
, $a > 0$

(b)
$$\lim_{x \to +\infty} a^x = +\infty$$

(c)
$$\lim_{x \to -\infty} a^x = 0$$

(d)
$$a^{\triangle + \square} = a^{\triangle} a^{\square}$$

(e)
$$a^{\triangle - \Box} = \frac{a^{\triangle}}{a^{\Box}}$$

(f)
$$\log_a(1) = 0, \ a > 0$$

(g)
$$\log_a(a) = 1$$

(h)
$$\lim_{x \to +\infty} \log_a(x) = \begin{cases} +\infty & \text{if } a > 1 \\ -\infty & \text{if } 0 < a < 1 \end{cases}$$

9. $\log_a(\triangle \square) = \log_a(\triangle) + \log_a(\square)$
10. $\log_a\left(\frac{\triangle}{\square}\right) = \log_a(\triangle) - \log_a(\square)$

9.
$$\log_a(\triangle\Box) = \log_a(\triangle) + \log_a(\Box)$$

10.
$$\log_a \left(\frac{\triangle}{\Box}\right) = \log_a(\triangle) - \log_a(\Box)$$

where $\triangle > 0$, $\square > 0$ are any 'symbols' (numbers, functions, ...)

Table 4.6: Summary of the Chapter

4.8 Chapter Exercises

Show that the following sequences are increasing and find their limits in the extended real numbers.

- 1. $a_n = n + 3, n \ge 1$
- 2. $a_n = \frac{n-3}{n}, n \ge 1$
- 3. $a_n = \frac{n(n-1)}{n^2}, n \ge 1$
- 4. $a_n = \frac{n}{n+4}, n \ge 1$
- 5. Sketch the graph of the sequence $\{a_n\}$ given by

$$a_n = \sqrt{\frac{n-1}{2n}}$$

for n = 1, 2, ..., 15, and find it's limit.

- 6. Evaluate the following expressions and simplify as much as possible.
 - a) $e^{x \ln x}$
 - b) $\ln(e^{\sqrt{x}})$,
- 7. Evaluate the following expressions using
 - i) your calculator only and
 - ii) writing them in terms Euler's exponential function and then using your calculator:

Example: i)
$$(2.3)^{1.2} = 2.71690$$

ii) $(2.3)^{1.2} = e^{(1.2) \ln(2.3)}$
 $= e^{0.99949}$
 $= 2.71690$

- a) $(2.1)^{1.2}$
- b) $(0.465)^2$
- c) $(0.5)^{-0.2}$
- 8. Find the derivative of each of the following functions at the indicated points (if any).
 - a) $f(x) = 3e^{5x}$
 - b) $g(x) = 2e^{3x+2}$, at x = 0
 - c) $f(x) = \cos(x e^x)$
 - d) $g(x) = (e^{4x})^{-2}$, at x = 1
 - e) $k(x) = e^{x^2} \sin(x^2)$, at x = 0
 - f) $f(x) = e^x \ln(\sin x)$
 - g) $g(x) = xe^{-x}$, at x = 0
 - h) $f(x) = x^2 e^{-2x}$
 - i) $g(x) = e^{-2x} \operatorname{Arctan} x$
 - j) $f(x) = (x^2)^x$, at x = 1.
 - k) $g(x) = \sqrt{x} \ln(\sqrt{x})$
 - 1) $f(x) = 2^x \log_{1.6}(x^3)$

m)
$$g(x) = 3^{-x} \log_{0.5}(\sec x)$$

- 9. If \$500 is deposited in an account with an annual interest rate of 10 % , compounded continuously,
 - (a) What amount will be in the account after 5 years?
 - (b) How long will it be until the amount has tripled?
- 10. An annuity pays 12 % compounded continuously. What amount of money deposited today, will have grown to \$2400 in 8 years?
- 11. Four months after discontinuing advertising in Mcleans' Magazine, a manufacturer notices that sales have dropped from 10,000 units per month to 8,000 units per month. If the sales can be modelled by an exponential decay model, what will they be after another 2 months?
- 12. The revenue for a certain company was \$486.8 million in 1990 and \$1005.8 million in 1999.
 - (a) Use an exponential growth model to estimate the revenue in 2001. (Hint: t=0 in 1990.)
 - (b) In what year will the revenue have reached \$1400.0 million?
- 13. The cumulative sales S (in thousands of units), of a new product after it has been on the market for t years is modelled by

$$S = Ce^{\frac{k}{t}}$$
.

During the first year 5000 units were sold. The saturation point for the market is 30,000 units. That is, the limit of S as $t \to \infty$ is 30,000.

- (a) Solve for C and k in the model.
- (b) How many units will be sold after 5 years?

Suggested Homework Set 16. Work out problems 6,8c,8d,8f,8j,8l

4.9 Using Computer Algebra Systems

Use your favorite Computer Algebra System (CAS), like Maple, MatLab, etc., or even a graphing calculator to answer the following questions:

- 1. Let x > 0. Calculate the quotient $\frac{\log x}{\log_3 x}$. What is the value of this quotient as a natural logarithm?
- 2. Find a formula for the first 10 derivatives of the function $f(x) = \log x$. What is the natural domain of each of these derivatives? Can you find a formula for ALL the derivatives of f?
- 3. Evaluate

$$\lim_{n \to \infty} n \, \log \left(1 + \frac{a}{n} \right)^n$$

by starting with various values of a, say, a=0.1, 2.6, 5.2, 8.4, 10 and then guessing the answer for any given value of a.Can you prove your guess using L'Hospital's Rule?

4. Let n be a given positive integer and a_0, a_1, \ldots, a_n any given real numbers. Show that

$$\lim_{x \to \infty} \frac{a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0}{e^x} = 0.$$

Roughly, this says that the exponential function grows to infinity faster than any polynomial regardless of its degree. For example, plot the graphs of the functions $f(x) = e^x$ and $g(x) = x^10 + 3x^8 - 6$ on the same axes.

Even though this quotient is a very big number for $10 \le x \le 30$, it's easy to see that if x = 40 or above then the quotient is less than 1 (in fact, we know that it has to approach zero, so this inequality must be eventually true).

5. Show that

$$\lim_{x \to \infty} \frac{\log x}{x^a} = 0$$

regardless of the value of the exponent a so long as a > 0. Roughly, this says that the logarithmic function grows to infinity more slowly than any polynomial regardless of its degree.

6. Use a precise plot to show that

$$\left| \log_{10} x - 0.86304 \frac{x-1}{x+1} - 0.36415 \left(\frac{x-1}{x+1} \right)^3 \right| \le 0.0006$$

provided

$$\frac{1}{\sqrt{10}} \le x \le \sqrt{10}.$$

7. Using a graphical plotter prove the inequality

$$\frac{x}{1+x} < \log(1+x) < x$$

whenever x > -1 but $x \neq 0$. Can you prove this inequality using the Mean Value Theorem?

- 8. Calculate all the derivatives of the function $f(x) = e^{-x^2}$ at x = 0 and show that f(n)(0) = 0 for any ODD integer n.
- 9. Compare the values $f(x) = e^x$ with the values of

$$g(x) = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \frac{x^5}{5!}$$

Can you guess what happens if we continue to add more terms of the same type to the polynomial on the right ?

Chapter 5

Curve Sketching

The Big Picture

In this Chapter much of what you will have learned so far in differential calculus will be used in helping you draw the graph of a given function. Curve sketching is one of the big applications of elementary calculus. You will see that the various types of limits and the methods used in finding them (e.g., L'Hospital's Rule) will show up again under the guise of vertical asymptotes or horizontal asymptotes to a graph. In addition, your knowledge of differentiation will help you determine whether a function is increasing or decreasing and whether or nor it is concave up or concave down. Furthermore, Newton's method for locating the roots of functions will come in handy in finding so-called critical points along with the various intercepts. All these ideas can be generalized to functions of two or even three variables, so a sound grasp of this chapter is needed to help you visualize the graphs of functions in the plane. We outline here the basic steps required in sketching a given planar curve defined by a function.

Review

Look over all the various **methods of differentiation**. A thorough review of Chapters 2 and 3 is needed here as all that material gets to be used in this chapter (at least do the Chapter Exercises at the end). The material in the first two sections of this chapter is also very important so don't skip over this unless you've already seen it before.

5.1 Solving Polynomial Inequalities

The subject of this section is the development of a technique used in solving inequalities involving polynomials or **rational functions** (quotients of polynomials) and some slightly more general functions which look like polynomials or rational functions. One of the main reasons for doing this in Calculus is so that we can use this idea to help us sketch the graph of a function. Recall that a polynomial in x is an expression involving x and multiples of its powers only. For example, $2x^2-3x+1$, x-1, -1.6, $0.5x^3+1.72x-5$, ... are all polynomials. Yes, even ordinary numbers are polynomials (of degree zero).

We'll learn how to solve a polynomial inequality of the form

$$(x-1)(x-\frac{1}{2})(x+2) < 0$$

for all possible values of x, or a rational function inequality of the form

$$\frac{(x-2)(x+4)}{x^2-9} > 0$$

for every possible value of x! For example, the inequality $x^2-1<0$ has the set of numbers which is the open interval (-1,1) as the set of all of its solutions. Once we know how to solve such inequalities, we'll be able to find those intervals where the graph of a given (differentiable) function has certain properties. All this can be done without the help of a plotter or computer hardware of any kind, but a hand-held calculator would come in handy to speed up simple operations.

Why polynomials? It turns out that many, many functions can be approximated by polynomials, and so, if we know something about this polynomial approximation then we will know something about the original function (with some small errors!). So it is natural to study polynomials. Among the many approximations available, we find one very common one, the so-called **Taylor polynomial approximation** which is used widely in the sciences and engineering and in your pocket calculator, as well.

For example, the trigonometric function $y = \sin x$ can be approximated by this Taylor polynomial of degree 2n - 1, namely,

$$p_{2n-1}(x) = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots + \frac{(-1)^{n-1}x^{2n-1}}{(2n-1)!}$$

The larger the degree, the better the approximation is a generally true statement in this business of Taylor polynomials and their related 'series', (see the margin for comparison). You don't have to worry about this now because we'll see all this in a forthcoming chapter on **Taylor series**.

The first step in solving polynomial inequalities is the factoring of the polynomial p(x). Since all our polynomials have real coefficients it can be shown (but we won't do this here) that its factors are of exactly two types:

Either a polynomial, p(x), has a factor that looks like

• A Type I (or Linear) Factor:

$$a_1x - a_2$$

or it has a factor that looks like,

• A Type II (Quadratic Irreducible) Factor:

$$ax^2 + bx + c$$
, where $b^2 - 4ac < 0$

where a_1, a_2, a, b, c are all real numbers. All the factors of p(x) must look like either Type I or Type II. This isn't obvious at all and it is an old and important result from Algebra. In other words, every polynomial (with real coefficients) can be factored into a product of Type I and/or Type II factors and their powers.

	Actual	Est.	Est.
x	$\sin(x)$	$p_5(x)$	$p_{13}(x)$
-2	-0.9093	-0.9333	-0.9093
-1	-0.8415	-0.8417	-0.8415
0	0	0	0
1	0.8415	0.8417	0.8415
2	0.9093	0.9333	0.9093
3	0.1411	0.5250	0.1411
4	-0.7568	1.8667	-0.7560

Example 195.

$$x^{2} + 3x + 2 = \underbrace{(x+1)(x+2)}_{Type\ I\ factors}$$

Example 196.

$$x^{2} + 2x + 1 = (x+1)^{2}$$

$$= \underbrace{(x+1)(x+1)}_{Type\ I\ factors}$$

Example 197.

$$2x^{2} - 3x - 2 = \underbrace{(2x+1)(x-2)}_{Type\ I\ factors}$$

Example 198.

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

$$= \underbrace{(x - 1)(x + 1)}_{Type\ I} \underbrace{(x^{2} + 1)}_{Type\ II}$$

In this example, $x^2 + 1$ is a quadratic irreducible factor as $b^2 - 4ac = 0^2 - 4 \cdot 1 \cdot 1 = -4 < 0$.

Example 199. $2x^4 + 19x^2 + 9 = (x^2 + 9)(2x^2 + 1)$. Notice that there are no

Type I factors at all in this example. Don't worry, this is OK, it can happen!

Example 200. $x^2 + x + 1 = x^2 + x + 1$. We cannot simplify this one further

because $b^2 - 4ac = 1^2 - 4 \cdot 1 \cdot 1 = -3 < 0$. So the polynomial is identical with its Type II factor, and we leave it as it is!

Example 201.

$$x^{6} - 1 = (x^{3} - 1)(x^{3} + 1)$$

$$= (x - 1)(x^{2} + x + 1) \cdot (x + 1)(x^{2} - x + 1)$$

$$= \underbrace{(x - 1)(x + 1)}_{Type\ I} \underbrace{(x^{2} - x + 1)}_{Type\ II} \underbrace{(x^{2} + x + 1)}_{Type\ II}$$

Example 202.

$$(x^{2} - 2x + 1)(x^{2} - 4x + 4) = \underbrace{(x - 1)^{2}(x - 2)^{2}}_{All\ Type\ I\ factors}$$

Don't worry about the powers which may appear in a linear factor (Type I factor), sometimes they show up, just use them.

Exercise Set 26.

Factor the following polynomials into Type I and Type II factors and identify each one as in the examples above.

- 1. $x^2 1$
- 2. $x^3 x^2 + x 1$ (Hint: x =1 is a root)
- 3. $x^2 + x 6$
- 4. $x^3 x^2 x + 1$
- 5. $x^4 16$
- 6. $2x^2 + x 1$
- 7. $x^4 2x^2 + 1$ (Hint: x = 1 and x = -1 are both roots.)
- 8. $x^3 + x^2 + x + 1$ (Hint: x = -1 is a root.)

For the purposes of solving inequalities we will call real points x where p(x) = 0, break-points (or real roots, or zeros, is more common). Thus,

$$x^{2} - 1 = (x - 1)(x + 1)$$

has $x = \pm 1$ as break-points, while

$$x^4 - 16 = (x - 2)(x + 2)(x^2 + 4)$$

has $x = \pm 2$ as break-points, but no other such points (since $x^2 + 4 \neq 0$ for any x).

Remember: Quadratic irreducible factors (Type II factors) have no break-points. Break-points come from linear factors (Type I factors) **only**.

The Sign Decomposition Table of a Polynomial

The next step in our guide to solving polynomial inequalities is the creation of the so-called Sign Decomposition Table (SDT, for short) of a polynomial, p(x). Once we have filled in this SDT with the correct '+' and '-' signs, we can **essentially read off the solution of our inequality**. In Table 5.1, we present an example of a SDT for the polynomial $p(x) = x^4 - 1$.

Look at the SDT, Table 5.1, of $x^4 - 1$. The solution of the inequality

$$x^4 - 1 < 0$$

can be "read off" the SDT by looking at the last column of its SDT and choosing the intervals with the '-' sign in its last column. In this case we see the row

$$| (-1,1) | | + | - | + | | - |$$

which translates into the statement

"If -1 < x < 1 then $x^4 - 1 < 0$."

The Sign Decomposition Table of $x^4 - 1$

	x+1	x-1	$x^2 + 1$	sign of $p(x)$
$(-\infty, -1)$	_	_	+	+
(-1,1)	+	_	+	_
$(1,\infty)$	+	+	+	+

The SDT is made up of rows containing intervals whose end-points are break-points of p(x) and columns are the factors of p(x) and various +/- signs. We'll explain all this below and show you how it works!

Table 5.1: The Sign Decomposition Table of $x^4 - 1$

Size of SDT =
$$(r+1)$$
 by $(s+1)$

(rows by columns, excluding the margin and headers) where

r = the total number of**different**break-points of <math>p(x), and

s = (the total number of different break-points of p(x)) + (the total number of **different** Type II factors of p(x)).

Table 5.2: Size of SDT

The same kind of argument works if we are looking for all the solutions of $x^4 - 1 > 0$. In this case, there are **2** rows whose last column have a '+' sign namely,

$$(-\infty, -1)$$
 $+$ $+$ $+$ $(1, \infty)$ $+$ $+$ $+$ $+$

This last piece of information tells us that,

"If
$$-\infty < x < -1$$
 or $1 < x < \infty$ then $x^4 - 1 > 0$ "

So, all the information we need in order to solve the inequality p(x) > 0 can be found in its Sign Decomposition Table!

OK, so what is this SDT and how do we fill it in?

First, we need to decide on **the size of a SDT**. Let's say it has r+1 rows and s+1 columns (the ones containing the +/- signs).

What is the size of the STD of $p(x) = x^4 - 1$?

Solution The first step is to factor p(x) into its linear (or Type I) and quadratic

The Size of a Sign Decomposition Table

irreducible (or Type II) factors. So,

$$x^4 - 1 = (x^2 - 1)(x^2 + 1)$$

= $(x + 1)(x - 1)(x^2 + 1)$

The next step is to determine r and s. Now the break-points are ± 1 and so r=2. There is only one quadratic irreducible factor , so s=r+1=2+1=3, by Table 5.2. So the SDT has size (r+1) by (s+1) which is (2+1) by (3+1) or 3 by 4. The SDT has 3 rows and 4 columns.

Example 204.

Find the size of the SDT of the polynomial

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

Solution The polynomial p(x) is already in its desired factored form because it is a product of 3 Type I factors and 2 Type II factors! Its break-points are x = 1, x = 2, x = 3 and so r = 3, since there are 3 break-points. Next, there are only 2 distinct Type II factors, right? So, by Table 5.2, s = r + 2 = 3 + 2 = 5. The SDT of p(x) has size (3+1) by (5+1) or 4 by 6.

OK, now that we know how big a SDT can be, what do we do with it?

Now write down all the Type I and Type II factors and their powers so that, for example,

$$p(x) = (x - a_1)^{p_1} (x - a_2)^{p_2} \dots (x - a_r)^{p_r} (A_1 x^2 + B_1 x + C_1)^{q_1} \dots$$

Rearrange the break-points a_1, a_2, \ldots, a_r in increasing order, you may have to relabel them though, that is, let

$$(-\infty <) \quad a_1 < a_2 < a_3 < \dots < a_r \quad (< +\infty)$$

Form the following open intervals: $I_1, I_2, \ldots, I_{r+1}$ where

$$I_1: \qquad (-\infty, a_1) = \{x : -\infty < x < a_1\}$$

$$I_2: \qquad (a_1, a_2)$$

$$I_3: \qquad (a_2, a_3)$$

$$I_4: \qquad (a_3, a_4)$$

$$\dots$$

$$I_r: \qquad (a_{r-1}, a_r)$$

 $I_{r+1}: (a_r, +\infty)$

and put them in the **margin** of our SDT.

At the top of each column place every factor (Type I and Type II) along with their 'power':

	$(x-a_1)^{p_1}$	 $(x-a_r)^{p_r}$	$(A_1x^2 + B_1x + C_1)^{q_1}$	
$(-\infty,a_1)$				
(a_1, a_2)				
(a_2, a_3)				
(a_{r-1}, a_r)				
$(a_r, +\infty)$				

Finally we "fill in" our SDT with the symbols '+' (for plus) and '-' (for minus).

How to fill in a SDT?

So far, so good, but how do we choose the sign?

Actually, this is not hard to do. Let's say you want to know what sign (+/-) goes into the i^{th} row and j^{th} column.

How to find the signs in the SDT

Filling in a SDT

- 1. Choose any point in the interval $I_i = (a_{i-1}, a_i)$.
- 2. Evaluate the factor (at the very top of column j along with its power) at the point you chose in (1), above.
- 3. The sign of the number in (2) is the sign we put in this box at row i and column j.
- 4. The sign in the **last column** of row i is just the product of all the signs in that row.

Table 5.3: Filling in an Sign Decomposition Table

NOTE: For item (1) in Table 5.3, if the interval is *finite*, we can **choose the midpoint** of the interval $(a_{i-1}, a_i) = I_i$ or,

$$midpoint = \frac{a_i + a_{i-1}}{2}$$

Here's a few examples drawn from Table 5.1.

Example 205. In Table 5.1 we choose x = -2 inside the interval $(-\infty, -1)$,

evaluate the factor (x-1) at x=-2, look at its sign, (it is negative) and then place the plus or minus sign in the corresponding cell.

You have complete freedom in your choice of number in the given interval. The method is summarized in the diagram below:

Choose
$$x = -2$$
 \nearrow \downarrow Sign of $(-2-1)$

$$\boxed{(-\infty, -1)}$$

Example 206. In Table 5.1 we choose x = 0 inside the interval (-1, 1), eval-

uate the factor (x + 1) at x = 0, look at its sign, and then place the plus or minus sign in the corresponding cell.

Example 207.

In Table 5.1 we choose x = 1.6 inside the interval $(1, \infty)$,

evaluate the factor $(x^2 + 1)$ at x = 1.6, look at its sign, and then place the plus or minus sign in the corresponding cell.

$$(x^2+1)$$
 Choose $x=1.6$ \nearrow \downarrow Sign of $(2.56+1)$ $(1,\infty)$

Example 208.

In Table 5.1 we choose x = -0.8 inside the interval (-1, 1),

evaluate the factor (x-1) at x=-0.8, look at its sign, and then place the plus or minus sign in the corresponding cell.

$$(x-1)$$
 Choose $x=-0.8$ \nearrow \downarrow Sign of $(-0.8-1)$
$$(-1,1)$$

OK, now we are in a position to create the SDT of a given polynomial.

Example 209.

Find the SDT of the polynomial

$$p(x) = (x-1)(x-2)^{2}(x^{2}+1)$$

Solution The first question is: What is the complete factorization of p(x) into Type I and II factors? In this case we have nothing to do as p(x) is already in this special form. Why?

Next, we must decide on the size of the SDT. Its size, according to our definition, is 3 by 4 (excluding the margin and headers).

We can produce the SDT: Note that its break-points are at x = 1 and x = 2.

	(x-1)	$(x-2)^2$	(x^2+1)	Sign of $p(x)$
$(-\infty,1)$				
(1, 2)				
$(2,\infty)$				

We fill in the $3 \times 4 = 12$ cells with +/- signs according to the procedure in Table 5.3. We find the table,

	(x-1)	$(x-2)^2$	$(x^2 + 1)$	Sign of $p(x)$
$(-\infty,1)$	-	+	+	-
(1, 2)	+	+	+	+
$(2,\infty)$	+	+	+	+

as its SDT, since the product of all the signs in the first row is negative (as (-1)(+1)(+1) = -1) while the product of the signs in each of the other rows is positive.

Example 210.

Find the SDT of the polynomial

$$p(x) = (x+1)^{2}(x-1)(x+3)^{3}$$

Such SDT tables will be used later to help us find the properties of graphs of polynomials and rational functions!

Solution The break-points are given by x = -3, -1, 1. These give rise to some intervals, namely $(-\infty, -3), (-3, -1), (-1, 1), (1, \infty)$. The table now looks like

	$(x+3)^3$	$(x+1)^2$	(x-1)	Sign of $p(x)$
$(-\infty, -3)$				
(-3, -1)				
(-1,1)				
$(1,\infty)$				

OK, now we have to fill in this SDT with +/- signs, right? So choose some points in each one of the intervals in the left, find the sign of the corresponding number in the columns and continue this procedure. (See the previous Example). We will get the table,

	$(x+3)^3$	$(x+1)^2$	(x - 1)	Sign of $p(x)$
$(-\infty, -3)$	_	+	_	+
(-3, -1)	+	+	_	_
(-1,1)	+	+	_	_
$(1,\infty)$	+	+	+	+

That's all!

Example 211.

Find the SDT of the polynomial

$$p(x) = \left(x - \frac{1}{2}\right)(x + 2.6)(x - 1)^{2}(x^{2} + x + 1)$$

Solution OK, first of all, do not worry about the type of numbers that show up here, namely, $\frac{1}{2}$, 2.6 etc. It doesn't matter what kind of numbers these are; they do not have to to be integers! The break-points are -2.6, $\frac{1}{2}$, 1 and ?. Well, there is no other because $x^2 + x + 1$ is a quadratic irreducible (remember that such a polynomial has no real roots, or equivalently its discriminant is negative).

The SDT looks like (convince yourself):

SDT	(x + 2.6)	$(x - \frac{1}{2})$	$(x-1)^2$	$(x^2 + x + 1)$	Sign of $p(x)$
$(-\infty, -2.6)$	_	—	+	+	+
$(-2.6, \frac{1}{2})$	+	_	+	+	_
$(\frac{1}{2}, 1)$	+	+	+	+	+
$(1,\infty)$	+	+	+	+	+

Example 212.

Find the SDT of the polynomial

$$p(x) = 3(x^2 - 4)(9 - x^2)$$

Solution Let's factor this completely first. Do not worry about the number '3' appearing as the leading coefficient there, it doesn't affect the 'sign' of p(x) as it is positive.

In this example the break-points are, x = -3, -2, 2, 3, in increasing order, because the factors of p(x) are (x-2)(x+2)(3-x)(3+x). (Notice that the 'x' does not come first in the third and fourth factors ... that's OK!). We produce the SDT as usual.

-200

Figure 92.

SDT	(x + 3)	(x + 2)	(x-2)	(3-x)	Sign of $p(x)$
$(-\infty, -3)$	-	-	-	+	_
(-3, -2)	+			+	+
(-2, 2)	+	+	_	+	_
(2,3)	+	+	+	+	+
$(3,\infty)$	+	+	+	_	_

The \pm signs in the graph indicate the region(s) where the function is positive/negative, (see Figure 92).

How to solve polynomial inequalities?

Okay, now that you know how to find the SDT of a given polynomial it's going to be really easy to find the solution of a polynomial inequality involving that polynomial! All the information you need is in the SDT! Let's backtrack on a few examples to see how it's done.

Solve the inequality $(x-1)(x-2)^2(x^2+1) < 0$

Solution The polynomial here is $p(x) = (x-1)(x-2)^2(x^2+1)$ and we need to solve the inequality p(x) < 0, right? Refer to Example 209 for its SDT. Just go to the last column of its SDT under the header 'Sign of p(x)' and look for *minus signs* only. There is only one of them, see it? It also happens to be in the row which corresponds to the interval $(-\infty, 1)$. There's your solution! That is, the solution of the inequality

$$(x-1)(x-2)^2(x^2+1) < 0,$$

is given by the set of all points x inside the interval $(-\infty, 1)$.

Example 214.

Solve the inequality $p(x) = (x+1)^{2}(x-1)(x+3)^{3} > 0$

Solution The polynomial is $p(x) = (x+1)^2(x-1)(x+3)^3$ and we need to solve the inequality p(x) > 0. Look at Example 210 for its SDT. Once again, go to the last column of its SDT under the header 'Sign of p(x)' and look for *plus signs* only. Now there are *two* of them, right? The rows they are in correspond to the two intervals $(-\infty, -3)$ and $(1, \infty)$. So the solution of the inequality is the *union* of these two intervals, that is, the solution of the inequality

$$(x+1)^{2}(x-1)(x+3)^{3} > 0,$$

is given by the set of all points x where x is **either** in the interval $(-\infty, -3)$, **or**, in the interval $(1, \infty)$.

Example 215.

Solve the inequality

$$p(x) = \left(x - \frac{1}{2}\right)(x + 2.6)(x - 1)^{2}(x^{2} + x + 1) < 0.$$

Solution Now the polynomial is $p(x) = (x - (1/2))(x + 2.6)(x - 1)^2(x^2 + x + 1)$ and we need to solve the inequality p(x) < 0. Look at Example 211 for its SDT. Once again, go to the last column of its SDT under the header 'Sign of p(x)' and look for *minus signs* only. This time there is only one of them. The row it is in corresponds to the interval (-2.6, 1/2). So the solution of the inequality

$$\left(x - \frac{1}{2}\right)(x + 2.6)(x - 1)^{2}(x^{2} + x + 1) < 0$$

is given by the set of all points x in the interval (-2.6, 0.5).

In case the polynomial inequality is of the form $p(x) \ge 0$ (or $p(x) \le 0$), we simply

- 1. Solve the 'strict' inequality p(x) > 0 (or p(x) < 0) and
- 2. Add all the break-points to the solution set.

Let's look at an example.

Example 216.

Solve the inequality $p(x) = 3(x^2 - 4)(9 - x^2) \le 0$

Solution The polynomial is $p(x) = 3(x^2 - 4)(9 - x^2)$ and we need to solve the inequality p(x) < 0 and add all the break-points of p to the solution set, right? Look at Example 212 for its SDT. Once again, go to the last column of its SDT under the header 'Sign of p(x)' and look for *minus signs* only. This time there are three rows with minus signs in their last column. The rows correspond to the intervals $(-\infty, -3), (-2, 2),$ and $(3, \infty)$. So the solution of the inequality

$$3(x^2 - 4)(9 - x^2) \le 0,$$

is given by the union of all these intervals along with all the break-points of p. That is the solution set is given by the set of all points x where x is **either** in the interval $(-\infty, -3)$, **or**, in the interval (-2, 2), **or**, in the interval $(3, \infty)$, along with the points $\{-2, 2, -3, 3\}$.

This can be also be written briefly as: $(-\infty, -3] \cup [-2, 2] \cup [3, \infty)$, where, as usual, the symbol ' \cup ' means the union.

Exercise Set 27.

- 1. Find all the break-points (or roots) of the following polynomials.
 - a) $p(x) = (9x^2 1)(x + 1)$
 - b) $q(x) = (x^4 1)(x + 3)$
 - c) $r(x) = (x^2 + x 2)(x^2 + x + 1)$
 - d) $p(t) = t^3 1$ (t 1 is a factor)
 - e) $q(w) = w^6 1$ (w 1 and w + 1 are factors)
- 2. Find the Sign Decomposition Table of each one of the polynomials in Exercise 1 above.
- 3. Find the Sign Decomposition Table of the function

$$p(x) = 2(x^2 - 9)(16 - x^2)$$

(Hint: See Example 212).

4. What are the break-points of the function

$$p(x) = (2 + \sin(x)) (x^{2} + 1)(x - 2)?$$

(Hint: $|\sin(x)| \le 1$ for every value of x.)

5. Determine the SDT of the function

$$q(x) = (x^4 - 1) (3 + \cos(x))$$

(Hint: Use the ideas in the previous exercise and show that $3 + \cos(x) > 0$ for every value of x.)

- 6. Solve the polynomial inequality $x(x^2 + x + 1)(x^2 1) < 0$
- 7. Solve the inequality $(x^4 1)(x + 3) > 0$
- 8. Solve the polynomial inequality $(x+1)(x-2)(x-3)(x+4) \le 0$
- 9. Solve the inequality $(x-1)^3(x^2+1)(4-x^2) \ge 0$
- 10. Solve the polynomial inequality $(9x^2 1)(x + 1) \ge 0$

NOTES:

5.2 Solving Rational Function Inequalities

Recall that a rational function is, by definition, the quotient of two polynomials, so that, for example,

$$r(x) = \frac{x^3 - 3x^2 + 1}{x - 6}$$

is a rational function. When we study functions called **derivatives** we see that the way in which the graph of a rational function 'curves' around depends upon the need to solve inequalities of the form r(x) > 0 for certain values of x, or r(x) < 0, where r is some rational function. In this case we can extend the ideas of the previous sections and define an **SDT** for a given rational function. Let's see how this is done:

The idea is to extend the notion of a **break-point** for a polynomial to that for a rational function. Since a break-point is by definition a root of a polynomial, it is natural to define a break-point of a rational function to be a root of either its numerator or its denominator, and this is what we will do!

A **break-point** of a rational function r is any real root of either its numerator or its denominator but not a root of both.

This means that in the event that the numerator and denominator have a *common factor of the same multiplicity*, then we agree that there is *no break point there*. For instance, the rational function

$$r(x) = (x^2 - 9)/(x - 3)$$

has its only break-point at x = -3, because x - 3 is a factor in both the numerator and denominator! However, the slightly modified function

$$r(x) = (x^2 - 9)^2 / (x - 3)$$

does have a break point at x=3 since x=3 is a double root of the numerator but only a simple root of the denominator. Since the multiplicities are different, we must include x=3 as a break-point.

On the other hand, the break-points of the rational function

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

are given by $x = \pm 2$ and $x = \pm 1$. Now we can build the SDT of a rational function by using the ideas in the polynomial case, which we just covered.

Example 217.

Find the break-points of the following rational functions:

1)
$$r(x) = \frac{x^2 + 1}{x}$$
 2) $R(x) = \frac{x^3 - 1}{x + 1}$ 3) $r(t) = \frac{3 - t^2}{t^3 + 1}$ 4) $R(t) = \frac{4t}{t^2 + 9}$ 5) $r(x) = x + 1 + \frac{2}{x - 1}$

Solution

1. Let's write

$$r(x) = \frac{p(x)}{q(x)}$$

where $p(x) = x^2 + 1$ and q(x) = x. The break-points of the r(x) are by definition the same as the break-points of p(x) and q(x). But p(x) is a quadratic irreducible (as its discriminant is negative) and so it has no break points, right? On the other hand, the break-point of the denominator q(x) is given by x = 0 (it's the only root!). The collection of break points is given by x = 0.

2. Write $R(x) = \frac{p(x)}{q(x)}$, as before, where $p(x) = x^3 - 1$, q(x) = x + 1. We factor R(x) completely to find

$$p(x) = x^3 - 1 = (x - 1)(x^2 + x + 1)$$

and

$$q(x) = x + 1$$

Now $x^2 + x + 1$ is an irreducible quadratic factor and so it has no break-points. The break-points of p(x) are simply given by the single point x = 1 while q(x) has x = -1 as its only break-point. The collection of break-points of R(x) is now the set $\{x = 1, x = -1\}$.

- 3. Write $r(t) = \frac{p(t)}{q(t)}$ where $p(t) = 3 t^2$ and $q(t) = t^3 + 1$. The factors of p(t) are $(\sqrt{3} t)(\sqrt{3} + t)$, right? The factors of q(t) are $(t + 1)(t^2 t + 1)$, so the break points are given by $t = -\sqrt{3}, -1, +\sqrt{3}$, since $t^2 t + 1$ is an irreducible quadratic (no break-points).
- 4. In this example, the numerator p(t) = 4t has only one break point, at t = 0. The denominator, $q(t) = t^2 + 9$ is an irreducible quadratic, right? Thus, the collection of break-points of R(t) consists of only one point, $\{t = 0\}$.
- 5. This example looks mysterious, but all we need to do is find a common denominator, that is, we can rewrite r(x) as

$$r(x) = \frac{(x+1)(x-1)}{x-1} + \frac{2}{x-1}$$

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

$$= \frac{x^2 + x - x - 1 + 2}{x-1}$$

$$= \frac{x^2 + 1}{x-1}$$

From this equivalent representation we see that its break-points consist of the single point $\{x=1\}$, since the numerator is irreducible.

Connections

Later on we'll see that the **break-points/roots of the denominator** of a rational function coincide with a vertical line that we call a **vertical asymptote**, a line around which the graph "peaks sharply" or "drops sharply", towards infinity.

For example, the two graphs in the adjoining margin indicate the presence of vertical asymptotes (v.a.) at x=0 and x=1.

The SDT of a rational function is found in exactly the same way as the SDT for a polynomial. The only difference is that we have to **include all the break-points** of the numerator and denominator which make it up. Remember that we never consider 'common roots'.

Example 218.

Find the SDT of the rational function whose values are given

hv

$$\frac{(x-2)(x+4)}{x^2-9}$$

Solution From the SDT

	(x+4)	(x+3)	(x-2)	(x - 3)	Sign of $r(x)$
$(-\infty, -4)$	_			_	+
(-4, -3)	+	_	_	_	_
(-3,2)	+	+		_	+
(2,3)	+	+	+	_	-
$(3,\infty)$	+	+	+	+	+

we see immediately that the solution of the inequality

$$\frac{(x-2)(x+4)}{x^2-9} < 0$$

is given by combining the intervals in rows 2 and 4 (as their last entry is negative). We get the set of points which is the union of the 2 intervals (-4, -3) and (2, 3). Check it out with specific values, say, x = -3.5 or x = 2.5 and see that it really works! On the other hand, if one wants the set of points for which

$$\frac{(x-2)(x+4)}{x^2-9} \le 0$$

then one must add the break points x=2 and x=-4 to the two intervals already mentioned, (note that $x=\pm 3$ are not in the domain).

Example 219.

Solve the inequality

$$\frac{x^2 - 3x + 1}{x^3 - 1} \ge 0$$

Solution The break points of the values of this rational function, call them r(x), are given by finding the roots of the quadratic in the numerator and the cubic in the denominator. Using the quadratic equation we get that the two roots of $x^2-3x+1=0$ are $x=(3+\sqrt{5})/2$ and $x=(3-\sqrt{5})/2$. Let's approximate these values by the numbers 2.618 and 0.382 in order to simplify the display of the SDT. The roots of the cubic $x^3-1=0$ are given by x=1 only, as its other factor, namely, the polynomial x^2+x+1 is irreducible, and so has no real roots, and consequently, no break-points.

Writing these break-points in increasing order we get: 0.382, 1, 2.618. The SDT of this rational function is now

	(x - 0.382)	(x - 1)	(x-2.618)	Sign of $r(x)$
$(-\infty, 0.382)$	_	-	_	_
(0.382, 1)	+	_	_	+
(1, 2.618)	+	+	_	_
$(2.618, \infty)$	+	+	+	+

The solution can be read off easily using the last column as the intervals corresponding to the '+' signs. This gives the union of the two intervals $(0.382, 1), (2.618, \infty)$ along with the two break-points x = 0.382, 2.618, (why?).

The graphs of Example 219 and y = 1/x showing their vertical asymptotes at x = 1 and x = 0 respectively.

Example 220.

Solve the inequality

$$\frac{x}{3x - 6} + \frac{2x}{x - 2} < 0$$

Solution Looks strange because it's not in the 'usual' form, right? No problem, just put it in the usual form (i.e., a polynomial divided by another polynomial) by finding a common denominator, in this case, 3(x-2). We see that

$$\frac{x}{3x-6} + \frac{2x}{x-2} = \frac{x}{3x-6} + \frac{(3)(2x)}{3(x-2)} = \frac{7x}{3x-6}$$

The break points of the values of this rational function are given by setting 7x = 0 and 3x - 6 = 0. Solving these two equations is easy and this gives us the two breakpoints x = 0 and x = 2. Writing these break-points in increasing order we find: 0, 2. The SDT of this rational function is then

	(x-0)	(x-2)	Sign of $r(x)$
$(-\infty,0)$	_	_	+
(0, 2)	+	_	_
$(2,\infty)$	+	+	+

The solution can be read off easily using the last column, by looking at the intervals corresponding to the '-' signs. This gives only *one* interval (0,2), and nothing else.

Example 221.

Solve the inequality

$$\frac{x^2 - 9}{(x^2 - 4)^2} \le 0$$

Solution The 4 break-points are given in increasing order by x = -3, -2, 2, 3. The corresponding factors are then (x+3), $(x+2)^2$, and $(x-2)^2$, (x-3). (Don't forget the squares, because the denominator is squared!). Okay, now its SDT is then given by

	(x + 3)	$(x+2)^2$	$(x-2)^2$	(x - 3)	Sign of $r(x)$
$(-\infty, -3)$	_	+	+	_	+
(-3, -2)	+	+	+	_	_
(-2,2)	+	+	+	_	_
(2,3)	+	+	+	_	_
$(3,\infty)$	+	+	+	+	+

In this case, the solution set is the closed interval [-3,3] without the points $x=\pm 2$ (why?). This answer could have been arrived at more simply by noticing that, since the denominator is always positive (or zero) the negative sign on the right (or zero) can only occur if the numerator is negative (or zero), and the denominator is nonzero. This means that $x^2-9\leq 0$ and $x^2-4\neq 0$ which together imply that $|x|\leq 3$, and $x\neq \pm 2$ as before.

You could include the points $x = \pm 2$ in the solution if you allow extended real numbers as solutions. But, strictly speaking, we don't allow them as solutions.

SNAPSHOTS

Example 222.

Find the solution of the inequality

$$\frac{4-x^2}{x-2} \le 0.$$

Solution The solution of the inequality

$$\frac{4-x^2}{x-2} \le 0$$

is given by the interval $[-2,\infty)$, excluding the point x=2. This is because the given rational function is essentially a polynomial "in disguise". Factoring the difference of squares and simplifying what's left under the assumption that $x\neq 2$, we'll find the expression $-(x+2)\leq 0$ from which the solution $x\geq -2$ follows. Note that we must include the break-point x=-2 to the solution set because we have a ' \leq ' sign. On the other hand, we can't ever divide by '0' right? So, we have to forget about x=2.

Example 223.

Find the solution of the inequality

$$\frac{1}{x^2 - 4} \ge 0.$$

Solution The solution of the inequality

$$\frac{1}{x^2 - 4} \ge 0$$

is given by the set of points x with |x| > 2 (think about this). Notice that this rational function is never equal to zero, but that's OK. The points $x = \pm 2$ are not allowed since we are dividing by '0' if we decide to use them. No go! Its solution set is the set of points x where |x| > 2 and its SDT is

	(x+2)	(x - 2)	Sign of $r(x)$	
$(-\infty, -2)$	_	-	+	
(-2,2)	+	_	_	
$(2,\infty)$	+	+	+	

In some cases, another function may be multiplying a rational function. When this happens, it is still possible to use the methods in this section to solve an inequality associated with that function. Here's an example.

Example 224.

Solve the inequality

$$\frac{x|\sin(x)|}{1+x} \ge 0.$$

Solution Now here, $|\sin(x)| \ge 0$ for **any** x so all we should think about is "what's left"? Well, what's left is the rational function r(x) = x/(1+x). Its 2 break-points are x = -1, 0 and the corresponding factors are now (x + 1), x. Its SDT is then given by

	(x+1)	x	Sign of $r(x)$	
$(-\infty, -1)$	_	_	+	
(-1,0)	+	_	_	
$(0,\infty)$	+	+	+	

and the solution set is the union of the intervals $(-\infty,-1)$ and $[0,\infty)$ with the break-point x=0 included, but without x=-1 (division by zero, remember?), along with all the zeros of the sin function (namely $x=\pm\pi,\pm2\pi,\ldots$). These extra points are already included in the union of the two intervals given above, so there's nothing more to do.

Exercise Set 28.

1. Find all the break-points of the following rational functions.

a)
$$\frac{1+x^2}{x-2}$$
 b) $\frac{3t-2}{t^3-1}$ c) $\frac{x+2}{1} - \frac{1}{x-1}$

d)
$$\frac{x^3+1}{x^3-1}$$
 e) $\frac{x^2-2x+1}{x^2-1}$ f) $\frac{4-x^2}{1-x^2}$

2. Find the Sign Decomposition Table (SDT) of each one of the following functions from above.

a)
$$\frac{1+t^2}{t-2}$$
 b) $\frac{3t-2}{t^3-1}$ c) $\frac{t+2}{1} - \frac{1}{t-1}$

d)
$$\frac{t^3+1}{t^3-1}$$
 e) $\frac{t^2-2t+1}{t^2-1}$ f) $\frac{4-t^2}{1-t^2}$

3. Use the results of the previous exercises to solve the following inequalities involving rational functions.

a)
$$\frac{1+t^2}{t-2} \le 0$$
 b) $\frac{3t-2}{t^3-1} \ge 0$ c) $\frac{t+2}{1} - \frac{1}{t-1} > 0$

d)
$$\frac{t^3+1}{t^3-1} < 0$$
 e) $\frac{t^2-2t+1}{t^2-1} \ge 0$ f) $\frac{4-t^2}{1-t^2} < 0$

4. Find the break-points and SDT of the given rational functions, and solve the inequalities.

a)
$$\frac{x^2 - 16}{x - 4} > 0$$
 b) $3x + \frac{5}{x} < 0$ c) $\frac{x^2 - 5}{x - 5} > 0$

d)
$$\frac{3x^2 + 4x + 5}{x^2 + 8x - 20} < 0$$
 e) $\frac{x^3 + x^2}{x^4 - 1} \ge 0$ f) $\frac{x^2 |\cos x|}{x - 2} < 0$

5. Find the break-points and SDT of the given rational functions, and solve the inequalities.

a)
$$\frac{x^2 - 1}{x^2 + 4} > 0$$
 b) $\frac{x^2 + 1}{x^4 + 1} > 0$ c) $\frac{x^2 - 9}{x^2 + x + 1} < 0$

d)
$$\frac{2x-3}{(x-4)^2} < 0$$
 e) $\frac{x+1}{(x+2)(x+3)} > 0$ f) $\frac{x^3-1}{x+1} < 0$

Hint: 5b) $x^4 + 1 = (x^2 + \sqrt{2}x + 1)(x^2 - \sqrt{2}x + 1)$ is the product of two irreducible quadratic polynomials, or Type II factors. Don't worry, this isn't obvious!

Suggested Homework Set 17. Work out problems 4a, 4f, 5c, 5e, 5f.

Group Project

Get together with some of your class mates and try to extend the ideas in this section to a more general mathematical setting. By this we mean, for example, try to find a general method for making a SDT for a function of the form f(x)r(x) where f is not necessarily either a polynomial or a rational function while r(x) is a rational function. For instance, think of a way of making the SDT of the function

$$\frac{x}{x^2 - 1} \sin x$$

or more generally, a function whose values look like

(rational function) (any single trig. function here) .

5.3 Graphing Techniques

The first thing you should do in this business of sketching the graph of a function is to just **plot a few points** to get a feel for what's happening to the graph, what you think it looks like. It's not going to be the best you can do, and there may be some missing data but still you'll get the basic idea. See Figure 93 for such an instance for the function f defined by $f(x) = sin(\frac{1}{x})$, where x is in radians. But **watch out**, this isn't enough as you'll see below!

The next thing you may want to do is to find out where the function has a **zero**, that is, a point where the function is actually equal to zero. Another name for this is a **root**. Now, you've seen **Newton's Method** in action in the last chapter, and this is really all you need in case you get stuck and the roots are not obvious. For instance, in the case of Figure 93, there seems to be only a few roots in the interval [0,0.3], right? But actually there is an *infinite number* of them (see Figure 94); you just can't see them because they are really close to x=0. This is one of the reasons you shouldn't rely on *just* plotting a few points. What this means is you'll need *additional* tools for analyzing the data you've plotted and this is where the derivative comes in handy.

One of the objects we're looking for has a name which describes it nicely. At these special points of the domain (or at its endpoints), a typical graph will have a 'peak' or a 'valley'. These last two words are only another way of describing the notions of a maximum and a minimum. These special points are called 'critical' because something really important happens there ... the function may 'blow up to $\pm \infty$ ' or the graph may reach its 'peak' or hit 'rockbottom'.

A point c in the domain (or one of its end-points) of a differentiable function f is called a **critical point** if either

- 1. f'(c) = 0 or
- 2. f'(c) does not exist,

either as a finite number, or as a (two-sided) derivative. It follows from this definition that if c is an end-point of the domain of f, then c is a critical point of f (since there cannot exist a two-sided derivative there!). At a critical point x=c defined by f'(c)=0 the graph of the function looks like a 'rest area' for the graph of the function because its tangent line is horizontal at this special point.

Example 225. Show that the functions f(x) = 1/x, $g(x) = x^{\frac{2}{3}}$ have a critical point at x = 0.

Solution Here, x=0 is an end-point of the domain of f (being $(0,\infty)$). So, by definition, f has a critical point there (see Figure 95; guess which graph corresponds to this function). On the other hand, x=0 belongs to the natural domain of g but now g'(0) is undefined, since $g'_{+}(0) = +\infty$. Thus, once again, x=0 is a critical point but for a different reason.

Example 226. Show that $f(x) = x^2$ has a critical point at x = 0.

Solution In this case f'(x) = 2x and this derivative is equal to zero when x = 0, i.e., f'(0) = 0. So, by definition, f has a critical point there (see Figure 95).

Figure 93.

A few points of $y = \sin \frac{1}{x}$

More points of $y = \sin \frac{1}{x}$

Figure 94.

Example 227.

Show that f(x) = |x| has a critical point at x = 0.

Solution In this case we have to 'remove the absolute value'. Now, by definition of the absolute value, if $x \ge 0$, then f(x) = x. On the other hand, if $x \le 0$, then f(x) = -x. It follows that $f'_+(0) = 1$ while $f'_-(0) = -1$. So, f is not differentiable at x = 0 since the right-and left-derivatives are not equal there. So, again by definition, f has a critical point there (see Figure 95, the 'V' shaped curve).

The next tool that we can use has to do with how 'inclined' (up or down) a graph can be. For this study of its inclination we use the ordinary derivative of the function and see when it's positive or negative. This motivates the next definition.

A function f defined on an interval, I, is said to be **increasing** (resp. **decreasing**) if given any pair of points x_1, x_2 in I with $x_1 < x_2$, then we have $f(x_1) < f(x_2)$, (resp. $f(x_1) > f(x_2)$).

When does this happen? Let f be differentiable over (a, b).

- (i) If f'(x) > 0 for all x in (a, b) then f is increasing on [a, b]
- (ii) If f'(x) < 0 for all x in (a, b) then f is decreasing on [a, b]

In each of these cases, the slope of the tangent line is positive (resp. negative) at any point on the graph of y = f(x).

Example 228.

The function f(x) = x is increasing on I (where I can be any

interval that you wish to choose as its domain), because, obviously, the statement x < y is equivalent to f(x) < f(y), for x, y in I, on account of the definition of f. Alternately, since f is differentiable and f'(x) = 1 > 0, for any x the result in the table above shows that f is increasing.

Example 229.

The function g(s) = 3s + 9, with domain \mathbf{R} , the set of all real

numbers, is increasing there (use the definition) whereas the function g(s) = -3s + 9 is decreasing on \mathbf{R} (again, by definition).

Example 230.

The function f(x) = 4 is neither increasing nor decreasing on

a given domain, it is **constant** there. Of course, **every** constant function is neither increasing nor decreasing.

Example 231.

The function $g(x) = x + \sin x$ is increasing on the *closed* interval

 $\overline{I = [3\pi/2, 5\pi/2]}$ because its derivative, $g'(x) = 1 + \cos x > 0$ for these values of the independent variable x in I, by trigonometry (see Figure 96).

Example 232.

Similarly, the function h(z) = cos(z) is decreasing on I =

 $(2\pi, 3\pi)$ because its derivative $h'(z) = -\sin z < 0$ on this interval.

SNAPSHOTS

Example 233.

The function $f(x) = x^4$ is increasing on $(0, \infty)$ and decreasing

Three curves $y = |x|, y = x^2, y = \frac{1}{x}$

Figure 95.

on $(-\infty, 0)$. Just check its derivative.

Example 234.

The function $g(z)=z^3$ is increasing on all of ${\bf \it R}.$ If you sketch

the graph of a typical polynomial (with real coefficients) you will notice that the graph is generally ondulatory (i.e., wave-like). This phenomenon is a particular case of the general property that the graph of a non-constant polynomial consists of intervals on each of which the function is either increasing or decreasing.

Example 235.

The polynomial $p(x) = (x-2)^2$ is increasing on $(2,\infty)$ and

decreasing on $(-\infty, 2)$.

Example 236.

On the other hand, the polynomial function q(x) = (x-1)(x-1)

 $\overline{3)(x-4)}$ with domain R is increasing on $(4,\infty)$ and its graph has one "bump" (or peak) and one "valley" (think of it as a point on the 'seafloor') between x=1 and x=4, (see Figure 97).

Here's a few more sophisticated examples:

Example 237.

Determine the intervals on which the polynomial p defined by

 $p(x) = x(x^4 - 5)$ is increasing and decreasing.

 $= \sin(x) + x$

Solution We use its Sign Decomposition Table, SDT, as defined in the previous sections. In this case, since every polynomial is differentiable, we have $p'(x) = D(x^5 - 5x) = 5x^4 - 5 = 5(x^4 - 1)$. This means that, aside from the constant factor of 5, the SDT for this p is identical to the SDT in Table 5.1! So, the SDT for p'(x) looks like

	x+1	x-1	$x^{2} + 1$	sign of $p'(x)$
$(-\infty, -1)$	_	_	+	+
(-1,1)	+	_	+	_
$(1,\infty)$	+	+	+	+

Figure 97.

It follows that p'(x) > 0 if x is in either $(-\infty, -1)$ or $(1, \infty)$, that is if |x| > 1. Similarly, p is decreasing when p'(x) < 0, which in this case means that x is in the interval (-1, 1), or equivalently, |x| < 1.

Example 238.

Determine the intervals on which the function f defined on its

natural domain (see Chapter 1) by

$$f(x) = x + \frac{5}{6} \ln|x - 3| - \frac{5}{6} \ln|x + 3|$$

is increasing and decreasing.

Solution Now, this is pretty weird looking, right? Especially those absolute values! No, problem. Just remember that whenever $\Box \neq 0$, (see Chapter 4),

$$D \ln |\Box| = \frac{1}{\Box} D\Box ,$$

so that, ultimately, we really don't have to worry about these absolute values.

Let's find its derivative f'(x) and then solve the inequalities. Now, the derivative of f is easily found using the methods of Chapters 3 and 4. We get

$$f'(x) = 1 + \frac{5}{6} \frac{1}{x-3} - \frac{5}{6} \frac{1}{x+3}$$
$$= \frac{(x^2 - 4)}{(x-3)(x+3)}$$
$$= \frac{x^2 - 4}{x^2 - 9}$$

which is a rational function! Okay, so we can use the SDT method of the previous section to solve the inequalities f'(x) > 0 and f'(x) < 0. The break-points of f' are given by -3, -2, 2, 3 in increasing order. Its SDT is found to be

	(x+3)	(x+2)	(x-2)	(x - 3)	Sign of $f'(x)$
$(-\infty, -3)$	_	-		_	+
(-3, -2)	+	-	-	_	_
(-2,2)	+	+	_	_	+
(2,3)	+	+	+	_	_
$(3,\infty)$	+	+	+	+	+

Now we can just read off the intervals where f is increasing and decreasing. We see that f is increasing when x is in either $(-\infty, -3)$, (-2, 2), or $(3, \infty)$. It is decreasing when x is in either (-3, -2), or (2, 3), (see Figure 98).

OK, now we know when a function is increasing or decreasing, what its zeros are and we know how to find its critical points. What else do these critical points tell us?

A function f is said to have a **local maximum at a point** x = a if there is a neighborhood of x = a in which $f(x) \le f(a)$, or there is a 'peak' or a 'big bump' in the graph of f at x = a. In this case, the value of f(a) is called the **local maximum value**. It is said to have a **global maximum at** x = a if $f(x) \le f(a)$ for every x in the domain of f. This means that the 'tallest peak' or the 'Everest' or the 'biggest bump' occurs when x = a. In this case, the value of f(a) is called the **global maximum value of** f. We can define similar concepts for the notion of a minimum too.

So, a function f is said to have a **local minimum at a point** x = a if there is a neighborhood of x = a in which $f(x) \ge f(a)$, or there is a 'valley' in the graph of f at x = a, or the graph 'hits rockbottom'. In this case, the value of f(a) is called the **local minimum value**. It is said to have a **global minimum at** x = a if $f(x) \ge f(a)$ for every x in the domain of f. This means that the 'deepest valley' or the 'seafloor' or the 'biggest of all drops' occurs when x = a. In this case, the value of f(a) is called the **global minimum value of** f. As you can gather, these are nice geometrical notions which are intuitively true.

First Derivative Test: Let f'(c) = 0 with f a differentiable function.

- (i) If f'(x) > 0 in a left-neighbourhood of c and f'(x) < 0 in a right-neighbourhood of c then f(c) is a local maximum value of f.
- (ii) If f'(x) < 0 in a left-neighbourhood of c and f'(x) > 0 in a right-neighbourhood of c then f(c) is a local minimum value of f.

Example 239.

Refer to Example 238. Show that x = -2 gives rise to a local

 $y = x + \frac{5}{6} \ln|x - 3| - \frac{5}{6} \ln|x + 3|$

Figure 98.

A point is called an **extreme point** of f if it is either a local maximum or a local minimum for the given function, f

Figure 99.

The graph of $y = -x^2$

Figure 100.

minimum value of f, while x=+2 gives rise to a local maximum value of f. Find the global maximum value and global minimum value of f. Solution Look at Example 238 above and Figure 98. From the SDT in that example, we gather that f'(x) < 0 just to the left of x=-2 and f'(x) > 0 just to the right of x=-2. So, according to the First Derivative Test, the value f(-2) is a local minimum value of f, or we say that a local minimum occurs at x=-2. The value of this minimum is $f(-2) \approx -0.6588$.

On the other hand, from the same SDT we see that f'(x) > 0 just to the left of x = 2 and f'(x) < 0 just to the right of x = 2. So, according to the First Derivative Test again, the number, f(2), is a local maximum value of f, or we say that a local maximum occurs at x = 2. The value of this maximum is $f(2) \approx +0.6588$.

Notice from the graph, Figure 98, that there is NO global maximum value of f, since the point where it should be, namely, x = -3, is NOT a point in the domain of f. Similarly, there is no global minimum value of f, (because x = 3 in not in the domain of f).

QUICKIES

If you look at Figure 97 you'll see that the function f defined there has a local maximum somewhere near x=2 and a local minimum in between x=3 and x=4. If the domain of f is defined to be the interval [0,4] only, then these two special points would represent **global extrema**, just a fancy word for saying that there is either a global maximum or global minimum. On the other hand, if you refer to Figure 95, then you see that the function with $f(x)=x^2$ has a local (actually global) minimum at x=0 and so does the function with f(x)=|x|. Finally, you would probably believe that, in the case of Figure 93, there is an *infinite* number of local and global extrema.

Now, so far we have seen that a study of the points where a given function is increasing and decreasing, the position of its critical points, its zeros, and a few points on its graph tells us a lot about the curve it defines. But still, the picture is not complete. We need to know how the graph 'bends' this way and that, or 'how it curves around'. For this we need one more derivative, the **second derivative** of f which, we assume, exists. Then we need to define a new notion called **concavity**, which some authors prefer to call *convexity*. This has something to do with whether a graph is 'concave up' or 'concave down'. The graph of a twice differentiable function is said to be **concave up** on an interval I, or 'U - shaped' if f''(x) > 0 for every x in I. Similarly, the graph of a twice differentiable function is said to be **concave down** on an interval I, or 'hill-shaped' if f''(x) < 0 for every x in I.

Example 240.

A simple example of these concepts is seen in Figure 95 for the

function f defined by $f(x) = x^2$. It's easy to see that f'(x) = 2x, so f''(x) = 2 > 0 which, by definition means that the graph of this f is concave up. As you can see, this means that the graph is sort of U-shaped (or bowl-shaped).

On the other hand, if f is defined by $f(x) = -x^2$. then f''(x) = -2 < 0 which, by definition, means that the graph of this f is *concave down*. This means that the graph is similar to a smooth mountain or hill, see Figure 99.

Example 241.

Show that the sine function, sin, is concave up on the interval

 $(\pi, 2\pi)$ and concave down on $(0, \pi)$.

Solution Let $f(x) = \sin x$. Then $f'(x) = \cos x$, and $f''(x) = -\sin x > 0$, since when $\pi < x < 2\pi$, we know from trigonometry that $\sin x < 0$. So, by definition, the graph is concave up. On the other hand, if $0 < x < \pi$, then $\sin x > 0$ which means that $f''(x) = -\sin x < 0$ and the graph is concave down, (see Figure 100).

We mimic what we did earlier in the case of the 'first derivative' and so we define a new kind of point, a point around which the function changes its **concavity**. Basically, this means that the graph changes from concave up (or down) to concave down (or up) around that point. Such a point is called a *point of inflection* and we define it formally below.

A point P with coordinates (c, f(c)) on the graph of a twice differentiable function f is called a **point of inflection** or inflection point if either:

- (i) f''(x) > 0 in a left-neighborhood of c and f''(x) < 0 in a right-neighborhood of c, OR,
- (ii) f''(x) < 0 in a left-neighborhood of c and f''(x) > 0 in a right-neighborhood of c

Example 242.

Show that the polynomial function of Example 237 has an in-

flection point at x = 0.

Solution We need to find the SDT of its second derivative, right? We have only found the SDT of its (first) derivative so we have a little more work to do. We know that $p(x) = x^5 - 5x$ and $p'(x) = 5x^4 - 5$. So, $p''(x) = 20x^3$. Well, this is really easy to handle since p'' has only one root, namely, x = 0. So, we don't really have to display this SDT since we can just read off any information we need from the expression for p''. We see from the definitions that when x < 0 then $p''(x) = 20x^3 < 0$ and so the graph is concave down, while for x > 0, $p''(x) = 20x^3 > 0$ and so the graph is concave up. So, by definition, x = 0 is an inflection point (since the graph changes its concavity around that point).

In practice, when you're looking for points of inflection you look for the roots of f''(x) = 0. Check these first.

Example 243.

Show that the polynomial function of Figure 97 above has an

inflection point at $x=\frac{8}{2}$.

Solution We do a few calculations. First, q(x)=(x-1)(x-3)(x-4) means that q'(x)=(x-3)(x-4)+(x-1)(x-4)+(x-1)(x-3) and that q''(x)=6x-16. All the candidates for 'point of inflection' solve the equation q''(x)=0. This means that 6x-16=0 or x=8/3. This is the only candidate! Note that to the just to the left of x=8/3, we have q''(x)=6x-16<0 while just to the right of x=8/3 we have q''(x)=6x-16>0. By definition, this means that x=8/3 is a point of inflection. You can see from the graph of q, Figure 97, that there is indeed a change in the concavity of q around x=8/3, although it appears to be closer to 3, because of plotting errors.

Figure 101.

LOOK OUT! The statement "f''(c) = 0 implies c is a point of inflection" is generally <u>FALSE</u>. Look at $f(x) = x^4$ which has the property that f''(c) = 0 when c = 0 only, but yet there is no point of inflection at x = 0 (because its graph is always concave up), so there is no change in concavity. Its graph is similar to Fig. 95, for $f(x) = x^2$ but it is flatter.

Some General Terminology

The graph of a twice differentiable function f is said to be **concave up (down) on** an **interval** if it is concave up (down) at every point of the interval, *i.e.* $f''(x) \ge 0$ (or $f''(x) \le 0$) for all x in the interval.

Now, we're lucky that there is another test which can handle the question of whether or not a function has a maximum or a minimum value at a point x = c. It is easier to apply than the First Derivative Test but the disadvantage is that you have to compute one more derivative ... This is how it sounds: Let c be a critical point of a twice differentiable function f, then there is the

The Second Derivative Test: Let f'(c) = 0 (c is a critical point)

- (i) If f''(c) < 0 then c is a local maximum of f.
- (ii) If f''(c) > 0 then c is a local minimum of f.
- (iii) If f''(c) = 0 more information is needed. We don't know.

Example 244.

Find all the critical points of the function defined by f(x) =

 $x^3 - 3x + 1$ on the interval [-3,3] and determine the **nature of these critical points** (i.e., local maximum/local minimum). Find its points of inflection, if any.

Solution We know that since f is a polynomial, it is differentiable and $f'(x) = 3x^2 - 3$. If c is a critical point, then, by definition, f'(c) = 0 which is equivalent to saying that $3c^2 - 3 = 0$ which is equivalent to $c = \pm 1$ and there cannot be any other critical points (as the derivative of f always exists and is finite).

Now, we use the Second Derivative Test to determine their nature. Here f''(x) = 6x. Now, when x = +1, f''(+1) = 6 > 0 which means that there must be a local minimum at x = 1. On the other hand, when x = -1, then f''(-1) = -6 < 0 which means that there must be a local maximum at x = -1. The values of f at these extrema are f(1) = -1, (the local minimum value) and f(-1) = 1, (the local maximum value). See Figure 101 for its graph.

The only candidate for a point of inflection is when f''(c) = 6c = 0, that is, when c = 0, right? Now, just to the left of 0, (i.e, x < 0) we have f''(x) = 6x < 0 while just to the right of x = 0 (i.e, x > 0) we have f''(x) = 6x > 0. So there is a change in concavity (from concave down to concave up) as you move from x < 0 to x > 0 through the point x = 0. So, by definition, this is a point of inflection. It is the only one since there are no other roots of f''(x) = 0.

NOTE: Notice that the global maximum and the global minimum values of this polynomial on the given interval, [-3,3] occur at the endpoints, and not, as you might think, at the critical points. This is why we call these things 'local', meaning that this property only holds just around the point but not everywhere in the interval.

Figure 102.

Example 245.

Find all the critical points of the function defined by f(x) =

 e^{-x^2} on the interval $(-\infty, \infty)$ and determine the nature of these critical points (i.e., local maximum/local minimum). Determine any points of inflection, if any.

Solution We see that f is a nice exponential, and by the Chain Rule we see that it is differentiable as well and $f'(x) = -2xe^{-x^2}$. If c is a critical point, then, by definition, f'(x) = 0 and this is equivalent to saying that $-2xe^{-x^2} = 0$. This, in turn, is equivalent to x = 0 and there cannot be any other critical points (because an exponential function is never zero).

We apply the Second Derivative Test to this f. Since $f''(x) = (4x^2 - 2) \cdot e^{-x^2}$, at the critical point x = 0 we have f''(0) = -2 < 0 which means that x = 0 is a local maximum of f.

For (candidates for) points of inflection we set f''(x) = 0. This occurs only when $(4x^2 - 2) \cdot e^{-x^2} = 0$, and this is equivalent to saying that $4x^2 - 2 = 0$, that is,

$$x = \pm \frac{1}{\sqrt{2}} \approx \pm 0.7071.$$

We observe that around these points there is a change of concavity since, for example, f''(x) < 0 just to the left of $x = 1/\sqrt{2}$ while f''(x) > 0 just to the right of $x = 1/\sqrt{2}$. The same argument works for the other candidate, $x = -1/\sqrt{2}$. See Figure 102 for its graph.

But, geometrically, what is a point of inflection?

Look at the graph of $y=x^3+1$, Figure 103. The tangent line at the inflection point, x=0 here, divides the curve into two parts, one below the line and one above the line. More generally the tangent line at an inflection point divides a small portion of the curve into two parts, one part of the curve is on one side of the tangent line, while the other part of the curve is on the other side.

Horizontal and Vertical Asymptotes:

Another calculation which is helpful in drawing the graph of a given function involves the finding of *special straight lines called asymptotes*. We already referred to these in Chapter 2, in our study of limits, so it will be an easy matter for us to review what we saw then and apply it here.

The horizontal lines $y=L,\ y=M$ on the xy-plane are called **horizontal** asymptotes for the graph of f if

$$\lim_{x \to +\infty} f(x) = L$$

or

$$\lim_{x \to -\infty} f(x) = M,$$

or both these limits exist (and may or may not be equal).

Remark: In other words, a horizontal asymptote is a horizontal line, y = L, with the property that the graph of f gets closer and closer to it, and may even cross this line, looking more and more like this line at infinity. Remember that the value of L is a number which is equal to a limiting value of f at either $\pm \infty$.

Figure 103.

The vertical line x=a is called a **vertical asymptote** for the graph of f provided either

$$\lim_{x \to a} f(x) = \infty, \quad (\text{or } -\infty)$$

or

$$\lim_{x \to a^+} f(x) = \infty, \text{ (or } -\infty)$$

or

$$\lim_{x \to a^{-}} f(x) = \infty, \text{ (or } -\infty)$$

Example 246.

We refer to Figure 104. In this graph we see that the lines

 $y = \pm 1$ are both horizontal asymptotes for the graph of the function f defined on its natural domain, by

Why? We simply calculate the required limits ... Since |x| = x when x > 0 we see that,

$$\lim_{x \to +\infty} f(x) = \lim_{x \to +\infty} \frac{x}{|x| + 2},$$

$$= \lim_{x \to +\infty} \frac{x}{x + 2}$$

$$= \lim_{x \to +\infty} \frac{D(x)}{D(x + 2)}, \text{ by L'Hospital's Rule,}$$

$$= \lim_{x \to +\infty} \frac{1}{1}$$

$$= 1.$$

 $f(x) = \frac{x}{|x| + 2}$

Two asymptotes in $y = \frac{x}{|x|+2}$

Some horizontal asymptotes

Figure 104.

So, L=1 here. In the same way we can show that

$$\lim_{x \to -\infty} f(x) = \lim_{x \to -\infty} \frac{x}{|x| + 2},$$

$$= \lim_{x \to -\infty} \frac{x}{-x + 2}, \quad \text{since } |x| = -x \text{ when } x < 0,$$

$$= \lim_{x \to +\infty} \frac{1}{-1}$$

$$= -1,$$

once again, by L'Hospital's Rule. In this case, M=-1 and these two limits are different.

NOTE: These two limiting values, when they exist as finite numbers, may also be the same number. For example, the function $f(x) = x^{-1}$ has L = M = 0, (see Figure 95).

Example 247.

Determine the vertical and horizontal asymptotes of the func-

tion f defined by

$$f(x) = \frac{2x^2}{x^2 + 3x - 4}.$$

Solution The horizontal asymptotes are easily found using L'Hospital's Rule (because the values of f at infinity are 'indeterminate', of the form ∞/∞). In this case.

$$\lim_{x \to +\infty} f(x) = \lim_{x \to +\infty} \frac{2x^2}{x^2 + 3x - 4},$$

$$= \lim_{x \to +\infty} \frac{4x}{2x + 3}, \text{ by L'Hospital's Rule,}$$

$$= \lim_{x \to +\infty} \frac{4}{2}, \text{ once again, by L'Hospital's Rule ,}$$

$$= 2.$$

So, L=2 and the line y=2 is a horizontal asymptote, (see Figure 105).

In order to find a vertical asymptote, we simply have to look for points where the graph 'takes off' and the best place for this is the zeros of the denominator of our function. When we factor the denominator $x^2 + 3x - 4$ completely, we get $x^2 + 3x - 4 = (x+4)(x-1)$. So, its roots are x = -4 and x = 1. These are merely candidates for vertical asymptotes, right? Let's check the values of the limits as required by the definition. In case of doubt, always use one-sided limits, first.

$$\lim_{x \to -4^{+}} f(x) = \lim_{x \to -4^{+}} \frac{2x^{2}}{x^{2} + 3x - 4},$$

$$= \lim_{x \to -4^{+}} \frac{2x^{2}}{(x+4)(x-1)},$$

$$= -\infty,$$

since $x \to -4^+$ implies that x > -4, or x + 4 > 0, so (x + 4)(x - 1) < 0. A very similar calculation shows that

$$\lim_{x \to -4^{-}} f(x) = \lim_{x \to -4^{-}} \frac{2x^{2}}{x^{2} + 3x - 4},$$

$$= \lim_{x \to -4^{-}} \frac{2x^{2}}{(x+4)(x-1)},$$

$$= +\infty,$$

since $x \to -4^-$ implies that x < -4, or x + 4 < 0, so (x + 4)(x - 1) > 0. So, it follows by the definition that the vertical line x = -4 is a vertical asymptote. In the same way we can show that

$$\lim_{x \to 1^{+}} f(x) = \lim_{x \to 1^{+}} \frac{2x^{2}}{x^{2} + 3x - 4},$$

$$= \lim_{x \to 1^{+}} \frac{2x^{2}}{(x + 4)(x - 1)},$$

$$= +\infty,$$

since $x \to 1^+$ implies that x > 1, or x + 1 > 0, so (x + 4)(x - 1) > 0. Furthermore,

$$\lim_{x \to 1^{-}} f(x) = \lim_{x \to 1^{-}} \frac{2x^{2}}{x^{2} + 3x - 4},$$

$$= \lim_{x \to 1^{-}} \frac{2x^{2}}{(x + 4)(x - 1)},$$

$$= -\infty,$$

since $x \to 1^-$ implies that x < 1, or x + 1 < 0, so (x + 4)(x - 1) < 0. Part of the graph of this function showing both vertical asymptotes and the one horizontal asymptote can be seen in Figure 105.

Vertical and Horizontal Asymptotes

Figure 105.

The concept of **Left and right continuity** is defined like Continuity except that we take the limit from the left or the limit from the right in the definition of continuity (instead of a two-sided limit); see Chapter 2.

Table 5.4: The 'C Me Hava Pizza' Rule

The graph of a function f is said to have a **vertical tangent line** at a point P(a, f(a)) if f is (left- or right-) continuous at x = a and if either its left- or right- derivative is infinite there, that is, if

$$\lim_{x \to a^{\pm}} |f'(x)| = \infty.$$

NOTE: This business of a 'vertical tangent line' is not the same as a vertical asymptote. Why? You see, a function cannot be continuous at a point where an asymptote occurs because, by definition, we are looking at the values of the function at infinity, and the function can't be continuous there. But, in the case of a vertical tangent line, the function is continuous (from the left or right) at the point on its graph where this line is tangent, so the graph actually touches that value, f(a). So, even though it looks like a vertical asymptote, it certainly isn't! Let's look at an example.

Example 248.

Show that $y = \sqrt{x}$ has a vertical tangent line at x = 0.

Solution Its graph appears in Figure 106. We calculate the derivative y'(x) using the Power Rule and find that,

$$D(\sqrt{x}) = y'(x) = \frac{1}{2\sqrt{x}}.$$

For the tangent line to be vertical the derivative there must be 'infinite' and so this leaves only x=0 as a candidate. We easily see that

$$\lim_{x \to 0^+} |\frac{1}{2\sqrt{x}}| = \lim_{x \to 0^+} \ \frac{1}{2\sqrt{x}} = +\infty,$$

so, by definition, this graph has a vertical tangent at x=0, namely, the y-axis (or the line x=0). Note that the (two-sided) limit cannot exist in this case because the square root function is only defined for $x \ge 0$. So, we had to take a one-sided limit from the right.

The boxed words in the 'C Me Hava Pizza' Rule describe the following instructions:

Figure 106.

Let the graph of the function f be represented on the xy-plane, where, as usual, we assume that y = f(x).

- 1. Monotonicity \iff Look for intervals where the graph is **Increasing** and **Decreasing**,
- 2. Horizontal Asymptotes \iff Look for all the horizontal asymptotes, if any.
- 3. Zeros: All intercepts \iff Look for all the points where the **graph crosses** the x-axis (set y = 0 and solve), AND look for all the points where the **graph crosses** the y-axis (set x = 0 and solve).
- Concavity
 ⇔ Look for all the intervals where the graph is concave up or concave down.
- 5. Extrema \iff Look for all the **critical points**, and classify them as local maximum, and local minimum.
- 6. Vertical Asymptotes \iff Look for all the **vertical asymptotes**, if any.
- 7. Points of Inflection \iff Look for all the **points of inflection** to see how the graph bends this way and that.

OK, good, all we have to do now is put this Rule into action. Let's try a few examples.

Example 249. Sketch t

Sketch the graph of $f(x) = \frac{4}{9+x^2}$.

Solution These are the questions you should be thinking about ...

Questions to Ask:

- 1. What are the zeros of f and the y-intercepts? (i.e. When is f(x) = 0?)
- 2. What are the critical points of f, and what is their nature?
- 3. Where is f increasing/decreasing?
- 4. Where is the graph of f concave up/concave down?
- 5. What are the points of inflection?
- 6. Where are the asymptotes of f, if any, and identify them (horizontal asymptotes, vertical asymptotes)?
- 7. Take a deep breath, assimilate all this, and finally, sketch the graph of f.

Solution (continued)

1. **Z**eros: All intercepts Well, we see that y = 0 is impossible since

$$f(x) = \frac{4}{9 + x^2} \neq 0,$$

for any x. It just can't be zero, so there are NO x-intercepts. So, f(x) > 0 and its graph lies in the first two quadrants (think trig. here). Setting x = 0 we get

the one and only y-intercept value, namely, y = 4/9. We note that the natural domain of f is $-\infty < x < \infty$, (i.e. the real line).

Extrema Next, let's look for the critical points of f ...

$$f'(x) = \frac{(9+x^2) \cdot 0 - 4(2x)}{(9+x^2)^2} = -\frac{8x}{(9+x^2)^2}.$$

Since the denominator is never 0, the derivative always exists, and so the critical points are given by solving the equation f'(c) = 0. So,

$$f'(c) = -\frac{8c}{(9+c^2)^2} = 0 \Rightarrow c = 0.$$

Therefore, c = 0 is the only critical point. Let's classify this point as to whether a local maximum or local minimum occurs here. We know that f'(0) = 0 so we can apply the Second Derivative Test. Now,

$$f''(x) = \frac{d}{dx} \left\{ \frac{-8x}{(9+x^2)^2} \right\} = \frac{(9+x^2)^2(-8) - (-8x)(4x(9+x^2))}{(9+x^2)^4}$$

$$= \frac{(-8)(9+x^2)^2 + 32x^2(9+x^2)}{(9+x^2)^4} = \frac{(9+x^2)[-8(9+x^2) + 32x^2]}{(9+x^2)^4}$$

$$= \frac{24x^2 - 72}{(9+x^2)^3} = 24\frac{x^2 - 3}{(9+x^2)^3}.$$

So,

$$f''(0) = \frac{-72}{9^3} = -\frac{8}{81} < 0,$$

which means that there is a **local maximum** at x = 0 and so the graph bends down and away from its local maximum value there. Since there are no other critical points it follows that there is NO local minimum value. So, f(0) $\frac{4}{9} \approx 0.444$ is a local maximum value of f.

At this point the only information we have about this graph is that it looks like Figure 107. Don't worry, this is already quite a lot.

Monotonicity To find where f is increasing (decreasing) we look for those \overline{x} such that f'(x) > 0 (f'(x) < 0), respectively. Note that we have already calculated the derivative in item (2). Now,

$$f'(x) = -\frac{8x}{(9+x^2)^2} > 0$$
 only when $x < 0$ and,
 $f'(x) < 0$ only when $x > 0$.

Therefore, f is increasing on $(-\infty,0)$ and f is decreasing on $(0,\infty)$. This says something about the values of the function, right? In other words, its values, f(x), are getting 'smaller' as $x \to -\infty$ and the same is true as $x \to +\infty$. But still, f(x) > 0, so you think "they must be getting closer and closer to the x-axis".

$$f''(x) > 0$$
 only when $24 \frac{x^2 - 3}{(9 + x^2)^3} > 0$ i.e. when $x^2 - 3 > 0$,

and

$$f''(x) < 0$$
 only when $24 \frac{x^2 - 3}{(9 + x^2)^3} < 0$ i.e. when $x^2 - 3 < 0$.

Around a local maximum

A first guess at $y = \frac{4}{9+x^2}$

Figure 107.

Now, $x^2 - 3 > 0$ when $x^2 > 3$, which is equivalent to $|x| > \sqrt{3}$. Therefore, $x^2 - 3 < 0$ whenever $|x| < \sqrt{3}$. Hence **f** is **concave up** on the interval $|x| > \sqrt{3}$, *i.e.* on each of the intervals

$$(-\infty, -\sqrt{3})$$
 and $(\sqrt{3}, \infty)$,

and **concave down** on the interval $|x| < \sqrt{3}$, *i.e.* on the interval

$$(-\sqrt{3}, \sqrt{3})$$

Now, let's re-evaluate the information we have about this graph. It should look like Figure 108, because the graph is concave down on the interval $(-\sqrt{3},\sqrt{3}) = (-0.732, +0.732)$. It must be *bell-shaped* here. On the other hand, we know that it becomes concave up after we pass the two points $x = \pm \sqrt{3}$, which we must suspect are points of inflection! Furthermore, the function is decreasing whenever x > 0, from item (3), which means that it's always getting smaller, too! So, we already have a pretty good idea about what will happen here. Let's see.

5. Points of Inflection This is almost obvious. We know, from item (4) above and by definition that

$$f''(x) = 0$$
 only when $24\frac{x^2 - 3}{(9 + x^2)^3} = 0$ i.e. when $x^2 - 3 = 0$

and this forces

$$|x| = \sqrt{3}$$
.

These two points, $x=\pm\sqrt{3}$, are the candidates for being such points of inflection. But we already showed in passing that there is a change in concavity around these points (from item (4)). So, they are, in fact, the two points of inflection. There can be no other.

6. Horizontal Asymptotes The horizontal asymptotes are given by evaluating the $\lim_{x \to \infty} f(x)$, if it exists. Now,

$$\lim_{x \to \infty} f(x) = \lim_{x \to \infty} \frac{4}{9 + x^2} = 4 \lim_{x \to \infty} \frac{1}{9 + x^2}$$
$$= 4 \cdot 0 = 0.$$

This one was really easy, because it was not an indeterminate form, right? Therefore $\lim_{x\to\infty} f(x) = 0$ means that the horizontal line y = 0 is a horizontal asymptote. Note also that

$$\lim_{x \to -\infty} f(x) = 0$$

therefore the graph of f tends to the x-axis $(i.e.\ y=0)$ at both ends of the real line. Since f(x)>0, this information along with the above data indicates that the graph of f at the "extremities" of the real line will look like Figure 109, in the sense that the curve is approaching the x-axis asymptotically.

Vertical Asymptotes The graph has no vertical asymptotes since $\lim_{x\to a} f(x)$ is always finite, for any value of the number a. In fact,

$$\lim_{x \to a} f(x) = \frac{4}{9 + a^2}, \quad \text{for any real } a.$$

The curve is concave down

A better guess at $y = \frac{4}{9+x^2}$

Figure 108.

The curve looks bell-shaped

A final analysis of $y = \frac{4}{9+x^2}$

Figure 109.

7. Note that f has no absolute minimum on $(-\infty, \infty)$, since it is always positive and approaching the value 0 at infinity. Because of the shape of the graph of f, we see that f(0) = 4/9 is the **absolute maximum value** of f, and this means the values of f are never larger than this number, 4/9. The final graph of f appears in Figure 109.

Example 250. Sketch the graph of the function $f(x) = x \ln x$ on its natural domain, the interval $I = (0, \infty)$.

Solution Now we can start accelerating the process initiated in the previous example. The zeros of this function are given by setting either x = 0, which is not allowed since this number is not in the natural domain, or by setting $\ln x = 0$.

But $\ln x = 0$ only when x = 1. So, the only zero is at x = 1. The critical points are found by solving f'(c) = 0 for c or by finding any points where the derivative does not exist. Let's see.

$$f'(x) = \frac{d}{dx} x \ln x,$$

= $1 \cdot \ln x + x \cdot \frac{1}{x},$
= $1 + \ln x.$

Around the Critical Point of $y = x \ln(x)$

Figure 110.

The derivative fails to exist only when x=0, right? Note that this point is NOT in the domain of our function, though. No problem, it is on the 'edge', at the left end-point of our interval, and strange things can happen there, you'll see. Anyways, the only critical point inside our interval is obtained by setting f'(x)=0. This means that $1+\ln x=0$, which is equivalent to $\ln x=-1$. But, by definition of the logarithm, this means that $x=e^{-1}$, where 'e' is Euler's number, right? OK, so the only critical point inside I is $x=e^{-1}\approx 0.3679$. What is its nature? Let's use the Second Derivative Test to determine this. Here c=1/e and f'(c)=0. Next,

$$f''(x) = \frac{d}{dx} (1 + \ln x),$$
$$= 0 + \frac{1}{x},$$
$$= \frac{1}{x}.$$

So, f''(c) = 1/c = e > 0 which indicates that x = 1/e is local minimum of f. The value of f at our critical point is $f(1/e) = (1/e) \ln(1/e) = (1/e) (\ln 1 - \ln e) = (1/e)(0-1) = -1/e < 0$. So, up to now we're sure that the graph looks like a small U-shaped bowl around the value -1/e = -0.3679 at its bottom. We also see that the requirement that $f'(x) = 1 + \ln x > 0$ is equivalent to $\ln x > -1$, or solving this inequality by taking the exponential of both sides, we get, x > 1/e. This means that f is increasing for x > 1/e. Similarly, we can show that f is decreasing when x < 1/e.

Next, since we have already found the second derivative of f, we see that f''(x) = 1/x > 0 only when x > 0. This means that the graph of f is concave up when x > 0. Since x is never less than 0 (because these negative points are not in the domain of f), it follows that the graph of f is always concave up on its domain. Furthermore, there can't be any points of inflection, because $f''(x) \neq 0$, never, for any x!

OK, now you assimilate all this information. You know that there is a zero at x = 1, the graph is always concave up and the graph is increasing to the right of the local

minimum at x = 1/e. It is also 'decreasing' to the left of the local minimum. So, the graph should look like Figure 110 ... the only problem is, we don't know what's happening near x = 0. We said earlier that strange things may be going on near this point because the derivative does not exist there. So let's take the limit

$$\lim_{x \to 0^+} f(x) = \lim_{x \to 0^+} x \ln x \qquad \text{(Indeterminate Form: } (0) \cdot (-\infty))$$

$$= \lim_{x \to 0^+} \frac{\ln x}{\frac{1}{x}} \qquad \text{(Indeterminate Form: } (\infty)/(\infty))$$

$$= \lim_{x \to 0^+} \frac{\frac{1}{x}}{\frac{-1}{x^2}} \qquad \text{(by L'Hospital's Rule)}$$

$$= \lim_{x \to 0^+} -x \qquad \text{(after simplifying the fraction)}$$

$$= 0.$$

So, amazingly enough, the graph is trying to reach the point (0,0) as $x \to 0^+$, but never quite makes it! But the definition of a vertical asymptote requires us to have an infinite limit as we approach zero, right? So, what's happening here? Well, we know that f is not defined at x = 0. But we CAN define f(0) to be this limit, that is, let's agree to define f(0) by

$$f(0) = \lim_{x \to 0^+} f(x) = \lim_{x \to 0^+} x \ln x = 0.$$

In this case we can prove, using the methods of Chapter 2, that f is actually right-continuous at x=0 (because we can never define f for negative values so we can't expect more). So, x=0 is actually a *vertical tangent line* because

$$\lim_{x \to 0^{+}} |f'(x)| = \lim_{x \to 0^{+}} |1 + \ln x|,$$

$$= |-\infty|, \quad \text{(since } \lim_{x \to 0^{+}} \ln x = -\infty),$$

What about horizontal asymptotes? In this case,

$$\lim_{x \to +\infty} f(x) = \lim_{x \to \infty} x \ln x \quad \text{(Form: } (+\infty) \cdot (\infty)\text{)}$$
$$= +\infty$$

since the form of the product of x with $\ln x$ is NOT indeterminate at $+\infty$ (so you can't use L'Hospital's Rule!). Since this limit is infinite there are no horizontal asymptotes. Our guess that Figure 110 is the graph of this f is a good one, except that it should look more like Figure 111, because of the additional information we gathered from the vertical tangent, above.

Let's work out one more example, but this time of a trigonometric function-polynomial combo. This long example uses a lot of what we have studied.

Sketch the graph of the function f defined by

$$f(x) = \frac{\sin x}{x}$$

on the open interval I=(0,6), and determine what happens near x=0 by taking a limit.

Figure 111.

Solution In this example we will be using many of the ideas we learned so far about Differential Calculus. This is the kind of example that shows up in real world applications, and where you need to use Newton's method to find roots and make other estimates. You'll see that it's no too bad. Ok, so let's start off by looking for the zeros of f.

In this case the zeros of f are the same as the zeros of the sin function right? Now, the positive zeros of the sin function are given by the roots of $\sin x = 0$. These occur at $x = 0, \pi, 2\pi, 3\pi, \ldots$ But notice that x = 0 is excluded because x = 0 isn't in I. Next, $x = \pi$ is in I, because $\pi \approx 3.14 < 6$. So that's one zero. The next zero is at $2\pi \approx 6.28 > 6$. So this zero is NOT in I. So, there's only ONE zero in I, and it is at $x = \pi$. So, the only x-intercept is $x = \pi$. Since x = 0 is not in I, we're not allowed to plug-in the value x = 0 into the expression for f(x). So, there are no y-intercepts.

Next, we'll look for the critical points of f in I. Note that f is differentiable for every value of x in I (because 0 is excluded). So, the critical points are given by the solution(s) of f'(c) = 0, for c in I. Now, its derivative is given by (use the Quotient Rule),

$$f'(x) = \frac{x \cos x - \sin x}{x^2}.$$

The critical points are given by solving for c in the equation

$$f'(c) = \frac{c \cos c - \sin c}{c^2} = 0.$$

or, equivalently, we need to find the solution(s) of the equation

$$c \cos c - \sin c = 0$$
, since $c \neq 0$.

So, we're really looking for the zero(s) in I of the function, let's call it g, defined by

$$g(x) = x \cos x - \sin x$$
.

This is where Newton's Method comes in (see Chapter 3). Before we use it though, it would be nice to know how many zeros there are, right? Otherwise, we don't know if we'll 'get them all' using the Newton iterations. How do we do this? We simplify the expression for the zero of g. For example, let c be any one of its zeros. Note that $\cos c \neq 0$ (think about this). So, dividing g(c) by $\cos c$, we get, since $\cos c \neq 0$,

$$c - \tan c = 0$$
.

This means that these zeros of g (i.e., the critical points of f) coincide with the points of intersection of the graph of the function $y = \tan x$ with the graph of y = x. Furthermore, we only want those points of intersection whose x-coordinates are in I. But these two graphs are easy to draw, see Figure 112. You see from this Figure that there are only two points of intersection, one at x = 0 (which is not in I, so we forget about it) and another one near x = 4. That's the one! It looks like there's only ONE ROOT of $x - \tan x = 0$ in I, and so only one root of g(x) = 0 in I and so only one root of f'(x) = 0 in I. The conclusion is that there is **only one critical point** of f in I.

Now, recall that the approximations to this root of g(x) = 0 are given by x_m where the larger the subscript m the better the approximation and,

$$x_{m+1} = x_m - \frac{g(x_m)}{g'(x_m)} = x_m + \frac{x_m \cos x_m - \sin x_m}{x_m \sin x_m}, \text{ for } m \ge 0.$$

The graphs of y = tan(x) and y = x

Figure 112.

Newton iterates for $g(x) = x \cos x - \sin x$ and $x_0 = 4$

m	$g(x_m)$	x_{m+1}	
0 1 2 3	-1.857772 0.540511 0.011213 0.000063	4.613691 4.495964 4.493411 4.493409	
4	0.000000	4.493409	

Figure 113.

Let's use $x_0 = 4$ as our initial guess from Figure 112. Then $x_1 \approx 4.6137$ (check this using your calculator). The remaining better estimates are given in Figure 113. So, the one and only critical point of f in I is given by the boxed entry in Figure 113, that is,

$$f'(c) = 0 \Rightarrow c \approx 4.4934.$$

What is the nature of this critical point? Is it a local maximum, local minimum? The best thing to do here is to use the Second Derivative Test. Now,

$$f''(x) = \frac{-x^2 \sin x - 2x \cos x + 2 \sin x}{x^3}$$

so, evaluating this expression at our critical point, x = 4.4934, we see that

$$f''(4.4934) \approx 0.2172 > 0$$

which means that our critical point c = 4.4934, is a *local minimum* with a local minimum value equal to $f(c) = f(4.4934) \approx -0.2172$. Actually, it can be shown that f(c) = -f''(c), and not only to five significant digits. Can you show why?

Now, let's look for the intervals where f is increasing or decreasing. We can rewrite f'(x) for x in I as

$$f'(x) = \begin{cases} (x - \tan x) \cdot \frac{\cos x}{x^2}, & \text{if } x \neq \frac{\pi}{2}, \\ \frac{-4}{\pi^2}, & \text{if } x = \frac{\pi}{2}, \end{cases}$$

because $x = \pi/2$ is the only place in I where $\tan x$ is undefined. Now, look at Figure 112. Note that the graph of y = x lies above the graph of $y = \tan x$ if $\pi/2 < x < 4.4934$. This means that $x - \tan x > 0$ for such values of x, right? Furthermore, for these same values of x, $\cos x < 0$, so,

f is decreasing if
$$\pi/2 < x < 4.4934$$
 i.e., $f'(x) < 0$.

Similarly, if $0 < x < \pi/2$, $\cos x > 0$ but now the graph of y = x is under the graph of $y = \tan x$. This means that $x - \tan x < 0$ and so,

f is decreasing if
$$0 < x < \pi/2$$
 i.e., $f'(x) < 0$.

We already know that $f'(\pi/2) = -4/\pi^2 < 0$, so all this information tells us that f is decreasing on the interval (0,4.4934). A similar argument shows that f is increasing on the interval (4.4934,6), (you should convince yourself of this).

Let's recap. Up to now we have a graph that looks like a shallow bowl, because the minimum value is so small (≈ -0.2172). This is because we know that f has a local minimum at $x \approx 4.4934$ and that f is increasing to the right of this point and decreasing to the left of this point. We also know that $f(\pi) = 0$. So, the picture so far is similar to Figure 114.

Now, our intuition tells us that the graph is concave up on the interval $(\pi, 6)$, based on the rough figure we sketched in the margin. What happens near x = 0? Is there going to be a change in concavity? Is it going to be concave down anywhere near x = 0? Before we go on finding out the concavity of our graph let's look at what's happening near x = 0. First, we take the limit of f(x) as $x \to 0$ and then we'll look at its right-derivative there. So,

The graph of $y = \sin(x)/x$ between x=3.0 and x=6

Figure 114.

$$\lim_{x \to 0^+} f(x) = \lim_{x \to 0^+} \frac{\sin x}{x},$$

$$= \lim_{x \to 0^+} \frac{\cos x}{1}, \quad \text{(by L'Hospital's Rule; Form is 0/0)}$$

$$= 1.$$

Next,

$$\lim_{x \to 0^+} f'(x) = \lim_{x \to 0^+} \frac{x \cos x - \sin x}{x^2},$$

$$= \lim_{x \to 0^+} \frac{-x \sin x}{2x}, \quad \text{(by L'Hospital's Rule; Form is 0/0)}$$

$$= \lim_{x \to 0^+} \frac{-\sin x}{2},$$

$$= 0.$$

So the derivative is 'leveling off' at x=0 (the tangent line becomes horizontal) and the function itself tends to a finite value of 1 at x=0. But then, we reason like this: The derivative is positive near x=3 and it's 0 at x=0 which means, we think, that maybe it's always getting *smaller* as $x\to 0$. But this is the same as saying that f' is decreasing, i.e., the graph of f is concave down (or, f''(x) < 0) in that inteval! But wait! The graph is known to be concave up in (3,6). So, there should be a point of inflection, c, with 0 < c < 3. Let's see if our intuition is right...

Well, let's spare us the details in using Newton's Method one more time to find the roots of f''(c) = 0, whose solution(s) define the inflection point, c. We use the starting value, $x_0 = 2$, and define the function h to be the numerator of f''(x). So,

$$h(x) = -x^2 \sin x - 2x \cos x + 2 \sin x,$$

and the iterations converge to the root whose value is $c \approx 2.081576$, see Figure 115. This value of c is indeed a point of inflection since, just to the left of c you can calculate that f''(x) < 0 while just to the right of c we have f''(x) > 0.

Finally, we can now infer almost without a doubt that the graph of f is concave up in (2.0816, 6) and concave down in (0, 2.0816).

As for asymptotes, there are no horizontal asymptotes since the interval is finite, and there cannot be any vertical asymptotes since the only candidate, x = 0, is neither a vertical asymptote or a vertical tangent line. The complete graph of this function appears in Figure 116.

NOTE: What is really nice here is the graph of the function $f(x) = \sin x/x$, we just described on the interval $(0, \infty)$. Unfortunately, this would likely take us years (really!) to do with just a calculator, and it could never be done entirely (since the interval is infinite), but its general form could be described using arguments which are very similar to the one just presented. You'll then get the graph in Table 5.5. In this case the graph *does* have a horizontal asymptote at y = 0, since

$$\lim_{x \to \infty} \frac{\sin x}{x} = 0,$$

by the Sandwich Theorem for Limits (Chapter 2), and NOT by L'Hospital's Rule, because $\sin(\infty)$ is meaningless in the limiting sense.

Newton iterates for $h(x) = -x^2 \sin(x) - 2x \cos(x) + 2 \sin(x)$ and $x_0 = 2$

m	$h(x_m)$	x_{m+1}	
0 1 2 3 	-0.154007 0.023531 0.000340 0.000000	2.092520 2.081737 2.081576 2.081576	

Figure 115.

The graph of $y = \sin(x)/x$ between x=0 and x=6

Figure 116.

Table 5.5: The Graph of $\frac{\sin x}{x}$ on the Interval $(0, \infty)$.

Table 5.6: The Graph of $x^2 - 2x - 3$ on the Interval $(-\infty, \infty)$.

SNAPSHOTS

Example 252.

Sketch the graph of the function f defined by $f(x) = x^2 - 2x - 3$.

Solution The function is a polynomial which factors easily as f(x)=(x-3)(x+1), so its zeros are at x=3 and x=-1. So, its x-intercepts are at these points x=3,-1. Its y-intercept is y=-3. Furthermore, since f'(x)=2x-2 and f''(x)=2>0 the graph is a function which is always concave up, (so has no inflection points) and has one critical point c where f'(c)=2c-2=0, i.e., when c=1. This point x=1 is a local minimum (by the Second Derivative Test). A few extra points plotted for convenience generate the graph, Table 5.6.

Example 253.

Sketch the graph of the function f defined by

$$f(x) = \frac{1}{x^2 - 1}.$$

Solution This function is a rational function whose denominator factors easily as $x^2 - 1 = (x - 1)(x + 1)$, so its zeros are at x = 1 and x = -1. This means that f is undefined at these points, $x = \pm 1$, so the lines $x = \pm 1$ qualify as vertical asymptotes. Since $f(x) \neq 0$, the graph has no x-intercepts. Its y-intercept (set x = 0) is y = -1. Next,

$$f'(x) = \frac{-2x}{(x^2 - 1)^2}, \text{ and}$$

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

The only critical point in the domain of f is when x = 0. There cannot be *any* inflection points since, for any x, $f''(x) \neq 0$. The point x = 0 is a local maximum (by the Second Derivative Test) and f(0) = -1. In order to find the intervals of increase and decrease and the intervals where the graph of f is concave up or down, we use the SDT's of each rational function f'(x), f''(x).

Intervals	$(x+1)^2$	-x	$(x-1)^2$	sign of $f'(x)$
$(-\infty, -1)$	+	+	+	+
(-1,0)	+	+	+	+
(0,1)	+	1	+	
$(1, \infty)$	+	_	+	_

Figure 117.

NOTE: We've included the '- sign' in front of the function f', into the 'x column' in our Table, just so we don't forget it. The SDT for f''(x) is (since its numerator is irreducible),

Intervals	$(x+1)^3$	$(x-1)^3$	sign of $f''(x)$
$(-\infty, -1)$	_	_	+
(-1,1)	+	_	_
$(1,\infty)$	+	+	+

Assimilating all this we see that f is increasing on $(-\infty,0)$, decreasing on $(0,\infty)$, concave up on $(-\infty,-1),(1,\infty)$, and concave down on (-1,1). Lastly, there is a horizontal asymptote at both 'ends' of the real line given by y=0, since

$$\lim_{x \to \pm \infty} \frac{1}{x^2 - 1} = 0,$$

and two vertical asymptotes given by the lines $x=\pm 1$ (as mentioned above). Combining all this data and adding a few extra points using our calculator, we get the graph in Figure 117.

Example 254. Sketch the graph of the function f defined by $f(x) = x^3 - 3x + 2$.

Solution By inspection we note that x = 1 is a zero of f(f(1) = 0). To find the remaining factors we need to divide (x - 1) into f(x). We do this using **long division**, (a quick review of this procedure is given elsewhere in this book). So, we see that

$$\frac{x^3 - 3x + 2}{(x-1)} = x^2 + x - 2,$$

= $(x+2)(x-1).$

We see that the factors of f are given by $f(x) = (x-1)^2(x+2)$. From this we see that f has a **double root** at x = +1 (i.e., f(1) = 0 and f'(1) = 0). Its x-intercepts are at these points x = 1, -2. Its y-intercept is y = 2.

Next, $f'(x) = 3x^2 - 3 = 3(x^2 - 1) = 3(x - 1)(x + 1)$ and f''(x) = 6x. The only critical points are at $x = \pm 1$ and the Second Derivative Test shows that x = +1 is a local minimum while x = -1 is a local maximum. The graph is a function which is concave up when x > 0 and concave down when x < 0. Since f''(x) = 0, it follows that x = 0 is a point of inflection. Using the SDT of f', or, more simply this time, by solving the inequalities $x^2 - 1 > 0$, $x^2 - 1 < 0$, we see that if |x| > 1, then f is increasing, while if |x| < 1, then f is decreasing. Since f is a polynomial, there are no vertical or horizontal asymptotes, (can you show this?). A few extra points added to the graph for convenience generate Figure 118.

NOTES:

POSSIBLE SHORTCUTS

The graph of a cubic with a double root

Figure 118.

The curve $y = \frac{x^2+1}{x}$ Figure 119.

1. **EVEN SYMMETRY**. There is an additional tool that one can use to help draw the graph of a function. This tool is not always useful in practice, but it *can* be useful in some cases. The tool involves some *symmetry* and depending on whether or not the given *f* has this or that property we can cut down the amount of time needed to draw the graph. It works like this.

If the given function is an **even function**, then the graph of f is symmetric with respect to the y-axis. This means that you can fold the graph of f for x>0 along the y-axis and obtain the same graph on the other side, x<0. In other words, if a mirror is placed along the y-axis, then the graph is its own mirror image. OK, so what's an even function? A function is said to be even if it satisfies

f(-x) = f(x), for every value of x in its domain.

You can use the Box principle (Chapter 1) to check this. For example, the function $f(x) = x^2$ is even, since $f(-x) = (-x)^2 = x^2 = f(x)$. Another example is $f(x) = x^2 \cos(x)$, since the cosine function is, itself an even function, that is, $\cos(-x) = \cos x$. Other examples include the functions f defined in Examples 245, 249, and 253. In each of these Examples, the graph is 'symmetric' with respect to the y-axis.

2. **ODD SYMMETRY**. On the other hand, if the given function is an **odd** function, then the graph of f is symmetric with respect to the origin, (0,0), (the fancy word for this is a **central reflection**). This means that the graph of f can be found by folding the graph of f for x > 0 about the y-axis, and then folding that graph along the x-axis.

But what's an odd function? A function is said to be odd if it satisfies

$$f(-x) = -f(x)$$
, for every value of x in its domain.

For example, the function $f(x) = x^3$ is odd, since $f(-x) = (-x)^3 = -x^3 = -f(x)$. Another example is $f(x) = \sin(x)$, which declares that the sine function is, itself an odd function. Another such example includes the functions f defined in Example 246. In each of these Examples, the graph is 'symmetric' with respect to the origin, (0,0). However, in the remaining examples the functions are **neither even nor odd**.

Why these odd names, even and odd? Well, because someone, somewhere, ages ago figured that if you associate an even function with a $plus\ sign$ and an odd function with a $minus\ sign$, then the 'product of two such functions' behaves much like the product of the corresponding $plus\ and\ minus\ signs$. So, one can show without much difficulty that

```
 \begin{array}{lll} (Even \ function) \cdot (Even \ function) & \Longrightarrow & Even \ function, \\ (Even \ function) \cdot (Odd \ function) & \Longrightarrow & Odd \ function, \\ (Odd \ function) \cdot (Even \ function) & \Longrightarrow & Even \ function, \\ (Odd \ function) \cdot (Odd \ function) & \Longrightarrow & Even \ function, \\ \end{array}
```

For example, let's show that if f is an odd function and g is an even function, their product is an odd function. let f be odd and g be even. Writing h = fg, their product, (not their *composition*), we know that h(x) = f(x)g(x), by

definition, and so,

$$h(-x) = f(-x)g(-x),$$

 $= (-f(x))(g(x)),$ (since f is odd and g is even),
 $= -f(x)g(x),$
 $= -h(x),$ (which means that f is odd, by definition.)

3. **SLANT ASYMPTOTES** These are lines which are neither vertical nor horizontal asymptotes. They are 'slanted' or 'tilted' at an arbitrary angle. If the function f has the property that there are two real numbers, m and b with

$$\lim_{x \to \infty} (f(x) - (mx + b)) = 0,$$

then we say that the line y = mx + b is a **slant asymptote** of the graph of f. For example, the function f defined by

$$f(x) = \frac{x^2 + 1}{x},$$

has the property that

$$\lim_{x \to \infty} \left(\frac{x^2 + 1}{x} - x \right) = 0,$$

because $1/x \to 0$ as $x \to \infty$. Its graph can be seen in Figure 119.

4. WHAT IF YOU CAN'T USE THE SECOND DERIVATIVE TEST because f'(c) = 0 and f''(c) = 0? What do you do?

We use the following neat result which is more general than the Second Derivative Test. Its proof requires something called **Taylor's Formula** which we will see in a later Chapter. So here is

Let f be n-times differentiable over an interval I. Assume that for x=c we have,

$$f'(c) = 0$$
, $f''(c) = 0$, $f'''(c) = 0$,..., $f^{(n-1)}(c) = 0$, $f^{(n)}(c) \neq 0$.

- (a) If n is even and $f^{(n)}(c) > 0$, $\Longrightarrow c$ is a local minimum
- (b) If n is even and $f^{(n)}(c) < 0, \implies c$ is a local maximum
- (c) If n is odd, $\implies c$ is a point of inflection

The classic examples here are these: Let f be defined by $f(x) = x^4$. Then $f'(0) = 0, f''(0) = 0, f'''(0) = 0, f^{(4)}(0) = 24 > 0$. So, n = 4, and the General Extremum Test tells us that x = 0 is a local minimum (see Figure 120).

On the other hand, if we let $f(x) = x^3$, then f'(0) = 0, f''(0) = 0, f'''(0) = 6. Now, n = 3 is an odd number, so regardless of the sign of the third derivative we know that x = 0 is a point of inflection (see Figure 121).

The curve $y=x^4$

Figure 120.

Figure 121.

5.4 Application of Derivatives to Business and Economics

Another important use of rates of change is in the optimization of economic and business functions such as revenue, cost, profit, and demand functions.

Notation and Definitions

p = Price per unit

R(x) = Total revenue from selling x units = xp

C(x) = Total cost of producing x units

P(x) = Total profit = R(x) - C(x)

Demand Equation: an equation relating the price of a product and the number of units sold

Marginal Revenue Function: $\frac{dR}{dx}$

Marginal Cost Function: $\frac{dC}{dx}$

Marginal Profit Function: $\frac{dP}{dx}$

Example 255.

A company has found that the demand for one of its products can be modelled by the demand function p=1200-x dollars, where x is the number of units sold per year. The annual cost of producing x units is C(x)=30,000-100x dollars, and the annual production capacity is 800 units.

- 1. Determine the annual revenue function R(x)
- 2. How many units should be produced (assume number sold = number produced) to maximize the profit?
- 3. What is the maximum profit?
- 4. What price per unit maximizes the profit?
- 5. If the annual production capacity is 400 units, how many units should be produced to produce the maximum profit?
- 6. Find the value of the marginal revenue when x = 200.

Solution

- 1. $R(x) = xp = x(1200 x) = 1200x x^2$, where $0 \le x \le 800$.
- 2. Profit is

$$P(x) = R(x) - C(x) = 1200x - x^2 - (30,000 + 100x) = 1100x - x^2 - 30,000.$$

The maximum profit will occur at a critical point or at an end-point of the interval (0, 800).

$$\frac{dP}{dx} = 1100 - 2x = 0$$
 for a critical point.

Thus x = 550 gives a local maximum (since P(x) is a parabola opening downwards, or since $\frac{d^2P}{dx^2} = -2 < 0$).

$$P(550) = 1100(550) - (550)^2 - 30,000 = 272,500.$$

Now check the endpoints. P(0) < 0, and

$$P(800) = 1100(800) - 800^2 - 30,000 = 210,000$$

Thus, 550 units should be produced to maximize the profit.

- 3. From above the maximum profit is \$272,500.
- 4. The demand equation is p=1200-x, so the price per unit that maximizes the profit is p=1200 -550 = \$650.
- 5. If the maximum production capacity is only 400 units then x=550 is outside the domain of the functions so the maximum profit occurs when x=400 and is \$250,000.
- 6. The marginal revenue function is

$$\frac{dR}{dx} = \frac{d(1200x - x^2)}{dx} = 1200 - 2x.$$

Therefore when x = 200, the marginal revenue is 1200 - 2(200) = \$800. That is, the rate of increase of the revenue with respect to the number of units produced is \$800 when the number of units is 200.

NOTES:

5.5 Single variable optimization problems

- 1. Find two positive numbers whose sum is 60 and whose product is a maximum
- 2. Find two numbers whose difference is 60 and whose product is a minimum
- 3. Find the dimensions of that rectangle of largest area whose perimeter is 400m. **Note:** Recall that the *perimeter* is the sum of the lengths of all the sides
- 4. What are the dimensions of that rectangular plot of land of largest area having a perimeter of 160m.?
- 5. A rectangular swimming pool with a perimeter equal to 60 ft and having a uniform depth equal to 10ft is to be excavated in a garden. What are the dimensions of the pool that will utilize the largest amount of water when filled right up to the top?
- 6. An isosceles trapezoid is a closed four-sided figure (a quadrilateral) with two parallel sides and and two equal sides. The cross-section of a camping tent is in the form of an isosceles trapezoid of height h, base angle θ , and base length b. The width of its *living space* is given by a (see the figure in the margin) because outside this space you hit the slanted wall with your head. Show that its *perimeter* (the sum of the lengths of all its sides) is given by

$$P = a + b + 2h \csc \theta,$$

and that this perimeter is as small as possible when $\theta = \frac{\pi}{2}$, that is, when the cross-section is actually a square!

- 7. Refer to Example 6. Given that $\theta = \frac{\pi}{4}$ and a = 3 meters find that height h where $2 \le h \le 3$ that (a), will maximize and (b), will minimize the cross-sectional area of the trapezoid.
- 8. The volume of a circular cylinder of radius R and height h is given by $V = \pi R^2 h$. If a closed tin of canned fish in the form of such a cylinder is to contain 3.5 oz. (fluid ounces), find those dimensions that will minimize the amount of tin used in its construction.
- 9. When superimposed on a Cartesian coordinate system we find that the contour of a beach may be modeled by the curve $y = x^2 + 1$ where x is in kilometers. Find the closest distance of a scuba diver at the point (3,1) from the beach.
- 10. A shoe manufacturer sells sneakers to a wholesaler at a cost of \$20 per pair provided less than 100 pairs are ordered. If more than 100 pairs are ordered (up to 700) the cost per pair falls at a rate equal to \$0.02 times the number of pairs ordered. What size order will result in a maximum revenue to the manufacturer?
- 11. A rectangular piece of museum board having an area $140\,in^2$ needs to be cut into a mat for framing purposes so as to allow for a picture window whose margins are 3 in. from the top and 3 in. from each of its sides and 3.5 in. from the bottom. Find the dimensions of the picture window of maximum area that can be cut from this piece of board.
- 12. A teepee in the form of a right circular cone is made out of canvas. Its radius is given to be 5 ft and its height is 12 ft. Find the dimensions of the largest possible rectangle (having one side along the base of the teepee) that can be inscribed within one of its triangular cross sections (this will give you an idea of the maximum standing space within the teepee). **Hint:** Position the rectangle so that it and the triangle have a common bisector. Then use similar triangles!
- 13. The Best Paper Company has found that the revenue obtained from the sale of x boxes of laser printer paper can be approximated by the function $R(x) = 40x 1.2x^2$ dollars whenever an order does not exceed 25 boxes. Now, the cost of producing these x boxes of paper is given by C(x) = 5 + 1.6x dollars. How many boxes should the company try to be selling so that it maximizes its profits for a given order?

5.6 Chapter Exercises

Sketch the graphs of the following functions using your CAS or a graphing calculator or failing this, your hand calculator and a few points. Then sketch the graphs using the methods in this Chapter. Compare your results.

1.
$$y = (x+1)^2$$

6.
$$y = x^3 - 27$$

1.
$$y = (x+1)^2$$
 6. $y = x^3 - 27$ 11. $y = (x-1)(x+1)^3$

2.
$$y = 4 - x^2$$

7.
$$u = \sin 2x$$

2.
$$y = 4 - x^2$$
 7. $y = \sin 2x$ 12. $y + x^2y = 4x$

$$3. \ y - 3x^2 - 3x =$$

8.
$$y = x^2 - 5x + 6$$

3.
$$y - 3x^2 - 3x = 0$$
 8. $y = x^2 - 5x + 6$ 13. $y = \frac{x^2 + 1}{2x + 3}$

4.
$$y = x^2 - 2x + 1$$
 9. $y = \cos 2x$ 14. $y = x^3 + x$

9.
$$y = \cos 2x$$

14.
$$y = x^3 + x$$

$$5. \ \ y = x \sqrt{x}$$

10.
$$y(x-2) = 1$$

5.
$$y = x\sqrt{x}$$
 10. $y(x-2) = 1$ 15. $y = \sin(2x+1)$

Use the Sign Decomposition Table (SDT) to help you sketch the following graphs.

16.
$$y = \frac{x+1}{x^2+1}$$

17.
$$y = \frac{x-2}{x^2-2x+1}$$

18.
$$y = \frac{x+1}{x^3-1}$$

19.
$$y = \frac{x^2 - 1}{(x - 1)(x + 2)^2}$$

• Simplify this expression first!

20.
$$y = \frac{x^3}{1+x^2}$$

Sketch the graphs of the following functions

21.
$$y = xe^{-x}$$

21.
$$y = xe^{-x}$$
 24. $y = \ln(x^2)$

27.
$$y = (x-1)^2(x+1)$$

22.
$$y = |x - 4|$$

22.
$$y = |x - 4|$$
 25. $y = e^{2 \ln |x|}, x \neq 0$ 28. $y + x^2 y = 4$

28.
$$y + x^2y = 4$$

23.
$$y = x^2 \ln x$$
, $x > 0$ 26. $y = x \sin x$

$$26. \quad y = x \sin x$$

29.
$$y = x^2 e^{-x}, x \ge 0$$

30. Challenge Problem: Sketch the graph of the function f defined by

$$f(x) = \frac{1 - \cos(2x)}{x}$$

for $0 < x < 4\pi$.

31. A company that makes and sells stereos has found that its daily cost function and revenue function, respectively, are given by

$$C(x) = 5 + 35x - 1.65x^{2} + 0.1x^{3}$$
 $R(x) = 32x$.

If the company can produce at most 20 stereos per day, what production level x will yield the maximum profit and what is the maximum profit?

32. A company has determined that it can sell x units per day of a particular small item if the price per item is set at p = 4 - 0.002x dollars, with $0 \le x \le 1200$.

- (a) What production level x and price p will maximize daily revenue?
- (b) If the corresponding cost function is C(x) = 200 + 1.5x dollars, what production level will maximize daily profit?
- (c) What is the maximum daily profit?
- (d) Find the marginal cost and marginal revenue functions.
- (e) Equate the marginal cost and marginal revenue functions and solve for x. Notice that this is the same value of x that maximized the profit. Can you explain why this is true?
- 33. A manufacturer of cabinets estimates that the cost of producing x cabinets can be modelled by

$$C(x) = 800 + 0.04x + 0.0002x^{2}$$
.

How many cabinets should be produced to minimize the **average cost** per cabinet, C(x)/x?

34. In economics, a **demand equation** is an equation which gives the relationship between the price of a product, p, and the number of units sold, x. A small company thinks that the demand equation for its new product can be modelled by

$$p = Ce^{kx}$$
.

It is known that when p = \$45, x = 1000 units, and when p = \$40, x = 1200 units.

- (a) Solve for C and k.
- (b) Find the values of x and p that will miximize the revenue for this new product.

Suggested Homework Set 18. Do problems 2, 6, 11, 18, 23

NOTES:

Chapter 6

Integration

The Big Picture

This Chapter is about the subject of *Integration*. One can argue that the reason for the existence of this subject of integration is intimately tied with the existence of the derivative. With the notion of the derivative we have seen that we can model the world around us. The integral allows to go 'backwards', so to speak. In other words, let's say that you know the speed of a particle moving in a straight line in some fixed direction and you want to know where it is... Mmm, not enough information, right? You only know its speed, so you can't know where it is unless you ask a question like: "Where was it, say, 5 seconds ago?". Then we can tell you where it is now and where it will be later (assuming its speed remains the same). Well, this whole business of finding out where a body is given its speed is part of the subject of integration. You can imagine that Newton and Leibniz and Bernoulli and all the early discoverers of Calculus had to wrestle with this concept so that they could actually make calculations about where planetary bodies were and where they would be, given their present position and Newton's own Laws. They also solved other problems of practical interest and needed to find the solution of a differential equation using the integral.

Sometimes this mathematical subject called *integration* is not classified correctly by librarians and one may find it in some libraries under the heading of *Social Studies*, or *Sociology*. Anyways, this topic of integration together with the topic of *Differentiation* which we saw in Chapters 3 and 4, comprise the main tools used in the study of Calculus of functions of one variable. These two topics really go hand-in-hand through an important result called the **Fundamental Theorem of Calculus**, called by some authors, the *Fundamental Theorem of Integral Calculus*. The statement of this Fundamental Theorem says something like 'The operation of taking the derivative of a function and the operation of taking the integral of a function' are basically "inverse operations" to one another. The word 'inverse' here is meant in a sense analogous to *inverse functions*, a topic which we saw in Chapter 3.

So, one thinks that this last statement about inverses should mean: "The derivative of the integral of a function is the function itself" while "the integral of the derivative of a function is almost the function, itself, because there is a constant missing". This explains why we said "... basically inverses of one another", above. Among the applications of the integral we'll see that it is used to find the area under a curve, or the area between two curves, or even for finding the volume of a region called a solid of revolution. It is also used to calculate centers of mass in

engineering, or to find the probability that an electron is in such and such a place (in quantum mechanics). Since most physical dynamical phenomena are modeled using differential equations it becomes reasonable that their *solutions* will be given by the integral of something or other. There are many, many more applications of the integral that we could give but these will suffice for our purposes. This chapter is part of the heart of Calculus, its importance cannot be underestimated.

Review

Review all the Tables involving **derivatives of exponential and trigonometric functions and their inverses**. Soon enough you'll see that you don't really have to memorize any more formulae so long as you've committed to memory those Tables from Chapters 3 and 4.

6.1 Antiderivatives and the Indefinite Integral

The procedure of finding the **antiderivative** of a given function is the **inverse** operation to that of differentiation or the "taking of a derivative". Basically, given a function f continuous over an interval [a, b], its *antiderivative* is a differentiable function, \mathcal{F} , (read this as 'script F') whose derivative, \mathcal{F}' , satisfies

$$\mathcal{F}'(x) = f(x), \quad a < x < b,$$

i.e. the derivative of an antiderivative of a function is the function itself. We will use the symbol, script F, or $\mathcal{F}(x)$ for an antiderivative of a given function f, script G, or $\mathcal{G}(x)$ for an antiderivative of g, etc.

Example 256.

Find an antiderivative, $\mathcal{F}(x)$, of the function whose values are

$$f(x) = 2x.$$

Solution We want to find a function \mathcal{F} such that $\mathcal{F}'(x) = 2x$, right? Let's try a function like $\mathcal{F}(x) = x^r$, where we have to find r. Why this type? Because we know that the derivative of such a power function is another such power function (by the Power Rule for Derivatives in Chapter 3). Now,

$$\mathcal{F}'(x) = rx^{r-1}$$
, in general,
= $2x$, in particular,

when we choose (by inspection) r=2, right? This means that if we choose $\mathcal{F}(x)=x^2$, then $\mathcal{F}'(x)=2x$, which, by definition, means that \mathcal{F} is an antiderivative of f. On the other hand, the function whose values are $\mathcal{F}(x)=x^2+4.123$ is **also** an antiderivative of f (because the derivative of a constant, like 4.123, is zero). The moral of all this is in Table 6.1, below.

The final result in Table 6.1 is not hard to show. We need to show that the difference between any two antiderivatives of a given function is always a constant. This is because if $\mathcal{F}_1, \mathcal{F}_2$ are each antiderivatives of f, then

$$D(\mathcal{F}_1 - \mathcal{F}_2) = D(\mathcal{F}_1) - D(\mathcal{F}_2),$$

= $f - f$,
= 0.

When it exists, the derivative f' of a given function f is always unique, in the sense that it is the only function with the name "derivative of f". On the other hand, the *antiderivative*, \mathcal{F} , of a given function f is not unique. This means that if \mathcal{F} is an antiderivative of f then the function $\mathcal{F} + C$, where C is a constant, is a NEW antiderivative of f.

Mathematicians summarize this property of an antiderivative by saying that: "an antiderivative of a function is defined up to the addition of an arbitrary constant".

Mathematically, this means that if $\mathcal{F}_1, \mathcal{F}_2$ are each antiderivatives of f then, their difference, $\mathcal{F}_1 - \mathcal{F}_2 = C$ where C is some constant (number).

Table 6.1: The Basic Property of an Antiderivative

since $D(\mathcal{F}_i) = f$, by assumption, for i = 1, 2. This means that the function $\mathcal{F} = \mathcal{F}_1 - \mathcal{F}_2$ has a derivative which is equal to zero everywhere and so, by Example 97, $\mathcal{F}(x) = constant$, that is, $\mathcal{F}_1 - \mathcal{F}_2 = constant$, which is what we wanted to show.

Another notation (symbol) for an antiderivative of a given function f is given by Leibniz's own 'elongated S' notation, which is called the **indefinite integral** of f, that is,

$$\mathcal{F}(x) = \int_{-\infty}^{x} f(t) dt, \qquad (6.1)$$

where the variable t appearing on the right is sometimes called a *free variable*, the older term being a *dummy variable*. The shape of the symbol defining a free variable is not important, so, for instance, (6.1) can be rewritten as

$$\mathcal{F}(x) = \int_{-\infty}^{x} f(u) \ du$$

also defines an antiderivative of f, or even $\int^x f(\Box) d\Box$. Combining the above results and notation we can write

$$\mathcal{F}'(x) = \frac{d}{dx} \int_{-\infty}^{x} f(t) dt = f(x), \qquad (6.2)$$

for a < x < b, whenever \mathcal{F} is an antiderivative of f over [a, b].

Example 257. Show that every antiderivative of the function f defined by

 $\overline{f(x)} = cx^r$, where c is a given constant and $r \neq -1$, looks like

$$\int_{-\infty}^{\infty} ct^r dt = \frac{cx^{r+1}}{r+1} + C \tag{6.3}$$

where C is a constant, called a **constant of integration**.

Solution Here, $f(x) = cx^r$, or $f(t) = ct^r$. Notice that the function \mathcal{F} whose values are $\mathcal{F}(x)$ where

$$\mathcal{F}(x) = \frac{cx^{r+1}}{r+1} + C$$

has the property that $\mathcal{F}'(x) = cx^r = f(x)$, by the Power Rule for derivatives. It follows that this function is an antiderivative, and every other antiderivative of f differs from this one by a constant, by Table 6.1. So,

$$\mathcal{F}(x) = \int_{-\infty}^{x} ct^{r} dt,$$
$$= \frac{cx^{r+1}}{r+1} + C.$$

Equation (6.3) is very useful when combined with the next result, because it will allow us to find the most general antiderivative (or indefinite integral) of a general polynomial of degree n.

Example 258. If \mathcal{F}, \mathcal{G} are antiderivatives of f, g, respectively, and c is any constant (positive or positive), then the function \mathcal{F}_{+} and \mathcal{G} is an antiderivative of

constant (positive or negative), then the function
$$\mathcal{F} + c \cdot \mathcal{G}$$
 is an antiderivative of $f + c \cdot g$, that is,

$$\int_{-\infty}^{\infty} (f(t) + c \cdot g(t)) dt = \int_{-\infty}^{\infty} f(t) dt + c \int_{-\infty}^{\infty} g(t) dt$$

This result is sometimes stated as: an antiderivative of a sum of two or more functions is the sum of the antiderivatives of each of the functions, and the antiderivative of a scalar multiplication of a function is the antiderivative of this function multiplied by the same scalar.

Solution We use the definition of an antiderivative. All we have to do is to find the derivative of the function $\mathcal{F} + c \cdot \mathcal{G}$ and show that it is the same as $f + c \cdot q$. So,

$$\frac{d}{dx}(\mathcal{F} + c \cdot \mathcal{G}) = \mathcal{F}'(x) + c \cdot \mathcal{G}'(x),$$
$$= f(x) + c \cdot q(x),$$

by the usual properties of the derivative.

Let's use the result in Example 258 in the next few Examples.

Example 259. Find
$$\int (2x+3) dx$$
.

Solution In order to find an antiderivative of 2x + 3 we find an antiderivative of 2x and 3 and use the results of Example 258 and Equation (6.3). So, we let f(x) = 2x, g(x) = 3. Then, $\mathcal{F}(x) = x^2 + C_1$ and $\mathcal{G}(x) = 3x + C_2$ (by Equation (6.3) with r = 0, c = 3). So,

$$\int^{x} (2t+3) dt = \int^{x} 2t dt + \int^{x} 3 dt,$$

$$= (x^{2} + C_{1}) + (3x + C_{2}),$$

$$= x^{2} + 3x + C_{1} + C_{2},$$

$$= x^{2} + 3x + C,$$

where $C = C_1 + C_2$ is a new constant of integration.

Example 260. Find
$$\int (x^3 - 3x^2) dx$$
.

Solution We use the results of Example 258 and Equation (6.3). In this case, we let $f(x) = x^3$, $g(x) = -3x^2$. Then, $\mathcal{F}(x) = \frac{x^4}{4} + C_1$ and $\mathcal{G}(x) = -x^3 + C_2$ (by Equation (6.3) with r = 2, c = -3). So,

$$\int^{x} (t^{3} - 3t^{2}) dt = \int^{x} t^{3} dt + \int^{x} -3t^{2} dt,$$

$$= (\frac{x^{4}}{4} + C_{1}) + (-x^{3} + C_{2}),$$

$$= \frac{x^{4}}{4} - x^{3} + \underbrace{C_{1} + C_{2}}_{C},$$

$$= \frac{x^{4}}{4} - x^{3} + C,$$

where $C = C_1 + C_2$ is, once again, a new constant of integration.

Many authors will use the following notation for an indefinite integral, that is,

$$\int f(x) \ dx = \int^x f(t) \ dt.$$

Both symbols mean the same thing: They represent an antiderivative of f.

Now, repeated applications of Example 258 shows that we can find an antiderivative of the sum of three, or four, or more functions by finding an antiderivative of each one in turn and then adding them. So, for example,

Example 261. Evaluate
$$\int (3x^2 - 2x + (1.3)x^5) dx$$
.

Solution In this case,

$$\int (3x^2 - 2x + (1.3)x^5) dx = \int 3x^2 dx + \int (-2x) dx + \int (1.3)x^5 dx,$$

$$= (x^3 + C_1) + (-x^2 + C_2) + ((1.3)\frac{x^6}{6} + C_3),$$

$$= x^3 - x^2 + (1.3)\frac{x^6}{6} + \underbrace{C_1 + C_2 + C_3}_{6},$$

$$= x^3 - x^2 + \frac{13x^6}{60} + C,$$

where now $C = C_1 + C_2 + C_3$ is, once again, a NEW constant of integration. All the other constants add up to make another constant, and we just don't know what it is, so we label it by this generic symbol, C.

So, why are these 'constants of integration' always floating around? The reason for this is that these 'constants' allow you to distinguish one antiderivative from another. Let's see ...

Example 262.

Find that antiderivative \mathcal{F} of the function f defined by f(x) =

 $4x^3 - 2$ whose value at x = 0 is given by $\mathcal{F}(0) = -1$.

Solution First, we find the most general antiderivative of f. This is given by

$$\mathcal{F}(x) = \int (4x^3 - 2) dx = x^4 - 2x + C,$$

One of the reasons why Leibniz's notation was, and still is, superior over Newton's is this boxed formula. You almost want to 'cancel' the dx's out of the symbol on the left leaving one with a true formula, namely that,

$$\int u^r \ du = \frac{u^{r+1}}{r+1} + C,$$

if we forget about the fact that u is really a function of x ... Well, Leibniz 'got away with this' back then, and the form of this formula makes it easy for students to remember it because one 'thinks' about canceling out the dx's, on the left, but you really don't do this!

where C is just a constant of integration. Now, all we have to do is use the given information on \mathcal{F} in order to evaluate C. Since we want $\mathcal{F}(0) = -1$, this means that $\mathcal{F}(0) = 0 - 0 + C = -1$, which gives C = -1. So, the antiderivative that we want is given by $\mathcal{F}(x) = x^4 - 2x + (-1) = x^4 - 2x - 1$.

Now, let's recall the **Generalized Power Rule**, from Chapter 3. To this end, let u denote any differentiable function and let r be any real number. We know that

$$\frac{d}{dx}\underbrace{u(x)^r}_{\mathcal{F}(x)} = \underbrace{r\ u(x)^{r-1}\ \frac{du}{dx}}_{f(x)},$$

so, if we denote all the stuff on the right by f(x), and the function being differentiated on the left by $\mathcal{F}(x)$, then we just wrote that $\mathcal{F}'(x) = f(x)$, or, by definition, that $\mathcal{F}(x)$ is an antiderivative of f(x). In other words, the Generalized Power Rule for derivatives tells us that

$$\int r \ u(x)^{r-1} \ \frac{du}{dx} \ dx = u(x)^r + C,$$

or, rewriting this in another way by replacing r by r+1, dividing both sides by r+1 and simplifying, we see that,

$$\int u(x)^r \frac{du}{dx} dx = \frac{u(x)^{r+1}}{r+1} + C, \qquad r \neq -1,$$
 (6.4)

where now, the 'new' C is the 'old' C divided by r+1. Still, we replace this 'old' symbol by a generic symbol, C, always understood to denote an arbitrary constant. As is usual in this book, we may simplify the 'look' of (6.4) by replacing every occurrence of the symbols 'u(x)' by our generic symbol, \Box . In this case, (6.4) becomes

$$\int \Box^r \frac{d\Box}{dx} dx = \frac{\Box^{r+1}}{r+1} + C, \qquad r \neq -1, \tag{6.5}$$

Let's see how this works in practice:

Example 263. Evaluate the (most general) antiderivative of f where $f(x) = \sqrt{5x+1}$, that is, find

$$\int \sqrt{5x+1} \ dx$$

Solution The first thing to do is to bring this into a more recognizable form. We want to try and use either one of (6.4) or (6.5). The square root symbol makes us think of a *power*, so we let $\Box = 5x + 1$. The whole thing now looks like

$$\int \sqrt{\Box} \ dx = \int \Box^{\frac{1}{2}} \ dx.$$

but, don't forget, in order to use (6.5) there should be the symbol $\frac{d\square}{dx}$ on the left. It's not there, right? So, what do we do? We'll have to **put it in there and also divide by it!** OK, so we need to calculate the derivative of \square , right? (because it has to be part of the left-hand side of the formula). We find \square ' $(x) = \frac{d\square}{dx} = 5$. Now,

let's see what happens...

$$\int \sqrt{5x+1} \, dx = \int \Box^{\frac{1}{2}} \, dx$$

$$= \int \Box^{\frac{1}{2}} \cdot 5 \cdot \frac{1}{5} \, dx, \quad \text{(Multiply and divide by } \Box'(x) \text{ here)}$$

$$= \frac{1}{5} \int \Box^{\frac{1}{2}} \frac{d\Box}{dx} \, dx, \quad \text{(now it looks like (6.5) with } r = 1/2),$$

$$= \frac{1}{5} \left(\frac{\Box^{\frac{1}{2}+1}}{\frac{1}{2}+1} \right) + C, \quad \text{(by (6.5))},$$

$$= \frac{1}{5} \left(\frac{2}{3} \Box^{\frac{3}{2}} \right) + C,$$

$$= \frac{2}{15} (5x+1)^{\frac{3}{2}} + C.$$

Okay, but how do we know we have the right answer!? Well, by definition of an antiderivative, if we find the derivative of this antiderivative then we have to get the original result, right? A simple check shows that this is true once we use the Generalized Power Rule, that is,

$$\frac{d}{dx}\mathcal{F}(x) = \frac{d}{dx}\left(\frac{2}{15}(5x+1)^{\frac{3}{2}} + C\right),$$

$$= \frac{2}{15} \cdot \frac{3}{2}(5x+1)^{\frac{1}{2}} \cdot 5,$$

$$= f(x).$$

The method just outlined in the previous example is the basis for one of many methods of integration, namely the **method of substitution**, a method which we'll see in the next chapter. The anatomy of an indefinite integral is described here:

integrand
$$f(x)$$

$$\int \widehat{f(x)} dx$$
integral sign free variable, x

Example 264. Evaluate
$$\int (2x^3 + 1)x^2 dx$$
.

Solution Inspect this one closely. There are 'two ways' of doing this one! The first one involves recognizing the fact that the integrand is really a polynomial in disguise (when you multiply everything out). If you don't see this, then you can try to use (6.5). The first way of doing it is the easiest.

Method 1 We note that $(2x^3 + 1)x^2 = 2x^5 + x^2$. So,

$$\int (2x^3 + 1)x^2 dx = \int (2x^5 + x^2) dx,$$

$$= \frac{2x^6}{6} + \frac{x^3}{3} + C_1,$$

$$= \frac{x^6 + x^3}{3} + C_1,$$

$$= \mathcal{F}_1(x).$$

Method 2 We set $u(x) = 2x^3 + 1$, and find $\frac{du}{dx} = 6x^2$, which, aside from the number 6, is similar to the "other" term appearing in the integrand. So,

$$\int (2x^3 + 1)x^2 dx = \int \frac{1}{6} (2x^3 + 1)(6x^2) dx,$$

$$= \frac{1}{6} \int u(x) \frac{du}{dx} dx,$$

$$= \frac{1}{6} \left(\frac{u(x)^2}{2}\right) + C_2, \text{ (by (6.4) with } r = 1),$$

$$= \frac{1}{12} u(x)^2 + C_2,$$

$$= \frac{1}{12} (2x^3 + 1)^2 + C_2, \text{ where } C \text{ is some constant.}$$

$$= \mathcal{F}_2(x).$$

Now you look at these two answers, $\mathcal{F}_1(x)$, $\mathcal{F}_2(x)$ and you probably think: "This is nuts! These two answers don't *look* the same", and … you're right! But, *believe* it or not they each represent the same general antiderivative. Let's have a closer look…

$$\mathcal{F}_{1}(x) - \mathcal{F}_{2}(x) = \left(\frac{x^{6} + x^{3}}{3} + C_{1}\right) - \left(\frac{1}{12}(2x^{3} + 1)^{2} + C_{2}\right),$$

$$= \frac{x^{6} + x^{3}}{3} + C_{1} - \left(\frac{1}{12}(4x^{6} + 4x^{3} + 1) + C_{2}\right),$$

$$= \frac{x^{6}}{3} + \frac{x^{3}}{3} + C_{1} - \left(\frac{x^{6}}{3} + \frac{x^{3}}{3} + \frac{1}{12} + C_{2}\right),$$

$$= C_{1} - \frac{1}{12} - C_{2},$$

$$= C \quad \text{where } C \text{ is some NEW constant.}$$

We just showed something that we knew for a while now, namely, that any two antiderivatives always differ by a constant, (Table 6.1)! So, these two answers define the *same general antiderivative*.

Still not convinced? Let's see what happens if we were asked to find the antiderivative such that $\mathcal{F}_1(1) = -2$, say. We know that there is *only one answer* to this question, right? (no constants floating around!). OK, so we set x = 1 into the expression for $\mathcal{F}_1(x)$ and find $\mathcal{F}_1(1) = \frac{2}{3} + C_1$. But $\mathcal{F}_1(1) = -2$, because this is given. So, $\frac{2}{3} + C_1 = -2$, which says that $C_1 = -\frac{8}{3}$. So, the claim is that

$$\mathcal{F}_1(x) = \frac{x^6 + x^3}{3} - \frac{8}{3},$$
$$= \frac{x^6 + x^3 - 8}{3},$$

is the required antiderivative. We use exactly the same idea with $\mathcal{F}_2(x)$. We set $\mathcal{F}_2(1) = -2$ into the expression for $\mathcal{F}_2(x)$ and find that $C_2 = -2 - \frac{9}{12} = -\frac{11}{4}$. The expression for $\mathcal{F}_2(x)$ now looks like,

$$\mathcal{F}_2(x) = \frac{1}{12}(2x^3 + 1)^2 - \frac{11}{4},$$
$$= \frac{x^6 + x^3}{3} + \frac{1}{12} - \frac{11}{4},$$
$$= \frac{x^6 + x^3 - 8}{3},$$

just like before. So, even though the constants differ, the answer is the same. That's all.

SNAPSHOTS

Example 265.

Evaluate $\int \sin^2 x \cos x \, dx$.

Solution We see a power, so we can start by trying $\Box = \sin x$, so that we have a term that looks like \Box ². But we also need \Box '(x), right? From Chapter 3, we know that \Box '(x) = $\cos x$ which is just the term we have! Okay, we were lucky. Using (6.5) with r=2, we find

$$\int \sin^2 x \, \cos x \, dx = \int \Box^2 \, \frac{d\Box}{dx} \, dx,$$

$$= \frac{\Box^3}{3} + C,$$

$$= \frac{(\sin x)^3}{3} + C,$$

$$= \frac{\sin^3 x}{3} + C.$$

As a check we note that, using the Generalized Power Rule,

$$\frac{d}{dx}\left(\frac{\sin^3 x}{3} + C\right) = \frac{3\sin^2 x}{3}D(\sin x) + 0,$$
$$= \sin^2 x \cos x,$$

so we found the correct form of the most general antiderivative (the one with the C in it).

Example 266.

Let k be a real number (or constant). Find the most general

antiderivative of f where $f(x) = e^{kx}$ where e is **Euler's number**, (Chapter 4).

Solution We want $\int e^{kx} dx$, right? There is a power here, but it's not easy to see what to do. How about we let $\Box = e^x$? Then we can write the integrand as \Box^k , so maybe there's some hope that we can use (6.5). But we also need $\Box' = e^x$, remember (see Chapter 4)? So,

$$\int e^{kx} dx = \int \Box \frac{k}{e^x} dx, \quad \text{(because we need a } \Box' \text{ in here)}$$

$$= \int \Box \frac{k}{\Box} dx,$$

$$= \int \Box \frac{k-1}{dx} dx,$$

$$= \frac{\Box k}{k} + C, \quad \text{(by (6.5) with } r = k-1),$$

$$= \frac{(e^x)^k}{k} + C,$$

$$= \frac{e^{kx}}{k} + C,$$

and this is the required antiderivative.

If \mathcal{F}, \mathcal{G} are antiderivatives of f, g, respectively, and c is any constant (positive or negative), then the function $\mathcal{F}+c\cdot\mathcal{G}$ is an antiderivative of $f+c\cdot g$, that is,

$$\int_{-\infty}^{\infty} (f(t) + c \cdot g(t)) dt = \int_{-\infty}^{\infty} f(t) dt + c \int_{-\infty}^{\infty} g(t) dt.$$

If \Box , f represent any two differentiable functions, then

$$\int \Box^r \frac{d\Box}{dx} dx = \frac{\Box^{r+1}}{r+1} + C, \qquad r \neq -1,$$

$$\int \frac{d\Box}{dx} dx = \Box + C,$$

$$\frac{d}{dx} \int^x f(t) dt = f(x) + C,$$

Table 6.2: Summary of Basic Formulae Regarding Antiderivatives

Example 267.

Evaluate

$$\int x(1+x^2)^{\frac{3}{2}} dx.$$

Solution We want $\int x(1+x^2)^{3/2} dx$, right? Once again, there is a power here, and we can write the integrand as $x \Box^{3/2}$, where $\Box = 1+x^2$, so that we can recognize it as being of the form (6.5). What about the x? Well, this should be part of the $\Box' = 2x$ - term, right? But we don't have the factor of '2' in the integrand ... no problem, because we can rewrite this as

$$\int (1+x^2)^{3/2} x \, dx = \int \Box^{3/2} \frac{2x}{2} \, dx, \quad \text{(because we need a } \Box' \text{ in here)}$$

$$= \frac{1}{2} \int \Box^{3/2} \Box' \, dx,$$

$$= \frac{1}{2} \int \Box^{3/2} \frac{d\Box}{dx} \, dx,$$

$$= \frac{1}{2} \left(\frac{2}{5}\Box^{5/2}\right) + C, \quad \text{(by (6.5) with } r = 3/2),$$

$$= \frac{1}{5}\Box^{5/2} + C,$$

$$= \frac{1}{5}(1+x^2)^{5/2} + C,$$

which is the required antiderivative or indefinite integral. We recap the main results of this section in Table 6.2, above.

Some simple applications

We recall that a **differential equation** is basically an equation which relates the derivatives of some unknown function, a function that we seek. If we can find it, and it is sufficiently differentiable, we call it a **solution** of the differential equation. One of the earliest uses of the indefinite integral was in solving simple (and not so simple) differential equations, like the one in the next example ...

Example 268.

Solve the equation
$$\frac{dy}{dx} = \frac{x}{y}$$
, $y > 0$.

Solution This means we seek a differentiable function y(x) whose derivative at x is equal to $\frac{x}{y(x)}$, if y(x) > 0. To do this we "separate variables" *i.e.* put all the "y's" on one side (usually the left) and the "x's" on the other (the right side), a very old idea which can be traced right down to Johann (John) Bernoulli, 300 years ago! Thus, this unknown function y = y(x) has the property that

$$y(x)\frac{dy}{dx} = x$$

and so these functions must have the same antiderivative (up to a constant), i.e.

antiderivative of
$$\left(y\frac{dy}{dx}\right)$$
 = antiderivative of (x) , or,
$$\int y\frac{dy}{dx}\;dx = \int x\;dx.$$

But, on the left-hand-side we have by (6.4) with r = 1, and y = u,

$$\int y \frac{dy}{dx} \ dx = \frac{y(x)^2}{2} + c_1,$$

where c_1 is a constant, while on the right-hand-side,

$$\int x dx = \frac{x^2}{2} + c_2,$$

where c_2 is another constant. Combining the last two equalities gives

$$\frac{y(x)^2}{2} + c_1 = \frac{x^2}{2} + c_2$$

$$\frac{y(x)^2}{2} = \frac{x^2}{2} + c_3, \text{ (where } c_3 = c_2 - c_1)$$

$$y(x)^2 = x^2 + C, \text{ (}C = 2c_3)$$

$$y(x) = \sqrt{x^2 + C}, \text{ (since } y(x) > 0, \text{ we choose the '+' square root)}.$$

As usual, we can **check this answer** by substituting back into the equation. We want $\frac{dy}{dx} = \frac{x}{y}$. Now, our candidate 'y(x)' has the following property, that,

$$\frac{dy}{dx} = \frac{1}{2}(2x)(x^2 + C)^{-\frac{1}{2}},$$

$$= x(x^2 + C)^{-\frac{1}{2}},$$

$$= \frac{x}{\sqrt{x^2 + C}} = \frac{x}{y(x)},$$

$$= \frac{x}{y},$$

which is what is required.

Notice that constant of integration, C, which is still 'floating around'. As we pointed out when we studied Laws of Growth and Decay in Chapter 4.7, (where it looked like

THE CONSTANT C IS DETERMINED BY AN INITIAL CONDITION!! That is, if we are given the value of y somewhere, then we can determine C. For example, the solution of $\frac{dy}{dx} = \frac{x}{y}$ such that y(0) = 1 is given by $y(x) = \sqrt{x^2 + 1}$ (because $1 = y(0) = \sqrt{x^2 + C}\Big|_{x=0} = \sqrt{C}$ so C = 1 and the results follows.)

N(0) there), this constant of integration C is necessary in order to solve so-called **initial value problems**. Let's recall how this is done.

Example 269. On the moon, acceleration due to gravity is 1.6 m/sec². If a

rock is dropped into a crevasse, how fast will it be going just before it hits the bottom 30 seconds later? How far down the crevasse is the rock after 30 seconds?

Solution From basic Physics we know $\frac{d^2s}{dt^2} = 1.6 \text{ m/sec}^2$ where s(t) is the distance of the rock at time t from its "original" position. We want its <u>speed</u> after 30 seconds,

$$\frac{ds}{dt}(30) = ?$$

Now.

$$\frac{d^2s}{dt^2} \ = \ \frac{d}{dt}\left(\frac{ds}{dt}\right) = 1.6, \ \ (\text{where we forget about units here.})$$

Taking the antiderivative of both sides gives,

$$\int \frac{d}{dt} \left(\frac{ds}{dt}\right) dt = \int (1.6) dt, \quad \text{(we'll put the C in later ...)}$$

$$\int \frac{d}{dt} (\Box) dt = \int (1.6) dt, \quad (\Box = \frac{ds}{dt} \text{ here})$$

$$\Box = \int (1.6) dt, \quad \text{(by (6.5) with $r = 0$, since \Box} ^0 = 1, \text{ yes! ...)}$$

$$\frac{ds}{dt} = (1.6)t + C,$$

is the <u>speed</u> of the rock at any time t! Since the rock is merely "dropped", its initial velocity is zero, and mathematically this means

$$\frac{ds}{dt}(0) = 0.$$

Now, this 'initial condition' determines C, since

$$0 = \frac{ds}{dt}(0) = (1.6) \cdot 0 + C = C$$

so C = 0. Thus, in general,

$$\frac{ds}{dt} = (1.6)t$$

gives the speed of the rock at any time t, while after 30 seconds its speed is obtained by setting t = 30 into the expression for the speed, that is,

$$\frac{ds}{dt}(30) = 1.6 \text{ m/sec}^2 \cdot 30 \text{ sec} = 48 \text{ m/sec}.$$

NOTE:

We only need ONE initial condition in order to determine C in the above.

How far down the crevasse is the rock after 30 seconds? Well, we need another initial condition in order to get this, because even though we know its speed, we don't know where the rock is initially! So, let's say that

$$s(0) = 0,$$

i.e., its initial position is 0 units, which is the location of some arbitrary point which we decide upon before hand (e.g., the height of our outstretched horizontal arm above the lunar surface could be defined to be s=0). Then

$$\begin{array}{rcl} \frac{ds}{dt} & = & (1.6)t, \\ \int \frac{ds}{dt} \ dt & = & \int (1.6)t \ dt, \\ s(t) & = & (1.6)\frac{t^2}{2} + C, \quad \text{(by (6.4) with } r = 0, \ s = u, \ t = x) \end{array}$$

is the "distance" at time t. Since s(0) = 0, we have C = 0 again, (just set t = 0, here). Thus, after 30 seconds,

$$s(30) = (1.6) \cdot \frac{900}{2} = (1.6) \cdot (450),$$

= 720 m,

a "deep" crevasse!

MORAL: We needed 2 "initial" conditions to determine the unknown function in this "second order" differential equation and, as we have seen earlier, only *one* condition is needed for determining the antiderivative of a function explicitly. The general result says that we need n initial conditions to explicitly determine the unknown function of a differential equation of order n.

Example 270.

The escape velocity v_0 at the surface of a star of radius R, and

 $\overline{\text{mass } M}$ (assumed constant) is given by

$$v_0 = \sqrt{\frac{2GM}{R}}.$$

Given that the star is "collapsing" according to the formula

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

how long will it take the star to become a "black hole"!? Show that the rate of change of its 'escape velocity' is a constant for all t. [You're given that $M=10^{31}$, (10 solar masses), $G=6.7\times 10^{-11}$, and that the speed of light, $c=3\times 10^8$, all in MKS units.]

Solution Since R is a function of t, the initial velocity also becomes a function of t, right? We're assuming that its mass remains constant for simplicity. It's easy to calculate $\sqrt{2GM}\approx 3.7\times 10^{10}$ so $v_0(t)=(3.7\times 10^{10})$ t. Now, we want $v_0(t)>c$, because then, by definition, the *photons* inside can't escape through the surface. This means that we need to solve the inequality $v_0(t)>c=3\times 10^8$ which holds only if (3.7×10^{10}) $t>3\times 10^8$ or, solving for t, we find $t>10^{-2}$ or t>0.01 seconds! This means that after t=0.01 sec. light will no longer be able to escape from its surface, and so it will appear 'black'.

In this case, $v_0(t) = \sqrt{2GM/R} = \sqrt{2GM} t$, because of the assumption on R(t), so $v_0'(t) = D(v_0(t)) = \sqrt{2GM}$ is a constant.

Example 271.

Solve the equation

$$\frac{d^3y}{dx^3} = 6$$

A black hole is the remnant of a collapsed star. The gravitational field around a black hole is so intense that even light cannot escape from it. Thus, it appears "black" to the human eye.

given that y = 5, $\frac{dy}{dx} = 0$ and $\frac{d^2y}{dx^2} = -8$ when x = 0.

Solution The initial conditions here are given by y(0) = 5, $\frac{dy}{dx}(0) = 0$ and $\frac{d^2y}{dx^2}(0) = -8$. Note that there are 3 initial conditions and the equation is of "order" 3 (because the highest order derivative which appears there is of order 3). Now,

$$\frac{d^3y}{dx^3} = \frac{d}{dx}\left(\frac{d^2y}{dx^2}\right) = 6, \quad \text{(is given, so)}$$

$$\int \frac{d}{dx}\left(\frac{d^2y}{dx^2}\right) dx = \int 6 dx,$$

$$= 6x + C, \quad \text{or, if we set } \square = y'' \text{ and use Table 6.2 ... },$$

$$\frac{d^2y}{dx^2} = 6x + C,$$

where we've "reduced" the order of the differential equation by 1 after the integration We determine C using the "initial condition" $\frac{d^2y}{dx^2}(0) = -8$.

So, we set x = 0 in the formula $\frac{d^2y}{dx^2} = 6x + C$ to find

$$-8 = 6 \cdot 0 + C = C, \text{ and so,}$$

$$\frac{d^2y}{dx^2} = 6x + C,$$

$$= 6x - 8.$$

"Integrating" this latest formula for y''(x) once again we find

$$\frac{dy}{dx} = 6\frac{x^2}{2} - 8x + C$$

where C is some generic constant (not related to the previous one). To determine C we set x=0 in preceding formula and find

$$0 = y'(0) = 3 \cdot 0^2 - (8 \cdot 0) + C = C.$$

Now, C = 0 and so because of this,

$$\frac{dy}{dx} = 3x^2 - 8x + C,$$
$$= 3x^2 - 8x$$

Finally, one last integration (our third such integration...) gives us

$$y(x) = 3\frac{x^3}{3} - 8\frac{x^2}{2} + C$$

where C is a generic constant again. Setting x=0 here, gives us C=5, (since y(0)=5) and so,

$$y(x) = x^3 - 4x^2 + C,$$

= $x^3 - 4x^2 + 5,$

is the required answer. Check this by differentiating and using initial conditions.

NOTES:

Exercise Set 29.

Find the required antiderivatives or indefinite integrals. Don't forget to add a generic constant C at the end.

- 1. $\int -5 \ dx$
- 2. $\int 1 dx$
- 3. $\int 0 dx$
- 4. $\int x^{0.6} dx$
- 5. $\int_{-\infty}^{\infty} 3t \ dt$
- 6. $\int (x-1) dx$
- 7. $\int (x^2 + 1) dx$
- 8. $\int (2x^2 + x 1) dx$
- 9. $\int_{0}^{x} 3u \ du$
- 10. $\int (4x^3 + 2x 1.314) dx$
- 11. $\int \sqrt{2x-2} \ dx$
- 12. $\int \sqrt{3x+4} \ dx$
- 13. $\int \sqrt{1-x} \ dx$, careful here: Look out for the minus sign!
- 14. $\int x\sqrt{4x^2+1} \ dx$
- 15. $\int x\sqrt{1-2x^2} \ dx$
- 16. $\int x(1+x^2)^{0.75} dx$
- 17. $\int x^2 (2+x^3)^{2/3} dx$
- 18. $\int -x^3 \sqrt{4+9x^4} \ dx$
- 19. $\int x^{1.4} \sqrt{1 + x^{2.4}} dx$

Evaluate the following antiderivatives, \mathcal{F} , under the given initial condition. No generic constant should appear in your final answer.

- 20. $\int \sin^3 x \cos x \, dx$ given that $\mathcal{F}(0) = -1$.
- 21. $\int \cos^2 x \sin x \, dx$ given that $\mathcal{F}(0) = 0$.
- 22. $\int e^{-2x} dx$ given that $\mathcal{F}(1) = 0$.

Find the solution of the following differential equations subject to the indicated initial condition(s).

23.

$$\frac{dy}{dx} = \frac{x^2}{y^3}, \quad y(0) = 1.$$

- Leave your solution in *implicit form*, that is, don't solve for y explicitly.
- 24.

$$\frac{d^2y}{dx^2} = 12x^2, \quad y(0) = -1, \quad y'(0) = 0.$$

25.

$$\frac{d^3y}{dx^3} = 24x, \quad y(0) = -1, \quad y'(0) = 0, \quad y''(0) = 0.$$

Suggested Homework Set 19. Do problems 4, 8, 13, 15, 18, 22, 23.

6.2 Definite Integrals

You'll remember that the principal geometric interpretation of the **derivative** of a function, f, is its representation as the slope of the tangent line to the graph of the given function. So far, our presentation of the **antiderivative** has focussed upon the actual finding of antiderivatives of given functions. In this section, we develop the machinery necessary to arrive at a **geometric interpretation of the antiderivative** of a function. For example, let \mathcal{F} be any given antiderivative of f on an interval I containing the points a, b, where we assume that $f(x) \geq 0$ there. The number $\mathcal{F}(b) - \mathcal{F}(a)$, will be called the **definite integral** of f between the limits x = a and x = b, and it will be denoted generally by the symbol on the left of (6.6),

$$\int_{a}^{b} f(x) dx = \mathcal{F}(b) - \mathcal{F}(a). \tag{6.6}$$

This number turns out to be the **area** of the closed region under the graph of the given function and between the lines x=a, x=b and the x-axis, (see Figure 122). Even if f is not positive in the interval, there is still some area-related interpretation of this definite integral, and we'll explore this below. In order to arrive at this area interpretation of the definite integral of f, we'll use the so-called **Riemann Integral** which will define the *area* concept once and for all, along with the Mean Value Theorem of Chapter 3, which will relate this area to the difference $\mathcal{F}(b) - \mathcal{F}(a)$ of any one of its antiderivatives, \mathcal{F} . This will result in the Fundamental Theorem of Calculus which is the source of many applications of the integral. Let's see how this works...

Let [a,b] be a given interval, f a given function with domain [a,b], assumed **continuous** on its domain. The **definite integral of** f **over** [a,b] is, by definition, an expression of the form

$$\int_{a}^{b} f(x) \ dx = \mathcal{F}(b) - \mathcal{F}(a),$$

where $\mathcal{F}'=f$, *i.e.*, \mathcal{F} is some antiderivative of f. Well, the right-hand side should be some number, right? And, this number *shouldn't change* with the choice of the antiderivative (because it is a number, not a variable). So, you may be wondering why this definition involves *any* antiderivative of f! This is okay. The idea behind this is the fact that antiderivatives differ from one another by a constant, C, (see Table 6.1). So, if we let $\mathcal{F}_1, \mathcal{F}_2$ be any two antiderivatives of f, then, by the discussion following Table 6.1, there is a constant C such that $\mathcal{F}_1 - \mathcal{F}_2 = C$, and so,

$$\mathcal{F}_1(b) - \mathcal{F}_1(a) = (\mathcal{F}_2(b) + C) - (\mathcal{F}_2(a) + C),$$

= $\mathcal{F}_2(b) - \mathcal{F}_2(a),$

and the constant C cancels out! Because of this, it follows that we can put any antiderivative in the right side of (6.6). Let's look at a few examples.

Example 272. Evaluate
$$\int_0^1 (2x+1) dx$$
.

Solution Using the methods of the preceding section, one antiderivative of 2x + 1 is given by

$$\int (2x+1) \ dx = x^2 + x,$$

where we have chosen C=0 here because we want *one* antiderivative, not the most

The shaded area is given by $\mathcal{F}(12) - \mathcal{F}(2)$, where \mathcal{F} is any antiderivative of f.

Figure 122.

general one (so we can leave out the C). Thus $\mathcal{F}(x) = x^2 + x$. Hence, by definition,

$$\int_0^1 (2x+1) dx = \mathcal{F}(1) - \mathcal{F}(0)$$

$$= (1^2+1) - (0^2+0)$$

$$= 2.$$

Example 273.

Evaluate
$$\int_0^{\pi} \sin^2 x \cos x \ dx$$
.

Solution Refer to Example 265. Using this Example we see that one antiderivative of this integrand is given by

$$\int \sin^2 x \cos x \ dx = \frac{\sin^3 x}{3},$$

where, once again, we have chosen C = 0 here because we want *one* antiderivative, not the most general one (so we can leave out the C). Thus,

$$\mathcal{F}(x) = \frac{\sin^3 x}{3}.$$

Hence, by definition,

$$\int_0^{\pi} \sin^2 x \cos x \, dx = \mathcal{F}(\pi) - \mathcal{F}(0),$$

$$= \left(\frac{\sin^3 \pi}{3}\right) - \left(\frac{\sin^3 0}{3}\right),$$

$$= 0 - 0, \quad \text{(because } \sin \pi = 0 = \sin 0),$$

$$= 0.$$

It's okay for a definite integral to be equal to zero because, the 'areas' we spoke of above 'cancel out', see Figure 123.

Example 274. Evaluate
$$\int_{-1}^{+1} x^2 dx$$
.

Solution In this example we can choose

$$\mathcal{F}(x) = \int x^2 dx = \frac{x^3}{3}.$$
Thus,
$$\int_{-1}^{+1} x^2 dx = \mathcal{F}(+1) - \mathcal{F}(-1),$$

$$= \left(\frac{1}{3}\right) - \left(\frac{(-1)^3}{3}\right),$$

$$= \left(\frac{1}{3}\right) - \left(\frac{-1}{3}\right),$$

$$= \frac{2}{3}.$$

In this case, the 'area' we spoke of earlier is double the area of the region under the graph of f between the lines x = 0, x = 1, and the x-axis, (see Figure 124).

The main properties of the definite integral of an arbitrary function are listed in Table 6.3. These properties can be verified by using the definition of an antiderivative,

The two areas in the shaded regions 'cancel out' because they are equal but opposite in sign. The general idea is that the area of the region above the x-axis is positive, while the area of the region below the x-axis is negative.

Figure 123.

 \mathcal{F} , of f, and the methods in Chapters 3 and 5.

For example, in order to verify item 5 in Table 6.3, we proceed as follows: We let $\mathcal{F}(x) = \int f(x) \, dx$ and assume that f(x) > 0. Using the definition of the definite integral we must show that $\mathcal{F}(b) - \mathcal{F}(a) > 0$, right? But, by definition of an antiderivative, we know that $\mathcal{F}'(x) = f(x)$ and that f(x) > 0, (because this is given). This means that $\mathcal{F}'(x) > 0$ which implies that \mathcal{F} is an increasing function over [a,b]. But this last conclusion means that if a < b then $\mathcal{F}(a) < \mathcal{F}(b)$, which, in turn, means that $\mathcal{F}(b) - \mathcal{F}(a) > 0$. Now, if f(x) is equal to zero somewhere, the argument is a little more complicated. If you're interested, see the margin on the right for the idea ...

Properties of the Definite Integral

$$1. \int_a^a f(x) \ dx = 0$$

2.
$$\int_{a}^{b} f(x) dx = -\int_{b}^{a} f(x) dx$$

3. If k is a constant, then
$$\int_a^b kf(x) dx = k \int_a^b f(x) dx$$

4.
$$\int_{a}^{b} (f(x) \pm g(x)) dx = \int_{a}^{b} f(x) dx \pm \int_{a}^{b} g(x) dx$$

5. If
$$f(x) \ge 0$$
 and $a \le b$, then $\int_a^b f(x) \ dx \ge 0$

6. If
$$f(x) \leq g(x)$$
, for each x in $[a,b]$, then $\int_a^b f(x) \ dx \leq \int_a^b g(x) \ dx$

7.
$$\left(\min_{[a,b]} f(x)\right)(b-a) \le \int_a^b f(x) \ dx \le \left(\max_{[a,b]} f(x)\right)(b-a),$$

where the symbols on the left (resp. right) denote the (global) minimum and maximum values of f over [a, b], (see Chapter 5).

8. If c is any number (or variable) for which $\mathcal{F}(c)$ is defined, then $\int_a^b f(x) \ dx = \int_a^c f(x) \ dx + \int_c^b f(x) \ dx$

Table 6.3: Properties of the Definite Integral

Example 275. Evaluate
$$\int_0^1 \frac{1}{1+x^2} dx$$
.

Solution From Chapter 3, we know that

$$\frac{d}{dx}\operatorname{Arctan} x = \frac{1}{1+x^2}.$$

But, by definition of the antiderivative, this means that $\mathcal{F}(x) = \operatorname{Arctan} x$ is the

Let $f(x) \geq 0$. We define a new function f_{ε} by setting its values $f_{\varepsilon}(x) = f(x) + \varepsilon$, where $\varepsilon > 0$ is an arbitrary small but positive number. This new function, $f_{\varepsilon}(x) > 0$, right? It also has an antiderivative, $\mathcal{F}_{\varepsilon}$, given by $\mathcal{F}_{\varepsilon}(x) = \mathcal{F}(x) + \varepsilon \cdot x$. We can apply the argument of the paragraph to $\mathcal{F}_{\varepsilon}$ instead of \mathcal{F} , and obtain the conclusion that $\mathcal{F}_{\varepsilon}(b) - \mathcal{F}_{\varepsilon}(a) = (\mathcal{F}(b) - \mathcal{F}(a)) + \varepsilon \cdot (b - a) > 0$. But this is true for each $\varepsilon > 0$. So, we can take the limit as $\varepsilon \to 0$ and find that $\mathcal{F}(b) - \mathcal{F}(a) \geq 0$.

antiderivative of $(1+x^2)^{-1}$, right? That is, we can infer that

$$\int \frac{1}{1+x^2} dx = \arctan x + C,$$

where C is a constant. Now, by definition of the definite integral, we can set C=0 for convenience, and find

$$\int_0^1 \frac{1}{1+x^2} dx = \mathcal{F}(1) - \mathcal{F}(0),$$
= Arctan 1 - Arctan 0,
= $\frac{\pi}{4}$, (since $\tan (\pi/4) = 1$ and $\tan 0 = 0$).

Solution This one is a little tricky. We have the product of a function, x, and an exponential of a function, e^{-x^2} , which makes us think about a composition of two functions. Next, we're asking for an antiderivative of such a combination of functions. So, we should be thinking about the Chain Rule for derivatives (because it deals with compositions) applied to exponentials. This brings to mind the following formula from Chapter 4, namely, if u (or \Box), is a differentiable function then

$$\frac{d}{dx}e^{u(x)} = e^{u(x)}\frac{du}{dx}.$$

In terms of antiderivatives this is really saying,

$$\int e^{u(x)} \frac{du}{dx} dx = e^{u(x)} + C, \tag{6.7}$$

or the term on the right of (6.7) is the antiderivative of the integrand on the left. Now, let's apply this formula to the problem at hand. We have little choice but to use the identification $u(x) = -x^2$ so that our preceding integral in (6.7) will even remotely look like the one we want to evaluate, right? What about the u'(x)-term? Well, in this case, u'(x) = -2x and we 'almost' have this term in our integrand (we're just missing the constant, -2). So, we use the ideas of the preceding Section and write,

$$\int xe^{-x^2} dx = \int (-2x) (-\frac{1}{2})e^{-x^2} dx,$$

$$= -\frac{1}{2} \int (-2x)e^{-x^2} dx,$$

$$= -\frac{1}{2} \int e^{u(x)} \frac{du}{dx} dx, \quad \text{(since } u(x) = -x^2, \text{ here)},$$

$$= -\frac{1}{2}e^{u(x)} + C, \quad \text{(by (6.7))},$$

$$= -\frac{1}{2}e^{-x^2} + C,$$

The area of the shaded region is onehalf the area under the curve $y = x^2$ between the points -1 and +1.

Figure 124.

Figure 125.

Summary

In order to evaluate the definite integral

$$\int_a^b f(x) \ dx,$$

we must

- 1. Find an antiderivative, \mathcal{F} , (any antiderivative will do), and
- 2. Evaluate the quantity $\mathcal{F}(b) \mathcal{F}(a)$.

Table 6.4: How to Evaluate a Definite Integral

therefore given by (let's choose C = 0 again)

$$\int_{0}^{1} xe^{-x^{2}} dx = \mathcal{F}(1) - \mathcal{F}(0),$$

$$= -\frac{1}{2}e^{-1^{2}} - \left(-\frac{1}{2}\right)e^{-0^{2}},$$

$$= -\frac{1}{2}\left(e^{-1} - 1\right), \quad \text{(since } e^{0} = 1\text{)},$$

$$= \frac{1}{2}\left(1 - \frac{1}{e}\right),$$

$$= \frac{e - 1}{2e}.$$

This last number is the area of the shaded region in Figure 125.

NOTATION

There is a universal convention for writing down the results of a definite integral. Let \mathcal{F} denote any antiderivative of f. Instead of writing

$$\int_{a}^{b} f(x) dx = \mathcal{F}(b) - \mathcal{F}(a), \text{ we can write this briefly as,}$$

$$= \mathcal{F}(x)|_{x=a}^{x=b}, \text{ or,}$$

$$= \mathcal{F}(x)|_{a}^{b}$$

Next, we summarize in Tables 6.5, 6.6, 6.7 those basic formulae regarding antiderivatives which are most useful in Calculus.

NOTES:

Derivatives
$$D(\Box^{r+1}) = (r+1)\Box^r D\Box, \quad r \neq -1.$$

$$D(e^{\Box}) = e^{\Box} D\Box$$

$$D(a^{\Box}) = a^{\Box} \ln a \ D\Box, \quad a > 0.$$

$$D(\ln |\Box|) = \frac{1}{\Box} D\Box, \quad \Box \neq 0.$$

$$D(\log_a |\Box|) = \frac{1}{\ln a} \frac{1}{\Box} D\Box, \quad \Box \neq 0.$$
Antiderivatives
$$\int \Box^r \frac{d\Box}{dx} dx = \frac{\Box^{r+1}}{r+1} + C$$

$$\int e^{\Box} \frac{d\Box}{dx} dx = e^{\Box} + C$$

$$\int a^{\Box} \frac{d\Box}{dx} dx = \frac{a^{\Box}}{\ln a} + C$$

$$\int \frac{1}{\Box} \frac{d\Box}{dx} dx = \ln |\Box| + C$$

$$D(\log_a |\Box|) = \frac{1}{\ln a} \frac{1}{\Box} D\Box, \quad \Box \neq 0, \quad a > 0.$$
Not needed.

Table 6.5: Antiderivatives of Power and Exponential Functions

NOTES:

Derivatives
$$D(\sin \Box) = \cos \Box \ D\Box \qquad \qquad \int \cos \Box \ \frac{d\Box}{dx} \ dx = \sin \Box \ + C,$$

$$D(\cos \Box) = -\sin \Box \ D\Box \qquad \qquad \int \sin \Box \ \frac{d\Box}{dx} \ dx = -\cos \Box \ + C,$$

$$D(\tan \Box) = \sec^2 \Box \ D\Box \qquad \qquad \int \sec^2 \Box \ \frac{d\Box}{dx} \ dx = \tan \Box \ + C,$$

$$D(\cot \Box) = -\csc^2 \Box \ D\Box \qquad \qquad \int \csc^2 \Box \ \frac{d\Box}{dx} \ dx = -\cot \Box \ + C,$$

$$D(\sec \Box) = \sec \Box \ \tan \Box \ D\Box \qquad \qquad \int \sec \Box \ \tan \Box \ \frac{d\Box}{dx} \ dx = \sec \Box \ + C,$$

$$D(\csc \Box) = -\csc \Box \ \cot \Box \ D\Box \qquad \qquad \int \csc \Box \ \cot \Box \ \frac{d\Box}{dx} \ dx = -\csc \Box \ + C,$$

Table 6.6: Antiderivatives of Trigonometric Functions

Derivatives	${\cal A}$ ntiderivatives
$D(Arcsin \square) = \frac{1}{\sqrt{1 - \square^2}} D\square$	$\int \frac{1}{\sqrt{1-\Box^2}} \frac{d\Box}{dx} dx = Arcsin \Box + C$
$D(\operatorname{Arccos} \square) = -\frac{1}{\sqrt{1-\square^2}} D\square$	Not needed, use one above.
$D(\operatorname{Arctan} \square) = \frac{1}{1 + \square^2} D\square$	$\int \frac{1}{1+\Box^2} \frac{d\Box}{dx} dx = \operatorname{Arctan} \Box + C$
$D(\operatorname{Arccot} \Box) = -\frac{1}{1 + \Box^2} \ D\Box$	Not needed, use one above.
$D(\operatorname{Arcsec} \square) = \frac{1}{ \square \sqrt{\square^2 - 1}} D\square$	$\int \frac{1}{ \Box \sqrt{\Box^2 - 1}} \frac{d\Box}{dx} dx = \text{Arcsec } \Box$
$D(\operatorname{Arccsc} \square) = -\frac{1}{ \square \sqrt{\square^2 - 1}} D\square$	Not needed, use one above.

Table 6.7: Antiderivatives Related to Inverse Trigonometric Functions

Exercise Set 30.

Evaluate the following definite integrals.

1.
$$\int_{0}^{1} 3x \ dx$$

2.
$$\int_{-1}^{0} x \ dx$$

3.
$$\int_{-1}^{1} x^3 dx$$

4.
$$\int_0^2 (x^2 - 2x) \ dx$$

$$5. \int_{-2}^{2} (4 - 4x^3) \ dx$$

$$6. \int_0^{\frac{\pi}{2}} \sin x \cos x \ dx$$

$$7. \int_0^\pi \cos^2 x \sin x \ dx$$

$$8. \int_{-\pi}^{\frac{\pi}{2}} \sin^3 x \cos x \ dx$$

9.
$$\int_{1.5}^{1.2} (2x - x^2) \ dx$$

• *Hint*: Use Table 6.3, (2).

10.
$$\int_0^1 \frac{1}{\sqrt{1-x^2}} \, dx$$

• Hint: Think about the Arcsine function. Notice that the integrand approaches $+\infty$ as $x\to 1^-$. Thus the value of this integral is the area of an unbounded region, (i.e., a region which is infinite in extent, see Figure 126)!

$$11. \int_0^1 x e^{x^2} dx$$

12.
$$\int_0^2 4xe^{-x^2} dx$$

13.
$$\int_0^1 3^x dx$$

 \bullet *Hint:* Think about the derivative of the power function, 3^x , then guess its antiderivative.

$$14. \int_{\Box}^{\triangle} e^{3x} \ dx$$

15.
$$\int_0^{0.5} \frac{x}{\sqrt{1-x^2}} \, dx$$

• Hint: Rewrite the integrand as $x(1-x^2)^{-1/2}$. Now, let $\square=1-x^2$, find $D\square$, and use equation (6.5).

16.
$$\int_0^1 x \ 2^{x^2+1} \ dx$$

• *Hint:* Find the derivative of a general power function.

17.
$$\int_{0}^{\frac{\sqrt{\pi}}{2}} x \sec(x^2) \tan(x^2) dx$$

• *Hint:* What is the derivative of the secant function?

18.
$$\int_{-1}^{1} \frac{x}{1+x^4} \, dx$$

- *Hint:* Let $\Box = x^2$ and think 'Arctangent'.
- 19. Show that $\frac{d}{dx} \int_0^{x^2} e^t dt = 2x e^{x^2}$ in the following steps:
 - a) Let $\mathcal{F}(t) = e^t$ be an antiderivative of f where $f(t) = e^t$. Show that the definite integral, by itself, is given by

$$\int_0^{x^2} e^t dt = \mathcal{F}(x^2) - \mathcal{F}(0).$$

 \bullet b) Next, use the Chain Rule for derivatives and the definition of ${\mathcal F}$ to show that

$$\frac{d}{dx} \left(\mathcal{F}(x^2) - \mathcal{F}(0) \right) = 2x \ f(x^2) - 0,$$
$$= 2x \ f(x^2).$$

• c) Conclude that $\frac{d}{dx} \int_0^{x^2} e^t dt = 2x e^{x^2}$.

This result is special case of a more general result called Leibniz's Rule.

- 20. Recall the definitions of an *odd* and an *even* function (see Chapter 5). Use a geometrical argument and the ideas in Figures 123, 124 to convince yourself that on a given **symmetric interval**, [-a, a], where a > 0, we have:
 - If f is even, then $\int_{-a}^{a} f(x) dx = 2 \int_{0}^{a} f(x) dx$,
 - If f is odd, then $\int_{-a}^{a} f(x) dx = 0$. (See Example 18 above with a = 1.)

Suggested Homework Set 20. Suggested problems: 7, 11, 13, 15, 17, 18

NOTES:

The shaded area is actually infinite (towards the top of the page) in its extent. The area under the graph of the Arcsine function is, however, finite.

Figure 126.

6.3 The Summation Convention

This section summarizes the basic material and notation used in the theory of the integral. The "summation" sign Σ (upper case Greek letter and corresponding to our "s" and read as "sigma") is defined by the symbols

$$\sum_{i=1}^{n} a_i = a_1 + a_2 + \dots + a_n, \tag{6.8}$$

where the a_i are all real numbers. This last display is read as "The sum of the numbers a_i as i runs from 1 to n is equal to ..." (whatever). Okay, what this means is that the group of symbols on the left of this equation are shorthand for the sum of the n numbers on the right. Here, the numbers $\{a_n\}$ represent a finite sequence of numbers (see Chapter 2 for more details on sequences). For example, if we are asked to find the sum of the first 15 whole numbers and obtain 120, the equivalent statement

$$120 = 1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12 + 13 + 14 + 15, \tag{6.9}$$

would be rewritten more simply as

$$\sum_{i=1}^{15} i = 120, \tag{6.10}$$

because it takes up less room when you write it down. Here, the sequence $\{a_n\}$ is characterized by setting its n^{th} -term equal to n, that is, $a_n = n$, where $n \geq 1$. Replacing n by i we get $a_i = i$ (because i is just another symbol for an integer) and so we find that the right-side of (6.8) becomes the right-side of (6.9) which can be rewritten more briefly as (6.10).

Example 277. Evaluate $\sum_{i=1}^{5} i^2$.

Solution By definition, this statement means that we want to find the sum of numbers of the form $a_i = i^2$ as i runs from 1 to 5. In other words, we want the value of the quantity

$$\sum_{i=1}^{5} i^{2} = 1^{2} + 2^{2} + 3^{2} + 4^{2} + 5^{2},$$

$$= 1 + 4 + 9 + 16 + 25,$$

$$= 55, \quad (see Fig. 127.)$$

There may be 'other symbols' appearing in the a_i (like x, y, ...), and that's OK, don't worry. This is one reason that we have to specify which symbol, or variable, is the one that is being used in the summation (in our case it is i).

Example 278.

Let $n \geq 1$ be any integer. The quantity

$$p(x) = \sum_{i=1}^{n} \frac{\sin ix}{i}$$

is called a finite trigonometric polynomial, and these are of central importance in areas of mathematics and engineering which deal with Fourier Series. What is this symbol shorthand for? What is the value of p(0)?

The formula for the sum of the first n squares of the integers is given by:

$$\sum_{i=1}^{n} i^2 = \frac{n(n+1)(2n+1)}{6}.$$

See Example 277, with n = 5. This formula is shown by using the Principle of Mathematical Induction. Briefly stated, a demonstration using this Principle goes like this: Let S_n be the n^{th} statement of a string of (mathematical) statements. Let's say that we can prove that S_1 is a true statement. Next, we assume that S_n is a 'true' statement and on this basis we prove that S_{n+1} is also a true statement. Then, the Principle says that each statement S_n must be a true (mathematical) statement.

Figure 127.

Solution By definition, this string of symbols is shorthand for

$$\sum_{i=1}^{n} a_{i} = \sum_{i=1}^{n} \frac{\sin ix}{i},$$

$$= \frac{\sin 1x}{1} + \frac{\sin 2x}{2} + \frac{\sin 3x}{3} + \dots + \frac{\sin nx}{n},$$

$$= \sin x + \frac{\sin 2x}{2} + \frac{\sin 3x}{3} + \dots + \frac{\sin nx}{n},$$

so, you just leave the x's alone. But if you want the value of p(0), say, then substitute x=0 in each term of the last display. Then p(0)=0+0+0+...+0=0. Sometimes, you may have these long sums of numbers or functions that you want to write more compactly, using this shorthand notation. In this case you have to guess the general term of the sequence of numbers whose sum you're taking and then use the summation convention, above. Let's look at such an example.

Example 279.

Rewrite the sum

$$f(t_1)\Delta t_1 + f(t_2)\Delta t_2 + f(t_3)\Delta t_3 + f(t_4)\Delta t_4$$

using the summation convention. Don't worry about what the symbols mean, right now, just concentrate on the form .

Solution We see that we're adding four terms and they can be identified by their relative position. For example the second term is $f(t_2)\Delta t_2$, the fourth term is $f(t_4)\Delta t_4$. If we denote the first term by the symbol a_1 , the second term by the symbol a_2 , etc. then we see that

$$f(t_1)\Delta t_1 + f(t_2)\Delta t_2 + f(t_3)\Delta t_3 + f(t_4)\Delta t_4 = a_1 + a_2 + a_3 + a_4,$$

$$= \sum_{i=1}^4 a_i,$$

$$= \sum_{i=1}^4 f(t_i)\Delta t_i,$$

because the term in the i^{th} position is $f(t_i)\Delta t_i$, that's all.

Occasionally, we use the summation convention to define functions too. Maybe the function is a sum of a finite number of other, simpler looking functions, (we call this sum a **finite series**) or it may be the sum of an infinite number of different functions (and we then call this sum an **infinite series**).

Example 280. A function ζ_n (read this as 'zeta sub n'; zeta is the Greek letter for our 'z') is defined by the sum

$$\zeta_n(s) = \sum_{i=1}^n \frac{1}{i^s}$$

$$= 1 + \frac{1}{2^s} + \frac{1}{3^s} + \dots + \frac{1}{n^s},$$

where s is a variable (usually a **complex number**, like $\sqrt{-1}$). It can be shown that, if we take the limit as $n \to \infty$, then the resulting so-called **infinite series** is called **Riemann's Zeta Function**, denoted by $\zeta(s)$, and it is associated with a very old unsolved problem in mathematics called the **Riemann Hypothesis**. This old question asks for the location of all the zeros (see Chapter 5) of this function, whether they be real or complex numbers. Over 100 years ago, Bernhard Riemann conjectured that all the zeros must look like $\frac{1}{2} + \beta \sqrt{-1}$, where β is some real number.

The story goes ... When the famous mathematician **C.F. Gauss**, 1777 - 1855, was ten years young he was asked to add the first one hundred numbers (because he was apparently bored in his mathematics class?). So, he was asked to find the sum 1 + 2 + 3 + ... + 100, or, using our shorthand notation,

$$\sum_{i=1}^{100} i$$
.

Within minutes, it is said, he came up with the answer, ... 5050. How did he do it? Here's the idea ... Let's say you want to add the first 5 numbers (using his method). Write S = 1 + 2 + 3 + 4 + 5. Now write S again but the other way around, that is, S = 5 + 4 + 3 + 2 + 1. Add these two equalities together ... Then 2S = (1+5) + (2+4) + (3+3) + (4+2) + (5+1). But this gives 2S = 6+6+6+6+6 and there are as many 6's as there are numbers in the original sum, right? That is, there are 5 of these 6's. So, 2S = 5.6 = 30and then $S = \frac{5 \cdot 6}{2}$. See if you can do this in general, like Gauss did.

Figure 128.

Let a_i, b_i be any two finite sequences of numbers. Then,

(I)
$$\sum_{i=m}^{n} (a_i + b_i) = \sum_{i=m}^{n} a_i + \sum_{i=m}^{n} b_i$$

(II)
$$\sum_{i=m}^{n} (a_i - b_i) = \sum_{i=m}^{n} a_i - \sum_{i=m}^{n} b_i$$

If c is any quantity not depending on the index i, then

(III)
$$\sum_{i=m}^{n} c \cdot a_i = c \cdot \sum_{i=m}^{n} a_i.$$

Table 6.8: Properties of the Summation Operator

So far, no one has been able to prove or disprove this result ... It's one of those unsolved mysteries whose answer would impact on many areas within mathematics.

Anyhow, let's look at the quantity

$$\zeta_{10}(2) = \sum_{i=1}^{10} \frac{1}{i^2}$$

$$= 1 + \frac{1}{2^2} + \frac{1}{3^2} + \dots + \frac{1}{10^2}$$

$$= 1 + \frac{1}{4} + \frac{1}{9} + \dots + \frac{1}{100}$$

$$= 1.54977, approximately.$$

Now, the larger we take n the closer we get to $\zeta(2)$, see Figure 129. We can use the Theory of Fourier Series (mentioned above) and show that $\zeta(2) = \frac{\pi^2}{6}$, an amazing result, considering we have to 'add infinitely many terms' to get this!

Since 'sums' consist of sums (or differences) of numbers, we can permute them (move them around) and not change their values, right? So, we would expect the results in Table 6.8 to hold. We can refer to the Greek letter, Σ as a **summation operator**, much like the symbol D is referred to a differential operator in Chapter 3. Furthermore, you don't always have to start with i = 1, you can start with any other number, too, for example i = m, where $m \geq 2$.

Example 281. Show that Table 6.8 (III) holds whenever c is any quantity not depending on the index i.

Solution The point is that c can be factored out of the whole expression. Now, by definition,

$$\sum_{i=m}^{n} c \cdot a_{i} = c \cdot a_{m} + c \cdot a_{m+1} + c \cdot a_{m+2} + \dots + c \cdot a_{n},$$

$$= c \cdot (a_{m} + a_{m+1} + a_{m+2} + \dots + a_{n}),$$

$$= c \cdot \sum_{i=m}^{n} a_{i}.$$

Approximating the value of $\zeta(2) = \frac{\pi^2}{6} \approx 1.644934068 \text{ using a}$ finite sum (or finite series) consisting of 1 term, 5 terms, 10 terms, 100 terms, etc.

n	$\zeta_n(2)$
1	1.0
5	1.463611
10	1.549768
100	1.634984
1000	1.643935
10000	1.644834
100000	1.644924
	•••

Figure 129.

Example 282.

Find an approximate value of

$$\sum_{k=2}^{5} \frac{(-1)^k}{k^2}.$$

Solution Refer to Table 6.8. Watch out, but m=2 here, right? And we have replaced the symbol i by a new symbol, k. This is OK. By definition, we are looking for the value of a sum of numbers given by

$$\sum_{k=2}^{5} \frac{(-1)^k}{k^2} = \frac{(-1)^2}{2^2} + \frac{(-1)^3}{3^2} + \frac{(-1)^4}{4^2} + \frac{(-1)^5}{5^2},$$

$$= \frac{1}{2^2} - \frac{1}{3^2} + \frac{1}{4^2} - \frac{1}{5^2},$$

$$= \frac{1}{4} - \frac{1}{9} + \frac{1}{16} - \frac{1}{25},$$

$$= 0.161389, approx.$$

NOTE: You can't factor out the $(-1)^k$ term out of the original expression because it is raised to a power which depends on the index, k. However, since $(-1)^k = (-1) \cdot (-1)^{k-1}$, we can write (using Table 6.8, (III), with c = -1),

$$\sum_{k=m}^{n} \frac{(-1)^k}{k^2} = (-1) \cdot \sum_{k=m}^{n} \frac{(-1)^{k-1}}{k^2}$$

because now, the extra (-1) does not involve k. More results on Bernoulli numbers may be found in books on **Number Theory**, see also Figure 130. In fact, the main result in Figure 127 involves Bernoulli numbers too! The exact formula for the sum of the k^{th} powers of the first n integers is also known and involves Bernoulli numbers.

Finally, we note that, as a consequence of Table 6.8, (III), if $n \geq m$, then we must have

$$\sum_{k=m}^{n} c = c \cdot (n-m+1),$$

because there are n-m+1 symbols 'c' appearing on the right.

Exercise Set 31.

Write the following sums in terms of the summation operator, Σ , and some index, i.

1.
$$1+2+3+4+5+6+7+8+9+10$$

$$2. \ 1-1+1-1+1-1+1-1+1$$

3.
$$\sin \pi + \sin 2\pi + \sin 3\pi + \sin 4\pi + \sin 5\pi$$

4.
$$\frac{1}{n} + \frac{2}{n} + \frac{3}{n} + \frac{4}{n} + \dots + \frac{n}{n}$$

Approximating the value of $\zeta(3) \approx 1.202056903$ using a finite sum (or finite series) consisting of 1 term, 5 terms, 10 terms, 100 terms, etc. There is no known 'nice' explicit formula for the values of $\zeta(odd\ number)$, compare this with Example 280. On the other hand, there is an explicit formula for $\zeta(even\ number)$ which involves mysterious numbers called Bernoulli numbers.

n	$\zeta(3)$
1	1.0
5	1.185662
10	1.197532
100	1.202007
1000	1.202056
•••	•••

Indeed, if we denote the $2n^{th}$ Bernoulli number by B_{2n} , then the value of the zeta function evaluated at an even number, 2n, is given by

$$\zeta(2n) = \frac{(2\pi)^{2n} |B_{2n}|}{2(2n)!}$$

Figure 130.

Expand and find the value of each of the following sums (using a calculator, if you wish).

5.
$$\sum_{k=1}^{5} \frac{(-1)^k}{k^2}$$

6.
$$\sum_{k=2}^{6} \frac{1}{k^3}$$

7.
$$p(x) = \sum_{k=1}^{3} \frac{\sin(k\pi x)}{k^2}$$
, at $x = 1$

8.
$$\sum_{i=1}^{50} i$$
• See Figure 128.

9.
$$\sum_{i=1}^{100} i^2$$
• See Figure 127.

$$10. \sum_{i=1}^{n} \frac{i}{n}$$

• See the method outlined in Figure 128, and factor out the $\frac{1}{n}$ term because it doesn't depend on the index i.

$$11. \sum_{i=1}^{n} 6\left(\frac{i}{n}\right)^2$$

• See Figure 127.

12. Show that
$$\sum_{i=1}^{6} (a_i - a_{i-1}) = a_6 - a_0$$
 for any 7 numbers, $\{a_0, a_1, a_2, a_3, ..., a_6\}$.

13. Use the idea in the previous Exercise to conclude that

$$\sum_{i=1}^{n} (a_i - a_{i-1}) = a_n - a_0,$$

for any finite sequence of numbers $\{a_i\}$. This is called a **telescoping sum**.

14. Use Figure 127 and your knowledge of limits to show that

$$\lim_{n \to \infty} \sum_{i=1}^{n} \frac{1}{n} \left(\frac{i}{n} \right)^{2} = \frac{1}{3}.$$

15. This problem is Really, really, hard, but not impossible! A prime number is a positive integer whose only proper divisors are 1 and itself. For example, 2, 3, 5, 11, are primes while 4, 8, 9 are not primes. It was proved by Euclid of Alexandria over 2000 years ago, that there is an infinite number of such primes. Let's label them by $\{p_1, p_2, p_3, ...\}$ where, for the purpose of this Exercise, we take it that $p_1 = 1, p_2 = 2, p_3 = 3, p_4 = 5, p_5 = 7, p_6 = 11, p_7 = 13, p_8 = 17, etc.$ Show that

$$\lim_{n \to \infty} \sum_{i=0}^{n-1} \frac{n^3}{n^4 + in^3 + p_n} = \ln 2.$$

Hint: Use the fact the n^{th} -prime can be estimated by $p_n < 36n \ln n$, for every $n \geq 2$. This estimate on the n^{th} -prime number is called **Sierpinski's Esti**mate. Then see Example 292 in the next section.

NOTES:

6.4 Area and the Riemann Integral

In this section we produce the construction of the so-called **Riemann Integral** developed by Gauss' own *protégé*, G. F. Bernhard Riemann, 1826-1866, over 100 years ago. When this integral is combined with our own definition of the 'definite integral' we'll be able to calculate areas under curves, areas between curves, and even areas of arbitrary closed regions, etc. This will identify the antiderivative and the subsequent definite integral with the notion of area, thus giving to the definite integral this powerful geometric interpretation.

$$a = x_0 < x_1 < x_2 < \dots < x_{n-1} < x_n = b.$$
 (6.11)

Example 283.

For example, the points a = 3 < 3.1 < 3.2 < 3.3 < 4.0 < 4.2 <

b=5 define a partition of the closed interval [3,5] where the points are given by $x_0=3, x_1=3.1, x_2=3.2, x_3=3.3, x_4=4.0, x_5=4.2$ and $x_6=5$. Note that these points **do not have to be equally spaced** along the interval [3,5].

Example 284.

Another example of a partition is given by selecting any finite

sequence of numbers in the interval [0, 1], say. Let's choose

$$a = x_0 = 0,$$

$$x_1 = \frac{1}{19}, \quad x_2 = \frac{1}{17},$$

$$x_3 = \frac{1}{13}, \quad x_4 = \frac{1}{11},$$

$$x_5 = \frac{1}{7}, \quad x_6 = \frac{1}{5},$$

$$x_7 = \frac{1}{3}, \quad x_8 = \frac{1}{2},$$

$$x_9 = b = 1.$$

Can you guess where these numbers come from? Well, this is a partition of the interval [0,1] into 9 subintervals and the partition consists of 10 points (because we include the end-points).

Now you can see that **any** partition of [a,b] breaks up the interval into a finite number of subintervals so that [a,b] is the union of all these subintervals $[a,x_1]$, $[x_1,x_2]$, $[x_2,x_3]$,..., $[x_{n-1},b]$, right? O.K., now the **length** of each subinterval of the form $[x_i,x_{i+1}]$ is, of course, equal to $x_{i+1}-x_i$. We use the notation " Δx_i " (read this symbol Δx_i , as "**delta-x-eye**") to represent this length, so, for any subscript i, i=0,1,2,3,...,n-1,

$$\Delta x_i = x_{i+1} - x_i. \tag{6.12}$$

The symbol, Δ , just defined is also called a **forward difference operator**, and it is used extensively in applications of Calculus in order to estimate the size of a derivative, when we're not given the actual function, but we just have some of its values. For the partition in Example 283, $\Delta x_0 = x_1 - x_0 = 3.1 - 3 = 0.1$, $\Delta x_1 = x_2 - x_1 = 3.2 - 3.1 = 0.1$, $\Delta x_4 = x_5 - x_4 = 4.2 - 4.0 = 0.2$, etc.

Finally, for a **given** partition \mathcal{P} of an interval [a,b] we define its **norm** by the symbol $|\mathcal{P}|$, to be the **length of the largest subinterval making it up.** The norm of a partition is used to measure the *size* or *fineness* of a partition.

A typical partition of the interval [0.2, 5] by (n+1) points, $0.2 = x_0 < x_1 < \ldots < x_n = 5$.

Figure 131.

The area of the rectangle with baselength x_1-x_0 and height $f(t_0)$ approximates the actual shaded area 'under the graph' on the interval $[x_0,x_1]$. The same thing can be said for the rectangle x_4-x_3 and height $f(t_3)$.

Figure 132.

A typical Riemann sum consists of the sum of the areas of each rectangle in the figure, with due regard taken for rectangles which lie below the x-axis. For such rectangles, the area is interpreted as being **negative**. Note that in this Figure, the point $t_{n-1} = x_n = 5$, is the endpoint of the interval. This is OK.

Figure 133.

Example 285.

For example, the norm of our partition \mathcal{P} , in Example 283, is

by definition, the length of the largest subinterval, which, in this case, is the largest of all the numbers

$$\Delta x_0 = 0.1,$$

$$\Delta x_1 = 0.1,$$

$$\Delta x_2 = 0.1,$$

$$\Delta x_3 = 0.7,$$

$$\Delta x_4 = 0.2,$$

$$\Delta x_5 = 0.8, \leftarrow \text{largest length!}$$

which, of course, is 0.8. So $|\mathcal{P}| = 0.8$, by definition.

Example 286. We let I = [0, 1] and define \mathcal{P} to be the partition defined by the

subintervals [0, 1/5], [1/5, 1/3], [1/3, 1/2], [1/2, 7/8], [7/8, 1]. Then the norm, $|\mathcal{P}|$, of this partition is equal to 7/8 - 1/2 = 3/8 = 0.375, which is the length of the largest subinterval contained within \mathcal{P} .

Now, let f be some function with domain, Dom(f) = [a, b]. For a given partition \mathcal{P} of an interval [a, b], we define a quantity of the form

$$\sum_{i=0}^{n-1} f(t_i) \Delta x_i = f(t_0) (x_1 - x_0) + f(t_1) (x_2 - x_1) + \dots + f(t_{n-1}) (x_n - x_{n-1}).$$
 (6.13)

where t_i is some number between x_i and x_{i+1} . This quantity is called a **Riemann** sum (pronounced **Ree-man**), and it is used in order to approximate the 'area under the curve y = f(x)' between the lines x = a and x = b, see Figures 131, 132, 133, 134.

Now, we define another type of limit. The string of symbols

$$\lim_{|\mathcal{P}| \to 0} \sum_{i=0}^{n-1} f(t_i) \Delta x_i = L$$
 (6.14)

means the following: Let's say we are given some small number $\varepsilon > 0$, (called 'epsilon'), and we have this guess, L, and for a given partition, \mathcal{P} , we can make

$$\left| \sum_{i=0}^{n-1} f(t_i) \Delta x_i - L \right| < \varepsilon. \tag{6.15}$$

but **only if** our partition is 'small enough', that is, if $|\mathcal{P}| < \delta$, where the choice of this new number δ will depend on the original ε .

If we can do this calculation (6.15) for every possible $\varepsilon > 0$, provided the partition is small enough, then we say that **limit of the Riemann sum as the norm of the partition** \mathcal{P} **approaches 0 is** L. These ideas involving these curious numbers ε, δ are akin to those presented in an optional chapter on rigorous methods. The limit definition included here is for completeness, and not intended to cause any stress.

Generally speaking, this inequality (6.15) depends upon the function f, the partition, \mathcal{P} , and the actual points t_i chosen from the partition, in the sense that if we change any one of these quantities, then we expect the value of L to change too, right? This is natural. But now comes the definition of the **Riemann Integral**.

Let's assume that f is a function defined on [a, b] with the property that the limit, L, in (6.14) exists and the number L so obtained is **independent** of the choice of the partition (so long as its norm approaches zero), and L is also independent of the choice of the interior points, t_i , ... In this case, we say that f is **Riemann Integrable** over the interval [a, b] and L is the **value of the Riemann Integral of f over [a, b].** We will denote this value of L by the quick and descriptive notation,

$$L = \mathcal{R} \int_a^b f(x) \ dx = \lim_{|\mathcal{P}| \to 0} \sum_{i=0}^{n-1} f(t_i) \Delta x_i$$

where the symbols on the right make up what we'll call the Riemann integral, or equivalently, the \mathcal{R} -integral of f over [a, b].

Seems hard to believe that this integral will exist at all, right? Well, lucky for us this Riemann integral does exist when f is continuous over [a, b] and even if f is continuous over a finite number of pieces whose union is the whole of the interval [a, b], see Figure 135. We then call f piecewise continuous.

At this point in the discussion we will relate the definite integral of a function (assumed to have an antiderivative) with its Riemann integral (assumed to exist). We will then be in a position to define the area under the graph of a given continuous or piecewise continuous function and so we will have related the definite integral with the notion of 'area', its principal geometric interpretation. Thus, the concepts of a derivative and an antiderivative will each have a suitable and wonderful geometric interpretation.

In order to arrive at this geometric result, we'll make use of the **Mean Value Theorem** which we will recall here (see Chapter 3). If f is continuous on [a, b] and differentiable on (a, b), then there is at least one c between a and b at which

$$\frac{f(b) - f(a)}{b - a} = f'(c).$$

Let \mathcal{P} denote an arbitrary partition of the interval [a,b], so that (6.11) holds. Let \mathcal{F} denote an antiderivative of f. Note that for any increasing sequence of points $x_0 = a, x_1, x_2, \ldots, x_{n-1}, x_n = b$, in [a,b] we have,

$$\mathcal{F}(b) - \mathcal{F}(a) = \mathcal{F}(x_n) - \mathcal{F}(x_0)
= \mathcal{F}(x_n) - \mathcal{F}(x_{n-1}) + \mathcal{F}(x_{n-1}) - \mathcal{F}(x_{n-2}) + \dots
+ \mathcal{F}(x_2) - \mathcal{F}(x_1) + \mathcal{F}(x_1) - \mathcal{F}(x_0)
= \left(\frac{\mathcal{F}(x_n) - \mathcal{F}(x_{n-1})}{x_n - x_{n-1}}\right) (x_n - x_{n-1})
+ \left(\frac{\mathcal{F}(x_{n-1}) - \mathcal{F}(x_{n-2})}{x_{n-1} - x_{n-2}}\right) (x_{n-1} - x_{n-2}) + \dots
+ \left(\frac{\mathcal{F}(x_1) - \mathcal{F}(x_0)}{x_1 - x_0}\right) (x_1 - x_0).$$

Now, we apply the Mean Value Theorem to \mathcal{F} over each interval of the form $[x_i, x_{i+1}]$,

This Riemann sum shows that the smaller the rectangles, (or the closer together the x_i), the better is this sum's approximation to the area 'under the curve'. Remember that if the curve is below the x-axis, its area is negative in that portion.

Figure 134.

The graph of a piecewise continuous function. Note that the function is continuous at every point except at a finite number of points where its graph makes a 'jump!' In this case, its only jump is at x = 0.

Figure 135.

For
$$f(x) \geq 0$$
,

Area under f between the two lines at a and $b = \int_a^b f(x) dx$, $= \mathcal{F}(b) - \mathcal{F}(a),$ $= \mathcal{F}(x)|_a^b.$

Table 6.9: The Area Formula for a Positive Integrable Function

$$(i = 0, 1, 2, ..., n - 1)$$
 to find that,

$$\frac{\mathcal{F}(x_{i+1}) - \mathcal{F}(x_i)}{x_{i+1} - x_i} = \mathcal{F}'(c_i) \text{ where } c_i \text{ is in } (x_i, x_{i+1})$$

$$= f(c_i) \text{ (because } \mathcal{F}' = f),$$

where the existence of the $c_i's$ is guaranteed by the Mean Value Theorem. Note that these depend on the initial partition (or on the choice of the points x_0, x_1, \ldots, x_n). So, we just keep doing this construction every time, for every interval of the form $(x_i, x_{i+1}), i = 0, 1, \ldots, n-1$, until we've found the particular string of numbers, $c_0, c_1, \ldots, c_{n-2}, c_{n-1}$, and we'll see that

$$\mathcal{F}(b) - \mathcal{F}(a) = \sum_{i=0}^{n-1} \frac{\mathcal{F}(x_{i+1}) - \mathcal{F}(x_i)}{x_{i+1} - x_i} \Delta x_i,$$

$$= \sum_{i=0}^{n-1} \mathcal{F}'(c_i) \Delta x_i,$$

$$= \sum_{i=0}^{n-1} f(c_i) \Delta x_i.$$

Now, the left-hand side, namely the number $\mathcal{F}(b) - \mathcal{F}(a)$, is just a constant, right? But the sum on the right is a Riemann sum for the given partition, and the given partition is *arbitrary*. So, we can make it as fine as we like by choosing $|\mathcal{P}|$ as small as we want, and then finding the $c_i's$. Then we can pass to the limit as $|\mathcal{P}| \to 0$ and find (since f is continuous and its Riemann integral exists),

$$\mathcal{F}(b) - \mathcal{F}(a) = \lim_{|\mathcal{P}| \to 0} \sum_{i=0}^{n-1} f(c_i) \Delta x_i,$$

$$= \mathcal{R} \int_a^b f(x) \, dx, \quad \text{(by definition of the } \mathcal{R}\text{-integral)},$$

$$= \int_a^b f(x) \, dx \quad \text{(by definition of the definite integral)}.$$

So, we have just shown that the \mathcal{R} -integral and the definite integral coincide. This means that we can use antiderivatives to evaluate Riemann integrals! Okay, but because of the nice geometric interpretation of the Riemann integral as some sort of area (see Figure 134), we can use this notion to define the area under a curve whose equation is given by $y = f(x) \geq 0$ and between the vertical lines x = a, x = b and the x-axis, by Table 6.9 if, say, f is continuous (or even piecewise continuous) on [a, b].

Recall that we had already done area calculations earlier, in the section on Definite integrals. The results from Table 6.9 and the $\mathcal{R}-$ integral above justify what we were

The shaded area under the graph of this positive function is given by its definite integral from x = 0 to x = 5, that is,

$$Area = \int_0^5 f(x) \ dx$$

Figure 136.

doing then, (see Figure 136).

Let's recap. (... contraction of the word *recapitulate*). If f has an antiderivative \mathcal{F} over [a, b], then for x in (a, b), we will have

$$\frac{d}{dx} \int_{a}^{x} f(t) dt = \frac{d}{dx} (\mathcal{F}(x) - \mathcal{F}(a)),$$

$$= \mathcal{F}'(x) - 0, \text{ (since } \mathcal{F}(a) \text{ is a constant)},$$

$$= f(x), \text{ (by definition of the antiderivative)}.$$

This means that we can consider an indefinite integral as a function in its own right, a function defined on the *same* domain as the original integrand from where it was defined. Now, let f be a continuous function over [a,b] and differentiable over (a,b). Let's also assume that this derivative function is itself continuous over [a,b]. Then the function f is an antiderivative of the function f', right? But this means that we can set $\mathcal{F} = f$ in the expression for the definite integral of f', and find,

$$\int_a^b f'(x) \ dx = \mathcal{F}(b) - \mathcal{F}(a),$$
$$= f(b) - f(a), \quad \text{(since } f = \mathcal{F} \text{ here)}.$$

This is one of the many versions of the **Fundamental Theorem of Calculus**. Summarizing all this we get,

The Fundamental Theorem of Calculus

If f' is continuous over [a, b], then

$$\int_a^b f'(x) \ dx = f(b) - f(a),$$

while if f is continuous over [a, b], then

$$\frac{d}{dx} \int_{a}^{x} f(t) dt = f(x).$$

One of the important consequences of the Fundamental Theorem of Calculus is **Leibniz's Rule** which is used for differentiating an integral with variable limits of integration. For example, if we assume that a,b are differentiable functions whose ranges are contained within the domain of f, then we can believe the next formula, namely that

$$\int_{a(x)}^{b(x)} f(t) \ dt = \mathcal{F}(b(x)) - \mathcal{F}(a(x)),$$

and from this formula, if we differentiate both sides and use the Chain Rule on the right, we find

The notion of area as introduced here is only ONE possible definition of this concept. It is the most natural at this point in your studies in mathematics. This area topic has been defined by mathematicians for functions which do not have the property of continuity stated here. Words like Lebesgue measure, Jordan content are more general in their description of area for much wider classes of functions. The interested reader may consult any book on Real Analysis for further details.

The area of the shaded region under the graph of the cosine function is given by its definite integral from x=0 to $x=\frac{\pi}{2}$, that is,

Shaded Area =
$$\int_0^{\frac{\pi}{2}} \cos x \ dx$$

Figure 137.

$$\frac{d}{dx} \int_{a(x)}^{b(x)} f(t) dt = f(b(x)) \frac{db}{dx} - f(a(x)) \frac{da}{dx}.$$

Table 6.10: Leibniz's Rule for Differentiating a Definite Integral

$$\frac{d}{dx} \int_{a(x)}^{b(x)} f(t) dt = \frac{d}{dx} (\mathcal{F}(b(x)) - \mathcal{F}(a(x))),$$

$$= \mathcal{F}'(b(x))b'(x) - \mathcal{F}'(a(x))a'(x),$$

$$= f(b(x))\frac{db}{dx} - f(a(x))\frac{da}{dx},$$

which is Leibniz's Rule, see Table 6.10.

Example 287. Show that the area under the curve defined by $f(x) = \cos x$ on the interval $[0, \pi/2]$ is given by the definite integral (see Figure 137),

$$\int_0^{\frac{\pi}{2}} \cos x \ dx = 1,$$

Solution First we must check that the given function is positive on the given interval. But this is true by trigonometry, right? (or you can see this from its graph too, Figure 137). Now, we see that the area under the curve defined by $f(x) = \cos x$ on the interval $[0, \pi/2]$ is (by definition) the same as the area of the region bounded by the vertical lines x = 0, $x = \frac{\pi}{2}$, the x-axis, and the curve $y = \cos x$. Using Table 6.9, we see that the required area is given by

$$\int_{0}^{\frac{\pi}{2}} \cos x \, dx = \sin x \Big|_{0}^{\pi/2},$$
$$= \sin \frac{\pi}{2} - \sin 0 = 1.$$

In the next example we'll explore what happens if the region whose area we want to find lies above and below the x-axis.

Example 288. Evaluate $\int_0^6 (\sin(x\sqrt{2}) + \cos x) dx$, and interpret your result geometrically.

Solution The integration is straightforward using the techniques of the previous sections. Thus,

$$\int_0^6 (\sin(x\sqrt{2}) + \cos x) \ dx = \int_0^6 \sin(x\sqrt{2}) \ dx + \int_0^6 \cos x \ dx.$$

In order to evaluate the first of these integrals, we use the fact that if $\Box = x\sqrt{2}$,

then $\Box'(x) = \sqrt{2}$, and so

$$\int \sin(x\sqrt{2}) \ dx = \int \sin(\Box) \frac{d\Box}{dx} \frac{1}{\sqrt{2}} \ dx,$$

$$= \frac{1}{\sqrt{2}} \int \sin(\Box) \frac{d\Box}{dx} \ dx,$$

$$= \frac{1}{\sqrt{2}} (-\cos\Box) + C, \quad \text{(by Table 6.6)},$$

$$= -\frac{1}{\sqrt{2}} \cos(x\sqrt{2}) + C,$$

$$= -\frac{\cos(x\sqrt{2})}{\sqrt{2}} + C.$$

So, [remember to switch to radian mode on your calculator], we find

$$\int_{0}^{6} \sin(x\sqrt{2}) dx + \int_{0}^{6} \cos x dx = \left(-\frac{\cos(x\sqrt{2})}{\sqrt{2}} + \sin x \right) \Big|_{0}^{6},$$

$$= \left(-\frac{\cos(6\sqrt{2})}{\sqrt{2}} + \sin 6 \right) - \left(-\frac{1}{\sqrt{2}} + \sin 0 \right),$$

$$= \frac{1 - \cos(6\sqrt{2})}{\sqrt{2}} + \sin 6,$$

$$= .84502.$$

For a geometric interpretation see the graph of the integrand in Figure 138. Notice that if we had found the zeros of this function (using Newton's method, Chapter 3) then we could have obtained the areas of each one of the shaded regions in Figure 138 by integrating over each interval separately. But we don't have to find these zeros to get the answer!

Example 289. Evaluate
$$\frac{d}{dx} \int_{a}^{x} e^{-t^2} dt$$
.

Solution We set $f(t) = e^{-t^2}$ in the Fundamental Theorem of Calculus (FTC). Then,

$$\frac{d}{dx} \int_{a}^{x} f(t) dt = f(x),$$

$$= e^{-x^{2}}.$$

Amazingly enough, we don't have to compute the antiderivative first and *then* find the derivative, as this would be almost impossible for this type of exponential function. This, so-called, **Gaussian function** is a common occurrence in **Probability Theory** and, although it *does* have an antiderivative, we can't write it down with a finite number of symbols (this is a known fact). Reams of reference tables abound where the definite integral of this function is calculated numerically using sophisticated methods (such as one called **Simpson's Rule**) a few of which we'll see later.

Example 290. Evaluate
$$\frac{d}{dx} \int_{-x^2+1}^4 \cos(t^2 \ln t) dt$$
.

Solution Because of the variable limit $-x^2 + 1$, we think about using Leibniz's Rule, Table 6.10, on the function defined by the definite integral. Next, we set $f(t) = \cos(t^2 \ln t)$, $a(x) = -x^2 + 1$, b(x) = 4 into the expression for the Rule. Then,

The value of the definite integral is the sum of the areas of the three shaded regions above, where the region under the x-axis is taken to have a negative area. Even though we don't know the area of each region individually, we can still find their area sum, which is the number 0.84502.

Figure 138.

$$a'(x) = -2x, b'(x) = 0$$
 and so,

$$\frac{d}{dx} \int_{-x^2+1}^4 \cos(t^2 \ln t) dt = \frac{d}{dx} \int_{a(x)}^{b(x)} f(t) dt,$$

$$= f(b(x)) \frac{db}{dx} - f(a(x)) \frac{da}{dx},$$

$$= f(4)(0) - f(-x^2 + 1)(-2x),$$

$$= 2x \cos((-x^2 + 1)^2 \ln(-x^2 + 1));$$

where we could have used the 'Box' method of Chapter 1 to evaluate $f(-x^2 + 1)$ explicitly.

Example 291.

Evaluate

$$\frac{d}{dx} \int_{x^2}^{\sin x} 3t^2 dt$$

in two different ways, first by integrating and then finding the derivative, and secondly by using Leibniz's Rule. Compare your answers.

Solution First, an antiderivative of the integrand $3t^2$ is easily seen to be $\mathcal{F}(t) = t^3$. Thus,

$$\int_{x^2}^{\sin x} 3t^2 dt = \mathcal{F}(\sin x) - \mathcal{F}(x^2),$$

$$= (\sin x)^3 - (x^2)^3,$$

$$= \sin^3 x - x^6.$$

So,

$$\frac{d}{dx} \int_{x^2}^{\sin x} 3t^2 dt = \frac{d}{dx} (\sin^3 x - x^6),$$

$$= 3 (\sin x)^2 \cos x - 6(x^5),$$

$$= 3 \sin^2 x \cos x - 6x^5.$$

Next, we use Leibniz's Rule, as in Table 6.10. We set $f(t) = 3t^2$, $a(x) = x^2$, and $b(x) = \sin x$, to find a'(x) = 2x, $b'(x) = \cos x$. So,

$$\frac{d}{dx} \int_{x^2}^{\sin x} 3t^2 dt = f(\sin x) \cos x - f(x^2) 2x,$$

$$= 3(\sin x)^2 \cos x - (3x^4)(2x),$$

$$= 3\sin^2 x \cos x - 6x^5.$$

We get the same answer, as expected (but Leibniz's Rule is definitely less tedious!).

The next example shows another powerful application of the Riemann integral. It will be used to find a very difficult looking limit!

Example 292.

Show that

$$\lim_{n \to +\infty} \sum_{i=0}^{n-1} \frac{1}{n+i} = \ln 2.$$

Solution This is not obvious! First we check the numerical evidence supporting this claim, For example, let's note that $\ln 2 \approx 0.693147$ to 7 significant digits.

For n = 100,

$$\sum_{i=0}^{99} \frac{1}{100+i} = \frac{1}{100} + \frac{1}{101} + \frac{1}{102} + \dots + \frac{1}{199},$$

$$\approx \boxed{0.69565}.$$

For n = 10,000,

$$\sum_{i=0}^{9999} \frac{1}{10000+i} = \frac{1}{10000} + \frac{1}{10001} + \frac{1}{10002} + \dots + \frac{1}{19999},$$

$$\approx \boxed{0.693172}.$$

For n = 100,000,

$$\sum_{i=0}^{99999} \frac{1}{100000+i} = \frac{1}{100000} + \frac{1}{100001} + \frac{1}{100002} + \dots + \frac{1}{199999},$$

$$\approx \boxed{0.6931497},$$

so the result is believable. We are only off by about 0.000002 in the latest estimate of the required limit. But how do we show that this limit must converge to this number, $\ln 2$? The idea is that sums of this type should remind us of Riemann sums for a particular function f, a given interval, and a corresponding partition. But which ones? We make a few standard assumptions...

Let's assume that the partition is regular, that is all the numbers Δx_i appearing in a typical Riemann sum are equal! This means that the points x_i subdivide the given interval into an equal number of subintervals, right? Let's also assume that the interval is [0,1]. In this case we get $x_i = \frac{i}{n}$, (see Figure 139). We want to convert the original sum into a Riemann sum so we'll have to untangle and re-interpret the terms in the original sum somehow!? Note that $\Delta x_i = 1/n$. Now, here's the idea ...

$$\frac{1}{n+i} = \Delta x_i \cdot (something \ else),$$

$$= \left(\frac{1}{n}\right) \left(\frac{n}{n+i}\right),$$

$$= \left(\frac{1}{n}\right) \left(\frac{1}{1+\frac{i}{n}}\right),$$

$$= \left(\frac{1}{1+c_i}\right) \left(\frac{1}{n}\right),$$

$$= f(c_i) \Delta x_i,$$

if we define f by $f(t) = \frac{1}{1+t}$, and the c_i are chosen by setting $c_i = x_i = \frac{i}{n}$, for i = 0, 1, 2, ..., n-1.

Now, we simply take the limit as the norm (i.e., the length of the largest subinter-

This figure shows a regular partition, \mathcal{P} , of the interval [0,1] into n=10 pieces where the x_i 's are numbered. Each subinterval has length 0.1 or, equivalently, the distance between successive points $x_i = i/n =$ i/10, where i = 0, 1, 2, ..., 10, is 0.1. As the integer $n \to +\infty$ the partition gets smaller and smaller, and its norm (i.e., the length of the largest subinterval), approaches zero. The converse is also true, that is if the norm of the partition approaches zero, then $n \to \infty$, too. In this way we can use definite integrals to approximate or even evaluate complicated looking sums involving limits at infinity.

Figure 139.

val), of our regular partition approaches zero to find,

$$\sum_{i=0}^{n-1} \frac{1}{n+i} = \sum_{i=0}^{n-1} f(c_i) \Delta x_i,$$

$$\lim_{|\mathcal{P}| \to 0} \sum_{i=0}^{n-1} \frac{1}{n+i} = \lim_{|\mathcal{P}| \to 0} \sum_{i=0}^{n-1} f(c_i) \Delta x_i,$$

$$\lim_{n \to \infty} \sum_{i=0}^{n-1} \frac{1}{n+i} = \int_0^1 \frac{1}{1+t} dt, \quad \text{(because } |\mathcal{P}| = 1/n \to 0 \text{ means } n \to \infty),$$

$$= \ln(1+t) \Big|_0^1, \quad \text{(see the second column of Table 6.5 with } \Box = 1+t),$$

$$= \ln 2 - \ln 1,$$

$$= \ln 2.$$

Example 293.

Let

$$\mathcal{F}(x) = \int_0^x f(t) \ dt$$

where f(1) = 0 and f'(x) > 0 for every value of x (see the margin). Which of the following statements is true?

- a) \mathcal{F} is a differentiable function of x?
- b) \mathcal{F} is a continuous function of x?
- c) The graph of \mathcal{F} has a horizontal tangent at x=1?
- d) \mathcal{F} has a local maximum at x = 1?
- e) \mathcal{F} has a local minimum at x = 1?
- f) The graph of \mathcal{F} has an inflection point at x = 1?
- g) The graph of $\frac{d\mathcal{F}}{dx}$ crosses the x-axis at x=1?

Solution a) Yes, by the FTC.

- b) Yes, because \mathcal{F} is differentiable by the FTC, so it must be continuous too!
- c) Yes, since \mathcal{F} is differentiable and $\mathcal{F}'(x) = f(x)$ by the FTC, we see that $\mathcal{F}'(1) = f(1) = 0$, by the given assumption on f. Since $\mathcal{F}'(1) = 0$ this means that the graph of \mathcal{F} has a horizontal tangent at x = 1.
- d) No, since the Second Derivative Test applied to \mathcal{F} gives us $\mathcal{F}''(1) = f'(1) > 0$, by the given assumption on the derivative of f. For a local maximum at x = 1 we ought to have $\mathcal{F}''(1) < 0$.
- e) Yes, see the reason in (d), above.
- f) No, since $\mathcal{F}''(x)$ must change its sign around x=1. In this case, $\mathcal{F}''(x)=f'(x)>0$, for each x including those near x=1. So, there is no change in concavity around x=1 and so x=1 cannot be a point of inflection.
- g) Yes, since $\mathcal{F}'(1) = f(1) = 0$, and so, by definition, $\mathcal{F}'(x) = 0$ at x = 1 and its graph must touch the x-axis there. That the graph of \mathcal{F}' crosses the x-axis at

x = 1 follows since f'(x) > 0 for any x, and so x = 1 cannot be a **double root** of f. Recall that a root x = c of f is called a double root of f if f(c) = 0 and f'(c) = 0.

SNAPSHOTS

Example 294.

Evaluate $\int_0^{\frac{\pi}{6}} \frac{\sin 2x}{\cos^2 2x} dx$. Interpret your result geometrically.

Solution First we need an antiderivative $\mathcal{F}(x) = \int f(x) \ dx = \int \frac{\sin 2x}{\cos^2 2x} \ dx$. We really want to use one of the Tables 6.5 6.6, or 6.7. We do have a power here, and it's in the denominator. So, let $\Box = \cos 2x$, then $\Box'(x) = -2\sin 2x$ from Table 6.6. Now, an antiderivative looks like

$$\mathcal{F}(x) = -\frac{1}{2} \int \frac{1}{\Box^2} \frac{d\Box}{dx} dx,$$

$$= -\frac{1}{2} \int \Box^{-2} \frac{d\Box}{dx} dx,$$

$$= -\frac{1}{2} \left(-\frac{1}{\Box} \right) + C,$$

$$= \frac{1}{2\cos 2x} + C,$$

where we have used the first of Table 6.5 with r=-2 in the second equation, above. Choosing C=0 as usual, we see that

$$\int_0^{\frac{\pi}{6}} \frac{\sin 2x}{\cos^2 2x} dx = \mathcal{F}\left(\frac{\pi}{6}\right) - \mathcal{F}(0) = \mathcal{F}(x) \Big|_0^{\frac{\pi}{6}},$$

$$= \frac{1}{2\cos\frac{\pi}{3}} - \frac{1}{2\cos 0} = 1 - \frac{1}{2},$$

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

We note that the integrand $f(x) \geq 0$ for $0 \leq x \leq \frac{\pi}{6}$, because the denominator is the square of something while the numerator $\sin 2x \geq 0$ on this interval. Thus, the value of 1/2 represents the area of the closed region bounded by the curve y = f(x), the x-axis, and the vertical lines x = 0 and $x = \pi/6$, see Figure 140.

Example 295.

Given that

$$I(x) = \int_{1}^{x^{2}} \frac{1}{1 + \sqrt{1 - t}} dt,$$

find I'(x) using any method.

Solution Integrating directly and then finding the derivative looks difficult, so we use Leibniz's Rule, Table 6.10 where we set a(x) = 1, $b(x) = x^2$, and

$$f(t) = \frac{1}{1 + \sqrt{1 - t}}.$$

The area (equal to 1/2) under the curve y = f(x), the x-axis, and the vertical lines x = 0 and $x = \pi/6$, is the area of the shaded region where

$$f(x) = \frac{\sin 2x}{\cos^2 2x}$$

Figure 140.

$$I'(x) = \frac{d}{dx} \int_{1}^{x^{2}} \frac{1}{1 + \sqrt{1 - t}} dt,$$

$$= f(b(x))b'(x) - f(a(x))a'(x),$$

$$= \frac{2x}{1 + \sqrt{1 - x^{2}}},$$

and we didn't have to find the antiderivative first!

Example 296. Find the area under the curve y = f(t) over the interval [0, 1], where $f(t) = t\sqrt{1-t^2}$.

Solution Hopefully, the given function satisfies $f(t) \geq 0$ on the given interval, otherwise we will have to draw a graph (using the methods of Chapter 5, see Figure 141). However, we see directly (without using the graph) that $f(t) \geq 0$ on the interval $0 \leq t \leq 1$. OK, now we need an antiderivative. Since we see a square root, we think of a power, and so we try to use the first of Table 6.5, with r=1/2. Then with $\Box = 1 - t^2$, $\Box'(t) = -2t$, we find

$$\mathcal{F}(t) = \int t\sqrt{1-t^2} \ dt = -\frac{1}{2} \int \frac{d\square}{dt} \square^{\frac{1}{2}} \ dt,$$
$$= -\frac{1}{3} \square^{3/2} + C,$$
$$= -\frac{1}{3} (1-t^2)^{3/2} + C.$$

So we can choose C=0 as usual and then the required area is simply given by the definite integral in Table 6.9, or

Area =
$$-\frac{1}{3}(1-t^2)^{3/2}\Big|_0^1$$
,
= $\frac{1}{3}$.

Evaluate

$$\int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \tan^2 x \sec^2 x \ dx,$$

and interpret your result geometrically.

Solution The given function satisfies $f(x) \geq 0$ on the given interval, because both the trigonometric terms in the integrand are 'squared'. So, the natural interpretation of our result will be as an area under the curve, etc. Now we need an antiderivative. Since we see powers, we think about using the first of Table 6.5, with r=2. OK, but what is \Box ? If we let $\Box=\tan x$, then $\Box'(x)=\sec^2 x$, (table 6.6). This is really good because now

$$\mathcal{F}(x) = \int \tan^2 x \sec^2 x \, dx = \int \Box^2 \frac{d\Box}{dx} \, dx,$$
$$= \frac{1}{3} \Box^3 + C,$$
$$= \frac{1}{3} (\tan x)^3 + C.$$

The area (equal to 1/3) under the curve y = f(t), the t-axis, and the vertical lines t = 0 and t = 1, is the area of the shaded region where

$$f(t) = t\sqrt{1 - t^2}.$$

Figure 141.

The area (equal to 2/3) under the curve y=f(x), the x-axis, and the vertical lines $x=-\frac{\pi}{4}$ and $x=\frac{\pi}{4}$, is the area of the shaded region where

$$f(x) = \tan^2 x \sec^2 x.$$

In fact, since this function is an even function, its area is double the area of the single shaded region to the right or left of the y-axis.

Figure 142.

Choosing C=0 as usual the required area is again simply given by the definite integral in Table 6.9, or (see Figure 142 for the region under consideration),

$$Area = \frac{1}{3}(\tan x)^3 \Big|_{-\frac{\pi}{4}}^{\frac{\pi}{4}}.$$
$$= \frac{2}{3}.$$

NOTES:

Chapter Exercises 6.5

Find the most general antiderivative of the following functions. Let k be

- 2. $\cos 2x$ 7. $\sin 2x$ 12. xe^{-3x^2}
- 3. $\sqrt{2x+1}$ 8. $x^{1.5} \sin(1.6x)$ 13. e^{-kx}

- 4. $x\sqrt{1-4x^2}$ 9. $3\sec^2 x$ 14. $\cos kx, \ k \neq 0$
- 5. $\sin x + \cos x$ 10. $x(x^2 + 1)^{99}$ 15. $\sin kx, k \neq 0$

Evaluate the following definite integrals using any method.

16.
$$\int_0^1 (2x+1) dx$$
,

17.
$$\int_{-1}^{1} x^3 dx$$
,

18.
$$\int_0^2 (3x^2 + 2x - 1) \ dx,$$

19.
$$\int_0^{\pi/2} \sin^4 x \cos x \, dx$$
,

20.
$$\int_0^1 x 3^{x^2} dx$$
,

21.
$$\int_{0}^{1} 2^{-x} dx$$
,

$$22. \quad \int_0^\pi \cos^2 x \, \sin x \, \, dx,$$

23.
$$\int_{-2}^{2} (x^2 + 1) dx,$$

24.
$$\int_0^{0.5} \frac{1}{\sqrt{1-x^2}} \, dx,$$

25.
$$\int_0^2 x e^{x^2} dx$$
,

- 26. Expand and find the value of the following sum, $\sum_{i=1}^{n} 12\left(\frac{i}{n}\right)^2$
- 27. Use the method of Example 292 to show that

$$\lim_{n \to \infty} \sum_{i=0}^{n-1} \frac{1}{n} e^{\frac{i}{n}} = e - 1.$$

• Hint: Let $f(x) = e^x$.

28. Hard. Show that

$$\lim_{n \to \infty} \left(\frac{n}{n^2 + 0^2} + \frac{n}{n^2 + 1^2} + \frac{n}{n^2 + 2^2} + \dots + \frac{n}{n^2 + (n-1)^2} \right) = \frac{\pi}{4}.$$

- Hint: Factor out n^2 from each denominator and let $f(x) = (1 + x^2)^{-1}$.
- 29. This problem is **Really, really, hard**, but not impossible! A **prime number** is a positive integer whose only proper divisors are 1 and itself. For example, 2, 3, 5, 11, are primes while 4, 8, 9 are not primes. It was proved by **Euclid of Alexandria** over 2000 years ago, that there is an infinite number of such primes. Let's label them by $\{p_1, p_2, p_3, ...\}$ where, for the purpose of this Exercise, we take it that $p_1 = 1, p_2 = 2, p_3 = 3, p_4 = 5, p_5 = 7, p_6 = 11, p_7 = 13, p_8 = 17, etc.$ Show that

$$\lim_{n \to \infty} \sum_{i=0}^{n-1} \frac{n^3}{\sqrt{n^8 - i^2 n^6 - 2ip_n - p_n^2}} = \frac{\pi}{2}.$$

Hint: Use the fact the n^{th} -prime can be estimated by $p_n < 36n \ln n$, for every $n \geq 2$. This estimate on the n^{th} -prime number is called **Sierpinski's Estimate**.

This crazy-looking limit can be verified theoretically using the Riemann integral and the fundamental idea of Example 292. You can actually verify the stated convergence using your calculator (or a simple C++ program) and you'll realize that the convergence is very slow, that is, even after n=20,000 you may only get 4 or 5 significant digits!

Show that the integrand is positive, calculate the following definite integrals, and interpret your result as an area.

30.
$$\int_0^{\pi} \sin x \ dx$$

$$31. \quad \int_0^{\frac{\pi}{2}} |\cos x - \sin x| \ dx$$

32.
$$\int_{\frac{\pi}{12}}^{\frac{\pi}{8}} \frac{\cos 2x}{\sin^2 2x} \ dx$$

33.
$$\int_0^1 t^2 \sqrt{1+t^3} \ dt$$

34.
$$\int_0^1 \frac{x}{1+x^4} dx$$

Use Leibniz's Rule and/or L'Hospital's Rule to justify the values of the following limits

35. Show that
$$\lim_{x\to 0+} \frac{d}{dx} \int_{1}^{x^2} \frac{\sin t}{t^{3/2}} dt = 2.$$

36. Show that
$$\lim_{x \to \infty} \frac{d}{dx} \int_{\sqrt{3}}^{\sqrt{x}} \frac{r^3}{(r+1)(r-1)} dr = \frac{1}{2}$$
.

37. Show that
$$\lim_{x\to\infty} \frac{d}{dx} \int_{x}^{x^2} e^{-t^2} dt = 0$$
.

38. Show that
$$\lim_{x\to 0} \frac{d}{dx} \int_{1}^{\sqrt{x}} \frac{\sin(y^2)}{2y} dy = \frac{1}{4}$$
.

39. Show that
$$\lim_{x\to 0^+} \frac{d}{dx} \int_1^{\sin x} \frac{\ln t}{\ln(\operatorname{Arcsin} t)} dt = 1.$$

40. If c is a constant, show that
$$\lim_{t\to 0+} \frac{d}{dt} \int_{2\pi-ct}^{2\pi+ct} \frac{\sin x}{cx} dx = 0$$
.

41. Show that
$$\lim_{h\to 0+} \frac{d}{dx} \left(\frac{1}{h} \int_{x-h}^{x+h} \sqrt{t} \ dt\right) = \frac{1}{\sqrt{x}}$$
.

42. Show that
$$\lim_{x\to 0} \frac{1}{2x} \int_{-x}^{x} \cos t \ dt = 1$$
.

Find the solution of the following differential equations subject to the given initial condition. Leave your solutions in implicit form.

43.
$$\frac{dy}{dx} = \frac{x^3}{y^4}$$
, $y(0) = 1$.

44.
$$\frac{dy}{dx} = \frac{\sin x}{\cos y}, \quad y(0) = \frac{\pi}{2}.$$

45.
$$\frac{dy}{dx} = (1+y^2) e^{2x}, \quad y(0) = 1.$$

46.
$$\frac{d^2y}{dx^2} = 24x^2 + 8x$$
, $y(0) = 0, y'(0) = 1$.

47.
$$\frac{d^3y}{dx^3} = -24x$$
, $y(0) = 0, y'(0) = 0, y''(0) = -1$.

48.
$$\frac{d^2y}{dx^2} = e^x$$
, $y(0) = 0, y'(0) = 0$.

49.
$$\frac{d^4y}{dx^4} = 2$$
, $y(0) = 0$, $y'(0) = 0$, $y''(0) = 0$, $y'''(0) = 2$.

50. A company producing hand held computers has a marginal cost per computer of

$$MC(x) = 60 + \frac{40}{x+10}$$

dollars per computer at production level x per week.

- (a) Find the increase in total costs resulting from an increase in production from x = 20 to x = 40 computers per week.
- (b) If fixed costs of production are C(0) = 5000 dollars per week, find the total cost of producing x = 20 hand held computers per week.
- 51. An investment is growing at the rate of $\frac{500e^{\sqrt{t}}}{\sqrt{t}}$ dollars per year. Find the value of the investment after 4 years if its initial value was \$ 1000 (**Hint:** Let $\Box = \sqrt{t}$ and Table 6.5.)

Suggested Homework Set 21. Do problems 19, 25, 27, 34, 38, 45

6.6 Using Computer Algebra Systems

Use your favorite Computer Algebra System (CAS), like Maple, MatLab, etc., or even a graphing calculator to answer the following questions:

- 1. Estimate the value of the definite integral $\int_0^1 e^{x^2} dx$ to six significant digits.
- 2. Show by differentiating that $\int e^{x^2} dx \neq \frac{e^{x^2}}{2x}$ as many would like to believe!
- 3. Let n be a given integer, $n \ge 1$. Calculate the value of the sum

$$\sum_{k=1}^{n} k^2 = 1^2 + 2^2 + 3^2 + 4^2 + \dots + n^2.$$

Verify that for any given integer $n \geq 1$ we actually get

$$\sum_{k=1}^{n} k^2 = \frac{n(n+1)(2n+1)}{6}.$$

Can you prove this formula using the method of mathematical induction?

- 4. Find a formula for the sum $\sum_{k=1}^{n} 3k + 2k^2$.
- 5. Let $n \ge 1$ be an integer. Prove the trigonometric identity

$$\sec((n+1)x)\,\sec(nx) = \frac{\tan((n+1)x) - \tan(nx)}{\sin x},$$

for all values of x for which the denominator is defined.

- 6. Find a formula for the sum $\sum_{k=1}^{n} k^4$. Can you prove it using mathematical induction?
- 7. Confirm the values of the limits obtained in Exercises 35-42 above using your CAS.
- 8. Try to verify the result in Exercise 28 above using your CAS.
- 9. Evaluate $\int \frac{\sin 2x}{1 + \cos x} dx.$

Chapter 7

Techniques of Integration

The Big Picture

In this chapter we describe the main techniques used in evaluating an indefinite or definite integral. Many such integrals cannot be evaluated simply by applying a formula so one has to look at the integrand carefully, move terms around, simplify, and ultimately use something more elaborate like a substitution or a, so-called, Integration by Parts, among many other possibilities. However, with the **Substitution Rule** and **Integration by Parts** we can evaluate many integrals. Other techniques for evaluation depend on the actual *form* of the integrand, whether it has any "squared" expressions, trigonometric functions, etc. This Chapter is at the core of *Integral Calculus*. Without it, the Theory of the Integral developed in Chapter 7 would remain just a theory, devoid of any practical use.

Review

Review Chapter 6, especially the examples involving the evaluation of specific definite and indefinite integrals. Also, always keep in mind Tables 6.5, 6.6, and Table 6.7. Many of the integrals can be simplified or transformed to one of the basic forms in these Tables and so, the better you remember them, the faster you'll get to the final answers. You should also review Chapter 3, in particular, the Chain Rule.

7.1 Trigonometric Identities

Before we start this new chapter on *Techniques of Integration* let's review some trigonometric identities, identities which we reproduce here, for convenience. Don't forget, **you should remember this stuff!** It is true that: For any symbols θ, x, y representing real numbers, (or angles in radians),

$$\sin^2 \theta + \cos^2 \theta = 1 \tag{7.1}$$

$$\sec^2 \theta - \tan^2 \theta = 1 \tag{7.2}$$

$$\csc^2 \theta - \cot^2 \theta = 1 \tag{7.3}$$

$$\cos^2 \theta - \sin^2 \theta = \cos 2\theta \tag{7.4}$$

$$2\sin\theta\cos\theta = \sin 2\theta \tag{7.5}$$

$$\cos^2 \theta = \frac{1 + \cos 2\theta}{2} \tag{7.6}$$

$$\sin^2 \theta = \frac{1 - \cos 2\theta}{2} \tag{7.7}$$

$$\sin(x+y) = \sin x \cos y + \cos x \sin y \tag{7.8}$$

$$\cos(x+y) = \cos x \cos y - \sin x \sin y \tag{7.9}$$

$$\sin\left(-\theta\right) = -\sin\theta\tag{7.10}$$

$$\cos\left(-\theta\right) = \cos\theta\tag{7.11}$$

If you know these basic formulae you can deduce almost every other basic trigonometric formula that you will need in your study of Calculus. For example, if we let y = -z in (7.9) and use (7.10) and (7.11) with $\theta = z$ we get a "new" (7.9) formula (see (7.12) below).

$$\cos(x - z) = \cos x \cos(-z) - \sin x \sin(-z),$$

= $\cos x \cos z + \sin x \sin z.$

And since x, z are any two **arbitrary** angles, it doesn't matter what "symbol" we use to describe them, so we can also write:

$$\cos(x - y) = \cos x \cos y + \sin x \sin y. \tag{7.12}$$

Similarly, (by setting y=-z in (7.8) and use (7.10) and (7.11), once again) we can show that:

$$\sin(x - y) = \sin x \cos y - \cos x \sin y. \tag{7.13}$$

Combining the expressions (7.8) and (7.13) we get

$$\sin(x+y) + \sin(x-y) = 2\sin(x)\cos(y)$$

(since the other two terms cancel each other out), or

$$\sin x \cos y = \frac{\sin(x+y) + \sin(x-y)}{2}.$$
(7.14)

We can use the same idea to show that when (7.9) and (7.12) are combined we get

$$\cos x \cos y = \frac{\cos(x+y) + \cos(x-y)}{2}.$$
 (7.15)

Of course, once we know (7.14) and (7.15) you don't really have to worry about memorizing the formula for " $\cos x \sin y$ " because we can **interchange** x and y in (7.14) to obtain

$$\sin y \cos x = \cos x \sin y = \frac{\sin(x+y) + \sin(y-x)}{2}.$$

Note that from (7.10) we can write $\sin(-\theta) = -\sin\theta$ for $\theta = y - x$, right? (Because this ' θ ' is just another angle). This means that $-\sin(y-x) = \sin(x-y)$ or, combining this with the last display, we see that

$$\cos x \sin y = \frac{\sin(x+y) - \sin(x-y)}{2}.$$
(7.16)

Finally, if we combine (7.12) and (7.9) we find that

$$\sin x \sin y = \frac{\cos(x-y) - \cos(x+y)}{2} \tag{7.17}$$

(since the other two terms cancel each other out, right?)

Lucky for us, with (7.1) to (7.7) we can perform many simplifications in the *integrands*, which we'll introduce below, and these will result in a simpler method for evaluating the integral!

7.2 The Substitution Rule

The evaluation of indefinite and corresponding definite integrals is of major importance in Calculus. In this section we introduce the method of substitution as a possible rule to be used in the evaluation of indefinite or definite integrals. Actually, we SAW and actually USED this Rule earlier, in Section 6.2 (without knowing its name). In this section we are simply elaborating on what we did earlier. It is based on a *change of variable formula*, cf. (7.19) below, for integrals which we now describe. Given a definite integral of f over I = [a, b] we know that

$$\int_{a}^{b} f(x) dx = \mathcal{F}(b) - \mathcal{F}(a), \tag{7.18}$$

where \mathcal{F} is any antiderivative of f. The substitution u(x) = t, where we assume that u has a differentiable inverse function $x = u^{-1}(t)$ inside the integral, corresponds to the **change of variable formula**

$$\mathcal{F}(b) - \mathcal{F}(a) = \int_{u(a)}^{u(b)} f(u^{-1}(t)) \left(\frac{d}{dt}u^{-1}(t)\right) dt.$$
 (7.19)

This formula is a consequence of the following argument: By the Chain Rule of Chapter 3, (setting $u^{-1}(t) = \Box$),

$$\frac{d}{dt} \mathcal{F}(u^{-1}(t)) = \mathcal{F}'(u^{-1}(t)) \frac{d}{dt} u^{-1}(t), \qquad (7.20)$$

$$= f(u^{-1}(t)) \frac{d}{dt} u^{-1}(t), \text{ (since } \mathcal{F}' = f). \qquad (7.21)$$

Integrating both sides of (7.21) over the interval u(a), u(b) and using the Fundamental Theorem of Calculus, we obtain

$$\int_{u(a)}^{u(b)} f(u^{-1}(t)) \frac{d}{dt} u^{-1}(t) dt = \int_{u(a)}^{u(b)} \frac{d}{dt} \mathcal{F}(u^{-1}(t)) dt,$$

$$= \mathcal{F}(u^{-1}(u(b))) - \mathcal{F}(u^{-1}(u(a))),$$

$$= \mathcal{F}(b) - \mathcal{F}(a),$$

which is (7.19).

In practice, we proceed as follows.

Example 298. Evaluate
$$\int_{a}^{b} f(x) dx = \int_{0}^{2} 2x e^{x^{2}} dx$$
.

Solution We see an exponential to a power so we think, e^{\square} , right? That is, we're hoping that we can apply the third formula in Table 6.5 to find an antiderivative. We make the *substitution*

$$u(x) = x^2 = t,$$

whose inverse (that is, whose inverse function) is given by

$$x = \sqrt{t} = u^{-1}(t).$$

Using this substitution we see that the *old* limits, x = 0 and x = 2, correspond to the *new* limits, u(0) = 0, and u(2) = 4. Since $f(u^{-1}(t)) = f(\sqrt{t}) = 2\sqrt{t} e^t$, and the derivative of $u^{-1}(t)$ is $1/(2\sqrt{t})$, (7.19) becomes, in this case,

$$\int_0^2 2x e^{x^2} dx = \int_0^4 2\sqrt{t} e^t \frac{1}{2\sqrt{t}} dt,$$
$$= \int_0^4 e^t dt,$$
$$= (e^4 - 1).$$

Shortcut

The shortcut to Integration by Substitution, which amounts to the same thing as an answer can be summarized, in the case of this example, by setting $t = x^2$, dt = 2x dx with the limits being changed according to the rule t = 0 when x = 0, t = 4 when x = 2. We then write

$$\int_0^2 2x \ e^{x^2} \ dx = \int_0^4 \ e^t \ dt$$

as before, but more directly. The point is we can leave out all the details about the inverse function and its derivative.

For convenience, let's recall some of the most basic antiderivatives and results from Tables 6.5, 6.6, 6.7. Let \Box represent any differentiable function with its derivative denoted by \Box . Think of \Box as a generic symbol for any other symbol like, $u,\,t,\,x,$ etc. Then

$$\int \cos \Box \cdot \Box' \, dx = \sin \Box + C, \tag{7.22}$$

where C is our generic constant of integration which follows every indefinite integral.

Next, for $r \neq -1$,

$$\int \Box^{r} dx = \frac{\Box^{r+1}}{r+1} + C, \tag{7.23}$$

while, if r = -1, we get, provided $\Box \neq 0$,

$$\int \frac{\Box'}{\Box} dx = \ln|\Box| + C. \tag{7.24}$$

Furthermore, if e is **Euler's number** e = 2.71828...., (see Chapter 4),

$$\int e^{\Box} \Box' dx = e^{\Box} + C \tag{7.25}$$

and since $a^{\square} = e^{\ln a^{\square}} = e^{\square \ln a}$ we get, if $a \neq 0$,

$$\int a^{\Box} \Box' dx = \frac{a^{\Box}}{\ln a} + C \tag{7.26}$$

Next from our differentiation formulae for trigonometric functions we obtain our integration formulae,

$$\int \sin \Box \quad \Box' dx = -\cos \Box + C \tag{7.27}$$

$$\int \cos \Box \quad \Box' dx = \sin \Box + C \tag{7.28}$$

$$\int \sec^2 \Box \quad \Box' dx = \tan \Box + C \tag{7.29}$$

Formula 7.31 with $\square=x$ is obtained by noticing that $\tan x=\sin x/\cos x$ and then using the substitution $u=\cos x, du=-\sin x\ dx$, so that the integral becomes

$$\int \tan x \, dx = \int \frac{-du}{u},$$

$$= -\ln|u| + C,$$

$$= -\ln|\cos x| + C,$$

$$= \ln\left(|\cos x|^{-1}\right) + C,$$

$$= \ln|\sec x| + C.$$

$$\int \csc^2 \Box \quad \Box' dx = -\cot \Box + C \tag{7.30}$$

$$\int \tan \Box \ \Box' dx = -\ln|\cos \Box| + C, \tag{7.31}$$

$$= \ln|\sec\Box| + C. \tag{7.32}$$

$$\int \cot \Box \quad \Box' dx = \ln|\sin \Box| + C \tag{7.33}$$

In some applications you may see functions called **hyperbolic functions**. These functions are denoted by $\sinh x, \cosh x$, etc. in agreement with convention. These hyperbolic functions, analogous to the usual **circular functions** or *trigonometric functions*, are defined by

$$\sinh x = \frac{e^x - e^{-x}}{2},$$

$$\cosh x = \frac{e^x + e^{-x}}{2},$$

$$\tanh x = \frac{\sinh x}{\cosh x}, \ etc,$$

just as one would expect them to be defined. For these functions it's not hard to see that,

$$\int \sinh \Box \ \Box' dx = \cosh \Box + C, \tag{7.34}$$

$$\int \cosh \Box \quad \Box' dx = \sinh \Box + C, \tag{7.35}$$

where we don't have to worry about that "minus sign" in front of the sine integral!

Finally, you should remember that

$$\int \sec \Box \tan \Box \quad \Box' dx = \sec \Box + C, \tag{7.36}$$

$$\int \csc \Box \cot \Box \Box' dx = -\csc \Box + C, \tag{7.37}$$

Let $a \neq 0$ be any number (NOT a variable), and let \square represent some differentiable function. Then the following two formulae may be verified by finding the derivative of the corresponding right-hand sides along with the Chain Rule:

$$\int \frac{\Box'}{\Box^2 + a^2} dx = \frac{1}{a} \operatorname{Arctan} \frac{\Box}{a} + C \tag{7.38}$$

$$\int \frac{\Box'}{\sqrt{a^2 - \Box^2}} dx = Arcsin \frac{\Box}{a} + C$$
 (7.39)

Example 299.

Evaluate the definite integral, $\int_0^{\sqrt{\pi}} x \sin x^2 dx$.

Solution

The study of these hyperbolic functions began when someone noticed that the area under a hyperbola was given by an integral of the form

$$\int \sqrt{x^2 - a^2} \ dx$$

whereas the area under a circle was given by an integral of the form

$$\int \sqrt{a^2 - x^2} \ dx.$$

Since the two expressions differ by a factor of $\sqrt{-1}$ and the first integral can be evaluated using the substitution $x=a\sin\theta$, and the area under the hyperbola is related to the natural logarithm, it was guessed that there should be a relation between the logarithm and the circular functions. This led to the birth of these hyperbolic functions whose first comprehensive treatment was given by J.H. Lambert in 1768. Note that, for example, $\sin(\theta\sqrt{-1}) = \sqrt{-1} \sinh\theta$ is one of the fundamental relationships.

Method 1 We need an antiderivative $\mathcal{F}(x)$, first, right? We see the sine of "something", so we try *something* = \square , and hope that this will lead to one of the formulae above, like, maybe, (7.27).

O.K., this is where we use the substitution $\Box = x^2$. Well, if $\Box = x^2$, then $\Box' = 2x$. So, rewriting the integrand in terms of \Box and \Box' we get

$$\int x \sin x^2 \ dx = \int \frac{\Box'}{2} \cdot \sin \Box \ dx,$$

because $x = \frac{\square'}{2}$ and $\sin(x^2) = \sin(\square)$. So,

$$\mathcal{F}(x) = \int x \sin(x^2) dx,$$

$$= \frac{1}{2} \int \sin \Box \Box' dx,$$

$$= \frac{1}{2} (-\cos \Box) + C, \text{ (by (7.27))},$$

$$= -\frac{1}{2} (\cos \Box) + C,$$

$$= -\frac{1}{2} \cos(x^2) + C, \text{ (by back substitution, i.e., setting } \Box = x^2).$$

Next, it follows that

$$\int_0^{\sqrt{\pi}} x \sin x^2 dx = -\frac{1}{2} \cos(x^2) \Big|_0^{\sqrt{\pi}},$$

$$= -\frac{1}{2} \cos \pi + \frac{1}{2} \cos(0),$$

$$= 1.$$

WATCH OUT! When evaluating an indefinite integral you must always *back-substitute* after a change of variable, i.e., always replace your "Box terms" or your "last variable" by the variable in the original integral.

This means that you start and end your integration with the same symbol!.

Method 2 This amounts up to the same reasoning as Method 1, above, but it is somewhat shorter to write down. You can use it in case you don't like boxes. Let $t=x^2$. Now think of t as a differentiable function of x. Then we have $\frac{dt}{dx}=2x$ from which we write the symbolic relation $dt=2x\ dx$. Don't worry about what this means, right now. Now, let's see "what's left over" after we substitute this t into the integral (and forget about the limits of integration for now).

$$\int x \sin x^2 dx = \int \sin x^2 (x dx),$$
$$= \int \sin t (x dx),$$

where we have to write the stuff inside the parentheses (i.e., the stuff that is "left-over") in terms of dt. But there is only the term $x\ dx$ that is "left over". So, we need to solve for the symbol, $x\ dx$ in the expression for dt. Since $dt=2x\ dx$, this gives us

$$x dx = \frac{dt}{2}$$
.

The right-hand side of the previous formula depends only on the new variable t and this is good. There shouldn't be any x's floating around on the right-side, just t's.

Using this, we see that

$$\int x \sin x^2 dx = \int \sin t (x dx),$$

$$= \int \sin t \left(\frac{dt}{2}\right),$$

$$= \frac{1}{2} \int \sin t dt.$$

Now, we put the *limits of integration* back in on the left. The ones on the right are to be found using the substitution formula, $t=x^2$. When x=0, t=0 (because $t=x^2$). Next, when $x=\sqrt{\pi}$, $t=x^2=(\sqrt{\pi})^2=\pi$. So, according to our *Change of Variable* formula we get,

$$\int_0^{\sqrt{\pi}} x \sin x^2 dx = \frac{1}{2} \int_0^{\pi} \sin t dt,$$
$$= -\frac{1}{2} \cos t \Big|_0^{\pi},$$
$$= 1,$$

as before.

NOTE: If this Example seems long it is because we put in all the details. Normally, you can skip many of these details and get to the answer faster. See the *Snapshots* later on for such examples.

Example 300. Evaluate
$$\mathcal{G}(y) = \int e^y \sec e^y \tan e^y dy$$
.

Solution We want an antiderivative, $\mathcal{G}(y)$, right? We see a bunch of trig. functions acting on the same symbol, namely, e^y . So, let's just replace this symbol by \square or t, or "whatever" and see what happens ... Maybe we'll get lucky and this will look like maybe, (7.36), with something in the Box, (x or t or whatever.)

So, let $x = e^y$. Then, proceeding as above, $dx = e^y dy$ and now, (do you see it?),

$$\mathcal{G}(y) = \int \sec e^y \tan e^y (e^y dy),$$

= $\int \sec x \tan x dx,$

which is (7.36) with \Box replaced by x. So, we get

$$G(y) = \sec x + C,$$

= $\sec (e^y) + C$, (after the back-substitution).

Example 301. Evaluate
$$\int \frac{\tan(\ln x)}{x} dx$$
.

Solution Here we see the tangent of something and an x in the denominator. Remember that we really don't know what to do when we're starting out, so we have to make "good guesses". What do we do? Let's try $t = \ln x$ and hope that this will lead to an easier integral involving $\tan t$, hopefully something like (7.31), with

 $\Box = t$. By substituting $t = \ln x$, we get $dt = \frac{1}{x} dx$ so, now what? Well,

$$\int \frac{\tan(\ln x)}{x} dx = \int \tan(\ln x) \cdot \left(\frac{1}{x} dx\right),$$

$$= \int \tan t dt,$$

$$= -\ln|\cos t| + C, \text{ (by (7.31) with } \square = t),$$

$$= -\ln|\cos(\ln x)| + C, \text{ (since } t = \ln x),$$

and this is the answer.

Note that $\ln(A^{-1}) = -\ln A$ for any A > 0, by a property of logarithms. So, replacing A by $\cos(\ln x)$ and using the fact that the reciprocal of the cosine function, \cos , is the secant function, \sec , we can also write this answer as

$$\int \frac{\tan(\ln x)}{x} dx = \ln|\sec(\ln x)| + C.$$

Example 302. Evaluate
$$\int \frac{\sinh \sqrt{z}}{\sqrt{z}} dz$$
.

Solution Recall the definition of the sinh function from before and its basic property in (7.34). We see a "square root" in both the numerator and denominator so, what if we try to replace the square root by a new variable, like, x, or box, \square ? Will this simplify the integrand? Let's see if we can get this integral into the more familiar form, (7.34), if possible. So, we set $x = \sqrt{z}$. Then, $dx = \frac{1}{2\sqrt{z}} dz$. Let's see "what's left over" after we substitute this $x = \sqrt{z}$ into the integral.

$$\int \frac{\sinh \sqrt{z}}{\sqrt{z}} dz = \int \sinh x \left(\frac{1}{\sqrt{z}} dz\right),$$

where we have to write the stuff inside the parentheses in terms of dx. Now there is only $\frac{1}{\sqrt{z}} dz$ that's "left over". So, we need to solve for the symbol, $\frac{1}{\sqrt{z}} dz$ in the expression for dx. This gives us

$$\frac{1}{\sqrt{z}} dz = 2 dx.$$

The right-hand side of the previous formula depends only on the new variable x and this is good. There shouldn't be any z's floating around on the right-side, just x's. Now.

$$\int \frac{\sinh\sqrt{z}}{\sqrt{z}} dz = \int \sinh\sqrt{z} \left(\frac{1}{\sqrt{z}} dz\right),$$

$$= \int \sinh x \cdot (2 dx) \text{ (since } 2 dx = \frac{1}{\sqrt{z}} dz),$$

$$= 2 \int \sinh x dx,$$

$$= 2 \cosh x + C, \text{ (by (7.34) with } \Box = x),$$

$$= 2 \cosh\sqrt{z} + C, \text{ (since } x = \sqrt{z} \text{ to begin with)},$$

and we're done!

Example 303. Evaluate
$$\int_0^1 x^2 \sec^2 x^3 dx$$
.

Solution This complicated-looking expression involves a \sec^2 , right? So, we set $u = x^3$, and hope that this will make the integrand look like, say, (7.29), with

 $\Box = u$. In this case, $u = x^3$ means that $du = 3x^2 dx$. Now, let's see "what's left over" after we substitute this into the integral.

$$\int x^2 \sec^2 x^3 dx = \int \sec^2 x^3 (x^2 dx),$$
$$= \int \sec^2 u (x^2 dx),$$

where we have to write the stuff inside the parentheses in terms of du. But there is only $x^2 dx$ that's "left over". So, we need to solve for the symbol, $x^2 dx$ in the expression for du, namely $du = 3x^2 dx$. This gives us

$$x^2 dx = \frac{du}{3}$$
.

The right-hand side of the previous formula depends only on the new variable u and this is good. There shouldn't be any x's floating around on the right-side, just u's. Now,

$$\int x^2 \sec^2 x^3 dx = \int \sec^2 u \left(x^2 dx\right),$$
$$= \int \sec^2 u \left(\frac{du}{3}\right),$$
$$= \frac{1}{3} \int \sec^2 u du.$$

When x = 0 we have u = 0, while if x = 1 we have $u = x^3 = (1)^3 = 1$. So, the new limits of integration for u are the same as the old limits for x. OK, we were just lucky, that's all. It follows that

$$\int_{0}^{1} x^{2} \sec^{2} x^{3} dx = \frac{1}{3} \int_{0}^{1} \sec^{2} u du,$$

$$= \frac{1}{3} \tan u \Big|_{0}^{1}, \text{ (from (7.29), with } \square = u),$$

$$= \frac{1}{3} \tan 1 - 0,$$

$$\approx 0.5191$$

NOTE: These example serve to reinforce the technique of **substitution** which is used in cases where we feel that a particular substitution might simplify the **look** of an integrand, thereby allowing easy evaluation of the integral by means of formulae like those in (7.22 - 7.35) and the ones in Tables 6.5, 6.6, 6.7.

As a check: You can always check your answer by *differentiating* it, and this is easy when you know the Chain Rule really well (Chapter 3.5).

SNAPSHOTS

Example 304. Evaluate
$$\int x^2 \sqrt{1+x^3} \ dx$$
.

Solution Let $u = 1 + x^3$. Then $du = 3x^2 dx$ and

$$x^2 dx = \frac{du}{3}$$
.

So,

$$\int x^2 \sqrt{1+x^3} \, dx = \int \sqrt{1+x^3} \, (x^2 \, dx),$$

$$= \frac{1}{3} \int \sqrt{u} \, du,$$

$$= \left(\frac{1}{3}\right) \left(\frac{2}{3}\right) u^{\frac{3}{2}} + C,$$

$$= \frac{2}{9} (1+x^3)^{\frac{3}{2}} + C.$$

Check your answer by differentiation!

Example 305. Evaluate $\int_{-1}^{0} \frac{x^3 dx}{\sqrt[4]{1+x^4}}.$

Solution

Let $u = 1 + x^4$. Then $du = 4x^3 dx$, or, solving for the symbols $x^3 dx$ (which appear in the numerator of the integrand) we get

$$x^3 dx = du/4.$$

Substituting this information back into the integral we get

$$\int \frac{x^3 dx}{\sqrt[4]{1+x^4}} = \frac{1}{4} \int \frac{du}{\sqrt[4]{u}},$$

$$= \frac{1}{4} \int u^{-\frac{1}{4}} du,$$

$$= \frac{1}{4} \cdot \frac{4}{3} u^{\frac{3}{4}} + C,$$

or.

$$\int \frac{x^3 dx}{\sqrt[4]{1+x^4}} = \frac{1}{3}(1+x^4)^{\frac{3}{4}} + C.$$

It follows that

$$\int_{-1}^{0} \frac{x^{3} dx}{\sqrt[4]{1+x^{4}}} = \frac{1}{3} (1+x^{4})^{\frac{3}{4}} \Big|_{-1}^{0},$$

$$= \frac{1}{3} - \frac{1}{3} 2^{\frac{3}{4}},$$

$$= \frac{1}{3} \left(1 - \sqrt[4]{8}\right).$$

Equivalently, we could use the *Change of Variable* formula, and find (since u = 2 when x = -1 and u = 1 when x = 0),

$$\begin{split} \int_{-1}^{0} \frac{x^3 dx}{\sqrt[4]{1+x^4}} &= \frac{1}{4} \int_{2}^{1} u^{-\frac{1}{4}} du, \\ &= \frac{1}{3} u^{\frac{3}{4}} \Big|_{2}^{1}, \\ &= \frac{1}{3} \left(1 - \sqrt[4]{8}\right), \end{split}$$

as before.

Example 306. Evaluate $\int \frac{x+1}{2\sqrt{x+1}} dx$.

Solution Always try to simplify the integrand whenever possible! In this case we don't really have to use a complicated substitution since

$$\frac{x+1}{2\sqrt{x+1}} = \frac{\sqrt{x+1}}{2},$$

so, all we really want to do is to evaluate

$$\int \frac{\sqrt{x+1}}{2} dx = \frac{1}{2} \int \sqrt{x+1} dx,$$

$$= \frac{1}{2} \cdot \frac{2}{3} (x+1)^{\frac{3}{2}} + C,$$

$$= \frac{1}{3} (x+1)^{\frac{3}{2}} + C,$$

by the Generalized Power Rule for integrals, (Table 6.5 with r = 1/2, $\Box = x + 1$).

Example 307. Evaluate $\int \frac{y^2 + 1}{y^3 + 3y + 1} dy.$

Solution Let $u = y^3 + 3y + 1$. Then $du = (3y^2 + 3) dy = 3(y^2 + 1) dy$, and it contains the term, $(y^2 + 1) dy$, which also appears in the numerator of the integrand. Solving for this quantity and rewriting we get

$$\frac{(y^2+1)\ dy}{y^3+3y+1} = \left(\frac{du}{3}\right)\frac{1}{u},$$

right? This means that the integral looks like

$$\int \frac{y^2 + 1}{y^3 + 3y + 1} dy = \int \frac{du}{3u},$$

$$= \frac{1}{3} \int \frac{du}{u},$$

$$= \frac{1}{3} \ln|u| + C, \text{ (by the second entry in Table 6.5, } \square = u),$$

$$= \frac{1}{3} \ln|y^3 + 3y + 1| + C.$$

Example 308. Evaluate $\int_1^2 x\sqrt{x-1} \ dx$.

Solution The square root sign makes us think of the substitution u = x - 1. Then du = 1 dx = dx. Okay, now solve for x (which we need as it appears in "what's left over" after we substitute in u = x - 1). So, x = u + 1. When x = 1, u = 0 and when x = 2, u = 1. These give the new limits of integration and the integral becomes,

$$\begin{split} \int_{1}^{2} x \sqrt{x - 1} \; dx &= \int_{0}^{1} (u + 1) \sqrt{u} \; du, \\ &= \int_{0}^{1} \left(u^{3/2} + u^{1/2} \right) \; du, \\ &= \left. \left(\frac{2}{5} u^{\frac{5}{2}} + \frac{2}{3} u^{\frac{3}{2}} \right) \right|_{0}^{1}, \\ &= \left. \frac{2}{5} + \frac{2}{3}, \right. \\ &= \left. \frac{16}{15}. \end{split}$$

Notice that the opening equation in the last display had only u's on the right: You always try to do this, so you may have to solve for the "original" variable (in this case, x, in terms of u), sometimes.

Evaluate
$$\int (\ln x)^3 \frac{dx}{x}$$
.

Solution We see a power so we let $u = \ln x$ and see... In this case, $du = \frac{dx}{x}$ which is precisely the term we need! So,

$$\int (\ln x)^3 \frac{dx}{x} = \int u^3 du$$
$$= \frac{u^4}{4} + C$$
$$= \frac{(\ln x)^4}{4} + C,$$

because of the "back substitution", $u = \ln x$.

Example 310.

Evaluate
$$\int \frac{e^{-x}}{1 + e^{-x}} dx.$$

Solution Trying $u = e^{-x}$ gives $du = -e^{-x} dx$, which we have to write in terms of u. This means that du = -u dx or dx = -du/u. The integral now looks like,

$$\int \frac{e^{-x}}{1 + e^{-x}} dx = -\int \frac{u du}{(1 + u)u},$$

$$= -\int \frac{1}{1 + u} du,$$

$$= -\ln|1 + u| + C,$$

$$= \ln|1 + e^{-x}| + C,$$

$$= \ln(1 + e^{-x}) + C.$$

Example 311.

Evaluate
$$\int_0^{\frac{1}{3}} \frac{dx}{1 + 9x^2}.$$

Solution The natural guess $u=9x^2$ leads nowhere, since $du=18x\ dx$ and we can't solve for dx easily, (just in terms of u and du). The denominator does have a square term in it, though, and so this term looks like $1+(something)^2$, which reminds us of an Arctan integral, (third item in Table 6.7, with $\Box=3x$). Okay, this is our clue. If we let something=u=3x, then the denominator looks like $1+u^2$ and the subsequent expression $du=3\ dx$ is not a problem, as we can easily solve for dx in terms of du. Indeed, dx=du/3. This looks good so we try it and find,

$$\int \frac{dx}{1+9x^2} = \int \frac{du}{3(1+u^2)},$$

$$= \frac{1}{3} \int \frac{du}{1+u^2},$$

$$= \frac{1}{3} \operatorname{Arctan} u + C,$$

$$= \frac{1}{3} \operatorname{Arctan} 3x + C.$$

It follows that

$$\int_{0}^{\frac{1}{3}} \frac{dx}{1+9x^{2}} = \frac{1}{3} \operatorname{Arctan} 3x \Big|_{0}^{\frac{1}{3}},$$

$$= \frac{1}{3} \operatorname{Arctan} 1 - \frac{1}{3} \operatorname{Arctan} 0,$$

$$= \frac{1}{3} \cdot \frac{\pi}{4} - 0,$$

$$= \frac{\pi}{12}.$$

Exercise Set 32.

Evaluate the following integrals

1.
$$\int (2x-1)^{99} dx$$

2.
$$\int 3(1+x)^{5.1} dx$$

$$3. \int_0^1 \frac{1}{(3x+1)^5} \ dx$$

$$4. \int \frac{dx}{(x-1)^2}$$

5.
$$\int x(1-x^2)^{100} dx$$

$$6. \int x \ 2^{x^2} \ dx$$

• Hint: See Table 6.5.

7.
$$\int_{0}^{\frac{\pi}{4}} \tan x \ dx$$

8.
$$\int z^2 e^{z^3} dz$$

9.
$$\int \sqrt[3]{2-x} \ dx$$

10.
$$\int_{-2}^{2} \cos(2x+4) \ dx$$

11.
$$\int \frac{\cos t \ dt}{1 + \sin t}$$

12.
$$\int \frac{x}{\sqrt{1-x^2}} dx$$

13.
$$\int \frac{y+1}{y^2+2y} \, dy$$

$$14. \int \frac{dx}{\cos^2 x \sqrt{1 + \tan x}}$$

$$15. \int_0^{\frac{\pi}{4}} \frac{\sin x}{\cos^2 x} \ dx$$

16.
$$\int \sec x \ dx$$

 \bullet *Hint:* Multiply the numerator and denominator by the same expression, namely, $\sec x + \tan x$, use some identity, and then a substitution.

17.
$$\int (z^4 + z)^4 \cdot (4z^3 + 1) \ dz$$

18.
$$\int \frac{\sin x}{1 + \cos^2 x} \ dx$$

19.
$$\int_0^1 \frac{t}{t^4+1} dt$$

20.
$$\int x \sin^3(x^2+1)\cos(x^2+1) dx$$

• Hint: This one requires two substitutions.

21.
$$\int \frac{3x-1}{x^2+1} dx$$

• *Hint:* Separate this integral into two parts and apply appropriate substitutions to each one, separately.

22.
$$\int_{e}^{e^2} \frac{dx}{x \ln x}$$
, where $e = 2.71828...$ is Euler's constant.

$$23. \int \frac{(\arctan x)^2}{1+x^2} \ dx$$

24.
$$\int \frac{\cosh\left(e^{t}\right)}{e^{-t}} dt$$

$$25. \int \frac{ds}{\sqrt{1 - 25s^2}}$$

$$26. \int_{\pi^2}^{4\pi^2} \frac{\cos\sqrt{x}}{\sqrt{x}} dx$$

$$27. \int x e^{x^2} dx$$

$$28. \int \frac{1+y}{\sqrt{1-y^2}} \, dy$$

29.
$$\int \sec(\ln x) \tan(\ln x) \frac{dx}{x}$$

$$30. \int \frac{\cos x}{\sqrt[3]{\sin^2 x}} \, dx$$

31.
$$\int_0^1 e^t e^{e^t} dt$$

32.
$$\int x (1.5^{x^2+1}) dx$$

Suggested Homework Set 22. Work out problems 1, 5, 7, 12, 15, 19, 21, 26, 29

NOTES:

7.3 Integration by Parts

When you you've tried everything in the evaluation of a given integral using the Substitution Rule, you should resort to **Integration by Parts**. This procedure for the possible evaluation of a given integral (it doesn't always work, though) is the "reverse operation" of the Product Rule for derivatives (see Chapter 3). Recall that the Product Rule states that if u, v are each differentiable functions, then

$$\frac{d}{dx}(uv) = \frac{du}{dx} \cdot v + u \cdot \frac{dv}{dx},$$

where the "·" represents the usual product of two functions. Use of the Fundamental Theorem of Calculus (Chapter 7), tells us that, on integrating both sides and rearranging terms, we find

$$\int \left(u\frac{dv}{dx}\right) \ dx = u(x)v(x) - \int \left(v\frac{du}{dx}\right) \ dx + C, \tag{7.40}$$

where C is a constant of integration. This technique is useful when "nothing else seems to work". In fact, there is this old saying in Calculus, that says, "If you don't know what to do, try *integrating by parts*".

This formula is more commonly written as:

$$\int u \ dv = uv - \int v \ du,\tag{7.41}$$

where u, v are functions with the property that the symbols u dv make up all the terms appearing to the right of the integral sign, but we have to determine what these u, v actually look like!

Example 312. Evaluate
$$\int x \sin x \ dx$$
.

Solution This business of integration can be time consuming. First, we'll do it the long way. It is completely justifiable but it has the disadvantage of just being long. After this we'll do it the normal way and, finally, we'll show you the lightning fast way of doing it.

The long way

We need to rewrite the integrand as a product of two functions, u and $\frac{dv}{dx}$ and so WE have to decide how to break up the terms inside the integrand! For example, here, we let

$$u = x, \quad \frac{dv}{dx} = \sin x.$$

Then, in accordance with (7.40), we need to find $\frac{du}{dx}$ and v(x), right? But it is easy to see that

$$\frac{du}{dx} = 1, \quad v(x) = -\cos x,$$

since we are being asked to provide the antiderivative of $\sin x$ and the derivative of x. Combining these quantities into the general formula (7.40), we obtain

$$\int x \sin x \, dx = \int (u \frac{dv}{dx}) \, dx,$$

$$= u(x)v(x) - \int (v \frac{du}{dx}) \, dx + C,$$

$$= x (-\cos x) - \int (-\cos x) \cdot 1 \, dx + C,$$

$$= -x \cos x + \int \cos x \, dx + C,$$

$$= -x \cos x + \sin x + C,$$

where C is our usual constant of integration. This answer can be checked as usual by differentiating it and showing that it can be brought into the form of " $x \sin x$ ". But this merely involves a simple application of the Product Rule. So, we have shown that,

$$\int x \sin x \, dx = -x \cos x + \sin x + C.$$

The normal way

For decades integrals involving the use of Integrations by Parts have been evaluated using this slighly faster and more convenient method. Let's apply it to the problem at hand. As before, we write

$$u = x$$
, $dv = \sin x \, dx$.

We'll be using the modified version of the formula, namely, (7.41). The principle is the same, we just write

$$du = 1 dx$$
, $v = -\cos x$,

and now use (7.41) directly. This gives,

$$\int u \, dv = uv - \int v \, du,$$

$$= -x \cos x - \int (-\cos x) \, dx$$

$$= -x \cos x + \sin x + C,$$

just like before.

The Table Method dating from before the early 1980's and made famous by the late high school Jaime Escalante (see the movie *Stand and Deliver*, 1984). We improve it here.

The answer follows by just "looking" at the Table below:

\boldsymbol{x}	$\sin x$
1	$-\cos x$
0	$-\sin x$

This last method is essentially a more rapid way of setting up the Integration by Parts environment and it is completely justifiable (and also much faster, in most cases). This is how it works: Let's say that we want to evaluate

$$\int u \frac{dv}{dx} \ dx.$$

We set up a special table whose cells contain the entries as described:

so that the first column (on the left) contains the successive derivatives of u while the second column (on the right) contains the successive antiderivatives (or integrals) of v, (see Table 7.1).

$$v_{(1)}(x) = \int v(x) \ dx$$

$$v_{(2)}(x) = \int v_{(1)}(x) \ dx$$

$$v_{(1)}(x) = \int v(x) dx$$

$$v_{(2)}(x) = \int v_{(1)}(x) dx$$

$$v_{(3)}(x) = \int v_{(2)}(x) dx$$

In Table 7.1, the arrows indicate that the entries connected by such arrows are multiplied together and their product is preceded by the '+' or '-' sign directly above the arrow, in an alternating fashion as we move down the Table. Don't worry, many examples will clarify this technique. Remember that this technique we call the Table Method must give the correct answer to any integration by parts problem as it is simply a re-interpretation of the normal method outlined at the beginning of this Section.

So, when do we stop calculating the entries in the Table?

Normally, we try to stop when one of the two columns contains a zero entry (normally the one on the left). In fact, this is the general idea in using this Method. But the general rule of thumb is this:

Remember: Functions in the left column are differentiated while those in the right column are integrated!

The Table Method

The arrows indicate that the entries connected by such arrows are multiplied together and their product is preceded by the '+' or '-' sign directly above the arrow, in an alternating fashion as we move down the Table.

Table 7.1: Schematic Description of the Table Method

Look at every row of the table and see if any of the products of the two quantities in that row can be integrated without much effort. If you find such a row, stop filling in the table and proceed as follows:

Let's say you decide to stop at row "n". Then the last term in your answer must be the integral of the PRODUCT of the two functions in that row, multiplied by the constant $(-1)^{n-1}$ (which is either ± 1 depending on the whether n is even or odd). We can stop anytime and read a result such as the one in Table 7.2.

Example 313. Evaluate
$$I = \int x \sin^{-1}(\frac{1}{x}) dx$$

Solution We can see that it if we place the Arcsine term on the right column of our Table, it will be very difficult to integrate, so we can't get to the second row! OK, just forget about it and place it on the left!

$$\int u \frac{dv}{dx} dx = u(x)v(x) - u'(x)v_{(1)}(x) + u''(x)v_{(2)}(x) - u'''v_{(3)}(x) + \int u^{(4)}v_{(3)}dx$$

where the last integral is obtained by taking the antiderivative of the product of the two entries in the given row (here, $v_{(3)}u^{(4)}$), producing an arrow from right to left, and multiplying the product by either "+1" (if the row number is ODD) or "-1" (if the row number is EVEN).

Here, the row number is 5 so we multiply the product by +1 which means that the product stays unchanged. We show this by placing a "+" sign above the last arrow to remind us.

Table 7.2: Example of the Table Method: Stopping at the 5^{th} Row

Okay, now you're looking at this table and you're probably starting to worry!? Things are not getting any easier and there is the calculation of the derivative to go in row three (on the left) which will be a nightmare ... But wait! find the product of the two functions in row 2. This gives us

$$\frac{-x}{2\sqrt{x^2-1}}$$

which is a function which we CAN integrate easily (if we use the substitution $u = x^2 - 1$).

Okay, this is really good so we can STOP at row 2 and use Table 7.2 to get the modified table,

$$\sin^{-1}(\frac{1}{x}) + x$$

$$-\frac{1}{x\sqrt{x^2 - 1}} - \frac{x^2}{2}$$
...

The answer is easily read off as:

$$\int x \sin^{-1}(\frac{1}{x}) dx = \frac{x^2}{2} \sin^{-1}(\frac{1}{x}) - \int \frac{x^2}{2} \left(-\frac{1}{x\sqrt{x^2 - 1}} \right) dx,$$

$$= \frac{x^2}{2} \sin^{-1}(\frac{1}{x}) + \int \frac{x}{2\sqrt{x^2 - 1}} dx,$$

$$= \frac{x^2}{2} \sin^{-1}(\frac{1}{x}) + \frac{1}{4} \int \frac{du}{\sqrt{u}}, (u = x^2 - 1, du = 2x dx, \text{ etc.}),$$

$$= \frac{x^2}{2} \sin^{-1}(\frac{1}{x}) + \frac{1}{4} (2u^{\frac{1}{2}}),$$

$$= \frac{x^2}{2} \sin^{-1}(\frac{1}{x}) + \frac{(x^2 - 1)^{\frac{1}{2}}}{2} + C.$$

7.3.1 The Product of a Polynomial and a Sine or Cosine

The previous method can be used directly to evaluate any integrals of the form

$$\int (polynomial\ in\ x)\ (sine/cosine\ function\ in\ x)\ dx$$

where the integrand is a product of a polynomial and either a sine or a cosine function.

Example 314. Evaluate $\int x \sin x \, dx$, using the method outlined above or summarized in Table 7.3.

Solution We apply the technique in Table 7.3 to our original question, Example 312. Using the rules described we find the table,

SUMMARY We put all the successive derivatives on the left and all the successive antiderivatives (or indefinite integrals) on the right until we reach a "zero term" on the left, or until we decide we want to stop!

Now, find the product of the terms joined by arrows, with the sign in front of that product being the sign appearing over that arrow. Add up all such products to get the answer! In other words, terms connected by arrows are multiplied together and their product is preceded by the '+" or '-' sign directly above the arrow, in an alternating fashion as we move down the Table.

If you decide to STOP then you must use SOMETHING LIKE the NEXT formulae (for example) to get your answer:

$$\int u \frac{dv}{dx} dx = u(x)v(x) - u'(x)v_{(1)}(x) + \int u''v_{(1)} dx,$$
or,
$$\int u \frac{dv}{dx} dx = u(x)v(x) - u'(x)v_{(1)}(x) + u''(x)v_{(2)}(x) - \int u'''v_{(2)} dx,$$

$$\int u \frac{dv}{dx} dx = u(x)v(x) - u'(x)v_{(1)}(x) + u''(x)v_{(2)}(x) - \int u'''v_{(2)} dx,$$
or.

$$\int u \frac{dv}{dx} dx = u(x)v(x) - u'(x)v_{(1)}(x) + u''(x)v_{(2)}(x) - u'''v_{(3)}(x) + \int u^{(4)}v_{(3)}dx,$$
and so on.

Table 7.3: Efficient Integration by Parts Setup

and the answer is read off as follows:

 JUST remember to STOP when you see a zero in the LEFT column

$$(+1) \cdot x \cdot (-\cos x) + (-1) \cdot (1) \cdot (-\sin x) = -x \cos x + \sin x,$$

to which we add our constant of integration, C, at the very end!

Example 315. Evaluate
$$\int 2x^3 \cos 2x \ dx$$
.

Solution If done the "long way", this example would require a few coffees. Using the method in Table 7.3, however, we can obtain the answer fairly quickly. All that needs to be observed is that, if $a \neq 0$ is a number, then an antiderivative of $\cos ax$ is given by

$$\int \cos ax \ dx = \frac{\sin ax}{a},$$

(from the Substitution Rule) while, if $a \neq 0$, an antiderivative of $\sin ax$ is given by

$$\int \sin ax \ dx = -\frac{\cos ax}{a}.$$

The Table now takes the form,

We conclude with the answer in the form,

$$\int 2x^3 \cos 2x \, dx = 2 \int x^3 \cos 2x \, dx,$$

$$= 2 \left\{ \frac{x^3 \sin 2x}{2} - (-1) \frac{3x^2 \cos 2x}{2^2} + (-6x) \frac{\sin 2x}{2^3} - 6 \frac{\cos 2x}{2^4} \right\},$$

$$= x^3 \sin 2x + \frac{3}{2} \cdot x^2 \cos 2x - \frac{3}{2} \cdot x \sin 2x - \frac{3}{4} \cdot \cos 2x + C.$$

Example 316.

Evaluate
$$\int (x^3 + 2x^2 - x + 3) \sin(3x + 4) dx$$
.

Solution We proceed as in Example 315. The Table now takes the form,

$$x^{3} + 2x^{2} - x + 3 + \sin(3x + 4)$$

$$3x^{2} + 4x - 1 - \frac{\cos(3x + 4)}{3}$$

$$6x + 4 + \frac{\sin(3x + 4)}{3^{2}}$$

$$6 - \frac{\cos(3x + 4)}{3^{3}}$$

$$0 - \frac{\sin(3x + 4)}{3^{4}}$$

$$\dots$$

We can conclude with the answer in the form,

$$\int (x^3 + 2x^2 - x + 3) \sin(3x + 4) dx = -\frac{(x^3 + 2x^2 - x + 3) \cos(3x + 4)}{3} + \frac{(3x^2 + 4x - 1) \sin(3x + 4)}{3^2} + \frac{(6x + 4) \cos(3x + 4)}{3^3} - \frac{6\sin(3x + 4)}{3^4} + C.$$

7.3.2 The Product of a Polynomial and an Exponential

The same idea is used to evaluate an integral involving the product of a polynomial and an exponential term. We set the tables up as before and place the polynomial on the left and differentiate it until we get the "0" function while, on the right, we keep integrating the exponentials only to STOP when the corresponding entry on the left is the 0 function.

Evaluate
$$\int xe^x dx$$
.

Solution In this case, the Table is

and the final answer can be written as,

$$\int xe^x dx = xe^x - e^x + C.$$

Observe that, if $a \neq 0$ is any number (positive or negative), then an antiderivative of e^{ax} is given by

$$\int e^{ax} dx = \frac{e^{ax}}{a},$$

(from the Substitution Rule).

Example 318. Evaluate
$$\int x^2 e^{-2x} dx$$
.

Solution In this case, the Table is

and the final answer can be written as,

$$\int x^2 e^{-2x} dx = -\frac{x^2 e^{-2x}}{2} - \frac{2x e^{-2x}}{2^2} - \frac{2e^{-2x}}{2^3},$$
$$= -\frac{e^{-2x}}{2} \left\{ x^2 + x + \frac{1}{2} \right\} + C.$$

Evaluate
$$\int x^2 e^{3x} dx$$
.

Solution We use the method in Table 7.3. The Table now takes the form,

and the final answer can be written as,

$$\int x^2 e^{3x} dx = \frac{e^{3x}}{3} \left\{ x^2 - \frac{2x}{3} + \frac{2}{9} \right\} + C$$

Evaluate
$$\int_0^1 x^3 \ 2^{-2x} \ dx$$
.

Solution This one looks mysterious but we can bring it down to a more recognizable form. For example, let's recall (from Chapter 4) that

$$2^{-2x} = e^{\ln 2^{-2x}},$$

$$= e^{(-2\ln 2)x},$$

$$= e^{-(\ln 4)x},$$

$$= e^{ax},$$

if we set $a = -\ln 4$. So, we can set up the Table

from which the answer can be read off as (remember that $a = -\ln 4$, and so $e^a = \frac{1}{4}$),

$$\int_{0}^{1} x^{3} 2^{-2x} dx = \int_{0}^{1} x^{3} e^{ax} dx,$$

$$= \left\{ \frac{x^{3} e^{ax}}{a} - \frac{3x^{2} e^{ax}}{a^{2}} + \frac{6x e^{ax}}{a^{3}} - \frac{6e^{ax}}{a^{4}} \right\} \Big|_{0}^{1},$$

$$= \left\{ \frac{e^{a}}{a} - \frac{3e^{a}}{a^{2}} + \frac{6e^{a}}{a^{3}} - \frac{6e^{a}}{a^{4}} \right\} - \left\{ -\frac{6}{a^{4}} \right\},$$

$$= \frac{1}{4a} - \frac{3}{4a^{2}} + \frac{3}{2a^{3}} - \frac{3}{2a^{4}} + \frac{6}{a^{4}}, \text{ (as } e^{a} = \frac{1}{4}),$$

$$= \frac{a^{3} - 3a^{2} + 6a + 18}{4a^{4}},$$

$$\approx 0.08479$$

since $a = -\ln 4 \approx -1.3863$.

As one can see, this method is very efficient for evaluating general integrals of the form

$$\int (polynomial\ in\ x)\ (exponential\ in\ x)\ dx.$$

Basically, we set up a table with the *polynomial function on the left* and then find all its derivatives until we reach the "zero" function and this is where we STOP. See the previous examples.

7.3.3 The Product of a Polynomial and a Logarithm

The case where the integrand is a product of a poynomial and a logarithmic function can be handled by means of a *simple substitution* which effectively replaces the integrand involving a logarithmic term by an integrand with an exponential term so that we can use the table method of Section 7.3.2. Let's look at a few examples.

Example 321. Evaluate
$$\int \ln x \ dx$$
.

Solution In this example, the presence of the "logarithmic term" complicates the situation and it turns out to be easier to integrate the polynomial and differentiate the logarithm than the other way around. Note that "1" is a polynomial (of degree 0).

The Table method as used in Example 313 gives us easily

and from this we can write down the answer as,

$$\int \ln x \ dx = x \ln x - \int x \left(\frac{1}{x}\right) \ dx,$$
$$= x \ln x - x + C.$$

Example 322. Evaluate
$$\int x^2 \ln x \ dx$$
.

Solution Let's write this one out using both the Table Method and the normal way: Note that an application of the Table method to the first two rows of Table 7.3 just gives the ordinary Integration by Parts Formula.

In other words, using the method described in Example 313 we find the table

From this we see that

$$\int x^2 \ln x \, dx = \frac{x^3 \ln x}{3} - \int \frac{x^3}{3} \frac{1}{x} \, dx,$$
$$= \frac{x^3 \ln x}{3} - \frac{1}{3} \int x^2 \, dx,$$
$$= \frac{x^3 \ln x}{3} - \frac{x^3}{9} + C.$$

Had we done this using the normal way, we would set $u = \ln x$, $dv = x^2 dx$ which means that $du = \frac{1}{x} dx$, and $v = \frac{x^3}{3}$. Thus,

$$\int x^2 \ln x \, dx = \frac{x^3 \ln x}{3} - \int \frac{x^3}{3} \, \frac{1}{x} \, dx,$$
$$= \frac{x^3 \ln x}{3} - \frac{1}{3} \int x^2 \, dx,$$
$$= \frac{x^3 \ln x}{3} - \frac{x^3}{9} + C.$$

OK, so the moral is: "If you see a logarithm by itself (not a power of such) then try putting it on the left of the Table ...", so that you can differentiate it. The situation where the logarithm has a power attached to it is more delicate. Sometimes, there are examples where this idea of differentiating the logarithmic term just doesn't work easily, but our Table idea does work!

Example 323.

Evaluate
$$\int x^4 (\ln x)^3 dx$$
.

Solution This is a problem involving the power of a logarithm. Any "normal method" will be lengthy. The basic idea here is to **transform out** the logarithmic term by a **substitution which converts the integrand to a product of a polynomial and an exponential** (so we can use Section 7.3.2). This is best accomplished by the *inverse function* of the logarithm (the exponential function). We let

$$x = e^t, \quad \ln x = t, \quad dx = e^t \ dt,$$

which will convert the given integral to one of the types that we have seen ... that is,

$$\int x^{4} (\ln x)^{3} dx = \int e^{4t} t^{3} (e^{t} dt),$$
$$= \int t^{3} e^{5t} dt.$$

Setting up the table we find,

which gives the answer in terms of the "t" variable, that is,

$$\int x^4 (\ln x)^3 dx = \int t^3 e^{5t} dt,$$

$$= \frac{t^3 e^{5t}}{5} - \frac{3t^2 e^{5t}}{5^2} + \frac{6t e^{5t}}{5^3} - \frac{6e^{5t}}{5^4} + C,$$

$$= \frac{e^{5t}}{5} \left\{ t^3 - \frac{3t^2}{5} + \frac{6t}{5^2} - \frac{6}{5^3} \right\} + C,$$

$$= \frac{x^5}{5} \left\{ (\ln x)^3 - \frac{3(\ln x)^2}{5} + \frac{6(\ln x)}{5^2} - \frac{6}{5^3} \right\} + C,$$

after our final back substitution.

7.3.4 The Product of an Exponential and a Sine or Cosine

The next technique involves the product of an exponential with a sine or cosine function. These integrals are common in the scientific literature so we'll present another method based on Table 7.3 for adapting to this situation.

Evaluate
$$I = \int e^{2x} \sin 3x \ dx$$
.

Solution We set up a table based on our usual Table 7.3.

In this case we note that the **the functions appearing in the third row are the same as the first** (aside from the coefficients and their signs). So, we **STOP at the third row**, (this is the rule), and realize that according to Table 7.3, equation (7.42),

or, solving for I, we find

$$\frac{13}{9}I = \frac{e^{2x}}{3} \left(\frac{2\sin 3x}{3} - \cos 3x \right)$$

or

$$I = \frac{3e^{2x}}{13} \left(\frac{2\sin 3x}{3} - \cos 3x \right),$$

i.e., the most general antiderivative is given by

$$I = \frac{e^{2x}}{13}(2\sin 3x - 3\cos 3x) + C, \tag{7.43}$$

The MyCar Method

where C is a constant.

NOTE: OK, OK, but is there a way of getting from our Table right down to the answer without having to calculate the I symbol like we did? YES! Here's the MyCar ... method:

• Use the usual method of Table 7.3 and STOP at the third row. Now, refer to Figure 143 in the adjoining margin. Then write down the following expression

$$I = \Box \left(\frac{-e^{2x}\cos 3x}{3} + \frac{2e^{2x}\sin 3x}{3^2} \right), \tag{7.44}$$

where the "number" in the box, \square , is given explicitly by:

• a) Multiplying, "My" (for short), the coefficients in the third row (with their signs!)

Here:
$$(4)(-\frac{1}{9}) = -\frac{4}{9}$$

• b) Changing, "C" (for short), the sign of the number in a)

Here: +4

• c) Adding, "A" for short, the number "1" to b)
Here:
$$1 + \frac{4}{9} = \frac{13}{9}$$

• d) Finding the **Reciprocal**, "R" for short, of the number in c) Here: $\frac{9}{13}$

• e) Inserting the number in d) into the BOX in equation (7.44), above. This is your answer! (aside from the usual constant of integration). Here:

$$I = \left[\frac{9}{13}\right] \left(\frac{-e^{2x}\cos 3x}{3} + \frac{2e^{2x}\sin 3x}{3^2}\right),$$

which gives the SAME answer as before, see equation (7.43).

This process of finding the number in the box, \square , can be remembered through the steps, see Figure 143,

MULTIPLY, CHANGE SIGN, ADD 1, find the RECIPROCAL

Example 325. Evaluate $I = \int e^{3x} \cos 4x \ dx$.

Solution We proceed as per Figure 143. We set up our table as usual,

Briefly said, you

- MULTIPLY,
- CHANGE SIGN,
- ADD 1 and find the,
- RECIPROCAL

Figure 143.

The asnwer is of the form:

$$I = \Box \left\{ \frac{e^{3x} \sin 4x}{4} + \frac{3e^{3x} \cos 4x}{4^2} \right\} + C,$$

where the number in the box is found easily if you ...

- MULTIPLY: $-\frac{9}{16}$
- CHANGE SIGN: 9/16
- **ADD** 1: $\frac{25}{16}$
- find the RECIPROCAL: $\frac{16}{25}$.

The answer is

MULTIPLY, CHANGE SIGN, ADD 1, find the RECIPROCAL

$$I = \frac{16}{25} \left\{ \frac{e^{3x} \sin 4x}{4} + \frac{3e^{3x} \cos 4x}{4^2} \right\} + C,$$
$$= \frac{1}{25} \left\{ 4e^{3x} \sin 4x + 3e^{3x} \cos 4x \right\} + C.$$

The same method can be used for other such **three-row problems**. We give them this name because our table only requires *three* rows!

Example 326. Evaluate
$$I = \int \sin 3x \cos 4x \ dx$$
.

Solution Normal method This is normally done using a trigonometric identity, namely,

$$\sin A \cos B = \frac{\sin(A+B) + \sin(A-B)}{2},$$

where we set A = 3x and B = 4x. This gives,

$$\int \sin 3x \, \cos 4x \, dx = \int \frac{\sin 7x + \sin(-x)}{2} \, dx, \tag{7.45}$$

$$= \int \frac{\sin 7x}{2} dx - \int \frac{\sin x}{2} dx, \qquad (7.46)$$

$$= -\frac{\cos 7x}{14} + \frac{\cos x}{2} + C, \tag{7.47}$$

where we used the basic fact that the sine function is an odd function (see Chapter 5), that is, $\sin(-x) = -\sin(x)$, an identity which is valid for any x.

Table method Refer to the preceding examples. We set up the table,

to find that

$$I = \Box \left\{ \frac{\sin 3x \sin 4x}{4} + \frac{3\cos 3x \cos 4x}{16} \right\} + C,$$

where the factor in the box, \square , is given by

- MULTIPLY: $\frac{9}{16}$
- CHANGE SIGN: $-\frac{9}{16}$
- ADD 1: $\frac{7}{16}$
- find the RECIPROCAL: $\frac{16}{7}$,

and so, we put $\frac{16}{7}$ in the Box, as the factor. The final answer is,

$$I = \frac{16}{7} \left\{ \frac{\sin 3x \sin 4x}{4} + \frac{3\cos 3x \cos 4x}{16} \right\} + C,$$

$$= \frac{1}{7} \left\{ 4\sin 3x \sin 4x + 3\cos 3x \cos 4x \right\} + C.$$
(7.48)

NOTE: Although this answer appears to be VERY different from the one given in (7.47) they must be the same *up to a constant*, right? This means that their difference must be a constant! In fact, repeated use of trigonometric identities show that equations (7.47), (7.49) are equal.

As a final example we emphasize that it is "generally" easier to convert an integral containing a natural logarithm to one involving an exponential for reasons that were described above.

Example 327. Evaluate
$$I = \int \sin(\ln x) \ dx$$
.

Solution Let $x = e^u$, $u = \ln x$ and $dx = e^u du$. This is the substitution which "takes out" the natural logarithm and replaces it by an exponential term. Then

$$I = \int \sin(\ln x) \ dx,$$
$$= \int e^u \sin u \ du.$$

Now use the idea in Figure 143. We get the table,

The answer now takes the form,

$$\begin{split} I &= \frac{1}{2} \left\{ e^u \sin u - e^u \cos u \right\} + C, \\ &= \frac{1}{2} \left\{ x \sin(\ln x) - x \cos(\ln x) \right\} + C, \end{split}$$

after the usual 'back-substitution'.

SNAPSHOTS

Example 328. Evaluate $\int_0^1 x^2 e^{-4x} dx$.

Solution The table looks like,

and the indefinite integral can be written as

$$\int x^2 e^{-4x} \ dx = -\frac{x^2 e^{-4x}}{4} - \frac{x e^{-4x}}{8} - \frac{e^{-4x}}{32} + C,$$

from which we obtain the definite integral

$$\int_{0}^{1} x^{2} e^{-4x} dx = -\frac{x^{2} e^{-4x}}{4} - \frac{x e^{-4x}}{8} - \frac{e^{-4x}}{32} \Big|_{0}^{1},$$

$$= \left\{ -\frac{e^{-4}}{4} - \frac{e^{-4}}{8} - \frac{e^{-4}}{32} \right\} - \left\{ -\frac{1}{32} \right\},$$

$$= -\frac{13}{32} e^{-4} + \frac{1}{32},$$

$$\approx 0.02381.$$

Example 329. Evaluate
$$I = \int_0^{\frac{\pi}{2}} t^2 \cos(2t) dt$$

Solution We set up our table,

From this we find,

$$I = \frac{t^2 \sin 2t}{2} + \frac{2t \cos 2t}{4} - \frac{2 \sin 2t}{8} + C$$

$$= \frac{t^2 \sin 2t}{2} + \frac{t \cos 2t}{2} - \frac{\sin 2t}{4} + C$$

and so the definite integral is given by,

$$I = \left\{ \frac{t^2 \sin 2t}{2} + \frac{t \cos 2t}{2} - \frac{\sin 2t}{4} \right\} \Big|_0^{\frac{\pi}{2}},$$

= $-\frac{\pi}{4}$.

Example 330.

Evaluate
$$I = \int x^3 (\ln x)^2 dx$$
.

Solution Let $x = e^t$, $\ln x = t$, $dx = e^t dt$. Then

$$I = \int e^{3t} t^2 e^t \ dt = \int t^2 e^{4t} \ dt,$$

and we obtain the table,

from which we find,

$$I = \frac{t^2 e^{4t}}{4} - \frac{2te^{4t}}{4^2} + \frac{2e^{4t}}{4^3} + C,$$

$$= \frac{x^4 (\ln x)^2}{4} - \frac{2x^4 \ln x}{4^2} + \frac{2x^4}{4^3} + C,$$

$$= \frac{x^4 (\ln x)^2}{4} - \frac{x^4 \ln x}{8} + \frac{x^4}{32} + C.$$

Example 331.

Evaluate
$$I = \int \cos(3x)\cos(5x) dx$$
, a "three-row problem".

Solution We set it up according to Figure 143. In this example, it doesn't matter which term goes on the right or left, as both can be easily differentiated or integrated. The table is,

So,

$$I = \Box \left(\frac{\cos 3x \sin 5x}{5} - \frac{3\sin 3x \cos 5x}{25} \right),$$

where the factor in \square is obtained by the **MyCar** method:

- a) $\frac{9}{25}$
- b) $-\frac{9}{25}$
- c) $\frac{16}{25}$
- d) $\frac{25}{16}$, in the Box, above.

Finally,

$$I = \frac{25}{16} \left(\frac{\cos 3x \sin 5x}{5} - \frac{3 \sin 3x \cos 5x}{25} \right),$$
$$= \frac{1}{16} \left(5 \cos 3x \sin 5x - 3 \sin 3x \cos 5x \right).$$

NOTES:

Exercise Set 33.

Evaluate the following integrals.

- 1. $\int x \cos x \ dx$
- 2. $\int x \sin x \, dx$
- 3. $\int_0^{\frac{\pi}{2}} x \cos 2x \ dx$
- 4. $\int x^2 \sin x \, dx$
- 5. $\int x \sec^2 x \, dx$
- 6. $\int x \sec x \tan x \, dx$
- 7. $\int x^2 e^x \ dx$
- 8. $\int_0^{+\infty} x^2 e^{-3x} dx$
- 9. $\int x^4 \ln x \ dx$
- 10. $\int x^3 e^{-3x} dx$
- 11. $\int \sin^{-1} x \ dx$
- 12. $\int \tan^{-1} x \, dx$
- 13. $\int x^2 (\ln x)^5 dx$
- 14. $\int x \sec^{-1} x \, dx$, for x > 1.
- 15. $\int (x-1)^2 \sin x \, dx$
- $16. \int e^{-2x} \sin 3x \ dx$
- 17. $\int e^x \cos 4x \ dx$
- 18. $\int \sin 3x \cos 2x \ dx$
- 19. $\int \sin 2x \cos 4x \ dx$
- 20. $\int \cos 3x \cos 4x \ dx$
- 21. $\int x^5 e^{2x} dx$
- 22. $\int \cos \ln x \ dx$

Suggested Homework Set 23. Problems 4, 8, 9, 13, 16, 19, 21, 22

NOTES:

7.4 Partial Fractions

In this section we study a method for integrating rational functions, that is, functions which are the quotient of two polynomials, (see Chapter 5.2). For example,

3,
$$x-1$$
, $\frac{x^2-1}{x+2}$, $\frac{x^3+2x-1}{x^4+2x+6}$

are all rational functions. Of course, polynomials are rational functions as we can always take the denominator to be equal to the polynomial, 1. On the other hand, polynomials are easy to integrate so we'll look at those rational functions whose denominator is not a constant function.

Review

Study the procedure of long division (next section) very carefully if you've not seen it before. Look over Chapter 5.1-2, in particular, the definition of quadratic irreducible polynomials (Type II factors).

The study of polynomials is an important area of Calculus due to their widespread applications to mathematics and the pure and applied sciences and engineering. In this section we're going to review the method for dividing one polynomial by another of the same or lower degree (and you'll get a rational function!). The method is called long division. This technique of dividing polynomials is especially useful in dealing with the method of partial fractions which occurs when we consider the problem of integrating a given rational function.

Specifically, let p(x), q(x) be two polynomials in x with real coefficients and assume that the degree of p(x), denoted by $deg\ p(x)$, satisfies

$$deg \ p(x) \ge deg \ q(x).$$

For example, $p(x) = x^2 - 1$ and $q(x) = -2x^2 + 2x - 1$ have the same degree, namely, 2. On the other hand, $p(x) = x^3$ and $q(x) = x^2 + 1$ have different degrees and $3 = \deg p(x) > \deg q(x) = 2$. If $\deg p(x) < \deg q(x)$ we can't apply long division, as such, but we can do our best at factoring both and this situation leads naturally to the subject of **partial fractions**. A partial fraction consists of a special representation of a rational function. We just rewrite the function in another way. For example, the right-side of

$$\frac{5x-7}{x^2-3x+2} \quad = \quad \frac{3}{x-2} + \frac{2}{x-1},$$

is the partial fraction decomposition of the function on the left. The function on the right is the *same* function, it just looks different. This difference, however, will make it very convenient when it comes to integrating the function on the left because the antiderivative of anyone of the two functions on the right gives a natural logarithm. In other words,

$$\int \frac{5x-7}{x^2-3x+2} dx = \int \frac{3}{x-2} dx + \int \frac{2}{x-1} dx,$$

= $3 \ln|x-2| + 2 \ln|x-1| + C,$
= $\ln|(x-2)^3(x-1)^2| + C.$

We start this section by studying (or reviewing) the method of long division.

7.4.1 Review of Long Division of Polynomials

The study of polynomials is an important area of Calculus due to their widespread applications to mathematics and the pure and applied sciences and engineering. In this section we're going to review the method for dividing one polynomial by another of the same or lower degree (and you'll get a *rational function!*). This technique is especially useful in dealing with the **method of partial fractions** which occurs when we consider **methods of integration**... which we'll see later.

Specifically, let p(x), q(x) be two polynomials in x with real coefficients and assume that the degree of p(x), denoted by $deg\ p(x)$, satisfies

$$deg \ p(x) \ge deg \ q(x).$$

For example, $p(x) = x^2 - 1$ and $q(x) = -2x^2 + 2x - 1$ have the same degree, namely, 2. On the other hand, $p(x) = x^3$ and $q(x) = x^2 + 1$ have different degrees and $3 = \deg p(x) > \deg q(x) = 2$. If $\deg p(x) < \deg q(x)$ there is no need to apply long division, as such, but we do our best at factoring the denominator.

The method for dividing polynomials of equal or different degrees by one another is similar to the procedure of dividing integers by one another, but the *long way*, that is, without a calculator. Let's start off with an example to set the ideas straight.

Example 332.

Simplify the following rational function using long division:

$$\frac{x^3 + x - 1}{x^3 - 2}$$

Solution In this example, $deg\ p(x)=3=deg\ q(x)$, where p(x) is the numerator, and q(x) is the denominator. The result of long division is given in Figure 144 and is written as

$$\frac{x^3 + x - 1}{x^3 - 2} = 1 + \frac{x + 1}{x^3 - 2}.$$

The polynomial quantity "x + 1" left over at the bottom, whose degree is **smaller** than the degree of the denominator, is called the **remainder** of the long division procedure, and, after all is said and done, we can write the answer in the form

$$\frac{p(x)}{q(x)} = (new\ polynomial) + \frac{(remainder)}{(denominator)}.$$

We can summarize the procedure here:

Example 333.

Use long division to simplify the rational function

$$\frac{x^4 + 3x^2 - 2x + 1}{x + 1}.$$

Solution Okay, we know from Table 7.4 that the answer will have a remainder whose degree is less than 1, and so it must be 0 (a constant polynomial), and the "new polynomial" part will have degree equal to $deg\ p(x)-deg\ q(x)=4-1=3$. The procedure is shown in Figure 145 in the margin.

So we see from this that the remainder is just the number (constant polynomial), 7, and the answer is

$$\frac{x^4 + 3x^2 - 2x + 1}{x + 1} = x^3 - x^2 + 4x - 6 + \frac{7}{x + 1}$$

$$x^{3} - 2 \begin{vmatrix} \frac{1}{x^{3} + x - 1} \\ \frac{x^{3} - 2}{x + 1} \end{vmatrix}$$

Figure 144.

$$x+1 \begin{vmatrix} \frac{x^3 - x^2 + 4x - 6}{x^4 + 3x^2 - 2x + 1} \\ \frac{x^4 + x^3}{-x^3 + 3x^2 - 2x + 1} \\ \frac{-x^3 - x^2}{+4x^2 - 2x + 1} \\ \frac{4x^2 + 4x}{-6x + 1} \\ \frac{-6x - 6}{+7} \end{vmatrix}$$

Figure 145.

Let $deg\ p(x) \ge deg\ q(x)$. The result of a long division of p(x) by q(x) looks like

$$\frac{p(x)}{q(x)} = (new\ polynomial) + \frac{(remainder)}{q(x)}$$

where the degree of the remainder is smaller than the degree of the denominator, q(x), and where the degree of the new polynomial is equal to the degree of the numerator *minus* the degree of the denominator. Mathematically, this can be summarized by saying that,

 $deg (new \ polynomial) = deg (numerator) - deg (denominator)$

Table 7.4: The Result of a Long Division

a result which can be easily verified by finding a common denominator for the expression on the right and expanding the result.

$$2x^{2} + 1 \begin{vmatrix} \frac{x^{2} + x + \frac{1}{2}}{2x^{4} + 2x^{3} + 2x^{2} + 2x + 2} \\ \frac{2x^{4} + x^{2}}{2x^{3} + x^{2} + 2x + 2} \\ \frac{2x^{3} + x^{2} + 2x + 2}{x^{2} + x + 2} \\ \frac{x^{2} + x + 2}{x + 3/2} \end{vmatrix}$$

Figure 146.

Example 334.

Use long division and simplify

$$\frac{p(x)}{q(x)} = \frac{x^4 + x^3 + x^2 + x + 1}{2x^2 + 1}.$$

Solution As before, Table 7.4 tells us that the answer will have a remainder whose degree is less than 2, and so it must be 1 or 0 (either a linear or a constant polynomial), and the "new polynomial" will have degree equal to $deg\ p(x) - deg\ q(x) = 4 - 2 = 2$. Now, in order to try and avoid fractions in our calculations as much as possible we'll multiply both p(x), q(x) by "2", the leading coefficient of the polynomial, q(x). You can always do this and you'll still be OK in your answer. Then, we'll forget about the "extra 1/2" until the end because ...

$$\frac{x^4+x^3+x^2+x+1}{2x^2+1} = \boxed{\frac{1}{2}} \left(\frac{2x^4+2x^3+2x^2+2x+2}{2x^2+1} \right).$$

This procedure is shown in Figure 146 in the margin. So, we see from this that the remainder is the linear polynomial x + 3/2, and

$$\frac{x^4 + x^3 + x^2 + x + 1}{2x^2 + 1} = \boxed{\frac{1}{2}} \left(x^2 + x + \frac{1}{2} + \frac{x + 3/2}{2x^2 + 1} \right).$$

or

$$\frac{p(x)}{q(x)} = \frac{x^2}{2} + \frac{x}{2} + \frac{1}{4} + \left(\frac{2x+3}{8x^2+4}\right).$$

Example 335.

Simplify the rational function

$$\frac{p(x)}{q(x)} = \frac{3x^3 + 3x^2 + 3x + 2}{x^2(x+1)}.$$

Solution In this case, $deg\ q(x)=3,\ deg\ p(x)=3$ and $deg\ (remainder)=1< deg\ q(x)$. It follows from Figure 147 that

$$\frac{3x^3 + 3x^2 + 3x + 2}{x^2(x+1)} = 3 + \frac{3x+2}{x^3+x^2}$$

$$x^{2}(x+1) \begin{vmatrix} \frac{3}{3x^{3} + 3x^{2} + 3x + 2} \\ \frac{3x^{3} + 3x^{2}}{3x + 2} \end{vmatrix}$$

Figure 147.

and we can't do any better than this. Sometimes you can look for patterns ... For example, in this case we could notice that

$$\frac{3x^3 + 3x^2 + 3x + 2}{x^2(x+1)} = \frac{3x^3 + 3x^2}{x^3 + x^2} + \frac{3x+2}{x^3 + x^2}$$
$$= 3 + \frac{3x+2}{x^3 + x^2},$$

in which case you wouldn't have to use long division!

Example 336.

Simplify

$$\frac{p(x)}{q(x)} = \frac{3x^4 - 8x^3 + 20x^2 - 11x + 8}{x^2 - 2x + 5}.$$

Solution Here, $deg \ q(x) = 2$, $deg \ p(x) = 4$ and $deg \ (remainder) = 1 < deg \ q(x)$. Figure 148 shows that

$$\frac{3x^4 - 8x^3 + 20x^2 - 11x + 8}{x^2 - 2x + 5} = 3x^2 - 2x + 1 + \frac{x + 3}{x^2 - 2x + 5}.$$

 $x^{2} - 2x + 5 \begin{vmatrix} \frac{3x^{2} - 2x + 1}{3x^{4} - 8x^{3} + 20x^{2} - 11x + 8} \\ \frac{3x^{4} - 6x^{3} + 15x^{2}}{-2x^{3} + 5x^{2} - 11x + 8} \\ \frac{-2x^{3} + 4x^{2} - 10x}{x^{2} - x + 8} \\ \frac{x^{2} - 2x + 5}{x + 3} \end{vmatrix}$

Figure 148.

Exercise Set 34.

Use long division to simplify the following rational functions.

www.math.carleton.ca/~amingare/calculus/cal104.html

1.
$$\frac{x^2 - 2x + 1}{x + 1}$$

$$\frac{x^2 - 2x + 1}{x + 1} \qquad 2. \qquad \frac{2x^3 - 3x^2 + 3x - 1}{x^3 + 2x + 1} \qquad 3. \qquad \frac{x^4 - x^2 + 1}{3x^2 - 1}$$

$$3. \qquad \frac{x^4 - x^2 + 1}{3x^2 - 1}$$

$$4. \qquad \frac{x^4 + 1}{x^2 + 1}$$

$$5. \qquad \frac{x^5 + x^3 + 1}{x - 1}$$

$$6. \qquad \frac{3x^3 + 5x + 6}{2x^2 + 2x + 1}$$

NOTES:

7.4.2 The Integration of Partial Fractions

The method of partial fractions applies to the case where the integrand is a rational function with real coefficients. It is known from Algebra that every polynomial with real coefficients can be factored into a product of linear factors (e.g., products of factors of the form $(x-r)^p$, or Type I factors), and a product of quadratic factors called **quadratic irreducibles** or Type II factors, (e.g., ax^2+bx+c where $b^2-4ac < 0$, i.e., a quadratic with no real roots). For example, $x^4-1=(x^2+1)(x-1)(x+1)$, is the product of two Type I factors ((x-1),(x+1)) and one Type II factor (x^2+1) . Since the numerator and denominator of every rational function is a polynomial, it follows that the numerator and denominator of every rational function can also be factored in this way. In order to factor a given polynomial in this way one can use Newton's method (Chapter 3.11) in order to find all its real roots successively.

Now, in order to evaluate an expression of the form

$$\int \frac{a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0}{b_m x^m + b_{m-1} x^{m-1} + \dots + b_1 x + b_0} dx,$$

where m, n are integers and the coefficients are assumed real, there are two basic cases:

•
$$n \geq m$$
.

In this case we apply the *method of long division*, see Section 7.4. So, we divide the numerator by the denominator and this results in a **polynomial plus a remainder term**. This remainder term is a rational function whose numerator has degree less than the degree of the denominator.

For example, long division gives us that

$$\frac{x^4}{x^2 - 1} = x^2 + 1 + \frac{1}{x^2 - 1}.$$

Here, the remainder is the rational function on the right of the last display (whose numerator, the function 1, has degree 0 and whose denominator, the function $x^2 - 1$, has degree 2).

Since the leading term after long division is a polynomial it is easily integrated. OK, but how do we integrate the remainder term? The remainder term may be integrated either by *completing the square* (as in the preceding section), or by using the idea in the next item.

• n < m.

We factor the denominator completely into a product of linear and irreducible factors and their powers. Next, we decompose this quotient into partial fractions in the following sense:

If the denominator has a linear factor of the form $(x-r)^p$ where p is the highest such power, there corresponds a sum of terms of the form

$$\frac{A_1}{x-r} + \frac{A_2}{(x-r)^2} + \frac{A_3}{(x-r)^3} + \dots + \frac{A_p}{(x-r)^p}$$

where the constants, A's, are to be found. If the denominator has a quadratic irreducible factor (i.e., $b^2 - 4ac < 0$) of the form $(ax^2 + bx + c)^q$, where q is the highest such power, there corresponds in its partial fraction decomposition, a sum of terms of the form

$$\frac{B_1x + C_1}{ax^2 + bx + c} + \frac{B_2x + C_2}{(ax^2 + bx + c)^2} + \dots + \frac{B_qx + C_q}{(ax^2 + bx + c)^q}$$

Idea Behind Integrating a Rational Function

1. Break up the denominator into its factors (so find all its roots or zeros).

e.g.: $x^2 - 2x + 1 = (x - 1)^2 \leftarrow$ linear (or Type I) factors. $x^2 + 1$ cannot be factored into "linear" factors (it is a Type II factor).

- 2. Use these factors to decompose the rational function into a sum of reciprocals of these factors.
- **3.** Integrate each term in item 2 separately using the methods of this Chapter.

Table 7.5: Idea Behind Integrating a Rational Function

where the constants, B's and C's, are to be found, as well. The method for finding the A's, B's, and C's is best described using various examples, see Table 7.5 for a quick summary of the procedure.

In the following examples we assume that the degree, n, of the numerator satisfies n < m, where m is the degree of the denominator. Otherwise, we have to use long division BEFORE we proceed. These problems involving partial fractions can be quite long because of this additional long division which must be performed in some cases.

Example 337.

Find the form of the partial fraction decomposition of the fol-

lowing functions:

1.
$$f(x) = \frac{2x}{(x-1)(x+3)}$$

2.
$$f(x) = \frac{x-4}{x(x-1)^2}$$

3.
$$f(x) = \frac{3x+2}{x^4-1}$$

4.
$$f(x) = \frac{x^3 + 2x^2 - 1}{(x - 1)^3(x^3 - 1)}$$

5.
$$f(x) = \frac{x^5 + 1}{(x+1)(x-2)^2(x^4+1)^2}$$

Solution 1). The factors of the denominator are (x-1) and (x+3), and each one is linear and simple (the highest power for each one is 1). So, the partial fraction decomposition has one term corresponding to (x-1) and one term corresponding to (x+3). Thus,

$$\frac{2x}{(x-1)(x+3)} = \frac{A}{x-1} + \frac{B}{x+3},$$

where A, B are constants to be determined using the methods of this section.

2). In this case, the factors of the denominator are x, (x-1) where the factor x is simple and linear. The factor (x-1) occurs with a (highest) power of 2, so it is NOT simple. In this case, there are two terms in the partial fraction decomposition of f which correspond to this factor. That is,

$$\frac{x-4}{x(x-1)^2} = \frac{A}{x} + \frac{B}{x-1} + \frac{C}{(x-1)^2},$$

where the constants A, B, C, are to be determined.

$$\frac{3x+2}{x^4-1} = \frac{A}{x-1} + \frac{B}{x+1} + \frac{Cx+D}{x^2+1},$$

since, according to the theory of partial fractions, to every Type II factor there corresponds a term of the form mx + b in its partial fraction decomposition.

4). In this example, the denominator needs to be factored completely BEFORE we apply the method of partial fractions (because of the cubic term, $x^3 - 1$). The factors of $x^3 - 1$ are given by $x^3 - 1 = (x - 1)(x^2 + x + 1)$, where x - 1 is linear and $x^2 + x + 1$ is irreducible (Type II). So the denominator's factors are given by $(x-1)^3(x^3-1) = (x-1)^4(x^2+x+1)$. This list of factors contains the terms x-1, with a highest power of 4 (not 3, as it seems), and $x^2 + x + 1$ (with a highest power of 1). So, the decomposition looks like,

$$\frac{x^3 + 2x^2 - 1}{(x - 1)^3(x^3 - 1)} = \frac{A}{x - 1} + \frac{B}{(x - 1)^2} + \frac{C}{(x - 1)^3} + \frac{D}{(x - 1)^4} + \frac{Ex + F}{x^2 + x + 1},$$

where A, B, C, ..., F are to be determined, (of course, it might take quite a few coffees to actually find them!).

5). In this final example we see the need to factor the polynomial $x^4 + 1$ into Type I and Type II factors. This isn't easy, but it can be done. The idea is to write its factors as $x^4 + 1 = (x^2 + ax + b)(x^2 - ax + b)$ where the right-side is expanded and coefficients are compared to those on the left to give the values $a = \sqrt{2}$ and b = 1. So, the factors of the denominator are given by

$$(x+1)(x-2)^{2}(x^{4}+1)^{2} = (x+1)(x-2)^{2}(x^{2}-\sqrt{2}x+1)^{2}(x^{2}+\sqrt{2}x+1)^{2}.$$

The factor x+1 appears with a highest power of 1, the factor x-2 appears with a highest power of 2 and each Type II factor $x^2 + \sqrt{2}x + 1$, $x^2 - \sqrt{2}x + 1$ appears with a highest power of 2. So, the partial fraction decomposition looks like,

$$\frac{x^5 + 1}{(x+1)(x-2)^2(x^4+1)^2} = \frac{A_1}{x+1} + \frac{A_2}{x-2} + \frac{A_3}{(x-2)^2} + \frac{B_1x + C_1}{x^2 - \sqrt{2}x + 1} + \frac{B_2x + C_2}{(x^2 - \sqrt{2}x + 1)^2} + \frac{B_3x + C_3}{x^2 + \sqrt{2}x + 1} + \frac{B_4x + C_4}{(x^2 + \sqrt{2}x + 1)^2},$$

where the 11 constants A_i , i=1,2,3, B_i , i=1,2,3,4 and C_i , i=1,2,3,4 are all to be found!! Don't worry, this doesn't happen much in practice. This example was included to reinforce the actual finding of the FORM of the decomposition, not the actual constants.

Okay, now that we know how to find the FORM of a partial fraction decomposition, we can proceed further to find the constants that appear in it, and finally integrate some rational functions. The next examples show how this is done.

Evaluate
$$\int \frac{5x - 7}{x^2 - 3x + 2} \ dx$$

Solution Step 1. Find the form of the partial fraction decomposition. We are in the case where n=1 and m=2, so n < m. In this case, we factor the denominator completely and find $x^2-3x+2=(x-1)(x-2)$. Since each one of its factors (x-1), (x-2) is a linear factor, the partial fraction decomposition of this function looks like,

$$\frac{5x-7}{x^2-3x+2} = \frac{5x-7}{(x-2)(x-1)}$$
$$= \frac{A}{x-2} + \frac{B}{x-1},$$

where A, B are to be found!

Step 2. Find the constants A, B, ... Multiplying both sides by the denominator, (x-1)(x-2), we find that

$$5x - 7 = A(x - 1) + B(x - 2),$$

must hold for all x. At this point, one may proceed in many different ways. All we need to do is to find the value of A, B, right? The basic idea is to plug in certain values of x and then obtain a system of two equations in the two unknowns A, B, which we can solve. For example,

Method 1: The "Plug-in" Method. If we set x = 1, then 5x - 7 = A(x - 1) + B(x - 2) means that $5 \cdot 1 - 7 = -2 = 0 + B(-1)$, and so B = 2.

On the other hand, if we set x = 2, then 5x - 7 = A(x - 1) + B(x - 2) means that $5 \cdot 2 - 7 = 3 = A(1) + 0 = A$, and so A = 3. So, A = 3, B = 2.

Method 2: Comparing Coefficients. Since 5x - 7 = A(x - 1) + B(x - 2) must hold for every value of x the two polynomials (represented by the left-side and by the right-side) are equal and so their coefficients must be equal, as well. So,

$$5x-7 = A(x-1) + B(x-2),$$

= $(A+B)x - A - 2B,$
= $(A+B)x - (A+2B).$

Comparing the coefficients we find

$$A + B = 5$$
 and $A + 2B = 7$,

which represents a simple system of two equations in the two unknowns A, B whose solution is given by A = 3, B = 2.

Method 3: The Derivative Method. Since 5x - 7 = A(x - 1) + B(x - 2) must hold for every value of x the same must be true of its derivative(s) and so,

$$5x - 7 = A(x - 1) + B(x - 2),$$

$$\frac{d}{dx}(5x - 7) = \frac{d}{dx}(A(x - 1) + B(x - 2)),$$

$$5 = A + B,$$

and so we can write A, say, in terms of B. In this case, we get A = 5 - B. We substitute this back into the relation 5x - 7 = A(x - 1) + B(x - 2) to find

5x - 7 = (5 - B)(x - 1) + B(x - 2) = 5x - B - 5, and so B = 2. Since A + B = 5 it follows that A = 3.

Regardless of which method we use to find A, B (each one has its advantages and disadvantages), we will obtain the partial fraction decomposition

$$\frac{5x-7}{x^2-3x+2} = \frac{3}{x-2} + \frac{2}{x-1}.$$

The right-hand side is easily integrated in terms of natural logarithms and so

$$\int \frac{5x-7}{x^2-3x+2} dx = \int \frac{3}{x-2} dx + \int \frac{2}{x-1} dx,$$

= $3 \ln|x-2| + 2 \ln|x-1| + C,$
= $\ln|(x-2)^3 (x-1)^2| + C,$

after using the basic properties of the logarithm and the absolute value, namely, $\triangle \ln \Box = \ln (\Box \triangle)$ and $|\Box \triangle| = |\Box ||\triangle|$.

NOTE: Normally, Method 1 outlined in Example 338 is the most efficient method in finding the values of A, B, ...

Example 339. Evaluate
$$\int \frac{x}{(x-1)(x-2)(x+3)} dx$$

Solution We can use Table 7.6 since the factors of the denominator are all linear and simple (there are no powers). We write

$$\frac{x}{(x-1)(x-2)(x+3)} = \frac{A}{x-1} + \frac{B}{x-2} + \frac{C}{x+3}.$$

Then, using the Shortcut in Table 7.6, since (x-1) is the factor which is associated with A, we find the value of A as

$$A = \frac{\boxed{1}}{(covered)(\boxed{1} - 2)(\boxed{1} + 3)} = \frac{1}{(-1)(4)} = -\frac{1}{4},$$

and, since (x-2) is the factor which is associated with B, its value is given by

$$B = \frac{2}{(2-1)(covered)(2+3)} = \frac{2}{(1)(5)} = \frac{2}{5},$$

and finally, since (x - (-3)) = (x + 3) is the factor which is associated with C, the value of C is,

$$C = \frac{\boxed{(-3)}}{(\boxed{-3} - 1)(\boxed{-3} - 2)(covered)} = \frac{(-3)}{(-4)(-5)} = -\frac{3}{20}.$$

Okay, now we can integrate the function readily since

$$\int \frac{x}{(x-1)(x-2)(x+3)} dx = \int \left(\frac{-\frac{1}{4}}{x-1} + \frac{\frac{2}{5}}{x-2} + \frac{-\frac{3}{20}}{x+3}\right) dx,$$

$$= -\frac{1}{4} \int \frac{dx}{x-1} + \frac{2}{5} \int \frac{dx}{x-2} - \frac{3}{20} \int \frac{dx}{x+3},$$

$$= -\frac{1}{4} \ln|x-1| + \frac{2}{5} \ln|x-2| - \frac{3}{20} \ln|x+3| + C.$$

We can also get the value of B using the same method (even though it is not a simple factor!), but we can't get the value of A. The point is that the method of Table 7.6 even works for powers of linear factors but only for the highest such power!. For example, we can get B in Example 340 (because it corresponds to the highest power of the linear factor (x-1), which is 2), but we can't get the value of A using this approach. So, if you cover the $(x-1)^2$ -term and plug in the value x = 1 in "what's left over", you'll see that $B = \frac{2}{3}$.

Shortcut: The Cover-up Method

If the denominator of the rational function f has simple linear factors (Type I factors, see Chapter 5), then we can find its partial fraction decomposition fairly rapidly as follows.

For example, if

$$f(x) = \frac{A}{x - x_1} + \frac{B}{x - x_2} + \frac{C}{x - x_3} + \dots,$$

then

$$\lim_{x \to x_1} (x - x_1) f(x) = A,$$

$$\lim_{x \to x_2} (x - x_2) f(x) = B,$$

$$\lim_{x \to x_3} (x - x_3) f(x) = C,$$

and so on.

In practice, if we have the three unknowns A, B, C, we find their values like this:

Write f(x) as

$$f(x) = \frac{p(x)}{(x - x_1)(x - x_2)(x - x_3)}.$$

- 1. With your finger cover the factor $(x x_1)$ only!
- 2. Plug in the value $x = x_1$ in "what's left over" (i.e., the part that's not covered).
- 3. The number you get in (2) is the value of A.

The other values, B, C, are obtained in the same way, except that we cover the factor $(x - x_2)$ only (in the case of B) and $(x - x_3)$ only (in the case of C), and continue as above.

Table 7.6: Finding a Partial Fraction Decomposition in the Case of Simple Linear Factors

Example 340.

Evaluate
$$\int \frac{x+1}{(x-1)^2(x+2)} dx.$$

Solution Now the denominator has only one simple linear factor, namely, (x + 2) = (x - (-2)). Notice that the root is "-2" and NOT "2". The other factor is NOT SIMPLE because there is a term of the form $(x - 1)^2$. The partial fraction decomposition of this rational function now looks like,

$$\frac{x+1}{(x-1)^2(x+2)} = \frac{A}{x-1} + \frac{B}{(x-1)^2} + \frac{C}{x+2}.$$

$$C = \frac{\boxed{-2} + 1}{(\boxed{-2} - 1)^2(covered)} = -\frac{1}{9}.$$

We're missing A, B, right? The easiest way to get these values is simply to **substitute two arbitrary values of** x, as in the **Plug-in Method** of Example 338. For example, we know that

$$\frac{x+1}{(x-1)^2(x+2)} = \frac{A}{x-1} + \frac{B}{(x-1)^2} - \frac{\frac{1}{9}}{x+2},\tag{7.50}$$

so, setting x = 2 say, we must have,

$$\frac{2+1}{(2-1)^2(2+2)} = \frac{A}{2-1} + \frac{B}{(2-1)^2} - \frac{\frac{1}{9}}{2+2},$$

$$\frac{3}{4} = A + B - \frac{1}{36},$$

$$\frac{7}{9} = A + B.$$

Our first equation for the unknowns A, B is then

$$A + B = \frac{7}{9}. (7.51)$$

We only need another such equation. Let's put x = -1 into (7.50), above (because it makes its left-hand side equal to zero!) Then,

$$0 = \frac{A}{(-1-1)} + \frac{B}{(-1-1)^2} - \frac{\frac{1}{9}}{(-1+2)},$$

$$0 = -\frac{A}{2} + \frac{B}{4} - \frac{1}{9},$$

$$\frac{1}{9} = -\frac{A}{2} + \frac{B}{4}.$$

Our second and final equation for the unknowns A, B is now

$$-\frac{A}{2} + \frac{B}{4} = \frac{1}{9}. (7.52)$$

Solving equations 7.53, 7.52 simultaneously, we get the values

$$A = \frac{1}{9}, \quad B = \frac{2}{3}.$$

Feeding these values back into equation 7.50 we get the decomposition

$$\frac{x+1}{(x-1)^2(x+2)} = \frac{\frac{1}{9}}{x-1} + \frac{\frac{2}{3}}{(x-1)^2} - \frac{\frac{1}{9}}{x+2}.$$

It follows that

$$\int \frac{x+1}{(x-1)^2(x+2)} dx = \int \left(\frac{\frac{1}{9}}{x-1} + \frac{\frac{2}{3}}{(x-1)^2} - \frac{\frac{1}{9}}{x+2}\right) dx,$$

$$= \frac{1}{9} \int \frac{1}{x-1} dx + \frac{2}{3} \int \frac{1}{(x-1)^2} dx - \frac{1}{9} \int \frac{1}{x+2} dx,$$

$$= \frac{1}{9} \ln|x-1| - \frac{2}{3} \frac{1}{x-1} - \frac{1}{9} \ln|x+2| + C,$$

$$= \frac{\ln|x-1|}{9} - \frac{2}{3(x-1)} - \frac{\ln|x+2|}{9} + C,$$

where we used the *Power Rule for Integrals* in the evaluation of the second integral, (*i.e.*, the first of Table 6.5).

The moral is this:

Try to use Table 7.6 as much as possible in your evaluation of the constants A, B, C, ... in the partial fraction decomposition of the given rational function.

If there are powers of linear factors present (as in Example 340), you can still use the same method provided you are looking for that constant which corresponds to the linear factor with the highest power!

Evaluate

$$\int \frac{x}{x^4 - 1} \ dx.$$

Solution Since $x^4 - 1 = (x^2 - 1)(x^2 + 1) = (x - 1)(x + 1)(x^2 + 1)$ the partial fraction decomposition of this integrand looks like

$$\frac{x}{x^4 - 1} = \frac{A_1}{x - 1} + \frac{A_2}{x + 1} + \frac{B_1 x + C_1}{x^2 + 1}$$

since the factors of the denominator are simple and each one occurs with highest power 1, (i.e., p = 1, q = 1). Notice that we are using the symbols A_1, A_2, B_1, C_1 instead of A, B, C, D. This doesn't change anything. Now, we can proceed as in Table 7.6 and find A_1, A_2 using the method outlined there. We find,

$$\frac{x}{(x-1)(x+1)(x^2+1)} = \frac{A_1}{x-1} + \frac{A_2}{x+1} + \frac{B_1x + C_1}{x^2 + 1},$$

so covering the (x-1) term on the left and setting x=1 in what's left over we find $A_1=\frac{1}{4}$. Next, covering the (x+1)=(x-(-1)) term on the left and setting x=-1 there, gives us $A_2=\frac{1}{4}$, as well. The constants B_1,C_1 are found using the Plug-in Method. So we plug-in some two other values of x, say, x=0,2 in order to **get a system of equations** (two of them) in the two given unknowns, B_1,C_1 (because WE KNOW the values of A_1,A_2). Solving this system, we get $B_1=-\frac{1}{2},C_1=0$ so that the partial fraction decomposition takes the form

$$\frac{x}{x^4 - 1} = \frac{\frac{1}{4}}{x - 1} + \frac{\frac{1}{4}}{x + 1} - \frac{\frac{1}{2}x}{x^2 + 1}.$$

It follows that

$$\int \frac{x}{x^4 - 1 \, dx} = \frac{1}{4} \int \frac{dx}{x - 1} + \frac{1}{4} \int \frac{dx}{x + 1} - \frac{1}{2} \int \frac{x \, dx}{x^2 + 1},$$
$$= \frac{1}{4} \ln|x - 1| + \frac{1}{4} \ln|x + 1| - \frac{1}{4} \ln(x^2 + 1) + C,$$

where the last integral on the right was evaluated using the substitution $u = x^2 + 1$, du = 2x dx, etc.

Example 342. Evaluate
$$\int \frac{3 dx}{x^2(x^2+9)}$$
.

Solution The partial fraction decomposition looks like

$$\frac{3}{x^2(x^2+9)} = \frac{A}{x} + \frac{B}{x^2} + \frac{Cx+D}{x^2+9} \nearrow Type \ II \ factor.$$

non-simple root, highest power=2

We shall use a combination of the *Plug-in Method* and the method of comparing coefficients, see Example 338.

We multiply both sides by the denominator to find,

$$3 = Ax(x^{2} + 9) + B(x^{2} + 9) + (Cx + D)(x^{2}).$$
(7.53)

Next, we set $x = 0 \Rightarrow 3 = 0 + 9B + 0 = 9B \Rightarrow B = \frac{1}{3}$ (by the Plug-in Method).

Now, we expand the right-hand side of equation (7.53) completely and collect like terms. This gives the equivalent equation

$$3 = (A+C)x^{3} + (B+D)x^{2} + (9A)x + 3,$$

(since we already know that $B = \frac{1}{3}$), or,

$$(A+C)x^3 + (B+D)x^2 + (9A)x = 0.$$

Since this last relation must be true for every value of x, we may compare the coefficients and obtain (recall that we already know B),

$$\begin{cases}
A+C=0 & \text{(coefficient of } x^3=0) \\
B+D=0 & \text{(coefficient of } x^2=0) \\
9A=0 & \text{(coefficient of } x=0)
\end{cases}$$

Solving this last system of three equations in the three unknowns A,C,D, simultaneously gives $A=0,\,C=0$ and $B=-D=\frac{1}{3}\Rightarrow D=-\frac{1}{3},\,i.e.,$

$$\frac{3}{x^2(x^2+9)} = \frac{1/3}{x^2} + \frac{-1/3}{x^2+9},$$
$$= \frac{1}{3} \left(\frac{1}{x^2} - \frac{1}{x^2+9} \right).$$

It follows that

$$\begin{split} \int \frac{3}{x^2(x^2+9)} \, dx &= \frac{1}{3} \int \left(\frac{1}{x^2} - \frac{1}{x^2+9}\right) \, dx \\ &= \frac{1}{3} \int \frac{dx}{x^2} - \frac{1}{3} \int \frac{dx}{x^2+9} \\ &= -\frac{1}{3x} - \frac{1}{3} \int \frac{dx}{9\left(\frac{x^2}{9} + 1\right)} \\ &= -\frac{1}{3x} - \frac{1}{27} \int \frac{dx}{\left(\frac{x}{3}\right)^2 + 1} \\ &= -\frac{1}{3x} - \frac{1}{27} \int \frac{3 \, du}{u^2+1} \quad \left\{ \begin{array}{c} Set \ u = \frac{x}{3}, du = \frac{dx}{3}, \\ so, \ dx = 3 \ du, \end{array} \right. \\ &= -\frac{1}{3x} - \frac{1}{9} Arctan \ u + C \\ &= -\frac{1}{3x} - \frac{1}{9} Arctan \ \left(\frac{x}{3}\right) + C. \end{split}$$

Example 343. Evaluate $\int \frac{x^3}{x^2 - 2x + 1} dx$.

Solution The numerator has degree n=3 while the denominator has degree m=2. Since n>m we must divide the numerator by the denominator using long division.

$$x^{2}-2x+1 \mid x^{\frac{x+2}{3}}$$

$$\underline{x^{3}-2x^{2}+x}$$

$$2x^{2}-x$$

$$\underline{2x^{2}-4x+2}$$
Remainder $\longrightarrow \boxed{3x-2}$

The result is

$$\frac{x^3}{x^2 - 2x + 1} = x + 2 + \frac{3x - 2}{x^2 - 2x + 1}$$

Use partial fractions here!

Since n < m for the rational function on the right, its partial fraction decomposition is

$$\frac{3x-2}{x^2-2x+1} = \frac{3x-2}{(x-1)^2} = \frac{A}{x-1} + \frac{B}{(x-1)^2}$$

We use the Plug-in Method: Remember to multiply both sides of the equation by the denominator so that

$$3x - 2 = A(x - 1) + B$$
.

Set $x = 1 \Rightarrow 1 = B$.

Set
$$x = 0 \Rightarrow -2 = -A + B = -A + 1$$
 which means that $A = 3$.

So, the decomposition looks like

$$\frac{3x-2}{(x-1)^2} = \frac{3}{x-1} + \frac{1}{(x-1)^2},$$

where, as a summary, we obtained

$$\frac{x^3}{x^2 - 2x + 1} = \underbrace{x + 2}_{} + \underbrace{\frac{3}{x - 1}}_{} + \underbrace{\frac{1}{(x - 1)^2}}_{}$$

found by division

found by partial fractions

Now the final integration is easy, that is,

$$\int \frac{x^3}{x^2 - 2x + 1} dx = \int \left(x + 2 + \frac{3x - 2}{x^2 - 2x + 1} \right) dx$$

$$= \frac{x^2}{2} + 2x + \int \frac{3x - 2}{x^2 - 2x + 1} dx$$

$$= \frac{x^2}{2} + 2x + \int \left(\frac{3}{x - 1} + \frac{1}{(x - 1)^2} \right) dx$$

$$= \frac{x^2}{2} + 2x + \int \frac{3}{x} \frac{dx}{x - 1} + \int \frac{1}{(x - 1)^2} dx$$

$$= \frac{x^2}{2} + 2x + \int \frac{3}{x} \frac{dx}{x - 1} + \int \frac{1}{(x - 1)^2} dx$$

$$= \frac{x^2}{2} + 2x + 3 \ln|x - 1| - \frac{1}{x - 1} + C.$$

Evaluate
$$I = \int_0^1 \frac{3x^2}{x^2 + 2x + 1} dx$$

Solution In this example we see that n=m or that the degree of the nominator equals the degree of the denominator. So we must divide the two polynomials using the method of $long\ division$. Then,

$$\begin{array}{r}
 3 \\
 x^2 + 2x + 1 | 3x^3 \\
 \underline{3x^2 + 6x + 3} \\
 -6x - 3
 \end{array}$$

after which we find

$$\frac{3x^2}{x^2 + 2x + 1} = 3 + \frac{(-6x - 3)}{x^2 + 2x + 1}$$
$$= 3 - \frac{(6x + 3)}{x^2 + 2x + 1}.$$

We now see that

$$I = \int_0^1 \frac{3x^2}{x^2 + 2x + 1} dx = \int_0^1 \left(3 - \frac{6x + 3}{x^2 + 2x + 1} \right) dx$$
$$= \int_0^1 3 dx - \int_0^1 \frac{6x + 3}{x^2 + 2x + 1} dx$$

Use partial fractions here!

The partial fraction decomposition of the rational function on the right has the form

$$\frac{6x+3}{x^2+2x+1} = \frac{6x+3}{(x+1)^2} = \frac{A}{x+1} + \frac{B}{(x+1)^2}$$

where we can use the method of *comparing coefficients* (remember to multiply both sides by the denominator),

$$6x + 3 = A(x+1) + B$$
$$= Ax + (A+B)$$

So, A = 6 and $A + B = 3 \Rightarrow B = -3$. It follows that

$$I = \int_0^1 \frac{3x^2}{x^2 + 2x + 1} dx$$

$$= \int_0^1 3 dx - \int_0^1 \frac{6x + 3}{x^2 + 2x + 1} dx$$

$$= 3 - \int_0^1 \left(\frac{6}{x + 1} - \frac{3}{(x + 1)^2}\right) dx$$

$$= 3 - 6\ln(x + 1)\Big|_0^1 + 3\int_0^1 (x + 1)^{-2} dx$$

$$= 3 - 6\ln 2 + 3\left(\frac{(x + 1)^{-1}}{(-1)}\right)\Big|_0^1$$

$$= 3 - 6\ln 2 + 3\left(-\frac{1}{2} + 1\right)$$

$$= 3 - 6\ln 2 + \frac{3}{2}$$

$$= \frac{9}{2} - 6\ln 2.$$

Example 345.

Evaluate
$$\int \frac{x^5 + 2x - 2}{x^4 - 1} \ dx.$$

Solution In this example we have n > m since the numerator has the higher degree. Using long division we find,

From this we see that,

$$\frac{x^5 + 2x - 2}{x^4 - 1} = x + \frac{3x - 2}{x^4 - 1}$$
$$= x + \frac{3x - 2}{(x - 1)(x + 1)(x^2 + 1)}.$$

Now, the partial fraction decomposition of the rational function above, on the right, looks like

$$\frac{3x-2}{(x-1)(x+1)(x^2+1)} = \frac{A}{x-1} + \frac{B}{x+1} + \frac{Cx+D}{x^2+1}$$
 (7.54)

where A,B may be found using the method of Table 7.6 while C,D may be found using the Plug-in Method. Covering the factors (x-1), (x+1) respectively we obtain $A=\frac{1}{4}$ and $B=\frac{5}{4}$. Okay, this means that (7.54) is the same as

$$\frac{3x-2}{(x-1)(x+1)(x^2+1)} = \frac{\frac{1}{4}}{x-1} + \frac{\frac{5}{4}}{x+1} + \frac{Cx+D}{x^2+1}$$
 (7.55)

where all we need to find now is C, D. So, let's use the Plug-in Method.

Setting x = 0 in (7.55) gives

$$2 = -\frac{1}{4} + \frac{5}{4} + \frac{D}{1}, \text{ or, solving for } D,$$

$$D = 2 + \frac{1}{4} - \frac{5}{4}$$

$$= 1.$$

So, (7.54) now looks like

$$\frac{3x-2}{(x-1)(x+1)(x^2+1)} = \frac{\frac{1}{4}}{x-1} + \frac{\frac{5}{4}}{x+1} + \frac{Cx+1}{x^2+1}, \tag{7.56}$$

and all that's missing is the value of C, right? For this last value, we can substitute any value of x other than one of the roots of the denominator. For example, we can set x=2. Then,

$$\frac{4}{15} = \frac{1}{4} + \frac{5}{12} + \frac{2C+1}{5}, \text{ or, solving for } C,$$

$$C = -\frac{3}{2}.$$

So,

$$\frac{3x-2}{(x-1)(x+1)(x^2+1)} = \frac{\frac{1}{4}}{x-1} + \frac{\frac{5}{4}}{x+1} + \frac{-\frac{3}{2}x+1}{x^2+1},$$

is the partial fraction decomposition of the rational function on the left. We now proceed to the integral.

$$\int \frac{x^5 + 2x - 2}{x^4 - 1} dx = \int \left(x + \frac{3x - 2}{(x - 1)(x + 1)(x^2 + 1)} \right) dx$$

$$= \frac{x^2}{2} + \int \left(\frac{\frac{1}{4}}{x - 1} + \frac{\frac{5}{4}}{x + 1} + \frac{-\frac{3}{2}x + 1}{x^2 + 1} \right) dx$$

$$= \frac{x^2}{2} + \frac{1}{4} \int \frac{dx}{x - 1} + \frac{5}{4} \int \frac{dx}{x + 1} - \frac{3}{2} \int \frac{x dx}{x^2 + 1} + \int \frac{dx}{x^2 + 1},$$

$$= \frac{x^2}{2} + \frac{1}{4} \ln|x - 1| + \frac{5}{4} \ln|x + 1| - \frac{3}{4} \int \frac{du}{u} + \int \frac{du}{x + 1} + \int \frac{du}{x + 1}$$

SNAPSHOTS

Example 346. Evaluate
$$I = \int \frac{x+4}{x^2 + 5x - 6} dx$$

Solution The partial fraction decomposition has the form,

$$\frac{x+4}{x^2+5x-6} = \frac{x+4}{(x-1)(x+6)} = \frac{A}{x-1} + \frac{B}{x+6},$$

and so, either the Plug-in Method or the method of Table 7.6, gives the values of A, B. In this case, x + 4 = A(x + 6) + B(x - 1) which means that if we set

$$x = 1 \Rightarrow 5 = 7A \Rightarrow A = \frac{5}{7},$$

$$x = -6 \Rightarrow -2 = -7B \Rightarrow B = \frac{2}{7}.$$

Finally,

$$I = \int \left(\frac{5/7}{x-1} + \frac{2/7}{x+6}\right) dx$$
$$= \frac{5}{7} \ln|x-1| + \frac{2}{7} \ln|x+6| + C.$$

Example 347. Evaluate
$$I = \int \frac{dx}{1 + \sqrt{x}}$$

Solution We start with a substitution, $u = \sqrt{x}$, $du = \frac{dx}{2\sqrt{x}}$ or $dx = 2u \ du$. Then,

$$I = \int \frac{dx}{1+\sqrt{x}}$$

$$= \int \frac{2u \ du}{1+u}$$

$$= 2 \int \frac{u}{1+u} \ du \quad \text{(rational function in } u, n=m=1\text{)},$$

$$= 2 \int \left(1 - \frac{1}{1+u}\right) \ du \quad \text{(after using long division)},$$

$$= 2u - 2 \int \frac{du}{1+u}$$

$$= 2u - 2 \ln|1 + u| + C$$

$$= 2\sqrt{x} - 2 \ln|1 + \sqrt{x}| + C.$$

Example 348. Evaluate
$$I = \int_0^1 \ln(x^2 + 1) dx$$

Solution We use Integration by Parts.

Set
$$\begin{cases} u = \ln(x^2 + 1) & dv = 1dx \\ du = \frac{2x dx}{x^2 + 1} & v = x. \end{cases}$$

Then,

$$\begin{split} I &= uv - \int v \; du \\ &= x \ln(x^2 + 1) \Big|_0^1 - \int_0^1 x \left(\frac{2x}{x^2 + 1}\right) \; dx \\ &= \ln 2 - 0 - 2 \int_0^1 \frac{x^2}{1 + x^2} \; dx \; (\text{rational function}, \; n = m = 2), \\ &= \ln 2 - 2 \int_0^1 \left(1 - \frac{1}{1 + x^2}\right) \; dx \; (\text{after long division}), \\ &= \ln 2 - 2 + 2 \int_0^1 \frac{dx}{1 + x^2} \\ &= \ln 2 - 2 + 2 \tan^{-1} x \Big|_0^1 \; (\text{by Table 6.7}), \\ &= \ln 2 - 2 + 2 (\tan^{-1}(1) - 0) \\ &= \ln 2 - 2 + 2 \cdot \frac{\pi}{4} \\ &= \ln 2 - 2 + \frac{\pi}{2}. \end{split}$$

Exercise Set 35.

1.
$$\int \frac{x}{x-1} dx$$
2.
$$\int \frac{x+1}{x} dx$$
3.
$$\int \frac{x^2}{x+2} dx$$
4.
$$\int \frac{x^2}{x^2+1} dx$$
5.
$$\int \frac{x^2}{(x-1)(x+1)} dx$$
6.
$$\int \frac{2x}{(x-1)(x-3)} dx$$
7.
$$\int \frac{3x^2}{(x-1)(x-2)(x-3)} dx$$
8.
$$\int_0^1 \frac{x^3-1}{x+1} dx$$
9.
$$\int \frac{3x}{(x-1)^2} dx$$
10.
$$\int \frac{2x-1}{(x-2)^2(x+1)} dx$$
11.
$$\int \frac{x^4+1}{x^2+1} dx$$
12.
$$\int \frac{1}{(x^2+1)(x^2+4)} dx$$
13.
$$\int \frac{1}{x^2(x-1)(x+2)} dx$$
14.
$$\int \frac{x^5+1}{(x^2-2x)(x^4-1)} dx$$
15.
$$\int \frac{2}{x(x-1)^2(x^2+1)} dx$$

Suggested Homework Set 24. Do problems 1, 3, 5, 7, 10, 14

NOTES:

7.5 Products of Trigonometric Functions

7.5.1 Products of Sines and Cosines

In this section we provide some insight into the integration of products and powers of trigonometric functions. For example, we will be considering integrals of the form

$$\int \cos^2 x \sin^3 x \ dx, \quad \int \sin^5 x \ dx, \quad \int \cos^4 x \ dx.$$

In almost all the cases under consideration extensive use will be made of some fundamental trigonometric identities, such as those presented in the display below. Furthermore you should recall you angle-sum/angle-difference identities (see Section 1.3) or the text below.

A **trigonometric integral** is an integral whose integrand contains only trigonometric functions and their powers. These are best handled with the repeated use of trigonometric identities. Among those which are most commonly used we find (here u or x is in radians):

$$\cos^2 u = \frac{1 + \cos 2u}{2}, \quad \sin^2 u = \frac{1 - \cos 2u}{2},$$
 (7.57)

$$\cos^2 u + \sin^2 u \quad = \quad 1,\tag{7.58}$$

$$\sec^2 u - \tan^2 u = 1, \tag{7.59}$$

$$\csc^2 u - \cot^2 u = 1, \tag{7.60}$$

$$\sin 2u = 2\sin u \cos u. \tag{7.61}$$

Of these identities, (7.57) is used to reduce the power in a trigonometric integral by 1. As you can see, the left-side is a square while the right-side is not.

Example 349. Evaluate
$$\int \cos^4 x \ dx$$
.

Solution One always starts a problem like this by applying some trigonometric identities. Before you integrate such functions you should be using trigonometric identities to simplify the form of the integrand, first!

This problem is tackled by writing $\cos^4 x$ as a product of two squares and then using (7.57) repeatedly as follows:

$$\cos^{4} x = \cos^{2} x \cos^{2} x$$

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

$$= \frac{1}{4} \left(1 + 2\cos 2x + \cos^{2} 2x\right)$$

$$= \frac{1}{4} \left(1 + 2\cos 2x + \frac{1 + \cos 4x}{2}\right),$$

since we can use (7.57) with u = 2x to find that

$$\cos^2 2x = \frac{1 + \cos 4x}{2}.$$

Combining the last two identities we find that

$$\cos^4 x = \frac{1}{4} \left(\frac{3}{2} + 2\cos 2x + \frac{\cos 4x}{2} \right)$$
$$= \frac{3}{8} + \frac{\cos 2x}{2} + \frac{\cos 4x}{8}.$$

Okay, now the last equation is in a form we can integrate just by using simple substitutions (because there are no powers left). For example, since we can let u=2x, du=2dx in the second integral and u=4x, du=4dx in the third integral we see that

$$\int \cos^4 x \ dx = \frac{3}{8} \int 1 \ dx + \frac{1}{2} \int \cos 2x \ dx + \frac{1}{8} \int \cos 4x \ dx$$
$$= \frac{3x}{8} + \frac{1}{4} \sin 2x + \frac{1}{32} \sin 4x + C.$$

The same exact idea may be used to evaluate the integral of its counterpart, $\sin^4 x$.

Example 350. Evaluate $\int \sin^4 x \ dx$.

Solution We write $\sin^4 x$ as a product of two squares and then use (7.57) repeatedly just as before.

$$\sin^4 x = \sin^2 x \sin^2 x$$

$$= \left(\frac{1 - \cos 2x}{2}\right) \left(\frac{1 - \cos 2x}{2}\right)$$

$$= \frac{1}{4} \left(1 - 2\cos 2x + \cos^2 2x\right)$$

$$= \frac{1}{4} \left(1 - 2\cos 2x + \frac{1 + \cos 4x}{2}\right),$$

just as before. So,

$$\sin^4 x = \frac{3}{8} - \frac{\cos 2x}{2} + \frac{\cos 4x}{8}$$

and it follows that

$$\int \sin^4 x \ dx = \frac{3}{8} \int 1 \ dx - \frac{1}{2} \int \cos 2x \ dx + \frac{1}{8} \int \cos 4x \ dx$$
$$= \frac{3x}{8} - \frac{1}{4} \sin 2x + \frac{1}{32} \sin 4x + C.$$

In addition to (7.57)-(7.61) there are a few other identities which may be useful as they help to untangle the products. For any two angles, A, B, these are

$$\sin A \sin B = \frac{\cos(A-B) - \cos(A+B)}{2},$$
 (7.63)

$$\sin A \cos B = \frac{\sin(A-B) + \sin(A+B)}{2},$$
 (7.64)

$$\cos A \cos B = \frac{\cos(A-B) + \cos(A+B)}{2}.$$
 (7.65)

We present the details for evaluating integrals of the form

$$\int \cos^m x \, \sin^n x \, dx \tag{7.62}$$

where m, n are positive integers.

• m is odd, n is even

Solve (7.58) for $\cos^2 x$. In the integrand, substitute every term of the form $\cos^2 x$ by $1 - \sin^2 x$. Since m is odd, there is always one extra cosine term. Collecting terms we see that we have an integrand involving only sine functions and their powers and only ONE simple cosine factor. Follow this with a substitution of variable, namely, $u = \sin x$, $du = \cos x \, dx$, which now reduces the integrand to a polynomial in u and this is easily integrated.

• m is odd, n is odd

Factor out a copy of each of $\sin x$, $\cos x$, leaving behind even powers of both $\sin x$, $\cos x$. Convert either one of these even powers in terms of the other using (7.58), and then perform a simple substitution, as before.

• m is even, n is odd

Proceed as in the case where m is odd and n is even with the words sine and cosine interchanged. So, we solve (7.58) for $\sin^2 x$. In the integrand, substitute every term of the form $\sin^2 x$ by $1 - \cos^2 x$. Since n is odd, there is always one extra sine term. Collecting terms we see that we have an integrand involving only cosine functions and their powers and only ONE simple sine term. Follow this with a simple substitution of variable, namely, $u = \cos x$, $du = -\sin x \, dx$, which now reduces the integrand to a polynomial in u which is easily integrated.

• m is even, n is even

This is generally the most tedious case. Remove all even powers of the sine and cosine by applying (7.57) repeatedly and reduce the integrand to a more recognizable form after a change of variable. You may then have to apply anyone or more of the three cases, above (see Examples 349, 350).

Table 7.7: Powers and Products of Sine and Cosine Integrals

Evaluate
$$\int \cos^3 x \ dx$$
.

Solution In this case m = 3, n = 0, and so m is odd and n is even (remember that we consider 0 to be an even number). Now we solve (7.58) for $\cos^2 x$ and substitute the remaining term into the cosine expression above leaving one cosine term as a

$$\cos^3 x = \cos^2 x \cos x$$
$$= (1 - \sin^2 x) \cos x.$$

Finally,

$$\int \cos^3 x \, dx = \int (1 - \sin^2 x) \cos x \, dx$$

$$= \int (1 - u^2) \, du \text{ (since we set } u = \sin x, \quad du = \cos x \, dx),$$

$$= u - \frac{u^3}{3} + C,$$

$$= \sin x - \frac{\sin^3 x}{3} + C, \quad \text{(back-substitution)}.$$

Example 352. Evaluate
$$\int \sin^3 x \ dx$$
.

Solution In this case m = 0, n = 3, and so m is even and n is odd. So we solve (7.58) for $\sin^2 x$ to find $\sin^2 x = 1 - \cos^2 x$ and substitute this last term into the expression leaving one "sine" term as a factor. Thus,

$$\sin^3 x = \sin^2 x \sin x$$
$$= (1 - \cos^2 x) \sin x.$$

Just as before we will find,

$$\int \sin^3 x \, dx = \int (1 - \cos^2 x) \sin x \, dx$$

$$= \int -(1 - u^2) \, du \text{ (but now we let } u = \cos x, \, du = -\sin x \, dx),$$

$$= -u + \frac{u^3}{3} + C,$$

$$= -\cos x + \frac{\cos^3 x}{3} + C, \text{ (back-substitution)}.$$

Example 353.

Evaluate
$$\int \sin^4 x \cos^2 x \, dx$$
.

Solution Here m=2, n=4, right? Since both m, n are even we remove all even powers of the sine and cosine by applying (7.57) over and over again thereby reducing the powers more and more! Thus,

$$\sin^4 x \cos^2 x = \sin^2 x \sin^2 x \cos^2 x$$

$$= \left(\frac{1 - \cos 2x}{2}\right) \left(\frac{1 + \cos 2x}{2}\right) \left(\frac{1 - \cos 2x}{2}\right)$$

$$= \frac{1}{8} \left(\left(1 - \cos^2 2x\right) \left(1 - \cos 2x\right)\right)$$

$$= \frac{1}{8} \left(1 - \cos 2x - \cos^2 2x + \cos^3 2x\right).$$

where the first three terms may be integrated without much difficulty. The last term above may be converted to the case of Example 351, with the substitution u = 2x, du = 2dx, for example. So,

$$\int \sin^4 x \, \cos^2 x \, dx = \frac{1}{8} \int \left(1 - \cos 2x - \cos^2 2x + \cos^3 2x\right) \, dx$$

$$= \frac{x}{8} - \frac{\sin 2x}{16} - \frac{1}{8} \int \left(\frac{1 + \cos 4x}{2}\right) \, dx + \frac{1}{8} \int \cos^3 2x \, dx$$

$$= \frac{x}{8} - \frac{\sin 2x}{16} - \frac{x}{16} - \frac{\sin 4x}{64} + \frac{1}{16} \int \cos^3 u \, du$$

$$= \frac{x}{8} - \frac{\sin 2x}{16} - \frac{x}{16} - \frac{\sin 4x}{64} + \frac{1}{16} \left(\sin u - \frac{\sin^3 u}{3}\right) + C$$
(by the result of Example 351)
$$= \frac{x}{8} - \frac{\sin 2x}{16} - \frac{x}{16} - \frac{\sin 4x}{64} + \frac{\sin 2x}{16} - \frac{\sin^3 2x}{48} + C,$$
(since $u = 2x$,)
$$= \frac{x}{16} - \frac{\sin 4x}{64} - \frac{\sin^3 2x}{48} + C.$$

Example 354.

Evaluate $\int \sin^3 x \cos^3 x \ dx$.

Solution Now, m = 3, n = 3 and so both exponents are odd. In accordance with Table 7.7 we factor out a copy of each of the sine and cosine term leaving only even powers of the remaining product. Thus,

$$\sin^3 x \cos^3 x = (\sin^2 x \cos^2 x) \sin x \cos x.$$

Now we use (7.58) in order to convert either one of the even powers to powers involving the other. For example,

$$(\sin^2 x \cos^2 x) \sin x \cos x = \sin^2 x (1 - \sin^2 x) \sin x \cos x$$
$$= (\sin^2 x - \sin^4 x) \sin x \cos x$$
$$= (\sin^3 x - \sin^5 x) \cos x,$$

and this is where we STOP. Now we use the substitution $u = \sin x$, $du = \cos x \, dx$ to transform the integral into a polynomial in u which is easily integrated. The details are,

$$\int \sin^3 x \cos^3 x \, dx = \int \left(\sin^3 x - \sin^5 x\right) \cos x \, dx$$

$$= \int \left(u^3 - u^5\right) \, du$$

$$= \frac{u^4}{4} - \frac{u^6}{6} + C,$$

$$= \frac{\sin^4 x}{4} - \frac{\sin^6 x}{6} + C.$$

Example 355.

Evaluate $\int \sin^3 x \cos^2 x \ dx$.

Solution Use Table 7.7 with m=2, n=3 so that m is even and n is odd. Thus, we solve (7.58) for $\sin^2 x$ to find $\sin^2 x = 1 - \cos^2 x$ and substitute this last term into the expression $\sin^3 x \cos^2 x$ leaving one "sine" term as a factor. Thus,

$$\sin^3 x \cos^2 x = \sin^2 x \cos^2 x \sin x$$
$$= (1 - \cos^2 x) \cos^2 x \sin x,$$
$$= (\cos^2 x - \cos^4 x) \sin x.$$

Finally,

$$\int \sin^3 x \cos^2 x \, dx = \int (\cos^2 x - \cos^4 x) \sin x \, dx$$

$$= \int -(u^2 - u^4) \, du, \text{ (we let } u = \cos x, \, du = -\sin x \, dx),$$

$$= -\frac{u^3}{3} + \frac{u^5}{5} + C,$$

$$= -\frac{\cos^3 x}{3} + \frac{\cos^5 x}{5} + C$$

Example 356.

Evaluate $\int \sin^5 x \cos^3 x \ dx$.

Solution Now m=3, n=5 so both m,n are odd. Using Table 7.7 we remember to factor out a copy of each of $\sin x$ and $\cos x$ thereby leaving behind only EVEN exponents. Symbolically,

$$\sin^5 x \cos^3 x = (\sin^4 x \cos^2 x) \sin x \cos x$$

$$= \sin^4 x (1 - \sin^2 x) \sin x \cos x$$

$$= (\sin^4 x - \sin^6 x) \sin x \cos x$$

$$= (\sin^5 x - \sin^7 x) \cos x,$$

and, once again, this is where we STOP. Use the substitution $u = \sin x$, $du = \cos x \, dx$ to transform the integral into a polynomial in u so that

$$\int \sin^5 x \cos^3 x \, dx = \int (\sin^5 x - \sin^7 x) \cos x \, dx$$

$$= \int (u^5 - u^7) \, du$$

$$= \frac{u^6}{6} - \frac{u^8}{8} + C,$$

$$= \frac{\sin^6 x}{6} - \frac{\sin^8 x}{8} + C.$$

Example 357.

Evaluate $\int \cos^3 x \sin^4 x \ dx$.

Solution In this final problem before the Snapshots we note that m=3, n=4 so that m is odd and n is even. We use Table 7.7 again. We factor out a cosine term out of the integrand leaving us with only even exponents, that is,

$$\cos^3 x \sin^4 x = (\cos^2 x \sin^4 x) \cos x.$$

We replace every term in the integrand of the form $\cos^2 x$ by $1 - \sin^2 x$. So,

$$\cos^3 x \sin^4 x = (\cos^2 x \sin^4 x) \cos x$$
$$= (1 - \sin^2 x) \sin^4 x \cos x$$
$$= (\sin^4 x - \sin^6 x) \cos x.$$

This last expression is easily integrated after a simple substitution, i.e.,

$$\int \cos^3 x \, \sin^4 x \, dx = \int \left(\sin^4 x - \sin^6 x\right) \, \cos x \, dx$$

$$= \int \left(u^4 - u^6\right) \, du \, \left(\text{set } u = \sin x, \, du = \cos x \, dx\right),$$

$$= \frac{u^5}{5} - \frac{u^7}{7} + C,$$

$$= \frac{\sin^5 x}{5} - \frac{\sin^7 x}{7} + C.$$

SNAPSHOTS

Example 358.

Evaluate
$$\int \cos^4 2x \ dx$$
.

Solution We bring the integrand into a standard form so that the same symbol appears everywhere in the integral. So we must perform a substitution u=2x, du=2dx. This transforms the integral to

$$\int \cos^4 2x \ dx = \frac{1}{2} \int \cos^4 u \ du.$$

Now m = 4, n = 0, so

$$\int \cos^4 2x \, dx = \frac{1}{2} \int \cos^4 u \, du$$

$$= \frac{1}{2} \int \cos^2 u \, \cos^2 u \, du$$

$$= \frac{1}{2} \int \left(\frac{1 + \cos 2u}{2}\right) \left(\frac{1 + \cos 2u}{2}\right) \, du$$

$$= \frac{1}{8} \int (1 + 2\cos 2u + \cos^2 2u) \, du$$

$$= \frac{u}{8} + \frac{\sin 2u}{8} + \frac{1}{16} \int \cos^2 v \, dv \quad \text{(where } v = 2u\text{)},$$

$$= \frac{u}{8} + \frac{\sin 2u}{8} + \frac{1}{16} \int \left(\frac{1 + \cos 2v}{2}\right) \, dv$$

$$= \frac{u}{8} + \frac{\sin 2u}{8} + \frac{v}{32} + \frac{1}{32} \int \cos 2v \, dv$$

$$= \frac{u}{8} + \frac{\sin 2u}{8} + \frac{v}{32} + \frac{1}{32} \frac{\sin 2v}{2} + C$$

$$= \frac{u}{8} + \frac{\sin 2u}{8} + \frac{u}{16} + \frac{\sin 4u}{64} + C$$

$$= \frac{x}{4} + \frac{\sin 4x}{8} + \frac{x}{8} + \frac{\sin 8x}{64} + C$$

$$= \frac{3x}{8} + \frac{\sin 4x}{8} + \frac{\sin 8x}{64} + C.$$

NOTES:

Example 359. Evaluate $\int x \cos^2(3x^2 + 1) dx$.

Solution Let $u = 3x^2 + 1$, du = 6x dx. Then

$$\int x \cos^2(3x^2 + 1) dx = \frac{1}{6} \int \cos^2 u du$$

$$= \frac{1}{6} \int \left(\frac{1 + \cos 2u}{2}\right) du$$

$$= \frac{u}{12} + \frac{1}{24} \sin 2u + C$$

$$= \frac{3x^2 + 1}{12} + \frac{1}{24} \sin \left(2(3x^2 + 1)\right) + C$$

$$= \frac{1}{12} + \frac{x^2}{4} + \frac{1}{24} \sin(6x^2 + 2) + C.$$

Example 360. Evaluate $\int_{0}^{\frac{\pi}{2}} \sin^2 x \cos^2 x \, dx$.

Solution Use the identity $\sin 2x = 2 \sin x \cos x$ to find

$$\int_0^{\frac{\pi}{2}} \sin^2 x \cos^2 x \, dx = \frac{1}{4} \int_0^{\frac{\pi}{2}} \sin^2 2x \, dx$$

$$= \frac{1}{8} \int_0^{\pi} \sin^2 u \, du$$

$$= \frac{1}{8} \int_0^{\pi} \left(\frac{1 - \cos 2u}{2} \right) \, du$$

$$= \frac{\pi}{16} - \frac{1}{16} \int_0^{\pi} \cos 2u \, du$$

$$= \frac{\pi}{16} - \frac{\sin 2u}{32} \Big|_0^{\pi}$$

$$= \frac{\pi}{16}.$$

Example 361. Evaluate $\int_{0}^{\frac{\pi}{2}} \sin^2 x \cos^4 x \, dx$.

Solution Use Table 7.7 with m = 4, n = 2, so that both m, n are even. Now,

$$\sin^{2} x \cos^{4} x = \sin^{2} x \cos^{2} x \cos^{2} x$$

$$= \left(\frac{1 - \cos 2x}{2}\right) \left(\frac{1 + \cos 2x}{2}\right) \left(\frac{1 + \cos 2x}{2}\right)$$

$$= \frac{1}{8} \left(1 + \cos 2x - \cos^{2} 2x - \cos^{3} 2x\right).$$

We let u=2x, du=2dx, so that when x=0, u=0 and when $x=\frac{\pi}{2}$, $u=\pi$. Now the integral becomes

$$\int_0^{\frac{\pi}{2}} \sin^2 x \, \cos^4 x \, dx = \frac{1}{16} \int_0^{\pi} \left(1 + \cos u - \cos^2 u - \cos^3 u \right) \, du$$

$$= \frac{\pi}{16} + 0 - \frac{1}{32} \int_0^{\pi} \left(1 + \cos 2u \right) \, du - \frac{1}{16} \int_0^{\pi} \cos^3 u \, du$$

$$= \frac{\pi}{16} - \frac{\pi}{32} - 0 - \frac{1}{16} \left(\sin u - \frac{\sin^3 u}{3} \right) \Big|_0^{\pi}, \text{ (by Example 351),}$$

$$= \frac{\pi}{32}.$$

Exercise Set 36.

Evaluate the following integrals.

1.
$$\int \sin^3 3x \ dx$$

$$2. \int \cos^3(2x-1) \ dx$$

3.
$$\int_0^{\frac{\pi}{2}} \sin^2 x \cos^3 x \, dx$$

4.
$$\int \cos^2(x-2) \sin^3(x-2) dx$$

$$5. \int_{\frac{\pi}{2}}^{\pi} \sin^3 x \, \cos x \, dx$$

6.
$$\int x \sin^2(x^2) \cos^2(x^2) dx$$

7.
$$\int \sin^4 x \, \cos^4 x \, dx$$

8.
$$\int \sin^4 x \, \cos^5 x \, dx$$

9.
$$\int \cos^4 2x \ dx$$

$$10. \int \sin^5 x \, \cos^3 x \, dx$$

11.
$$\int \sin^5 x \, \cos^4 x \, dx$$

12.
$$\int \sin^6 x \ dx$$

13.
$$\int \cos^7 x \ dx$$

Suggested Homework Set 25. Do problems 1, 3, 4, 6,

NOTES:

7.5.2 Fourier Coefficients

The motivation behind this topic dates back to work by **Joseph-Louis Fourier**, (1768-1830), a French engineer (and mathematician) who discussed heat flow through a bar. This gives rise to the so-called **Heat Diffusion Problem**, given by a partial differential equation involving an unknown function u of the two variables x, t denoted by u = u(x, t) (see Chapter 10) for functions of many variables)

$$\frac{\partial^2 u}{\partial x^2} = \frac{1}{K} \frac{\partial u}{\partial t}$$

where u(0,t) = 0 = u(L,t), u(x,0) = f(x), and f is given and K is a constant. Think of f as describing the initial state of the bar at time t = 0, and u(x,t) as being the temperature distribution along the bar at the point x in time t. The **boundary conditions** or conditions at the end-points are given in such a way that the bar's "ends" are kept at a fixed temperature, say 0 degrees (in whatever units).

Some advanced methods are needed to solve this particular kind of differential equation but, in order to motivate the type of integrals we will be studying here, we will assume that we already know the solution to our problem. That is, if the function f(x) is simple enough Fourier obtained the expression for this function u(x,t) of two variables,

$$u(x,t) = \sum_{n=1}^{N} b_n u_n(x,t)$$
$$= \sum_{n=1}^{N} b_n \sin \frac{n\pi x}{L} e^{-n^2 \pi^2 K t/L^2},$$

where the numbers b_n are constants that need to be determined, and that generally depend on f. The other quantities are physical constants (e.g., K is the conductivity of the bar, L its length, etc.). The b_n appearing here are called **Fourier coefficients** of the function f. What are they in terms of f? We have enough information now to actually derive their form:

First, we assume that t = 0 so that we are looking at the initial temperature of the bar, u(x,0). Since u(x,0) = f(x) we get

$$f(x) = \sum_{n=1}^{N} b_n \sin \frac{n\pi x}{L}.$$

To find the form of the b_n we fix an integer m, where $1 \leq m \leq N$, multiply both sides of the last display by $\sin \frac{m\pi x}{L}$ and then integrate both sides over the interval [0, L] so that,

$$f(x)\sin\frac{m\pi x}{L} = \sum_{n=1}^{N} b_n \sin\frac{n\pi x}{L} \sin\frac{m\pi x}{L}$$

$$\int_0^L f(x)\sin\frac{m\pi x}{L} dx = \int_0^L \left(\sum_{n=1}^{N} b_n \sin\frac{n\pi x}{L} \sin\frac{m\pi x}{L}\right) dx$$

$$= \sum_{n=1}^{N} \int_0^L b_n \sin\frac{n\pi x}{L} \sin\frac{m\pi x}{L} dx$$

$$= \sum_{n=1}^{N} b_n \int_0^L \sin\frac{n\pi x}{L} \sin\frac{m\pi x}{L} dx.$$

But, by the methods of Section 7.5.

$$\int_0^L \sin \frac{n \pi x}{L} \; \sin \frac{m \pi x}{L} \; dx = \left\{ \begin{array}{ll} 0, & \text{if} & m \neq n, \\ \frac{L}{2}, & \text{if} & m = n. \end{array} \right.$$

This relation means that whenever $n \neq m$, our fixed integer, the corresponding integral in the last displayed sum above is zero. In other words,

$$\int_0^L f(x) \sin \frac{m\pi x}{L} dx = \sum_{n=1}^N b_n \int_0^L \sin \frac{n\pi x}{L} \sin \frac{m\pi x}{L} dx$$

$$= \sum_{n=1, n \neq m}^N b_n \int_0^L \sin \frac{n\pi x}{L} \sin \frac{m\pi x}{L} dx + b_m \int_0^L \sin \frac{m\pi x}{L} \sin \frac{m\pi x}{L} dx$$

$$= 0 + b_m \frac{L}{2}$$

$$= b_m \frac{L}{2}.$$

Solving for b_m we get

$$b_m = \frac{2}{L} \int_0^L f(x) \sin \frac{m\pi x}{L} dx.$$

If f is an odd function, that is, if f(-x) = -f(x), then we know that the product of two odd functions is an even function (see Chapter 5) and so

$$\frac{2}{L} \int_0^L f(x) \sin \frac{m\pi x}{L} dx = \frac{1}{L} \int_{-L}^L f(x) \sin \frac{m\pi x}{L} dx.$$

It follows that

$$b_m = \frac{1}{L} \int_{-L}^{L} f(x) \sin \frac{m\pi x}{L} dx.$$

This is an example of a Fourier Sine Coefficient of f.

NOTE: As you can see, the methods of integration in this Chapter come in really handy when one needs to evaluate integrals called *Fourier coefficients*, that is, integrals that look like the, so-called, *Fourier cosine coefficient*,

$$a_n = \frac{1}{L} \int_{-L}^{L} f(x) \cos \frac{n\pi x}{L} dx,$$

where n = 0, 1, 2, 3, ... or, the Fourier sine coefficient,

$$b_n = \frac{1}{L} \int_{-L}^{L} f(x) \sin \frac{n\pi x}{L} \ dx,$$

where L>0 is a fixed number, and n=1,2,3,... Integrals of this type appear in the **Theory of Fourier Series** and were originally studied in order to solve the one-dimensional heat equation. In most cases, the functions f are usually given as polynomials or piecewise constant or linear functions. In either case, the methods of this Chapter allow for a very speedy finding of these coefficients as we will see.

Example 362. Evaluate the Fourier cosine and the Fourier sine coefficients of the function f defined by setting L=1 and

$$f(x) = \begin{cases} x - 1, & \text{if } 0 \le x \le 1, \\ x + 1, & \text{if } -1 \le x < 0. \end{cases}$$

Solution By definition, we know that (since L = 1),

$$a_n = \int_{-1}^{1} f(x) \cos n\pi x \, dx,$$

$$= \int_{-1}^{0} (x+1) \cos n\pi x \, dx + \int_{0}^{1} (x-1) \cos n\pi x \, dx,$$

$$= \frac{1 - \cos n\pi}{n^2 \pi^2} + \frac{\cos n\pi - 1}{n^2 \pi^2},$$

$$= 0,$$

since the table corresponding to the first integration looks like,

and this means that the corresponding definite integral is given by

$$\int_{-1}^{0} (x+1) \cos n\pi x \, dx = \left\{ \frac{(x+1) \sin n\pi x}{n\pi} + \frac{\cos n\pi x}{n^2 \pi^2} \right\} \Big|_{-1}^{0},$$

$$= \frac{1}{n^2 \pi^2} - \frac{\cos(-n\pi)}{n^2 \pi^2},$$

$$= \frac{1 - \cos n\pi}{n^2 \pi^2}.$$

The other integral is done similarly. For instance, the table corresponding to the second integral is given by

This gives the defnite integral,

$$\int_0^1 (x-1)\cos n\pi x \, dx = \left\{ \frac{(x-1)\sin n\pi x}{n\pi} + \frac{\cos n\pi x}{n^2\pi^2} \right\} \Big|_0^1,$$

$$= \frac{\cos(n\pi)}{n^2\pi^2} - \frac{1}{n^2\pi^2},$$

$$= \frac{\cos n\pi - 1}{n^2\pi^2}.$$

Adding the two contributions, we get that $a_n = 0$ as we claimed.

The Fourier sine coefficients of this function are found using the same methods. For example,

$$b_n = \int_{-1}^{1} f(x) \sin n\pi x \, dx,$$

$$= \int_{-1}^{0} (x+1) \sin n\pi x \, dx + \int_{0}^{1} (x-1) \sin n\pi x \, dx,$$

$$= -\frac{1}{n\pi} - \frac{1}{n\pi},$$

$$= -\frac{2}{n\pi},$$

where n = 1, 2, 3, ..., since the table corresponding to the first integration looks like,

and this means that the corresponding definite integral is given by

$$\int_{-1}^{0} (x+1) \sin n\pi x \, dx = \left\{ -\frac{(x+1)\cos n\pi x}{n\pi} + \frac{\sin n\pi x}{n^2 \pi^2} \right\} \Big|_{-1}^{0},$$

$$= -\frac{1}{n\pi} - 0,$$

$$= -\frac{1}{n\pi},$$

while the table corresponding to the second integration looks like,

and this means that the corresponding definite integral is given by

$$\int_{0}^{1} (x-1) \sin n\pi x \, dx = \left\{ -\frac{(x-1)\cos n\pi x}{n\pi} + \frac{\sin n\pi x}{n^{2}\pi^{2}} \right\} \Big|_{0}^{1},$$

$$= 0 - \frac{1}{n\pi},$$

$$= -\frac{1}{n\pi}.$$

It follows that $b_n = -\frac{2}{n\pi}$, for n = 1, 2, 3, ...

7.5.3 Products of Secants and Tangents

In the previous section we looked at the problem of integrating products of sine and cosine functions and their powers. In this section we provide some additional insight into the integration of products and powers of secant and tangent functions. So, we'll be looking at how to evaluate integrals of the form

$$\int \sec x \tan^2 x \ dx, \quad \int \sec^3 x \ dx, \quad \int \sec^2 x \tan^2 x \ dx.$$

Cases involving the functions Cosecant and Cotangent are handled similarly. In almost all the cases under consideration we will be appealing to the fundamental trigonometric identities of the previous section that is, (7.59) and (7.60). We recall the fundamental identity (7.59) here:

$$\sec^2 u - \tan^2 u = 1,$$

valid for any real number u.

Example 363.

Evaluate
$$I = \int \sec x \ dx$$
.

Solution This one requires a very clever use of an identity.

$$\int \sec x \, dx = \int \frac{\sec x \, (\sec x + \tan x)}{\sec x + \tan x} \, dx \quad \text{(this is the idea!)},$$

$$= \int \frac{\sec^2 x + \sec x \tan x}{\sec x + \tan x} \, dx$$

$$= \int \frac{dv}{v} \quad \text{(using the substitution } v = \tan x + \sec x\text{)},$$

$$= \ln |v| + C$$

$$= \ln |\sec x + \tan x| + C.$$

Example 364.

Evaluate
$$I = \int \sec^3 x \ dx$$
.

Solution We rewrite the integrand as $\sec^3 x = \sec^2 x \sec x$ and then use (7.59) in the form $\sec^2 x = \tan^2 x + 1$. This gives us,

$$\int \sec^3 x \, dx = \int \sec^2 x \sec x \, dx$$

$$= \int (\tan^2 x + 1) \sec x \, dx$$

$$= \int \tan^2 x \sec x \, dx + \int \sec x \, dx$$

$$= \int \tan^2 x \sec x \, dx + \ln|\sec x + \tan x|, \text{ (by Example 363)}.$$

In order to evaluate the first integral on the right, above, we use Integration by Parts. Thus, we write $u = \tan x$, $du = \sec^2 x \, dx$ and $dv = \sec x \tan x \, dx$, $v = \sec x$. Since

$$\int u \ dv = uv - \int v \ du,$$

we get

$$\int \tan^2 x \sec x \, dx = \int \tan x \cdot \sec x \tan x \, dx$$
$$= \tan x \sec x - \int \sec^3 x \, dx.$$

Combining these results with the previous display we find,

$$\int \sec^3 x \, dx = \int \tan^2 x \sec x \, dx + \ln|\sec x + \tan x|,$$

$$= \tan x \sec x - \int \sec^3 x \, dx + \ln|\sec x + \tan x|,$$

$$2 \int \sec^3 x \, dx = \tan x \sec x + \ln|\sec x + \tan x|,$$

$$\int \sec^3 x \, dx = \frac{1}{2} (\tan x \sec x + \ln|\sec x + \tan x|) + C.$$

Example 365. Evaluate
$$I = \int \sec x \tan^2 x \ dx$$
.

Solution This is a by-product of Example 364. In the first part of the proof we showed that

$$\int \tan^2 x \sec x \, dx = \int \sec^3 x \, dx - \ln|\sec x + \tan x|$$

$$= \frac{\tan x \sec x + \ln|\sec x + \tan x|}{2} - \ln|\sec x + \tan x| + C,$$

$$= \frac{\tan x \sec x}{2} - \frac{\ln|\sec x + \tan x|}{2} + C.$$

Example 366.

Evaluate
$$I = \int \sec^4 x \ dx$$
.

Solution We rewrite the integrand as $\sec^4 x = \sec^2 x \sec^2 x$, and we solve for $\sec^2 x$ in 7.58. Now,

$$\int \sec^4 x \, dx = \int \sec^2 x \, \sec^2 x \, dx$$

$$= \int \sec^2 x \left(1 + \tan^2 x\right) \, dx$$

$$= \int \sec^2 x \, dx + \int \sec^2 x \tan^2 x \, dx$$

$$(\text{and let } u = \tan x, \, du = \sec^2 x \, dx \text{ in the second integral}),$$

$$= \tan x + \int u^2 \, du$$

$$= \tan x + \frac{u^3}{3} + C$$

$$= \tan x + \frac{\tan^3 x}{3} + C.$$

Evaluate
$$I = \int \sec^2 x \tan^3 x \ dx$$
.

Solution We note that $D(\tan x) = \sec^2 x$ and so the substitution $u = \tan x$, $du = \sec^2 x \, dx$ reduces the integral to

$$\int \tan^3 x \sec^2 x \, dx = \int u^3 \, du$$
$$= \frac{u^4}{4} + C$$
$$= \frac{\tan^4 x}{4} + C.$$

Example 368.

For k an EVEN integer, $k \geq 2$, evaluate $I = \int \sec^k x \ dx$, and

show that it can be written as

$$\int \sec^k x \ dx = \int (1 + u^2)^{\frac{k}{2} - 1} \ du,$$

where $u = \tan x$.

Solution Since k is even we can write it in the form k=2p where p is some integer. So, replace k by 2p. We factor out ONE term of the form $\sec^2 x$. Next, we use the fact that $\sec^2 x = 1 + \tan^2 x$ in order to remove all the other terms of the form $\sec^2 x$ from the integrand. This leaves us with only terms of the form $\tan^2 x$ and only one term of the form $\sec^2 x$. Thus,

$$\int \sec^{2p} x \, dx = \int \sec^{2p-2} x \, \sec^2 x \, dx$$

$$= \int (\sec^2 x)^{p-1} \, \sec^2 x \, dx$$

$$= \int (1 + \tan^2 x)^{p-1} \, \sec^2 x \, dx \text{ (we set } u = \tan x, \, du = \sec^2 x \, dx),$$

$$= \int (1 + u^2)^{p-1} \, du,$$

and this last integral is just a polynomial in u of degree 2p-2. As a result, it can be integrated easily using term-by-term integration.

NOTE: If we set p=2 so that k=4, then

$$\int \sec^4 x \, dx = \int (1+u^2)^{2-1} \, du,$$

$$= \int (1+u^2) \, du,$$

$$= u + \frac{u^3}{3} + C,$$

$$= \tan x + \frac{\tan^3 x}{3} + C,$$

which agrees with the result we obtained in Example 365, above.

Example 369.

For k an ODD integer, $k \geq 3$, evaluate $I = \int \sec^k x \ dx$. Show

that

$$\int \sec^k x \ dx = \frac{\sec^{k-2} x \ \tan x}{k-1} + \frac{k-2}{k-1} \int \sec^{k-2} x \ dx, \tag{7.66}$$

Solution We have already covered the cases k=1 and k=3 in Examples 363, and 364. Since k is an odd number we can write it in the form k=2p+1. This is because every odd number can be written as 1 plus an even number. Let's assume this done, so k=2p+1. Now we write the integral as

$$\int \sec^k x \ dx = \int \sec^{2p+1} x \ dx$$
$$= \int \sec^{2p-1} x \sec^2 x \ dx.$$

Now we use Integration by Parts on the preceding integral with the following substitutions: Let

$$u = \sec^{2p-1} x$$
, $du = (2p-1)\sec^{2p-2} x \cdot (\sec x \tan x) dx$,

and

$$dv = \sec^2 x \ dx, \ v = \tan x$$

Then

$$I = \int \sec^k x \, dx$$

$$= \int \sec^{2p+1} x \, dx$$

$$= \int \sec^{2p-1} x \, \sec^2 x \, dx$$

$$= \sec^{2p-1} x \, \tan x - \int (\tan x) \cdot (2p-1) \cdot \sec^{2p-2} x \cdot (\sec x \tan x) \, dx$$

$$= \sec^{2p-1} x \, \tan x - (2p-1) \int \tan x \cdot \sec^{2p-2} x \cdot (\sec x \tan x) \, dx$$

$$= \sec^{2p-1} x \, \tan x - (2p-1) \int \sec^{2p-1} x \, \tan^2 x \, dx$$

$$= \sec^{2p-1} x \, \tan x - (2p-1) \int \sec^{2p-1} x \, (\sec^2 x - 1) \, dx$$

$$= \sec^{2p-1} x \, \tan x - (2p-1) \int \sec^{2p-1} x \, dx$$

$$+ (2p-1) \int \sec^{2p-1} x \, dx.$$

$$= \sec^{2p-1} x \, \tan x - (2p-1) \, I + (2p-1) \int \sec^{2p-1} x \, dx.$$

Collecting the terms involving I in the last integral we see that

$$I(1+(2p-1)) = \sec^{2p-1} x \tan x + (2p-1) \int \sec^{2p-1} x \, dx,$$

or

$$\int \sec^{2p+1} x \ dx = \frac{\sec^{2p-1} x \tan x}{2p} + \frac{2p-1}{2p} \int \sec^{2p-1} x \ dx, \quad (7.67)$$

which is of the SAME FORM as the original one in (7.66) but with k = 2p + 1. This last integral is the same as (7.66) once we replace 2p by k - 1 as required.

We present the details for evaluating integrals of the form

$$\int \sec^m x \, \tan^n x \, dx \tag{7.68}$$

where m, n are positive integers.

• m is even, (n is even or odd)

Assume m > 2, otherwise the integral is easy. Solve (7.59) for $\sec^2 x$. In the integrand, substitute every term of the form $\sec^2 x$ by $1+\tan^2 x$. Since m is even and $m \geq 2$ by hypothesis, there is always one extra term of the form $\sec^2 x$ which we can factor out. Collecting terms we see that we have an integrand involving only tangent functions and their powers and only ONE $\sec^2 x$ —term. Follow this with a simple substitution of variable, namely, $u = \tan x$, $du = \sec^2 x \, dx$, which now reduces the integral to an integral with a polynomial in u and this is easily integrated.

• m is odd, n is odd

Factor out one term of the form $\sec x \tan x$ out of the integrand. This leaves only even powers of each of $\tan x$ and $\sec x$. We solve (7.59) for $\tan^2 x$. In the integrand, substitute every term of the form $\tan^2 x$ by $\sec^2 x - 1$. Now the integrand has been rewritten as a product of secant functions along with an additional factor of $\sec x \tan x$. Next, we follow this with a simple substitution of variable, namely, $u = \sec x$, $du = \sec x \tan x \, dx$, which now reduces the integral to an integral with a polynomial in u and this is easily integrated.

• m is odd, n is even

This is by far the most tedious, but not impossible, case. Since n is even every term of the form $\tan^2 x$ may be replaced by an equivalent term of the form $\sec^2 x - 1$. The integral now takes the form

$$\int \sec^m x \tan^n x \, dx = \int \sec^m x \, \left(\sec^2 x - 1\right)^{\frac{n}{2}} \, dx,$$

where n/2 is an integer (since n is even). The last integral, when expanded completely, gives a sum of integrals of the form

$$\int sec^k x \ dx,$$

where k is an integer. Depending on whether k is even or odd, as the case may be, we can apply the results of Examples 368, 369 respectively, in order to evaluate it.

Table 7.8: Powers and Products of Secant and Tangent Integrals

NOTE: If we set k = 2p + 1 = 3, so that p = 1, then equation 7.66 becomes

$$\int \sec^3 x \, dx = \frac{\sec x \, \tan x}{2} + \frac{1}{2} \int \sec x \, dx, \text{ (and by Example 363)},$$
$$= \frac{\sec x \, \tan x}{2} + \frac{1}{2} \ln|\sec x + \tan x| + C,$$

which agrees with the result we obtained in Example 364, below.

The general rules for evaluating such integrals can now be summarized in Table 7.8, above.

Example 370. Evaluate
$$\int \sec^2 x \tan^4 x \ dx$$
.

Solution We use Table 7.8. In this example, m=2, and n=4 so m is even and n is odd. We factor out the only term of the form $\sec^2 x$, and then substitute $u=\tan x$ in the remaining expression consisting only of "tangents". We see that,

$$\int \sec^2 x \tan^4 x \, dx = \int u^4 \, du$$
$$= \frac{u^5}{5} + C$$
$$= \frac{\tan^5 x}{5} + C.$$

Solution Now m=3, n=5 so both m, n are odd. In this case we factor a term of the form $\sec x \tan x$ out of the integrand. Then we must replace every term of the form $\tan^2 x$ by $\sec^2 x - 1$. Finally, we substitute $u = \sec x$ in the remaining integral. So,

$$\int \sec^3 x \tan^5 x \, dx = \int \sec^2 x \tan^4 x \cdot (\sec x \tan x) \, dx$$

$$= \int \sec^2 x \cdot \tan^2 x \cdot \tan^2 x \cdot (\sec x \tan x) \, dx$$

$$= \int \sec^2 x \left(\sec^2 x - 1 \right)^2 \cdot (\sec x \tan x) \, dx \quad (\text{and let } u = \sec x),$$

$$= \int u^2 \left(u^2 - 1 \right)^2 \, du$$

$$= \int \left(u^6 - 2u^4 + u^2 \right) \, du$$

$$= \frac{u^7}{7} - \frac{2u^5}{5} + \frac{u^3}{3} + C$$

$$= \frac{\sec^7 x}{7} - \frac{2 \sec^5 x}{5} + \frac{\sec^3 x}{3} + C.$$

Example 372. Evaluate
$$I = \int \sec^5 x \ dx$$
.

Solution We use Example 369 with k = 5. We know that

$$\int \sec^k x \ dx = \frac{\sec^{k-2} x \ \tan x}{k-1} + \frac{k-2}{k-1} \int \sec^{k-2} x \ dx,$$

Fundamental Results

$$\int \sec \theta \ d\theta = \ln |\sec \theta + \tan \theta| + C,$$

and

$$\int \csc\theta \ d\theta = \ln|\csc\theta - \cot\theta| + C.$$

Table 7.9: The Antiderivative of the Secant and Cosecant Functions

in general so, in our case,

$$\int \sec^5 x \ dx = \frac{\sec^3 x \ \tan x}{4} + \frac{3}{4} \int \sec^3 x \ dx.$$

But we know from Example 364 that

$$\int \sec^3 x \, dx = \frac{1}{2} (\tan x \sec x + \ln|\sec x + \tan x|) + C.$$

This means that

$$\int \sec^5 x \, dx = \frac{\sec^3 x \, \tan x}{4} + \frac{3}{4} \int \sec^3 x \, dx,$$

$$= \frac{\sec^3 x \, \tan x}{4} + \frac{3}{8} \left(\tan x \sec x + \ln|\sec x + \tan x| \right) + C.$$

Exercise Set 37.

Evaluate the following integrals using any method.

1.
$$\int \tan x \ dx$$

$$2. \int \sec^2(3x+1) \ dx$$

3.
$$\int \sec x \tan x \ dx$$

4.
$$\int \sec^2 x \tan x \ dx$$

5.
$$\int \sec^2 x \tan^2 x \ dx$$

6.
$$\int \sec^2 x \tan^5 x \ dx$$

7.
$$\int \sec x \tan^3 x \ dx$$

8.
$$\int \sec^4 x \tan^4 x \ dx$$

9.
$$\int \sec^3 x \tan^3 x \ dx$$

$$10. \int \sec^3(2x) \tan^5(2x) \ dx$$

$$11. \int \sec^2 2x \tan^5 2x \ dx$$

12.
$$\int \tan^3 x \ dx$$

13.
$$\int \sec^7 x \ dx$$

14.
$$\int \sec x \tan^2 x \ dx$$

15.
$$\int \sec^3 x \tan^2 x \ dx$$

Suggested Homework Set 26. Do problems 4, 5, 7, 11, 13

7.6 Trigonometric Substitutions

7.6.1Completing the Square in a Quadratic (Review)

In this section we review briefly the classical method of completing the square in a quadratic polynomial. This idea is very useful in evaluating the integral of rational functions whose denominators are quadratics and where, at first sight, the Substitution Rule fails to give any simplification! For example, using this method we can show that

$$\int \frac{dx}{x^2 + 2x + 2} = \int \frac{dx}{(x+1)^2 + 1}.$$

Now, the form of the second integral makes us think of the substitution u = x + 1which converts that integral to the form

$$\int \frac{dx}{(x+1)^2 + 1} = \int \frac{du}{u^2 + 1} = \operatorname{Arctan} u + C,$$

and back-substitution gives us the final answer,

$$\int \frac{dx}{(x+1)^2 + 1} = \operatorname{Arctan}(x+1) + C.$$

The method in this section is particularly useful when we need to integrate the reciprocal of a quadratic irreducible polynomial (or Type II factor, cf., Chapter 5), that is a polynomial of the form $ax^2 + bx + c$ where $b^2 - 4ac < 0$ (when $b^2 - 4ac \ge 0$, there is no problem since the polynomial has only Type I or linear factors, so one can use the method of Partial Fractions).

Integrands involving quadratics, $ax^2 + bx + c$

If you see the expression $ax^2 + bx + c$ or even $\sqrt{ax^2 + bx + c}$ in an integral, proceed as follows: Write

$$ax^{2} + bx + c = a\left(x^{2} + \frac{b}{a}x + \frac{c}{a}\right),$$
$$= a\left[\left(x + \frac{b}{2a}\right)^{2} + \frac{c}{a} - \frac{b^{2}}{4a^{2}}\right],$$

so that the quadratic may be expressed in the form of a "square" (the x + b/(2a)part) plus some extra stuff (the remaining expression $(c/a) - (b^2/(4a^2))$), or

$$ax^{2} + bx + c = a \left[\underbrace{\left(x + \frac{b}{2a}\right)^{2} + \left(\frac{4ac - b^{2}}{4a^{2}}\right)}_{\text{"completing the square"}} \right].$$

You have just "completed the square". Next, you use the substitution

$$u = x + \frac{b}{2a}$$

to get the right-hand side into the form $a(u^2 \pm A^2)$, where the sign of A^2 is positive or negative depending on whether $(4ac - b^2)/a^2$ is positive or negative, respectively.

If a, b, c are any three numbers with $a \neq 0$, then

$$ax^{2} + bx + c = a \left[\left(x + \frac{b}{2a} \right)^{2} + \left(\frac{4ac - b^{2}}{4a^{2}} \right) \right]$$
"Completing the square"

Table 7.10: Completing the Square in a Quadratic Polynomial

This will simplify your integral to the point where you can write down the answer almost immediately! We summarize this procedure in Table 7.10.

Example 373.

Rewrite the following polynomials by "completing the square".

1.
$$x^2 - 2x + 2$$
.

2.
$$x^2 + 2x + 5$$
.

3.
$$x^2 - 4x + 3$$
.

4.
$$x^2 - x + 1$$
.

5.
$$2x^2 - 4x + 4$$
.

Solution 1) Use Table 7.10 with a = 1, b = -2 and c = 2. Then,

$$x^{2} - 2x + 2 = \left(x - \frac{2}{2 \cdot 1}\right)^{2} + \left(\frac{4 \cdot 2 - 4}{4 \cdot 1}\right),$$

= $(x - 1)^{2} + 1.$

2) We use Table 7.10 with a = 1, b = 2 and c = 5. Then,

$$x^{2} + 2x + 5 = \left(x + \frac{2}{2 \cdot 1}\right)^{2} + \left(\frac{4 \cdot 5 - 4}{4 \cdot 1}\right),$$

= $(x + 1)^{2} + 4.$

3) Use Table 7.10 with a = 1, b = -4 and c = 3. Then,

$$x^{2} - 4x + 3 = \left(x - \frac{4}{2 \cdot 1}\right)^{2} + \left(\frac{4 \cdot 3 - 16}{4 \cdot 1}\right),$$
$$= (x - 2)^{2} - 1.$$

4) We use Table 7.10 with a = 1, b = -1 and c = 1. Then,

$$x^{2} - x + 1 = \left(x - \frac{1}{2}\right)^{2} + \left(\frac{4 - 1}{4}\right),$$

= $\left(x - \frac{1}{2}\right)^{2} + \frac{3}{4}.$

5) Use Table 7.10 with a = 2, b = -4 and c = 4. Then,

$$2x^{2} - 4x + 4 = 2 \cdot \left(x - \frac{4}{4}\right)^{2} + \left(\frac{32 - 16}{16}\right),$$
$$= 2 \cdot \left((x - 1)^{2} + 1\right),$$
$$= 2(x - 1)^{2} + 2.$$

Example 374. Evaluate
$$\int \frac{1}{x^2 + 2x + 2} dx$$
.

Solution If we complete the square in the denominator of this expression we find

$$\int \frac{1}{x^2 + 2x + 2} \, dx = \int \frac{1}{(x+1)^2 + 1} \, dx.$$

Now, use the substitution u = x + 1, du = dx. Then, by Table 6.7 with $\Box = u$,

$$\int \frac{1}{(x+1)^2 + 1} dx = \int \frac{1}{u^2 + 1} du,$$
= Arctan $u + C$,
= Arctan $(x+1) + C$.

Example 375. Evaluate
$$\int_0^1 \frac{1}{4x^2 - 4x + 2} dx$$
.

Solution Completing the square in the denominator gives us

$$\int_0^1 \frac{1}{4x^2 - 4x + 2} \ dx = \int_0^1 \frac{1}{(2x - 1)^2 + 1} \ dx.$$

Next, use the substitution u = 2x - 1, du = 2dx. Furthermore, when x = 0, u = -1 while when x = 1, u = 1. Finally, dx = du/2, and by Table 6.7 with u = u,

$$\int_{0}^{1} \frac{1}{(2x-1)^{2}+1} dx = \frac{1}{2} \int_{-1}^{1} \frac{1}{u^{2}+1} du,$$

$$= \frac{1}{2} \operatorname{Arctan} u \Big|_{-1}^{1},$$

$$= \frac{1}{2} \left(\operatorname{Arctan} 1 - \operatorname{Arctan} (-1) \right),$$

$$= \frac{1}{2} \left(\frac{\pi}{4} - \left(-\frac{\pi}{4} \right) \right),$$

$$= \frac{\pi}{4}.$$

Example 376. Evaluate
$$\int \frac{1}{\sqrt{2x-x^2}} dx$$
.

Solution If we complete the square inside the square root we find that $2x - x^2 = -(x^2 - 2x) = -((x - 1)^2 - 1) = 1 - (x - 1)^2$. So,

$$\int \frac{1}{\sqrt{2x - x^2}} \, dx = \int \frac{1}{\sqrt{1 - (x - 1)^2}} \, dx.$$

This time we use the substitution u = x - 1, du = dx. Then, by the first of Table 6.7 with $\Box = u$,

$$\int \frac{1}{\sqrt{1 - (x - 1)^2}} dx = \int \frac{1}{\sqrt{1 - u^2}} du,$$

$$= \operatorname{Arcsin} u + C,$$

$$= \operatorname{Arcsin} (x - 1) + C.$$

Example 377. Evaluate
$$\int \frac{1}{x^2 - x + 1} dx$$
.

Solution Let's use the result from Example 373, (4). When we complete the square in the denominator of this expression we find

$$\int \frac{1}{x^2 - x + 1} \ dx = \int \frac{1}{\left(x - \frac{1}{2}\right)^2 + \frac{3}{4}} \ dx.$$

We let u = x - 1/2, du = dx. Then,

$$\int \frac{1}{\left(x - \frac{1}{2}\right)^2 + \frac{3}{4}} dx = \int \frac{1}{u^2 + \frac{3}{4}} du,$$

and we think about Table 6.7, that is, we think about the part of this Table which deals with the Arctan function. But instead of 3/4 we need a 1. So, we factor out that number and see that,

$$\int \frac{1}{u^2 + \frac{3}{4}} du = \int \frac{1}{\frac{3}{4} \left(\frac{4u^2}{3} + 1\right)} du,$$

$$= \frac{4}{3} \int \frac{1}{\frac{4u^2}{3} + 1} du,$$

$$= \frac{4}{3} \int \frac{1}{\left(\frac{2u}{\sqrt{3}}\right)^2 + 1} du.$$

OK, now we use another subtitution! Why? Because although we have the 1 in the right place we still can't integrate it directly using Table 6.7. So we set

$$v = \frac{2u}{\sqrt{3}}, \ dv = \frac{2du}{\sqrt{3}} \Rightarrow du = \frac{\sqrt{3}dv}{2}.$$

Then

$$\begin{split} \frac{4}{3} \int \frac{1}{\left(\frac{2u}{\sqrt{3}}\right)^2 + 1} \ du &= \frac{4}{3} \cdot \frac{\sqrt{3}}{2} \int \frac{1}{v^2 + 1} \ dv, \\ &= \frac{2}{\sqrt{3}} \operatorname{Arctan} v + C, \\ &= \frac{2}{\sqrt{3}} \operatorname{Arctan} \left(\frac{2u}{\sqrt{3}}\right) + C, \\ &= \frac{2}{\sqrt{3}} \operatorname{Arctan} \left(\frac{2(x - \frac{1}{2})}{\sqrt{3}}\right) + C, \\ &= \frac{2}{\sqrt{3}} \operatorname{Arctan} \left(\frac{2x - 1}{\sqrt{3}}\right) + C. \end{split}$$

Example 378.

Evaluate
$$\int \frac{1}{(x-1)\sqrt{x^2-2x}} dx$$
, provided $x > 2$.

Solution Once again we complete the square inside the square root and we find that $x^2 - 2x = (x - 1)^2 - 1$. So,

$$\int \frac{1}{(x-1)\sqrt{x^2-2x}} dx = \int \frac{1}{(x-1)\sqrt{(x-1)^2-1}} dx,$$

The substitution $u=x-1,\ du=dx,$ works once again. Then, by the Arcsecant formula in Table 6.7 with $\square=u,$ we find

$$\int \frac{1}{(x-1)\sqrt{(x-1)^2 - 1}} dx = \int \frac{1}{u\sqrt{u^2 - 1}} dx$$

$$= \operatorname{Arcsec} u + C, \text{ (since } u > 0 \Longrightarrow |u| = u),$$

$$= \operatorname{Arcsec} (x-1) + C.$$

Exercise Set 38.

Evaluate the following integrals by "completing the square", (if need be).

1.
$$\int_0^1 \frac{1}{1+x^2} dx$$
.

2.
$$\int \frac{2}{x^2 - 2x + 2} dx$$
.

3.
$$\int \frac{1}{x^2 - 2x + 5} dx$$
.

4.
$$\int \frac{1}{x^2 - 4x + 3} dx$$
.

5.
$$\int \frac{4}{4x^2 + 4x + 5} dx$$
.

6.
$$\int \frac{1}{4x - x^2 - 3} dx$$
.

$$7. \int \frac{1}{\sqrt{4x - x^2}} \ dx.$$

• Complete the square. Factor out 4 from the square root, and then set $u = \frac{x-2}{2}$.

8.
$$\int_{-1}^{0} \frac{1}{4x^2 + 4x + 2} dx.$$

9.
$$\int \frac{1}{\sqrt{2x-x^2+1}} dx$$
.

10.
$$\int \frac{1}{x^2 + x + 1} dx$$
.

11.
$$\int \frac{1}{x^2 + x - 1} dx$$
.

12.
$$\int \frac{1}{(2x+1)\sqrt{4x^2+4x}} dx, \text{ for } x > -\frac{1}{2}.$$

Suggested Homework Set 27. Do problems 2, 4, 7, 9, 11

7.6.2 Trigonometric Substitutions

A **trigonometric substitution** is particularly useful when the integrand has a particular form, namely, if it is, or it can be turned into, the sum or a difference of two squares, one of which is a constant. For example, we will see how to evaluate integrals of the form

$$\int \sqrt{x^2 - 4} \, dx$$
, $\int_0^3 \sqrt{9 + x^2} \, dx$, $\int \frac{1}{\sqrt{3x^2 - 2x + 1}} \, dx$,

where the last one requires the additional use of the method of *completing the square*. In general, we'll be dealing with the integration of functions containing terms like

$$\sqrt{x^2-a^2}$$
, $\sqrt{x^2+a^2}$, or, $\sqrt{a^2-x^2}$.

In this section many of the techniques that you've learned and used in the preceding sections come together in the evaluation of integrals involving square roots of quadratic functions. For instance, the function $3x^2 - 2x + 1$ can be written as a sum or a difference of two squares once we use the method of *completing the square*, (see section 7.6.1).

Example 379.

Write the function underneath the square root sign, $\sqrt{3x^2 - 2x + 1}$,

as a sum or a difference of two squares.

Solution To see this we note that, according to Table 7.10 in Section 7.6.1,

$$3x^2 - 2x + 1 = 3\left[\left(x - \frac{1}{3}\right)^2 + \frac{2}{9}\right],$$

so that

$$\sqrt{3x^2 - 2x + 1} = \sqrt{3}\sqrt{\left[\left(x - \frac{1}{3}\right)^2 + \frac{2}{9}\right]},$$

$$= \sqrt{3}\sqrt{u^2 + a^2},$$

if we use the substitutions

$$u = x - \frac{1}{3}$$
 and $a = \frac{\sqrt{2}}{3}$.

The factor, $\sqrt{3}$, is not a problem as it can be factored out of the integral.

Example 380.

Write the expression $\sqrt{x^2 - 2x - 2}$ as the square root of a sum

or a difference of two squares.

Solution We use Table 7.10 once again. Now,

$$\sqrt{x^2 - 2x - 3} = \sqrt{(x - 1)^2 - 4},$$
$$= \sqrt{u^2 - a^2},$$

provided we choose u = x - 1, $a = \sqrt{4} = 2$.

Example 381.

Write the expression $\sqrt{2x-x^2}$ as the square root of a sum or

a difference of two squares.

Solution We use Table 7.10 once again. Now,

$$\sqrt{2x - x^2} = \sqrt{-(x^2 - 2x)},
= \sqrt{1 - (x^2 - 2x + 1)},
= \sqrt{1 - (x - 1)^2},
= \sqrt{a^2 - u^2},$$

provided we choose u = x - 1, a = 1.

In the same way we can see that the method of *completing the square* can be used generally to write the quadratic $ax^2 + bx + c$ with $a \neq 0$, as a sum or a difference of two squares. Once we have written the general quadratic in this special form, we can use the substitutions in Table 7.11 in order to evaluate integrals involving these sums or differences of squares. Let's not forget that

Let $a \neq 0$ be a constant. If the integrand contains a term of the form:

• $\sqrt{a^2 - u^2}$, substitute

$$u = a \sin \theta$$
, $du = a \cos \theta \ d\theta$, $\sqrt{a^2 - u^2} = a \cos \theta$,

if $-\pi/2 < \theta < \pi/2$.

 $\bullet \quad \sqrt{a^2+u^2}$, set

$$u = a \tan \theta$$
, $du = a \sec^2 \theta \ d\theta$, $\sqrt{a^2 + u^2} = a \sec \theta$,

if $-\pi/2 < \theta < \pi/2$.

 $\bullet \quad \sqrt{u^2 - a^2}$, set

$$u = a \sec \theta$$
, $du = a \sec \theta \tan \theta \ d\theta$, $\sqrt{u^2 - a^2} = a \tan \theta$,

if $0 < \theta < \pi/2$.

Table 7.11: Trigonometric Substitutions

$$ax^{2} + bx + c = a \left[\underbrace{\left(x + \frac{b}{2a}\right)^{2} + \left(\frac{4ac - b^{2}}{4a^{2}}\right)}_{\text{"completing the square"}} \right]$$

Example 382.

Evaluate
$$\int_0^{\frac{1}{4}} \frac{dx}{\sqrt{1-4x^2}}$$

Solution Note that we can evaluate this integral using Table 6.7 with $\square=2x$ and obtain the value $\frac{\operatorname{Arcsin} 2x}{2}$. But let's see how a trigonometric substitution works. The integrand has a term of the form $\sqrt{a^2-u^2}$ where a=1,u=2x. So, in accordance with Table 7.11, we set

$$2x = \sin \theta$$
, $2dx = \cos \theta \ d\theta$, so that $\sqrt{1 - 4x^2} = \cos \theta$.

It follows that

$$\theta = \operatorname{Arcsin} 2x$$
, and $dx = \frac{\cos \theta \ d\theta}{2}$.

When x = 0, $\theta = Arcsin(2 \cdot 0) = Arcsin(0) = 0$, while when $x = \frac{1}{4}$, $\theta = Arcsin(2 \cdot \frac{1}{4})$ = $Arcsin(2 \cdot \frac{1}{4})$ = $Arcsin(2 \cdot \frac{1}{4})$

$$\int_0^{\frac{1}{4}} \frac{dx}{\sqrt{1-4x^2}} = \frac{1}{2} \int_0^{\frac{\pi}{6}} \frac{\cos \theta}{\cos \theta} d\theta$$
$$= \frac{1}{2} \int_0^{\frac{\pi}{6}} d\theta$$
$$= \frac{\pi}{12}.$$

Useful Integrals

A simple application of the two identities in (7.57) shows that

$$\int \cos^2 x \ dx = \frac{x}{2} + \frac{\sin 2x}{4} + C, \tag{7.69}$$

and

$$\int \sin^2 x \ dx = \frac{x}{2} - \frac{\sin 2x}{4} + C. \tag{7.70}$$

Table 7.12: Integrating the Square of the Cosine or Sine Function

Example 383. Evaluate
$$\int \frac{1}{x\sqrt{x^2-16}} dx$$
.

Solution This integrand has a term of the form $\sqrt{u^2 - a^2}$ with u = x, a = 4. So, we let $x = 4 \sec \theta$, which gives $\sqrt{x^2 - 16} = 4 \tan \theta$, and $dx = 4 \sec \theta \tan \theta d\theta$. So,

$$I = \int \frac{4 \sec \theta \tan \theta d\theta}{4 \sec \theta \cdot 4 \tan \theta}$$
$$= \frac{1}{4}\theta + C$$
$$= \frac{1}{4}\operatorname{Arcsec}\left(\frac{x}{4}\right) + C$$

Example 384. Evaluate
$$\int \sqrt{2x-x^2} \ dx$$
.

Solution In this example, it isn't clear that this integrand is a square root of a difference or sum of two squares. But the method of completing the square can be used to show this (see Section 7.6.1). Remember that every quadratic function can be written as a sum or a difference of squares. We have already discussed this function in Example 381, above. We found by completing the square that

$$2x - x^2 = 1 - (x - 1)^2,$$

and so,

$$\sqrt{2x - x^2} = \sqrt{1 - (x - 1)^2}.$$

Now $\sqrt{1-(x-1)^2}$ is of the form $\sqrt{a^2-u^2}$ provided we choose a=1, u=x-1. This is our cue for the substitution! In accordance with Table 7.11 we use the substitution $x-1=\sin\theta$ so that $dx=\cos\theta$ $d\theta$ and $\theta=Arcsin(x-1)$. In this case,

$$\sqrt{1 - (x - 1)^2} = \cos \theta,$$

and

$$\int \sqrt{2x - x^2} \, dx = \int \sqrt{1 - (x - 1)^2} \, dx$$

$$= \int (\cos \theta) \, \cos \theta \, d\theta$$

$$= \int \cos^2 \theta \, d\theta \quad (\text{and by (7.69) in Table 7.12}),$$

$$= \frac{\theta}{2} + \frac{\sin 2\theta}{4} + C,$$

$$= \frac{\theta}{2} + \frac{(2\sin \theta \, \cos \theta)}{4} + C, \quad (\text{see above for } \cos \theta),$$

$$= \frac{\theta}{2} + \frac{(x - 1)\sqrt{1 - (x - 1)^2}}{2} + C,$$

$$= \frac{1}{2} \operatorname{Arcsin}(x - 1) + \frac{(x - 1)\sqrt{1 - (x - 1)^2}}{2} + C.$$

Example 385. Evaluate
$$I = \int \frac{1}{\sqrt{4x^2 + 4x + 17}} dx$$
.

Solution. By completing the square we see that we can write

$$4x^{2} + 4x + 17 = (2x + 1)^{2} + 4^{2} = u^{2} + a^{2}$$

where u = 2x + 1 and a = 4. Using Table 7.11 we substitute

$$2x + 1 = 4 \tan \theta$$

$$\sqrt{(2x+1)^2 + 4^2} = 4 \sec \theta$$

$$dx = 2 \sec^2 \theta \ d\theta$$

Now the integral is simplified enough so that

$$\int \frac{1}{\sqrt{4x^2 + 4x + 17}} dx = \int \frac{2 \sec^2 \theta}{4 \sec \theta} d\theta = \frac{1}{2} \int \sec \theta d\theta$$

$$= \frac{1}{2} \ln|\sec \theta + \tan \theta| + C$$

$$= \frac{1}{2} \ln\left|\frac{\sqrt{(2x+1)^2 + 4^2} + 2x + 1}{4}\right| + C$$

$$= \frac{1}{2} \ln\left|\sqrt{4x^2 + 4x + 17} + 2x + 1\right| + C,$$

where the factor of 1/4 disappears after noting that

$$\frac{1}{2}\ln\left|\frac{\square}{4}\right| = \frac{1}{2}\left(\ln\left|\square\right| - \ln 4\right).$$

The constant $-\frac{\ln 4}{2}$ is then absorbed into the (generic) constant of integration, C, where we use the *same symbol* C to denote this constant (don't worry, it's just a convention; we always denote a generic constant by C). So, for example, the constants C - 1, $C + \ln 2$, $C - 5^2 + 3.2\pi$, ... are all denoted by the same symbol, C.

Example 386. Evaluate
$$\int \frac{x^2}{\sqrt{9-x^2}} dx$$
.

Solution This integrand has a term of the form $\sqrt{a^2 - u^2}$ where a = 3, u = x. So, an application of Table 7.11 shows that if we use the substitution $x = 3\sin\theta$, then $dx = 3\cos\theta \ d\theta$ and $3\cos\theta = \sqrt{\sqrt{9-x^2}}$, or,

$$\cos \theta = \frac{\sqrt{9 - x^2}}{3}.$$

So,

$$\int \frac{x^2}{\sqrt{9-x^2}} dx = \int \frac{(3\sin\theta)^2 3\cos\theta d\theta}{3\cos\theta}$$

$$= 9 \int \sin^2\theta d\theta$$

$$= \frac{9}{2}\theta - \frac{9\sin2\theta}{4} + C \text{ (by 7.70)},$$

$$= \frac{9}{2}\theta - \frac{9\sin\theta\cos\theta}{2} + C$$

$$= \frac{9}{2}\operatorname{Arcsin}\left(\frac{x}{3}\right) - \frac{9}{2} \cdot \left(\frac{x}{3}\right) \cdot \frac{\sqrt{9-x^2}}{3} + C$$

$$= \frac{9}{2}\operatorname{Arcsin}\left(\frac{x}{3}\right) - \frac{x\sqrt{9-x^2}}{2} + C,$$

where we have used the identity $\sin 2\theta = 2 \sin \theta \cos \theta$ (just as before in Example 384).

Example 387. Evaluate
$$\int \sqrt{x^2 - 4} \ dx$$
.

Solution This integrand has the form $\sqrt{u^2 - a^2}$ where a = 2, u = x. In accordance with Table 7.11, we set

$$x = 2 \sec \theta$$
, $dx = 2 \sec \theta \tan \theta \ d\theta$, so that $\sqrt{x^2 - 4} = 2 \tan \theta$.

It follows that
$$\theta = \operatorname{Arcsec}\left(\frac{x}{2}\right)$$
, and

$$\int \sqrt{x^2 - 4} \, dx = \int (2 \tan \theta) (2 \sec \theta \tan \theta) \, d\theta$$
$$= 4 \int \sec \theta \, (\tan \theta)^2 \, d\theta$$
$$= 4 \tan \theta \, \sec \theta - 2 \ln|\sec \theta + \tan \theta| + C,$$

$$\tan \theta = \frac{\sqrt{x^2 - 4}}{2},$$

and

$$\sec \theta = \frac{x}{2}$$

Combining these two relations into the last equality gives

$$\int \sqrt{x^2 - 4} \, dx = x\sqrt{x^2 - 4} - 2\ln\left|\frac{x + \sqrt{x^2 - 4}}{2}\right| + C,$$

$$= x\sqrt{x^2 - 4} - 2\ln\left|x + \sqrt{x^2 - 4}\right| + 2\ln 2 + C,$$

$$= x\sqrt{x^2 - 4} - 2\ln\left|x + \sqrt{x^2 - 4}\right| + C,$$

where the last C is a generic constant denoted by the same symbol.

Evaluate
$$I = \int \frac{dy}{\sqrt{25 + 9y^2}}$$

Solution The integrand has a term of the form $\sqrt{a^2 + u^2}$ where a = 5 and u = 3y. This is our cue for the substitution. So, using Table 7.11, we set

$$3y = 5 \tan \theta$$
, $3dy = 5 \sec^2 \theta \ d\theta$, $\sqrt{a^2 + u^2} = 5 \sec \theta$

Then

$$\theta = \operatorname{Arctan}\left(\frac{3y}{5}\right), \ dy = \frac{5\sec^2\theta\ d\theta}{3},$$

and

$$\int \frac{dy}{\sqrt{25 + 9y^2}} = \frac{1}{3} \int \frac{5 \sec^2 \theta \ d\theta}{5 \sec \theta}$$

$$= \frac{1}{3} \int \sec \theta \ d\theta$$

$$= \frac{1}{3} \ln|\sec \theta + \tan \theta| + C, \text{ (by Example 363)},$$

$$= \frac{1}{3} \ln\left|\frac{\sqrt{25 + 9y^2}}{5} + \frac{3y}{5}\right| + C,$$

$$\int \frac{dy}{\sqrt{25+9y^2}} = \frac{1}{3} \ln \left| \sqrt{25+9y^2} + 3y \right| + C.$$

Example 389. Evaluate
$$\int \sqrt{3x^2 - 2x + 1} \ dx$$
.

Solution We look up this function in Example 379, above. We found by completing the square that

$$\sqrt{3x^2 - 2x + 1} = \sqrt{3}\sqrt{\left(x - \frac{1}{3}\right)^2 + \frac{2}{9}},$$

$$= \sqrt{3}\sqrt{u^2 + a^2},$$
(7.71)

if we choose

$$u = x - \frac{1}{3}$$
 and $a = \frac{\sqrt{2}}{3}$.

So, we have to evaluate an integral of the form

$$\int \sqrt{3x^2 - 2x + 1} \ dx = \sqrt{3} \int \sqrt{u^2 + a^2} \ du.$$

Referring to Table 7.11, we let $u = a \tan \theta$, that is,

$$x - \frac{1}{3} = u = \frac{\sqrt{2}}{3} \tan \theta, \ dx = du = \frac{\sqrt{2}}{3} \sec^2 \theta \ d\theta.$$

But our choice of substitution always gives $\sqrt{a^2 + u^2} = a \sec \theta$. So, in actuality,

$$\sec \theta = \frac{\sqrt{a^2 + u^2}}{a}$$
from equation (7.72),
$$= \sqrt{\frac{3}{2}}\sqrt{3x^2 - 2x + 1}$$

So,

$$\int \sqrt{3x^2 - 2x + 1} \, dx = \int \left(\sqrt{\frac{2}{3}} \sec \theta\right) \left(\frac{\sqrt{2}}{3} \sec^2 \theta\right) \, d\theta$$

$$= \frac{2\sqrt{3}}{9} \int \sec^3 \theta \, d\theta$$

$$= \frac{2\sqrt{3}}{9} \cdot \frac{1}{2} \left(\tan \theta \sec \theta + \ln|\sec \theta + \tan \theta|\right) + C$$
(by Example 364),
$$= \frac{\sqrt{3}}{9} \left(\tan \theta \sec \theta + \ln|\sec \theta + \tan \theta|\right) + C,$$

where, according to our definition of θ ,

$$\tan \theta = \frac{3\sqrt{2}}{2} \left(x - \frac{1}{3} \right),\,$$

 $\quad \text{and} \quad$

$$\sec \theta = \sqrt{1 + \tan^2 \theta} = \sqrt{1 + \frac{9}{2} \left(x - \frac{1}{3}\right)^2}.$$

You are invited to write down the complete formulation of the final answer!

SNAPSHOTS

Example 390. Evaluate $\int \frac{\sqrt{9x^2 - 1}}{x} dx$.

Solution This integrand contains a difference of two squares of the form $\sqrt{u^2 - a^2}$ where u = 3x and a = 1. So, we set $3x = \sec \theta$. Then $\sqrt{9x^2 - 1} = \tan \theta$, and $dx = \frac{1}{3} \sec \theta \tan \theta \ d\theta$. Hence

$$\int \frac{\sqrt{9x^2 - 1}}{x} dx = \int \frac{\tan \theta \left(\frac{1}{3} \sec \theta + \tan \theta\right) d\theta}{\frac{1}{3} \sec \theta}$$

$$= \int \tan^2 \theta d\theta$$

$$= \int (\sec^2 \theta - 1) d\theta$$

$$= \tan(\theta) - \theta + C$$

$$= \sqrt{9x^2 - 1} - \operatorname{Arccos}\left(\frac{1}{3x}\right) + C.$$

Solution Let $x = 5\sin\theta$, $\Rightarrow \sqrt{25 - x^2} = 5\cos\theta$, $dx = 5\cos\theta \ d\theta$. When x = 0,

$$\theta = 0$$
, while when $x = 5$, $\theta = \frac{\pi}{2}$. So,

$$\int_{0}^{5} \sqrt{25 - x^{2}} \, dx = \int_{0}^{\frac{\pi}{2}} 5 \cos \theta \cdot 5 \cos \theta \, d\theta$$

$$= 25 \int_{0}^{\frac{\pi}{2}} \cos^{2} \theta \, d\theta \quad \text{(and by 7.69)},$$

$$= 25 \left(\frac{\theta}{2} + \frac{1}{4} \sin 2\theta \right) \Big|_{0}^{\frac{\pi}{2}}$$

$$= 25 \left(\frac{\pi}{4} + \frac{1}{4} \sin \pi - 0 - 0 \right)$$

$$= \frac{25\pi}{4}.$$

Example 392. Evaluate
$$\int \frac{4x^2 dx}{(1-x^2)^{3/2}}$$
.

Solution Let $x = \sin \theta$, $dx = \cos \theta \ d\theta$. Then,

$$\cos \theta = \sqrt{1 - x^2}, \quad \tan \theta = \frac{x}{\sqrt{1 - x^2}},$$

and

$$\int \frac{4x^2 dx}{(1-x^2)^{3/2}} = \int \frac{4 \cdot \sin^2 \theta \cdot \cos \theta d\theta}{\cos^3 \theta}$$

$$= 4 \int \tan^2 \theta d\theta$$

$$= 4 \int (\sec^2 \theta - 1) d\theta$$

$$= 4 \int \sec^2 \theta d\theta - 4\theta$$

$$= 4 \tan \theta - 4\theta + C$$

$$= \frac{4x}{\sqrt{1-x^2}} - 4\operatorname{Arcsin} x + C$$

Exercise Set 39.

Evaluate the following integrals using any method.

$$1. \int \sqrt{4-x^2} \ dx.$$

$$2. \int \sqrt{x^2 + 9} \ dx.$$

$$3. \int \sqrt{x^2 - 1} \ dx.$$

$$4. \int \sqrt{4x - x^2} \ dx.$$

$$5. \int \frac{dx}{(4-x^2)^{3/2}}.$$

6.
$$\int \frac{x^2 dx}{(9-x^2)^{3/2}}$$

$$7. \int \frac{dx}{x^2 \sqrt{x^2 - 4}}.$$

8.
$$\int \sqrt{4x^2 - 4x + 2} \ dx$$
.

9.
$$\int \frac{dx}{(9+x^2)^2}$$
.

$$10. \int \frac{\sqrt{4-x^2}}{x} \, dx.$$

11.
$$\int \frac{dx}{(x^2 + 25)^{3/2}}.$$

12.
$$\int \frac{\sqrt{4-x^2}}{x^2} dx$$
.

13.
$$\int \frac{dx}{x^4 \sqrt{a^2 - x^2}}$$
, where $a \neq 0$ is a constant.

14.
$$\int \frac{dx}{x^4 \sqrt{x^2 - a^2}}$$
, where $a \neq 0$ is a constant.

15.
$$\int \frac{\sqrt{x^2 + 2x - 3}}{x + 1} \ dx.$$

16.
$$\int \frac{2x+1 \ dx}{\sqrt{x^2+2x+5}}.$$

Suggested Homework Set 28. Do problems 2, 4, 5, 7, 8, 12

On the other hand, maybe the technique for finding the antiderivative is beyond the scope of the ones presented here. Either way, your boss, teacher, friend, wants an answer ASAP and so you'll have to come up with something! This is where the estimation of the value of the definite integral becomes important. For instance, if you have to evaluate the definite integral below and you come up with an answer like

$$\int_0^1 e^{-x^2} dx \approx 0.74$$

the natural question is "How close is this to the *real* answer?" (You know there is a real answer because this function is integrable over the interval [0, 1], being continuous there). So, how good is your approximation? This leads one to study the concept of **error terms** or **error estimate** or more simply the **error** in approximating the definite integral by a method.

Some methods are better than others because they don't require as much effort on your part (or the calculator/computer) to get a *good* answer. You can't always expect to get the correct answer *right on the nose*, so to speak, but you'll be close enough to it to apply it to whatever problem you're working on, be it in engineering, science, economics, etc.

Review

Chapter 1 on the **evaluation of functions** at a given point, the **definition of a definite integral**, and the charge of your scientific calculator battery.

The two principal techniques or methods for approximating a definite integral here are the **Trapezoidal Rule** and **Simpson's Rule**. They're called *Rules* in the sense that there is a very specific formula for you to use in order to arrive at an answer. Many other methods (Midpoint Rule, Quadrature formulae, ...) exist as well, and the reader may consult any manual in an area called **Numerical Analysis** for further details.

7.7.1 The Trapezoidal Rule

Recall that a **trapezoid** is a closed four-sided figure in the plane having two parallel sides. Also, recall that the definite integral of a given integrable function f, can be approximated by **Riemann sums**, that is, sums of "areas" of certain rectangles formed on a given subdivision of the interval [a, b]. The basic idea behind the Trapezoidal Rule applied to a continuous function, f, over the interval [a, b] is the following:

We approximate the value of the definite integral of f over [a,b] by the sums of the areas of trapezoids, each one of which approximates the area of a corresponding rectangle in the Riemann sum. This latter sum of areas of rectangles (i.e., the Riemann sum), is approximately equal to the definite integral, right? So, one could believe that the definite integral can be approximated by a sum of areas of trapezoids. For the remaining part of this section we will assume that f is continuous over [a,b] (but it's not really a problem if we assume that, more generally, f is piecewise continuous over [a,b] (Chapter 2)).

The Basic Problem: We wish to evaluate
$$\int_a^b f(x) \ dx$$
 numerically.

1. Subdivide [a, b] into n equal parts of length $h = \frac{b-a}{n}$. This subdivision is a **partition** of the interval [a, b] in the sense of the Theory of the Integral, (see Chapter 7).

This gives a sequence of points (x_m) where

$$x_0 = a < x_1 < x_2 < \dots < x_{n-1} < x_n = b,$$

and each point x_m is given by the formula

$$x_m = a + mh, \quad m = 0, 1, 2, 3, ..., n.$$

For example, $x_0 = a + 0h = a$, $x_1 = a + 1h = a + (b-a)/n$, $x_2 = a + 2h = a + 2(b-a)/n$, etc. Note that $x_{m+1} - x_m = h$, which **must** be the case since the points are all equally spaced, by construction. See Figure 149.

- **2. Form the trapezoids** T_1, T_2, T_3, \ldots see Figure 151.
- **3.** Calculate the area of each trapezoid $T_1, T_2, T_3 \ldots$

NOTE: If a trapezoid lies below the x-axis its area is taken to be *negative*, as usual.

For example, the area of each trapezoid T_1, T_2, T_3 , is given by (see Figure 150).

$$area \ T_1 = (area \ of \ rectangle) + (area \ of \ triangle),$$

$$= h \cdot f(x_0) + \frac{1}{2}h(f(x_1) - f(x_0)) = \frac{h}{2}(f(x_0) + f(x_1)),$$

$$area \ T_2 = (area \ of \ rectangle) + (area \ of \ triangle),$$

$$= h \cdot f(x_2) + \frac{1}{2}h(f(x_1) - f(x_2)) = \frac{h}{2}(f(x_1) + f(x_2)),$$

$$area \ T_3 = (area \ of \ rectangle) + (area \ of \ triangle),$$

$$= h \cdot f(x_2) + \frac{1}{2}h(f(x_3) - f(x_2)) = \frac{h}{2}(f(x_2) + f(x_3)),$$

$$etc.$$

4. Add up all the areas of $T_1, T_2, T_3, ...$ to approximate the Riemann Sum of f for this partition of equally-spaced points. Bear in mind that from the theory

Motivation for the Trapezoidal Rule

Figure 149.

Figure 150.

The Trapezoidal Rule

$$\int_{a}^{b} f(x) dx \approx \frac{b-a}{2n} (f(x_{0}) + 2f(x_{1}) + 2f(x_{2}) + \dots + 2f(x_{n-1}) + f(x_{n})),$$

$$= \frac{b-a}{2n} (y_{0} + 2y_{1} + 2y_{2} + \dots + 2y_{n-1} + y_{n}),$$

$$= \frac{h}{2} (y_{0} + 2y_{1} + 2y_{2} + \dots + 2y_{n-1} + y_{n}),$$

$$\equiv \mathcal{T}_{n}, \text{ by definition,}$$

where, for simplicity, we have set $y_m = f(x_m)$. Furthermore, $x_0 = a$, $x_n = b$ and the interval [a, b] is divided into n subintervals each having length $h = \frac{b-a}{n}$. This gives us the subdivision points

$$x_m = a + mh,$$

= $a + \frac{m(b-a)}{n}$, for $m = 0, 1, 2, 3, ..., n$.

Table 7.13: The Trapezoidal Rule for Estimating a Definite Integral

of the integral, in the limit as $n \to \infty$, this number is the same as

$$\int_{a}^{b} f(x) \ dx.$$

Okay, now summing the areas of each trapezoid T_1, T_2, T_3, \ldots , factoring out the number (b-a)/2n = h/2 from each term, and collecting the rest, gives us the value of \mathcal{T}_n in Table 7.13.

Now, let's test this Rule on a simple example, in the sense that we can actually **check our answer** independently of the Rule. In this case, by direct integration, using the Power Rule for integrals.

Example 393.

Use the Trapezoidal Rule with n = 4 to approximate

$$\int_0^2 x^2 \ dx.$$

Compare your answer with the exact value, found by integrating directly.

Solution The problem can be broken down into the following steps. In general, we need to find the quantities a, b, n, from which we get the values $x_0, x_1, x_2, \ldots, x_n$ (see Table 7.13), and then $f(x_0), f(x_1), f(x_2), \ldots, f(x_n)$. Once we have these values we feed them into the formula for the Trapezoidal Rule (see Table 7.13 once again), to find the value of \mathcal{T}_n , our approximation.

1. Now,

$$a = 0,$$

 $b = 2,$
 $n = 4,$
 $h = \frac{b-a}{2} = \frac{2-0}{4} = \frac{1}{2},$
 $f(x) = x^{\frac{2}{2}}$

2. Next, from Table 7.13,

Compute the a, b, n.

The idea behind this method is that it uses *short line segments* to mimic the *curvature* of the graph of the function f over the given interval.

Figure 151.

$$x_0 = a = 0,$$

 $x_1 = a + 1 \cdot h = 0 + 1 \cdot h = h = \frac{1}{2},$
 $x_2 = a + 2 \cdot h = 0 + 2 \cdot h = 2h = 1,$ Compute the x_m
 $x_3 = a + 3 \cdot h = 0 + 3 \cdot h = 3h = \frac{3}{2},$
 $x_4 = b = 2.$

3. From these we find,

$$y_0 = f(x_0) = x_0^2 = 0,$$
 $y_1 = f(x_1) = x_1^2 = \frac{1}{4},$
 $y_2 = x_2^2 = 1^2 = 1,$
 $y_3 = x_3^2 = \frac{9}{4},$
 $y_4 = x_4^2 = 4.$
Compute the $y_m = f(x_m)$

4. Use the Trapezoidal Rule as in Table 7.13 to estimate \mathcal{T}_4 (since n=4, here). For n=4,

$$\int_0^2 x^2 dx \approx \mathcal{T}_4,$$

$$= \frac{h}{2} (y_0 + 2y_1 + 2y_2 + 2y_3 + y_4),$$

$$= \frac{1}{4} (0 + 2(\frac{1}{4}) + 2(1) + 2(\frac{9}{4}) + 4)$$

$$= \frac{1}{4} (\frac{1}{2} + \frac{9}{2} + 6),$$

$$= \frac{11}{4},$$

$$= 2.75.$$

So, the approximate value of the definite integral is given by $\mathcal{T}_4 = \frac{11}{4} = 2.75$.

5. The Actual or Exact Value is given by

$$\int_0^2 x^2 dx = \frac{x^3}{3} \bigg|_0^2 = \frac{8}{3} \approx 2.66666666 \dots$$

NOTE: The absolute value of the difference between the Actual Value and the approximate value, just found, is very important, as it is a measure of "how good" our approximation is, right? In our case, this difference is equal to

| (Actual value) - (Approximate value) | = | (Actual value) -
$$\mathcal{T}_n$$
 | ,
= 2.750 - 2.667,
= 0.083.

This calculation motivates the definition of the Error, see Table 7.14.

Whenever you know the error, $\mathcal{E}_n(\mathcal{T})$, in estimating the definite integral using the Trapezoidal Rule, you can be sure that the real answer you're looking for, namely, the definite integral itself, satisfies the inequality

$$\mathcal{T}_n - \mathcal{E}_n(\mathcal{T}) \le \int_a^b f(x) \, dx \le \mathcal{T}_n + \mathcal{E}_n(\mathcal{T}).$$
 (7.74)

Example 394. Refer to Example 393. What value of n is needed so that the error $\mathcal{E}_{-}(\mathcal{T})$ obtained in estimating the definite integral using the Transzoidal Rule

error, $\mathcal{E}_n(\mathcal{T})$, obtained in estimating the definite integral using the Trapezoidal Rule with n-steps satisfies $\mathcal{E}_n(\mathcal{T}) < 0.01$?

Remember that, sometimes, we DON'T KNOW the exact value of an integral regardless how hard we try to evaluate it. So we must ESTI-MATE its value. The difference between the estimate and the true (yet unknown) value is a measure of the Error. Our inequality (7.73) gives us an estimate on the size of the error obtained if we use the Trapezoidal Rule in estimating the value of the integral.

The absolute value of the difference between the Actual Value, given by the definite integral, and the estimated value \mathcal{T}_n , given by Table 7.13, is called the **Error**, $\mathcal{E}_n(\mathcal{T})$, in estimating the definite integral of f over [a,b] by the Trapezoidal Rule in n-steps. It is defined mathematically by

$$\left| \int_{a}^{b} f(x) \ dx - \mathcal{T}_{n} \right| = \mathcal{E}_{n}(\mathcal{T}) = Error.$$

If f''(x) is continuous over [a,b], then the error, $\mathcal{E}_n(\mathcal{T})$, is at most

$$\mathcal{E}_n(\mathcal{T}) \le \left(\frac{b-a}{12}\right) h^2 \left(\max_{x \text{ in } [a,b]} |f''(x)| \right)$$
(7.73)

where h = (b - a)/n, and the symbol " $\max_{x \ in \ [a,b]} |f''(x)|$ " means that we want the maximum value of |f''| over [a,b], (see Chapter 5).

Table 7.14: The Error Term in Using the Trapezoidal Rule

Solution You know that the larger n is, the better the approximation, right? The more computer time you'll have to use too! So, this question is asking you to find how many points, n, you should define in your subdivision of [0,2] so that the value of \mathcal{T}_n you get is within 0.01 of the true value. The answer needed is of the form n > something, because once you've found some n with the required property, all bigger n should give you something "better" and so you'll still satisfy $\mathcal{E}_n(\mathcal{T}) < 0.01$. So, ultimately, we'll be solving an inequality, (back to Chapter 1)!

Here a=0, b=2, $f(x)=x^2$ and f''(x)=2. Since f'' is constant, it follows that $\max_{x \in [0,2]} |f''(x)|=2$.

We're going to solve this problem by making the "right-hand side" of equation (7.73) smaller than 0.01, that is, we need to find an "n" such that

$$\left(\frac{b-a}{12}\right) h^2 \left(\max_{x \ in \ [a,b]} |f''(x)|\right) < 0.01,$$
 (7.75)

because any such n will also make the "left-hand side", namely, $\mathcal{E}_n(\mathcal{T})$, smaller than 0.01 too! And that's what we want!

Now comes the estimation: We know that $h = \frac{b-a}{n}$, okay? Inserting this into the left-side of equation (7.75) we get the equivalent equation,

$$\frac{(b-a)^3}{12n^2} \cdot \max_{x \text{ in } [a,b]} |f''(x)| < 0.01.$$
 (7.76)

But b-a=2, and the $\max_{x \ in \ [a,b]} |f''(x)|=2$. Substituting these values into (7.76) we find

$$\frac{8}{12} \cdot \frac{1}{n^2} \cdot 2 < \frac{1}{100}$$

which means $n^2>\frac{800}{6}=133.33...$, or $n>\sqrt{133.33...}\approx 11.547...$. Since n is an integer, it follows that $n\geq 12.$

Let's recap: If n is any integer with $n \ge 12$, then (7.76) will be satisfied for any such n. It follows that (7.75) will also be satisfied, and consequently we must have $\mathcal{E}_n(\mathcal{T}) < 0.01$ by (7.73).

SHORTCUT

The exposition in Example 393 can be simplified by the creation of Tables such as the ones below: Let $f(x) = x^2$, a = 0, b = 2, n = 4, from which we get h = 1/2.

m	x_m	$y_m = f(x_m)$
0	0	0
1	1/2	1/4
2	1	1
3	3/2	9/4
4	2	4

$$\int_0^2 x^2 dx \approx \mathcal{T}_4 = \frac{h}{2} (y_0 + 2y_1 + 2y_2 + 2y_3 + y_4)$$

$$= \dots$$

$$= 11/4.$$

Example 395.

Evaluate

$$\int_0^1 \frac{dx}{(1+x^2)}$$

using the Trapezoidal Rule with n=5. What is the error, $\mathcal{E}_n(\mathcal{T})$, obtained in evaluating this integral with n=5?

Solution Let $f(x) = (1+x^2)^{-1}$, a = 0, b = 1, n = 5 (given), h = (b-a)/n = 1/5. Then we see, using Figure 152 in the margin, that

$$\int_0^1 \frac{1}{1+x^2} dx \approx \mathcal{T}_5,$$

$$= \frac{h}{2} (y_0 + 2y_1 + 2y_2 + 2y_3 + 2y_4 + y_5),$$

$$= \frac{1}{10} (1 + 2 \cdot \frac{25}{26} + 2 \cdot \frac{25}{29} + 2 \cdot \frac{25}{34} + 2 \cdot \frac{25}{41} + \frac{1}{2}),$$

$$= 0.78373152....$$

In order to estimate \mathcal{E}_5 we need to find |f''(x)|, right? Using the Quotient Rule twice, we see that

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

But we want the maximum value of the absolute value of this function over [0,1]. Now, we use the methods of Chapter 5 to find the extrema of f'' (e.g., find the first derivative of f'', set it equal to zero, and test for extrema, etc). The critical points of f'' are x=-1,0,+1. Of these critical points, a careful sketch of the **absolute value function** |f''|, shows that x=0 gives a local maximum, and, in fact, a global maximum of |f''|. Why? The maximum value there is equal to |f''(0)| = 2. Since h=1/5, and (b-a)=1 we get,

$$\mathcal{E}_{5} \leq \left(\frac{b-a}{12}\right) h^{2} \left(\max_{x \ in \ [a,b]} |f''(x)|\right)$$

$$\leq \frac{1}{12} \cdot \frac{1}{25} \cdot 2$$

$$\leq 0.00666666...$$

m	x_m	$y_m = f(x_m)$
0	0	1
1	1/5	25/26
2	2/5	25/29
3	3/5	25/34
4	4/5	25/41
5	1	1/2

Figure 152.

Finally, the Actual Value of this definite integral is found easily since

$$\int_0^1 \frac{dx}{(1+x^2)} = \arctan 1 - \arctan 0,$$

$$= \pi/4,$$

$$= 0.785398...$$

Note that this answer is between the two values given by equation (7.74) above, with n=5, that is,

 $0.78373152 - 0.00666666 \le Actual\ Value = \pi/4 \le 0.78373152 + 0.006666666$

or

0.7770485... < Actual Value < 0.7903981...,

or

$$0.7770485... \le 0.785398... \le 0.7903981...,$$

which is clearly true.

Remark: The point here is that if we hadn't known the Actual Value, we could still give it the nice estimate $0.7770485... \le Actual Value \le 0.7903981...$ This is what these Rules are good for. They give you estimates about what the answer is ... more or less.

Example 396. Find the area under the graph of the function e^{-x^2} between the lines x = 0, x = 1 and above the x-axis, using the Trapezoidal Rule with n = 4.

From the Theory of the Integral (Chapter 7), we know that, since $f(x) \geq 0$, the answer is given by the definite integral $\int_0^1 e^{-x^2} dx$. Next, $f(x) = e^{-x^2}$, a = 0, b = 1, n = 4, so h = 1/4. Now, pull out your pocket calculator and you'll get Figure 153 in the margin. So,

$$\int_0^1 e^{-x^2} dx \approx \mathcal{T}_4 = \frac{h}{2} (y_0 + 2y_1 + 2y_2 + 2y_3 + y_4)$$

$$= \frac{1}{8} \cdot (1 + 2 \cdot e^{-1/16} + 2 \cdot e^{-1/4} + 2 \cdot e^{-9/16} + e^{-1})$$

$$= 0.742984098$$

= 0.742984098

Example 397.

The electricity consumed (in Kilowatts, kw) versus time (t in

hours) for a typical bachelor apartment is shown below:

Time	7:00 A.M.	8:00	9:00	10:00	11:00	12:00 P.M.
Power	5.00	7.00	6.50	4.00	4.50	6.00

Use the Trapezoidal Rule with n=5 to estimate the total power consumption in Kilowatt-hours over the given time-period (i.e., you need to find the "area" under this graph).

Solution Here, we can choose a = 0, b = 5, n = 5, so h = 1. Note that we choose n = 5 because we are given 6 = 5 + 1 data points. If you want, you can also start with a = 7, b = 12, n = 5, h = 1 but this gives exactly the same answer. Why? We call this "scaling". Now, the data is already given in Figure 154. So, just go ahead

m	x_m	$y_m = f(x_m)$
0	0	1
1	1/4	$e^{-1/16}$
2	1/2	$e^{-1/4}$
3	3/4	$e^{-9/16}$
4	1	e^{-1}

Figure 153.

m	x_m	$y_m = f(x_m)$
0	7	5.00
1	8	7.00
2	9	6.50
3	10	4.00
4	11	4.50
5	12	6.00

Figure 154.

and use it immediately.

Power Consumption
$$\approx \mathcal{T}_5 = \frac{h}{2}(y_0 + 2y_1 + 2y_2 + 2y_3 + 2y_4 + y_5)$$

$$= \frac{1}{2} \cdot (5.00 + 2 \cdot 7.00 + 2 \cdot 6.50 + 2 \cdot 4.00 + 2 \cdot 4.50 + 6.00)$$

$$= 27.50 \text{ kwh}.$$

Example 398.

The surface of a small artificial lake is mapped at 30m intervals

and a reading of its width is taken there using laser/reflector technology. At each such reading the width (in meters) is tabulated in the Table below. Use the following 7 readings to find the approximate area of the Lake.

Distance from Edge	0	30	60	90	120	150	180	210
Width of Lake	0	68	126	143	160	132	110	80

Okay, we'll use the Trapezoidal Rule with n=7 (which is 1 less than the total number of data points), to estimate the total area of the lake (i.e., you need to find another "area").

Here a=0,b=210,n=7, so h=30, and once again the data is already given in the Table or in Figure 155.

Lake area
$$\approx \mathcal{T}_7$$
,
= $\frac{h}{2}(y_0 + 2y_1 + 2y_2 + 2y_3 + 2y_4 + 2y_5 + 2y_6 + y_7)$,
= $\frac{30}{2} \cdot (0 + 2 \cdot 68 + 2 \cdot 126 + 2 \cdot 143 + 2 \cdot 160 + 2 \cdot 132 + 2 \cdot 110 + 80)$,
= $23.370m^2$.

Example 399.

Approximate the value of $\int_0^1 \frac{\sin x}{x} dx$ using the Trapezoidal

Rule with n = 8.

There is a small problem here in that the function f defined by $f(x) = \sin x/x$ is not defined at x = 0. It's only a small problem because we know, by L'Hospital's Rule, that $\lim_{x\to 0} f(x) = 1$. So, defining f(0) = 1, it can be shown that our f is (right-) continuous over [0,1].

Now, a = 0, b = 1, n = 8, (because there are 9 = 8 + 1 data points). So, h = (b - a)/n = 1/8. Pull out your pocket calculator again, set its angle mode to "radians" and you'll get the results in Figure 156 in the margin. So,

$$\int_{0}^{1} \frac{\sin x}{x} dx \approx \mathcal{T}_{8},$$

$$= \frac{h}{2} (y_{0} + 2y_{1} + 2y_{2} + 2y_{3} + 2y_{4} + 2y_{5} + 2y_{6} + 2y_{7} + y_{8}),$$

$$= \frac{1}{16} \cdot (1 + 2 \cdot 0.99740 + 2 \cdot 0.98962 + 2 \cdot 0.97673 + 2 \cdot 0.95885 + 2 \cdot 0.93616 + 2 \cdot 0.90885 + 2 \cdot 0.87719 + 0.84147),$$

$$= 0.94559.$$

	m	x_m	$y_m = f(x_m)$
1	0	0	0
ľ	1	30	68
I	2	60	126
	3	90	143
	4	120	160
	5	150	132
	6	180	110
L	7	210	80

Figure 155.

m	x_m	$y_m = f(x_m)$
0	0	1
1	1/8	0.99740
2	1/4	0.98962
3	3/8	0.97673
4	1/2	0.95885
5	5/8	0.93616
6	3/4	0.90885
7	7/8	0.87719
8	1	0.84147

Figure 156.

Parabola 20

Figure 157.

The idea behind Simpson's Rule is that it uses **parabolic arcs** to mimic the curvature of the graph of the function f over the given interval, while the idea behind the Trapezoidal Rule is that it uses **straight line segments** to mimic this curvature. So, you would expect Simpson's Rule to give better answers than the Trapezoidal Rule for a given n and a general f.

Simpson's Rule for n Even

$$\int_{a}^{b} f(x) dx \approx \frac{b-a}{3n} (f(x_{0}) + 4f(x_{1}) + 2f(x_{2}) + 4f(x_{3}) + 2f(x_{4}) + \dots + 2f(x_{n-2}) + 4f(x_{n-1}) + f(x_{n}))$$

$$= \frac{h}{3} (y_{0} + 4y_{1} + 2y_{2} + 4y_{3} + 2y_{4} + \dots + 2y_{n-2} + 4y_{n-1} + y_{n}),$$

$$\equiv S_{n},$$

where the coefficients on the right alternate between 4, 2 except in the initial and final positions. For simplicity, we have set $y_m = f(x_m)$ as before. Furthermore, $x_0 = a$, $x_n = b$ and the interval [a, b] is divided into n subintervals each having length $h = \frac{b-a}{n}$. As before, this gives us the subdivision points

$$x_m = a + \frac{m(b-a)}{n} = a + mh,$$

for m = 0, 1, 2, 3, ..., n.

Table 7.15: Simpson's Rule for Estimating a Definite Integral

7.7.2 Simpson's Rule for n Even

The advantage of this method, called **Simpson's Rule**, of no known affiliation to a family of famous cartoon characters, is that the trapezoids of the last section are now "curvilinear trapezoids", *i.e.*, one of its sides is a curve (actually a **parabola**) and not a straight line. If we can choose n to be an even number, this Rule allows for improved accuracy in the approximations to

$$\int_a^b f(x) \ dx.$$

The basic idea behind Simpson's Rule applied to a continuous function, f, over an interval [a, b] is the following:

We assume that n is even. This is not a problem as we can always choose n to be even. Then we approximate the value of the definite integral of f over [a,b] by the sums of the areas of "curvilinear trapezoids" (four-sided figures with two parallel sides, one straight side and one curved side). Each one of these also approximates a rectangle in the corresponding Riemann sum. As before, this latter sum is approximately equal to the definite integral, so, one could believe that the definite integral can be approximated by a sum of areas of these "curvilinear trapezoids" too. The advantage here, is that the general "curvature" of the graph of f is taken into account by the "curvature of a parabola". Why use a parabola? Because any three non-collinear points (not all on a common line) lie on a unique parabola (do you know why?), so, instead of joining any two points on the graph by a short line segment, as in the Trapezoidal Rule, we join any three of them by such a parabola, see Figure 157.

We won't derive the formula describing Simpson's Rule in this section as it is similar to the one already derived, but just a little more technical. Instead, we'll present the Rule directly in Table 7.15. The important thing here is that the number 'n', which counts the number of subintervals inside the regular partition, must be an **even number**.

Example 400.

Refer to the definite integral of Example 393. What is the

The absolute value of the difference between the Actual Value, given by the definite integral, and the estimated value S_n , given by Table 7.15, is called the **Error** in estimating the definite integral of f over [a, b] by Simpson's Rule in n-steps. It is defined mathematically by

$$\left| \int_{a}^{b} f(x) \, dx - \mathcal{S}_{n} \right| = \mathcal{E}_{n}(\mathcal{S}) = Error.$$

If the fourth derivative, $f^{(4)}$, is continuous over [a,b], then the error, $\mathcal{E}_n(\mathcal{S})$, is at most

$$\mathcal{E}_n(\mathcal{S}) \le \left(\frac{b-a}{180}\right) h^4 \left(\max_{x \ in \ [a,b]} |f^{(4)}(x)|\right)$$
 (7.77)

where h = (b - a)/n, and the symbol " $\max_{x \text{ in } [a,b]} |f^{(4)}(x)|$ " means that we want the maximum value of the fourth derivative, $|f^{(4)}|$, over [a,b].

Table 7.16: The Error Term in Using Simpson's Rule

minimum value of n needed so that the error, $\mathcal{E}_n(\mathcal{S})$, obtained in estimating the definite integral using Simpson's Rule in n-steps satisfies $\mathcal{E}_n(\mathcal{S}) < 0.01$.

Solution Here a=0, b=2, $f(x)=x^2$. But, in this case, $f^{(4)}(x)=0$ identically, (i.e., always equal to zero), on [0,2] giving $\max_{x \ in \ [0,2]} |f^{(4)}(x)| = 0$ and so $\mathcal{E}_n(\mathcal{S}) = 0$ too, right? What does this mean? This means that Simpson's Rule always gives the right answer (or the Actual Value) if f is a parabola, or even a cubic, for any value of n! Since n must be an even number, the smallest value that n can assume is n=2.

In fact, any even value of n will always give you the same answer! but remember that the graph of f is a parabola. You don't believe it? Check this out ... Let $f(x) = x^2$, a = 0, and b = 2.

If
$$n = 2$$
, then $h = (b - a)/n = 2/2 = 1$, and so

$$S_2 = (h/3)(y_0 + 4y_1 + y_2),$$

= (1/3)(0 + 4 \cdot 1 + 4),
= \begin{align*} 8/3 \end{array}.

If n = 4, then h = (b - a)/4 = 2/4 = 1/2 so that,

$$S_4 = \frac{(1/2)}{3}(y_0 + 4y_1 + 2y_2 + 4y_3 + y_4),$$

$$= (1/6)(f(0) + 4f(1/2) + 2f(1) + 4f(3/2) + f(2)),$$

$$= (1/6)(0 + 4 \cdot 1/4 + 2 \cdot 1 + 4 \cdot 9/4 + 4) = 16/6,$$

$$= \boxed{8/3}, again!$$

If n = 6, then h = (b - a)/6 = 2/6 = 1/3 so that,

$$S_6 = \frac{(1/3)}{3}(y_0 + 4y_1 + 2y_2 + 4y_3 + 2y_4 + 4y_5 + y_6),$$

$$= (1/9)(f(0) + 4f(1/3) + 2f(2/3) + 4f(1) + 2f(4/3) + 4f(5/3) + f(2)),$$

$$= (1/9)(0 + 4 \cdot 1/9 + 2 \cdot 4/9 + 4 \cdot 1 + 2 \cdot 16/9 + 4 \cdot 25/9 + 4),$$

$$= 8/3, yet again!$$

Simpson's Rule always give the right answer (or the Actual Value) if f is a parabola (given by a quadratic), or even a cubic (a polynomial of degree 3), for any value of n! Inspired by these basic rules, other similar formulae were devised to give exact answers for integrands which are general polynomials of degree n, so-called **Gaussian Quadrature Formulae**. Their scope is beyond this book, however, but you can find some information on these in books on Numerical Analysis.

These amazing results are indicative of the general result that we mentioned above, that is, Simpson's Rule always gives the same answer (the Actual Value) if we use it on a quadratic or cubic polynomial! It doesn't give the right answer on other functions though but it does generally give better results than the Trapezoidal Rule.

Example 401.

Look over Examples 393 and 394. Let's ask the same question

as in Example 394 and try to answer it using Simpson's Rule. Okay, so what value of n is needed so that the error, $\mathcal{E}_n(\mathcal{S})$, in estimating the integral

$$\int_0^2 x^2 \ dx$$

using Simpson's Rule with n-steps, satisfies $\mathcal{E}_n(\mathcal{S}) < 0.01$?

Solution Proceed as in Example 394. We still have a = 0, b = 2, $f(x) = x^2$, h = 2/n and f''(x) = 2. But, in this case, we also have that $f^{(4)}(x) = 0$ all the time, so it follows that $\max_{x \ in \ [0,2]} |f^{(4)}(x)| = 0$, and so Simpson's Rule must give the right answer right away! There's nothing more to do. Since Simpson's Rule holds for $n \geq 2$ we can choose n = 2 and be certain that $\mathcal{E}_n(\mathcal{S}) = 0$, because of the error estimate for this Rule.

On the other hand, we would have had to use $n \ge 12$ in the Trapezoidal Rule (see Example 394) to get the same error! Of course, we would all want to compute 2 terms instead of 12, right? So, here's one BIG advantage of Simpson's Rule.

Example 402. Evaluate
$$\int_0^1 \frac{dx}{1+x^2}$$
 using Simpson's Rule with $n=4$.

As usual, we let $f(x) = (1 + x^2)^{-1}$, a = 0, b = 1, n = 4 h = (b - a)/n = 1/4. Using Figure 158 in the margin, we see that

$$\int_0^1 \frac{1}{1+x^2} dx \approx \mathcal{S}_4 = \frac{h}{3} (y_0 + 4y_1 + 2y_2 + 4y_3 + y_4)$$

$$= (1/12) \cdot (1 + 4 \cdot 16/17 + 2 \cdot 4/5 + 4 \cdot 16/25 + 1/2)$$

$$= 0.785392$$

It can be shown that the error here is at most 0.0104, (try this as an Exercise using the ideas in Example 395. Notice that you almost get the same degree of precision with fewer steps).

Example 403. Find the area under the graph of the function e^{-x^2} between the lines x = 0, x = 1 and above the x-axis, using Simpson's Rule with n = 4.

We did this one before using the Trapezoidal Rule, (see Example 396). The nice thing is, we don't have to re-do the Table (Figure 159) because we use the same value of n and the "partition points" do not depend on the method, here. We know that $f(x) = e^{-x^2}$, a = 0, b = 1, n = 4, h = 1/4. You'll have to pull out your pocket calculator again ... So,

$$\int_0^1 e^{-x^2} dx \approx S_4 = \frac{h}{3} (y_0 + 4y_1 + 2y_2 + 4y_3 + y_4)$$

$$= \frac{1}{12} \cdot (1 + 4 \cdot e^{-1/16} + 2 \cdot e^{-1/4} + 4 \cdot e^{-9/16} + e^{-1})$$

$$= 0.746855$$

NOTE: These two sections have provided the basis for most numerical integration packages. Note that we assumed that the integrands f are continuous over some

m	x_m	$y_m = f(x_m)$
0	0	1
1	1/4	16/17
2	1/2	4/5
3	3/4	16/25
4	1	1/2

Figure 158.

m	x_m	$y_m = f(x_m)$
0	0	1
1	1/4	$e^{-1/16}$
2	1/2	$e^{-1/4}$
3	3/4	$e^{-9/16}$
4	1	e^{-1}

Figure 159.

interval [a,b]. If these integrands are **piecewise continuous**, that is, continuous except at a finite number of points at each of which the function is finite (see Chapter 2), then we can still use these two methods because "in between" the points of discontinuity the integrand is continuous, and so the methods can be applied on each subinterval separately. Since the integral over the whole interval is the sum of the integrals over each such subinterval (by a property of the integral) the methods work out too. The error terms however, are another story, and should not be used in these cases.

Exercise Set 40.

Use either or both the Trapezoidal and Simpson Rules to estimate the values of the following integrals for the given value of n

1. Compute

$$\ln 10 = \int_{1}^{10} \frac{dx}{x},$$

n=4. Compare your results with the Actual Value of $\ln 10\approx 2.30259.$

2. Approximate

$$\int_0^{\frac{\pi}{2}} \sqrt{\cos \phi} \ d\phi$$

with n = 5.

- You can't use Simpson's Rule here, why?
- 3. Compare both Rules for

$$\int_0^1 e^{x^2} dx$$

using n=4.

4. Estimate the integral

$$4 \cdot \int_0^1 \sqrt{1-x^2} \ dx$$

with n = 6. Work out the Actual Value using a trigonometric substitution.

5. Evaluate

$$\int_0^1 \sqrt{1+x^4} \ dx$$

with n = 10.

Use Simpson's Rule with n=6 to determine the approximate value of the definite integrals defined by each of the following problems

- 6. Estimate the area under the graph of the function f defined by $f(x) = \sqrt{\sin x}$ between the lines x = 0 and $x = \pi/2$.
- 7. Find the approximate area of the closed figure (loop) bounded by the two curves y=x and $y=x^2$.
 - Hint: Sketch the graphs and find the area under the curve y=x and subtract the area under the curve $y=x^2$.
- 8. Evaluate the integral

$$\int_{1.05}^{1.35} f(x) \ dx$$

given the following table of values for the function f.

	1.05						
f(x)	2.32	1.26	1.48	1.60	3.60	2.78	3.02

9. As we know by now, Euclid of Alexandria showed more than 2,000 years ago that there are infinitely many prime numbers, that is, numbers which have no divisors except 1 and themselves. This subject of primes is a very difficult area within a field called **Number Theory**. The immortal mathematicians C.F. Gauss, A.M. Legendre, among many others made more discoveries concerning **prime numbers**. One quantity that was used at the time was the so-called **logarithmic integral**, denoted by Li(x), the notation being an acronym in Latin for the expression used in English.

If we let $\pi(x)$ denote the number of prime numbers not exceeding x, then this function " π " is a *piecewise continuous* function defined on the real numbers whose values are integers (this function doesn't have much to do with the Greek number $\pi \approx 3.14159$, it is just of historical significance). So, it was shown that

$$\pi(x) = \int_2^x \frac{dt}{\ln t} + R(x)$$

where R(x) is some complicated-looking function which remains finite as $x \to \infty$. The difficulty here is that the definite integral on the right cannot be evaluated using any of the methods we studied here (nothing seems to work)!

Use Simpson's Rule with n=10 to approximate the value of

$$\int_{2}^{100} \frac{dt}{\ln t}$$

and then find an estimate for the number of primes not exceeding 100 using the estimate

$$\pi(x) \approx Li(x) = \int_2^x \frac{dt}{\ln t}$$

with x=100. Compare this number with the Actual Value of $\pi(100)$ which you can find by inspection. For example, the first few primes are given by $2,3,5,7,11,13,17,19,23,\ldots$, so that $\pi(25)=9$. For comparison purposes note that for larger values of x,

x	$\pi(x)$	Li(x)	Error
500,000	41,539	41,606	67
1,000,000	78,499	78,628	129
2,000,000	148,934	149,055	121
5,000,000	348,514	348,638	124
10,000,000	$664,\!580$	664,918	338

10. The definite integral

$$L(x) = \int_0^x \ln(\sec \theta) \ d\theta$$

appears in the calculation of the general volume of a tetrahedron in three-dimensional space. (Recall that a tetrahedron is a a four-sided closed figure shaped like a pyramid with a triangular base and triangular sides). The quantity L(x) is named after N. Lobatchewsky, a famous Russian mathematician and one of the founders of the theory of **Non-Euclidean Geometry** a field which is used extensively in association with Einstein's Theory of Relativity, in particular.

Use Simpson's Rule with n=6 to approximate the value of the integral L(1).

11. Occasionally, IQ (Intelligence Quotient) tests are used to measure "intelligence". In theory, these tests compare a person's mental age with a person's chronological (or real) age. The median IQ is set at 100 which means that one-half the population has an IQ less than 100 and the other half has an IQ greater than 100. Now, the proportion of all people having IQ's between A and B is given by the following Gaussian integral

$$\frac{1}{15\sqrt{2\pi}} \int_A^B e^{-\frac{1}{2}\left\{\frac{x-100}{15}\right\}^2} dx.$$

(Why a Gaussian integral? Well, this has a lot to do with a subject called Statistics).

Find the proportion of people (as a fraction of the total population) having an IQ between 120 and 140, using the Trapezoidal Rule with n=8.

In some cases a definite integral may have one or both of its limits infinite. This occurs, for example, when we don't know how big a time or a frequency must be but we know it's BIG so we replace it by ∞ in the hope that we'll get a *sufficiently good* estimate for the problem at hand. For example, in a field of physics called *quantum mechanics* there is a law called the *Wien Distribution Law* which expresses the energy density as a function of frequency. It looks like this ...

$$Energy = \frac{8\pi h}{c^3} \cdot \int_0^\infty \nu^3 \ e^{-\frac{h\nu}{kT}} \ d\nu.$$

Here ν represents the frequency, T the temperature, and all other quantities are physical constants. We know that there is no particle having *infinite* frequency but this Law necessitates that we integrate over *all possible frequencies*, which must be a huge number, but finite nevertheless. We don't know how big it is, so we replace the upper limit by ∞ . What else can we do? The answers we get in using this Law are quite accurate indeed. This integral is an example of an **improper integral**.

Such integrals can be grouped into two basic classes:

- 1. Those with one or both limits being infinite, or
- 2. Those with both limits being finite but the integrand being infinite somewhere inside the interval (or at the endpoints) of integration.

For example, the integrals

$$\int_0^\infty \frac{dx}{x^2 + 1}, \quad \int_{-\infty}^\infty e^{-x^2} \ dx,$$

are each of the first class, while the integrals

$$\int_0^2 \frac{dx}{x^2 - 1}, \quad \int_0^1 \frac{dx}{x}, \quad \int_{-1}^1 \frac{dx}{x + 1},$$

are each of the second class (why?).

Review

This subsection deals with the calculation of certain definite integrals and so you should review all the methods of integration in this Chapter.

The natural definition of these symbols involves interpreting the definite integral as a limit of a definite integral with suitable finite limits. In the evaluation of the resulting limit use may be made of L'Hospital's Rule in conjunction with the various techniques presented in this Chapter.

Integrals of the First Class

Let's assume that f is defined and integrable on every finite interval of the real line and let a be any fixed number in the domain of definition of f. We define an **improper integral with infinite limit(s)** as follows:

$$\int_{a}^{\infty} f(x) \ dx = \lim_{T \to \infty} \int_{a}^{T} f(x) \ dx, \qquad \int_{-\infty}^{a} f(x) \ dx = \lim_{T \to -\infty} \int_{T}^{a} f(x) \ dx,$$

whenever either one of these limits exists and is finite, in which case we say that the **improper integral converges**. In the event that the limit does not exist at all, we say the **improper integral diverges**. If the limit exists but its value is $\pm \infty$, we say that the **improper integral converges to** $\pm \infty$, respectively. A similar definition applies when both limits are infinite, *e.g.*, let *a* be any real number in the domain of *f*. Then

$$\int_{-\infty}^{\infty} f(x) \ dx = \int_{-\infty}^{a} f(x) \ dx + \int_{a}^{\infty} f(x) \ dx$$

provided both integrals exist and are finite. In this case, we say that the *improper* integral converges. If either integral does not exist (or is infinite), then the improper integral diverges (by definition).

Example 404.

Determine the values of p for which the improper integral

$$\int_{1}^{\infty} \frac{1}{x^{p}} dx$$

converges or diverges.

Solution This is an improper integral since the upper limit is infinite. There are two cases: p=1 which gives a natural logarithm, and $p \neq 1$ which gives a power function. Now, by definition, if $p \neq 1$,

$$\int_{1}^{\infty} \frac{1}{x^{p}} dx = \lim_{T \to \infty} \int_{1}^{T} \frac{1}{x^{p}} dx$$

$$= \lim_{T \to \infty} \left(\frac{x^{-p+1}}{1-p} \right) \Big|_{1}^{T}$$

$$= \lim_{T \to \infty} \left(\frac{T^{-p+1}}{1-p} - \frac{1}{1-p} \right).$$

Now, if p > 1, then p - 1 > 0 and so,

$$\lim_{T \to \infty} \left(\frac{T^{-p+1}}{1-p} - \frac{1}{1-p} \right) = \lim_{T \to \infty} \left(\frac{1}{T^{p-1}(1-p)} - \frac{1}{1-p} \right) = \frac{1}{p-1}.$$

On the other hand, if p < 1, then 1 - p > 0 and so,

$$\lim_{T \to \infty} \left(\frac{T^{1-p}}{1-p} - \frac{1}{1-p} \right) = \infty - \frac{1}{1-p} = \infty.$$

Finally, if p = 1, then

Some authors of Calculus texts prefer to include the case of an improper integral **converging to infinity** as one that is **divergent**. Our definitions are in the traditions of Mathematical Analysis.

$$\int_{1}^{\infty} \frac{1}{x^{p}} dx = \lim_{T \to \infty} \int_{1}^{T} \frac{1}{x} dx$$

$$= \lim_{T \to \infty} (\ln |x|) \Big|_{1}^{T}$$

$$= \lim_{T \to \infty} (\ln T - 0)$$

$$= \infty.$$

and so the improper integral converges to ∞ . Summarizing these results we find

$$\int_{1}^{\infty} \frac{1}{x^{p}} dx = \begin{cases} \infty, & \text{if } p \leq 1, \\ \frac{1}{p-1} & \text{if } p > 1. \end{cases}$$

Example 405. Evaluate $\int_{-\infty}^{0} \sin x \ dx$.

Solution We know that

due to the periodic oscillating nature of the cosine function on the real line. It follows that this improper integral is divergent.

Example 406. Evaluate the improper integral $\int_{-\infty}^{\infty} x e^{-x} dx$.

Solution This is an improper integral since one of the limits of integration is infinite. So, by definition,

$$\int_{0}^{\infty} x \ e^{-x} \ dx = \lim_{T \to \infty} \int_{0}^{T} x \ e^{-x} \ dx,$$

and this requires Integration by Parts. We set u = x, $dv = e^{-x}$, du = dx, $v = -e^{-x}$ after which

$$\lim_{T \to \infty} \int_0^T x \ e^{-x} \ dx = \left(-x \ e^{-x} - e^{-x} \right) \Big|_0^T$$

$$= \lim_{T \to \infty} \left(-(T+1) \ e^{-T} + 1 \right)$$

$$= \lim_{T \to \infty} \left(-\frac{T+1}{e^T} + 1 \right)$$

$$= 1,$$

by L'Hospital's Rule (Don't worry about the "T" here. Think of it as an "x" when using the Rule). If an antiderivative cannot be found using any method, one resorts to Numerical Integration (Section 7.7).

Example 407.

Evaluate the improper integral

$$\int_0^\infty x^4 e^{-x} dx = \lim_{T \to \infty} \int_0^T x^4 e^{-x} dx.$$

Solution See Example 317. The Table Method gives

and so the most general antiderivative is given by

$$I = -x^4 e^{-x} - 4x^3 e^{-x} - 12x^2 e^{-x} - 24x e^{-x} - 24e^{-x} + C,$$

= $-e^{-x}(x^4 + 4x^3 + 12x^2 + 24x + 24) + C.$

$$\int_0^T x^4 e^{-x} dx = \left\{ -e^{-x} (x^4 + 4x^3 + 12x^2 + 24x + 24) \right\} \Big|_0^T,$$

$$= \left\{ -e^{-T} (T^4 + 4T^3 + 12T^2 + 24T + 24) \right\} - (-24),$$

$$= 24 - \frac{T^4 + 4T^3 + 12T^2 + 24T + 24}{e^T}.$$

Now, we simply take the limit as $T\to\infty$ and use L'Hospital's Rule 5 times on the expression on the right and we'll see that

$$\int_0^\infty x^4 e^{-x} dx = 24 - \lim_{T \to \infty} \frac{T^4 + 4T^3 + 12T^2 + 24T + 24}{e^T},$$

= 24 - 0,
= 24.

Example 408. Evaluate
$$\int_{-\infty}^{\infty} \frac{2x^2}{(1+x^2)^2} dx.$$

Solution Let's find an antiderivative, first. We set up the following table,

since the second entry on the right is obtained from the first via the simple substitution $u = 1 + x^2$, du = 2x dx. The third such entry is a basic Arctangent integral. It follows that,

$$\int_0^T \frac{2x^2}{(1+x^2)^2} dx = \left\{ -\frac{x}{1+x^2} + \operatorname{Arctan} x \right\} \Big|_0^T,$$

$$= \left\{ -\frac{T}{1+T^2} + \operatorname{Arctan} T \right\},$$

and so, for example (we can use ANY number as the lower limit of integration),

$$\int_0^\infty \frac{2x^2}{(1+x^2)^2} dx = \lim_{T \to \infty} \int_0^T \frac{2x^2}{(1+x^2)^2} dx,$$

$$= \lim_{T \to \infty} \left\{ -\frac{T}{1+T^2} + \operatorname{Arctan} T \right\},$$

$$= 0 + \frac{\pi}{2},$$

$$= \frac{\pi}{2},$$

where we used L'Hospital's Rule (or a more elementary method) in the first limit and a basic property of the Arctangent function (see Chapter 3). A similar argument shows that

$$\begin{split} \int_{-\infty}^{0} \frac{2x^2}{(1+x^2)^2} \; dx &= \lim_{T \to -\infty} \int_{T}^{0} \frac{2x^2}{(1+x^2)^2} \; dx, \\ &= \lim_{T \to -\infty} \left\{ -\int_{0}^{T} \frac{2x^2}{(1+x^2)^2} \; dx \right\}, \\ &= \lim_{T \to -\infty} \left\{ +\frac{T}{1+T^2} - \operatorname{Arctan} T \right\}, \\ &= 0 + \frac{\pi}{2}, \\ &= \frac{\pi}{2}, \end{split}$$

and we conclude that

$$\int_{-\infty}^{\infty} \frac{2x^2}{(1+x^2)^2} dx = \frac{\pi}{2} + \frac{\pi}{2},$$

Example 409.

Find the area enclosed by the infinite funnel given by $y^2 = e^{-2x}$, where $x \ge 0$, (see Figure 160).

Solution We use symmetry and realize that the area enclosed by this region is twice the area enclosed by either part lying above or below the x-axis. Note that the graph is given by

$$y = \begin{cases} e^{-x}, & \text{if } y > 0, \\ -e^{-x}, & \text{if } y < 0. \end{cases}$$

Let's say that we use that part of the graph lying above the x-axis (that is, y > 0) in our area calculation. Since the integrand is positive, the total area is given by a definite integral, namely,

Area =
$$2 \int_0^\infty e^{-x} dx$$
.

This integral is straightforward since

$$\int_0^\infty e^{-x} \ dx = \lim_{T \to \infty} \int_0^T e^{-x} \ dx = 1.$$

Hence,

$$Area = 2 \int_0^\infty e^{-x} dx = 2,$$

(see the margin for a numerical treatment).

The moral here is that an infinite region may enclose a finite area!

Example 410.

Evaluate the improper integral that defines Wien's Distribution

Law

$$Energy = \frac{8\pi h}{c^3} \cdot \int_0^\infty \nu^3 \ e^{-\frac{h\nu}{kT}} \ d\nu.$$

explicitly.

Solution The first thing to do is to reduce this integral to something more recognizable. This is most readily done by applying a *substitution*, in this case,

$$x = \frac{h\nu}{kT}, dx = \frac{hd\nu}{kT}, \Longrightarrow d\nu = \frac{kT dx}{h}.$$

When $\nu = 0$, x = 0 and when $\nu = \infty$, $x = \infty$. Thus,

$$\int_0^\infty \nu^3 e^{-\frac{h\nu}{kT}} d\nu = \frac{k^3 T^3}{h^3} \int_0^\infty x^3 e^{-x} \frac{kT}{h} dx$$
$$= \frac{k^4 T^4}{h^4} \int_0^\infty x^3 e^{-x} dx$$
$$= \frac{k^4 T^4}{h^4} \lim_{T \to \infty} \int_0^T x^3 e^{-x} dx.$$

But the Table Method applied to the integral on the right gives us

Figure 160.

Numerical estimation of the integral in Example 409 as a function of the upper limit, T.

T	Area $\approx 2 \int_0^T e^{-x} dx$
5	1.986524106
10	1.999909200
100	1.999999999
1,000	1.999999999
1,000	1.999999999
10,000	1.999999999
10^5	1.99999999

The graph of $y=\frac{1}{x}$ over the interval [-1,1]. Note that the area under the curve to the left of 0 equals the negative of the area to the right of 0 but each area is infinite.

Figure 161.

So,

$$\int_0^T x^3 e^{-x} dx = -\left(\frac{x^3 + 3x^2 + 6x + 6}{e^x}\right)\Big|_0^T = 6 - \left(\frac{T^3 + 3T^2 + 6T + 6}{e^T}\right)$$

A few applications of L'Hospital's Rule gives us

$$\lim_{T \to \infty} \int_0^T x^3 e^{-x} dx = 6,$$

and so

$$\int_0^\infty \nu^3 e^{-\frac{h\nu}{kT}} d\nu = \frac{k^4 T^4}{h^4} \lim_{T \to \infty} \int_0^T x^3 e^{-x} dx$$
$$= \frac{6k^4 T^4}{h^4}.$$

Collecting terms we find an expression for the Energy in terms of the temperature, T:

Energy =
$$\frac{8\pi h}{c^3} \cdot \int_0^\infty \nu^3 e^{-\frac{h\nu}{kT}} d\nu$$

= $\frac{8\pi h}{c^3} \frac{6k^4T^4}{h^4}$
= $\frac{48\pi k^4T^4}{h^3c^3}$.

NOTE: In this example we made use of the Susbtitution Rule, Integration by Parts and L'Hospital's Rule!

Integrals of the Second Class

Now we look at the case where the limits of integration are finite but the integrand has an *infinite* discontinuity inside the range of integration. In this case, we need to modify the definition of such an improper integral. The reason we call it *improper* can be gathered from the following examples.

A common error in Calculus is the flawed procedure of integrating across a discontinuity. This is bad news! You can't normally get away with this! For example,

$$\int_{-1}^{1} f(x) \ dx = \int_{-1}^{1} \frac{1}{x} \ dx \neq 0,$$

yet one would expect this to be equal to zero (by integrating without much thought using the natural logarithm and evaluating it between the limits, -1 and 1). You see, a quick look at the graph, Figure 161, shows that the areas under the graph

don't cancel because they are each infinite, and we can't subtract infinities unless we do this in a limiting way. So the answer isn't zero (necessarily).

So, what's going on? The point is that the interval of integration contains an **infinite** discontinuity of f, in this case, at x = 0, since (see Figure 161),

$$\lim_{x \to 0} f(x) = +\infty.$$

If one *forgets* this, then one can get into trouble as we have seen. What do we do? We simply redefine the notion of an improper integral for functions of this class.

Improper Integrals of functions with an Infinite Discontinuity

Let f be continuous over [a, b) and assume that f has an **infinite discontinuity** at x = b. We define the improper integral of f over [a, b) by the symbol

$$\int_a^b f(x) \ dx = \lim_{T \to b^-} \int_a^T f(x) \ dx.$$

This is a *one-sided limit*, actually a limit from the left, at x = b. In fact, all the improper integrals of the second class will be defined in terms of one-sided limits!

Let f be continuous over (a, b] and assume that f has an **infinite discontinuity** at x = a. Then we define the improper integral of f over (a, b] by the symbol

$$\int_a^b f(x) \ dx = \lim_{T \to a^+} \int_T^b f(x) \ dx,$$

and this is now a limit from the right at x = a.

NOTE: In the event that f has many infinite discontinuities inside the interval (see Figure 162) of integration [a,b], then we just break up this interval into those pieces in which f is continuous and apply the definitions above over each piece separately. In the case of Figure 162, the function defined by $y = \csc(\frac{1}{x})$ has infinitely many infinite discontinuities in (0,1]! We just showed a few of them here, namely those at $x = \frac{1}{\pi} \approx 0.3$ and at $x = \frac{1}{2\pi} \approx 0.17$

For this function,

$$\int_{0.1}^1 \csc\left(\frac{1}{x}\right) \ dx = \int_{0.1}^{\frac{1}{2\pi}} \csc\left(\frac{1}{x}\right) \ dx + \int_{\frac{1}{2\pi}}^{\frac{1}{\pi}} \csc\left(\frac{1}{x}\right) \ dx + \int_{\frac{1}{\pi}}^1 \csc\left(\frac{1}{x}\right) \ dx.$$

The integral in the middle, on the right of the last display has two discontinuities, one at each end-point, $x=\frac{1}{2\pi}$ and $x=\frac{1}{\pi}$ (Why?). In this case we define the improper integral naturally as follows:

Let f be continuous over an interval (a, b) and assume that f has an **infinite** discontinuity at both x = a and x = b. Let c be any point inside (a, b). Then we define the improper integral of f over (a, b) by the symbol

$$\int_{a}^{b} f(x) \ dx = \int_{a}^{c} f(x) \ dx + \int_{c}^{b} f(x) \ dx,$$

where the first integral on the right is defined by a limit from the right, while the second integral is defined by a limit from the left in accordance with our definitions, above.

 $y = \csc(\frac{1}{x})$ for $0.1 \le x \le 1$.

Figure 162.

Evaluate the integral $\int_0^1 \frac{1}{\sqrt{x}} dx$.

Solution Note that is an improper integral since the integrand has an infinite discontinuity at x=0. Using our definitions we see that we can give meaning to the symbol

only if we interpret it as a limit, namely,

$$\int_0^1 \frac{1}{\sqrt{x}} \ dx = \lim_{T \to 0^+} \int_T^1 \frac{1}{\sqrt{x}} \ dx.$$

Now,

$$T = 0.4$$

It follows that

$$\int_0^1 \frac{1}{\sqrt{x}} dx = \lim_{T \to 0^+} 2(1 - \sqrt{T}) = 2.$$

T = 0.3

Remark In the margin, we can see the effect of passing to the limit $T\to 0^+$ graphically. The actual values of the corresponding integrals obtained can be interpreted geometrically as the shaded areas seen there. So, for instance,

3.2 3 2.8 2.6 2.4 2.2 1.8 1.6					
1.4 1.2	1.936	754447			
1-	0.2	0.4	x 0.6	0.8	

T = 0.001

T	Area $=\int_T^1 \frac{1}{\sqrt{x}} dx$
0.4 0.3 0.001 0.0001 0.000001 	.735088936 .904554885 1.936754447 1.980000000 1.998000000 2.000000000000

For this example, our answer actually corresponds to a *limiting area!*

Exercise Convince yourself that if p > 1, then

$$\int_0^1 \frac{1}{\sqrt[p]{x}} dx = \frac{p}{p-1}.$$

Evaluate the integral
$$\int_0^1 \frac{1}{\sqrt{1-x^2}} dx$$
.

Solution This is an improper integral since the integrand has an infinite discontinuity at x = 1. So, we can give meaning to the symbol

$$\int_0^1 \frac{1}{\sqrt{1-x^2}} dx$$

only if we interpret it as a limit once again, namely,

$$\int_0^1 \frac{1}{\sqrt{1-x^2}} \, dx = \lim_{T \to 1^-} \int_0^T \frac{1}{\sqrt{1-x^2}} \, dx.$$

But we recall from our chapter on Integration that

$$\int_0^T \frac{1}{\sqrt{1-x^2}} dx = \operatorname{Arcsin} x \Big|_0^T$$

$$= \operatorname{Arcsin} T - \operatorname{Arcsin} 0$$

$$= \operatorname{Arcsin} T,$$

since Arcsin 0 = 0. Since the Arcsin function is continuous at x = 1 we conclude that

$$\int_0^1 \frac{1}{\sqrt{1-x^2}} \ dx = \lim_{T \to 1^-} \ \operatorname{Arcsin} T = \operatorname{Arcsin} 1 = \frac{\pi}{2}.$$

Thus, the (actually infinite) shaded region in Figure 163 has area equal to $\frac{\pi}{2}$.

Example 413.

Evaluate the integral
$$\int_0^2 \frac{1}{x^2 - 4x + 3} dx$$
.

Solution At first sight this doesn't look improper. But since we are thinking about using the method of Partial Fractions (what else?), we should factor the denominator and then inspect it for any zeros inside the interval [0,2]. Observe that

$$\int_0^2 \frac{1}{x^2 - 4x + 3} \ dx = \int_0^2 \frac{1}{(x - 3)(x - 1)} \ dx,$$

and so the point x=1 is an infinite discontinuity of our integrand that is *inside* the interval (not at the endpoints), see Figure 164. According to our definition we can write

$$\int_{0}^{2} \frac{1}{x^{2} - 4x + 3} dx = \int_{0}^{1} \frac{1}{x^{2} - 4x + 3} dx + \int_{1}^{2} \frac{1}{x^{2} - 4x + 3} dx$$

$$= \lim_{T \to 1^{-}} \int_{0}^{T} \frac{1}{(x - 3)(x - 1)} dx + \lim_{T \to 1^{+}} \int_{T}^{2} \frac{1}{(x - 3)(x - 1)} dx$$

$$= \lim_{T \to 1^{-}} \left(\frac{1}{2} \ln|x - 3| - \frac{1}{2} \ln|x - 1| \right) \Big|_{0}^{T} + \lim_{T \to 1^{+}} \left(\frac{1}{2} \ln|x - 3| - \frac{1}{2} \ln|x - 1| \right) \Big|_{T}^{2}$$

$$= \lim_{T \to 1^{-}} \left(\frac{1}{2} \ln\left| \frac{T - 3}{T - 1} \right| - \frac{\ln 3}{2} \right) + \lim_{T \to 1^{+}} \left(-\frac{1}{2} \ln\left| \frac{T - 3}{T - 1} \right| \right)$$

$$= \infty - \infty,$$

The graph of $y = \frac{1}{\sqrt{1-x^2}}$.

Figure 163.

The graph of $y = \frac{1}{x^2 - 4x + 3}$ on [0, 2].

Figure 164.

so the improper integral diverges (by definition) since each one of these limits actually exists but is infinite (recall that $\ln |1/0| = \infty$).

Example 414. Evaluate the integral $\int_0^1 x \ln x \ dx$.

Solution The integrand is undefined at the left end-point x=0, since we have an indeterminate form of type $0 \cdot (-\infty)$ here. There are no other discontinuities here since $\ln 1 = 0$ and this is fine. So, it is best to treat this integral as an improper integral and take a limiting approach. We integrate by parts: That is, we set

$$u = \ln x, \ du = \frac{1}{x} \ dx, \qquad dv = x \ dx, \ v = \frac{x^2}{2}.$$

Then,

$$\begin{split} \int_0^1 x \, \ln x \, dx &= \lim_{T \to 0^+} \int_T^1 x \, \ln x \, dx \\ &= \lim_{T \to 0^+} \left(\frac{x^2 \ln x}{2} \Big|_T^1 - \int_T^1 \frac{x}{2} \, dx \right) \\ &= \lim_{T \to 0^+} \left(-\frac{T^2 \ln T}{2} - \frac{1 - T^2}{4} \right) \\ &= -\frac{1}{2} \cdot \left(\lim_{T \to 0^+} T^2 \ln T \right) - \frac{1}{4} \\ &\text{provided the first limit exists} \dots \\ &= -\frac{1}{2} \cdot \left(\lim_{T \to 0^+} \frac{\ln T}{T^{-2}} \right) - \frac{1}{4} \\ &\text{provided this limit exists} \dots \\ &= -\frac{1}{2} \cdot \left(\lim_{T \to 0^+} \frac{1/T}{-2T^{-3}} \right) - \frac{1}{4} \\ &\text{where we used L'Hospital's Rule,} \\ &= -\frac{1}{2} \cdot \left(\lim_{T \to 0^+} \frac{T^2}{(-2)} \right) - \frac{1}{4} \\ &= -\frac{1}{4}. \end{split}$$

NOTE: This is an interesting integrand because

$$\lim_{x \to 0^+} x \ln x = 0,$$

as can be gathered from either L'Hospital's Rule (similar to the above calculation) or its graph (see Figure 165). We would have expected the integrand to be infinite but this is not always the case. Indeterminate forms can arise as well at the end-points and the integral should still be treated as improper.

The moral is:

If an integral looks improper, treat it like an improper integral

because, even if it isn't, you'll get the *right* answer anyhow, and then you won't have to worry! Here's such an example.

Example 415. Evaluate $\int_{-1}^{1} \frac{3x^2 + 2}{\sqrt[3]{x^2}} dx$.

The graph of $y = x \ln x$ on (0, 1].

www.math.carleton.ca/~amingare/calculus/cal104.html

Figure 165.

Solution The integrand is infinite when x=0 (which is between -1 and 1). So, the integral is improper. Its evaluation is straightforward, however. Let's find an antiderivative, first.

$$\int \frac{3x^2 + 2}{\sqrt[3]{x^2}} dx = \int \left(3x^2x^{-2/3} + 2x^{-2/3}\right) dx$$
$$= \int \left(3x^{4/3} + 2x^{-2/3}\right) dx$$
$$= \frac{9}{7}x^{7/3} + 6x^{1/3}.$$

It follows that

$$\begin{split} \int_{-1}^{1} \frac{3x^2 + 2}{\sqrt[3]{x^2}} \; dx &= \int_{-1}^{0} \frac{3x^2 + 2}{\sqrt[3]{x^2}} \; dx + \int_{0}^{1} \frac{3x^2 + 2}{\sqrt[3]{x^2}} \; dx \\ & \text{by definition of the improper integral } \dots \\ &= \lim_{T \to 0^{-}} \int_{-1}^{T} \frac{3x^2 + 2}{\sqrt[3]{x^2}} \; dx + \lim_{T \to 0^{+}} \int_{T}^{1} \frac{3x^2 + 2}{\sqrt[3]{x^2}} \; dx \\ & \text{once again, by definition} \\ &= \lim_{T \to 0^{-}} \left(\frac{9}{7} x^{7/3} + 6x^{1/3} \right) \Big|_{-1}^{T} + \lim_{T \to 0^{+}} \left(\frac{9}{7} x^{7/3} + 6x^{1/3} \right) \Big|_{T}^{1} \\ &= \lim_{T \to 0^{-}} \left(\frac{9}{7} T^{7/3} + 6T^{1/3} - \left((-1) \frac{9}{7} + (-1)6 \right) \right) + \\ &+ \lim_{T \to 0^{+}} \left(\left(\frac{9}{7} + 6 \right) - \left(\frac{9}{7} T^{7/3} + 6T^{1/3} \right) \right) \\ &= \left(\frac{9}{7} + 6 \right) + \left(\frac{9}{7} + 6 \right) \\ &\text{by continuity of our antiderivative at } T = 0 \\ &= \frac{102}{7} \approx 14.57, \end{split}$$

NOTE: In this example, the infinite discontinuity at x=0 is "virtual" insofar as the improper integral is concerned, in the sense that we could evaluate the integral directly without resorting to the improper integral definitions and still obtain the right answer! The point is, YOU JUST DON'T KNOW when you're starting out. So, you see, you have nothing to lose (except a few more minutes of your time) in treating such an integral (that is, one that looks improper) as an improper integral.

NOTES:

Example 416.

Evaluate the improper integral $\int_0^\infty x \cos x \, dx$.

Solution This is improper because of the infinite upper limit of integration. Furthermore, Integration by Parts (using the Table Method) gives us

$$\int_0^\infty x \cos x \, dx = \lim_{T \to \infty} \int_0^T x \cos x \, dx$$

$$= \lim_{T \to \infty} \left(x \sin x + \cos x \right) \Big|_0^T$$

$$= \lim_{T \to \infty} \left((T \sin T + \cos T) - (0+1) \right)$$

$$= \lim_{T \to \infty} \left(T \sin T + \cos T - 1 \right)$$
and this limit does not exist!

The function " $T \sin T + \cos T - 1$ " has no limit at ∞ as you can gather from its erratic behavior as T increases

T	$\int_0^T x \cos x dx$
$ \begin{array}{c} 10 \\ 100 \\ 1000 \\ 10,000 \\ 10^5 \\ 10^6 \\ \dots \end{array} $	$\begin{array}{c} -7.279282638 \\ -50.77424524 \\ 826.4419196 \\ -3058.096044 \\ 3572.880436 \\ -349993.5654 \\ \dots \end{array}$

It follows that the improper integral diverges (see the margin).

Exercise Set 41.

Determine which of the following integrals is improper and give reasons: Do not evaluate the integrals

1.
$$\int_{-1}^{2} \frac{1}{2x} dx$$
2.
$$\int_{-1}^{1} \frac{1}{1+x^{2}} dx$$
3.
$$\int_{0}^{1} \frac{1}{x^{p}} dx, \text{ for } p > 1$$
4.
$$\int_{-1}^{\infty} \frac{1}{(1+x)^{p}} dx, \text{ for } p > 1$$
5.
$$\int_{-1}^{1} \frac{1}{(1+x)^{p}} dx, \text{ for } p > 1$$
6.
$$\int_{-1}^{1} e^{-x^{2}} dx$$
7.
$$\int_{-\pi}^{\pi} \csc x dx$$
8.
$$\int_{-\infty}^{\infty} x^{2} e^{-2x} dx$$
9.
$$\int_{0}^{1} 2x^{3} \ln 2x dx$$
10.
$$\int_{-\infty}^{\infty} \frac{1}{1+x^{2}} dx$$

Evaluate the following improper integrals using any method

11.
$$\int_{1}^{\infty} \frac{1}{x^{1.5}} dx$$
12.
$$\int_{2}^{\infty} \frac{1}{\sqrt{x}} dx$$

13.
$$\int_0^2 \frac{1}{2x} dx$$

14.
$$\int_0^\infty x^2 e^{-x} dx$$

15.
$$\int_{-\infty}^{\infty} \frac{2x}{(1+x^2)^2} \ dx$$

16.
$$\int_{-1}^{0} \frac{x}{\sqrt{1-x^2}} \, dx$$

Use a substitution, first.

17.
$$\int_0^2 \frac{1}{x^2 - 1} \ dx$$

18.
$$\int_{1}^{2} \frac{1}{1-x^2} dx$$

19.
$$\int_0^\infty e^{-x} \sin x \, dx$$
• See Section 7.3.4.
20.
$$\int_1^2 \frac{dx}{x \ln x}$$

$$20. \int_{1}^{2} \frac{dx}{x \ln x}$$

21.
$$\int_{-1}^{1} \frac{x+1}{\sqrt[5]{x^3}} dx$$

22.
$$\int_{-1}^{1} \frac{x-1}{\sqrt[3]{x^5}} dx$$

23.
$$\int_{-\infty}^{\infty} e^{-|x|} dx$$

- Consider the cases x < 0 and x > 0 separately when removing the absolute value; that is, rewrite this integral as a sum of two improper integrals (without absolute values) each having one finite limit of integration (say, c = 0).
- 24. For what values of p does the improper integral

$$\int_{2}^{\infty} \frac{dx}{x(\ln x)^{p}}$$

converge to a finite number?

25. Can you find a value of p such that

$$\int_0^\infty x^p \ dx$$

converges to a finite number?

26. Let f be a continuous function on $(0,\infty)$. Define the improper integral

$$v(\lambda) = \sqrt{\frac{2}{\pi}} \int_{0}^{\infty} f(t) \cos(\lambda t) dt$$

This is called the Fourier Cosine Transform of f and is of fundamental importance in the study of electromagnetic waves, wavelets, and medical imaging techniques. Evaluate

$$v(\lambda) = \sqrt{\frac{2}{\pi}} \int_0^\infty e^{-2t} \cos(\lambda t) dt.$$

27. Hard Let f be a continuous function defined on the interval $[a, \infty)$ and assume that

$$\lim_{x \to \infty} f(x) = 2.$$

Can the improper integral $\int_{0}^{\infty} f(x) dx$ converge to a finite number? Give reasons.

Hint Proceed as follows:

- Show that the hypothesis on the limit forces the existence of a number X such that f(x) > 1 for each x > X.
- Let T be any number with T > X. Show that $\int_X^T f(x) \ dx > T X$.
- Now let $T \to \infty$ in the last integral and state your conclusion.
- 28. Hard Let f, g each be continuous functions over the interval $[a, \infty)$ where a is some fixed number. Suppose that $0 \le f(x) \le g(x)$ for each x, where $a \le x < \infty$, and that the improper integral

$$\int_{a}^{\infty} g(x) \ dx$$

converges to a finite number.

Prove that

$$\int_{a}^{\infty} f(x) \ dx$$

also converges to a finite number.

Hints This is called a **Comparison Theorem for improper integrals** as it allows you to test for the convergence of an improper integral by comparing to another one whose convergence you already know! To prove this proceed as follows:

- Since $f(x) \ge 0$ conclude that the integral $\mathcal{F}(x) = \int_a^x f(t) \ dt$ is an increasing function for $x \ge a$ (Use the Fundamental Theorem of Calculus).
- Use the fact that an increasing function must have a limit to deduce that the improper integral $\int_{a}^{\infty} f(t) dt$ actually exists
- By comparing the definite integrals of f and g, conclude that the limit of the improper integral of f must be finite.
- 29. Use the Comparison Theorem above with $f(x) = e^{-x^2}$ and $g(x) = e^{-x}$ to show that the improper integral

$$\int_0^\infty e^{-x^2} dx$$

converges to a finite limit.

- Show that $x^2 \ge x$ if $x \ge 1$ and conclude that $f(x) \le g(x)$ for $x \ge 1$. Now show that the improper integral of g converges and $\int_1^\infty e^{-x} dx = 1$. Use the Comparison Theorem to arrive at your conclusion.
- 30. Long but not hard Use Simpson's Rule with n = 22 over the interval [-5, 5] to estimate the value of the Gaussian-type integral

$$L = \int_{-\infty}^{\infty} e^{-x^2} \ dx.$$

Now multiply your numerical result by itself (the result is an estimate of L^2). Do you recognize this number? Now *guess* the value of L.

Suggested Homework Set 29. Problems 1, 2, 4, 14, 15, 19, 21, 22

7.9 Rationalizing Substitutions

The Big Picture

Here we look at a few more substitutions that can be used effectively to transform some types of integrals to those involving rational functions. In this way we may be able to integrate the original functions by referring to the method of partial fractions, trigonometric substitutions, integration by parts, etc. from the preceding sections. Before we start though we need to remind the reader of a notion called the *least common multiple* of two given positive integers.

Review

You really need to review all the preceding sections; integration by parts, integration by substitution, the basic trigonometric identities and integration of rational functions using the method of partial fractions.

As the phrase suggests, the least common multiple (abbreviated by lcm) of two numbers x,y (assumed integers) is the smallest number that is a multiple of each one of x and y. For example, the lcm $\{2,4\}=4$, since 4 is the smallest number that is a multiple of both 2 and itself. Other examples include, the lcm $\{2,3,4\}=12$, lcm $\{2,3\}=6$, lcm $\{2,5\}=10$, lcm $\{2,4,6\}=12$ etc. Thus, given two fractions, say 1/2 and 1/3, the least common multiple of their denominators is 6.

Example 417. Evaluate the integral
$$\int \frac{\sqrt{x}}{1+x} dx$$
.

Solution: Well, in order to eliminate the "square root" here it would be nice to try out the substitution $x = z^2$, dx = 2z dz. This is because

$$\int \frac{\sqrt{x}}{1+x} dx = \int \frac{z}{1+z^2} 2z dz$$

$$= \int \frac{2z^2}{1+z^2} dz$$

$$= 2 \int \left(1 - \frac{1}{1+z^2}\right) dz$$

$$= 2z - 2 \operatorname{Arctan}(z) + C$$

$$= 2\sqrt{x} - 2 \operatorname{Arctan}(\sqrt{x}) + C,$$

where C is the usual constant of integration. Note that the guessed substitution gave us a rational function in z which, coupled with the method of partial fractions, allowed for an easy integration.

Okay, but what if the original intergand involves many different roots or fractional roots? The general method involves the notion of a least common multiple introduced above.

Example 418. Evaluate the integral
$$\int \frac{1}{\sqrt{x} + \sqrt[3]{x}} dx$$
.

Solution: Here we have two different powers of x, namely 1/2 and 1/3 (these two fractions have been simplified so that their numerators and denominators have no common factors). Then we let n be the lcm of their denominators; $n = lcm\{2, 3\} = 6$

and then use the substitution $x = z^6$, $dx = 6z^5 dz$. Looks weird, right? But it works, because then the roots of x become *powers* of z...

$$\int \frac{1}{\sqrt{x} + \sqrt[3]{x}} dx = \int \frac{1}{z^3 + z^2} (6z^5 dz)$$

$$= \int \frac{6z^3}{z+1} dz$$

$$= 6 \int \left(z^2 - z + 1 - \frac{1}{z+1}\right) dz$$

$$= 2z^3 - 3z^2 + 6z - 6\log|z+1| + C$$

$$= 2(x^{1/6})^3 - 3(x^{1/6})^2 + 3z^2 - 6\log|x^{1/6} + 1|$$

$$= 2\sqrt{x} - 3\sqrt[3]{x} + 3z^2 - 6\log(x^{1/6} + 1) + C,$$

here C is a constant. Note that $x \ge 0$ up here is necessary for the last line to hold r else we get complex numbers. The idea on how to proceed seems clearer, no?

Now we describe the general method: Let' say we have an integrand with lots of roots (i.e., many fractional powers of the variable of integration), say,

$$\frac{p_1}{q_1}, \frac{p_2}{q_2}, \frac{p_3}{q_3}, \dots, \frac{p_m}{q_m},$$

where the p_i , q_i are integers and the fractions are each written in their lowest form (i.e., the numerators and denominators have no common factors). Let

$$n = \text{lcm} \{q_1, q_2, q_3, \dots, q_m\}.$$

Then the substitution $x = z^n$ may be tried in order to reduce the integral to a rational function in z (so that the method of partial fractions can be tried ...).

When can we use this device? Well, if the integrand is a quotient of linear combinations of fractional powers of the variable of integration then we can use it to simplify the integral. Examples of such expressions are

$$\frac{2+\sqrt[3]{x}-5x^{2/3}}{1-6x^2+\sqrt{x}}, \quad \frac{t^3-\sqrt{t}}{t^{1/4}-8}, \quad \frac{-2}{\sqrt[3]{x}-2x^{3/4}}.$$

Example 419. Evaluate the integral $\int \frac{1}{x+x^{2/3}} dx$.

Solution: The only powers of x here are 1 and 2/3. So, the lcm of the denominators is 3. Thus, we let $x=z^3$, $dx=3z^2\,dz$. Then

$$\int \frac{1}{x + x^{2/3}} dx = \int \frac{1}{z^3 + z^2} (3z^2 dz)$$

$$= \int \frac{3}{z + 1} dz$$

$$= 3 \log|z + 1| + C$$

$$= 3 \log|\sqrt[3]{x} + 1| + C,$$

and C is a constant.

Example 420. Evaluate $\int \frac{\sqrt{t}}{2 + \sqrt[4]{t}} dt$.

Solution: The powers of t here are 1/4 and 1/2 and the lcm of their denominators

is 4. Thus, we let $t = z^4$, $dt = 4z^3 dz$. Then

$$\begin{split} \int \frac{\sqrt{t}}{2+\sqrt[4]{t}} \, dt &= \int \frac{z^2}{2+z} (4z^3 \, dz) \\ &= 4 \int \frac{z^5}{z+2} \, dz \\ &= 4 \int \left(z^4 - 2z^3 + 4z^2 - 8z + 16 - \frac{32}{z+2}\right) \, dz \\ &= \frac{4}{5} z^5 - 2z^4 + \frac{16}{3} z^3 - 16z^2 + 64z - 128 \log|z+2| \\ &= \frac{4}{5} (t^{1/4})^5 - 2(t^{1/4})^4 + \frac{16}{3} (t^{1/4})^3 - 16(t^{1/4})^2 + 64t^{1/4} - 128 \log|t^{1/4} + 2| \\ &= \frac{4}{5} t^{4/5} - 2t + \frac{16}{3} t^{3/4} - 16t^{1/2} + 64t^{1/4} - 128 \log|t^{1/4} + 2| + C, \end{split}$$

where C is a constant.

Example 421. Evaluate the integral $\int_0^1 \frac{3\sqrt[4]{x}}{2\sqrt{x} + 5\sqrt[3]{x}} dx$.

Solution: Now we have three different powers of x, namely 1/2, 1/3 and 1/4 with n, the lcm of their denominators, given by $n = \text{lcm}\{2,3,4\} = 12$. The substitution to try is then $x = z^{12}$, $dx = 12z^{11} dz$. Using this we get,

$$\begin{split} \int \frac{3\sqrt[4]{x}}{2\sqrt{x} + 5\sqrt[8]{x}} \, dx &= \int \frac{3z^3}{2z^6 + 5z^4} (12z^{11} \, dz) \\ &= 36 \int \frac{z^{14}}{z^4 (2z^2 + 5)} \, dz \\ &= 36 \int \frac{z^{10}}{2z^2 + 5} \, dz \\ &= 36 \int \left\{ \frac{1}{2} z^8 - \frac{5}{4} z^6 + \frac{25}{8} z^4 - \frac{125}{16} z^2 + \frac{625}{32} - \frac{3125/32}{2z^2 + 5} \right\} \, dz \quad \text{(by long division)} \\ &= 36 \cdot \left\{ \frac{1}{18} z^9 - \frac{5}{28} z^7 + \frac{5}{8} z^5 - \frac{125}{48} z^3 + \frac{625}{32} z - \frac{625}{64} \sqrt{10} \text{ Arctan } \left(\frac{1}{5} \sqrt{10} z \right) \right\} \\ &= 2z^9 - \frac{45}{7} z^7 + \frac{45}{2} z^5 - \frac{375}{4} z^3 + \\ &\quad + \frac{5625}{8} z - \frac{5625}{16} \sqrt{10} \text{ Arctan } \left(\frac{1}{5} \sqrt{10} z \right), \\ &= 2 \left(x^{1/12} \right)^9 - \frac{45}{7} \left(x^{1/12} \right)^7 + \frac{45}{2} \left(x^{1/12} \right)^5 - \frac{375}{4} \left(x^{1/12} \right)^3 + \\ &\quad + \frac{5625}{8} \left(x^{1/12} \right) - \frac{5625}{16} \sqrt{10} \text{ Arctan } \left(\frac{1}{5} \sqrt{10} \left(x^{1/12} \right) \right) \\ &= 2 x^{3/4} - \frac{45}{7} x^{7/12} + \frac{45}{2} x^{5/12} - \frac{375}{4} x^{1/4} + \\ &\quad + \frac{5625}{8} x^{1/12} - \frac{5625}{16} \sqrt{10} \text{ Arctan } \left(\frac{1}{5} \sqrt{10} \left(x^{1/12} \right) \right) + C \end{split}$$

where C is a constant. This is an antiderivative, so the required definite integral is easily evaluated. We see that

$$\begin{split} \int_0^1 \frac{3\sqrt[4]{x}}{2\sqrt{x} + 5\sqrt[3]{x}} \, dx &= \left. \left(2\,x^{3/4} - \frac{45}{7}\,x^{7/12} + \frac{45}{2}\,x^{5/12} - \frac{375}{4}\,x^{1/4} \right. \\ &\left. \left. + \frac{5625}{8}\,x^{1/12} - \frac{5625}{16}\,\sqrt{10}\,\mathrm{Arctan}\,\left(\frac{1}{5}\sqrt{10}\,(x^{1/12}) \right) \right) \right|_0^1 \\ &= \left. 2 - \frac{45}{7} + \frac{45}{2} - \frac{375}{4} + \frac{5625}{8} - \frac{5625}{16}\,\sqrt{10}\,\mathrm{Arctan}\,\left(\frac{1}{5}\sqrt{10} \right) \right. \\ &\approx \quad 0.4898298573. \end{split}$$

Note: The integrand is undefined at x=0 even in the limiting sense as $x\to 0^+$, so this is really an *improper integral*. But still, the integral exists, as you can see. The situation is akin to the one experienced when we integrate the function $x^{-1/4}$ from x=0 to x=1. Even though the integrand is undefined at x=0, there is a *finite* area under the graph of the integrand between those limits.

7.9.1 Integrating rational functions of trigonometric expressions

We recall that the method described in Chapter 7.5 is to be used when the integrand is a sum of powers of trigonometric expressions such as $\sin^m x$, $\cos^n x$ or even $\sec^p x$, $\tan^q x$. But what does one do if the integrand is a *rational* function in these quantities? In other words how do we integrate an expression of the form

$$\frac{2+\sin^2 x - \cos^3 x}{\sin x + \cos x}$$
?

This problem was taken up a long time ago and the method described in what follows is sometimes called the *Weierstrass substitution*. It is based on the fact that trig. identities (see Appendix C and the text) can be used to simplify such rational expressions once we make a preliminary substitution. The general statement is something to the effect that

Any rational function of $\sin x$ and $\cos x$ can be integrated using the substitution

$$z = \tan\left(\frac{x}{2}\right)$$

followed by the method of partial fractions (see Chapter 7.4).

The whole procedure can be quite lengthy but the end product is that we can find an antiderivative for such expressions! So, why does this curious looking change of variable work? Here's why.

We need to write out every term involving a sine function or a cosine function in terms of the new variable z, right? In fact, we will show that any power of either $\sin x$ or $\cos x$ will be transformed into a power of z. In this way we can see that any rational expression in these trig. functions will become ordinary rational functions so that the method of partial fractions can be used.

To begin with let's look at what happens to $\sin x$ when we perform the substitution $z = \tan(x/2)$. In other words let's write $\sin x$ in terms of z. To do this we first note that

$$z = \tan\left(\frac{x}{2}\right) \implies x = 2\operatorname{Arctan} z.$$

So, we really have to find $\sin x = \sin(2\operatorname{Arctan} z)$ in terms of z and thus we set up a triangle of reference, see Figure 166. Writing $\theta = \operatorname{Arctan} z$ and using the identity $\sin 2\theta = 2\sin\theta\cos\theta$ we have to find $\sin\theta$ and $\cos\theta$.

Now from Figure 166 we have that

$$\sin \theta = \frac{z}{\sqrt{1+z^2}}, \quad \cos \theta = \frac{1}{\sqrt{1+z^2}},$$

so that

$$\sin x = 2\sin\theta\cos\theta = 2\cdot\frac{z}{\sqrt{1+z^2}}\cdot\frac{1}{\sqrt{1+z^2}} = \frac{2z}{1+z^2}.$$

Any rational function of $\sin x$ and $\cos x$ can be integrated using the substitution

$$z = \tan\left(\frac{x}{2}\right)$$
.

In this case the preceding substitution demands that

$$\sin x = \frac{2z}{1+z^2}, \qquad \cos x = \frac{1-z^2}{1+z^2},$$

and

$$\frac{dx}{dz} = \frac{2}{1+z^2},$$

so that the "dx" term can be replaced formally by

$$dx = \frac{2\,dz}{1+z^2},$$

so that we can effect the integration.

Table 7.17: Rationalizing subtitutions for certain quotients of trigonometr functions

Of course, we obtained $\cos\theta$ as well using this calculation, that is, we found that since $\theta=x/2$,

$$\cos(x/2) = \frac{1}{\sqrt{1+z^2}}.$$

But the trigonometric identity $\cos 2\phi = 2\cos^2 \phi - 1$, valid for any angle ϕ , means that we can set $\phi = x/2$ so that

$$\cos x = 2\cos^2(x/2) - 1 = 2\left(\frac{1}{\sqrt{1+z^2}}\right)^2 - 1 = \frac{1-z^2}{1+z^2}.$$

Finally, we need to determine the new "dx" term. This is not difficult since $z = \tan(x/2)$ implies that $dz = (1/2) \sec^2(x/2) dx$. But the trig. identity $\sec^2 \phi - \tan^2 \phi = 1$ valid for any angle ϕ means that we can set $\phi = x/2$ as before. This then gives us

$$\frac{dz}{dx} = (1/2) \sec^2(x/2) = (1/2)(1 + \tan^2(x/2)) = (1/2)(1 + z^2).$$

From this and the Chain Rule we also get that

$$\frac{dx}{dz} = \frac{2}{1+z^2}.$$

The preceding discussion can all be summarized in Table 7.17, for reference purposes.

Example 422. Evaluate the integral
$$I \equiv \int \frac{1}{4\cos x - 3\sin x} dx$$
.

Solution: The integrand is a rational function of the sine and cosine function so we

can use the substitution in Table 7.17. Thus,

$$I = \int \frac{1}{4\left(\frac{1-z^2}{1+z^2}\right) - 3\left(\frac{2z}{1+z^2}\right)} \left(\frac{2\,dz}{1+z^2}\right),$$

$$= 2\int \frac{1}{4(1-z^2) - 3(2z)} \,dz,$$

$$= \int \frac{1-2z}{z+2} \,dz$$

$$= \int \left\{\frac{2/5}{1-2z} + \frac{1/5}{z+2}\right\} \,dz, \quad \text{(using partial fractions)}$$

$$= \int \left\{-\frac{4/5}{z - (1/2)} + \frac{1/5}{z+2}\right\} \,dz,$$

$$= -\frac{4}{5}\log|z - \frac{1}{2}| + \frac{1}{5}\log|z + 2| + C,$$

$$= -\frac{4}{5}\log|\tan(x/2) - \frac{1}{2}| + \frac{1}{5}\log|\tan(x/2) + 2| + C.$$

Example 423. Evaluate $\int_0^2 \frac{1}{2 + \sin x} dx$.

Solution: Using the substitution $z = \tan(x/2)$, etc. we find that an antiderivative is given by evaluating

$$\int \frac{1}{2+\sin x} dx = \int \frac{1}{2+\left(\frac{2z}{1+z^2}\right)} \left(\frac{2dz}{1+z^2}\right),$$

$$= \int \frac{1}{z^2+z+1} dz$$

$$= \int \frac{1}{\left(z+\frac{1}{2}\right)^2 + \left(\frac{\sqrt{3}}{2}\right)^2} dz$$

$$= \frac{2\sqrt{3}}{3} \operatorname{Arctan} \left(\frac{\sqrt{3}}{3}(2z+1)\right)$$

$$= \frac{2\sqrt{3}}{3} \operatorname{Arctan} \left(\frac{\sqrt{3}}{3}(2\tan(x/2)+1)\right).$$

So the value of the given definite integral is given by

$$\int_0^2 \frac{1}{2+\sin x} dx = \frac{2\sqrt{3}}{3} \operatorname{Arctan} \left(\frac{\sqrt{3}}{3} (2\tan(x/2) + 1) \right) \Big|_{x=0}^{x=2}$$

$$= \frac{2\sqrt{3}}{3} \left(\operatorname{Arctan} \left(\frac{\sqrt{3}}{3} (2\tan(1) + 1) \right) - \operatorname{Arctan} \left(\frac{\sqrt{3}}{3} \right) \right)$$

$$\approx .7491454107$$

Example 424. Evaluate the following integral: $I \equiv \int \frac{\sin x}{1 + \sin x} dx$.

Solution: This integrand is a rational function in $\sin x$. So, as before we let $\sin x =$

$$\frac{2z}{1+z^2}$$
, $\cos x = \frac{1-z^2}{1+z^2}$, and $\frac{dx}{dz} = \frac{2}{1+z^2}$. Then

$$\begin{split} I &= \int \frac{\frac{2z}{1+z^2}}{1+\frac{2z}{1+z^2}} \left(\frac{2\,dz}{1+z^2}\right), \\ &= \int \frac{4z}{(1+z)^2(1+z^2)}\,dz \\ &= \int \left\{\frac{2}{1+z^2} - \frac{2}{(1+z)^2}\right\}\,dz \quad \text{(using partial fractions} + 3\,\text{coffees!}) \\ &= 2\,\text{Arctan}\,z + \frac{2}{1+z} \\ &= 2\,\text{Arctan}\,(\tan(x/2)) + \frac{2}{1+\tan(x/2)} \\ &= x + \frac{2}{1+\tan(x/2)} + C, \end{split}$$

where C is a constant. There is another way of handling this problem though, but it is tricky, and one would have to have had a revelation of sorts to see it \dots Here goes. Note that

$$\frac{\sin x}{1 + \sin x} = \frac{\sin x (1 - \sin x)}{(1 + \sin x)(1 - \sin x)}$$
$$= \frac{\sin x (1 - \sin x)}{\cos^2 x}$$
$$= \tan x \sec x - \tan^2 x,$$
$$= \tan x \sec x - \sec^2 x + 1.$$

and so, using this newly derived identity, we can easily integrate the desired function. Why? Well,

$$\int \frac{\sin x}{1 + \sin x} dx = \int (\tan x \sec x - \sec^2 x + 1) dx$$
$$= \int \tan x \sec x dx - \int \sec^2 x dx + x + C^*$$
$$= \sec x - \tan x + x + C^*,$$

where C^* is a constant of integration. Now note that the two answers aren't quite the same so they MUST differ by a constant (from the theory of the integral). Let's see. Comparing our "two answers" we only need to show that the functions

$$\frac{2}{1+\tan(x/2)}$$
, and $\sec x - \tan x$

differ by a constant. Why is this true? Using the important identities

$$\cos^2 \phi = \frac{1 + \cos 2\phi}{2}, \quad \sin^2 \phi = \frac{1 - \cos 2\phi}{2},$$

we find that (after we set $\phi = x/2$),

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

This, in turn, gives us

$$\frac{2}{1 + \tan(x/2)} = \frac{2}{1 + \sqrt{\frac{1 - \cos x}{1 + \cos x}}}$$

$$= \frac{2\sqrt{1 + \cos x}}{\sqrt{1 + \cos x} + \sqrt{1 - \cos x}}$$

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

$$= \frac{2(1 + \cos x) - 2\sqrt{1 - \cos^2 x}}{2\cos x}$$

$$= \sec x + 1 - 2\frac{\sqrt{\sin^2 x}}{2\cos x}$$

$$= \sec x + 1 - \tan x.$$

Thus, the two functions differ by the constant 1 (as we wanted to show).

Example 425. Evaluate the following integral using two different methods: $I \equiv \int \frac{\sin x}{2 + \cos^2 x} dx$.

Solution: Since we have a rational function of sine and cosine we can use the substitution in Table 7.17. It follows that

$$I = \int \frac{\left(\frac{2z}{1+z^2}\right)}{2 + \left(\frac{1-z^2}{1+z^2}\right)^2} \frac{2 dz}{1+z^2}$$
$$= \int \frac{4z}{2(1+z^2)^2 + (1-z^2)^2} dz$$
$$= \int \frac{4z}{3z^4 + 2z^2 + 3} dz,$$

which can then be integrated using the method of partial fractions (but it will be tedious!). Nevertheless, another option lies in the change of variable $\cos x = u$, $du = -\sin x \, dx$ which gives us that

$$I = -\int \frac{1}{2+u^2} du$$

$$= -\frac{1}{2} \int \frac{1}{1+(\frac{u}{\sqrt{2}})^2} du$$

$$= -\frac{1}{2} \sqrt{2} \operatorname{Arctan} \left(\frac{1}{2} \sqrt{2} u\right), \quad (\text{using } u = \sqrt{2} \tan \theta, \text{ etc})$$

$$= -\frac{1}{2} \sqrt{2} \operatorname{Arctan} \left(\frac{1}{2} \sqrt{2} \cos x\right) + C.$$

7.10 Chapter Exercises

The exercises in this section are chosen randomly among all the techniques you have seen in this Chapter. Note that levels of difficulty vary from exercise to exercise.

Prove the following trigonometric identities using the basic identities in Section 7.1.

$$1. \cos^2 x - \sin^2 x = \cos 2x$$

2.
$$\cos^4 x - \sin^4 x = \cos 2x$$

3.
$$\sec^4 x - \tan^4 x = \sec^2 x + \tan^2 x$$

4.
$$\sqrt{1+\cos x} = \sqrt{2} \cdot \cos\left(\frac{x}{2}\right)$$
, if $-\pi \le x \le \pi$.

5.
$$\sqrt{1-\cos x} = \sqrt{2} \cdot \sin\left(\frac{x}{2}\right)$$
, if $0 \le x \le 2\pi$

6.
$$\sqrt{1+\cos 5x} = \sqrt{2} \cdot \cos\left(\frac{5x}{2}\right)$$
, if $-\pi \le 5x \le \pi$.

Use numerical integration to evaluate the following integrals.

- 7. $\int_0^2 (2x-1) dx$, using the Trapezoidal Rule with n=6. Compare your answer with the exact answer obtained by direct integration.
- 8. $\int_0^4 (3x^2 2x + 6) dx$, using Simpson's Rule with n = 6. Compare your answer with the exact answer obtained by direct integration.
- 9. $\int_{-\pi}^{\pi} (\cos^2 x + \sin^2 x) dx$, using the Trapezoidal Rule with n = 6. Compare your answer with the exact answer obtained by direct integration.
- 10. $\int_{-\pi}^{\pi} (\cos^2 x \sin^2 x) dx$, using Simpson's Rule with n = 6. Compare your answer with the exact answer obtained by direct integration.

11.
$$\int_0^1 e^{-x^2} dx$$
, using Simpson's Rule with $n = 6$

12.
$$\int_{-1}^{2} \frac{1}{1+x^6} dx$$
, using Simpson's Rule with $n=4$

- 13. $\int_{-2}^{2} \frac{x^2}{1+x^4} dx$, using the Trapezoidal Rule with n=6. Compare your answer with the exact answer obtained by direct integration.
- 14. $\int_{1}^{2} (\ln x)^{3} dx$, using Simpson's Rule with n = 6.

Evaluate the following integrals using any method

41. $\int \frac{dx}{\tan 2x}$

42. $\int \sqrt{1+\cos 5x} \ dx$

44. $\int \cos 3x \, \cos 4x \, dx$

45. $\int \sec 5\theta \tan 5\theta \ d\theta$

47. $\int x^2 \cos(x^3 + 1) \ dx$

46. $\int \frac{\cos x}{\sin^2 x} dx$

43. $\int \csc(x + \frac{\pi}{2}) \cot(x + \frac{\pi}{2}) dx$

15.
$$\int \sqrt{3x+2} \, dx$$
16.
$$\int \frac{1}{x^2 + 4x + 4} \, dx$$
17.
$$\int \frac{dx}{(2x-3)^2}$$
18.
$$\int \frac{dx}{\sqrt{a+bx}}$$
19.
$$\int (\sqrt{a} - \sqrt{x})^2 \, dx$$
20.
$$\int \frac{x \, dx}{\sqrt{a^2 - x^2}}$$
21.
$$\int x^2 \sqrt{x^3 + 1} \, dx$$
22.
$$\int \frac{(x+1)}{\sqrt[3]{x^2 + 2x + 2}} \, dx$$
23.
$$\int (x^4 + 4x^2 + 1)^2 (x^3 + 2x) \, dx$$
24.
$$\int x^{-\frac{1}{3}} \sqrt{x^{\frac{2}{3}} - 1} \, dx$$
25.
$$\int \frac{2x \, dx}{(3x^2 - 2)^2}$$
26.
$$\int \frac{dx}{4x + 3}$$
27.
$$\int \frac{x \, dx}{2x^2 - 1}$$
28.
$$\int \frac{x^2 \, dx}{1 + x^3}$$
29.
$$\int \frac{(2x+3) \, dx}{x^2 + 3x + 2}$$
30.
$$\int \sin(2x+4) \, dx$$
31.
$$\int 2\cos(4x+1) \, dx$$
32.
$$\int \sqrt{1 - \cos 2x} \, dx$$
33.
$$\int \sin \frac{3x - 2}{5} \, dx$$
34.
$$\int x \cos ax^2 \, dx$$
35.
$$\int x \sin(x^2 + 1) \, dx$$
36.
$$\int \sec^2 \frac{\theta}{2} \, d\theta$$
37.
$$\int \frac{d\theta}{\cos^2 3\theta}$$
38.
$$\int \frac{d\theta}{\sin^2 2\theta}$$

$$48. \int \sec \theta (\sec \theta + \tan \theta) d\theta$$

$$49. \int (\csc \theta - \cot \theta) \csc \theta d\theta$$

$$50. \int \cos^{-4} x \sin(2x) dx$$

$$51. \int \frac{\tan^2 \sqrt{x}}{\sqrt{x}} dx$$

$$52. \int \frac{1 + \sin 2x}{\cos^2 2x} dx$$

$$53. \int \frac{dx}{\cos^3 x}$$

$$54. \int \frac{1 + \sin x}{\cos x} dx$$

$$56. \int (1 + \sec \theta)^2 d\theta$$

$$57. \int \frac{\csc^2 x dx}{1 + 2 \cot x}$$

$$58. \int e^x \sec^x dx$$

$$59. \int \frac{dx}{x \ln x}$$

$$60. \int \frac{dt}{\sqrt{2 - t^2}}$$

$$61. \int \frac{dx}{\sqrt{3 - 4x^2}}$$

$$62. \int \frac{(2x + 3) dx}{\sqrt{4 - x^2}}$$

$$63. \int \frac{dx}{x^2 + 5}$$

$$64. \int \frac{dx}{4x^2 + 3}$$

$$65. \int \frac{dx}{x\sqrt{4x^2 - 9}}, \quad x > 0$$

$$66. \int \frac{dx}{x\sqrt{4x^2 - 9}}, \quad x > 0$$

 $39. \int x \csc^2(x^2) \ dx$

40. $\int \tan \frac{3x+4}{5} \ dx$

$$67. \int \frac{dx}{\sqrt{x^2 + 4}}$$

$$68. \int \frac{dx}{\sqrt{4x^2 + 3}}$$

$$69. \int \frac{dx}{\sqrt{x^2 - 16}}$$

70.
$$\int \frac{e^x}{1 + e^{2x}} dx$$

71.
$$\int \frac{1}{x\sqrt{4x^2-1}} dx$$

$$72. \int \frac{dx}{\sqrt{4x^2 - 9}}$$

73.
$$\int e^{-3x} dx$$

74.
$$\int \frac{dx}{e^{2x}}$$

75.
$$\int (e^x - e^{-x})^2 dx$$

76.
$$\int xe^{-x^2} dx$$

77.
$$\int \frac{\sin\theta \ d\theta}{\sqrt{1-\cos\theta}}$$

$$78. \int \frac{\cos \theta \ d\theta}{\sqrt{2 - \sin^2 \theta}}$$

79.
$$\int \frac{e^{2x} dx}{1 + e^{2x}}$$

80.
$$\int \frac{e^x dx}{1 + e^{2x}}$$

81.
$$\int \frac{\cos \theta \ d\theta}{2 + \sin^2 \theta}$$

82.
$$\int \sin^3 x \cos x \ dx$$

83.
$$\int \cos^4 5x \sin 5x \ dx$$

84.
$$\int (\cos \theta + \sin \theta)^2 d\theta$$

85.
$$\int \sin^3 x \ dx$$

86.
$$\int \cos^3 2x \ dx$$

87.
$$\int \sin^3 x \cos^2 x \ dx$$

88.
$$\int \cos^5 x \ dx$$

89.
$$\int \sin^3 4\theta \cos^3 4\theta \ d\theta$$

90.
$$\int \frac{\cos^2 x \ dx}{\sin x}$$

91.
$$\int \frac{\cos^3 x \ dx}{\sin x}$$

92.
$$\int \tan^2 x \sec^2 x \ dx$$

93.
$$\int \sec^2 x \tan^3 x \ dx$$

94.
$$\int \frac{\sin x \ dx}{\cos^3 x}$$

95.
$$\int \frac{\sin^2 x \ dx}{\cos^4 x}$$

96.
$$\int \sec^4 x \ dx$$

97.
$$\int \tan^2 x \ dx$$

98.
$$\int (1 + \cot \theta)^2 d\theta$$

99.
$$\int \sec^4 x \tan^3 x \ dx$$

100.
$$\int \csc^6 x \ dx$$

101.
$$\int \tan^3 x \ dx$$

102.
$$\int \frac{\cos^2 t dt}{\sin^6 t}$$

103.
$$\int \tan \theta \csc \theta \ d\theta$$

$$104. \int \cos^2 4x \ dx$$

105.
$$\int (1+\cos\theta)^2 d\theta$$

$$106. \int (1-\sin x)^3 dx$$

107.
$$\int \sin^4 x \ dx$$

$$108. \int \sin^2 2x \cos^2 2x \ dx$$

109.
$$\int \sin^4 \theta \cos^2 \theta \ d\theta$$

110.
$$\int \cos^6 x \ dx$$

111.
$$\int \cos x \sin 2x \ dx$$

112.
$$\int \sin x \cos 3x \ dx$$

113.
$$\int \sin 2x \sin 3x \ dx$$

114.
$$\int \cos 2x \cos 4x \ dx$$

115.
$$\int \sin^2 2x \cos 3x \ dx$$

116.
$$\int \sec x \csc x \, dx$$
, hard

117.
$$\int \frac{dx}{1-\cos x}, \text{ hard}$$

$$118. \int \frac{dx}{\sqrt{2+2x-x^2}}$$

119.
$$\int \frac{dx}{\sqrt{1+4x-4x^2}}$$

120.
$$\int \frac{dx}{\sqrt{2+6x-3x^2}},$$
 hard.

121.
$$\int \frac{dx}{\sqrt{x^2 + 6x + 13}}$$

122.
$$\int \frac{dx}{2x^2 - 4x + 6}$$

123.
$$\int \frac{dx}{(1-x)\sqrt{x^2-2x-3}}$$
, for $x > 1$. hard.

124.
$$\int \frac{(2x+3) \ dx}{x^2 + 2x - 3}$$

125.
$$\int \frac{(x+1) dx}{x^2 + 2x - 3}$$

126.
$$\int \frac{(x-1) dx}{4x^2 - 4x + 2}$$

$$127. \int \frac{x \ dx}{\sqrt{x^2 - 2x + 2}}$$

128.
$$\int \frac{(4x+1) \ dx}{\sqrt{1+4x-4x^2}}$$

129.
$$\int \frac{(3x-2) \ dx}{\sqrt{x^2+2x+3}}$$

130.
$$\int \frac{e^x \, dx}{e^{2x} + 2e^x + 3}$$

131.
$$\int \frac{x^2 dx}{x^2 + x - 6}$$

132.
$$\int \frac{(x+2) dx}{x^2 + x}$$

133.
$$\int \frac{(x^3 + x^2) dx}{x^2 - 3x + 2}$$

134.
$$\int \frac{dx}{x^3 - x}$$

135.
$$\int \frac{(x-3) \, dx}{x^3 + 3x^2 + 2x}$$

136.
$$\int \frac{(x^3+1) \ dx}{x^3-x^2}$$

137.
$$\int \frac{x \ dx}{(x+1)^2}$$

138.
$$\int \frac{(x+2) dx}{x^2 - 4x + 4}$$

139.
$$\int \frac{(3x+2) dx}{x^3 - 2x^2 + x}$$

140.
$$\int \frac{8 \ dx}{x^4 - 2x^3}$$

141.
$$\int \frac{dx}{(x^2 - 1)^2}$$

142.
$$\int \frac{(1-x^3) dx}{x(x^2+1)}$$

143.
$$\int \frac{(x-1) dx}{(x+1)(x^2+1)}$$

144.
$$\int \frac{4x \ dx}{x^4 - 1}$$

145.
$$\int \frac{3(x+1) \ dx}{x^3 - 1}$$

146.
$$\int \frac{(x^4 + x) dx}{x^4 - 4}$$

147.
$$\int \frac{x^2 dx}{(x^2+1)(x^2+2)}$$

148.
$$\int \frac{3 \, dx}{x^4 + 5x^2 + 4}$$

149.
$$\int \frac{(x-1) dx}{(x^2+1)(x^2-2x+3)}$$

150.
$$\int \frac{x^3 dx}{(x^2+4)^2}$$

151.
$$\int \frac{(x^4+1) dx}{x(x^2+1)^2}$$

152.
$$\int \frac{(x^2+1) dx}{(x^2-2x+3)^2}$$

153.
$$\int \frac{x \ dx}{\sqrt{x+1}}$$

154.
$$\int x\sqrt{x-a}\ dx$$

155.
$$\int \frac{\sqrt{x+2}}{x+3} dx$$

$$156. \int \frac{dx}{x\sqrt{x-1}}$$

157.
$$\int \frac{dx}{x\sqrt{a^2-x^2}}$$

$$158. \int \frac{dx}{x^2 \sqrt{a^2 - x^2}}$$

159.
$$\int x^3 \sqrt{x^2 + a^2} \ dx$$

160.
$$\int \frac{dx}{x^2 \sqrt{x^2 + a^2}}$$

$$161. \int \frac{dx}{\sqrt{x^2 + a^2}}$$

$$162. \int \frac{x^2 dx}{\sqrt{x^2 + a^2}}$$

163.
$$\int \frac{x^2 dx}{(x^2 + a^2)^2}$$

164.
$$\int x \cos x \ dx$$

165.
$$\int x \sin x \ dx$$

166.
$$\int x \sec^2 x \ dx$$

167.
$$\int x \sec x \tan x \ dx$$

168.
$$\int x^2 e^x \ dx$$

169.
$$\int x^4 \ln x \ dx$$

$$170. \int x^3 e^{x^2} dx$$

$$171. \int \sin^{-1} x \ dx$$

$$172. \int \tan^{-1} x \ dx$$

$$173. \int (x-1)^2 \sin x \ dx$$

$$174. \int \sqrt{x^2 - a^2} \ dx$$

$$175. \int \sqrt{x^2 + a^2} \ dx$$

176.
$$\int \frac{x^2 \, dx}{\sqrt{x^2 - a^2}}$$

$$177. \int e^{2x} \sin 3x \ dx$$

178.
$$\int e^{-x} \cos x \ dx$$

179.
$$\int \sin 3x \cos 2x \ dx$$

180.
$$\int_0^{\frac{\pi}{8}} \cos^3(2x) \sin(2x) \ dx$$

181.
$$\int_{1}^{4} \frac{2^{\sqrt{x}}}{2\sqrt{x}} dx$$

182.
$$\int_0^\infty x^3 e^{-2x} dx$$

183.
$$\int_{-\infty}^{+\infty} e^{-|x|} dx$$

184.
$$\int_0^\infty \frac{4x}{1+x^4} \ dx$$

185.
$$\int_{-1}^{1} x^{2} \cos(n\pi x) dx,$$
 where $n \ge 1$, is an integer.

186.
$$\frac{1}{2} \int_{-2}^{2} x^2 \sin\left(\frac{n\pi x}{2}\right) dx$$
, where $n > 1$, is an integer

187.
$$\frac{1}{L} \int_{-L}^{L} (1-x) \sin \left(\frac{n\pi x}{L}\right) dx,$$
 where $n \ge 1$, is an integer and $L \ne 0$.

188.
$$\int_0^2 (x^3 + 1) \cos\left(\frac{n\pi x}{2}\right) dx,$$
 where $n \ge 1$, is an integer.

189.
$$\int_{-1}^{1} (2x+1) \cos(n\pi x) dx,$$
where $n \ge 1$, is an integer.

190.
$$\frac{1}{L} \int_{-L}^{L} \sin x \cos \left(\frac{n\pi x}{L}\right) dx,$$
where $n \ge 1$, is an integer and $L \ne 0$.

191. A manufacturing company forecasts that the yearly demand x for its product over the next 15 years can be modelled by

$$x = 500(20 + te^{-0.1t}), \quad 0 \le t \le 15$$

where x is the number of units produced per year and t is the time in years (see Section 5.4). What is the total demand over the next 10 years?

192. Suppose the time t, in hours, for a bacterial culture to grow to y grams is modelled by the **logistic growth** model

$$t = 25 \int \frac{1}{y(10-y)} dy.$$

If one gram of bacterial culture is present at time t = 0,

- (a) Solve for t
- (b) Find the time it takes for the culture to grow to 4 grams
- (c) Show that solving for y in terms of t gives

$$y = \frac{10}{1 + 9e^{-0.4t}}$$

(d) Find the weight of the culture after 10 hours.

Evaluate the following integrals using any method.

$$193. \int \frac{\cos t}{3 + \sin t} \, dt$$

$$194. \int \frac{\sqrt{x}}{1 + 2\sqrt{x}} \, dx$$

195.
$$\int \frac{t^{2/3}}{1+t} \, dt$$

196.
$$\int_0^{\pi/2} \frac{\sin 2t}{2 + \cos t} dt$$

197.
$$\int \frac{1}{2+3\sqrt{x}} dx$$

198.
$$\int \frac{\sin x}{\tan x + \cos x} \, dx$$

199.
$$\int \frac{2 \sec t}{3 \tan t + \cot t} dt$$

$$200. \int \frac{2 - \sqrt{x}}{2 + \sqrt{x}} \, dx$$

$$201. \int \sqrt{\frac{1+u}{1-u}} \, du$$

$$202. \int \frac{\sin\sqrt{x}}{\sqrt{x}} \, dx$$

$$203. \int \frac{1}{2x(1-\sqrt[4]{x})} \, dx$$

$$204. \int \frac{1}{x^2(1+\sqrt[3]{x})} \, dx$$

$$205. \int \frac{\sqrt{x}}{1+\sqrt[3]{x}} dx$$

$$206. \int \frac{\sqrt{x}}{\sqrt{x} - \sqrt[3]{x}} \, dx$$

207.
$$\int_0^1 \frac{1}{1 + \sqrt[3]{x}} dx$$

208.
$$\int \frac{1}{\sqrt[3]{x} - \sqrt[4]{x}} dx$$

$$209. \ \int_0^1 \frac{1}{1+\sqrt{x}} \, dx$$

$$210. \int \sqrt{x} \sin \sqrt{x} \, dx$$

$$211. \int_0^1 \frac{1}{1 + \sqrt[5]{x}} \, dx$$

$$212. \ \int_0^{\pi/2} \frac{1}{\cos x + 2\sin x} \, dx$$

$$213. \int_0^\infty \frac{1}{x^2 + \sqrt{x}} \, dx$$

$$214. \int_0^{\pi/4} \frac{1}{\cos 2x + \sin 2x} \, dx$$

215.
$$\int_0^{\pi/2} \frac{\cos x}{\sin x + \cos x} dx$$

$$216. \int_0^{\pi/4} \frac{1}{1+\sin^2 x} \, dx$$

7.11 Using Computer Algebra Systems

Use your favorite Computer Algebra System (CAS), like Maple, MatLab, etc., or even a graphing calculator to answer the following questions:

- 1. Evaluate $\int_{-2}^{-1} \frac{dx}{x}$ exactly.
- 2. Show that the value of $\int \sin mt \sin nt \ dt$ where m, n are integers and $m \neq n$ does not depend on the choice of m, n. Do you get the same value if m, n are NOT integers? Explain.
- 3. Show that the value of $\int \cos mt \cos nt \ dt$ where m, n are integers does not depend on the choice of m, n. Do you get the same value if m, n are NOT integers? Explain.
- 4. Evaluate $\int_{1}^{3} \sin x^{2} dx$ using Simpson's Rule with n = 50. How close is your answer to the real answer?
- 5. Compare the values of the integral $\int_0^1 \sqrt{x} dx$ with its approximations obtained by using the Trapezoidal Rule with n = 25 and Simpson's Rule with n = 30.
- 6. Estimate the value of

$$\int_0^{2\pi} \frac{dt}{2 + \cos t}$$

using Simpson's Rule with n=20. Is this an improper integral? Explain.

- 7. Find the area under the curve $y = x |\sin x|$ between x = 0 and $x = 4\pi$.
- 8. Estimate the improper integral $\int_0^\infty 2e^{-x^2} dx$ using Simpson's Rule with n=40 over the interval [0, 10]. Does the number you obtain remind you of a specific relation involving π ?
- 9. Show that $\int_0^1 \frac{\log x}{1-x} dx = -\frac{\pi^2}{6}$. Explain, without actually calculating the value, why this integral must be a negative number.
- 10. The Gamma function, $\Gamma(x)$, is defined by the improper integral

$$\Gamma(x) = \int_0^\infty t^{x-1} e^{-t} dt$$

for x > 0. Show that if $n \ge 1$ is an integer, then $\Gamma(n+1) = n!$ where n! represents the product of the first n numbers, $n! = 1 \cdot 2 \cdot 3 \cdot 4 \cdots n$.

11. Guess the value of the following limit per referring to the preceding exercise:

$$\lim_{x \to \infty} \frac{e^x \Gamma(x)}{x^{x - \frac{1}{2}} \sqrt{2\pi}}.$$

This is called Stirling's Formula.

Chapter 8

Applications of the Integral

8.1 Motivation

In this chapter we describe a few of the main applications of the definite integral. You should note that these applications comprise only a minuscule fraction of the totality of applications of this concept. Many Calculus books would have to be written in order to enumerate other such applications to the wealth of human knowledge including the social sciences, the physical sciences, the arts, engineering, architecture, etc.

Review

You should be familiar with each one of the methods of integration desribed in Chapter 7. A thorough knowledge of those principal methods such as the Substitution Rule and Integration by Parts will help you work out many of the problems in this chapter.

Net change in the position and distance travelled by a moving body: The case of rectilinear motion.

Recall that the words "rectilinear motion" mean "motion along a line". If a particle moves with velocity, v(t), in a specified direction along a line, then by physics,

$$v(t) = \frac{d}{dt}s(t)$$

where s(t) is its displacement or distance travelled in time t, from some given point of reference. The *net change in position* as the particle moves from A to B from time t = a to time t = b is given by

Net change in position =
$$\int_a^b v(t) dt$$
.

Furthermore, the total distance that it travels along the line is given by

Total distance travelled =
$$\int_{a}^{b} |v(t)| dt$$
,

where, by definition of the absolute value,
$$|v(t)| = \left\{ \begin{array}{ll} v(t), & if \ v(t) \geq 0, \\ -v(t), & if \ v(t) < 0. \end{array} \right.$$

446 8.1. MOTIVATION

Example 426. A particle starting at the origin of some given coordinate system moves to the right in a straight line with a velocity $v(t) = 4\cos 2t$, for $0 \le t \le \pi$.

- a) Sketch the graph of v(t).
- b) Sketch the graph of s(t), its distance at time t.
- c) Find the total distance travelled.
- d) Find the net change in position.

Solution a) Recall that the velocity is the derivative of the distance, s(t), at time t. So, the velocity is given by s'(t) = v(t). The graph of this motion is given by Figure 167, but this sketch doesn't show what the particle is doing along the line, right? Still, the graph does give us some interesting information. For example, when the velocity is positive (or when the curve is above the x-axis), the particle moves to the right. On the other hand, when the velocity is negative (or when the curve is below the x-axis), the particle moves to the left. When the velocity is zero, the particle stops and may or may not 'reverse' its motion.

b) So, we need to re-interpret the information about the velocity when dealing with the line. The point is that the particle's position is really a plot of the distance, s(t), rather than the velocity, right? But, from the Fundamental Theorem of Calculus, we also know that

c) Now, the total distance traveled is given by

$$\int_0^{\pi} |4\cos 2t| \ dt,$$

where

$$|4\cos 2t| = \begin{cases} 4\cos 2t, & \text{if } 0 \le t \le \frac{\pi}{4} \text{ and } \frac{3\pi}{4} \le t \le \pi \\ -4\cos 2t, & \text{if } \frac{\pi}{4} \le t \le \frac{3\pi}{4} \end{cases}$$

You also noticed that the total distance travelled is actually equal to the area under the curve $y=|4\cos 2t|$ between the lines t=0 and $t=\pi$, because it is given by the definite integral of a positive continuous function. Referring to Figure 167 we see that

Figure 167.

Figure 168.

8.1. MOTIVATION 447

$$\begin{split} \int_0^\pi |4\cos 2t| \ dt &= \left(\int_0^{\frac{\pi}{4}} + \int_{\frac{\pi}{4}}^{\frac{3\pi}{4}} + \int_{\frac{3\pi}{4}}^{\pi}\right) |4\cos 2t| \ dt, \\ &= \int_0^{\frac{\pi}{4}} 4\cos 2t \ dt - \int_{\frac{\pi}{4}}^{\frac{3\pi}{4}} 4\cos 2t \ dt + \int_{\frac{3\pi}{4}}^{\pi} 4\cos 2t \ dt, \\ &= \left.\frac{4}{2}\sin 2t\right|_0^{\frac{\pi}{4}} - \frac{4}{2}\sin 2t\bigg|_{\frac{\pi}{4}}^{\frac{3\pi}{4}} + \frac{4}{2}\sin 2t\bigg|_{\frac{3\pi}{4}}^{\pi}, \\ &= \frac{1}{2}[(4\sin\frac{\pi}{2} - 0) - (4\sin\frac{3\pi}{2} - 4\sin\frac{\pi}{2}) + (4\sin 2\pi - 4\sin\frac{3\pi}{2})] \\ &= \frac{1}{2}[4 - 0 - (-4) + 4 + 0 + 4] = 8 \ units \end{split}$$

$$t = 0 \longrightarrow t = \pi/4$$

$$t = 3\pi/4 \longleftrightarrow t = \pi$$

$$t = \pi$$

d) Finally, the net change in position is simply given by $\int_a^b v(t) dt$, or

Net change in position $= \int_0^\pi 4\cos 2t\ dt,$ $= 4\sin 2t|_{t=0}^{t=\pi} = 4\sin 2\pi - 4\sin 0$ = 0 - 0 = 0

This means that the particle is at the same place (at time $t=\pi$) that it was when it started (at t=0).

Let's recap. Imagine the following argument in your mind but keep your eyes on Figure 168. As t goes from t=0 to $t=\pi/4$, the particle's distance increases and, at the same time, its speed decreases (see Figure 168). When $t=\pi/4$ its speed is zero and its distance is at a maximum (equal to 2 units). As t passes $t=\pi/4$ we see that the speed is negative and the distance is decreasing (so the particle has reversed its motion and is returning to the origin). Next, when $t=\pi/2$ we see that the particle is at the origin (since $s(\pi/2)=0$), and its speed is -2 units/s. At this point in time the speed picks up again (but it is still negative) and so the particle keeps going left (of the origin) until its speed is zero again (which occurs when $t=3\pi/4$). Now, at this time, the speed picks up again (it becomes positive), and so the particle reverses its motion once more but it proceeds to the right (towards the origin again) until it stops there when $t=\pi$. This argument is depicted in Figure 169.

NOTES:

Figure 170.

8.2 Finding the Area Between Two Curves

The Big Picture

Later on, we'll adapt the method in this section to problems in three-dimensional space and use the ideas here to formulate the solution of the problem of finding the volume of a specified three-dimensional region. So, the material in this section is really important for later use!

But first, we have to understand how to estimate the area of a given region bounded by two or more curves using vertical or horizontal "slices". Then we need to use this information to set up one or more definite integrals including the limits of integration. Thirdly, we use the methods of the preceding Chapter to evaluate the required integral. Of course, we can always use a formula and we'll write one down in case you prefer this particular method in order to solve the problem.

Review

Look over the material dealing with **Curve sketching**, **Inverse functions** and **Absolute values**. In particular, you should know how to find the form of an inverse function (when you know there is one) and you should remember the procedure for "removing an absolute value". Finally, a review of **Newton's method for finding the roots of equations** may come in handy in more general situations. This stuff is crucial if you want to know how to solve these area problems! Finally, don't forget to review the techniques of integration (by parts, substitution, etc.) covered earlier .

Figure 171.

Finding an area

You know that decks (the home and garden variety-type) come in all shapes and sizes. What's common to all of them, however, is that they're mostly made up of long cedar slices of different lengths all joined together in a parallel fashion and then fastened down (with nails, glue, etc. see a top-view in Figure 170). So, what's the area of this surface? You get this by finding the area of each cedar slice and adding up all the areas, right? Then $voil\grave{a}$, you're done! Now, we can apply this principle to a general region in the plane. Given a closed region (a deck) call it \mathcal{R} , we can describe it by cutting it up into thin slices of line (you can think of cedar boards) in such a way that the totality of all such lines makes up the region \mathcal{R} (and so its area can be found by adding up the areas of all the boards, see Figure 171). In this section we'll always assume that f, g are two given functions defined and continuous on their common

domain of definition, usually denoted by an interval [a, b].

In the following paragraphs, it is helpful to think of a "slice" as a wooden board the totality of which make up some irregularly shaped deck. The first thing we'll do is learn how to set up the form of the area of a typical slice of a specified region in the plane. This is really easy if the slice is just a cedar board, right? It's the same idea in this more general setting. The things to remember are that you need to find the coordinates of the endpoints (or extremities) of a typical slice, that areas are always positive numbers, and that the area of a rectangle is the product of its height and its width. The symbol for the width of a "board" will be denoted by dx (or dy), in order to tie this concept of area to the definite integral (see Chapter 6).

Example 427. The region
$$\mathcal{R}$$
 is bounded by the curves $y = e^x$, $y = 4 \sin x$, $x = 0.5$

and x = 1. Find the area of a typical vertical slice and the area of a typical horizontal slice through \mathcal{R} .

Solution A careful sketch (see Figure 172) will convince you that the curve $y=e^x$ lies below $y=4\sin x$ in this range. Don't worry, this isn't obvious and you really have to draw a careful sketch of the graph to see this. The extremities of a typical vertical slice are then given by (x,e^x) and $(x,4\sin x)$ while its width will be denoted by the more descriptive symbol, dx. So, its area is given by (see Figure 173),

Vertical slice area = (height)
$$\cdot$$
 (width)
= (difference in the y-coordinates) \cdot (width)
= $(4 \sin x - e^x) dx$

When describing the area of a horizontal slice, the idea is to use the inverse function representation of each one of the curves, defined by some given functions, making up the outline of the region. Now, recall that to get the form of the inverse functions we simply solve for the x- variable in terms of the y- variable. The coordinates of the extremities of the slices must then be expressed as functions of y, (no "x's" allowed at all, okay?).

Now, the extremities of a typical horizontal slice (see Figure 174), are given by

$$(Arcsin (y/4), y)$$
 and $(ln y, y)$,

provided that $y \le e$. Why? Because if we solve for x in the expression $y = 4 \sin x$ we get $x = \operatorname{Arcsin}(y/4)$. Similarly, $y = e^x$ means that $x = \ln y$ so this explains the other point, $(\ln y, y)$. Combining this with the fact that the *height* of such a slice is denoted by the more descriptive symbol, dy, we get

Horizontal slice area = (width) · (height)
= (difference in
$$x$$
-coordinates) · (height)
= $\left(\ln y - \operatorname{Arcsin}\left(\frac{y}{4}\right)\right) dy$, if $y \le e$
= $\left(1 - \operatorname{Arcsin}\left(\frac{y}{4}\right)\right) dy$, if $1 < y \le 4 \sin 1$.

Figure 172.

Figure 173.

Figure 174.

Figure 175.

Figure 176.

Figure 177.

Example 428. A region in the xy-plane has a vertical slice with coordinates (x, x^2e^x) and (x, e^{2x}) with $0 \le x \le 1$. What is its area?

Solution First, we note that if $0 \le x \le 1$, then $x^2 e^x < e^{2x}$ (so that we know which one of the two points is at the top!). You get this inequality by comparing the graph of each function on the interval $0 \le x \le 1$, (see Figure 208). By definition, the area of a slice is given by

Vertical slice area = (height)
$$\cdot$$
 (width)
= (difference in the y-coordinates) \cdot (width)
= $(e^{2x} - x^2 e^x) dx$

NOTE: This is one problem you wouldn't want to convert to horizontal slices because the inverse function of the function with values $x^2 e^x$ is very difficult to write down.

Example 429. A region in the xy-plane has a horizontal slice whose extremities

have coordinates $(-\sqrt{1-y^2}, y)$ and $(\sqrt{1-y^2}, y)$, where $0 \le y \le 1$. Find the area of a typical slice and determine the shape of the region.

Solution By definition, the area of a typical horizontal slice is given by

Horizontal slice area = (width) · (height)
= (difference in the
$$x$$
-coordinates) (height)
= $\left(\sqrt{1-y^2} - (-\sqrt{1-y^2})\right) dy$
= $\left(2 \cdot \sqrt{1-y^2}\right) dy$

To find the shape of the region, just note that the x-coordinate of every horizontal slice is of the form $x = \sqrt{1 - y^2}$. Solving for y^2 and rearranging gives the equivalent description, $x^2 + y^2 = 1$. Since $0 \le y \le 1$, it follows that the region is the upper half-circle (semi-circle) of radius equal to 1, (see Figure 176).

In some cases, it's not so easy to see what a typical slice looks like, because there may be more than one of them. Indeed, **there may be two, three, or more of such typical slices**. So, how do you know how many there are? Well, a *rule of thumb* is given in Table 8.1.

Example 430. Find the area of a typical slice(s) for the (closed) region \mathcal{R} bounded by the curves y = 0, x = -2, x = 2 and the curve $y = 3 - x^2/6$.

Solution The graph of this region is shown in Figure 177 and resembles the cross-section of an aircraft hangar. Now refer to Table 8.1. The first step is to find the points of intersection of the curves so that we can "see" the closed region and use this information to find the limits of integration. The required points of intersection are given by setting $x=\pm 2$ into the expression for $y=3-x^2/6$. This gives the values $y=3-(\pm 2)^2/6=7/3$. So, the "roof" of the hangar starts at the point (-2,7/3) and ends at (2,7/3).

Now let's take a horizontal slice starting along the line y=0 (the bottom-most portion of \mathcal{R}). As we slide this slice "up" along the region \mathcal{R} (see Figure 178), we see that its extremities are points of the form (-2,y),(2,y) at least until we reach the curve where $y=3-x^2/6$. We saw above that this happens when y=7/3. Now, as the

How many "typical" slices are there?

- 1. Draw the region carefully, call it \mathcal{R} , and find all the points of intersection of the curves making it up.
- 2. Choose a vertical (resp. horizontal) slice close to the left-most (resp. bottom-most) extremity, say x = a (resp. y = c), of \mathcal{R}
- 3. Find the coordinates of its extremities
- 4. In your mind's eye (imagine this) ... Slide this slice from left to right (resp. bottom to top) through \mathcal{R} and see if the coordinates of the extremities of the slice change form as you proceed through the whole region. Record the first such change, let's say that it happens when $x = x_0$ (resp. $y = y_0$)
- 5. Each time the coordinates of the typical slice change form as you proceed from left to right (resp. bottom to top) you repeat this rule with Item 2, above, and
- 6. Continue this procedure until you've reached the right-most (resp. top-most) extremity of \mathcal{R} .

Table 8.1: Finding the Number of Typical Slices

slice slides up through this part of the region (past y=7/3), its extremities change and now have coordinates $(-\sqrt{18-6y},y)$ and $(\sqrt{18-6y},y)$. Why? (Just solve the equation $y=3-x^2/6$ for x). Eventually, we'll reach the top-most part of the region with such slices and they'll all end when y=3 (the highest peak).

Let's recap. In this case, if we use horizontal slices we get two "typical slices": Those that have endpoints of the form (-2, y), (2, y) (name them Slice 1) and those that have endpoints of the form $(-\sqrt{18-6y}, y)$ and $(\sqrt{18-6y}, y)$, (call them Slice 2). See Figures 178 and 179 in the margin.

So, the area of a typical horizontal slice, Slice 1, can be found as follows:

Area of Slice 1 = (width)
$$\cdot$$
 (height)
= (difference in the x -coordinates) \cdot (height)
= ((2) - (-2)) dy
= 4 dy ,

and this formula for a typical Slice 1 is valid whenever $0 \le y \le 7/3$.

On the other hand, the area of typical horizontal slice, Slice 2, is

Area of Slice 2 = (width) · (height)
= (difference in the
$$x$$
-coordinates) · (height)
= $2\sqrt{18-6y} dy$

and this formula for a typical Slice 2 is valid whenever $7/3 \le y \le 3$.

NOTE: We'll see below that these typical intervals $0 \le y \le 7/3$ and $7/3 \le y \le 3$ are related to the "limits of the definite integrals" which give the area of the region.

Figure 178.

Figure 179.

Exercise Set 42.

Find the areas of the following slices of various regions in the plane. It helps to sketch them first.

- 1. A vertical slice of the closed region bounded by the curves $y = x^2 1$ and y = 0, between x = 0 and x = 1.
- 2. A horizontal slice of the closed region bounded by the curves $y = x^2 1$ and y = 0, between x = 0 and x = 1.
- 3. A vertical slice of the closed region bounded by the curves $y = x^2 + 5x + 6$, $y = e^{2x}$, x = 0, and x = 1.
 - Find out which one is bigger, first!
- 4. **Hard.** A horizontal slice of the closed region bounded by the curves $y = x^2 + 5x + 6$, $y = e^{2x}$, and x = 0.
 - Be careful here, there are really *two* sets of such slices. Identify each one separately. Furthermore, you'll need to use **Newton's Method** to estimate the points of intersection of the two curves!
- 5. Refer to the preceding exercise: Now find the area of a typical vertical slice of the region bounded on the top by the curve $y = x^2 + 5x + 6$, on the right by $y = e^{2x}$, below by y = 5, and to the left by x = 0.
 - Once again, be careful here as there are really *two* sets of such slices. Identify each one separately.

Suggested Homework Set 30. Work out problems 1, 3, 5

NOTEG

1. Use your knowledge of curve sketching here

2. Vertical or horizontal slices, but which one? See the previous section.

3. Remember that areas are positive numbers, and the area of a rectangle is (base)(height). This part should look like (f(x) - g(x)) dx or (F(y) - G(y)) dy.

4. This gives you the "limits of integration"

5. This area may be a sum of different definite integrals depending on the number of typical slices within the region.

6. Use the methods of integration of the previous sections here

Figure 180.

Now that we know how to set up the form of the area of a typical slice we can derive the form of the general area integral as in Table 8.3.

This is basically the way it's done! Let's look at some specific examples which combine all the steps needed in the setup and evaluation of an area integral. In these examples, steps refer to the outline in Table 8.2 at the beginning of this section.

Finding the area of a region \mathcal{R} (see Figure 180)

- 1. Sketch the region \mathcal{R} whose area you want to find.
- 2. Divide \mathcal{R} into "typical slices" (like the cedar boards...)
 - Find the coordinates of each extremity of such a typical slice.
- 3. Find the **area of one of these typical slices** (think of each one as a very thin rectangle);
 - Its area is equal to the difference between the y- or x- coordinates of the extremities you found above multiplied by the width of the slice (either dx or dy);
- 4. If the width is dx, find the the **left-most point** (x = a) and the **right-most point** (x = b) of that part of \mathcal{R} corresponding to the chosen slice;
 - Otherwise, the height is dy and you find the the **bottom-most** point (y = c) and the **top-most** point (y = d) of that part of \mathcal{R} corresponding to the chosen slice.
- 5. Set up the definite integral for the area by adding up all the areas of each typical slice making up \mathcal{R} and
- 6. Evaluate the integral.

Table 8.2: Finding the Area of a Region \mathcal{R}

Anatomy of an area integral The area integral for a region with only one typical slice will look like either $\int_{a}^{right-most\ slice} \underbrace{typical\ slice\ area}_{typical\ slice)\ dx}$ or $\int_{c}^{top-most\ slice} \underbrace{typical\ slice\ area}_{typical\ slice\ area}$ (width of a typical slice) dy

Table 8.3: Anatomy of a Definite Integral for the Area Between Two Curves

Example 431. Find the area of the region \mathcal{R} enclosed by the curves $y = x^2$, $y = 4 - 3x^2$ and the vertical lines x = -1 and x = +1.

Solution Refer to Table 8.2 for the overall philosophy ...

- 1. First, we sketch the two parabolic curves (see Figure 181) to obtain a region which looks like an inverted shield.
- 2. Next, we'll divide our \mathcal{R} into thin *vertical* slices, say. To do this we slice \mathcal{R} with a line segment which begins on the "lower curve" (namely $y=x^2$) and ends on the "upper curve", (namely, $y=4-3x^2$). Now, the coordinates of each extremity of this slice are given by (x,x^2) , the lower point, and $(x,4-3x^2)$, the upper point.
- 3. Now, the area of this slice is given by multiplying its width by its height, right? So, (see Figure 182),

Typical slice area = (height)
$$\cdot$$
 (width)
= (difference in the y-coordinates) \cdot (width)
= $((4-3x^2)-(x^2)) dx$
= $(4-4x^2) dx$

- 4. Next, all these slices start at the left-most x=a=-1, right? And they all end at the right-most x=b=+1. Note that these two curves intersect at the two points (-1,1) and (1,1). Normally, you have to find these points!
- 5. Since a = -1 and b = 1, we can set up the integral for the area as

Sum of the areas of all slices
$$= \int_{-1}^{1} (4 - 4x^2) dx$$
$$= 4 \cdot \int_{-1}^{1} (1 - x^2) dx$$
$$= \frac{16}{3}.$$

Example 432. Find the area enclosed by the triangle bounded by the lines y = x, y = 4 - x, and the x-axis (or the line y = 0, which is the same thing).

Solution The region is represented as Figure 183 in the margin. Without actually sketching the graph, you could tell that it would be a triangle because the region is bounded by three straight lines. True! Of course, you're probably thinking "Why can't I just find the area of the triangle using the usual formula?". Well, you're right. Let's find its area using geometry: This gives us its area as $(1/2) \cdot (base) \cdot (height) = (1/2) \cdot (4) \cdot (2) = 4$. The area should be equal to 4, but this is only a check, alright? Because we want to know how to find the areas of general regions and not just triangles!

The next step is to find the points of intersection of all these lines, because these points are usually important in our finding the "limits of the definite integral(s)". As before, we equate the y-coordinates and find 4-x=x from which we obtain x=2 and then y=4-2=2, as well. So the peak of the triangle has coordinates (2,2). The line y=4-x intersects the line y=0 when 4-x=0 or x=4, which now forces y=0. Combining these results we see that the required region is a triangle with vertices at (0,0),(2,2) and (4,0).

Remember that you get the points of intersection by equating the x or y coordinates and then solving the resulting equation. In this case you get $y = 4 - 3x^2 = x^2 = y$ which forces $4 = 4x^2$, or $x^2 = 1$, from which $x = \pm 1$. You get the y-coordinate of these points by setting $y = x^2$ (or $y = 4 - 3x^2$) with $x = \pm 1$.

Figure 181.

Next, we need to draw a "typical slice" in our triangle, right? Let's try a vertical slice again, just for practice (we'll look at horizontal slices later). All our vertical slices start on the "lower curve", namely, y=0 and end on the "upper curve" given by ...? Wait, but there are "2" such "upper curves", that is, y=x and y=4-x. So, we'll have to divide our typical slice into two classes: 1) Those that end on the curve y=x and 2) Those that end on the curve y=4-x (see Figure 184). So, it looks like this problem can be broken down into a problem with "two" typical slices.

Now we need to find the extremities of each of these two sets of slices. Look at the slice, call it "A", which goes from (x,0) to (x,x) (since y=x on that curve). Its width is dx while its height is equal to the difference between the y-coordinates of its extremities, namely,

$$(x, 4-3x^2)$$
 (x, x^2)
 (x, x^2)

Figure 182.

slice
$$height = (x) - (0) = x$$
.

Its area is then given by

The area of typical slice, A = (height)
$$\cdot$$
 (width)
= $(x) \cdot (dx)$
= $x dx$

Okay, now all such "A-slices" start at the point (0,0), or the line x=0, and end along the line x=2. This means that a=0,b=2 for these slices. The area of the triangle, Δ_1 , with vertices at (0,0),(2,2),(2,0) is now given by

Area of
$$\Delta_1 = \int_0^2 x \ dx$$
.

Now look at the slice, call it "B", which goes from (x,0) to (x,4-x) (since, y=4-x on the other side). Its width is still dx but its height is given by

slice
$$height = (4 - x) - (0) = 4 - x$$
.

The area of a "B-slice" is now given by

The area of typical slice, B =
$$(\text{height}) \cdot (\text{width})$$

= $(4-x) \cdot (dx)$
= $(4-x) dx$

In this case, all such "B-slices" start along the line x=2, and end along the line x=4, right? This means that a=2,b=4 for these slices. The area of the triangle, Δ_2 , with vertices at (2,2),(2,0),(4,0) is then given by

Figure 184.

Figure 183.

Area of
$$\Delta_2 = \int_2^4 (4-x) \ dx$$
.

The total area is now equal to the sum of the areas of the triangles, Δ_1 , Δ_2 . So, the

Area of the region = Area of
$$\Delta_1$$
 + Area of Δ_2
= $\int_0^2 x \, dx + \int_2^4 (4-x) \, dx = \frac{x^2}{2} \Big|_0^2 + \left(4x - \frac{x^2}{2}\right) \Big|_2^4$
= $\left(\frac{(2^2)}{2} - 0\right) + \left((4 \cdot 4) - \frac{(4)^2}{2}\right) - \left((4 \cdot 2) - \frac{(2^2)}{2}\right)$
= $2 + 8 - 6 = 4$

which agrees with our earlier geometrical result!

So, why all the trouble? Because most regions are not triangles, and this example describes the idea behind finding the area of more general regions.

Okay, now what about horizontal slices?

Well, this is where your knowledge of inverse functions will come in handy. The "rule of thumb" is this ...

If \mathcal{R} is "easily described" using functions of x only then use vertical slices.

On the other hand, if \mathcal{R} is more "easily described" using functions of y only then use horizontal slices.

NOTE: By "easily described" we mean that the functions that are obtained are comparatively "easier to integrate" than their counterpart. For example, if the area of a typical vertical slice for a region is given by the expression $(4-4x^2)$ dx while the corresponding area of its counterpart horizontal slice is given by $(2 \cdot \sqrt{4-y}/\sqrt{3})$ dy then use the vertical slice to solve the area problem, because that expression is relatively easier to integrate.

Example 433.

Solve the area problem of Example 432 using "horizontal slices".

Solution The idea here is to use the inverse function representation of each one of the functions making up the outline of the triangle. That is, we need to find the inverse function of each of the functions y = x and y = 4 - x. Now, to get these functions we simply solve for the x-variable in terms of the y-variable. The coordinates of the extremities of the slices must then be expressed as functions of y (no "x's" allowed at all!).

Okay, in our case, y=x means that x=y and y=4-x implies that x=4-y. Have a look at Figure 185. You see that the extremities of the horizontal slice are (y,y), on the left, with coordinates as functions of y, and (4-y,y) on the right. All we did to get these functions of y was to "leave the y's alone" and whenever we see an x we solve for it in terms of y, as we did above.

Now, something really neat happens here! The horizontal slice of Figure 185 is really typical of any such horizontal slice drawn through the triangular region. This means that we only need one integral to describe the area, instead of two, as in Example 432.

Proceeding as before, we can calculate the area of this typical horizontal slice. In

Figure 185.

fact,

The area of a horizontal slice = (height)
$$\cdot$$
 (width)
= (height) \cdot (difference in the x -coordinates)
= (height) \cdot ((right x -coord.) - (left x -coord.))
= $(dy) \cdot ((4-y) - (y))$
= $(4-2y) \ dy$.

Now, all such slices start at the bottom-most point where y=0 and end at the top-most point where y=2. This means that a=0,b=2. Thus, the area of our region is given by

Area =
$$\int_0^2 (4-2y) dy$$

= $\left(4y - \frac{2y^2}{2}\right)\Big|_0^2$
= $(8-4) - (0-0)$
= 4

which shows you that either method gives the same answer!

SNAPSHOTS

Example 434. Find an expression for the area of the region bounded by the

curves $y = x^2$ and $y = x^2 + 5$ and between the lines x = -2 and x = 1.

Solution

- Use vertical slices (as y is given nicely as a function of x).
- Area of a typical vertical slice = $((x^2 + 5) (x^2)) dx = 5 dx$.
- Vertical slices start at x = -2 and end at x = 1.
- The integral for the area is given by

Area =
$$\int_{-2}^{1}$$
 (Area of a typical vertical slice)
= $\int_{-2}^{1} 5 dx$.

Example 435. Find an expression for the area of the region bounded by the curves $y = 2x - x^2$ and $y = x^3 - x^2 - 6x$ and between the lines x = -1 and x = 0.

Solution

- Use vertical slices.
- Sketch the graphs carefully, (see Figure 186).
- Area of a typical vertical slice = $((x^3 x^2 6x) (2x x^2)) dx = (x^3 8x) dx$.
- Vertical slices start at x = -1 and end at x = 0.
- The integral for the area is given by

Area =
$$\int_{-1}^{0}$$
 (Area of a typical vertical slice)
= $\int_{-1}^{0} (x^3 - 8x) dx$.

The next example is based on the preceding one...

Example 436. Find an expression for the area of the region bounded by the curves $y = 2x - x^2$ and $y = x^3 - x^2 - 6x$ and between the lines x = 0 and x = 3, (see Figure 187).

Solution

- Sketch the graphs carefully on the interval [0, 3].
- Points of intersection in [0,3]: The two curves intersect when $x = \sqrt{8} < 3$.
- Two typical slices here! Slice 1: Those to the left of $x = \sqrt{8}$ and ... Slice 2: Those to the right of $x = \sqrt{8}$.
- Area of a typical vertical Slice $1 = ((2x x^2) (x^3 x^2 6x)) dx = (8x x^3) dx$.
- Vertical Slice 1's start at x = 0 and end at x = √8.
 Area of a typical vertical Slice 2 = ((x³ x² 6x) (2x x²)) dx = (x³ 8x) dx.
- Vertical Slice 2's start at $x = \sqrt{8}$ and end at x = 3.
- The integral for the area is given by a sum of two integrals ...

Figure 186.

Figure 187.

Area = $\int_0^{\sqrt{8}}$ (Area of a typical vertical Slice 1) + $\int_{-\sqrt{3}}^{3} (Area of a typical vertical Slice 2)$ $= \int_{0}^{\sqrt{8}} (8x - x^{3}) dx + \int_{\sqrt{8}}^{3} (x^{3} - 8x) dx$

Example 437. Find an expression for the area of the region bounded by the curves $y^2 = 3 - x$ and y = x - 1. Evaluate the integral.

Solution

- Use horizontal slices: It is easier to solve for x in terms of y.
- Sketch the region (see Figure 188).
- Points of intersection: (2,1) and (-1,-2).
- Area of a typical horizontal slice: $((3-y^2)-(y+1)) dy = (2-y^2-y) dy$.
- Horizontal slices start at y = -2 and end at y = 1.
- The integral for the area is given by

Area =
$$\int_{-2}^{1}$$
 (Area of a typical horizontal slice)
= $\int_{-2}^{1} (2 - y^2 - y) dy = \left(2y - \frac{y^3}{3} - \frac{y^2}{2}\right)\Big|_{-2}^{1}$
= $\frac{9}{2}$.

Example 438.

Let \mathcal{R} be the shaded region in Figure 189. It is bounded by

the two curves whose equations are y = f(x) and y = g(x) and between the vertical lines x = a and x = b where a < b. What is the area of this region \mathcal{R} ?

Solution Well, the quick formula we spoke of is this:

The area of \mathcal{R} is given by the definite integral of the absolute value of the difference of the two functions in question ...

The area of
$$\mathcal{R} = \int_a^b |f(x) - g(x)| dx$$
 (8.1)

You know, formulae are just that,— formulae, and you have to "know when and how to use them". So, the moral is, "If you don't want to use slices, you'll have to remember how to remove absolute values"!

If you think about it, this formula is intuitively true, right? Take a vertical slice, find its typical area (which is always a positive number) and add them all up by using the integral.

Now, there is a corresponding formula for "horizontal slices". It's not obvious though and it does need some careful assumptions due to the nature of inverse functions. You can probably believe it because you can use "horizontal slices" instead of vertical ones, etc.

Example 439.

Let f,g be continuous functions defined on a common interval

[a,b] with the property that f(a) = g(a) and f(b) = g(b), (see Figure 190). If f and g are one-to-one functions on [a,b] then the area of the closed region \mathcal{R} bounded by these two curves is given by

The area of
$$\mathcal{R} = \int_{c}^{d} |F(y) - G(y)| dy$$
 (8.2)

where F, G are the **inverse functions** of f, g respectively and [c, d] is the common range of f and g, that is, c = f(a) = g(a), and d = f(b) = g(b).

Example 440.

Use the formula in Example 438 above to find the area of the

region bounded by the curves y = x and $y = x^3$ between the lines x = 0 and x = 1.

Solution By the result above, we know that

The area of
$$\mathcal{R}=\int_0^1|x-x^3|\;dx$$

$$=\int_0^1(x-x^3)\;dx,\; \text{(because }x\geq x^3 \text{ on this interval)}$$

$$=\left(\frac{x^2}{2}-\frac{x^4}{4}\right)\Big|_0^1$$

$$=\left(\frac{1}{2}-\frac{1}{4}\right)-(0-0)$$

$$=\frac{1}{4}.$$

Even though we didn't have to draw the graphs here, we still have to know "which one is bigger" so that we can remove the absolute value sign in the integrand. A

Figure 188.

Figure 189.

Figure 190.

slight variant of the example above is given next. This is an example where we need to think about the "removal of the absolute value" process ...

Example 441. Use the formula in Example 438 above to find the area of the

region bounded by the curves y = x and $y = x^3$ between the lines x = -1 and x = 1.

Solution In this example, we know that (by definition of the absolute value),

$$|x - x^3| = \begin{cases} x - x^3, & \text{if } x \ge x^3, \\ x^3 - x, & \text{if } x \le x^3, \end{cases}$$

or, since $x \ge x^3$ when $0 \le x \le 1$, and $x \le x^3$ when $-1 \le x \le 0$, we get that

$$|x - x^3| = \begin{cases} x - x^3, & \text{if } 0 \le x \le 1, \\ x^3 - x, & \text{if } -1 \le x \le 0, \end{cases}$$

Now, we break up the domain of integration in order to reflect these different "parts". We find

The area of
$$\mathcal{R} = \int_{-1}^{1} |x - x^3| dx$$

$$= \int_{-1}^{0} (x^3 - x) dx + \int_{0}^{1} (x - x^3) dx$$

$$= \left(\frac{x^4}{4} - \frac{x^2}{2} \right) \Big|_{-1}^{0} + \left(\frac{x^2}{2} - \frac{x^4}{4} \right) \Big|_{0}^{1}$$

$$= \frac{1}{4} + \frac{1}{4}$$

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

Sometimes studying the regions for "symmetry" properties (see Chapter 5) can be very useful. In this case, the two regions (the one to the left and the one to the right of the y-axis) really have the same area so, finding the area of one and doubling it, gives the answer we want.

Example 442. Use the formula in Example 439 above to find the area of the region \mathcal{R} bounded by the curves $y = x^2$ and y = 2x.

The area of $\mathcal{R} = \int_0^4 |F(y) - G(y)| \ dy$

where F, G are the **inverse functions** of f, g respectively and [0, 4] is the common range of f and g. In this case, the *inverse functions* are given, (see Chapter 3), by the functions F(y) = y/2 and $G(y) = \sqrt{y}$. From the theory of Inverse Functions we

Figure 191.

Let \mathcal{R} be the region bounded by the vertical lines x = a, x = b and between the two curves defined by the functions y = f(x) and y = g(x) as in Figure 189. Then the area of this region is given by

The area of
$$\mathcal{R} = \int_a^b |f(x) - g(x)| dx$$
. (8.3)

Table 8.4: The Area of a Region Between Two Curves

know that the common domain of these inverses is the common range of the original functions, namely, the interval [0, 4]. So, according to formula in Example 439, the area of the shaded region in Figure 191 is given by

$$\begin{split} \int_0^4 |F(y) - G(y)| \; dy &= \int_0^4 \left| \frac{y}{2} - \sqrt{y} \right| \; dy \\ &= \int_0^4 \left(\sqrt{y} - \frac{y}{2} \right) \; dy, \quad \text{(because } \sqrt{y} \ge \frac{y}{2} \text{ here)}, \\ &= \frac{4}{3}. \end{split}$$

If we use vertical slices we would find that the same area is given by,

$$\int_0^2 \left(2x - x^2\right) dx = \frac{4}{3},$$

which agrees with the one we just found (as it should!).

Example 443. Find the form of the integral for the area of the "curvilinear triangle" in the first quadrant bounded by the y-axis and the curves $y = \sin x$, $y = \cos x$, see Figure 192.

Solution The points of intersection of these two curves are given by setting $\cos x = \sin x$ and also finding where $\cos x$, $\sin x$ intersect the y-axis. So, from Trigonometry, we know that $x=\frac{\pi}{4}$ is the first point of intersection of these two curves in the first quadrant. This, in turn, gives $y=\frac{\sqrt{2}}{2}$. Finally, x=0 gives y=1 and y=0 respectively for $y=\cos x$ and $y=\sin x$. Using Table 8.4 we see that the area of this region is given by

$$\int_{a}^{b} |f(x) - g(x)| dx = \int_{0}^{\frac{\pi}{4}} |\sin x - \cos x| dx,$$

$$= \int_{0}^{\frac{\pi}{4}} (\cos x - \sin x) dx,$$

$$= \sqrt{2} - 1.$$

Example 444. Find the form of the integral for the area of the region bounded on the right by y = 6 - x, on the left by $y = \sqrt{x}$ and below by y = 1.

Solution The first thing to do is to sketch the region, see Figure 193, because it involves more than two curves. The points of intersection of all these curves are given by $\sqrt{x} = 1 \Rightarrow x = 1$, and $6 - x = 1 \Rightarrow x = 5$, and $6 - x = \sqrt{x} \Rightarrow (\sqrt{x} + 3)(\sqrt{x} - 2) = 0$, $\Rightarrow \sqrt{x} = 2 \Rightarrow x = 4$. The points are therefore (1, 1), (5, 1), and (4, 2).

Figure 192.

Figure 193.

This region may be split up into two smaller regions, one to the left of the line x=4 and the other one to the right of x=4. We may then use Table 8.4 or, what comes to the same thing, *vertical slices*, to find

Area =
$$\int_{1}^{4} (\sqrt{x} - 1) dx + \int_{4}^{5} (5 - x) dx$$
,
= $\frac{13}{6}$,

or, if we use *horizontal slices* and take advantage of the shape of the region, we get the simpler formula for the same area, namely,

Area =
$$\int_{1}^{2} (6 - y - y^{2}) dy$$
,
= $\frac{13}{6}$.

Exercise Set 43.

Find an expression for the area of the following closed regions in the plane. It helps to sketch them first; also, you can refer to the first set of exercises in this section for additional help. Evaluate the integrals.

- 1. The region bounded by the curves $y = x^2 1$ and y = 0.
- 2. The region bounded by the curves $y = x^2 1$ and y = 3.
- 3. The region bounded by the curves $y = x^2 + 5x + 6$, $y = e^{2x}$, x = 0, and x = 1.
 - This is a long problem: See which function is bigger, then use Newton's method to find the points of intersection of these two functions on the required interval.
- 4. The region bounded by the curves $y = x^2 + 5x + 6$, $y = e^{2x}$, and x = 0.
 - See the preceding Exercise Set.
- 5. The region bounded by the curve $x = ye^y$ and the lines y = 0 and y = 1.
 - Hint: Sketch the curve $y = xe^x$ on the usual xy-axes first, then reflect this curve about the line y = x.
- 6. The region bounded by the curve $y = x^2 \sin x$ between x = 0 and $x = \pi$.
- 7. The region bounded by the curve $y = \cos^2 x \cdot \sin x$ between x = 0 and $x = \pi$.
 - Watch out here!
- 8. The region bounded by the curve $y = \sin 3x \cdot \cos 5x$ between the lines $x = \frac{\pi}{10}$ and $x = \frac{3\pi}{10}$.
 - This region is in the lower half-plane, but your area will still be positive!
- 9. The region bounded by the curves given by $x + y^2 = 2$ and x + y = 0.
 - ullet The easy way is to solve for x in terms of y, sketch the graphs, and use "horizontal slices".
- 10. The region bounded by the curves y = 2, y = -2, y = x + 5 and $x = y^2$.
 - Use horizontal slices.
- 11. Find an expression for the area of the region enclosed by $y=\sin|x|$ and the x-axis for $-\pi \le x \le \pi$.
 - This graph is "V"-shaped; take advantage of symmetry.
- 12. Find an expression for the area of the region enclosed by the curves $y=\cos x$, and $y=\sin x$ for $\frac{\pi}{4}\leq x\leq \frac{9\pi}{4}$.

Suggested Homework Set 31. Do problems 1, 2, 4, 6, 9

NOTES:

8.3 The Volume of a Solid of Revolution

The Big Picture

The ideas in the preceding section can be modified slightly to solve the problem of finding the volume of a, so-called, **solid of revolution** obtained by rotating a region in the plane about an axis or even an arbitrary line. For example, if we rotate a region given by a circle of any radius lying in the plane about any line (not intersecting it), we'll get a doughnut-shaped region called a **torus**. This torus is an example of a solid of revolution because it is obtained from the original planar region by revolving it about an axis (any axis) by a full 2π radians. Another natural example is obtained by rotating a line segment about an axis parallel to it. This generates a cylinder as in Figure 194 whose axis of rotation is through its center. Another example is furnished by rotating the parabola whose equation is $y = x^2$ about the y-axis, a full 2π -radians. This generates the solid in Figure 195, (think of it as full of water).

Review

Review Chapter 7 on Techniques of Integration and the previous section on finding the area between two curves (the geometric way).

The volume of the solid so obtained can be found by slicing up the solid into thin slices much like we did in the previous section, and then rotating the slices themselves about the same axis. The volume of each one of these *thin* slices can be approximated by the volume of a *thin cylinder* and the definite integral for the volume can then be found by *adding up* the volumes of each contribution. Okay, this sounds like a lot, but it's not as difficult as you think.

The principle for finding the volume of a solid of revolution is simple enough. We can always reconstruct a solid from all its slices, much like the collection of all the slices in a loaf of bread can be used to reconstruct the shape of the original loaf! The total volume of bread is approximately equal to the sum of the volumes of each one of the slices, right? Another analogy can be found in a roll of coins. The sum of the volumes of each coin gives the volume of the roll, and so on. The same idea is used here. The world around us is full of solids of revolution; e.g., wheels, car tires, styrofoam cups, most drinking glasses, many lamp shades, eggs, any cylindrical object (pencil, high-lighter, pens, ...), tin cans, buckets, CD-s, records, etc. Of course, we could go on for quite a while and find many, many, more such objects.

Preliminaries

Let's recall the volume of simple cylindrical regions. The volume of a right circular cylinder is, the area of its base times its height, or,

where r is its radius and h is its height, see Figure 196.

Figure 194.

Figure 195.

Figure 196.

OK, now starting with this simple fact we can derive the volume of a cylinder with a cylindrical hole, as in Figure 197, right? Since the hole is a cylinder in its own right, the resulting volume is given by subtracting the volume of "air" inside the hole from the volume of the cylinder. If we denote the **inner radius**, that is, the radius of the inside hole, by r_{in} , and we denote the radius of the **outer radius** by r_{out} , then the volume, V_{hole} , of the remaining solid which is a *shell*, is given by

$$V_{hole} = \pi r_{out}^{2} (height) - \pi r_{in}^{2} (height),$$

$$= \pi (r_{out}^{2} - r_{in}^{2}) h,$$

$$= \pi (r_{out} + r_{in}) (r_{out} - r_{in}) h,$$

$$= 2\pi \frac{(r_{out} + r_{in})}{2} (r_{out} - r_{in}) h,$$

$$= 2\pi (average radius) (width of wall) (height),$$

and this is the key equation, that is,

$$V_{hole} = 2\pi (average radius)$$
 (width of wall) (height). (8.4)

This formula (8.4) is applicable to cylinders of any orientation, size, or thinness or thickness. It is a basic generic formula which is valid for **any** cylinder with (or even without) a hole in it! See, for example, Figures 198, 199, 200 in the margins to see that this generic formula is verified regardless of the orientation or the size of the cylinder.

Remarks The width of the wall of such a cylinder with a hole may be very thin and denoted by dx, (in this case, think of a tin can with a very thin metal wall), or it may be very thick so that the hole is nonexistent (in the case where $r_{in} = 0$).

When the hole is nonexistent the cylinder may look like a coin or a stack of coins. In this case, the outer radius, r_{out} , is just the radius of the cylinder (and $r_{in}=0$). So its volume is given by the usual formula, $V=\pi r^2 h$. The point is, regardless of how thick or thin the wall is, we still use the same formula (8.4) to find the volume of the remaining cylinder (or shell). Next, the **Average Radius** is, by definition, the average of the two radii, the inner and the outer radii defined above. So, we can write

average radius
$$= \frac{r_{out} + r_{in}}{2}$$
,

and

wall width
$$= r_{out} - r_{in}$$
.

The **height** is a given quantity and has nothing to do with the inner or outer radii (both of which relate together to form the "wall" mentioned above). Let's look at a few examples to see how this formula is used.

Example 445. Find the volume of the cylindrical solid (of revolution) obtained by **rotating the vertical** line segment whose ends are at (x, x^2) and (x, 1), and

by rotating the vertical line segment whose ends are at (x, x^2) and (x, 1), and whose width is defined by the symbol dx, about the y - axis. Here we take it that 0 < x < 1, is some given number.

Figure 197.

Figure 198.

Figure 199.

Solution See Figure 201. The geometry of this situation tells us that

$$r_{in} = x - dx,$$
 $r_{out} = x,$
wall width $= r_{out} - r_{in},$
 $= dx,$
height $=$ Difference in the y -coordinates,
 $= 1 - x^2$

The volume, let's call it dV, of this very thin shell (analogous to the amount of metal making up a tin can) is then equal to

$$dV = 2\pi(\text{average radius}) \text{ (width of wall) (height)},$$

$$= 2\pi \frac{(x-dx)+x}{2} (dx) (1-x^2),$$

$$= 2\pi x (1-x^2) dx - \boxed{\pi (1-x^2) (dx)^2}.$$

Figure 200.

NOTE: Do you see the quadratic term in dx, on the right, the one in the box? This will be very important later, since its contribution is negligible and we'll be able to forget about it! We'll just keep the first-order term in dx and using this term we'll be able to write down the definite integral for a solid of revolution. It's really slick and it always works, (this idea of forgetting second order terms goes back to Newton and Leibniz).

Example 446. Find the volume of the cylindrical solid of revolution obtained

by rotating the horizontal line segment whose ends are at (0, y) and (\sqrt{y}, y) , and whose height is defined by the symbol dy, about the y - axis. Here we take it that $0 < y \le 1$, is some given number.

Solution In this case, the geometry tells us that

$$r_{in}=0$$
, (the left end-point is ON the y -axis), $r_{out}=\sqrt{y}$, wall width $=r_{out}-r_{in}$, $=\sqrt{y}$, height $=dy$,

So, the Volume, dV, of this very thin solid of revolution (which looks like a coin) is then equal to

$$dV = 2\pi(\text{average radius}) \text{ (width of wall) (height)},$$

$$= 2\pi \frac{\sqrt{y} + 0}{2} (\sqrt{y}) (dy),$$

$$= \pi (\sqrt{y})^2 dy,$$

$$= \pi y dy.$$

See Figure 202 for a geometric interpretation of this question.

 $y = x^{2}$ 0.4 0.6 0.6 0.6 0.7 0.4 0.7 0.8

Figure 201.

Example 447. Find the volume of the cylindrical solid of revolution obtained by **rotating the vertical line segment** whose ends are at (x, 0) and $(x, 2x - x^2)$,

and whose width is defined by the symbol dx, about the y-axis. Here we take it that $0 < x \le 2$, is some given number.

Solution In this case, the geometry (see Figure 203) tells us that

$$r_{in} = x - dx$$
, (as dx is the wall width),
 $r_{out} = x$,
wall width $= r_{out} - r_{in}$,
 $= dx$,
height $=$ Difference in the y -coordinates,
 $= 2x - x^2$.

So, the Volume, dV, of this very thin solid of revolution (which looks like an empty tin can) is then equal to

$$\begin{array}{rcl} dV & = & 2\pi (\text{average radius}) \text{ (width of wall) (height)}, \\ & = & 2\pi \frac{2x - dx}{2} (dx) (2x - x^2), \\ & = & \pi (2x - dx) (2x - x^2) \ dx, \\ & = & 2\pi x (2x - x^2) dx - \pi (2x - x^2) (dx)^2. \end{array}$$

Example 448.

Refer to Example 447 above. Find the volume of the cylindrical

solid of revolution obtained by **rotating the vertical line segment** whose ends are at (x,0) and $(x,2x-x^2)$, and whose width is defined by the symbol dx, about the x-axis.

Solution Watch out! This same vertical line segment in Figure 203 is now being rotated about the x-axis, OK? In this case, draw a picture of the slice rotating about the x-axis, and convince yourself that, this time,

$$r_{in} = 0$$
, (as there is NO hole now),
 $r_{out} = \text{Difference}$ in the y -coordinates of ends,
 $= (2x - x^2) - (0)$,
 $= 2x - x^2$,
wall width $= r_{out} - r_{in}$,
 $= 2x - x^2$,
height $= dx$.

It follows that the Volume, dV, of this very thin solid of revolution (which looks like a coin on its side) is equal to

$$\begin{array}{rcl} dV & = & 2\pi (\text{average radius}) \text{ (width of wall) (height)}, \\ \\ & = & 2\pi \frac{2x-x^2}{2} (2x-x^2) \text{ } (dx), \\ \\ & = & \pi (2x-x^2)^2 \text{ } dx, \end{array}$$

and there is NO $(dx)^2$ -term this time! This is OK, they don't always show up.

Example 449. Once again, refer to Example 447 above. Find the volume of the cylindrical solid of revolution obtained by rotating the horizontal line segment

Figure 202. Note that $r_{in} = 0$ as there is no central "hole" in this example. It follows that the wall width is the same as the radius of the thin coin-like solid generated. The height is small quantity which we denote by dy.

Figure 203.

whose ends are at $(1 - \sqrt{1 - y}, y)$ and $(1 + \sqrt{1 - y}, y)$, and whose height is defined by the symbol dy, about the x-axis.

Solution Watch out! Now we are rotating a horizontal line segment about the x-axis, OK? When we do this, we have to remember to write all the coordinates of the ends in terms of the variable, y. In this case, draw a picture of the slice rotating about the x-axis, and convince yourself that, this time, you get something that looks like an empty tin can on its side (like Figure 198), above, where

$$r_{in} = y - dy$$
, (a really big hole), $r_{out} = \text{Distance from slice to } x - \text{axis}$, $= y$, wall width $= r_{out} - r_{in}$, $= dy$, height $= \text{Difference between the } x - \text{coordinates of ends}$, $= \left(1 + \sqrt{1 - y}\right) - \left(1 - \sqrt{1 - y}\right)$, $= 2\sqrt{1 - y}$.

So, the Volume, dV, of this very thin solid of revolution (which looks like a tin can on its side) is given by

$$\begin{array}{rcl} dV & = & 2\pi (\text{average radius}) \text{ (width of wall) (height),} \\ & = & 2\pi \frac{2y-dy}{2} (dy) (2\sqrt{1-y}), \\ & = & \pi (2y-dy) (2\sqrt{1-y}) \ dy, \\ & = & 4\pi y \sqrt{1-y} \ dy - \boxed{2\pi \sqrt{1-y} \ (dy)^2} \end{array}$$

and now there is a $(dy)^2$ -term! Don't worry, this is OK, we'll forget about it later! Compare your picture of this slice with Figure 204.

Example 450. One last time, refer to Example 447 above. Find the volume

of the cylindrical solid of revolution obtained by rotating the horizontal line segment whose ends are at $(1 - \sqrt{1 - y}, y)$ and $(1 + \sqrt{1 - y}, y)$, and whose height is defined by the symbol dy, about the y-axis.

Solution OK, now we are rotating a horizontal line segment about the y-axis! Just like before, we have to remember to write all the coordinates of the ends in terms of the variable, y. Once again, we draw a picture of the slice rotating about the y-axis, and you'll note that this time, you get something that looks like a very thin washer, one with a hole in the middle. Now, the calculation is the same but there won't be a $(dy)^2$ -term here. We note that the center of the washer is roughly around the point (0, y). So,

$$r_{in}=1-\sqrt{1-y}, ext{ (distance from } (0,y) ext{ to } (1-\sqrt{1-y},\ y)),$$
 $r_{out}=1+\sqrt{1-y}, ext{ (distance from } (0,y) ext{ to } outer\ rim),$ wall width $=r_{out}-r_{in},$ $=2\sqrt{1-y},$ height $=dy,$

and the Volume, dV, of this very thin solid of revolution (which looks like a very

Figure 204.

thin washer) is given by

$$dV = 2\pi (\text{average radius}) \text{ (width of wall) (height)},$$

$$= 2\pi \frac{\left(1 - \sqrt{1 - y}\right) + \left(1 + \sqrt{1 - y}\right)}{2} (2\sqrt{1 - y}) (dy),$$

$$= 2\pi \left(\frac{1 + 1}{2}\right) 2\sqrt{1 - y} dy,$$

$$= 4\pi \sqrt{1 - y} dy,$$

and there is no $(dy)^2$ -term! Compare your picture of this slice with Figure 205.

Finding the Volume of a Solid of Revolution

Now that we know how to find the volume of a slice when it is rotated about either one of the principal axes (x or y), we can produce the volume of the whole solid of revolution using a definite integral. The neat thing about the method we're using is that **we DON'T** have to draw the three-dimensional solid whose volume we want! All we need is some closed planar region (called a projection or profile) as a starting point. Let's look at how this is done.

Example 451. Find the volume of the solid of revolution obtained by rotating the region bounded by the curves $y = x^2$, the y-axis and the line y = 1 about the

y-axis.

Solution Refer to Example 445 and Figure 201. The region whose volume we wish to find looks roughly like the solid Figure 195, when it is rotated about the y-axis. The procedure for finding this volume is described in the adjoining Table 8.5.

- 1. Sketch the region. This was already done in Figure 201.
- 2. Decide on a typical slice. Let's try a vertical slice as in Example 445.
- 3. Find the volume of the slice. This was done in Example 445. Indeed, its volume is given by the expression

$$dV = 2\pi x (1 - x^{2}) dx - \pi (1 - x^{2}) (dx)^{2}$$
(8.5)

- 4. Find the limits of integration. Okay, all such slices begin at x = 0 and end at x = 1 (because we want to describe the whole region). So, the limits of integration are x = 0 and x = 1.
- 5. Write down the definite integral for the volume. Remember to **DROP** any $(dx)^2$ or $(dy)^2$ terms! In this case we refer to (8.5), drop the square term in the box, and write the definite integral for the volume as

$$Volume = \int_0^1 2\pi x (1 - x^2) dx.$$

6. Evaluate the definite integral. This integral is straightforward as it is a polynomial. Its value is found as

Volume =
$$\int_0^1 2\pi x (1 - x^2) dx$$
,
= $2\pi \int_0^1 (x - x^3) dx$,
= $\frac{\pi}{2}$.

Figure 205.

Finding the Volume of a Solid of Revolution

- (a) **Sketch the region** Use the methods of Chapter 5.
- (b) **Decide on a typical slice** The rule of thumb here is just like the one for areas in the previous section: For rotation about either the x- or y-axis,
 - i. If it easier to describe the region with functions of x, use a vertical slice, see Examples 445, 447, 448, otherwise
 - ii. Write all the expressions as functions of y (by finding the inverse functions) and use a horizontal slice. See Examples 446, 449, 450.
- (c) Find the volume of the slice, dV Use Equation (8.4) and the Examples in this section
- (d) **Find the limits of integration** These are obtained by finding the *extremities* of the region, see the Examples.
- (e) Write down the definite integral for the volume DROP all terms containing the square of either dx or dy from the expression for dV in item 3c.
- (f) Evaluate the definite integral Use the methods of Chapter 8.

Table 8.5: Setting up the Volume Integral for a Solid of Revolution

This value is the volume of the full (of water, oil ?) solid of revolution which looks like Figure 195.

Example 452.

Find the volume of the solid of revolution obtained by rotating

the region bounded by the curves $y = x^2$, the y-axis and the line y = 1 about the y-axis, using horizontal slices!.

Solution We just worked out this one in Example 451 using vertical slices. The nature of the problem makes it clear that it shouldn't matter whether we choose vertical or horizontal slices, right? Both should theoretically give the same answer! The region still looks like the solid Figure 195, when it is rotated about the y-axis. This time we use horizontal slices, as required. Fortunately, we found the volume of such a typical horizontal slice in Example 446, namely

$$dV = \pi y \, dy,$$

and, in order for all these slices to cover the whole region, we note that all such horizontal slices start at y=0 and end at y=1. It follows that the definite integral for the volume is given by

$$Volume = \int_0^1 \pi y \, dy,$$
$$= \pi \int_0^1 y \, dy,$$
$$= \frac{\pi}{2},$$

which, of course, agrees with the answer we found in the previous problem using

vertical slices!.

Example 453.

Find the volume of the cylindrical solid of revolution obtained

by rotating the region bounded by the curves $y = 2x - x^2$ and y = 0 about the y - axis, using vertical slices.

Solution We prepared the solution of this problem in Example 447 by finding the volume of a typical vertical slice, dV, where

$$dV = 2\pi x (2x - x^2) dx - \pi (2x - x^2) (dx)^2.$$

We drop the $(dx)^2$ -term as required and note that all such slices start at x = 0 and end at x = 2, (see Figure 203). So, the expression for the volume is given by

Volume =
$$\int_0^2 2\pi x (2x - x^2) dx$$
,
= $2\pi \int_0^2 (2x^2 - x^3) dx$,
= $\frac{8\pi}{3}$.

Example 454.

Find the volume of the cylindrical solid of revolution obtained

by rotating the region bounded by the curves $y = 2x - x^2$ and y = 0 about the x - axis.

Solution Remember that we are rotating about the x-axis! We examined this problem in Example 448 by finding the volume of a typical vertical slice, dV, where

$$dV = \pi(2x - x^2)^2 dx$$

Note that, in this case, all such slices start at x = 0 and end at x = 2, (see Figure 203). So, the expression for this volume, is given by

Volume =
$$\int_0^2 \pi (2x - x^2)^2 dx$$
,
= $\pi \int_0^2 (4x^2 - 4x^3 + x^4) dx$,
= $\frac{16\pi}{15}$.

This answer differs from that in Example 452 because now we are rotating about the x-axis and not the y-axis! The solids even "look different".

Example 455.

Find the volume of the cylindrical solid of revolution obtained

by rotating the region bounded by the curves $y = 2x - x^2$ and y = 0 about the x - axis, using horizontal slices.

Solution We are still rotating about the x-axis but this time we are using horizontal slices! So, our answer must be exactly the same as the one we found in Example 8.3. We examined this problem in Example 449 by finding the volume of a typical horizontal slice, dV, where

$$dV = 4\pi y \sqrt{1-y} \ dy - \boxed{2\pi \sqrt{1-y} \ (dy)^2}$$

We drop the boxed term as usual, and note that, in this case, all such horizontal slices start at y=0 and end at y=1, (see Figure 204). So, the expression for this

volume, is given by

$$Volume = \int_{0}^{1} 4\pi y \sqrt{1-y} \, dy,$$

$$= 4\pi \int_{0}^{1} y \sqrt{1-y} \, dy,$$

$$= -4\pi \int_{1}^{0} (1-u)\sqrt{u} \, du, \text{ (use the substitution } 1-y=u, \text{ etc.)},$$

$$= 4\pi \int_{0}^{1} \left(u^{1/2} - u^{3/2}\right) \, du, \text{ (and use the Power Rule for Integrals)}$$

$$= 4\pi \left(\frac{2}{3}u^{3/2} - \frac{2}{5}u^{5/2}\right) \Big|_{0}^{1},$$

$$= 8\pi \left(\frac{1}{3} - \frac{1}{5}\right),$$

$$= \frac{16\pi}{15}.$$

Example 456.

Determine the volume of the solid of revolution obtained by

rotating the region bounded by the line y = 0 and the curve $y = 2x - x^2$ about the y-axis.

Solution Let's use a horizontal slice: see Figure 205 for such a typical slice. Its volume is given in Example 450 as

$$dV = 4\pi \sqrt{1-y} dy,$$

and the limits of integration are given by noting that all such slices start at y=0 and end at y=1. It follows that the volume of the resulting solid of revolution is given by

$$Volume = 4\pi \qquad \int_0^1 \sqrt{1-y} \, dy,$$

$$= \qquad -4\pi \int_1^0 \sqrt{u} \, du, \text{ (use the substitution } 1-y=u, \text{ etc.)},$$

$$= \qquad 4\pi \int_0^1 u^{1/2} \, du, \text{ (and use the Power Rule for Integrals)}$$

$$= \qquad 4\pi \left(\frac{2}{3}u^{3/2}\right)\Big|_0^1,$$

$$= \qquad 8\pi \left(\frac{2}{3}-0\right),$$

$$= \qquad \frac{8\pi}{3},$$

in accordance with the answer given in Example 453 where we used vertical slices in order to solve the problem.

SNAPSHOTS

Example 457. A region is bounded by the curves $y = \ln x$, the lines x = 1,

 $\overline{x}=2$ and the x-axis. Find an expression for the volume of the solid of revolution obtained by revolving this region about the x-axis. DO NOT EVALUATE the integral.

Solution A typical vertical slice has the end-points (x, 0) and $(x, \ln x)$. When this slice is rotated about the x-axis its volume, dV, is given by

$$dV = \pi (\ln x)^2 dx.$$

So, the volume of the solid of revolution is given by adding up all the volumes of such slices (which begin at x = 1 and end at x = 2). This gives rise to the definite integral,

$$Volume = \pi \int_{1}^{2} (\ln x)^{2} dx,$$

and this must be integrated using Integration by Parts.

What if we had used a horizontal slice? See Figure 206: In this case we write $x = e^y$ (using the inverse function of the natural logarithm), and so such a typical horizontal slice has end-points (e^y, y) and (2, y). We also have $r_{in} = y - dy$, $r_{out} = y$, wall width = dy and height $= 2 - e^y$, where $0 \le y \le \ln 2$, (since this is the interval which corresponds to the original interval $1 \le x \le 2$, when we set $y = \ln x$). So, the limits of integration are from y = 0 to $y = \ln 2$. Neglecting terms in $(dy)^2$ we find the following expression for the volume of the resulting solid:

$$Volume = 2\pi \int_0^{\ln 2} (2y - ye^y) dy.$$

In case you want to practice your integration techniques, the common answer to these two integrals is $\pi \left(2(\ln 2)^2 - 4\ln(2) + 2 \right) \approx 0.5916$.

Example 458. Find the volume of the solid of revolution obtained by rotating

the region bounded by the curves $y = x^2$ and y = 2x about the x-axis.

Solution Sketch the region and choose a typical vertical slice. Its endpoints have coordinates (x, x^2) and (x, 2x). Note that y = 2x lies above $y = x^2$. Their points of intersection are x = 0 and x = 2, and these give the limits of integration. In this case, $r_{in} = x^2$, $r_{out} = 2x$, wall width $= 2x - x^2$ and height = dx. So, the required volume is given by

Volume =
$$2\pi \int_0^2 (4x^2 - x^4) dx$$
,
= $\frac{128\pi}{15}$.

Example 459. A region is bounded by the curves y = x, y = 2 - x, and the x-axis. Find the volume of the solid of revolution obtained by revolving this region

Solution This region looks like an inverted "v" (it is also similar to the Greek upper case letter, Λ , called Lambda) and is, in fact, a triangle with vertices at (0,0), (1,1), and (2,0), (see Figure 207). If you decide to choose a vertical slice you'll need to set up two definite integrals as there are two typical vertical slices, one typical slice lies to the left of x=1 and one lies to the right of x=1. The slices' end-points are respectively, (x,0), (x,x) and (x,0), (x,2-x). Notice that in both cases, we have $r_{in}=x-dx$, and $r_{out}=x$. The heights change, that's all. The volume of

Figure 206.

Figure 207.

about the y-axis.

the required solid is given by adding up the two integrals, (remember to drop the $(dx)^2$ -terms),

Volume =
$$2\pi \int_0^1 x^2 dx + 2\pi \int_1^2 x(2-x) dx$$
,
= $\frac{2\pi}{3} + \frac{4\pi}{3}$,
= 2π .

The best way to solve this problem is by using a horizontal slice. This is because the geometry of the picture makes it clear that only ONE such slice is needed. Writing all required expressions as functions of y (by solving all x's in terms of y), we find that a typical horizontal slice has end-points (y, y) and (2 - y, y). In this case, $r_{in} = y$, $r_{out} = 2 - y$, $Wall \ width = 2 - 2y$, height = dy. So, the required volume is given by

$$Volume = 2\pi \int_0^1 (2 - 2y) dy,$$
$$= 2\pi,$$

as we expect (since the answers must be the same)

Example 460. Find an expression for the volume of the solid of revolution obtained by rotating the region bounded by the curves $y = 4 \sin x$, $y = e^x$, x = 0.5and x = 1 about the y-axis. Evaluate your expression to three significant digits.

Solution Use a vertical slice, see Figure 173. In this case we see that the volume, dVof the small solid of revolution obtained when the slice is rotated about the y-axis is

$$dV = 2\pi x (4\sin x - e^x) dx - \pi (4\sin x - e^x) (dx)^2,$$

and so the volume of required the solid of revolution is given by

$$Volume = \int_{0.5}^{1} 2\pi \ x \ (4\sin x - e^{x}) \ dx,$$
$$= 8\pi \int_{0.5}^{1} x \sin x \ dx - 2\pi \int_{0.5}^{1} x e^{x} \ dx,$$

and two successive "integrations by parts" give

$$Volume = 8\pi \int_{0.5}^{1} x \sin x \, dx - 2\pi \int_{0.5}^{1} x e^{x} \, dx,$$

$$= 8\pi (\sin x - x \cos x) \Big|_{0.5}^{1} - 2\pi (x e^{x} - e^{x}) \Big|_{0.5}^{1}$$

$$= 2.0842\pi - 1.6487\pi,$$

$$= 0.4355\pi = 1.3681.$$

Find an expression for the volume of the solid of revolution obtained by rotating the region bounded by the curves $y = x^2 e^x$, $y = e^{2x}$, x = 0

Solution The region is sketched in Figure 208 using a vertical slice. In this case,

and x = 1 about the x-axis. DO NOT EVALUATE THE INTEGRAL.

$$r_{in} = x^2 e^x$$
 $r_{out} = e^{2x}$
width of wall $= e^{2x} - x^2 e^x$,
height $= dx$.

Figure 208.

So, the volume of the solid of revolution is given by

Volume =
$$\pi \int_0^1 (e^{4x} - x^4 e^{2x}) dx$$
,

which, incidentally, can be integrated without much difficulty (the first integral is easy, the second integral is done using integration by parts). If you DO decide you want to integrate this expression your answer should be

$$Volume = \pi \left(\frac{1}{4}e^4 - \frac{1}{4}e^2 + \frac{1}{2}\right).$$

NOTES:

Exercise Set 44.

Find the form (do not evaluate) of the definite integral for the solid of revolution obtained by rotating the following regions about the specified axis.

- 1. The region bounded by the curve y=x, the x-axis, and the line x=1. Rotate this about the x-axis.
- 2. The loop enclosed by the curves $y = x^2$ and y = x. Rotate this about the y-axis.
- 3. The region bounded by the curves $y=x,\,y=2x,$ and the line x=1 on the right. Rotate this about the x-axis.
 - *Hint:* Use a vertical slice.
- 4. The triangular region bounded by the curve y=2x, the x-axis and the lines x=0 and x=2. Rotate this about the y-axis.
- 5. The region bounded by the curves y = x, y = 2x, and the line x = 1 on the right. Rotate this about the y-axis.
 - Use both types of slices here: A vertical one first as it is easier to set up, and then use a horizontal slice (dividing the region into two pieces). Base yourself on Example 458.
- 6. Evaluate the definite integral for the solid of revolution obtained by rotating each one of the previous regions about the specified axis.

Suggested Homework Set 32. Do problems 1, 3, 5

NOTES:

8.4 Measuring the length of a curve

The Big Picture

Another important application of the integral consists in finding the length of a curve in the plane (we call these planar curves). By the plane we usually mean the ordinary xy-plane (it is also called the Cartesian plane), but it can be any other two-dimensional plane as well, in that different coordinate systems may be used on that plane. There is then a slight change in the formula for the expression of its length (but don't worry about this now, we'll see this much later). Now, all we really need to know in order to handle the material in this section is a working knowledge of how to manipulate a square root function and some algebra (see Chapter 1). The reason we may want to calculate the length of a curve is because it may be representing the length of the path of an object (car, satellite, animal, etc) or it may be the length of a strand of DNA. We will motivate the main result in this section with a topic from astronomy.

Long, long ago in a land not far away, Sam Shmidlap discovered an asteroid one evening while observing the night sky. Since Sam had a lot of time on his hands he decided he was going to find out how far this asteroid had travelled over the next few days. Now, Sam thought the orbit of this asteroid was a parabola (it really isn't, but in reality it's pretty close to one). So, all he had to do was to find three reference points to determine this parabola completely, right? (see the Chapter on numerical integration and, in particular, Simpson's Rule, Section 7.7.2). Okay, so he observed the sky, and using a standard Cartesian coordinate system (we'll leave out the details for now) he wrote down its position at three consecutive time intervals. Now that he knew the actual equation of the parabola he called on his friend, Sama, who is a Calculus wiz and asked her to find the length of this celestial parabolic arc that he had just found. She, of course, remembered all the results of this section and provided him with a speedy answer. He then bought her flowers. So the story goes ...

$$f(t) = at^2 + bt + c, \quad 0 < t < 3,$$

where t is measured in days, say, and a,b,c are some numbers which arise from the observed position of the celestial object. In this case there are three consecutive days, and the interval from t=0 to t=1 represents the time interval corresponding to the first complete day, etc. Now comes Sama who looks at this parabola and writes down the equation of its *length* using the **arc-length formula** (which we'll see below), namely,

The arc length of
$$f(t)$$
 between $t = a$ and $t = b = \int_a^b \sqrt{1 + (f'(t))^2} dt$

where, in this case,

$$\int_0^3 \sqrt{1 + (f'(t))^2} dt = \int_0^3 \sqrt{1 + (2at + b)^2} dt$$
$$= \frac{1}{2a} \int_b^{6a+b} \sqrt{1 + u^2} du,$$

where she used the substitution u = 2at + b (note that a, b are just numbers) in the definite integral in order to simplify its form. Since Sama never worries, she then used the trigonometric substitution $u = \tan \theta$ to bring the last integral to the form

$$\frac{1}{2a} \int_{b}^{6a+b} \sqrt{1+u^2} \ du = \frac{1}{2a} \int_{c}^{d} \sec^{3} \theta \ d\theta,$$

Figure 209.

Figure 210.

Figure 211.

where now $c = \operatorname{Arctan} b$ and $d = \operatorname{Arctan} (6a + b)$ (remember these *inverse functions*?). This last integral in θ was already solved using the methods of Chapter 8, see Example 364.

This simple example shows that the length of the arc of a planar curve has one main interpretation; that is, it represents a physical *length*, such as a distance travelled, or the actual length of a road section, or path, or string, etc. Let's see how we can derive this *simple-to-write-down-but-not-so-easy-to-use* arc length formula. We won't do this rigourously right now, but it should be *believable*.

Review

You'll need to remember the **Theorem of Pythagoras** on the connection between the lengths of the three sides of a right-angled triangle. Next, you'll need to review your techniques of integration, especially **trigonometric substitutions**, (Section 7.6). If these fail to give you some answer then you can use **numerical integration**, which is always good for an approximation to the actual answer.

Let's motivate the derivation of the arc-length formula, the one Sama used in our introduction, above. To see this, all we need to use is the Theorem of Pythagoras applied to a right-angled triangle with sides dx, dy and $\sqrt{dx^2 + dy^2}$, see Figure 209.

We'll be applying this easy formula to the calculation of the sums of the lengths of a sequence of line segments that can be used to approximate the required length of an arc of a given *nice* curve (see Figure 210). The smaller the arc the better the approximation. Since every finite arc of a curve can be thought of as being composed of the union of a finite number of *smaller* arcs (just like a ruler is made up of a finite number of sections), its length is then the sum of the lengths of all these smaller arcs. So its length can be approximated as the sum of the lengths of the line segment approximations to each one of the smaller arcs, see Figure 211. The point is that we just apply the construction in Figure 210 over and over again on every smaller arc until we get something like Figure 211. In this business, remember that a straight line is also a curve.

So, a combination of the ideas in Figs. 209, 210 shows that the length of a really small arc in the graph of a differentiable curve is given by the expression

Length of a tiny arc
$$\approx \sqrt{dx^2 + dy^2}$$
, $\approx \sqrt{dx^2 \left(1 + \frac{dy^2}{dx^2}\right)}$, $\approx dx \sqrt{\left(1 + \frac{dy^2}{dx^2}\right)}$, $\approx \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx$.

Now, the amazing thing about Leibniz's notation for the *derivative* of a function is that it allows us to interpret the symbol $\frac{dy}{dx}$ appearing in the last equation as the derivative y'(x) of the function. The point is that even though we started out with dx, dy as being independent numbers (actually *variables*), their quotient can be interpreted as the derivative of the function y.

Since every such arc is a sum of a large number of smaller or tiny arcs, the total length of the curve given by y=f(t) between the points t=a and t=b can be thought of as being given by a definite integral. This means that the length of a plane curve given by y=f(t) from t=a to t=b, provided f is differentiable is denoted by the symbol, L(f;a,b), where this symbol is defined in Equation (8.6) below:

$$L(f; a, b) = \int_{a}^{b} \sqrt{1 + (f'(t))^2} dt.$$
 (8.6)

As usual, it doesn't matter whether we denote the free variables in the definite integral above by t or by x, or by any other symbol as this will always give the same value. For example, it is true that

$$L(f; a, b) = \int_{a}^{b} \sqrt{1 + (f'(x))^{2}} dx.$$
 (8.7)

Okay, now so far we are convinced that if y = f(x) is a differentiable curve defined on the interval [a, b], then its length is given by (8.7). The actual proof of this result will appear on the web site.

But, you see, whether y is a function of x or x is a function of y doesn't really enter the picture in our explanation of the two basic formulae, (8.6), (8.7) above. We could just interchange the role of these two variables and write x whenever we see y and y whenever we see x. This then gives us the following result.

If x = F(y) is a differentiable curve defined on the interval [c, d], then its length is given by (8.8), This formula is good for finding the length of curves defined by the *inverse*, F, of the function, f, or any other function x = F(y).

$$L(F;c,d) = \int_{c}^{d} \sqrt{1 + (F'(y))^{2}} dy.$$
 (8.8)

Example 462.

Find the length of the line segment whose equation is given by y=3x+2 where $-2 \le x \le 4$.

Solution Here, f(x) = 3x + 2 is a differentiable function whose derivative is given by f'(x) = 3. Since y is given in terms of x we use (8.7) for the expression of its length. In this case, a = -2 and b = 4. This gives us (see Figure 212),

$$L(f; -2, 4) = \int_{-2}^{4} \sqrt{1 + (f'(x))^2} dx,$$

$$= \int_{-2}^{4} \sqrt{1 + 3^2} dx,$$

$$= \sqrt{10} \int_{-2}^{4} dx,$$

$$= 6\sqrt{10}.$$

Figure 212.

Check

Let's check this answer using simple geometry. Look at Figure 213 in the margin. The triangles ABC and CDE are each right-angled triangles and so their hypotenuse is given by the Theorem of Pythagoras. Note that the point C coincides with $x=-\frac{2}{3}$. It follows that the length of the hypotenuse CD is given by

$$CD^{2} = DE^{2} + CE^{2}$$

$$= 14^{2} + \left(4 - \left(-\frac{2}{3}\right)\right)^{2}$$

$$= 14^{2} + \left(\frac{14}{3}\right)^{2} = 14^{2} \left(1 + \frac{1}{9}\right)$$

$$= \frac{196 \cdot 10}{9}.$$

It follows that

$$CD = \sqrt{\frac{196 \cdot 10}{9}}$$
$$= \frac{\sqrt{196} \cdot \sqrt{10}}{\sqrt{9}}$$
$$= \frac{14 \cdot \sqrt{10}}{3}.$$

A similar calculation shows that the length of the hypotenuse BC of triangle ABC is given by

Figure 213.

$$BC^{2} = AB^{2} + AC^{2}$$

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

$$= 4^{2} \left(1 + \frac{1}{9}\right)$$

$$= \frac{16 \cdot 10}{9}$$

and so BC has length $4 \cdot \frac{\sqrt{10}}{3}$. Adding up these two lengths, BC and CD, we find $18 \cdot \frac{\sqrt{10}}{3} = 6\sqrt{10}$, as above. Now, which method do you prefer?

Remark We could use the formula defined by (8.8) in order to find the arc length in Example 462. In this case we would need to find the inverse function, F, of f using the methods of Chapter 3.7. In this case we get that $x = F(y) = \frac{y-2}{3}$ (just solve for x in terms of y, remember?). Since the domain of f (which is [-2,4]) must equal the range of F, and the range of f (which is [-4,14]) must equal the domain of F, it follows that c = -4, d = 14 in equation (8.8). We see that the length of the line segment is also given by

$$L(F; -4, 14) = \int_{-4}^{14} \sqrt{1 + \left(\frac{1}{3}\right)^2} dy$$
$$= \frac{\sqrt{10}}{3} \int_{-4}^{14} dy$$
$$= 6\sqrt{10}$$

as before.

Example 463.

Find the arc length of the curve whose equation is given by $y = \frac{x^2}{2}$ where $0 \le x \le 1$, (i.e., the length of the shaded arc in Figure 214).

Solution In this example $f(x) = \frac{x^2}{2}$ and f'(x) = x, for every x. The length of the required arc is given by (8.7), or

$$\begin{split} L(f;0,1) &= \int_0^1 \sqrt{1+x^2} \, dx \\ &\qquad \left(\text{Now let } \ x = \tan \theta, \ dx = \sec^2 \theta \, d\theta, \sqrt{1+x^2} = \sec \theta \dots \right) \\ &= \int_0^{\frac{\pi}{4}} \sec^3 \theta \, d\theta \\ &\qquad \left(\text{and use Example 364,} \right) \\ &= \left. \frac{1}{2} \left(\tan x \sec x + \ln |\sec x + \tan x| \right) \right|_0^{\frac{\pi}{4}} \\ &= \frac{1}{2} \left(1 \cdot \sqrt{2} + \ln |\sqrt{2} + 1| \right) - (0 \cdot 1 + \ln |1 + 0|) \\ &= \frac{1}{2} \left(\sqrt{2} + \ln |\sqrt{2} + 1| \right) \approx 1.1478. \end{split}$$

Example 464.

Find the length of the curve whose equation is given by

$$y = \frac{2}{3}x^{\frac{3}{2}}$$

between x = 0 to x = 3.

Solution Since the curve is given in the form y = f(x) we can use (8.7) with a = 0 and b = 3 to find its length.

Figure 214.

In this case we set $f(x) = \frac{2}{3}x^{\frac{3}{2}}$ so that $f'(x) = \sqrt{x}$, for every x. The length of the required arc is given by (8.7), or

$$L(f;0,3) = \int_0^3 \sqrt{1+f'(x)^2} dx$$

$$= \int_0^3 \sqrt{1+x} dx$$
(and using the substitution $u = \sqrt{1+x}$, etc.,)
$$= \int_1^4 \sqrt{u} du$$

$$= \frac{14}{3}.$$

Example 465.

Find the length of the curve whose equation is given by

$$x = g(y) = \frac{y^4}{4} + \frac{1}{8y^2}$$

from y = 1 to y = 2.

Solution Here x is a given differentiable function of y, so we can use (8.8) with c=1 and d=2. Then

$$L(g; 1, 2) = \int_{1}^{2} \sqrt{1 + \left(\frac{dx}{dy}\right)^{2}} dy = \int_{1}^{2} \sqrt{1 + \left(y^{3} - \frac{1}{4y^{3}}\right)^{2}} dy$$
$$= \int_{1}^{2} \sqrt{\left(y^{3} + \frac{1}{4y^{3}}\right)^{2}} dy = \int_{1}^{2} \left(y^{3} + \frac{1}{4y^{3}}\right) dy$$
$$= \frac{123}{32}.$$

A **parameter** is simply another name for a *variable*. Then, why not just call it a variable? Basically, this is because we want to express our basic x, y variables in terms of it (the parameter). This means that when we see the phrase "t is a parameter ...", we think: "OK, this means that our basic variables (here x, y) are expressed in terms of "t".

For example, if we let t be a variable $(0 \le t < 2\pi)$ related to x, y by

$$x = \cos t, \quad y = \sin t.$$

Then t is a parameter (by definition). Now, "eliminating" the parameter shows that x and y are related to each other too, and $x^2 + y^2 = 1$. So, the arc defined by this parametric representation is a *circle* of radius 1, centered at the origin (see figure 215). We call the previous display a **parametric representation** of an arc in the x, y - plane defined by these points with coordinates (x, y) when $0 \le t < 2\pi$.

Thus, the circle $x^2 + y^2 = 1$ may be represented parametrically by

Figure 215.

$$\left. \begin{array}{l} x = \cos t \\ y = \sin t \end{array} \right\} \quad 0 \le t \le 2\pi,$$

(because $\cos^2 t + \sin^2 t = 1$).

On the other hand, the straight line

$$y = mx + b$$

has the parametric form (representation)

$$x = t$$
$$y = mt + b.$$

So, the insertion of any number, t, actually gives a point on the curve, a point which changes with t.

Now, it turns out that when a curve C, has the parametric representation

$$(x,y) \ on \ C: \qquad \begin{array}{c} x=g(t) \\ y=h(t) \end{array} \right\} \quad a \leq t \leq b,$$

then

Length of
$$C$$
 between a and $b = \int_a^b \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt$ (8.9)

For a proof of this fact see Exercise 20 at the end of this section.

Example 466.

The position of a particle P(x,y) at time t is given by the curve C described by

$$x = \frac{1}{3}(2t+3)^{3/2}, y = \frac{t^2}{2} + t.$$

Find the distance it travels from time t = 0 to t = 3.

Solution Note that the curve is described parametrically. We want to know how far the particle travels along the curve C starting from t=0 (corresponding to the point $((x,y)=(\sqrt{3},0))$) to t=3, (corresponding to $(x,y)=(9,\frac{15}{2})$), i.e., we need to find the length of the curve C between the points corresponding to t=0 and t=3.

Since C is given parametrically by x = g(t), y = h(t) where g, h are differentiable over (0,3) we use equation (8.9), that is, the length of C between t=0 and t=3 is given by:

$$Length = \int_0^3 \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt$$

where

$$\frac{dx}{dt} = \frac{d}{dt} \left(\frac{1}{3} (2t+3)^{3/2} \right) = \frac{1}{2} (2t+3)^{1/2} \cdot 2 = (2t+3)^{1/2}$$

and

$$\frac{dy}{dt} = \frac{d}{dt} \left(\frac{t^2}{2} + t \right) = t + 1.$$

So,

$$\sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} = \sqrt{(2t+3) + (t+1)^2} = t+2.$$

It follows that the length of the curve between the required time values is given by

Length =
$$\int_0^3 (t+2) dt = \frac{21}{2}$$
.

Figure 216.

Example 467.

Verify that the length of the arc of a semicircle of radius 1 (i.e., one-half the circumference) is given by the value π .

Solution We'll do this one in two ways:

Method 1 First, we can describe this arc by means of the equation $x^2 + y^2 = 1$ where y > 0 (see Figure 216). Solving for y we find (note that *positive* square root is used here for the value of y):

$$y = \sqrt{1 - x^2},$$

where $-1 \le x \le 1$. Write y = f(x) and use (8.7) with a = -1 and b = 1. We find

$$y'(x) = \frac{-x}{\sqrt{1 - x^2}},$$

and after some simplification,

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

The required length is given by

$$Length = \int_{-1}^{1} \frac{1}{\sqrt{1-x^2}} dx$$
$$= \operatorname{Arcsin} x \Big|_{-1}^{1} = \frac{\pi}{2} - \left(\frac{-\pi}{2}\right) = \pi,$$

where we have used the results in Table 6.7 in order to evaluate this integral.

Method 2 We parametrize this semicircular arc by setting $x = \cos t$, $y = \sin t$ where $0 \le t < \pi$ (Why π and not 2π here?). In this case we have that the length of the arc, given by (8.9),

$$\int_0^\pi \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt = \int_0^\pi \sqrt{(\sin t)^2 + (\cos t)^2} dt$$
$$= \int_0^\pi \sqrt{1} dt$$
$$= \pi,$$

as before.

Example 468.

Find the length of the curve y = f(x) where $y = \int_0^x \sqrt{\cos 2t} \ dt$ from x = 0 to $x = \frac{\pi}{4}$

Solution

Since

$$y = \int_0^x \sqrt{\cos 2t} \ dt$$

it follows that

$$y'(x) = \frac{d}{dx} \int_0^x \sqrt{\cos 2t} \ dt$$
$$= \sqrt{\cos 2x},$$

by the Fundamental Theorem of Calculus (Section 6.4).

Hence, the length of the curve is given by

$$\int_0^{\frac{\pi}{4}} \sqrt{1 + (y'(x))^2} dx = \int_0^{\frac{\pi}{4}} \sqrt{1 + \cos 2x} \ dx$$

Now, we need to recall some trigonometry: Note that since $\frac{1+\cos 2x}{2} = \cos^2 x$,

$$1 + \cos 2x = 2\cos^2 x$$

which, when substituted into the previous integral, gives us

$$Length = \int_0^{\frac{\pi}{4}} \sqrt{1 + \cos 2x} \, dx$$
$$= \int_0^{\frac{\pi}{4}} \sqrt{2 \cos^2 x} \, dx$$
$$= \sqrt{2} \int_0^{\frac{\pi}{4}} \cos x \, dx$$
$$= 1.$$

(because $\sqrt{\cos^2 x} = |\cos x|$ by definition and $|\cos x| = \cos x$ on our range $[0, \frac{\pi}{4}]$).

Example 469.

A racing track is in the form of an elliptical curve whose equation is given by $x^2 + 4y^2 = 1$, where x is in kilometers (so that it is twice as long as it is wide, see Figure 217). Estimate the distance travelled after completing a full 5 laps.

Solution Using symmetry we see that it is sufficient to estimate the length of "one-half" of the ellipse, then double it (this gives one lap), and finally multiply the last result by 5 in order to obtain the required answer. Solving for y as a function of x we get $y = \frac{\sqrt{1-x^2}}{2}$ from which

Figure 217. The elliptical track $x^2 + 4y^2 = 1$.

$$y'(x) = \frac{-x}{2\sqrt{1-x^2}}$$

Now compare this example with Example 467, above. The additional multiplicative factor of 2 in the denominator of the last display really complicates things as you will see. We proceed as usual and find, after some simplification, that the length of one-half of the elliptical track is given by

$$\int_{-1}^{1} \sqrt{1 + \left(\frac{dy}{dx}\right)^2} = \int_{-1}^{1} \sqrt{\frac{4 - 3x^2}{4(1 - x^2)}} \ dx.$$

Now, this is NOT an easy integral. We could try a trigonometric substitution such as $x = \cos \theta$ and see what happens or, we can estimate it using Simpson's Rule (see Section 7.7.2). The last idea is probably the best one. Let's use n = 6, say, (larger n's are better but more work is required). In this case, (fill in the details), Simpson's Rule with n = 6 applied to the integral

$$\int_{-1}^{1} \sqrt{\frac{4 - 3x^2}{4(1 - x^2)}} \, dx \tag{8.10}$$

gives the approximate value, 2.65 km. Doubling this value and multiplying by 5 gives us the required answer which is approximately 26.50 km.

Be careful! The denominator in (8.10) is zero at the endpoints $x \pm 1$. This means that we should replace these values by something like ± 0.99 and then use Simpson's Rule. Alternately, you can treat the integral as an *improper integral* first and find an exact answer (but this would be hard in this case).

Exercise Set 45.

Use the methods of this section to find the length of the arcs of the following curves between the specified points.

1.
$$y = 3$$
, $0 \le x \le 2$

2.
$$y = x - 1$$
, $0 \le x \le 4$

3.
$$y = 2x + 1$$
, $-1 < x < 1$

4.
$$x = y + 1$$
, $0 < y < 2$

5.
$$2x - 2y + 6 = 0$$
, $-2 \le x \le 1$

6.
$$y = \frac{2}{3}x^{3/2}$$
, $0 \le x \le 8$

7.
$$y = x^2$$
, $0 \le x \le 1$

• Use the trigonometric substitution $x = \frac{\tan \theta}{2}$ and Example 364.

8.
$$y = 2x^2 + 1$$
, $0 \le x \le 1$

• Use a trigonometric substitution.

9.
$$y = 2x^2$$
, $0 \le x \le 2$

• Use a trigonometric substitution.

10.
$$y = \frac{1}{4}x^4 + \frac{1}{8x^2}, \quad 1 \le x \le 3$$

11.
$$x = 2\cos t$$
, $y = 2\sin t$, $0 \le t < 2\pi$

12.
$$x = 1 + \cos t$$
, $y = 1 - \sin t$, $0 \le t < 2\pi$

13.
$$x = t$$
, $y = 2 - t$, $0 \le t \le 1$

14.
$$y = \int_{1}^{x} \sqrt{t^2 - 1} dt$$
, $1 \le x \le 2$

15.
$$y = 2 + \int_0^x \sqrt{\cos 2t} \ dt$$
, $0 \le x \le \frac{\pi}{2}$

16.
$$4x^2 + y^2 = 1$$
, $-1 \le y \le 1$

• Use Simpson's Rule with n = 6.

17.
$$y = \ln x$$
, $1 \le x \le 4$

• Use a trigonometric substitution.

18.
$$y = \ln(\sec x), \quad 0 \le x \le \frac{\pi}{4}$$

- 19. Once a meteor penetrates the earth's gravitational field its flight-path (or trajectory, or orbit) is approximately parabolic. Assume that a meteor follows the flight-path given by the parabolic arc $x=1-y^2$, where y>0 is its vertical distance from the surface of the earth (in a system of units where 1 unit = 100 km). Thus, when y=0 units the meteor collides with the earth. Find the distance travelled by the meteor from the moment that its vertical distance is calculated to be y=1 to the moment of collision.
 - You need to evaluate an integral of the form $\int_0^1 \sqrt{1+4y^2} \ dy$. See Exercise 7 above
- 20. Prove formula (8.9) for the length of the arc of a curve represented parametrically over an interval [c, d] in the following steps:

Let y = f(x) be a given differentiable curve and assume that x = x(t) where x is differentiable, and *increasing* for $c \le t \le d$. Then y is also a function of t.

a) Use the Chain Rule to show that

$$y'(t) = f'(x(t)) \cdot x'(t).$$

b) Next, use the substitution x = x(t) to show that

$$\int_{a}^{b} \sqrt{1 + (f'(x))^{2}} \, dx = \int_{x^{-1}(a)}^{x^{-1}(b)} \sqrt{1 + (f'(x(t)))^{2}} \, x'(t) \, dt.$$

c) Finally, show that

$$\int_{x^{-1}(a)}^{x^{-1}(b)} \sqrt{1 + (f'(x(t)))^2} \ x'(t) \ dt = \int_{c}^{d} \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} \ dt$$

provided we choose $c = x^{-1}(a), d = x^{-1}(b)$.

Suggested Homework Set 33. Do problems 3, 7, 12, 15, 18

NOTES:

8.5 Moments and Centers of Mass

The Big Picture

At some point in your life you must have balanced a pencil or a pen on one of your fingers. Usually it was a matter of trial and error. You didn't really know where the "balancing point" was until you actually found it by moving the instrument back and forth until it stopped wobbling. By doing so, you actually found out some things about nature! The first thing you found out is that gravity is uniform. Basically, this means that the way in which gravity manifests itself on the instrument is the same whether it is acting at the sharp end or at the other end. Furthermore, this balancing point, also called the **center of mass** or **centroid** of the pencil, is a property of every object (or collection of objects) on earth that have mass. In sum, for a collection of masses to balance, in some sense, they must share a common center of mass. So, yes, even a galaxy has a center of mass! Another example where this notion of a center of mass is used and usually taken for granted includes, but is certainly not restricted to, the teeter-totter or seesaw (found in some parks).

This section is about finding the center of mass of linear objects and (thin) planar regions (like an oddly shaped single sheet of paper, for example). We can assume a uniform distribution of mass inside the region whose center of mass we're trying to find, or we can even assume that the distribution of mass is not uniform. For example, the mass distribution along a pencil (with eraser) is not uniform because of the presence of the eraser. It would be approximately uniform if the eraser were absent. The measure of such uniformity of mass along or inside an object is called its mass density and denoted by either the symbol $\delta(x)$, or $\delta(x,y)$ (if we are dealing with a two-dimensional region).

Review

This section involves applying the definite integral to the solution of problems involving the center of mass. You should be familiar with all the techniques of integration from Chapter 7 as well as the method of *slices* introduced in Section 8.2.

Moments and Centers of Mass

One of the earliest observations about centers of mass is due to the Greek philosopher and mathematician, Archimedes (287-212). Of the many discoveries attributed to him we find the **Principle of the Lever**.

In its simplest form this principle states that if we take a homogeneous rod of negligible mass and we attach two masses, say m_1 and m_2 at opposite ends, then we can find a point along it that is its center of mass. This center of mass is found by looking for distances d_1 and d_2 from each end, such that

$$m_1d_1=m_2d_2.$$

Figure 218.

Let's actually find the position (denoted by \overline{x}) of the center of mass given the masses m_1 and m_2 by placing the rod in Figure 218 along the x-axis so that m_1 lies at x_1 and m_2 lies at x_2 , see Figure 219. Since \overline{x} is the center of mass, the Principle of the Lever tells us that

$$m_1\underbrace{(\overline{x}-x_1)}_{d_1}=m_2\underbrace{(x_2-\overline{x})}_{d_2}.$$

Now we can isolate the \overline{x} term in the preceding equation by grouping all such terms together. We find $m_1\overline{x} + m_2\overline{x} = m_1x_1 + m_2x_2$. From this we get

$$\overline{x} = \frac{m_1 x_1 + m_2 x_2}{m_1 + m_2}. (8.11)$$

This result gives us the position of the center of mass, \overline{x} , in terms of the positions of the masses and the masses themselves. In other words, once we know what the masses are and where the masses are, then we know where the center of mass is too! So, there is only one such center of mass just like we expected.

Example 470. Show that you can balance a dune-buggy of mass 500 kg using a 10 m (extremely light!) railroad track. Where is the center of mass? (Assume

that your weight is 70 kg.)

Solution Now a railroad track has quite a lot of mass, and so the formulae we developed cannot be used as such as they only apply to the case where the rod has negligible mass. Still, we can use them to get an idea, or an approximation to the center of mass. We can refer to Figure 219 where $m_1 = 500$, $m_2 = 70$ and $x_1 = 0$

and $x_2 = 10$ and use equation (8.11) which gives us the location of the center of mass, \overline{x} . Thus,

As you can see, the center of mass is close to the dune-buggy, at roughly 1.2 meters away from it. At this point \overline{x} you place a fulcrum (that part of the track on which it rests) and the system should balance.

Remark Using the notion of the center of mass and Example 470, above, you quickly realize that you can balance just about anything (regardless of its weight!) so long as the rod is *long* enough (and strong enough to hold you both).

Now the products m_1x_1 and m_2x_2 appearing in the expression (8.11) are called the moments of the masses m_1 , m_2 relative to the origin. So, the center of mass is obtained by adding the two moments and dividing their sum by the total mass of the system. It turns out that this is true regardless of the number of masses, that is, the center of mass of a system of n objects all lying on a common line is given by

$$\overline{x} = \frac{m_1 x_1 + m_2 x_2 + m_3 x_3 + \dots + m_n x_n}{m_1 + m_2 + m_3 + \dots + m_n}$$
(8.12)

$$\frac{\overline{c}}{c} = \frac{m_1 x_1 + m_2 x_2 + m_3 x_3 + \dots + m_n x_n}{m_1 + m_2 + m_3 + \dots + m_n}$$

$$= \frac{\sum_{i=1}^n m_i x_i}{\sum_{i=1}^n m_i},$$
(8.12)

Figure 219.

where we have used the summation convention of Chapter 6.3.

Example 471.

Three pearls of masses $m_1 = 10g$, $m_2 = 8g$, $m_3 = 4g$ are fixed

in place along a thin string of very small mass which is then stretched and tied down at both ends. Find the center of mass of this system given that the pearls are all 10cm apart, (see Figure 220).

Solution We place the first pearl at $x_1 = 0$. The second must then be at $x_2 = 10$ while the third must be at $x_3 = 20$, (see Figure 220). It doesn't matter how long the string is, since it is assumed to be very light and so its own weight won't displace the system's center of mass by much. Now,

$$\overline{x} = \frac{m_1 x_1 + m_2 x_2 + m_3 x_3}{m_1 + m_2 + m_3}$$

$$= \frac{0 \cdot 10 + 10 \cdot 8 + 4 \cdot 20}{10 + 8 + 4}$$

$$= \frac{160}{22}$$

= 7.28cm,

and so, once again, we notice that the center of mass is closer to the *heavier side* of the system of masses.

If the particles or masses are not all on a straight line (see Figure 221) the expressions for the center of mass change slightly but may still be written down using the idea of moments, above. It turns out that the center of mass, $(\overline{x}, \overline{y})$, of a system of n bodies with masses m_1, m_2, \ldots, m_n in general position (meaning anywhere) on a plane is given by $(\overline{x}, \overline{y})$ where,

$$\overline{x} = \frac{\sum_{i=1}^{n} m_i x_i}{\sum_{i=1}^{n} m_i} = \frac{M_y}{m}$$
 (8.14)

and

$$\overline{y} = \frac{\sum_{i=1}^{n} m_i y_i}{\sum_{i=1}^{n} m_i} = \frac{M_x}{m}$$
 (8.15)

where the quantities defined by the symbols M_y, M_x are called **moments**, and m is the **total mass** of the system. Here, (x_i, y_i) denote the coordinates of the mass m_i . Note the similarity of the *form* of these moments to the same notion for the *one-dimensional case* (or the case where the bodies are all on a line, above).

Specifically, the **moment about the** y-axis is denoted by M_y and is defined by the sum of products of the form

$$M_y = \sum_{i=1}^n m_i x_i.$$

Similarly, the moment about the x-axis is denoted by M_x and is defined by the sum of products of the form

$$M_x = \sum_{i=1}^n m_i y_i.$$

The quantity M_y , reflects the tendency of a system to rotate about the y-axis, while the quantity M_x , reflects a tendency of the system to rotate about the x-axis.

Figure 220.

Figure 221.

Figure 222.

Figure 223.

Figure 224.

Example 472.

Find the center of mass of the isosceles triangle configuration

(see Figure 222) of three bodies with $m_1 = 4, m_2 = 3, m_3 = 3$. Assume that the base has length 2 and that the equal sides have a common length equal to $\sqrt{17}$.

Solution Note that it doesn't matter where we place the triangle. So, we position the triangle on a (rectangular) coordinate system with its vertex at the origin, and so that the bisector of the vertex lies along the y-axis, see Figure 223. Note that, by the Theorem of Pythagoras, the height of this triangle is 4 units. It follows that the vertices m_1, m_2, m_3 have coordinates $(x_1, y_1) = (0, 0), (x_2, y_2) = (-1, -4)$, and $(x_3, y_3) = (1, -4)$ respectively. The total mass is easily seen to be equal to 10 units. We only need to find the moments. Now there are three bodies, so n = 3. So,

$$M_x = \sum_{i=1}^{3} m_i y_i = 4 \cdot 0 + 3 \cdot (-4) + 3 \cdot (-4) = -24.$$

This means that $\overline{y} = -24/10 = -2.4$.

Similarly,

$$M_y = \sum_{i=1}^{3} m_i x_i = 4 \cdot 0 + 3 \cdot (-1) + 3 \cdot (1) = 0.$$

On the other hand, this implies that $\overline{x} = 0/10 = 0$. It follows that the center of mass of this system of three bodies is given by the equations (8.14), (8.15) or

$$(\overline{x}, \overline{y}) = (0, -2.4).$$

Due to the symmetry of the configuration and the base masses, we see that the center of mass lies along the line of symmetry (namely, the y-axis). **Remark and Caution:** One can show that if the base masses in Example 472 are unequal, then the center of mass is **not necessarily** along the y-axis. Indeed, if we set $m_2 = 5$ (instead of $m_2 = 3$ as in said Example), then $M_y = -32$, $M_x = -2$ and the new center of mass is calculated to be at the point (-0.2, -3.2). The point is that even though the configuration of masses is symmetric about a line, this does not force the center of mass to lie along that line of symmetry. There has to be complete symmetry, between the masses and the configuration!

The Center of Mass of a Region in the Plane

At this point we have enough information to derive the formula for the center of mass of a (thin) planar region with a mass density $\delta(x)$. Note the dependence of δ on x only! This means that that the mass density, δ , at a point (x,y) in the region is a function of its distance from the y-axis only. For example, each picket inside a picket fence around a garden has the same mass density, but here, this density is independent of the picket itself since every picket looks and weighs the same. In this case, $\delta(x)$ is a constant.

We will derive a formula for the center of mass of the region \mathcal{R} having a mass density $\delta(x)$.

Let \mathcal{R} denote a region in the xy-plane bounded the graphs of two functions y=f(x) and y=g(x) between x=a and x=b, where in addition, we assume that $f(x) \geq g(x)$ (see Figure 224). At this point it would be helpful to review the material in Section 8.2.

Fix a point x where a < x < b. At x we build a vertical slice of the region \mathcal{R} whose endpoints are given (x, f(x)), (x, g(x)) and whose width is dx, (see Figure 225). The

mass of this slice is given by the mass density along this slice multiplied by the area of the slice, that is,

$$m_{slice} = \underbrace{(f(x) - g(x)) \ dx}_{Area \ of \ slice: \ dA} \cdot \underbrace{\delta(x)}_{mass \ density \ of \ slice}.$$

The moment of this slice about the y-axis is given by its mass (namely, $\delta \cdot (f(x) - g(x)) dx$), multiplied by its distance from the y-axis (namely, x). So, the moment of this slice about the y-axis is given by

$$M_{y_{slice}} = x (f(x) - g(x)) \delta(x) dx$$

Adding up the moments due to each such slice between a and b we obtain the general formula for the moment, M_y of the region \mathcal{R} :

$$M_y = \int_a^b x (f(x) - g(x)) \delta(x) dx$$
$$= \int_a^b x \delta(x) \underbrace{(f(x) - g(x)) dx}_{a}$$
$$= \int_a^b \overline{x}_{slice} \delta(x) dA.$$

where $\overline{x} = x$ is the x-coordinate of the center of mass of the slice itself.

The same method allows us to find the moment M_x of the slice about the x-axis. The y-coordinate, \overline{y} , of the center of mass of the slice is half-way up the slice since δ depends on x only! (not on y). This means that

$$\overline{y}_{slice} = \frac{f(x) + g(x)}{2}.$$

So, we find the expression

$$M_x = \int_a^b \overline{y}_{slice} \ \delta(x) \ dA$$

$$= \int_a^b \frac{(f(x) + g(x))}{2} \ \delta(x) \ (f(x) - g(x)) \ dx$$

$$= \int_a^b \frac{(f^2(x) - g^2(x))}{2} \delta(x) \ dx$$

Combining these formulae for the moments and the total mass, we obtain that the center of mass $(\overline{x}, \overline{y})$ of the region \mathcal{R} , described in Figure 224, is given by

$$\overline{x} = \frac{\int_{a}^{b} x (f(x) - g(x)) \delta(x) dx}{\int_{a}^{b} (f(x) - g(x)) \delta(x) dx}.$$
 (8.16)

$$\overline{y} = \frac{1}{2} \frac{\int_a^b (f^2(x) - g^2(x)) \, \delta(x) \, dx}{\int_a^b (f(x) - g(x)) \, \delta(x) \, dx}$$
(8.17)

Figure 225.

The quantities, M_x , M_y have simple geometrical interpretations: The system balances along the line $y = M_x$, if m = 1, and the system balances along the line $x = M_y$, if m = 1.

Example 473.

Find the approximate value of the center of mass of the earth-

moon system at a point where their mutual distance is 3.8×10^5 km. (Data: the mass of the earth is given by 5.97×10^{24} kg, while that of the moon is 7.35×10^{22} kg.)

Solution This is a dynamic (in motion) system of two bodies so the center of mass actually moves around since these astronomical bodies are not generally equidistant from one another for all time. Furthermore, over 300 years ago Newton showed that celestial objects may be treated as point masses. This means that one could always assume that all the mass was concentrated at the center of the object.

Now, it doesn't matter which one we label m_1 or m_2 . Let's say that we set $m_1 = 5.97 \times 10^{24}$ and $m_2 = 7.35 \times 10^{22}$. We can use (8.11) with $x_1 = 0$ and $x_2 = 3.8 \times 10^5$. Then their center of mass at the time where their distance is 3.8×10^5 km is given by

Figure 226.

$$\overline{x} = \frac{7.35 \times 10^{22} \times 3.8 \times 10^5}{5.9707 \times 10^{24}}$$
$$= 4.678 \times 10^3$$
$$= 4678 \text{ km}.$$

The equatorial diameter of the earth is, however, 12,756 km! So, its equatorial radius is 6,378 km. This means that their center of mass is *inside the earth*!

Example 474.

Find the center of mass of a quarter circle of radius R assum-

ing that the density throughout is uniformly constant (i.e., $\delta(x) = constant$, see Figure 226).

Solution We may always assume that the circle is centered at the origin. In this case, the boundary of the quarter circle is given by points (x,y) where $y=\sqrt{R^2-x^2}$, and $0 \le x \le R$. We can use formulae (8.17, 8.16) for the coordinates of the center of mass. Here we will set

$$f(x) = \sqrt{R^2 - x^2}, \quad g(x) = 0,$$

since it is easy to see that the region whose center of mass we seek is bounded by the curves y = f(x), y = g(x) = 0, and the vertical lines x = 0 and x = R. Now \overline{y} is given by (8.17) or

$$\overline{y} = \frac{1}{2} \frac{\int_{a}^{b} (f^{2}(x) - g^{2}(x)) \, \delta(x) \, dx}{\int_{a}^{b} (f(x) - g(x)) \, \delta(x) \, dx}$$

$$= \frac{1}{2} \frac{(constant) \cdot \int_{0}^{R} ((R^{2} - x^{2}) - 0) \, dx}{(constant) \cdot \int_{0}^{R} \sqrt{R^{2} - x^{2}} \, dx}$$

$$= \frac{1}{2} \frac{\int_{0}^{R} (R^{2} - x^{2}) \, dx}{\int_{0}^{R} \sqrt{R^{2} - x^{2}} \, dx}$$

$$= \frac{1}{2} \frac{\frac{2R^{3}}{3}}{\frac{\pi R^{2}}{4}}$$

$$= \frac{4R}{3\pi}.$$

The evaluation of the square-root integral in the denominator is accomplished using the trigonometric substitution $x = R\cos\theta$ and a combination of the methods in Section 7.6 and Section 7.5.

Similarly, the x-coordinate, \overline{x} , of the center of mass is given by

$$\overline{x} = \frac{\int_a^b x \left(f(x) - g(x) \right) \, \delta(x) \, dx}{\int_a^b (f(x) - g(x)) \, \delta(x) \, dx}$$

$$= \frac{\left(constant \right) \cdot \int_0^R x \, \sqrt{R^2 - x^2} \, dx}{\left(constant \right) \cdot \int_0^R \sqrt{R^2 - x^2} \, dx}$$
In the numerator use the substitution: $u = R^2 - x^2$, $du = -2x \, dx$

$$= \frac{\frac{R^3}{3}}{\frac{\pi R^2}{4}}$$

$$= \frac{4R}{3\pi}.$$

So, the center of mass

$$(\overline{x}, \overline{y}) = \left(\frac{4R}{3\pi}, \frac{4R}{3\pi}\right)$$

of a quarter plate is located along the *line of symmetry* given by y = x (since the mass density is uniform and the quarter circle is symmetric about this line).

Shortcut It would be easier to evaluate the total mass integral

$$m_{quarter\ plate} = \int_0^R \sqrt{R^2 - x^2} \ \delta(x) \ dx$$

on physical grounds! For example, the mass of the circular plate is, by definition, its mass density times its surface area. But its mass density is constant while its surface area is πR^2 . Thus, the mass of the circular plate is $(constant) \cdot \pi R^2$. It follows that the mass of the quarter-plate is given by

$$m_{quarter\ plate} = \frac{(constant) \cdot \pi R^2}{4}.$$

Figure 227.

Example 475.

Calculate the center of mass of a two-dimensional skateboarding

ramp (the shaded region in Figure 227), under the assumption that the mass density, $\delta(x) = const.$

Solution The region is bounded by an arc of the circle with center at (R, R) and radius R, the line segment from x = 0 to x = R, and the line segment from y = 0 to y = R. The equation of the circle under consideration is given by $(x-R)^2 + (y-R)^2 = R^2$. It follows that, in (8.17),

$$f(x) = R - \sqrt{R^2 - (x - R)^2}, \quad g(x) = 0,$$

and a = 0, b = R.

Now the total mass, m, of this region can be found (without integrating!) by multiplying its area by the mass-density. In this case, the area of the shaded region can be easily found by noting that it is the difference between the area of a square with side R and vertex at (0,0), and the area of the quarter-circle of radius R, described above. So the total mass of the region is given by

$$m = const. \left(R^2 - \frac{\pi R^2}{4}\right) = const. \left(1 - \frac{\pi}{4}\right) R^2.$$

On the other hand, the region is also symmetric with respect to the line y=x. It follows that the center of mass must occur along this line and so it must be the case that for the point $(\overline{x}, \overline{y})$ we must have $\overline{x} = \overline{y}$. It therefore suffices to find either \overline{x} or \overline{y} . We choose to find \overline{x} since the required integral for the moment is relatively easier to evaluate. Thus,

$$\overline{x} = \frac{\int_a^b x \left(f(x) - g(x) \right) \delta(x) dx}{\int_a^b (f(x) - g(x)) \delta(x) dx}$$
$$= \frac{\left(const. \right) \cdot \int_0^R x \left(R - \sqrt{R^2 - (x - R)^2} \right) dx}{\left(const. \right) \cdot \left(1 - \frac{\pi}{4} \right) R^2}.$$

Now,

$$\int_{0}^{R} x \left(R - \sqrt{R^{2} - (x - R)^{2}} \right) dx = R \cdot \frac{x^{2}}{2} \Big|_{0}^{R} - \int_{0}^{R} x \sqrt{R^{2} - (x - R)^{2}} dx$$

$$(\text{Let } x - R = R \sin \theta, dx = R \cos \theta d\theta)$$

$$= \frac{R^{3}}{2} - R^{3} \cdot \int_{-\frac{\pi}{2}}^{0} (1 + \sin \theta) \cos^{2} \theta d\theta$$

$$= \frac{R^{3}}{2} - \left(\frac{R^{3}\pi}{4} - \frac{R^{3}}{3} \right)$$

$$= \frac{(10 - 3\pi)R^{3}}{12}.$$

It follows that

$$\overline{x} = \frac{\frac{(10 - 3\pi)R^3}{12}}{\left(1 - \frac{\pi}{4}\right)R^2} = \frac{(10 - 3\pi)R}{(12 - 3\pi)},$$

and $\overline{x} = \overline{y}$. In this case, the system balances along the line y = x, as well as at the point $(\overline{x}, \overline{y})$.

Summary

• For a wire, thin rod or slice along the x-axis from x=a to x=b. The Moment about the origin, $M_0 = \int_a^b x \delta(x) \ dx$, where δ is the mass density (along the wire). The density is said to be uniform if $\delta(x) = constant$ inside the region.

The total mass, $m = \int_a^b \delta(x) dA$.

The Center of Mass, (or "c.m."), \overline{x} , $\overline{x} = \frac{M_0}{M}$.

- For masses m_i at (x_i, y_i) : $\overline{x} = \frac{\sum_{i=1}^n m_i x_i}{\sum_{i=1}^n m_i}$, $\overline{y} = \frac{\sum_{i=1}^n m_i y_i}{\sum_{i=1}^n m_i}$ for c.m.
- ullet For a thin plate covering a region in the xy-plane where dA is the area of a thin slice:

The Moment about the x-axis,

$$M_x = \int \overline{y}_{slice} \ \delta \ dA.$$

Geometrically, the system balances along the line $y = M_x$, if m = 1.

The Moment about the y-axis,

$$M_y = \int \overline{x}_{slice} \, \delta \, dA$$

Geometrically, the system balances along the line $x = M_y$, if m = 1.

The total mass, $m = \int_a^b \delta \ dA$.

Its Center of Mass is at $(\overline{x}, \overline{y})$, where $\overline{x} = \frac{M_y}{m}, \overline{y} = \frac{M_x}{m}$.

Here δ is the density per unit area, $(\overline{x}_{slice}, \overline{y}_{slice})$ is the center of mass of a typical thin slice of mass δ dA, where dA is the <u>area</u> of our slice.

• The center of mass of a thin slice of uniform density lies halfway between the two ends of the slice (show this using first part: c.m.= $\frac{\delta \int_a^b x \ dx}{\delta (b-a)} = \frac{b+a}{2}$).

We'll work out the next few examples from *first principles* so that you get a feel for the concepts behind the formulae we derived above.

Example 476.

Find the center of mass of the region bounded by the parabola $y = h^2 - x^2$ and the x-axis assuming that its mass density is uniform. Here, h is a fixed real constant,

(see Figure 228).

Solution We lay out this problem out just like when we calculate areas: But first, note that since the parabola is symmetric about the y-axis (or, equivalently, the line x=0), the center of mass must lie along this line (since δ is uniform) and this forces $\overline{x}=0$ without having to calculate it directly. Nevertheless, we will calculate it as a check.

Figure 228.

- Make a thin slice (horizontal / vertical)
- Find its points of intersection with the curve and the axes
- Now find the center of mass $(\overline{x}_{slice}, \overline{y}_{slice})$ of the thin slice Since the density is uniform, $\delta = constant$ and so the center of mass is halfway down the slice. So its coordinates are

$$(\overline{x}_{slice},\overline{y}_{slice}) = (x,\tfrac{h^2-x^2}{2}),\, \text{or}\,\, \overline{x}_{slice} = x,\overline{y}_{slice} = \tfrac{h^2-x^2}{2}.$$

Next, the area of our slice,

$$dA = (base) \times (height) = dx ((h^2 - x^2) - 0)$$

or, Hence,

$$dA = (h^2 - x^2) dx.$$

$$M_x = \int \overline{y}_{slice} \delta dA$$

$$M_{x} = \int y_{slice} \delta \, dA$$

$$= \int_{-h}^{h} \left(\frac{h^{2} - x^{2}}{2}\right) \delta \, (h^{2} - x^{2}) \, dx$$

$$= \frac{\delta}{2} \int_{-h}^{h} (h^{2} - x^{2})^{2} \, dx$$

$$= 2\frac{\delta}{2} \int_{0}^{h} (h^{2} - x^{2})^{2} \, dx = \cdots$$

$$= \frac{8h^{5} \delta}{15}.$$

Remember that h is a constant here. On the other hand, since $\overline{x} = x$ we have

$$\int_{-h}^{h} \overline{x}_{slice} \delta \ dA = \delta \int_{-h}^{h} x \ (h^2 - x^2) \ dx = 0, \leftarrow Why?$$

Finally, the mass of the region $m = \int_{-h}^{h} \delta dA$ or

$$m = \int_{-h}^{h} \delta(h^2 - x^2) dx = 2\delta \int_{0}^{h} (h^2 - x^2) dx = \dots = \frac{4}{3}\delta h^3$$

Thus the center of mass
$$= (\overline{x}, \overline{y}) = (\frac{M_y}{M}, \frac{M_x}{M}) = (0, \frac{\frac{8h^5\delta}{15}}{\frac{4\delta h^3}{3}})$$

 $= (0, \frac{2h^2}{5})$

Example 477.

Find the center of mass of a thin homogeneous (i.e., uniform density) plate covering the region bounded by the curves $y = 2x^2 - 4x$ and $y = 2x - x^2$, (see Figure 229).

Solution Recall that the mid-point of the line joining two points (x_1, y_1) and (x_2, y_2) has coordinates $(\frac{x_1+x_2}{2}, \frac{y_1+y_2}{2})$.

Make a thin slice (here, vertical) and find its center of mass. Since $\delta = \text{constant}$, the center of mass of the slice is halfway down slice and so its coordinates are

$$(\overline{x}_{slice}, \overline{y}_{slice}) = (\frac{x+x}{2}, \frac{(2x-x^2)+(2x^2-4x)}{2})$$

$$= (x, \frac{x^2-2x}{2}).$$

We see that $\overline{x}_{slice} = x$ and $\overline{y}_{slice} = \frac{x^2 - 2x}{2}$. Now,

$$dA = (base) (height)$$

= $(dx) ((2x - x^2) - (2x^2 - 4x))$
= $(6x - 3x^2) dx$.

Thus

$$M_y = \int_0^2 \overline{x}_{slice} \delta \ dA = \int_0^2 x \delta \ (6x - 3x^2) \ dx = \ldots = 4\delta.$$

Next,

$$\begin{split} M_x &= \int_0^2 \overline{y}_{slice} \ \delta \ dA = \delta \ \int_0^2 \left(\frac{x^2 - 2x}{2}\right) \ (6x - 3x^2) \ dx \\ &= \frac{\delta}{2} \cdot 3 \int_0^2 \left(x^2 - 2x\right) \ (2x - x^2) \ dx \\ &= -\frac{3\delta}{2} \int_0^2 \left(x^2 - 2x\right)^2 \ dx = -\frac{3\delta}{2} \int_0^2 \left(x^4 - 4x^3 + 4x^2\right) \ dx \\ &= \cdots \\ &= -\frac{8\delta}{5}. \end{split}$$

Finally, the mass m of the region is given by $m=\int_0^2 \delta \ dA,$ or

$$m = \int_0^2 \delta (6x - 3x^2) dx = \delta \int_0^2 (6x - 3x^2) dx = \delta [3x^2 - x^3]_0^2$$

$$= \cdots$$

$$= 4\delta.$$

Thus the coordinates of center of mass are given by

$$(\overline{x}, \overline{y}) = (\frac{M_y}{M}, \frac{M_x}{M}) = (\frac{4\delta}{4\delta}, \frac{\frac{8\delta}{5}}{4\delta})$$
$$= (1, -\frac{2}{5}).$$

Remarks: Note that x=1 is a line of symmetry for the region. Since the region is assumed to be of uniform density ("homogeneous") the center of mass <u>must</u> be on this line. Furthermore, since the center of mass generally "leans on the heavier side of a region", in this case, the part of the region below the x-axis has more area and so it has more mass. So, the center of mass should be within it, which it is (since $\overline{y} < 0$).

The density of a thin plate (or "lamina") bounded by the curves $y=x^2$ and y=x in the first quadrant is $\delta(x)=12x$. Find the plate's center of mass, (see Figure 230).

Solution First we note that the plate is not of uniform density since $\delta(x) \neq constant$ throughout. From this expression for δ we see that the density increases with x, and is lowest when x = 0.

Figure 229.

Figure 230.

Now, the points of intersection are at (0,0) and (1,1). The center of mass of a thin (vertical) slice is

$$(\overline{x}_{slice}, \overline{y}_{slice}) = (x, \frac{x+x^2}{2}).$$

The density, δ of a slice is $\delta(x) = 12x$ while the area, dA, of a slice is $dA = (x-x^2) dx$. Next, the mass of the shaded region in Figure 230 is given by

$$m = \int_0^1 \delta(x) \ dA = \int_0^1 12x \ (x - x^2) \ dx = \int_0^1 (12x^2 - 12x^3) \ dx = 1.$$

Now,

$$M_y = \int_0^1 \overline{x}_{slice} \delta(x) \ dA = \int_0^1 x \ (12x) \ (x - x^2) \ dx$$
$$= \int_0^1 (12x^3 - 12x^4) \ dx = \cdots$$
$$= \frac{3}{5}.$$

Finally,

$$M_x = \int_0^1 \overline{y}_{slice} \ \delta(x) \ dA = \int_0^1 \left(\frac{x+x^2}{2}\right) (12x) (x-x^2) \ dx$$

$$= 6 \int_0^1 x (x+x^2) (x-x^2) \ dx = 6 \int_0^1 x (x^2-x^4) \ dx$$

$$= 6 \int_0^1 (x^3-x^5) \ dx = 6 \left(\frac{x^4}{4} - \frac{x^6}{6}\right) \Big|_0^1$$

$$= 6 \left[\frac{1}{4} - \frac{1}{6}\right] = \frac{3}{2} - 1$$

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

Combining these moments we get that the region's center of mass coordinates are

$$(\overline{x},\overline{y})=(\frac{M_y}{m},\frac{M_x}{m})=(\frac{\frac{3}{5}}{1},\frac{\frac{1}{2}}{1})=(\frac{3}{5},\frac{1}{2}).$$

Exercise Set 46.

Find the center of mass of the following systems.

- 1. A thin string containing the masses $m_1 = 0.5, m_2 = 1.5$ (in grams) separated by a distance of 5 cm.
- 2. A thin string containing the masses $m_1 = 2, m_2 = 4, m_3 = 6$, each separated by a distance of 1 cm.
- 3. The system contains 3 masses placed at the points

$$m_1(0,0), m_2(0,1), m_3(1,0)$$

with
$$m_1 = 3$$
, $m_2 = 4$, $m_3 = 5$.

4. The system contains 3 masses placed at the points

$$m_1(0,0), m_2(2,0), m_3(1,\sqrt{3})$$

with
$$m_1 = 3$$
, $m_2 = 3$, $m_3 = 3$.

Figure 231.

- 5. A semicircle of radius R, centered at the origin and lying in the region $y \ge 0$, having a uniform density, $\delta = constant$.
- 6. A rectangle of base b and height h having a uniform density, see Figure 231.
- 7. The V-shaped homogeneous region bounded by the lines $y=x,\ y=-x$ and y=1.
- 8. The V-shaped region bounded by the lines $y=x,\ y=-x$ and y=1, where $\delta(x)=1-x.$
- 9. The homogeneous region bounded by the x-axis, the line x=1 and $y=\sqrt{x}$.
- 10. The homogeneous region bounded by the x-axis, the line x=2 and $y=\frac{x^2}{4}$.
- 11. The homogeneous region bounded by the x-axis and $y=2\sin(\pi x)$ for $0\leq x\leq 1$.
- 12. The region bounded by the x-axis and $y = e^x$ for $0 \le x \le 2$, where $\delta(x) = x$.

 Use Integration by Parts here.
- 13. The region above the x-axis bounded by an arc of the circle $x^2 + y^2 = 4$ and the vertical lines x = -1 and x = +1, where $\delta(x) = 2$. This region looks like the doorway of an ancient Roman door (see Figure 232).
- 14. The region bounded by the curves $y = 2x^2 4x$ and $y = 2x x^2$ where $\delta(x) = 2x$.

Suggested Homework Set 34. Problems 2, 4, 7, 13, 14

NOTES:

Figure 232.

8.6 Chapter Exercises

In each of the following exercises: a) Sketch the given region, b) Choose a typical slice, c) Determine the area of the region, and d) Find the volume of the solid of revolution obtained when the given region is rotated about the stated axis.

- 1. The region bounded by the curves y = x, y = 1, x = 0. Rotate this area about the y-axis.
- 2. The region bounded by the curves $y=x,\,x=1,\,y=0$. Rotate this area about the x-axis.
- 3. The region bounded by the curves y = 2x, y = 1, x = 0. Rotate this area about the x-axis.
- 4. The region bounded by the curves y=2x, x=1, y=0. Rotate this area about the y-axis.
- 5. The region bounded by the curves y = x, y = 2x, x = 2. Rotate this area about the y-axis.
- 6. The region bounded by the curves $y = x^2$ and y = 1. Rotate this area about the x-axis.
- 7. The region bounded by the curve $y = \sin x$ between x = 0 and $x = \pi$. Rotate this area about the x-axis.
- 8. The region bounded by the curve $y = \cos x$ between x = 0 and $x = \frac{\pi}{2}$. Rotate this area about the y-axis.
- 9. The region bounded by the curve $y=xe^x$ between x=0 and x=1. Rotate this area about the x-axis.
 - The graph is that of a nice increasing function. Use a vertical slice and Integration by Parts.
- 10. The region bounded by the curve $y = xe^{-x}$ between x = 0 and x = 2. Rotate this area about the y-axis.
 - DON'T use a horizontal slice! Apply Integration by Parts.
- 11. The loop enclosed by the curves $y=x^2$ and $y^2=x$. Rotate this area about the $x-\mathrm{axis}$.
 - Find the two points of intersection and use a vertical slice!
- 12. The closed region bounded by the curves $y = x^3$, y = 1, and $y = x^3 3x + 1$. Rotate this area about the x-axis.
 - *Hint:* The region looks like a curvilinear triangle. Find all points of intersection. Divide the region into two pieces and then use vertical slices. The integrals are easy to evaluate.

Suggested Homework Set 35. Do problems 1, 6, 11, 12

8.7 Using Computer Algebra Systems

Use your favorite Computer Algebra System (CAS), like Maple, MatLab, etc., or even a graphing calculator to answer the following questions. In all the problems it is best to use some form of numerical integration.

1. Approximate the volume of a fruit bowl obtained by rotating the graph of the function $y=e^{-x^2}$ between x=0 and x=0.4 about the x-axis.

- 2. Find the surface area of an elliptical pool of water whose edge can be approximated by the equation $2x^2 + 9y^2 = 225$ where x and y are measured in meters.
- 3. A solid steel rivet is made by rotating the region defined by the graph of the function

$$f(x) = \begin{cases} 2, & \text{if } 0 \le x \le 2, \\ x - 1, & \text{if } 2 \le x \le 2.2. \end{cases}$$

about the x-axis, where x is in centimeters. Find the volume of the rivet.

- 4. Find the center of mass of the rivet in the preceding example assuming that its density is uniform.
- 5. Determine the amount of earth required to fill a flower pot to the brim if the pot is defined by rotating the graph of the function 2y = x + 1 between x = 10 and x = 30 about the x-axis (where x is in centimeters).
- 6. Find the volume of the UFO defined by rotating the region described by (careful here!)

$$y = \left\{ \begin{array}{ll} x^2, & \text{if} \quad 0 \le y \le 4, \\ 8 - x^2, & \text{if} \quad 4 \le y \le 8. \end{array} \right.$$

when it is rotated about the y-axis, where y is in meters.

- Find the center of mass of the saucer-shaped object in the preceding example assuming that its density is uniform.
- 8. A small glass paper-weight is to be made by revolving the triangular region defined by y = 1 0.4x, $0 \le x \le 2.4$, about the x-axis, where x is in centimeters. Determine the amount of glass required to build such a paper-weight.
- 9. A spool of thin black thread is wound tightly around a cylindrical drum so as to form a dark region that can be modelled by the set, \mathcal{D} , of points bounded by the curves $y=1,\ y=2,\ x=4$ and y=x+1 in the first quadrant.
 - Find the volume of the region \mathcal{R} , obtained by rotating \mathcal{D} about the x-axis, where x is in centimeters.
 - If the thread itself is cylindrical and has radius 0.05 millimeters, determine the approximate length of thread that is wound up in \mathcal{R} .
- 10. The jellybean jar problem An ellipsoid is a three-dimensional analogue of an ordinary ellipse (squashed circle) except that it has three semi-axes instead of two. It is known that if an ellipsoid has semi-axes length given by x=a, y=b and z=c then its volume is given by $4\pi abc/3$. These ellipsoids can be used to model ordinary jellybeans. Let's assume that a typical jellybean has a=1, b=0.5 and c=0.3, all units being centimeters. Approximate the number of (essentially identical) jellybeans that can fit in a cylindrical jar of volume 2 liters. (Of course there will be gaps whose volume is hard to estimate. Nevertheless, you can come up with a rough estimate that sometimes can actually clinch the first prize!).

Chapter 9

Simple Differential Equations

The Big Picture

The essence of most practical physical applications of Calculus includes differential equations. There isn't one comet, asteroid, planet, star, or other heavenly body whose motion is not given by a differential equation. Any physical quantity which involves a rate of change of some function usually includes some differential equation. Most population models in biomathematics are given by such equations as well as more sophisticated models in immunology. Most of Physics relies heavily upon differential equations and most of the physical sciences do so as well. The point is that nature seems to use differential equations as its interface with us, without them it would be very difficult to make accurate predictions about physical events. Indeed, Newton and Leibniz created Calculus so that they could quantify Physics and ultimately, so that they could solve differential equations.

Review

The sections dealing with the derivative and the **Chain Rule** and **Techniques** of **Integration** are really important here. You should also remember the **Fundamental Theorem of Calculus** in its different formulations. Finally, don't forget to use a generic **constant of integration** when you're finding an antiderivative (or indefinite integral).

9.1 Why Study Differential Equations?

Once he had created the basic rules of Calculus Newton noticed, by simple experimentation, that the rate at which a body cooled (for example, a cup of coffee) was proportional to the difference between the temperature of its environment (for example, the temperature of the room where the coffee is being consumed, also assumed to be at a constant temperature) and the temperature of the body itself (for example, the coffee's temperature as a liquid). You can actually repeat this experiment yourself with any hot liquid in any cup whatsoever so long as you have a high temperature thermometer.

Since he knew about derivatives as rates of change of mathematical quantities he could then write down one of the first differential equations ever to be seen, that is, if T(t) denotes the temperature of the body at time t, then there holds the relation

$$T'(t) = k(T(t) - T_o),$$

where k > 0 is a constant that depends on the physical attributes of the body (or the container that holds it, if we are speaking about coffee) and T_o is the temperature of the room itself (assumed constant). Below we will see how to solve this equation, called **Newton's Law of Cooling**, and so be in a position to be able to predict the temperature of the coffee at any time in the future if we know a few basic things about it at some specified time, that we usually denote by $t = t_0$.

Now, note that we can reverse the time variable and make it *negative* because mathematically, nothing stops us from doing this (even though Nature doesn't seem to like negative time!). In this case, the Law becomes one of "heating" and so would govern an event such as the future temperature of a potato being left in an oven at a constant temperature. In other words we could theoretically find out the temperature of the potato once we know the temperature within the oven itself, the initial temperature of the potato, and some properties about the potato itself.

Another area where differential equations come in handy is in the study of radioactive decay, or in the decay of radioactive elements. Since, over a small time interval, we can assume that the rate at which a given radioactive element disintegrates is the same as the rate as any other element of the same type it follows that if there there are say, N(t) atoms of Plutonium²³⁹ with a given decay rate (not known at this point) then doubling the quantity should result in twice as much decay, tripling the quantity should result in three times as much decay, etc. This property in reflected in a corresponding differential equation being *linear*. What equation? If we think about it for a minute, we see that we were actually saying was that

$$N'(t) = -kN(t),$$

where k is some constant called the decay rate and the negative sign was introduced artificially because we want a positive number for N(t) (since this is counting numbers of atoms) and there are fewer atoms left after disintegration. In other words, the number N(t) is decreasing as a function of time t and so N'(t) < 0 (remember Chapter 5?). We will see how this one is solved below, that is, how do we predict the future evolution of N(t) given some basic quantities at the outset?

Basic Concepts in Differential Equations

In this section we will learn how to solve the simplest type of differential equation, that is, a **separable differential equation**. By an **ordinary differential equation of order** n we mean an equation involving some unknown function say, y(x), and its (ordinary) derivatives up to order n. By a **classical solution** of an (ordinary) differential equation of order n we mean a function, y, which has continuous derivatives up to and including that of order n and whose values satisfy the equation at every point x under consideration, except possibly the endpoints. For example, the function $y(x) = e^x$ is a solution of the differential equation of order 1, y'(x) = y(x), because this function has the property that its derivative is equal to itself! Most of the time we're not so lucky in obtaining a nice and quick answer because it is generally difficult to write down the solutions of a given ordinary differential equation. Another simple example is provided by the function whose values are given by $y(x) = \sin x$ which has the property that y''(x) + y(x) = 0, which is an equation of order 2. Finally, $y(x) = e^x \sin x$ has the property that y''(x) - 2y'(x) + 2y(x) = 0, for any value of x, also an equation of order 2.

Example 479. Show that $y(x) = e^x \cos x$ is a solution of the 2^{nd} -order differential equation y''(x) - 2y'(x) + 2y(x) = 0, for any value of x.

Solution Note that y is twice differentiable on any interval (because the exponential function and the cosine function each are). Next, by repeated applications of the Product Rule for derivatives.

$$y(x) = e^{x} \cos x$$

$$y'(x) = e^{x} \cos x - e^{x} \sin x$$

$$y''(x) = \{e^{x} \cos x - e^{x} \sin x\} - \{e^{x} \cos x + e^{x} \sin x\},$$

$$= -2e^{x} \sin x.$$

Combining these three expressions as required by the quantity y''(x) - 2y'(x) + 2y(x) we find that

$$y''(x) - 2y'(x) + 2y(x) = \{-2e^x \sin x\} - 2\{e^x \cos x - e^x \sin x\} + 2\{e^x \cos x\}$$
$$= 0,$$

as required.

Chain Rule here ...

Example 480. Show that $y(x) = ce^{-x}$, where c is a constant, is a solution of the n^{th} – order differential equation $y^{(n)}(x) = y(x)$ if n is an even integer. What

differential equation does y satisfy if n is an odd integer?

Solution As before we must use the Product Rule, but in combination with the

$$y(x) = ce^{-x}$$

$$y'(x) = -ce^{-x}$$

$$y''(x) = (-)(-)ce^{-x} = ce^{-x}$$

$$y'''(x) = -ce^{-x}$$

$$y^{(4)}(x) = (-)(-)ce^{-x} = ce^{-x} \dots$$

From this we see a pattern developing; the plus and minus signs keep "flipping". If the order of the derivative is even, then $y^{(n)}(x) = ce^{-x} = y(x)$, because this is how y(x) is defined here. On the other hand, if n is odd, then $y^{(n)}(x) = -ce^{-x} = -y(x)$. These two equations may be written compactly as one equation, namely,

$$y^{(n)}(x) = (-1)^n y(x)$$

for any integer value of n.

In these two examples we started out with a function and found a differential equation satisfied by it. Normally this can be a hard task in itself, but harder still is the task of working out the "inverse" of this problem.

The Main Problem

We are given a differential equation for some unknown function y and then we are asked to actually find y explicitly.

This is the central problem in the field of differential equations, and it is the hardest one! Most of the time we are happy just to be able to approximate this unknown function y so that we can infer some of its properties.

In this Chapter x is the **independent variable** while y, y', y'', ... are the **dependent variables**. See Chapter 1 for more details.

By the **general solution** of a differential equation of order n we mean a solution which has the property that it contains every solution of the same equation for particular choices of **parameters** appearing in it. Think of a parameter as just another variable representing some unspecified number. For example, the general solution of the equation y'(x) = y(x) is given by $y(x) = c e^x$ where c is an arbitrary constant. every solution of this equation (regardless of how you find it) must agree with a particular choice of the parameter, c, in the general solution just written. For example, $y(x) = 3 e^x$ is a solution, $y(x) = 0.6721 e^x$ is another solution, while $y(x) = -\pi e^x$ ($\pi = 3.1415926...$) is yet another solution. Each one of these "special looking" solutions is given the name of **particular solution**.

FACT

It is known that the general (classical) solution of an ordinary differential equation of order n must contain n parameters. On the other hand, any solution which contains n arbitrary parameters can be used as the general solution.

This statement is believable because the procedure begins with a derivative of order n of some unknown function and winds up with the an explicit representation of the function we want. So, it looks like we took a whole bunch of antiderivatives, right? (Remember the Fundamental Theorem of Calculus!). But whenever we take the antiderivative of a function, we add a constant of integration, so if we take n antiderivatives then we should have n generic constants lying around. Of course, this is not a proof of the fact but it does make it credible.

Example 481.

Show that the expression $y(x) = c_1 \cos x + c_2 \sin x$, where c_1, c_2

are parameters, satisfies the equation y''(x) + y(x) = 0.

Solution We know that the derivatives of $y(x) = c_1 \cos x + c_2 \sin x$ are given by

$$y'(x) = -c_1 \sin x + c_2 \cos x$$

 $y''(x) = -c_1 \cos x - c_2 \sin x = -y(x).$

The last line tells us that y''(x) + y(x) = 0, which is what we wanted to show. Actually, it can be shown that our y, as defined above, is the general solution of the differential equation y''(x) + y(x) = 0. This means that no matter how hard you try, you won't be able to find another solution of the equation y''(x) + y(x) = 0 which doesn't look like $y(x) = c_1 \cos x + c_2 \sin x$ for some choice of the constants c_1, c_2 !

Example 482. Show that $y(x) = c_1 e^{kx}$ where k, c_1 are parameters satisfies the equation y'(x) = ky(x), for any value of x.

Solution This expression for y also represents the general solution of the equation y'(x) = ky(x). For example,

$$y(x) = c_1 e^{kx}$$

$$y'(x) = kc_1 e^{kx} = ky(x)$$

Now, how important is the interval in which the independent variable x resides? Well, it's very important because a solution on one interval may not be a solution on a slightly larger interval!.

Example 483.

Show that if $0 < x < \infty$, then y(x) = x|x| (x times its absolute

value) is a solution of the differential equation y''(x) = 2 but if $-1 < x < \infty$, then y is not a solution.

Solution Recall that a (classical) solution has the property that it must have continuous derivatives up to the order of the equation itself, which, in this case, is 2 (the order of the equation). When $0 < x < \infty$, we know that |x| = x and so $y(x) = x^2$. This function has continuous second order derivatives and y''(x) = 2 and this answers the first part of the question.

On the other hand, if -1 < x < 0, then |x| = -x so that $y(x) = -x^2$ for such x's. But if $0 < x < \infty$, |x| = x and $y(x) = x^2$. So, we have shown that

$$y(x) = \left\{ \begin{array}{ll} x^2, & \text{if} \quad 0 \le x < \infty, \\ -x^2, & \text{if} \quad -1 < x < 0, \end{array} \right.$$

It follows that $y''_{-}(0) = -2$ and $y''_{+}(0) = 2$. This means that y''(0) does not exist and so, by definition, y cannot be a solution of this equation on any interval to the left of x = 0.

Let's say a motorcycle is moving at a speed of 30 mph and I ask you "Where is it after 10 seconds?" You'd probably say, "Well, I can't tell you" and you would be right! The point is, as you know, that you need to know where the motorcycle is/was at the moment I'm asking you the question, right? We call this an initial condition. In our case, the initial condition would be something like, "The motorcycle is at the corner of 1^{st} and 2^{nd} and proceeding East ...". Since speed is the derivative of distance we see that the mathematical statement s'(t) = 30 reflects the content of the opening paragraph here. But this is also a first-order differential equation for the unknown function s(t), which gives the position at time t! Note that t is the independent variable here. So, let's say we are given, in addition to this, a mathematical condition like s(0) = 0 (where the 0 on the right of this equation means we're at the corner of 1^{st} and 2^{nd}), along with some direction, East, say, then we could determine its position at a later time if we assumed that the motorcycle proceeded in a straight line... Good.

This example tells us something really important about differential equations, in general. We need a specific initial condition (the number of such conditions always depends on the order) in order to even HOPE that there will be a unique solution (or only one solution). It's even a little more complicated than this! Even if we DO have an initial condition, we cannot guarantee the uniqueness of the solution, (see the margin for an example). But, if we assume that some kind of Existence Theorem is lurking in the background, then yes, the initial value problem will have a unique solution. These, so-called, Existence Theorems, give us conditions under which we can guarantee that such and such an initial value problem will have a unique solution!

Now, if we don't have an initial condition we'll be in trouble. In other words, there will be an *infinite number* of solutions and, if we are dealing with, say, the position of a satellite around the earth, we're going to have a problem finding out where it really is, unless we are told where it is/was at some specified time! So, physically speaking, **initial conditions go hand-in-hand with differential equations**.

Example 484.

Find the solution of the initial value problem y(0) = 10 associ-

ated with the equation y'(x) = ky(x) in Example 482.

Solution We know that the general solution is given by $y(x) = ce^{kx}$ where c is a parameter and k is as in the equation. Since we want y(0) = 10 it follows that $10 = y(0) = ce^0 = c$ from which we get c = 10. Replacing c in the general solution

An **initial value problem** or **Cauchy problem**, pronounced "coshee", is a differential equation along with some specified initial condition(s).

Initial value problems always lead to systems of equations which need to be solved simultaneously for the values of the parameters appearing in the general solution The fact that initial value problems have only one solution is

not to be taken for granted, as this

fact comes under the heading of a

Uniqueness Theorem for differen-

tial equations. It is necessary that we have unique solutions to initial value problems for physical reasons but remember that there are initial

value problems which do not have a

unique (or only one) solution. For

example, the initial value problem

y(0) = 0 associated with the equa-

tion $y'(t) = \sqrt{y(t)}$ on the interval $0 \le t < \infty$ has the solutions y(t) = 0, the solution which is identically or always zero, and another

solution given by $y(t) = t^2/4$. Can

you find any more?

by 10 we get the desired solution which is $y(x) = 10e^{kx}$.

Example 485.

Find the solution of the initial value problem y(0) = 0, y'(0) = 1

associated with the equation y''(x) + y(x) = 0 in Example 481.

Solution Note that there are two initial conditions (because the equation is of order 2). Furthermore, since the general solution is given by $y(x) = c_1 \cos x + c_2 \sin x$, and this is true for any value of x, we simply have to determine the quantities c_1, c_2 . So, we use the initial conditions as follows ...

$$y(0) = c_1 \cos(0) + c_2 \sin(0) = 0,$$

 $y'(0) = -c_1 \sin(0) + c_2 \cos(0) = 1,$

which gives us immediately that $c_1 = 0, c_2 = 1$ (since $\cos(0) = 1$ and $\sin(0) = 0$). The required solution is given by setting these values of c_1, c_2 into the general solution. So, we find

$$y(x) = c_1 \cos x + c_2 \sin x$$

= $0 \cdot \cos x + 1 \cdot \sin x$
= $\sin x$.

We have shown that the solution satisfying the equation y''(x) + y(x) = 0 and the initial conditions y(0) = 0, y'(0) = 1 is given by $y(x) = \sin x$.

You can always check your answer by working backwards and differentiating your proposed solution and checking the initial conditions, just like when you checked your solution to an indefinite integral!

For example, the function $y(x) = \sin x$ clearly satisfies the equation y''(x) + y(x) = 0 and the initial conditions y(0) = 0, y'(0) = 1. Furthermore, it is the *only* solution satisfying this equation and the initial conditions! In other words, the solution of this initial value problem is *unique*.

NOTES:

Exercise Set 47.

Verify that each given function satisfies the associated differential equation. Treat the c-values as unspecified constants.

1.
$$y(x) = 3e^x$$
, $(1-x)y''(x) + xy'(x) - y(x) = 0$

2.
$$y(x) = 2e^x - 0.652e^{-x}$$
, $y''(x) - y(x) = 0$

3.
$$y(x) = 2\sin x$$
, $y^{(4)}(x) - y(x) = 0$

4.
$$y(x) = ce^{3x} - e^{2x}$$
, $y'(x) - 3y(x) = e^{2x}$

5.
$$y(x) = c_1 x^2 + c_2 x + c_3$$
, $y'''(x) = 0$,

Determine whether the given functions are solutions of the stated initial value problems. Answer with a Yes or No and give reasons.

6.
$$y(x) = e^x - e^{-x}$$
, $y''(x) - y(x) = 0$, $y(0) = 0$, $y'(0) = 1$

7.
$$y(x) = e^x + e^{-x}$$
, $y'(x) = y(x)$, $y(0) = 1$

8.
$$y(x) = e^{2x} - e^{-2x}$$
, $y''(x) - 4y(x) = 0$, $y(0) = 0, y'(0) = 2$

9.
$$y(x) = \sin x + \cos x$$
, $y''(x) + y(x) = 0$, $y(0) = 0, y'(0) = 1$

10.
$$y(x) = x^2$$
, $y'''(x) = 0$, $y(0) = 0$, $y'(0) = 0$, $y''(0) = 3$

Find the solution of the following initial value problems given the corresponding general solution. Find the c-values.

11.
$$y''(x) - 2y'(x) + y(x) = 0$$
, $y(x) = (c_1 + c_2 x)e^x$, $y(0) = 1, y'(0) = 0$

12.
$$y'(t) = y(t)^2/t^2$$
, $y(t) = t/(1+ct)$, $y(1) = -1$

13.
$$y'''(x) = 24x$$
, $y(x) = x^4 + c_1x^2/2 + c_2x + c_3$, $y(0) = 0$, $y'(0) = 0$, $y''(0) = 0$

14.
$$y'(t) = 4t - 2ty(t)$$
, $y(t) = ce^{-t^2} + 2$, $y(0) = -2$

15.
$$y''(x) - xe^{-x} = 0$$
, $y(x) = c_1 + c_2x + (x+2)e^{-x}$, $y(1) = 0, y'(1) = 1$

Suggested Homework Set 36. Do problems 1, 3, 6, 8, 10, 11, 13, 14

NOTES:

9.2 First-order Separable Equations

The simplest of all differential equations of the first-order is known as a **separable equation**. Its uses are widespread and include the basic **Law of Growth and Decay** (dealt with briefly in Chapter 4), which appear in population biology, radiocarbon dating, etc. We'll have a look at some of these examples in the next section.

A separable equation has the simple form

$$y'(x) = \frac{dy}{dx} = (\text{terms in } x) \text{ (terms in } y), \quad x \text{ in I},$$
 (9.1)

$$y'(x) = f(x) g(y), \quad x \text{ in } I, \tag{9.2}$$

$$y'(x) = f(x) g(y(x)), x \text{ in } I,$$
 (9.3)

where f,g are both functions of one variable, $g(y(x)) \neq 0$ is a composition of two functions, and x is in some given interval, I. Note that y is a function of x when we find a solution (i.e., y is a dependent variable), but when we write the equation (9.2), g is to be considered a function of y (i.e., so that now y is an independent variable). This interplay between y being a dependent and an independent variable looks mysterious, doesn't it? Don't worry about it. We do it all the time when we work with differential equations even though we know that, strictly speaking, this is wrong (even though we get the right answer ultimately).

An example of a separable equation is given by $y'(x) = y(x)^2/x^2$ because it can be written in the form of equation (9.2). Note that we can choose $f(x) = 1/x^2$ and $g(y) = y^2$ here.

The functions f, g may even be constant so that equations of the form

$$y'(x) = f(x) c \text{ or } y'(x) = c g(y(x)),$$
 (9.4)

where c is a parameter (or a constant), are also separable.

Now change the name of the independent variable, x, in equation (9.2) to t, say. We do this a lot in the area of differential equations so that we don't get the x's mixed up. After all, the x appearing in an indefinite integral is a *free variable* and so can be denoted by any symbol. We get,

$$y'(t) = f(t) q(y(t)),$$

and so dividing by g(y(t)) and integrating over the interval [a, x], where a is given and a, x are some points in the interval I, we find

$$\frac{1}{g(y(t))} y'(t) = f(t),$$

$$\int_{a}^{x} \frac{1}{g(y(t))} y'(t) dt = \int_{a}^{x} f(t) dt.$$

Now we use the Substitution Rule with u=y(t) on the left. Then t=a corresponds to u=y(a) while t=x corresponds to u=y(x) in the new limits of integration. Thus,

$$\int_{a}^{x} f(t) dt = \int_{a}^{x} \frac{1}{g(y(t))} y'(t) dt,$$
$$= \int_{y(a)}^{y(x)} \frac{1}{g(u)} du,$$

and the unknown function y(x) appears in the limit of the integral. So, we have just shown that the general solution of equation (9.2) is given implicitly by

$$\int_{y(a)}^{y(x)} \frac{1}{g(u)} du = \int_{a}^{x} f(t) dt$$
 (9.5)

because we may not always be able to solve for y in terms of x explicitly! You'll see this in the examples below.

Example 486.

Find the general solution of the separable equation

$$\frac{dy}{dx} = \frac{x^2}{y \ e^y},$$

and then find the solution of the initial value problem where y(0) = 1.

Solution Here $f(x) = x^2$ while $g(y) = 1/(ye^y)$. Using equation (9.5) we obtain the form of the general solution, that is, since $g(u) = 1/(ue^u)$, and $f(t) = t^2$,

$$\int_{a}^{x} t^{2} dt = \int_{y(a)}^{y(x)} u e^{u} du,$$

$$\frac{t^{3}}{3} \Big|_{a}^{x} = \left(u e^{u} - e^{u}\right) \Big|_{y(a)}^{y(x)},$$

$$\frac{x^{3}}{3} - \frac{a^{3}}{3} = \left(y(x) e^{y(x)} - e^{y(x)}\right) - \left(y(a) e^{y(a)} - e^{y(a)}\right),$$

where we used a simple integration by parts on the right. Combining all the constant terms involving the values a, y(a) into a single quantity which we call C we get the general solution in the form

$$\frac{x^3}{3} = \left(y(x) e^{y(x)} - e^{y(x)}\right) - \left(y(a) e^{y(a)} - e^{y(a)}\right) + \frac{a^3}{3},$$

$$\frac{x^3}{3} = \left(y(x) e^{y(x)} - e^{y(x)}\right) + C.$$

As you can see it isn't easy to solve for the quantity y(x) explicitly in the last equation so this is why we say that this represents the general solution in implicit form. It can also be written more compactly as

$$\frac{x^3}{3} = (y \ e^y - e^y) + C,$$

where the dependence of y on the independent variable x is suppressed. As such it becomes an implicit relation and it defines y as a function of x under some conditions (derived from a general result called the *Implicit Function Theorem*), which we won't study here but which can be found in books on *Advanced Calculus*.

Finally, the solution of the initial value problem is given by setting y=1 when x=0 into the general solution, above (because we are given that y(0)=1), and solving for C. This gives $\frac{0^3}{3}=\left(1\ e^1\ -\ e^1\right)+C$, or 0=e-e+C which forces C=0. We now substitute this value of C into the general solution to find that the solution of the required initial value problem is given implicitly by

$$\frac{x^3}{3} = (y \ e^y - e^y) \,.$$

These steps in finding the (general) solution of a separable equation can be summarized in Table 9.1.

Example 487.

Find the general solution of the equation $\frac{dy}{dx} = \frac{1+y^2}{1+x^2}$.

- 1. Identify the functions f, g in equation (9.2) explicitly
- 2. Set up the general solution in the form of equation (9.5) or

$$\int_{y(a)}^{y(x)} \frac{1}{g(u)} du = \int_{a}^{x} f(t) dt$$

- 3. Evaluate the integrals in terms of x and y
- 4. Write the answer to your evaluation in implicit form
- 5. Use the initial condition y(a) = b in the form y = b when x = a to find C
- 6. Substitute C into the general solution to give the solution of the initial value problem.

Table 9.1: Finding the General Solution of a Separable Equation

Solution We use the steps in Table 9.1, above. A glance at the equation shows that $f(x) = 1/(1+x^2)$ while $g(y) = 1+y^2$. Since the interval is not specified here we will assume that $I = (-\infty, +\infty)$. Next, the general solution can now be set up as

$$\int_{u(a)}^{y(x)} \frac{1}{1+u^2} \ du = \int_a^x \frac{1}{1+t^2} \ dt,$$

right? Recall that the antiderivatives of each of these functions are 'Arctangents' so we'll get

$$\begin{aligned} & \operatorname{Arctan}\left(u\right)|_{y(a)}^{y(x)} &= \operatorname{Arctan}\left(t\right)|_{a}^{x}, \\ & \operatorname{or, } \operatorname{Arctan}\left(y(x)\right) &= \operatorname{Arctan}\left(y(a)\right) + \operatorname{Arctan}\left(x\right) - \operatorname{Arctan}\left(a\right), \\ &= \operatorname{Arctan}\left(x\right) + \underbrace{\operatorname{Arctan}\left(y(a)\right) - \operatorname{Arctan}\left(a\right),}_{} \\ &= \operatorname{Arctan}\left(x\right) + \underbrace{C,}_{} \end{aligned}$$

which we can write as $\operatorname{Arctan}(y) = \operatorname{Arctan}(x) + C$, where C is some unspecified constant or parameter (determined only by an initial condition, as usual). In this case, we can actually solve for y in terms of x using the property " $\operatorname{tan}(\operatorname{Arctan}(\Box)) = \Box$ " of the Arctan function (with $\Box = y$), and a "tan-sum" relation from Trigonometry (see Figure 233). We'll find,

$$y = \frac{x + \tan(C)}{1 - x \cdot \tan(C)}$$

where C and so $\tan(C)$, are determined by one initial condition. For example, if we want y(0) = -1 then $\tan(C) = -1$, why? It follows that the solution of this initial value problem is given by y(x) = (x-1)/(x+1), an answer which can be checked by differentiation thereby ensuring that it satisfies the original equation of this example.

Example 488. Solve the equation
$$y' = x^2y + x^2 + y + 1$$
.

Solution Sometimes we have to re-arrange terms and fiddle a little to get things in the right form. This is one such instance. Factoring y we find $x^2y +$

For any two angles A, B,

$$\tan(A+B) = \frac{\tan(A) + \tan(B)}{1 - \tan(A)\tan(B)}.$$

Now set A = Arctan(x), B = C and simplify.

Figure 233.

 $y + x^2 + 1 = y(x^2 + 1) + (x^2 + 1) = (y + 1)(x^2 + 1)$. So, the right-hand side of the equation can be factored into a product of a function of x and a function of y, namely, $f(x) = (x^2 + 1)$ and g(y) = (y + 1). Using Table 9.1 we find

$$\int_{y(a)}^{y(x)} \frac{1}{g(u)} du = \int_{a}^{x} f(t) dt,$$

$$\int_{y(a)}^{y(x)} \frac{1}{u+1} du = \int_{a}^{x} (t^{2}+1) dt,$$

$$\ln \left| \frac{y(x)+1}{y(a)+1} \right| = \frac{x^{3}}{3} + x - \left(\frac{a^{3}}{3} + a \right),$$

$$= \frac{x^{3}}{3} + x + C.$$

$$|y(x) + 1| = |y(a) + 1| e^{\frac{x^3}{3} + x + C}$$

$$= |y(a) + 1| e^C e^{\frac{x^3}{3} + x},$$

$$= C_1 e^{\frac{x^3}{3} + x},$$

where $C_1 = |y(a) + 1| e^C = |y(a) + 1| e^{-\left(\frac{a^3}{3} + a\right)}$ is another constant. So, the general solution looks like

$$|y+1| = C_1 e^{\frac{x^3}{3} + x}$$

where the absolute value is removed in the normal manner (if need be; see Chapter 1).

For example, if we are interested in solutions which have the property that $y(x) \ge 0$ then |y+1| = y+1 and we can solve for y explicitly. On the other hand, if we want solutions with y(x) < -1 then |y+1| = -(y+1) and we can again solve for y without difficulty. The quantity C_1 is found as usual (by means of some initial condition).

Example 489.

Solve the initial value problem

$$y'(x) = \frac{\cos(2x)}{3y^2}, \quad y(0) = 1.$$

Solution Let $f(x) = \cos(2x)$, $g(y) = 1/(3y^2)$, and set a = 0 because we are given that y(0) = 1. Then (cf., Table 9.1), the general solution is given implicitly by the equation (remember to 'flip' the g-term on the left in the integrand),

$$\int_{y(0)}^{y(x)} 3u^2 du = \int_0^x \cos(2t) dt,$$

$$\int_1^{y(x)} 3u^2 du = \int_0^x \cos(2t) dt,$$

$$u^3 \Big|_1^{y(x)} = \frac{\sin(2t)}{2} \Big|_0^x,$$

$$y(x)^3 - 1 = \frac{\sin(2x)}{2},$$

or explicitly by

$$y(x) = \left(1 + \frac{\sin(2x)}{2}\right)^{1/3}.$$

SHORTCUT

Example 490.

When the initial value y(a) is given ahead of time, we can use equation (9.5) directly and "by-pass" the calculation of the constant C in the general solution as it is "built-into" the equation (9.5) itself, as in Example 489.

Checking your answer: When you find an implicit solution you can always check your answer by differentiating it and seeing if the resulting derivatives all satisfy the differential equation. When you check your answer, bear in mind that you'll be using the Chain Rule a lot ...

In fact, you should:

- ullet Check the initial condition first, i.e., Make sure that y(a)=b for your candidate function y.
- Check the equation next, i.e., Your function should satisfy the differential equation.

Solve the initial value problem

$$y' = x e^{y-x}, \quad y(0) = 2.$$

Solution Yet another separable equation in disguise! Re-arranging terms we find $y' = x e^y e^{-x} = x e^{-x} e^y = f(x)g(y)$, if we choose $f(x) = x e^{-x}$, $g(y) = e^y$. So, integration by parts on the right integral gives

$$\int_{y(0)=2}^{y(x)} e^{-u} du = \int_{0}^{x} t e^{-t} dt,$$

$$-e^{-u} \Big|_{2}^{y(x)} = \left(-t e^{-t} - e^{-t}\right) \Big|_{0}^{x},$$

$$-e^{-y(x)} + e^{-2} = \left(-x e^{-x} - e^{-x}\right) - (0 - 1),$$

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

This last expression can be simplified further through the use of the natural logarithm. Thus, suppressing the x's for clarity we see that

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

NOTE: As a check, let's verify that the answer we obtained in Example 490 is the right one! First, the easiest thing to check is the initial condition, if this doesn't work out, there's a mistake somewhere, so stop and review your problem. In this case, y=2 when x=0 should hold, does it? Let's see.

Checking the answer to Example 490.

We figured out that $y=-\ln\left(e^{-2}+x\ e^{-x}+e^{-x}-1\right)$, or, equivalently, that $e^{-y}=e^{-2}+x\ e^{-x}+e^{-x}-1$. So, if we set x=0 into this we find $y=-\ln\left(e^{-2}+0+1-1\right)=-\ln(e^{-2})=(-)(-2)\,\ln(e)=2\cdot 1=2$. Good. This is the first hurdle. Now, what about the equation? Well, it looks like $y=-\ln(\Box)$ where $\Box=e^{-2}+x\ e^{-x}+e^{-x}-1$. By the Chain Rule we know that

$$y'(x) = -\frac{d}{dx}\ln(\Box) = -\frac{1}{\Box}\frac{d\Box}{dx}.$$

Now,

$$\frac{d\Box}{dx} = 0 - x \ e^{-x} + e^{-x} - e^{-x} - 0 = -x \ e^{-x},$$

so that

$$y'(x) = -\frac{1}{\Box} \frac{d\Box}{dx},$$

$$= \frac{(-)(-)x e^{-x}}{e^{-2} + x e^{-x} + e^{-x} - 1},$$

$$= \frac{x e^{-x}}{e^{-y}},$$

$$= x e^{y} e^{-x},$$

$$= x e^{y^{-x}},$$

and this last equality gives the same equation as the original one. So we have verified that our solution is correct!

Example 491.

Solve the initial value problem

$$x^2y'(x) + y(x) = 0$$
, $y(1) = 1$.

Solution This is really a separable equation in disguise! Actually, we can re-arrange terms and find that if $x \neq 0$, then $y'(x) = -y/x^2$. So, we can choose $f(x) = 1/x^2$, g(y) = -y (and don't forget the minus sign here ...). As before, we get

$$\int_{y(1)}^{y(x)} -\frac{1}{u} du = \int_{1}^{x} \frac{1}{t^{2}} dt,$$

$$-\int_{1}^{y(x)} \frac{1}{u} du = \int_{1}^{x} t^{-2} dt,$$

$$-\ln|u| \Big|_{1}^{y(x)} = -\frac{1}{t} \Big|_{1}^{x},$$

$$-\ln|y(x)| = -\frac{1}{x} + 1,$$

$$\ln|y(x)| = \frac{1}{x} - 1,$$

$$|y(x)| = e^{\frac{1}{x} - 1}.$$

Since y(1) = 1, and y is continuous there, it follows that y(x) must be positive near x = 1, so we must have $y(x) = e^{\frac{1}{x}-1}$.

Example 492.

Solve the initial value problem

$$y'(x) - \sin x \ y(x) = 0, \quad y(0) = -1.$$

Remember that the derivative of "log box" is "one over box Dee-box", like the sneakers!

We use the special integration (antiderivative) fomula from Chapter 4, namely,

$$\int \frac{d\Box}{\Box} = \ln |\Box| + C.,$$

where $\Box \neq 0$.

Solution This is another separable equation incognito! Re-arranging terms we find $y' = \sin x \ y(x)$. So, we can choose $f(x) = \sin x$, g(y) = y. Then,

$$\int_{y(0)}^{y(x)} \frac{1}{u} du = \int_{0}^{x} \sin t dt,$$

$$\int_{-1}^{y(x)} \frac{1}{u} du = -\cos t \Big|_{0}^{x},$$

$$\ln |u|\Big|_{-1}^{y(x)} = -\cos x + 1,$$

$$\ln |y(x)| - \ln |-1| = 1 - \cos x,$$

$$\ln |y(x)| = 1 - \cos x,$$

$$|y(x)| = e^{1 - \cos x}.$$

Now, since y(0) = -1, y(x) must be negative near x = 0, so we must have $y(x) = -e^{1-\cos x}$.

Exercise Set 48.

Find the solution of the given initial value problems.

1.
$$y' = (4 + y^2)/(1 - x^2), \quad y(0) = 1$$

2.
$$y' = x^2 e^{x-y}$$
, $y(0) = -1$

3.
$$xy' - xy = y$$
, $y(1) = 1$

4.
$$y' = (\cos x) y^3$$
, $y(0) = -2$

5.
$$y' = xye^{x^2}$$
, $y(0) = \sqrt{e}$, $e = 2.71828...$

6.
$$y' = 2y^{2/3}$$
, $y(0) = 8$

7.
$$y' = x \sin x^2$$
, $y(\sqrt{\pi}) = 0$, $\pi = 3.14159...$

8.
$$xy' = 6x$$
, $y(-1) = -6$

9.3 Laws of Growth and Decay

One of the most important special types of separable equations is one that includes a **Law of Growth and Decay**, (see Chapter 4) for an earlier discussion of this material). These are separable equations of the form

$$\frac{dN(t)}{dt} = kN(t),\tag{9.6}$$

where $t \geq 0$ is the time variable, k is a parameter, and N(t) represents the amount of "something" (population, radioactive material, interest owing on a loan etc) at time t. Think of N(t) as meaning "the Number of something at time t", (N for Number, t for time). Now, the original equation (9.6) is equivalent to N'(t) = kN(t) and so its general solution is given either by dividing throughout by N(t) and then integrating, or setting N = y and t = x in equation (9.2) and solving. Take your pick! We'll stick with the previous concept of **pattern recognition** and reduce our problem to something we can recognize immediately! Note that we can write equation (9.6) in the equivalent form y'(x) = ky(x) or y' = ky. Here, f(x) = k, g(y) = y and so the general solution is given by equation (9.5). In this case, it becomes (try it, it's easy) $y(x) = y(0) e^{kx}$ or, in terms of the original variables N, t, the general solution of (9.6) looks like

$$N(t) = N(0) e^{kt}. (9.7)$$

The interpretation is this: If a quantity grows or decays at an (instantaneous) rate which is proportional to the amount present at any time t, then that quantity satisfies a Law of Growth or a Law of Decay. These assumptions are closely verified for a wide variety of physical phenomena. We'll see some examples below.

Observations:

In a **Law of Growth**, k > 0, while in a **Law of Decay**, k < 0. Note that the case k = 0 is a limiting case where the quantity remains constant. Furthermore,

$$\lim_{t \to \infty} N(t) = \begin{cases} +\infty, & \text{if } k > 0, \\ 0, & \text{if } k < 0, \\ N(0), & \text{if } k = 0. \end{cases}$$

Example 493.

The rate at which bacteria multiply is proportional to the instantaneous amount present

at any time. If the original number doubles in two hours, in how many hours will it quadruple (or be "four" times the original amount)?

Solution This Law is one of growth: This is because of the statement that "the original number doubles ...". Thus N(t), where t is in hours, is the amount of bacteria present at time "t" and it is given by equation (9.7) where N(0), k are appropriate constants. If we let N(0) be the original amount (or at time t=0) then we are given that $N(2)=2\cdot N(0)$, okay? (Because the amount after t=2 hours is double the amount at t=0). We are being asked to find a value of the time "t" such that $N(t)=4\cdot N(0)$, right?

Now, we substitute t=2 into the expression for N(t) and equate this to $2 \cdot N(0)$ to find that $2=e^{2k}$, or $k=\ln(2)/2$. Using the power properties of the exponential function, we see that this means that

$$\begin{array}{rcl} N(t) & = & N(0) \cdot e^{\frac{\ln(2)}{2}t}, \\ & = & N(0) \cdot (e^{\ln(2)})^{\frac{t}{2}}, \\ & = & N(0) \cdot 2^{\frac{t}{2}}. \end{array}$$

Finally, we want a value of "t" such that $4 \cdot N(0) = N(t) = N(0) \cdot 2^{t/2}$. Since $N(0) \neq 0$, we find $4 = 2^{t/2}$, which we can solve for t, as follows:

$$\begin{array}{rcl} 4 & = & 2^{t/2}, \\ \ln(4) & = & \ln(2^{t/2}), \\ & = & \frac{t}{2} \cdot \ln(2), \end{array}$$

which gives us a quadrupling time of

$$t = 2 \cdot \frac{\ln(4)}{\ln(2)} = 2 \cdot \frac{2 \ln(2)}{\ln(2)} = 4 \text{ hours.}$$

If you think about it, this conclusion is almost obvious from the given data.

In many peaceful (i.e., non-military-related) applications of radioactivity to our daily lives there arises the notion of the half-life of a radionuclide (radioactive isotope of something or other). Since radioactivity is a process by which the amount of isotope is reduced, it makes sense to define a measure of this decomposition. This is commonly called the half-life of the material. By definition, the half-life of a radionuclide is a unit of time which describes the amount of time required for exactly one-half of the original amount to be present after radioactive decay. For example, if a radio-isotope has a half-life of 5000 years, then it will take 5000 years for one gram of this substance to reduce to one-half gram, another 5000 years for this one-half gram to reduce to one-quarter gram, another 5000 years for this one-quarter gram to reduce to one-eighth gram and so on. In sum it would take 15,000 years for 1 gram of this radioactive compound to become one-eighth gram.

Radioactive Decay is one process which satisfies a Law of Decay of the type (9.7), with k < 0. In this case, k is called the **decay rate**.

Half-life of Radioisotopes

Radionuclide	Half-life
Kr^{87}	$1.27~\mathrm{hrs}$
Sr^{89}	$50.5 \mathrm{days}$
Co^{60}	5.27 yrs
Sr^{90}	29.1 yrs
C^{14}	$5{,}700~\mathrm{yrs}$
Pu^{240}	$6,500 \ {\rm yrs}$
Pu^{239}	24,000 yrs

Example 494.

A radionuclide decays at a rate, N(t), proportional to the instantaneous amount present at any time.

If the half-life of radium is T years, determine the amount present after "t" years.

Solution We proceed as in Example 493, above. Let $N(t) = N(0)e^{kt}$. Since N(T) = N(0)/2 by assumption, this means that $e^{kT} = 1/2$, right? So, $e^{kt} = e^{kTt/T} = (e^{kT})^{t/T} = (1/2)^{t/T}$. It now follows that after "t" years the amount of material present will be equal to

$$N(t) = N(0)e^{kt},$$
$$= \frac{N(0)}{2^{t/T}}.$$

As a check, note that this last formula gives us $N(T) = N(0)/2^{(T/T)} = N(0)/2$ which is correct, by definition of the half-life.

Example 495.

Find the half-life of a radioactive substance if three-quarters of it is present after 8 hours.

Solution As we are dealing with radioactive decay we can assume a Law of Decay of the form (9.7), with k < 0. Furthermore, we are "working backwards", in a sense, as we are looking for the half-life here, and it isn't given.

What we are given is that N(8) = 3N(0)/4, right? And we need to find that value of "t" (call it "T", the half-life) such that N(T) = N(0)/2, by definition. So, we start, as usual, with $N(t) = N(0) e^{kt}$ and substitute t = 8 into the left-side, equate

it to 3N(0)/4 and simplify the result. You'll find $3/4 = e^{8k}$, or, by definition of the logarithm, $k = (1/8) \ln(3/4)$. Thus,

$$\begin{split} N(t) &= N(0) \; e^{kt}, \\ &= N(0) \; (e^{8k})^{t/8}, \\ &= N(0) \; \left(\frac{3}{4}\right)^{t/8}, \end{split}$$

for any time "t". We have found the Law explicitly but we still don't know the half-life! So, we have to use the definition of the half-life in the Law we just found. Then we'll get

$$N(T) = \frac{1}{2} N(0),$$

= $N(0) \left(\frac{3}{4}\right)^{T/8}.$

Dividing both sides by N(0) and solving for T using "logs", we'll find

$$\begin{split} \frac{1}{2} &= \left(\frac{3}{4}\right)^{T/8}, \\ \ln\left(\frac{1}{2}\right) &= \ln\left((\frac{3}{4})^{T/8}\right), \\ &= \frac{T}{8}\ln\left(\frac{3}{4}\right), \end{split}$$

and, finally, solving for T we find,

$$T = \frac{8 \ln(1/2)}{\ln(3/4)},$$

which can be simplified a little by noting that $\ln(1/2) = -\ln(2)$ and $\ln(3/4) = -\ln(4/3)$. Then, the half-life T will be given by

$$T = 8 \frac{\ln(2)}{\ln(4/3)} \approx 19.27 \text{ hours.}$$

Example 496.

After two days, 10 grams of a radioactive chemical is present. Three days later there is only 5 grams left. How much of the chemical was present "initially" (*i.e.*, the first day)?

Solution We start with the basic Law of Decay once again, namely, $N(t) = N(0) e^{kt}$, where t is in hours. We know that N(2) = 10 from the given information after two days. This means that $10 = N(2) = N(0) e^{2k}$ which gives us the value of k, and this tells us that $10 = N(0) e^{2k}$. Next, we are also given that N(5) = 5, because three

days "later" than the two already passed, we have 5 grams left. Using the Decay Law again with t=5 means that 5=N(0) e^{5k} .

We combine the two equations $10 = N(0) e^{2k}$, and $5 = N(0) e^{5k}$ in the two unknowns, k, N(0) and solve them simultaneously. This can be done in many ways; for example: Dividing the second into the first gives, $2 = e^{2k}e^{-5k} = e^{-3k}$ from which we conclude that

$$k = -\frac{\ln 2}{3}.$$

There is no need to calculate this value of k explicitly using a calculator because this is not what we are asked for. Let's keep going. Now that we have k, let's find N(0) using either equation. For instance,

$$N(0) = 10 e^{-2k},$$

$$= 10 e^{(-2)(-\frac{\ln 2}{3})}$$

$$= 10 \left(e^{\ln 2}\right)^{2/3},$$

$$= 10 2^{2/3},$$

$$= 10 \sqrt[3]{4},$$

which gives us the value of $N(0) \approx 15.87$. So, there was approximately 15.87 grams of chemical initially.

Example 497.

Cobalt-60 is a radioactive isotope that is used extensively in medical radiology; it has a half-life of 5.27 years. If an initial sample has a mass of 200g how many years will it take before 90% of it has decayed?

Solution Let N(t) denote the amount (in grams) of radioactive Cobalt at time t (in years). Then we are given that N(5.27) = N(0)/2 = 200/2 = 100, right? The initial sample (= N(0)) has a mass of 200g., and 90% of this is (0.9) (200) = 180g.

If there is to be a decay of 90% (= 180g) of Cobalt-60 this means that there is only 10% of it "left", i.e., we are looking for a time t where N(t)=20 (as 20 is 10% of 200). We combine our information ... $N(5.27)=100, N(t)=N(0) e^{kt}$, and we want N(t)=20 for some time "t". In order to do this, we set $100=N(5.27)=200e^{(5.27)k}$ from which we find

$$k = -\frac{\ln 2}{5.27}.$$

Thus, generally,

$$N(t) = \frac{200}{2^{t/5.27}}.$$

Finally, we set N(t) = 20 and solve for t as we did many times above, and find that

$$t = \frac{5.27 \ln 10}{\ln 2} \approx 17.51 \text{ years.}$$

Example 498. Plutonium 240 has a half-life of 6500 years. This isotope is

extremely toxic (a carcinogen) and is a by-product of nuclear activity. How long would it take for a 1 gram sample of Pu^{240} to decay to 1 microgram?

$$N(t) = \frac{N(0)}{2^{t/T}}$$
 The Half-Life Formula

Table 9.2: The Half-Life Formula

Solution We know that N(t), the amount of material at time t satisfies the Half-Life Formula, Table 9.2, where T is the half-life and N(0) is the initial amount.

In our case, T=6500 (and all time units will be measured in years). Furthermore, N(0)=1 g. We want a time t when N(t)=1 microgram $=10^{-6}$ g, right? So, we set

$$N(t) = \frac{N(0)}{2^{t/T}}, \text{ and so,}$$

$$10^{-6} = \frac{1}{2^{t/6500}},$$

$$10^{6} = 2^{t/6500}, \text{ (after taking reciprocals),}$$

$$6 \ln 10 = \frac{t}{6500} \ln 2, \text{ (after taking ln of both sides),}$$

$$t = \frac{6500 \cdot 6 \cdot \ln 10}{\ln 2}, \text{ (and where we solved for t),}$$

$$= \frac{6500 \cdot 6 \cdot 2.3026}{0.693},$$

$$\approx 129564 \text{ years.}$$

Exercise Set 49.

Solve the following problems involving rates of growth and decay.

- 1. The number of viruses in a medium increases from 6000 to 18000 in 2 hours and 30 minutes. Assuming a Law of Growth find a formula for the number of viruses at any time t. What will be the total number of viruses at the end of 5 hours?
- 2. Find a formula for the amount N(t) of Radium remaining from an initial sample of 50 micrograms (i.e., $50 \times 10^{-6} g$) after t years. How long will it take for the initial sample to be reduced to 20 micrograms? You can assume that the half-life of Radium is about 1600 years.
- 3. Newton's Law of Cooling states that the rate at which an object cools is directly proportional to the difference in temperature between the object and the surrounding medium. Thus, if T(t) is the temperature of the object and T_0 is the temperature (assumed constant) of the surrounding medium, then

$$T'(t) = c (T_0 - T(t)), \quad t \ge 0.$$

where c is a constant depending on the composition of the object in question.

- a) Show that this equation is separable, and find its general solution.
- b) Coffee in a styrofoam cup has been noticed to cool from $90^{\circ}C$ to $80^{\circ}C$ in 4 minutes in an auditorium whose temperature is a constant $20^{\circ}C$. Use Newton's

Law of Cooling and the general solution you found in a) to calculate how long it will take for the coffee to reach a temperature of $70^{\circ}C$ and be drinkable.

- Idea: $T(0) = 90, T(4) = 80, T_0 = 20$. Find c, and then find t such that T(t) = 70.
- 4. Radiocarbon dating consists of calculating the amount of Carbon¹⁴ in a present day sample and determining the age of the sample from the following hypotheses: 1) The amount of Carbon¹⁴ in the environment has remained constant in the recent past and 2) The rate of radioactive decay of Carbon¹⁴ is given by a Law of Decay.
 - a) Given that $Carbon^{14}$ has a half-life of 5,700 years, find the value of k in equation (9.7) where N(t) is the amount of material after t years and N(0) is the amount of $Carbon^{14}$ in the initial sample (leave your answer in the form of a natural logarithm).
 - b) What is the age of a sample of Sabertooth Tiger bone in which 90% of the $Carbon^{14}$ has decayed.
 - Justify that $N(t) = (0.1) \cdot N(0)$, and solve for t. Note that the "initial amount N(0)" cancels out!
- 5. A bacteria culture consisting of 4000 bacteria triples its size every half-hour. Assuming that the rate of growth of the culture at any time t is proportional to the amount of bacteria present at time t,
 - a) Find an expression for the number of bacteria present after t hours,
 - b) Estimate how many bacteria will be present after 20 minutes,
 - Careful here. Don't forget to change minutes into hours,
 - c) When will the global bacteria population reach 50,000?
 - You're looking for t such that N(t) = 50,000.
- 6. Let P(t) be the population of the earth at time t, where t is measured in years. Assume that the earth's population changes according to a Law of Growth. If the population of the earth at time t=0 (A.D. 1650) the population was 600 million (i.e., 6×10^8) and that in 1950 its population was 2.8 billion (i.e. 2.8×10^9), in what year will the earth's population reach 25 billion?
 - Hint: $P(0) = 6 \times 10^8$, $P(300) = 2.8 \times 10^9$, find k and then t such that $P(t) = 25 \times 10^9$.
- 7. One model of learning asserts that the rate of change of the probability P(t) of mastering a Calculus concept after working out t exercises is roughly proportional to the difference between 1 and P(t), so that,

$$P'(t) = c (1 - P(t)).$$

where c is a constant.

- a) Show that this equation for P(t) is separable and find its general solution.
- b) Assuming that the probability of mastering Calculus is only 0.4 if a student works out only 3 exercises per section of the text, how many exercises must the student work out in order to attain a probability of mastery equal to 0.95?
- Idea: You can assume that P(0) = 0. Also, P(3) = 0.4. Now solve for k and then find t so that P(t) = 0.95.
- 8. The equation of motion of a body moving in free-fall through the air is given by

$$m\frac{dv}{dt} = mg - kv$$

(picture a parachutist here) where v=v(t) is the speed of the body in its descent, g is the acceleration due to gravity and m is its mass. Here k is a constant which reflects air resistance.

Show that if you multiply both sides of the differential equation for v by $e^{kt/m}$ the new equation is equivalent to a separable equation for the new dependent variable $z(t) = v(t) \cdot e^{kt/m}$. Conclude that its general solution is given by

$$z(t) = \frac{mg}{k} (e^{\frac{kt}{m}} - 1) + v_o,$$

and that the general solution of the original equation is given by

$$v(t) = \frac{mg}{k}(1 - e^{\frac{-kt}{m}}) + v_o e^{\frac{-kt}{m}},$$

where v_o is its *initial speed* (is an arbitrary constant). For example, if one is dropping out of an airplane in a parachute we take it that $v_o = 0$. As $t \to \infty$ we see that

$$v(t) \to \frac{mg}{k} = v_{\infty},$$

(because $e^{\frac{-kt}{m}} \to 0$ as $t \to \infty$).

This quantity v_{∞} , called the limiting speed, is the *final* or *maximum* speed of the body just before it reaches the ground. As you can see, v_{∞} depends on the mass and the air resistance but does not depend upon the initial speed!

9. Strontium 90 has a half-life of 29.1 years. How long will it take for a 5 gram sample of Sr^{90} to decay to 90% of its original amount?

Suggested Homework Set 37. Work out numbers 1, 2, 3, 4, 6

9.4 Using Computer Algebra Systems

Use your favorite Computer Algebra System (CAS), like Maple, MatLab, etc., or even a graphing calculator to answer the following questions.

- 1. A child drops a rock from rest off a ravine into the creek below. Given that its displacement is given by the relation $y=gt^2/2$ where g, the acceleration due to gravity, is given by $9.8m/sec^2$, determine how much time it will take for the rock to hit the bottom of the creek 153m (meters) below the point of release. (We neglect air resistance here)
- 2. The equations of motion for a body launched horizontally with an initial vertical velocity, v_{yi} , and an initial horizontal velocity, v_{xi} , are given by

$$x(t) = v_{xi}t, \quad y(t) = v_{yi}t - \frac{1}{2}gt^2$$

where x(t), y(t) denote the coordinates (or the position) (x, y) of the body in the xy-plane at time t. If a rock is thrown with $v_{yi} = 20.4$, $v_{hi} = 34.85$, g = 9.8 as before (all units being in meters, sec, etc.), determine the complete trajectory of the rock, *i.e.*,

- How long it takes for the rock to reach its highest point
- The maximum height of the rock

- How far the rock travels
- How long the rock is in the air

As before we neglect air resistance

3. A golf ball is hit at an angle *theta* relative to the ground with a speed v. Neglecting air resistance its motion is described by

$$x(t) = v \cos \theta t$$
, $y(t) = v \sin \theta t - \frac{1}{2}gt^2$

where x(t), y(t) denote the coordinates (or the position) (x, y) of the body in the xy-plane at time t. Here θ is in radians as usual. A golfer drives a golf ball with $\theta = 25^{\circ}$ and v = 78m/sec. Determine where the ball will land relative to the golfer (neglect any bounces) and how long the ball is in the air.

4. Virtual golf may be played in a small room in which there is attached two parallel sensors on the floor a distance d apart. The (real) golf ball hits a canvas screen that (is a really a computer console and) measures its angle of elevation θ (in the preceding exercise) depending on where the ball strikes the screen. The speed of the ball is measured simply by timing the ball's trajectory across the two sensors. The ball's motion can then be recaptured from the preceding exercise. In this way you avoid walking, rain, heat, etc and virtual golf has become a new pass time.

Show that if θ is known, then the (initial) speed of the ball is given by $v = \sec \theta/T$ where T is the travel time delay between the two sensors (picked up by the computer). If $\theta = 34.65^{\circ}$ and T = 0.043 sec, determine the range of the ball on the virtual course.

5. A simplified but effective equation of motion for a rocket of mass M(t) that takes off vertically is given by

$$M(t)\frac{dv}{dt} = -M(t)g - v_{exhaust}\frac{dM}{dt}$$

where g is the acceleration due to gravity and $v_{exhaust}$ is the speed of the exhaust. Find the general solution v(t) of this differential equation as a function of M and the other quantities. At burn-out time (i.e., when the fuel has run out) the mass $M(t) = M_0 - M_{fuel}$ where M_0 is the initial mass of the rocket before lift-off and M_{fuel} is the mass of its fuel. Using this, find a formula for the burn-out velocity. If $v_{exhaust} = 3500m/sec$, $M_0 = 6450kg$ and $M_{fuel} = 3059kg$ find the value of the burn-out velocity.

Chapter 10

Multivariable Optimization Techniques

10.1 Functions of More Than One Variable

In many branches of knowledge we are presented with quantities that depend on more than just one other quantity. For example, we know that the way in which a drum vibrates is a function of its *shape* as a two-dimensional surface. We can think of its (circular) surface as being defined by an expression like

$$z = f(x, y)$$

where f is now a function of the two variables x,y and z is the value of f. This description allows one to plot a surface (e.g., see Figure 234) in much the same way that we plotted y = f(x) when presented with a function f of one variable. On the other hand, the shape of an ocean wave is really a function of at least 3 variables that we usually denote by x, y, z. In the world of finance the concept of a **marginal cost function**, that is, the cost of producing x widgets and y gadgets is generally a function of more than one variable (as many companies produce more than just one item).

Central to this subject is the notion of *continuity* (already introduced in Chapter 2) for functions of one variable and the notion of a *partial derivative* a particular case of which we called the *ordinary* derivative. These more general ideas (*i.e.*, for functions of more than just one variable) will be explored in this Chapter.

Review

You should have a working knowledge of the notions of continuity and derivatives (see Chapters 2 and 3). In particular, you should know how to use the Chain Rule to find the derivative of almost every differentiable function of one variable covered in this book! In addition, a basic review of *sequences*, (see the chapter on Advanced Topics) will help you appreciate the definition of continuity as presented here.

A typical three-dimensional surface

Figure 234.

528 10.2. CONTINUITY

10.2 Continuity

A function of more than one variable is a function whose domain is either a subset of the Euclidean plane

$$\mathcal{R}^2 = \{ (x, y) : -\infty < x < +\infty, \quad -\infty < y < +\infty \}$$

or a subset of \mathbb{R}^n , where n > 2 is the number of variables on which the function is *acting*. For example, f(x,y) = xy is a function of 2 variables while $f(x_1, x_2, \dots, x_n) = (constant)$ is a function of n variables even though the n variables do not appear explicitly on the right (where the value is a constant).

In general, the collection of points (x, y, z) where z = f(x, y) and f is a function of 2 variables define a **surface** in three-dimensional space (or \mathbb{R}^3) akin to the fact that the set of points (x, y) of a function of one variable where y = f(x) defines a **curve** in \mathbb{R}^2 . For example, the general equation of a plane (like a table-top) in \mathbb{R}^3 is given by the equation

$$Ax + By + Cz = D$$

where A, B, C, D are constants. Note that when we set C = 0 (or if we just eliminate the z-variable from this expression) we are left with the general equation of a *straight line* in two dimensions (see Appendix 13).

Let f be a function of 2 variables. We say that f is **continuous at a point** (x_0, y_0) of its domain if:

1) $f(x_0, y_0)$ is defined as a real number (i.e., this number cannot be infinite)

AND

For any sequence (x_n, y_n) that belongs to the domain of f for which

$$\lim_{n\to\infty}(x_n,y_n)=(x_0,y_0)$$

we have also

$$\lim_{n\to\infty} f(x_n, y_n) = f(x_0, y_0).$$

By the expression " $\lim_{n\to\infty}(x_n,y_n)=(x_0,y_0)$ " we mean that " $x_n\to x_0$ and $y_n\to y_0$ " in the sense that

$$\lim_{n \to \infty} \{ (x_n - x_0)^2 + (y_n - y_0)^2 \} = 0.$$

The notion of continuity of f at a point has an interpretation analogous to that which we have seen in Chapter 2. Thus, a function of 2 variables f is continuous at (x_0, y_0) if the surface defined by z = f(x, y) has no break or hole that point

As an example see Figure 234, where the given surface is defined by the continuous function f whose values are $f(x,y)=x^2+y^2$ on the domain $dom(f)=\{(x,y): -1 \leq x \leq 1, \ -1 \leq y \leq 1\}.$

Example 499. We claim that the function f whose domain is the whole plane and is defined by $f(x, y) = \sin(xy)$ is continuous at (0, 0).

Solution Why? Just use the definition. Let x_n, y_n be any two sequences with the assumption that $(x_n, y_n) \to (0, 0)$, or, what is the same, $x_n \to 0$ and $y_n \to 0$. We

10.2. CONTINUITY 529

need to show that

$$\lim_{n\to\infty} f(x_n, y_n) = f(0, 0).$$

The questions we need to ask are:

- 1) Is f(0,0) defined? Yes, since $f(0,0) = \sin(0 \cdot 0) = \sin(0) = 0$.
- 2) Does $f(x_n, y_n) \to f(0, 0)$ as $n \to \infty$? Let's see. Since $x_n \to 0$ and $y_n \to 0$ it follows that $z_n = x_n y_n \to 0$ (i.e., the product of these two sequences also tends to 0). Thus, $f(x_n, y_n) = \sin(x_n \cdot y_n) = \sin(z_n) \to \sin 0 = 0 = f(0, 0)$ as $n \to \infty$ since $z_n \to 0$ and "sin" is a continuous function of $\boxed{1}$ variable. That's it!

10.2.1 Discontinuity at a point

Now we introduce the definition of discontinuity of f at (x_0, y_0) .

In order to prove that a function f is not continuous at a point (x_0, y_0) in its domain, (or is discontinuous at (x_0, y_0)) we need to show that either:

1. There exists AT LEAST ONE SET of (two) sequences $\{x_n\},\{y_n\}$ with $x_n\to 0$ and $y_n\to 0$ where

$$\lim_{n\to\infty} f(x_n,y_n)$$
 does not exist

\mathbf{OR}

2. There exists AT LEAST ONE SET of (two) sequences $\{x_n\},\{y_n\}$ with $x_n \to 0$ and $y_n \to 0$ where

$$\lim_{n\to\infty} f(x_n, y_n) \quad \text{exists}$$

but

$$\lim_{n \to \infty} f(x_n, y_n) \neq f(0, 0).$$

Example 500.

Let f be defined by

$$f(x,y) = \begin{cases} \frac{y^2}{x^2 + y^2}, & \text{if } (x,y) \neq (0,0), \\ c, & \text{if } (x,y) = (0,0). \end{cases}$$

where c is a constant. Show that f cannot be made continuous at (0,0) regardless of how we define f(0,0) (i.e., regardless of the value of the constant). Solution Let's assume that f is indeed continuous at (0,0) for some choice of a constant c. To prove continuity we need to show that $f(x_n,y_n) \to f(0,0) = c$ for any choice of two sequences $x_n \to 0, y_n \to 0$.

In this example we choose the TWO specific sequences $x_n = \frac{1}{n}$, and $y_n = \frac{1}{n}$. Since $(x_n, y_n) \neq (0, 0)$ for any integer n we find that, by definition of f,

$$f(x_n, y_n) = f(1/n, 1/n)$$

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

$$= \frac{1/n^2}{2/n^2}$$

$$= 1/2,$$

The surface of Example 10.2.1 near (0,0).

Figure 235.

530 CONTINUITY

> for any $n \ge 1$. So $\lim_{n \to \infty} f(x_n, y_n) = \frac{1}{2}$ for this particular choice of sequences. But f(0,0) = c and so the assumption that f is continuous at (0,0) forces that the value of $c = \frac{1}{2}$.

> Now choose TWO OTHER sequences $x_n \to 0, y_n \to 0$. If f is continuous at (0,0)then it must be the case that $f(x_n, y_n) \to f(x_0, y_0) = 1/2$ for these particular sequences too (by definition of continuity)!

> But if we let $x_n = 1/n$ and let y_n be defined by setting $y_n = 0$ for all n, then once again we have

$$x_n \to 0$$
 and $y_n \to 0$.

It now follows that

$$f(x_n, y_n) = f(1/n, 0) = \frac{(0)^2}{(1/n)^2 + (0)^2} = \frac{0}{(1/n)^2} = 0$$

for all n. So, $\lim_{n\to\infty} f(x_n,y_n)=0$ for these sequences and this forces the value of the constant to be equal to 0. But the constant c CANNOT be BOTH 0 and $\frac{1}{2}$! So f cannot be continuous at (0,0) and, in fact, there is no way of defining f at (0,0)so that f is continuous there.

Show that if $f(x,y) = \frac{x-y}{x+y}$, then \underline{f} is not continuous at (0,0)Example 501. because f(0,0) cannot be defined uniquely (see Figure 236).

Solution Recall that for f to be continuous at (0,0) then for any two sets of sequences (x_n) , (y_n) , with $x_n \to 0$ and $y_n \to 0$ we must have $f(x_n, y_n) \to f(0, 0)$ as $n \to \infty$. Now we always assume that $n \ge 1$ in the following.

Let $x_n = 1/n$ and $y_n = 0$. Then $f(x_n, 0) = f(1/n, 0) = 1$ so that $f(1/n, 0) \to 1$ as $n \to \infty$. If f is continuous at (0,0) then it must be the case that $f(1/n,0) \to \infty$ f(0,0) = 1, i.e., it must be true that f(0,0) = 1.

On the other hand, observe that f(0, 1/n) = -1 for all n so this must also be true in the limit; that is, $f(0,1/n) \to -1$ as $n \to \infty$. Once again, if f is continuous at (0,0)then $f(0,1/n) \rightarrow -1 = f(0,0)$. But this means that f(0,0) = -1. Since f cannot be equal to both 1 and -1, the assumption that f is continuous at (0,0) is false.

A continuous surface at (0,0).

A discontinuous surface at (0,0)

Figure 236.

Figure 237.

 $f(x,y) = \begin{cases} \frac{x^3 + y^3}{x^2 + y^2}, & \text{if } (x,y) \neq (0,0), \\ 0, & \text{if } (x,y) = (0,0). \end{cases}$

Show that if f is defined by

then f is continuous at (0,0) (see Figure 237).

Solution We use the theory of inequalities. Note that for $(x,y) \neq (0,0)$ we have $f(x,y) = \frac{x^3}{x^2 + y^2} + \frac{y^3}{x^2 + y^2}.$

Now, for $x \neq 0$,

Example 502.

$$\left| \frac{x^3}{x^2 + y^2} \right| = \left| \frac{x^3}{x^2 (1 + (\frac{y}{x})^2)} \right|$$
$$= \frac{|x|}{1 + (\frac{y}{x})^2}$$

Since $1 + (\frac{y}{x})^2 \ge 1$ it follows that

$$\frac{1}{1 + (\frac{y}{x})^2} \le 1$$

and so

$$\frac{|x|}{1+(\frac{y}{x})^2} \le |x|.$$

Multiplying both numerator and denominator on the left side of the previous inequality by $|x|^2 = x^2$ we conclude that

$$\left| \frac{x^3}{x^2 + y^2} \right| \le |x|.$$

In the same way (because of symmetry in x and y in the definition of f) we can show that

$$\left| \frac{y^3}{x^2 + y^2} \right| \le |y|.$$

Combining the last two estimates we deduce that if $x_n \to 0, y_n \to 0$ are any two sequences (except those sequences with $x_n = 0, y_n = 0$ for all large n which are dealt with separately), then

$$0 \le \lim_{n \to \infty} |f(x_n, y_n)| \le \lim_{n \to \infty} \left| \frac{x_n^3}{x_n^2 + y_n^2} \right| + \lim_{n \to \infty} \left| \frac{y_n^3}{x_n^2 + y_n^2} \right|$$

$$\le \lim_{n \to \infty} |x_n| + \lim_{n \to \infty} |y_n| \quad \text{(because of our estimates)}$$

$$\le 0 + 0$$

$$= 0.$$

Hence, by the Sandwich Theorem we get

$$\lim_{n \to \infty} |f(x_n, y_n)| = 0$$

and this forces

$$\lim_{n \to \infty} f(x_n, y_n) = 0$$

But 0 = f(0,0), so this is good! (otherwise we could deduce immediately that f is not continuous at (0,0).)

Now we're almost done All that is left to show is that if $x_n = 0, y_n = 0$ for all large subscripts n then $f(x_n, y_n) \to f(0, 0) = 0$ too! But this is easy to see since $f(x_n, y_n) = f(0, 0)$ for all large n and so this must be true in the limit.

We can now conclude that, by definition, f is continuous at (0,0).

10.3 Partial Derivatives

Let $f: \mathbb{R}^2 \to \mathbb{R}$ be a function of 2 variables defined at (x_0, y_0) as well as around the point (x_0, y_0) . We define the **partial derivative of** f with respect to x at the point $(x, y) = (x_0, y_0)$ (or "with respect to the first variable") by the limit

$$\frac{\partial f}{\partial x}(x_0, y_0) = \lim_{h \to 0} \left(\frac{f(x_0 + h, y_0) - f(x_0, y_0)}{h} \right)$$

whenever this limit exists (as a finite real number). Note that the "second variable" is fixed with the value of y_0 in this limit.

In practice, when we find the quantity

$$\frac{\partial f}{\partial x}(x_0, y_0)$$

we differentiate f(x,y) with respect to x as if y were thought of as a constant and then evaluate the resulting function of (x, y) at $x = x_0, y = y_0$.

Similarly we can define the partial derivative of f with respect to y as

$$\frac{\partial f}{\partial y}(x_0, y_0) = \lim_{h \to 0} \left(\frac{f(x_0, y_0 + h) - f(x_0, y_0)}{h} \right)$$

whenever this limit exists. Note that the "first variable" is fixed with the value of x_0 in this limit.

In practice when we compute the quantity

$$\frac{\partial f}{\partial y}(x_0, y_0)$$

we differentiate f(x, y) with respect to y as if x were thought of as a **constant** and then evaluate the resulting function of (x, y) at $x = x_0, y = y_0$.

For
$$\frac{\partial f}{\partial x}$$
 ; $f_x, f_{(1)}, D_x$

For
$$\frac{\partial f}{\partial x}$$
 ; $f_x, f_{(1)}, D_x f$
For $\frac{\partial f}{\partial y}$; $f_y, f_{(2)}, D_y f$

Example 503.

Evaluate the given partial derivatives for z = f(x, y) where

$$z = x^2 + 3xy + y^2$$
, $\frac{\partial z}{\partial x} = ?$, $\frac{\partial z}{\partial y} = ?$

Solution We use the product and sum rules for differentiation of functions of ONE variable here. These rules also apply to this more general situation. Why? Basically, because we are treating one of the variables as a constant in the definition of partial derivatives so that the resulting expression can be thought of as a function of only one variable and so the usual rules of differentiation apply ...

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

(and now y is thought of as a constant here ...)

$$= 2x + 3\frac{\partial}{\partial x}(xy) + 0$$

$$= 2x + 3y\frac{\partial}{\partial x}(x)$$

$$= 2x + 3y \cdot 1$$

$$= 2x + 3y.$$

Similarly, (try it out for yourself!) we can show that

$$\frac{\partial z}{\partial y} = 3x + 2y.$$

The procedure in the double-ruled box in the adjoining text is NOT THE SAME as implicit differentiation for functions of one variable, since x, y are now BOTH independent variables!

Example 504.

Let
$$z = f(x, y)$$
 be defined by

 $z = \sin 3x \cos 4y.$

Find

$$\frac{\partial z}{\partial x}(0,0)$$
, and $\frac{\partial z}{\partial y}(\pi/6,3\pi/8)$.

Solution Remember that we have to think of the y-variable as a constant while we find the partial derivative with respect to x:

$$\frac{\partial z}{\partial x} = \frac{\partial}{\partial x} (\sin 3x \cos 4y)$$
(now think of y as a constant ...)
$$= (\cos 4y) \frac{\partial}{\partial x} (\sin 3x)$$

$$= \cos 4y \cdot 3 \cos 3x \text{ (by the Chain Rule)}$$

$$= 3 \cos 4y \cos 3x.$$

$$\frac{\partial z}{\partial y} = \frac{\partial}{\partial y} (\sin 3x \cos 4y)$$
(now think of x as a constant here ...)
$$= (\sin 3x) \frac{\partial}{\partial y} (\cos 4y)$$

$$= (\sin 3x)(-4\sin 4y) \text{ (by the Chain Rule)}$$

$$= -4\sin 4y \sin 3x.$$

In this case, setting $x=\frac{\pi}{6}$ and $y=\frac{3\pi}{8}$ we get $\sin 3x=\sin \frac{\pi}{2}=1$ and $(-4\sin 4y)=-4\sin \frac{3\pi}{2}=(-4)\cdot (-1)=+4$. So, the resulting partial derivative with respect to y has value +4 at the given point.

Given z=f(x,y) we have defined $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}$. These partial derivatives are functions of x and y too, so they can be differentiated under certain conditions. So we define various higher order partial derivatives of f by the symbols:

Second order partial derivatives

$$\begin{array}{lcl} \frac{\partial^2 f}{\partial x^2} & = & \frac{\partial}{\partial x}(\frac{\partial f}{\partial x}) \\ \frac{\partial^2 f}{\partial y^2} & = & \frac{\partial}{\partial z}(\frac{\partial f}{\partial z}) \\ \frac{\partial^2 f}{\partial x \partial y} & = & \frac{\partial}{\partial x}(\frac{\partial f}{\partial y}), \quad \text{a mixed partial derivative} \\ \frac{\partial^2 f}{\partial y \partial x} & = & \frac{\partial}{\partial y}(\frac{\partial f}{\partial x}), \quad \text{a mixed partial derivative} \end{array}$$

Third order partial derivatives

$$\frac{\partial^3 f}{\partial x^2 \partial y} = \frac{\partial}{\partial x} (\frac{\partial^2 f}{\partial x \partial y})$$
 ...etc.

Fact: If f(x, y) and all its partial derivatives up to and including order 2 are continuous, then

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

a result sometimes referred to as Young's Theorem.

Example 505. Let $z = 2x^2 - 5xy + y^2$. Find $\frac{\partial^2 z}{\partial x^2}, \frac{\partial^2 z}{\partial x \partial y}, \frac{\partial^2 z}{\partial y \partial x}, \frac{\partial^2 z}{\partial y^2}$

Solution

 $\begin{array}{lll} \frac{\partial^2 z}{\partial x^2} & = & \frac{\partial}{\partial x}(\frac{\partial z}{\partial x}) = \frac{\partial}{\partial x}(4x-5y) = 4 \\ \frac{\partial^2 z}{\partial x \partial y} & = & \frac{\partial}{\partial x}(\frac{\partial z}{\partial y}) = \frac{\partial}{\partial x}(-5x+2y) = -5 \\ & \parallel & \text{(note the equality above and below)} \\ \frac{\partial^2 z}{\partial y \partial x} & = & \frac{\partial}{\partial y}(\frac{\partial z}{\partial x}) = \frac{\partial}{\partial y}(4x-5y) = -5 \\ \frac{\partial^2 z}{\partial u^2} & = & \frac{\partial}{\partial y}(\frac{\partial z}{\partial y}) = \frac{\partial}{\partial y}(-5x+2y) = 2 \end{array}$

Example 506.

Let $z = e^{\alpha x} \cos \beta y$. If $\beta = \pm \alpha$ show that z satisfies Laplace's

equation, i.e.,

$$\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = 0.$$

Solution Set $\beta = \alpha$ (the case $\beta = -\alpha$ is the same on account of the fact that the cosine function is an *even function*). Then one can easily find the partial derivatives of $z = e^{\alpha x} \cos \alpha y$ as follows:

$$\frac{\partial z}{\partial x} = \alpha e^{\alpha x} \cos \alpha y$$

$$\frac{\partial^2 z}{\partial x^2} = \alpha^2 e^{\alpha x} \cos \alpha y$$

$$\frac{\partial z}{\partial y} = -\alpha e^{\alpha x} \sin \alpha y$$

$$\frac{\partial^2 z}{\partial y^2} = -\alpha^2 e^{\alpha x} \cos \alpha y$$

Combining these partial derivatives together we get the stated result.

Exercise Set 50.

Find the first order partial derivatives $\frac{\partial f}{\partial x}$ and $\frac{\partial f}{\partial y}$ of each of the following functions.

1.
$$f(x,y) = x^3 + 2xy - y^2$$

$$2. \ f(x,y) = \frac{y^2}{x}$$

3.
$$f(x,y) = 2x^2 e^{xy}$$

4.
$$f(x,y) = (x + \ln y)e^{3y}$$

5.
$$f(x,y) = (x-2y+3)^2$$

For the following functions, evaluate $\frac{\partial f}{\partial x}$ and $\frac{\partial f}{\partial y}$ at the given point.

6.
$$f(x,y) = \frac{x}{y+x}$$
 at the point $(-3,2)$

7.
$$f(x,y) = \sqrt{y^2 + 2x}$$
 at the point $(4,-1)$

8.
$$f(x,y) = xye^{2x-y}$$
 at the point (1,2)

Find the second order partial derivatives $\frac{\partial^2 f}{\partial x^2}$, $\frac{\partial^2 f}{\partial y^2}$, $\frac{\partial^2 f}{\partial y \partial x}$, $\frac{\partial^2 f}{\partial x \partial y}$ of each of the following functions.

9.
$$f(x,y) = x^3y - 2xy^2$$

10.
$$f(x,y) = \ln(x^2 - y^2)$$

11.
$$f(x,y) = xe^{y-x}$$

12.
$$f(x,y) = 4x^2 - 3xy^2 + y^3$$

10.5 The Chain Rule for Partial Derivatives

If z=f(x,y) and $\frac{\partial z}{\partial x}, \frac{\partial z}{\partial y}$ are continuous functions and if x,y are themselves functions of another variable, say t, then z is also a function of t and its derivative (as a function of t) is given by a different kind of Chain Rule:

$$\frac{dz}{dt} = \frac{\partial z}{\partial x} \cdot \frac{dx}{dt} + \frac{\partial z}{\partial y} \cdot \frac{dy}{dt}$$

Now, it may happen that z = f(x, y) and x, y are <u>each</u> functions of two or more variables. In this case, if:

$$x = g(r, s)$$
 and $y = h(r, s)$

then viewing z as a function of r, s, i.e., f(g(r, s), h(r, s)), we have another kind of Chain Rule (if the partial derivatives are all continuous functions), namely:

$$\frac{\partial z}{\partial r} = \frac{\partial z}{\partial x} \cdot \frac{\partial x}{\partial r} + \frac{\partial z}{\partial y} \cdot \frac{\partial y}{\partial r}$$
and
$$\frac{\partial z}{\partial s} = \frac{\partial z}{\partial x} \cdot \frac{\partial x}{\partial s} + \frac{\partial z}{\partial y} \cdot \frac{\partial y}{\partial s}$$

On the other hand, if x = g(r, s, t), y = h(r, s, t) then we add the relation:

$$\frac{\partial z}{\partial t} = \frac{\partial z}{\partial x} \cdot \frac{\partial x}{\partial t} + \frac{\partial z}{\partial y} \cdot \frac{\partial y}{\partial t}$$

to the last two above. Adding more variables to the list r, s, t, \ldots above simply adds more expressions for those new partial derivatives.

Example 507. Given $u = x^2y^3 = f(x,y)$ find $\frac{du}{dt}$ given that $x = 2t^3$, $y = 3t^2$.

Solution Use the total derivative idea:

$$\frac{du}{dt} = \frac{\partial u}{\partial x} \cdot \frac{dx}{dt} + \frac{\partial u}{\partial y} \cdot \frac{dy}{dt}.$$

Now,

$$\frac{dx}{dt} = 6t^2, \quad \frac{dy}{dt} = 6t,$$

$$\frac{\partial u}{\partial x} = 2xy^3, \quad \frac{\partial u}{\partial y} = 3x^2y^2,$$

so,

$$\frac{du}{dt} = (2xy^3)(6t^2) + (3x^2y^2)(6t).$$

Now substitute $x=2t^3, y=3t^2$ in the previous expression to get a function of t, that is,

$$\frac{du}{dt} = (2(2t^3)(3t^2)^3)(6t^2) + (3(2t^3)^2(3t^2)^2)6t = 1296t^{11}.$$

As a check substitute in directly and then differentiate with respect to t. In other words, we set $x = 2t^3$, $y = 3t^2$ in the original expression for z:

$$z = x^2 y^3 = (2t^3)^2 \cdot (3t^2)^3 = 108t^{12}$$

Then we simply differentiate this function with respect to t so that

$$\frac{du}{dt} = 108 \cdot 12t^{11} = 1296t^{11},$$

just like the previous answer above!

Find
$$\frac{\partial z}{\partial s}$$
 and $\frac{\partial z}{\partial t}$.

Solution By the Chain Rule,

$$\frac{\partial z}{\partial s} = \frac{\partial z}{\partial x} \cdot \frac{\partial x}{\partial s} + \frac{\partial z}{\partial y} \cdot \frac{\partial y}{\partial s}
= (4\cos(4x+5y)) \cdot (1) + (5\cos(4x+5y)) \cdot (1)
= 9\cos(4x+5y) \quad \text{(and now set } x = s+t, \ y = s-t)
= 9\cos(9s-t).$$

$$\begin{array}{ll} \frac{\partial z}{\partial t} & = & \frac{\partial z}{\partial x} \cdot \frac{\partial x}{\partial t} + \frac{\partial z}{\partial y} \cdot \frac{\partial y}{\partial t} \\ & = & (4\cos(4x + 5y)) \cdot (1) + (5\cos(4x + 5y))(-1) \\ & = & -\cos(4x + 5y) \\ & = & -\cos(9s - t). \end{array}$$

Once again, as a check, substitute x = s + t, y = s - t in directly for z(x, y) and differentiate with respect to s and t separately.

Example 509. Let f, g each be twice differentiable functions of one variable and let α be a constant. If $z(x,t) = f(x + \alpha t) + g(x - \alpha t)$, show that

$$\frac{\partial^2 z}{\partial x^2} = \frac{1}{\alpha^2} \frac{\partial^2 z}{\partial t^2}.$$

This is called D'Alembert's solution of the one-dimensional wave equation, where t here is a time variable.

Solution Write $u = x + \alpha t$, $v = x - \alpha t$: Observe that u, v are each functions of two variables, namely (x, t), while f, g are assumed to be differentiable functions of

one variable. So,

$$\begin{split} \frac{\partial z}{\partial x} &= \frac{\partial}{\partial x} (f(u) + g(v)) \\ &= \frac{\partial}{\partial x} f(u) + \frac{\partial}{\partial x} g(v) \\ &= f'(u) \frac{\partial u}{\partial x} + g'(v) \frac{\partial v}{\partial x} \text{ (by the usual Chain Rule, see Chapter 3)} \\ &= f'(u) \cdot (1) + g'(v) \cdot (1) \\ &= f'(u) + g'(v). \end{split}$$

Next
$$\frac{\partial^2 z}{\partial x^2} = \frac{\partial}{\partial x} (f'(u) + g'(v))$$

$$= f''(u) \underbrace{\frac{\partial u}{\partial x}}_{=1} + g''(v) \underbrace{\frac{\partial v}{\partial x}}_{=1}$$

$$= f''(u) + g''(v).$$

Now,
$$\frac{\partial z}{\partial t} = f'(u)\frac{\partial u}{\partial t} + g'(v)\frac{\partial v}{\partial t}$$

$$= f'(u) \cdot (\alpha) + g'(v) \cdot (-\alpha)$$

$$= \alpha(f'(u) - g'(v)).$$

So,
$$\frac{\partial^2 z}{\partial t^2} = \alpha f''(u) \cdot \frac{\partial u}{\partial t} + (-\alpha)g''(v)\frac{\partial v}{\partial t}$$

$$= \alpha^2 f''(u) + (-\alpha)(-\alpha)g''(v)$$

$$= \alpha^2 (f''(u) + g''(v))$$

$$= \alpha^2 \cdot \frac{\partial^2 z}{\partial x^2}.$$

Figure 238.

Example 510.

The radius of an open right circular cylinder is $6^{\prime\prime}$ and increas-

ing at a rate of 0.2 in/sec while, at the same instant, its altitude is 8" and decreasing at a rate of 0.4 in/sec. (see Figure 238). Find the time rate of change of:

- a) The volume.
- b) The surface area.

Solution

a) The volume of a right circular cylinder is $V=\pi r^2 h$, r=radius, h=altitude. Here both r,h are functions of t, therefore V is a function of t too. Thus, the time rate of change of the volume is dV/dt: or using its total differential we find

$$\frac{dV}{dt} = \frac{\partial V}{\partial r} \frac{dr}{dt} + \frac{\partial V}{\partial h} \frac{dh}{dt}$$

$$= 2\pi r h \frac{dr}{dt} + \pi r^2 \frac{dh}{dt}$$

$$= 2\pi (6)(8)(0.2) + \pi (6)^2 (-0.4)$$

$$= 19.2\pi - 14.4\pi$$

$$= 4.8\pi \text{ in}^3/\text{sec.}$$

b) The required surface area S is given by $2\pi rh$. Once again, S is a function of r, h and each of these is a function of t. So we need to calculate its total differential

dS/dt. Now,

$$\frac{dS}{dt} = \frac{\partial S}{\partial r} \frac{dr}{dt} + \frac{\partial S}{\partial h} \frac{dh}{dt}$$

$$= 2\pi h \frac{dr}{dt} + 2\pi r \frac{dh}{dt}$$

$$= 2\pi (8)(0.2) + 2\pi (6)(-0.4)$$

$$= 3.2\pi - 4.8\pi$$

$$= -1.2\pi \text{ in}^2/\text{sec}$$

Example 511.

A point moves along a curve of intersection of the surface

$$x^2 + 3xy + 3y^2 = z^2$$

and the plane

$$x - 2y + 4 = 0.$$

When x = 2 and y = 3 its x-component of the velocity is increasing at the rate of 3 units/sec. At (x, y, z) = (2, 3, 7) on this curve, determine:

- a) How y is changing, i.e., find $\frac{\partial y}{\partial t}$.
- b) How z is changing, i.e., find $\frac{\partial z}{\partial t}$.
- c) What is the speed of the point?

Solution See Figure 239 for a quick sketch.

- 1) Why is the first equation the equation of a surface in three dimensions? Basically, because we can solve for z as a function of the other two variables x, y.
- 2) How do we find the curve of intersection of these two surfaces? Solve x-2y+4=0 for x, say, and feed this into the equation of the first surface to get:

$$(2y-4)^2 + 3y(2y-4) + 3y^2 = z^2. (10.1)$$

So, for each value of x, y, there are now <u>two</u> possible values for z. We want the positive z-value since we are given that z = 7.

a) Since x-2y+4=0, and x,y are each functions of t, we see that $\frac{\partial x}{\partial t}=2\frac{\partial y}{\partial t}$ and $\frac{\partial x}{\partial t}=3$ units/sec. It follows that:

$$\frac{\partial y}{\partial t} = \frac{3}{2}$$
 units/sec.

b) In addition, we know by differentiating (10.1) with respect to t and simplifying that

$$2z\frac{\partial z}{\partial t} = (4(2y - 4) + 3(2y - 4) + 6y) \cdot \frac{\partial y}{\partial t}.$$

But z = 7, when x = 2 and y = 3 (this is given). Furthermore x = 2y - 4 along

The curve of intersection (darker) of the surfaces in Example 10.5

Figure 239.

the curve of intersection. It follows that:

$$14\frac{\partial z}{\partial t} = (4(2 \cdot 3 - 4) + 3(2 \cdot 3 - 4) + 6 \cdot 3) \cdot \frac{3}{2}$$
$$= (8 + 6 + 18) \cdot \frac{3}{2}$$
$$= (32) \cdot \frac{3}{2}$$
$$= 48.$$

So,
$$\frac{\partial z}{\partial t} = \frac{24}{7}$$
 units/sec at $(2,3,7)$

$$\sqrt{\left(\frac{\partial x}{\partial t}\right)^2 + \left(\frac{\partial y}{\partial t}\right)^2 + \left(\frac{\partial z}{\partial t}\right)^2} \ (= \text{length of velocity vector at } (x,y,z) = (2,3,7)),$$
 or
$$\sqrt{3^2 + \left(\frac{3}{2}\right)^2 + \left(\frac{24}{7}\right)^2} \approx 4.8 \ \text{units/sec.}$$

Example 512. Given that $z = \ln \sqrt{x^2 + y^2}$ show that $x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = 1$ whenever $(x, y) \neq (0, 0)$.

Solution Using a basic property of logarithms,

$$z = \ln(x^2 + y^2)^{\frac{1}{2}} \Rightarrow z = \frac{1}{2}\ln(x^2 + y^2).$$

Thus, if $(x, y) \neq (0, 0)$,

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

$$\begin{array}{lcl} y\frac{\partial z}{\partial y} & = & y\cdot\frac{1}{2}\left(\frac{1}{x^2+y^2}\right)\cdot(2y) \\ & = & \frac{y^2}{x^2+y^2}. \end{array}$$

So,
$$x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = 1$$
.

The quantity

$$\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2}$$

formed by adding the sum of the two main second order partial derivatives of a function f is often called the **Laplacian** of f

10.6 Extrema of Functions of Two Variables

10.6.1 Maxima and Minima

In this section we find an efficient method for finding the maximum or minimum values of functions of two (or even more) variables. In analogy with the results from Chapter 5 we expect these max/min to occur at **critical points**, that is, points where either the partial derivatives do not exist or when they do exist they are equal to zero at the point. In this section we will always **assume that critical**

points are defined by points where the partial derivatives are both equal to zero.

To look for max/min of functions of $\underline{2}$ real variables z = f(x, y) we first set

$$\frac{\partial z}{\partial x} = 0, \quad \frac{\partial z}{\partial y} = 0$$

and look for points P(x, y) at which these two relations hold simultaneously. Out of this collection of special points P there may be some for which

$$\mathcal{D} = \left(\frac{\partial^2 z}{\partial x^2}\right) \cdot \left(\frac{\partial^2 z}{\partial y^2}\right) - \left(\frac{\partial^2 z}{\partial x \partial y}\right)^2 > 0, \quad \text{at } P.$$

If so, then the nature of these critical points can be found from the following analog of the Second Derivative Test for functions of one variable:

Let P be a critical point and assume that

$$\mathcal{D} = \left(\frac{\partial^2 z}{\partial x^2}\right) \cdot \left(\frac{\partial^2 z}{\partial y^2}\right) - \left(\frac{\partial^2 z}{\partial x \partial y}\right)^2 > 0, \quad \text{at } P.$$

- 1a) If $\mathcal{D} > 0$, and $\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} > 0$ at $P \Rightarrow$ relative minimum at P
- 1b) If $\mathcal{D} > 0$, and $\frac{\partial^2 z}{\partial x^2} > 0$ at $P \Rightarrow$ relative minimum at P
- 2a) If $\mathcal{D} > 0$, and $\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} < 0$ at $P \Rightarrow$ relative maximum at P
- 2b) If $\mathcal{D} > 0$, and $\frac{\partial^2 z}{\partial x^2} < 0$ at $P \Rightarrow$ relative maximum at P
- 3a) If $\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = 0$ at $P \Rightarrow ???$, we just don't know.
- 3b) If $\mathcal{D} < 0$, then regardless of the sign of the partial derivatives in question at $P \Rightarrow$ we have **neither a relative maximum nor a relative minimum** at p. In this case we call P a **saddle point**.

Note: In practice, the <u>boundary</u> of the domain of the function of two variables f must always be checked separately for critical points, (*i.e.*, points where the partial derivatives $\frac{\partial z}{\partial x}$, $\frac{\partial z}{\partial y}$ don't exist or are possibly infinite). But then we can't use the Test above.

Example 513.

Find the relative maxima and minima of

$$z = 2x + 4y - x^2 - y^2 - 3 \quad (= f(x, y))$$

where the domain of f is the whole (x, y)-plane, i.e., $dom(f) = \{(x, y) : -\infty < x < +\infty, -\infty < y < +\infty\}$. Note that the boundary of this domain is at $\pm \infty$.

Solution We need to look for critical points inside the domain of f so we set $\frac{\partial z}{\partial x} = 0$ and $\frac{\partial z}{\partial y} = 0$ and then solve the two equations

• Note that there is no global minimum (see Chapter 5) for the function f of Example 513 because

$$\lim_{x \to +\infty} f(x,0) = -\infty.$$

$$\begin{cases} \frac{\partial z}{\partial x} = 2 - 2x = 0, \\ \frac{\partial z}{\partial y} = 4 - 2y = 0 \end{cases}$$

simultaneously. This gives x = 1, y = 2. This means that P(1,2) is the <u>only</u> critical point inside dom(f).

Next, we check the sign of:

$$\mathcal{D} = \left(\frac{\partial^2 z}{\partial x^2}\right) \left(\frac{\partial^2 z}{\partial y^2}\right) - \left(\frac{\partial^2 z}{\partial x \partial y}\right)^2$$

at P(1,2). Observe that

$$\frac{\partial^2 z}{\partial x \partial y} = \frac{\partial}{\partial x} \left(\frac{\partial z}{\partial y} \right) = \frac{\partial}{\partial x} (4 - 2y) = 0,$$

regardless of the point P under consideration. The same is true of

$$\frac{\partial^2 z}{\partial x^2} = \frac{\partial}{\partial x} (\frac{\partial z}{\partial x}) = \frac{\partial}{\partial x} (2 - 2x) = -2.$$

In addition,

$$\frac{\partial^2 z}{\partial y^2} = \frac{\partial}{\partial y} (\frac{\partial z}{\partial y}) = \frac{\partial}{\partial y} (4 - 2y) = -2,$$

$$\Rightarrow \mathcal{D} = \left(\frac{\partial^2 z}{\partial x^2}\right) \left(\frac{\partial^2 z}{\partial y^2}\right) - \left(\frac{\partial^2 z}{\partial x \partial y}\right)^2 = (-2)(-2) - 0 = +4 > 0 \quad \text{at} \quad P(1,2).$$

So we can proceed with the Test mentioned above.

But

$$\left(\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2}\right)(1,2) = (-2) + (-2) = -4 < 0.$$

So, by this Second Derivative Test for functions of two variables, there is a local maximum at P(1,2). You can also see this by using the simpler fact that $\frac{\partial^2 z}{\partial x^2} = -2 < 0$ at (1,2). In this case, Condition 2b) above also gives the same desired conclusion. There cannot be any local minimum anywhere since there is only ONE critical point in the given domain, and there is a local maximum there!

Example 514.

Find positive numbers x, y, z such that:

$$x + y + z = 12$$
 and xy^2z^3 is as large as possible.

Solution Here we want to maximize the function xy^2z^3 subject to the **constraint** (or a further restriction on the variables) x + y + z = 12.

We begin by solving for x, say: We see that x = 12 - y - z. Substitute this into the expression xy^2z^3 , to find a new function, g, of one variable less:

$$g(y,z) = (12 - y - z)y^2z^3.$$

Maximizing or minimizing a function subject to a constraint

NOTE: We could have maximized either one of the functions

$$h(x,y) = xy^2(12 - x - y)^3$$
 or $k(x,z) = xz^3(12 - x - z)^2$.

These may give *different* critical points but the values of the maximum/minimum will be the same regardless of the function we choose.

Now the domain of g, $dom(g) = \{(y, z) : -\infty < y < +\infty, -\infty < z < +\infty\}$ and the critical points inside the domain of g are found by solving the following two equations simultaneously:

$$\frac{\partial g}{\partial y} = 0$$
 and $\frac{\partial g}{\partial z} = 0$,

where

$$g(y,z) = 12y^2z^3 - y^3z^3 - y^2z^4.$$

So,

$$\frac{\partial g}{\partial y} = 24yz^3 - 3y^2z^3 - 2yz^4 = 0,$$

$$\frac{\partial g}{\partial z} = 36y^2z^2 - 3y^3z^2 - 4y^2z^3 = 0.$$

NOTE: Two sets of critical points are given by $\{(y,z): y=0 \text{ and } z \text{ is anything}\}$, $\{(y,z): z=0 \text{ and } y \text{ is anything}\}$. However, we don't consider these points because we were asked to find the *maximum value* of xy^2z^3 when x,y,z are all positive (*i.e.* non-zero).

Next, upon factoring yz^3 out of the expression for g_y (the partial derivative of g with respect to y), and y^2z^2 out of the expression for g_x we get:

$$\begin{array}{l} yz^3(24-3y-2z)=0\\ y^2z^2(36-3y-4z)=0 \end{array} \right\} \ {\rm where} \\ y \neq 0 \ {\rm and} \ z \neq 0, {\rm therefore}, \\ 24-3y-2z=0\\ 36-3y-4z=0 \\ \right\} \Rightarrow z=6 \ {\rm and} \ \ y=4.$$

This means that (y, z) = (4, 6) is another critical point and, in fact, it is the *only* critical point having both non-zero coordinates.

But when y=4, z=6 we must have $x=12-y-z\Rightarrow x=2$. This means that some extremum (maximum or minimum or maybe even a saddle point) occurs at (x,y,z)=(2,4,6). We doubt it's a minimum because the minimum value should be zero (if anyone of the coordinates is zero) so it's either a maximum or a saddle point.

Recall that the function to be maximized is $g(y,z) = y^2 z^3 (12 - y - z)$. But,

$$\frac{\partial^2 g}{\partial y^2} = 24z^3 - 6yz^3 - 2z^4$$

$$\frac{\partial^2 g}{\partial z^2} = 72y^2z - 6y^3z - 12y^2z^2$$

$$\frac{\partial^2 g}{\partial y \partial z} = \frac{\partial}{\partial y} (\frac{\partial g}{\partial z})$$

$$= \frac{\partial}{\partial y} (36y^2z^2 - 3y^3z^2 - 4y^2z^3)$$

$$= 72yz^2 - 9y^2z^2 - 8yz^3.$$

Furthermore.

$$\left\{ \left(\frac{\partial^2 g}{\partial y \partial z} \right)^2 - \left(\frac{\partial^2 g}{\partial y^2} \right) \left(\frac{\partial^2 g}{\partial z^2} \right) \right\} (4,6) = -2985984 < 0.$$

The solutions of ABC = 0: Each one of the 8 cases below may generate different critical points. In the end we need to consider ALL of the critical points we have found by solving each case individually!

$$\begin{array}{rclcrcl} A & = & 0, & B \neq 0, & C \neq 0 \\ A & = & 0, & B \neq 0, & C = 0 \\ A & = & 0, & B = 0, & C \neq 0 \\ A & = & 0, & B = 0, & C = 0 \end{array}$$

 $A \neq 0, B \neq 0, C \neq 0$ \neq 0, $B \neq 0$, C = 0

 \neq 0, B=0, $C\neq 0$

 $A \neq 0, B = 0, C = 0.$

BEFORE applying our Test we must still check the sign of

$$\left\{ \frac{\partial^2 g}{\partial y^2} + \frac{\partial^2 g}{\partial z^2} \right\} (4,6) = -2592 - 2304 = -4896 < 0.$$

By our Second Derivative Test we get a maximum at the point (y, z) = (4, 6) and so a maximum value of 6912 when (x, y, z) = (2, 4, 6) is inserted into the original function xy^2z^3 (note that the constraint is automatically satisfied, i.e., 2+4+6=x+y+z=12for this point).

10.6.2 The method of Lagrange multipliers

In many max/min (or optimization) problems involving "constraints" we may need to solve equations of the form ABC = 0 where A, B, C are functions of various variables. There may be as many as 8 (eight) distinct cases that would need to be dealt with separately (see the margin on the left).

This technique of Lagrange is used for finding extrema of functions given by z =f(x,y) subject to a constraint written as $\Phi(x,y)=0$ (read this as "Fee" of x,y).

THE IDEA: Create a new function $h(x, y, \lambda)$, where the number λ is called a Lagrange multiplier, by defining it as

$$h(x, y, \lambda) = f(x, y) - \lambda \cdot \Phi(x, y).$$

Recall that the constraint is given by the relation $\Phi(x,y)=0$. Now we find the critical points of this new function h as a function of the three variables (x, y, λ) . In other words, we solve for $\frac{\partial h}{\partial x} = 0$, $\frac{\partial h}{\partial y} = 0$ $\frac{\partial h}{\partial \lambda} = 0$ and proceed as before. It turns out that the critical points (x, y, λ) of h have the property that the (x, y)(without the λ) will INCLUDE the extrema of our constrained problem! An example illustrates this technique.

Example 515. Maximize $f(x, y, z) = xy^2z^3$ subject to the constraint x+y+z=12 where x, y, z > 0 using the method of Lagrange multipliers (see Example 10.6.1).

Solution In accordance with the method outlined above, we set

$$\Phi(x, y, z) = x + y + z - 12 = 0.$$

Then we need to define $h(x, y, z, \lambda) = f(x, y, z) - \lambda \Phi(x, y, z) = xy^2 z^3 - \lambda (x + y + y)$ z-12), and find ITS critical points. This means that we have to solve the system of equations

$$\begin{array}{lcl} \frac{\partial h}{\partial x} & = & y^2 z^3 - \lambda = 0, \\ \frac{\partial h}{\partial y} & = & 2xyz^3 - \lambda = 0, \\ \frac{\partial h}{\partial z} & = & 3xy^2 z^2 - \lambda = 0, \\ \frac{\partial h}{\partial \lambda} & = & x + y + z - 12 = 0, \end{array}$$

simultaneously for (x, y, z, λ) but we only really care about the x, y, z components of our solution (x, y, z, λ) ! Solving for λ in each one of these equations yields

$$\lambda = y^2 z^3 = 2xyz^3 = 3xy^2 z^2.$$

From these (remembering that x,y,z are all positive by assumption) we get the system of equations

$$y^{2}z^{3} = 2xyz^{3} \Rightarrow y^{2} = 2xy \Rightarrow y = 2x$$

$$y^{2}z^{3} = 3xy^{2}z^{2} \Rightarrow z^{3} = 3xz^{2} \Rightarrow z = 3x$$

$$2xyz^{3} = 3xy^{2}z^{2} \Rightarrow 2yz^{3} = 3y^{2}z^{2} \Rightarrow 2z = 3y$$

But $x+y+z-12=0 \Rightarrow x+(2x)+(3x)-12=0$ and this gives x=2. Using the other equations we get y=2x=4 and z=3x=6. Don't worry about λ . This gives us the unique critical point (x,y,z)=(2,4,6) and this is the same critical point we found in Example 10.6.1 using a totally different method! We can now proceed as in that Example to the same conclusion that the maximum occurs when x=2,y=4,z=6 and the maximum value is 6912.

REMARK: In the first method (see Example 10.6.1) we needed to solve for one of the variables (we used x) in terms of other two (namely y and z). In Lagrange's method (see Example 10.6.2) we merely need to write the constraint in the form $\Phi(x,y,z)=0$ and then define a new function h whose critical points include the the ones we really want.

Example 516.

Find the area of the largest rectangle that can be inscribed in

a semi-circle of radius a with base on its diameter (see Figure 240).

Solution From Figure 240 we see that the area of the required rectangle is 2xy. On the other hand, the point (x,y) also lies on the circle (centered at (0,0)) of radius a. This means that the point (x,y) is also contrained to lie on the circle $x^2 + y^2 = a^2$. So the constraint relation becomes

$$\Phi(x,y) = x^2 + y^2 - a^2 = 0$$

using the terminology of Lagrange multipliers, above. Setting this up as a Lagrange problem means that we need to maximize the area 2xy subject to the constraint $\Phi(x,y) = 0$. So, we define

$$h(x, y, \lambda) = 2xy - \lambda(x^2 + y^2 - a^2)$$

and find its critical points as usual:

$$\frac{\partial h}{\partial x} = 2y - \lambda(2x) = 0 \quad \boxed{1}$$

$$\frac{\partial h}{\partial y} = 2x - \lambda(2y) = 0 \quad \boxed{2}$$

$$\frac{\partial h}{\partial \lambda} = x^2 + y^2 - a^2 = 0 \quad \boxed{3}$$

From $\boxed{2}$ we get $x - \lambda y = 0 \Rightarrow \lambda = x/y$ (if $y \neq 0$). If y=0 then the area of rectangular region becomes zero, and clearly this cannot be a maximum (rather it gives a minimum!).

From $1 y - \lambda x = 0 \Rightarrow y - (x/y)x = 0 \Rightarrow (y^2 - x^2)/y = 0 \Rightarrow y^2 - x^2 = 0 \Rightarrow y = \pm x$. So, the critical points of h are thus given by the set $\{(x,y): y = \pm x, y \neq 0, x \neq 0\}$.

Finally, in order to solve for the critical points x, y, we must use the constraint, namely, $x^2 + y^2 = a^2 \implies x^2 + (\pm x)^2 = a^2 \implies 2x^2 = a^2 \implies x = \pm a/\sqrt{2}$.

Figure 240.

What is the shortest distance from a point on this ellipse to the origin (0,0)? See the accompanying discussion in Example 10.6.2.

Figure 241.

But we assumed that x > 0 (we can always assume this as in Figure 240). Therefore $x = a/\sqrt{2}$ and this forces $y = \pm x = \pm a/\sqrt{2}$. But, once again, y > 0 (from Figure 240), so $y = a/\sqrt{2}$. Since $x = a/\sqrt{2}$ as well, we see that the area for this rectangle is $2xy = 2 \cdot a/\sqrt{2} \cdot a/\sqrt{2} = a^2$ (= square of the radius of the given circle).

Example 517. Find the shortest and largest distance from the origin to the curve $x^2 + xy + y^2 = 16$ and give a geometric interpretation.

Solution Since the distance from the origin to a point (x,y) on any curve is given by $\sqrt{x^2+y^2}$ the problem may be formulated as follows, the idea being:

Find the maximum of $\sqrt{x^2 + y^2}$ subject to the constraint $x^2 + xy + y^2 = 16$. In order to do so it suffices to find the maximum of the new function $x^2 + y^2$ without the square root sign ... Why? Because if we can maximize THIS function, $x^2 + y^2$, subject to the given constraint, then we have surely maximized the SQUARE ROOT of this function too! See it!? Note that this problem is really asking for the shortest distance between a point on the ELLIPSE $x^2 + xy + y^2 = 16$ and the origin (0,0). Why is this an ellipse? Well, if we rotate the coordinates (x,y) by an angle $\theta = -\frac{\pi}{4}$ so that

$$x = \frac{X}{\sqrt{2}} + \frac{Y}{\sqrt{2}},$$

$$y = -\frac{X}{\sqrt{2}} + \frac{Y}{\sqrt{2}}$$
(10.2)

$$y = -\frac{X}{\sqrt{2}} + \frac{Y}{\sqrt{2}} \tag{10.3}$$

then $x^2 + xy + y^2 = 16$ takes the form $3Y^2 + X^2 = 32$ in the new (X, Y) coordinate system and so we see that the original curve (Figure 241) must be an ellipse centered at (0,0) and rotated by an angle of $-\frac{\pi}{4}$.

Now, we define our function $h(x,y) = x^2 + y^2 - \lambda(x^2 + xy + y^2 - 16)$, as usual and find its critical points ... So, we require that

$$\frac{\partial h}{\partial x} = 2x - \lambda(2x + y) = 0 \quad \boxed{1}$$

$$\frac{\partial h}{\partial y} = 2y - \lambda(x + 2y) = 0 \quad \boxed{2}$$

$$\frac{\partial h}{\partial \lambda} = x^2 + xy + y^2 - 16 = 0 \quad \boxed{3}$$

Before proceeding to a thorough discussion of the cases we start with the simple ones ... that is, what if $\lambda = 0$?

Case 1: $\lambda = 0$

In this case, $\begin{bmatrix} 1 \end{bmatrix}$ and $\begin{bmatrix} 2 \end{bmatrix}$ together give x = 0 and y = 0. But, in this case, $\begin{bmatrix} 3 \end{bmatrix}$ can never be satisfied for these values of x, y. This means that there are NO critical points (x, y, λ) with $\lambda = 0$.

Case 2: $\lambda \neq 0$

Now there are two *sub-cases*:

1. 2x + y = 0: Then x = 0 too (by 1). But then y = -2x = 0 too (same reason). so x = 0, y = 0 is the only possibility here for 1. But, once again, any point with x = 0, y = 0 cannot satisfy 3. So there are no critical points in this case. 2. $2x + y \neq 0$: This must be the case! From |1|, we see that

$$\lambda = \frac{2x}{2x + y}.$$

You see, λ can even depend on x, y, it doesn't have to be a constant! Okay, now we feed this value of λ back into 2 (because we want to use this to get some relation between x and y. This gives us

$$2y - (\frac{2x}{2x+y})(x+2y) = 0$$

$$\Rightarrow \frac{2y(2x+y) - 2x(x+2y)}{2x+y} = 0$$
or $y(2x+y) - x(x+2y) = 0$

$$\Rightarrow y^2 - x^2 = 0$$

$$\Rightarrow y = \boxed{\pm x}$$

Since $y = \pm x$ we have two more sub-cases again in the constraint equation (more coffee anyone?): i.e., y = x and y = -x

Since $x^2 + xy + y^2 = 16$ we get $x^2 + x^2 + x^2 = 16$ or $3x^2 = 16$ or,

$$x = \pm \frac{4}{\sqrt{3}}$$

But y = x too. So.

$$x = \pm \frac{4}{\sqrt{3}}.$$

$$y = \pm \frac{4}{\sqrt{3}}.$$

Combining these relations between x and y gives us the critical points

$$\left(\frac{4}{\sqrt{3}}, \frac{4}{\sqrt{3}}\right)$$
 and $\left(-\frac{4}{\sqrt{3}}, -\frac{4}{\sqrt{3}}\right)$.

Since $x^2 + xy + y^2 = 16$ and y = -x, now we find $x^2 - x^2 + x^2 = 16$ or $x^2 = 16$, *i.e.*,

$$x = \pm 4$$

But $y = -x \Rightarrow y = \pm 4$, as well. This shows that we get two new critical points

$$(4, -4)$$
 and $(-4, 4)$.

There are no more sub-cases! So, in the end we got ONLY FOUR possible critical points (x,y):

$$(x,y) = \left(\frac{4}{\sqrt{3}}, \frac{4}{\sqrt{3}}\right)$$

$$(x,y) = \left(-\frac{4}{\sqrt{3}}, -\frac{4}{\sqrt{3}}\right)$$

$$(x,y) = (4,-4)$$

$$(x,y) = (-4,4)$$

To find out which one gives the optimal distances we simply make a table and check the values of our distances from these points to the origin:

REMEMBER to always proceed logically on a Caseby-Case basis!

_			
	Critical Points	$x^2 + y^2$	$\sqrt{x^2+y^2}$
	$\left(\frac{4}{\sqrt{3}}, \frac{4}{\sqrt{3}}\right)$	32 3	$\sqrt{\frac{32}{3}}$
	$\left(-\frac{4}{\sqrt{3}}, -\frac{4}{\sqrt{3}}\right)$	$\frac{32}{3}$	$\sqrt{\frac{32}{3}}$
	(4, -4)	32	$\sqrt{32}$
	(-4, 4)	32	$\sqrt{32}$

By inspection we see that the maximum distance from the origin occurs at (4, -4) and (-4, 4) and the value at this point is $\sqrt{32}$. Similarly, we note that the minimum distance from the origin occurs at $\left(\pm \frac{4}{\sqrt{3}}, \pm \frac{4}{\sqrt{3}}\right)$ and the smallest value here is $\sqrt{\frac{32}{3}}$.

Remark: Let's check this result out geometrically! From Figure 241 we know that the constraint is described by a rotated ellipse, one that is rotated by $\pi/4$ in a clockwise direction. We can see from the figure that the shortest distance to the origin must occur at the points of intersection of the line y=x with the ellipse. Why? Since the ellipse is rotated clockwise by an angle of $\pi/4$ the shortest distance, which would normally occur at a point on the y-axis now gets rotated to a point on the line y=x as it lies at an angle of $\pi/4$ clockwise to the y-axis.

Now, working backwards from the rotated coordinate system given above by (10.2) and (10.3), and solving for x and y, we can obtain the Cartesian equation for this ellipse as

$$3\left(\frac{x+y}{\sqrt{2}}\right)^2 + \left(\frac{x-y}{\sqrt{2}}\right)^2 = 32.$$

Setting y=x in the previous equation and solving for x gives us $x=\pm 4/\sqrt{3}$ and since y=x we get the points $(4/\sqrt{3},4/\sqrt{3})$ and $(-4/\sqrt{3},-4/\sqrt{3})$, the same ones obtained above!

The largest distance is obtained by looking at points (x, y) along the line y = -x since its slope is -1 and it divides the ellipse into two equal parts. In this case we get $x = \pm 4$ and since y = -x the points of intersection are (4, -4) and (-4, 4) just like we found above. The result follows (with barely any math!)

Exercise Set 51.

1. Determine the set of points where the given function is continuous and not continuous:

$$z = \frac{1}{x+y}$$

2. Is the function f defined by f(0,0) = 1 and

$$f(x,y) = \frac{\sin xy}{xy}$$

for $(x, y) \neq (0, 0)$, continuous at (x, y) = (0, 0)? Explain.

- 3. Given that z = f(x, y) = 2x + 5y 4. Find $\frac{\partial z}{\partial x}$, $\frac{\partial f}{\partial y}$.
- 4. Let $z = x^2y^3 + 5y 4$. Find $\frac{\partial z}{\partial x}$, $\frac{\partial z}{\partial y}$, $\frac{\partial^2 z}{\partial y^2}$.
- 5. Let $z = x + y \sqrt{x^2 + y^2}$. Find $\frac{\partial z}{\partial x}$, $\frac{\partial z}{\partial y}$ at the point (3, 4).
- 6. Consider $f(x, y, z) = (\sin x)^{yz}$. Find $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$. (Hint: Use natural logarithms)

- 7. The area A of a rectangle can be expressed in terms of its base, b, and height, h by A=bh so that A is really a function two variables, A(b,h)=bh. Find $\frac{\partial A}{\partial b}$ and $\frac{\partial A}{\partial h}$ and interpret your answer geometrically.
- 8. Let $u = z^2 + y^2 + zy$ and $z = \sin t$, $y = e^t$. Calculate $\frac{du}{dt}$.
- 9. Let $z = \ln(e^x + e^y)$. Find $\frac{\partial z}{\partial x}$ and $\frac{dz}{dx}$ if $y = x^3$.
- 10. Define $f(x,y) = x^2 + 2y^2 1$ on its natural domain. Find all the critical points of f along with its minimum value. Does f have a global maximum value? Explain.
- 11. Let $g(x,y) = 4x + 2y x^2 y^2 3$. Examine this function for relative maxima and minima on its natural domain.
- 12. Find positive numbers x, y, z such that x + y + z = 6 and their product xyz is a maximum (**Hint:** Use Lagrange multipliers).
- 13. Marginal Cost A company manufactures two types of skis: cross-country skis and downhill skis. The cost function for producing x cross-country and y downhill skis is

$$C = 10\sqrt{xy} + 149x + 189y + 675.$$

Find the marginal costs ($\partial C/\partial x$ and $\partial C/\partial y$) when x=120 and y=160.

14. Marginal Revenue A manufacturing company has two plants that produce the same product. The total revenue R for the product is given by

$$R = 200x_1 + 200x_2 - 4x_1^2 - 8x_1x_2 - 4x_2^2$$

where x_1 and x_2 are the numbers of units produced at plant 1 and plant 2, respectively. If $x_1 = 4$ units and $x_2 = 12$ units, find

- (a) The marginal revenue for plant 1, i.e., $\partial R/\partial x_1$,
- (b) The marginal revenue for plant 2, i.e., $\partial R/\partial x_2$.
- 15. Marginal Utility The utility function U = f(x, y) is a measure of the satisfaction a consumer derives from purchasing x units of one product and y units of another. For the utility function

$$U = -5x^2 + xy - 3y^2$$

where x is the number of units of product A, and y is the number of units of product B,

- (a) determine the marginal utility of product A (i.e., $\partial U/\partial x$)
- (b) determine the marginal utility of product B (i.e., $\partial U/\partial y$).
- (c) When x=2 and y=3, which would result in a greater increase in satisfaction, the purchase of one more unit of product A or one more unit of product B?
- 16. Find all the points (x,y) where f(x,y) has a possible local maximum or minimum. Then use the second derivative test to determine, if possible, the nature of f(x,y) at each of these points. If the second derivative test is inconclusive, explain why.

(b)
$$f(x,y) = x^2 + 4xy + 2y^4$$
.

17. A company makes felt tip pens and ballpoint pens. The demand functions for these pens are given by:

Demand for felt tip pens:
$$x_1 = 200(p_2 - p_1)$$

Demand for ballpoint pens:
$$x_2 = 500 + 100p_1 - 180p_2$$

where p_1 and p_2 are the prices per unit (in dollars), for felt tip and ballpoint respectively, and x_1 and x_2 are the numbers of units sold. The costs per unit of producing the two types of pens are \$0.50 for felt tip and \$0.75 for ballpoint. Find the prices that will yield the maximum profit. Use the second derivative test for functions of two variables to verify that you have a maximum.

18. A manufacturer's production level is modelled by the Cobb-Douglas function

$$f(x,y) = 100x^{3/4}y^{1/4}$$

where x represents the number of units of labour and y the number of units of capital. Each labour unit costs \$150, and each capital unit costs \$250. The total expenses for labour and capital cannot exceed \$50,000. Use the method of Lagrange multipliers to find the maximum production level.

19. A consumer's utility function is given by

$$U(x,y) = 2\ln x + \ln y$$

with the budgetary constraint

$$2x + 4y = 48$$

Find the values of x and y that maximize the utility function, subject to the budgetary constraint. (Hint: Use Lagrange multipliers).

NOTES

10.7 Chapter Exercises

For the following functions, f(x,y), find the critical points (x,y), and, if possible, use the second derivative test to classify them. If the second derivative test is inconclusive, so state.

2.
$$f(x,y) = \frac{1}{3}x^3 - 2y^3 - 4x + 6y - 5$$

3.
$$f(x,y) = x^4 - 8xy + 2y^2 - 3$$

4.
$$f(x,y) = 3x^2 - 6xy + y^3 - 9y$$

5.
$$f(x,y) = 6xy^2 - 2x^3 - 3y^4$$

6.
$$f(x,y) = 2x^2 - x^4 - y^2$$

7.
$$f(x,y) = ye^x - 3x - y + 5$$

8.
$$f(x,y) = x^2 + 4xy + 2y^4$$

Use the method of Lagrange multipliers to solve the following problems.

10. Maximize the function
$$x^2 + xy - 3y^2$$
, subject to the constraint $x + 2y = 2$.

11. Find the values of
$$x$$
 and y that minimize the function $x^2+xy+y^2-2x-4y$, subject to the constraint $4-x+y=0$.

- 12. A rectangular fenced in vegetable garden is to be constructed in a large back yard. The type of fencing that must be used for the north and south sides costs \$15 per foot, while the fencing for the east and west sides costs \$10 per foot. Find the dimensions of the largest possible garden if the total amount of money available for fencing is \$480.
- 13. A manufacturer has an order for 1000 units of a product that can be produced at two different plants. Find the number of units that should be produced at each plant to minimize the cost of production if the cost function is given by

$$C = 5x_1^2 + 500x_1 + x_2^2 + 240x_2$$

where x_1 is the number of units produced at plant 1 and x_2 is the number of units produced at plant 2.

NOTES:

Chapter 11

Advanced Topics

11.1 Infinite Sequences

The simplest way of describing a **sequence** of numbers is to think of it as a string of numbers each one separated from the other by a comma. The mathematical way of saying this is by defining a sequence as a **function whose domain is the set** of all **positive numbers and whose range is contained in the set of all real numbers**. So, if a is such a function then $a_n = a(n)$, where n is an integer, and a_n is the image of that integer under the function a. In other words, a_n plays the role of the quantity a_n in the relation a and a plays the role of a and a plays the role of

Example 518.

The string of numbers $1,1,2,3,5,8,13,21,34,\ldots$ is a sequence

commonly known in the international literature as the **Fibonacci sequence**. The "three dots" in the sequence mean that the *sequence is infinite*, there is no "last term".

If the sequence is finite its last term is displayed. Mathematically speaking, a finite sequence is defined by a function with a finite range, while an infinite sequence is defined by a function with an infinite range (where some of its terms may be repeated, even infinitely often). Each number within a sequence is called a **term** of the sequence: We describe the terms of a sequence by means of their relative position within the sequence. So,

 $\{a_n\}_{n=1}^{\infty}$ or just $\{a_n\}$ is shorthand for the set of numbers $\{a_1,a_2,a_3,a_4,\dots\}$

and the symbols a_1, a_2, \ldots on the right are called the **terms** of the sequence. The small numbers attached to the letter are **subscripts**. The n^{th} **term** of $\{a_n\}$ is denoted by a_n . So a_1 means the first term, a_6 is the 6^{th} term, etc.

It is important to realize that the subscript appearing in the definition of $\{a_n\}$, namely n, is simply a **symbol** for some integer(s) and so could well be replaced by any other letter, e.g. p, q, m, etc., so that the sequences $\{a_n\}$, $\{a_p\}$, $\{a_q\}$, $\{a_m\}$ all have the same terms. When two sequences have the same terms, in the same order, they are **equal** or **identical** sequences. Thus, the sequences $\{a_n\}$, given by $1, 2, 3, 4, \ldots$ and $\{a_p\}$ given by $1, 2, 3, 4, 5, \ldots$ are really the **same** sequence.

QUICKIES

- a) $\{a_n\}$ is given by 2,4,6,8,10,12,... Then $a_{20} = 20$ and $a_{102} = 204$. Generally $a_n = 2n$, where $n \ge 1$.
- **b)** $\{b_p\}$ is given by 1,3,5,7,9,11,... Then $b_9 = 17$ and $b_{300} = 599$. Generally $b_p = 2p 1$, where $p \ge 1$.
- c) $\{c_q\}$ is given by 2,4,8,16,32,64,... Then $c_7 = 128$ and $c_8 = 256$. Generally $c_q = 2^q$, where $q \ge 1$.

One example of a sequence whose terms we can calculate one at a time but for which there is **no explicit formula known for its** n^{th} **term** is the one associated with the famous (3n+1)-problem in a branch of mathematics called **Number Theory.**

The (3n+1)-problem: An unsolved problem

This problem is not solved at the moment of writing. We don't even know if this sequence is **finite**.

- 1. Choose any integer.
- 2. If it is even divide it by 2, while if it is odd then multiply it by 3 and then add 1.
- **3.** If that number in step 2 is even, divide it by 2 again. If the number in step 2 is odd, multiply it by three and then add 1.
- **4.** Use that number in step 3 and start again at step 2 and repeat this construction over and over again.

Example 519.

Start with 5. Since 5 is odd, we triple it and add 1, this gives

16. Since 16 is even we divide it by 2 to get 8. Since 8 is even, we divide it by 2 and find 4. Since 4 is even we divide it by 2 which gives 2, and since 2 is even we divide it by 2 and obtain 1. The final sequence of numbers is given by 5, 16, 8, 2, 1 which ends at 1, right? Can you show that **any** sequence like this always ends with 1, regardless of how you start? (But nobody knows how to do this, yet).

WEB REFERENCES

If you have a Javascript-compatible browser, go to the author's *Mathzone* web site at:

http://www.math.carleton.ca/~amingare/mathzone/download.html

to see the '3n + 1' problem in action. You can check it out for yourself! If you can **prove** that this sequence always terminates regardless of how you start out, or even if you find an example of a starting value which makes the sequence 'go on forever' (and be able to prove that it must go on forever), then you'll likely become really

Let $\{a_n\}$ be a given sequence. The symbols (pronounced 'The limit as n tends to infinity of the sequence a sub n'),

$$\lim_{n \to \infty} a_n = 0$$

mean the following:

- 1. **Given** any small positive number ε (from the Greek letter "epsilon", pronounced 'ep-see-lawn'),
- 2. we can find a special subscript, call it N (whose size will usually depend on ε in (1)) such that
- 3. N has the following property: If n > N (i.e., n is **any** subscript larger than N, in (2)) then

$$|a_n| < \varepsilon$$
.

famous. But remember that any *proof* you give will involve mastering the ideas of this section, first!

The Symbolic Definition of a Limit

In Chapter 2 you've already seen limits in action so you have a pretty good idea about how you go about finding these limits. The symbolic (or mathematical) definition of the **limit of a sequence**, is given in Table 11.1.

NOTE: The last requirement, (3), in Table 11.1, means that **all the terms** $a_{N+1}, a_{N+2}, a_{N+3}, \ldots$ of the sequence a_n are less then the given number ε . So, to put it loosely, all the terms are getting smaller and smaller and getting closer and closer to 0 as n gets larger and larger. Let's look and see how this works in practice.

- 1. Let ε be a small positive number (don't give it a value yet, keep it as a variable)
- 2. Now, we need to find a subscript n (which depends on our ε) such that all the terms

$$|a_{n+1}|, |a_{n+2}|, |a_{n+3}|, \dots$$

of our sequence a_n are going to be less than ε . Ok, how do we do this?

3. We solve the inequality

$$|a_n| < \varepsilon$$
,

for n, but take care in 'removing the absolute values' (cf. Chapter 1). After you solve this inequality, the result of this "n" will be something like

$$n >$$
(some symbols involving ε)

and N can be defined as that integer that is *closest to but not larger* than the right-side of the inequality above (see the margin).

Notation The symbol [x], denotes the so-called greatest integer function. It is defined as that integer that is closest but not larger than x. For example, [3.14159] = 3, [-2] = -2, [-1.6] = -2, and so on. Example 520.

Show that the sequence a_n defined by $a_n = 1/n$, converges to

0, as $n \to \infty$, that is,

$$\lim_{n \to \infty} \frac{1}{n} = 0.$$

Solution Let's prove this here.

- 1. Let $\varepsilon > 0$ be a small positive number (maybe $\varepsilon = 0.00435$, or something.)
- **2.** We have to make a_{N+1}, a_{N+2}, \ldots all $< \varepsilon$, right? *i.e.*,

$$\left|\frac{1}{n+1}\right|, \left|\frac{1}{n+2}\right|, \dots$$

all less than ε . We do this by solving the inequality

$$|a_n| < \varepsilon$$
,

for the subscript, n. This will give us a special subscript, that we call N. In our case, this means

$$\left|\frac{1}{n}\right| < \varepsilon$$
.

3. But $|\frac{1}{n}| = \frac{1}{n}$. So, by the Theory of Inequalities, (cf., Chapter 1), this means that $n > \frac{1}{\varepsilon}$.

We let

$$N = \left[\frac{1}{\varepsilon}\right].$$

This symbol $\left[\frac{1}{\varepsilon}\right]$ is the symbol for the integer closest to $\frac{1}{\varepsilon}$ but not larger than it. For example, if $\varepsilon=0.12, N=[8.3]=8$. This $N=\left[\frac{1}{\varepsilon}\right]$ is the special subscript we need! Why? Because what we have done is to choose it in such a way that **all** the conditions of the definition in Table 11.1 are satisfied. Let's check this, ...

- 1. Given $\varepsilon > 0$? Yes.
- 2. Did we find a special subscript N which depends on ε ? Yes, its value is $N = \begin{bmatrix} \frac{1}{\varepsilon} \end{bmatrix}$.
- 3. If n is a subscript with $n \geq N$, is $|a_n| < \varepsilon$? Yes, because that's exactly how we chose our N.

Ok, but what is this ε ? This ε is just some number that you choose at random, when you start the proof. For instance, let $\varepsilon = 0.06$, say. According to our calculations, we let $N = \left[\frac{1}{0.06}\right] = [16.666] = 16$. The claim is that the terms $a_{17}, a_{18}, a_{19}, \ldots$ or

$$\underbrace{\frac{1}{16+1}}, \underbrace{\frac{1}{17+1}}, \underbrace{\frac{1}{18+1}}, \dots$$

are all smaller than $\varepsilon = 0.06$, or that

are all less than 0.06, (which is clear). What if ε =0.014? In this case we let $N = \left[\frac{1}{0.014}\right] = \left[\frac{1000}{14}\right] = [71.42] = 71$. Then all the terms $a_{72}, a_{73}, a_{74}, \ldots$ will be less than $\varepsilon = i e$

$$0.01388, 0.01369, 0.01351, \dots$$

are all less than $\varepsilon = 0.014$. If $\varepsilon = 0.00017$? We choose $N = \left[\frac{1}{0.00017}\right] = 5882$. Then the terms $a_{5883}, a_{5884}, a_{5885}, \ldots$ of the sequence will all be less than $\varepsilon = 0.00017$ (Check this using a calculator!)

The symbols

$$\lim_{n\to\infty} a_n = L$$

where L is **finite** mean the following: If we let b_n be the sequence $\{a_n - L\}$ (*i.e.*, L is subtracted from every term in $\{a_n\}$), then,

$$\lim_{n\to\infty}b_n=0.$$

Table 11.2: Definition of the Convergence of a_n to a Non-Zero Limit.

Remark: We only need to check the definition for ε in Table 11.1 for those $\varepsilon < 1$. Why? Because if we can check the definition for these ε then it must be true for ALL LARGER ε too, right? For example, let's suppose that for all $\varepsilon_0 < 1$ we proved that there exists a number N such that for every n > N we have $|a_n| < \varepsilon_0$. Now let $\varepsilon > 1$. Then observe that for the SAME integers N we'll have $|a_n| < \varepsilon_0 < 1 < \varepsilon$. So, you see if you can show the definition holds for all $\varepsilon_0 < 1$ then we've done it for all $\varepsilon > 0$.

Example 521.

Prove that

$$\lim_{n \to \infty} \frac{(-1)^n \sin(2n)}{n^2} = 0.$$

$$|a_n| = \left| \frac{(-1)^n \sin(2n)}{n^2} \right| < \varepsilon, \quad or,$$
$$|a_n| = \left| \frac{\sin(2n)}{n^2} \right| < \varepsilon.$$

Note that

$$\left|\frac{(-1)^n}{n^2}\right| = \frac{\left|(-1)^n\right|}{\left|n^2\right|} = \frac{1}{n^2}.$$

Now, since $|\sin(x)| \le 1$ for any real number x, we have

$$\frac{|\sin(2n)|}{n^2} \le \frac{1}{n^2}$$

so, if we can make $\frac{1}{n^2} < \varepsilon$, then we will also get $|a_n| = \frac{|\sin(2n)|}{n^2} \le \varepsilon$, right? But $\frac{1}{n^2} < \varepsilon$ means $n > \frac{1}{\sqrt{\varepsilon}}$. So, if we choose $N = [\frac{1}{\sqrt{\varepsilon}}]$, then all the terms a_{N+1}, a_{N+2}, \ldots will be smaller than our given ε , and this basically completes the proof since ε is arbitrary.

Example 522.

Prove that

$$\lim_{n\to\infty}\frac{n}{n+1}=1.$$

Solution We set $a_n = n/(n+1)$, L = 1, and use the definition in Table 11.2 which tells us that we have to prove that

$$\lim_{n \to \infty} b_n = \lim_{n \to \infty} \left(\frac{n}{n+1} - 1 \right) = 0$$

where $b_n = n/(n+1) - 1$, right? Let $\varepsilon > 0$ be given. We need to find a subscript, N, with the property that whenever n > N, then

$$|b_n| < \varepsilon, \quad or,$$
 $|\frac{n}{n+1} - 1| < \varepsilon,$

for all n larger than some function N of ε . Now,

$$\left|\frac{n}{n+1} - 1\right| = \left|1 - \frac{1}{n+1} - 1\right|$$

$$= \left|-\frac{1}{n+1}\right|$$

$$= \frac{1}{n+1}.$$

Ok, so we want $\frac{1}{n+1} < \varepsilon$, right? Solving this for n we find

$$n > (\frac{1}{\varepsilon}) - 1.$$

Now, we can define N as $N=[(\frac{1}{\varepsilon})-1]$. This shows that given any $\varepsilon>0$, there exists an integer N, namely, $N=[(\frac{1}{\varepsilon})-1]$ such that for any n>N we have $|a_n|<\varepsilon$. This completes the proof.

NOTE: If $\varepsilon = 0.001$ in Example 11.1, then $N = [(\frac{1}{0.001}) - 1] = 999$ and the terms, $b_{1000}, b_{1001}, b_{1002}, \dots$ will all be less than 0.001 $(= \varepsilon)$.

 $http://www.math.carleton.ca/{\sim}amingare/calculus/cal104.html$

2. A quick summary for proving that

$$\lim_{n\to\infty}b_n=L.$$

2. Pick some small positive number ε .

3. Write down the inequality $|a_n| < \varepsilon$

4. Solve the inequality in (3) for n.

5. When you have solved (4) you will get a result like

 $n > \text{ (something involving } \varepsilon)$

6. Let $N = [\text{something involving } \varepsilon]$, be the estimate on the right, above. Then for n > N, $|a_n| < \varepsilon$.

7. Return to (2) and repeat the argument for a different ε . Of course, it's basically the same argument all over, right? This means that you don't have to do this forever because you KNOW it's going to be the same argument all over again. So, after we found this special subscript N, we just say "This completes the proof".

Using the definition of the convergence of a sequence we can see that the statements

$$\lim_{n \to \infty} x_n = 0 \quad \text{and} \quad \lim_{n \to \infty} |x_n| = 0$$

 $\lim_{n\to\infty}\ x_n=0\quad\text{and}\quad \lim_{n\to\infty}\ |x_n|=0$ are equivalent. Why? Just use the definition in this chapter; since $x_n\to 0$ by assumption, if $\varepsilon > 0$ is given, there is an $N(\varepsilon)$ such that whenever n > N, $|x_n| < \varepsilon$. But $||x_n|| = |x_n| < \varepsilon$ as well for $n > N(\varepsilon)$ and so $|x_n| \to 0$, too! The statement $|x_n| \to 0$ implies that $x_n \to 0$ follows the same reasoning.

Using the idea in the preceding paragraph and the second triangle inequality $||a| - |b|| \le |a - b|$ (cf., Chapter 1) one can show that if

$$\lim_{n \to \infty} x_n = L,$$

then

$$\lim_{n \to \infty} |x_n| = |L|,$$

(but the converse is false, in this case ... Why? Can you given an example of a sequence $\{x_n\}$ with the property that, say, $|x_n| \to 1$ but x_n does not converge at all?)

But when does a sequence NOT have a limit? One can show that the statement "The limit of a sequence does not exist" is equivalent to saying that there are two sequences contained within the original sequence (we call them subsequences) and each one converges to a different limit. So, for example, the limit as $n \to \infty$ of the sequence $\{a_n\}$ where $a_n = (-1)^n$ does not exist, because when you write it down you'll see

$$-1, 1, -1, 1, -1, 1, -1, 1, -1, \ldots,$$

and this sequence has two subsequences which look like

$$-1, \boxed{1}, -1, \boxed{1}, -1, \boxed{1}, -1, \boxed{1}, -1, \ldots$$

and

each one of which tends to the different limits 1 and -1 respectively. That's the basic idea. So, and this is a key result, it turns out that if the limit of a sequence exists and is finite, then every possible subsequence (no matter how crazy looking) will always converge to that same limit.

The word 'equivalent' in a mathematical context is the same as saying "if and only if".

Exercise Set 52.

1. Prove that

$$\lim_{n \to \infty} \frac{\cos n}{n^2} = 0$$

2. Prove that

$$\lim_{n \to \infty} \frac{3n+2}{5n-1} = \frac{3}{5}$$

(**Hint:** You can show that, given $\varepsilon > 0$, we can choose $N = \left[\frac{13}{25\varepsilon} + \frac{1}{5}\right]$)

¹Try the sequence $x_n = (-1)^n$, $n \ge 1$.

3. Prove that

$$\lim_{n \to \infty} \frac{(-1)^n \sin n}{n} = 0$$

Hint: Use the trigonometric estimate $|\sin x| \le 1$ for any x.

4. Prove that if p > 0, then

$$\lim_{n \to \infty} \frac{(-1)^n}{n^p} = 0$$

5. Prove that

$$\lim_{n \to \infty} \frac{n}{n^2 + 2} = 0$$

Hint: Factor n^2 out of the denominator.

11.2 Sequences with Infinite Limits

Here we define what it means for a sequence to converge to an infinite limit (whether $+\infty$ or $-\infty$).

The symbols

$$\lim_{n \to \infty} x_n = \infty, \quad \text{or} \quad x_n \to +\infty$$

as $n \to \infty$ mean that:

Given any positive number N we can find a special subscript, call it $n_0 > 0$ (whose size will usually depend on N) such that for all $n > n_0$ we have

$$x_n > N$$
.

Table 11.3: Definition of the Convergence of x_n to a Positive Infinite Limit.

Similarly we can define the notion of a sequence converging to $-\infty$ (cf., Table 11.4).

The symbols

$$\lim_{n \to \infty} x_n = -\infty, \quad \text{or} \quad x_n \to -\infty$$

as $n \to \infty$ mean that

Given any positive number N we can find a special subscript, call it $n_0 > 0$ (whose size will usually depend on N) such that for all $n > n_0$ we have

$$x_n < -N$$
.

Table 11.4: Definition of the Convergence of x_n to a Negative Infinite Limit.

It's clear that the only difference between the definitions appearing in Table 11.3 and Table 11.4 are at the very end where in the case of a positive (resp. negative) infinite limit we require that for any N there is a subscript n_0 such that for all $n > n_0$ we have $x_n > N$ (resp. $x_n < -N$).

Remark: Limits as $n \to -\infty$ are defined similarly in Table 11.3 and Table 11.4, the only difference being that we replace $n > n_0$ by $n < -n_0$ in both definitions.

Example 523.

Prove that
$$\lim_{n\to\infty} \frac{n^2}{n+1} = +\infty$$
.

Solution Writing $x_n = n^2/(n+1)$ we observe that since $n \ge 1$ in any case we must have that n+1 < 2n and this implies that 1/(n+1) > 1/(2n). Hence

$$x_n = \frac{n^2}{n+1} > \frac{n^2}{2n} = \frac{n}{2}. (11.1)$$

Now we apply the definition in Table 11.3: Thus, let N>0 be an integer. We want to make $x_n>N$. So, note that this can be done once we can be sure that all the subscripts n satisfy n/2>N. Hence simply choose $n_0/2=N$, or $n_0=2N$. Then, for any N there exists a subscript n_0 , namely, $n_0=2N$ such that for any subscript $n>n_0$ we must have $x_n>N$. By definition this means that $x_n\to\infty$.

Example 524.

Prove that for any fixed real number p > 0 we have

$$\lim_{n \to \infty} n^p = +\infty.$$

Solution This is not hard. Let p > 0 be given and let N > 0. We want to make $x_n = n^p > N$. Well, $n^p > N$ if and only if $n > N^{1/p}$. Thus, define $n_0 = N^{1/p}$. Applying the definition we are done!

Remark: This result implies for example, that as $n \to \infty$ we must have $x_n = \sqrt{n} \to \infty$, or even $x_n = \sqrt[100]{n} \to \infty$, etc.

Example 525.

Show that

$$\lim_{n \to \infty} n \log n = +\infty.$$

Solution Both n and $\log n$ go to infinity as $n\to\infty$ so this must be true of their product. Neverthless, a direct argument is also simple. Note that for any $n\ge 3$ we must have $\log n\ge \log 3>1$ (since the natural logarithm function, \log , is an increasing function). Let N>0 be given. Then,

$$n\log n > n\log 3 > N$$

whenever (solving for n), $n > N/\log 3$. But $n \ge 3$ too! So, choose the largest of these two numbers for the definition of n_0 , that is, let $n_0 = \max\{3, N/\log 3\}$, apply the definition and we are done.

Example 526.

Show that

$$\lim_{n \to \infty} \sqrt{n} \log(1/n) = -\infty.$$

The result in Example 11.2 is a consequence of the Prime Number Theorem. It says that the n^{th} prime number is asymptotic to the number $n \log n$ as $n \to \infty$, *i.e.*,

$$\frac{p_n}{n \log n} \to 1$$

as $n \to \infty$.

Solution Once again we give a direct proof. Note that by a property of the natural logarithm function we have, $x_n = \sqrt{n} \log(1/n) = -\sqrt{n} \log n$. Given N > 0 we need to find an $n_0 > 0$ such that for every $n > n_0$ we have $x_n < -N$. It's now easier to work with positive numbers so let's do that...

We want to make $-\sqrt{n}\log n < -N$, or what comes to the same thing, $\sqrt{n}\log n > N$. But this is not hard to see since $\sqrt{n}\log n > \sqrt{n}$ (for all $n \geq 3$) and $\sqrt{n} > N$ provided $n > N^2$. Combining these previous estimates we get $\sqrt{n}\log n > N$ whenever $n > N^2$ or whenever $n \geq 3$ whichever is bigger. In other words, if we choose $n_0 = \max\{3, N^2\}$ then we'll obtain that $\sqrt{n}\log n > N$ which is equivalent to showing that $x_n = -\sqrt{n}\log n < -N$. So, we've shown that given N > 0 we can make $x_n < -N$ whenever $n > n_0$ where $n_0 = \max\{3, N^2\}$. This completes the proof.

Example 527.

Show that

$$\lim_{n \to \infty} n^2 - n + 1 = +\infty.$$

Solution Let $x_n = n^2 - n + 1$. Since $(n-1)^2 \ge 0$ then for any $n \ge 1$ we have, upon expanding the square and re-arranging terms, $n^2 - n + 1 \ge n$. Thus, $x_n \ge n$ whenever $n \ge 1$. So, given any N > 0, choose $n_0 = N$ so as to guarantee that $x_n \ge n > N$ whenever $n > n_0$. This is the proof.

Example 528.

Show that

$$\lim_{n \to -\infty} n^3 e^{-n} = -\infty.$$

Solution Write $x_n = n^3 e^{-n}$. The definition of this limit (cf., Remark to Table 11.4) now says that given N there should exist an $n_0 > 0$ such that for all $n < -n_0$ we have $x_n < -N$. So, let N be given. Observe that for all $n \le -1$ we have $e^{-n} > 1$. Since n < 0 we get |n| = -n, $n^3 = -|n|^3$ and so

$$x_n = -|n|^3 e^{-n} < -|n|^3.$$

Now $-|n|^3 < -N$ is the same as saying that $|n|^3 > N$ or $n > \sqrt[3]{N}$. So, we can choose $n_0 = \sqrt[3]{N}$. This choice gives us that for our given N, whenever $n > \sqrt[3]{N}$, we will have $x_n < -|n|^3 < -N$ and this is what we have to prove.

Example 529.

Show that $\lim_{n\to\infty} n \sin(n\pi/2)$ does not exist.

Solution For this it suffices to find two (sub)sequences each converging to different limits. If we let $x_n = 2n$ be the sequence of all even numbers, then clearly $x_{2n} = 0$ and so $x_{2n} \to 0$ as $n \to \infty$. On the other hand, if n is an odd number of the form n = 4k + 1 then the sequence $x_{4k+1} = 1$ for any integer $k \ge 1$, and so its limit must be the same number, namely, 1. It follows that the given limit cannot exist.

Exercise Set 53.

In problems 1-11 below find an explicit value of n_0 in terms of N.

- **1.** Give a direct proof that $n^2 n \to \infty$ as $n \to \infty$
- **2.** Give a direct proof that $ne^{-n} \to -\infty$ as $n \to -\infty$
- **3.** Give a direct proof that $ne^{1/n} \to \infty$ as $n \to \infty$
- 4. Prove that

$$\lim_{n \to \infty} \frac{n^3}{n^2 + 6} = \infty$$

5. Show that

$$\lim_{n \to -\infty} \frac{2n^3 - 1}{3n^2 + n} = -\infty$$

- **6.** Show that $n^2 \sin \frac{1}{n} \to \infty$ as $n \to \infty$
- 7. Prove that

$$\lim_{n \to \infty} n^3 - 3n^2 + 4n - 1 = +\infty$$

- **8.** Prove that for any p > 0 we have $\frac{n^p}{\log n} \to \infty$ as $n \to \infty$
- **9.** Show that $\lim_{n\to\infty} e^{1/n} \log \frac{1}{n} = -\infty$
- **10.** Show that $\lim_{n \to -\infty} n \cos \frac{(-1)^n}{n} = -\infty$
- 11. (Hard) Prove that

$$\lim_{n \to \infty} \sqrt{n^3 + 1} - n = \infty$$

12. (Hard) Prove that

$$\lim_{n\to\infty} \sin(n)$$

does not exist (here the variable n runs through all positive integers).

(Hints: Assume that this limit exists and is equal to $L \neq 0$. Show that, as a consequence, we must have

$$\lim_{n \to \infty} \frac{\sin 2n}{\sin n} = 1.$$

Conclude from this that $\cos n \to 1/2$ as $n \to \infty$. Now deduce that there must exist an integer $N_1 > 0$ such that for every $n > N_1$ we have $\cos n > 0$. Next show that there exists an infinite sequence of intervals of length π such that for any angle θ in each of these intervals we have $\cos \theta < 0$. Show that there must be infinitely many integers larger than N_1 whose cosine is negative and so derive a contradiction. If L = 0 show that $\cos n \to \pm 1$. Derive that eventually $\cos n$ must be of one sign. Argue as before and prove the existence of an infinite sequence of intervals in each of which the cosine function has the *opposite* sign! Derive a contradiction.)

11.3 Limits from the Right

The notion of **one-sided limits** of functions is generally used in order to test for the continuity of a given function at a given point. There are 2 types of one-sided limits, namely, the **limit from the right** and the **limit from the left**, at a given point.

Let's reconsider the taxi ride example and look at Figure 15: At the point t=2 we know that c(2)=3.2, right? This is also true if t>2 and t<3, ok? However, if t<2 and t>1, then c(t)=3.1. It's clear that there is a **break**, at t=2, in the graph of c. How big is this break? In our case, we can subtract the value of c(t) for t<2 but close to 2 from c(t) for t>2 and close to 2, *i.e.*

size of break in graph of c =
$$|(c(t) \text{ for } t > 2 \text{ and close to 2})|$$

 $-(c(t) \text{ for } t < 2 \text{ and close to 2})|$
= 0.1
= amount you're paying each minute.

where $| \ |$ denotes the absolute value, as usual, as we want the $\mathbf{magnitude}$ of the break.

Well, the **value of the size of the break** in the graph of c at t = a is given by the magnitude of the difference of the limit from the right and the limit from the left of c. Symbolically, we write this as

size of break in graph of
$$c = \left| \left(\lim_{t \to a^+} c(t) \right) - \left(\lim_{t \to a^-} c(t) \right) \right|$$
 limit from the right

where 2 new symbols on the right were introduced and which we will define presently. Let $\{x_n\}$ be a (given) infinite sequence, x_n its n^{th} term as usual and $n \ge 1$. Let a be a given real number.

By the symbols $x_n > a$ we mean that every term of the sequence is greater than a, i.e.

$$x_n > a \text{ means}:$$
 $x_1 > a$
and $x_2 > a$
and $x_3 > a$
...
and $x_n > a$

For example, if $x_n = 2n$, n = 1, 2, ... then $x_n > 1$ (because $x_1 = 2, x_2 = 4, x_3 = 6, ...$ and each term is greater than 1).

Now, let f be some function whose domain includes the whole sequence $\{x_n\}$. Then $\{f(x_n)\}$ is also an infinite sequence and $f(x_n)$ is its n^{th} term. For example, if $x_n = 1/n$ and $f(x) = x^2$ then $\{f(x_n)\}$ is the infinite sequence whose n^{th} term is $f(x_n) = 1/n^2$, $n \ge 1$.

We are now in a position to formally define the limit from the right of the function f at a denoted by the symbols

$$\lim_{x \to a^+} f(x)$$

where you read these symbols as: The limit of f(x) as x approaches a from the right (the '+' sign means 'right' here or x > a). See Table 11.5.

NOTES:

Definition of the limit from the right of f at a

The symbols

$$\lim_{x \to a^+} f(x) = L$$

read as "the limit of f(x) as x approaches 'a' from the right equals L" mean the following:

- 1. Let $\{x_n\}$ be any infinite sequence in Dom(f) with $x_n > a$.
- 2. Assume further that $x_n \to a$ as $n \to \infty$.
- 3. Then the new sequence $\{f(x_n)\}$ converges to the value L, *i.e.* the sequence $\{f(x_n)\}$ has a limit as $n \to \infty$ and

$$\lim_{n \to \infty} f(x_n) = L.$$

Table 11.5: Definition of the Limit From the Right of f at a

The limit from the right is given as the limit of the y-coordinates of the points $(x_n, f(x_n))$ on the graph of f as $n \to \infty$. This sequence of points approaches the point (a, L) as $n \to \infty$.

Table 11.6: Graphic Depiction of the Limit From the Right

Example 530.

Let c denote the function of Figure 15. Evaluate

- a) $\lim_{t \to 1^+} c(t)$
- b) $\lim_{t \to 3^+} c(t)$
- c) $\lim_{t\to a^+} c(t)$, where a is any positive real number.

Solution a) Let $t_n > 1$ and $t_n \to 1$ according to the definition in Table 11.5. Then, for all sufficiently large subscripts n we will have $t_n < 2$ (i.e., since t_n is approaching 1 as $n \to \infty$, almost all the t_n will be eventually less than 2). So, for all large values of n, $1 < t_n < 2$, right? By definition,

$$c(t_n) = 3.1 \text{ for } 1 < t_n < 2$$

(see Figure 15 and the discussion). Thus

$$\lim_{t \to 1^+} c(t) = \lim_{n \to \infty} c(t_n) \quad \text{(where } t_n > 1 \text{ and } t_n \to 1, \text{ by definition)}$$

$$= \lim_{n \to \infty} 3.1$$

$$= 3.1 \quad \text{(because the number 3.1 here can be thought of as a constant sequence)}$$

So let $t_n > 3$ and $t_n \to 3$. Then, eventually, $3 < t_n < 4$ (since t_n converges to 3) and $c(t_n) = 3.3$. Thus

$$\lim_{t \to 3^+} c(t) = \lim_{n \to \infty} c(t_n)$$

where $t_n > 3$ and $t_n \to 3$. Since $c(t_n) = 3.3$, when t_n is close and to the right of 3, we get

$$\lim_{n \to \infty} c(t_n) = \lim_{n \to \infty} 3.3$$
$$= 3.3$$

Hence,

$$\lim_{t \to 3^+} c(t) = 3.3.$$

c) In this case we need to use the explicit formula, $c(t) = 3 + \frac{n}{10}$ if $n \le t < n + 1$.

Let a be given. Since every number t lies between 2 integers there is some interval whose end-points are integers in which we can find our given number a.

Let's say that this interval is of the form $(m, m+1] = \{t : m \le t < m+1\}$ where m is some positive integer. Then

$$\lim_{t \to a^+} c(t) = \lim_{n \to \infty} c(t_n)$$

The word "eventually" is really an abbreviation for the phrase for all sufficiently large subscripts n.

where $t_n > a$ and $t_n \to a$, as $n \to \infty$. Such t_n must eventually be in the interval $m \le t_n < m+1$, right?

Furthermore, in this interval, $m \le t_n < m+1$ we have, by definition of c,

$$c(t_n) = 3 + \frac{m}{10}$$
, as $m \le t_n < m + 1$.

Therefore,

$$\lim_{t \to a^{+}} c(t) = \lim_{n \to \infty} c(t_{n})$$

$$= \lim_{n \to \infty} \left(3 + \frac{m}{10}\right)$$

$$= 3 + \frac{m}{10}.$$

Example 531.

Let f be defined as follows:

$$f(x) = \begin{cases} 2x - x^2, & x < -1\\ 2, & -1 \le x \le 1\\ (x+1)^2, & x > 1 \end{cases}$$

Find the following limits:

a)
$$\lim_{x \to -1^+} f(x)$$

b)
$$\lim_{x \to 1^+} f(x)$$

Solution a

$$\lim_{x \to -1^+} f(x) = \lim_{n \to \infty} f(x_n)$$

where $\{x_n\}$ is any sequence with $x_n > -1$ and $x_n \to -1$ as $n \to \infty$.

But since $x_n \to -1$ and $x_n > -1$ it follows that, for large values of the subscript n, we will have $-1 < x_n < 1$. For those subscripts n we have $f(x_n) = 2$, right? Thus

$$\lim_{x \to -1^{+}} f(x) = \lim_{n \to \infty} f(x_{n})$$

$$= \lim_{n \to \infty} 2$$

$$= 2$$

b)

$$\lim_{x \to 1^+} f(x) = \lim_{n \to \infty} f(x_n)$$

where now $\{x_n\}$ is **any** sequence with $x_n > 1$ and $x_n \to 1$ as $n \to \infty$.

Since $x_n \to 1$ and $x_n > 1$ it follows that $f(x_n) = (x_n + 1)^2$ (by definition), and so

$$\lim_{n \to \infty} f(x_n) = \lim_{n \to \infty} (x_n + 1)^2$$

$$= \left\{ \lim_{n \to \infty} (x_n + 1) \right\} \left\{ \lim_{n \to \infty} (x_n + 1) \right\}, \text{ by Table 2.4 (e)}$$

$$= \left\{ \lim_{n \to \infty} (x_n) + \lim_{n \to \infty} 1 \right\}^2$$

$$= (1 + 1)^2$$

$$= 4.$$

Therefore,

$$\lim_{x \to 1^+} f(x) = 4.$$

NOTE: You don't need to sketch the graph of f to find those limits!

11.4 Limits from the Left

We adopt the same notation as in the previous section. Thus the symbols " $x_n < a$ " means that every term of the sequence $\{x_n\}$ is smaller than a, i.e. $x_1 < a, x_2 < a, x_3 < a, \ldots$ For example, if $x_n = (-1)^n$ then $x_n < 2$. We can now define the limit from the left of the function f at a denoted by the symbols $\lim_{x \to a^-} f(x)$ (note the "minus" sign which suggests that x < a). Let's look at the graph:

Definition of the limit from the left of f at a

The symbols

$$\lim_{x \to a^{-}} f(x) = L$$

read as "the limit of f(x) as x approaches a from the left equals L" mean the following:

- 1. Let $\{x_n\}$ be **any** infinite sequence in Dom (f) with $x_n < a$
- 2. Assume further that $x_n \to a$ as $n \to \infty$.
- 3. Then the new sequence $\{f(x_n)\}$ converges, and it converges to the value L, *i.e.*

$$\lim_{n \to \infty} f(x_n) = L.$$

Table 11.7: Definition of the Limit From the Left of f at a

The limit from the left is given by the limit L of the y-coordinates of the sequence of points $(x_n, f(x_n))$ on the graph of f as $n \to \infty$.

Calling this limit L, say, we denote this left-hand limit by the symbols

$$\lim_{x \to a^{-}} f(x) = L.$$

Table 11.8: Graphic Depiction of Limit From the Left

If we don't have time to sketch the graph and guess this limit, we can use the more formal definition in Table 11.7.

Example 532.

Evaluate the following limits:

a)
$$\lim_{x \to 1^-} f(x)$$

a)
$$\lim_{x \to 1^{-}} f(x)$$
 b) $\lim_{x \to 0^{-}} f(x)$

where

$$f(x) = \begin{cases} 0, & x > 0 \\ 1, & x = 0 \\ 2, & x < 0. \end{cases}$$

Solution a) Let $x_n < 1$ and $x_n \to 1$. Since x_n is to the left of 1 and close to 1, $f(x_n) = 0$ (as $x_n > 0$, eventually). Therefore

$$\lim_{x \to 1^{-}} f(x) = \lim_{n \to \infty} f(x_n) = \lim_{n \to \infty} 0 = 0.$$

b) Let $x_n < 0$ and $x_n \to 0$. Since x_n is close to 0 and $x_n < 0$ it follows that $f(x_n) = 2$, by definition. Therefore

$$\lim_{x \to 0^{-}} f(x) = \lim_{n \to \infty} f(x_n)$$
$$= \lim_{n \to \infty} 2$$
$$= 2.$$

Example 533.

Find the following limits if they exist and justify your answers.

a)
$$\lim_{x \to 1^-} \sqrt{1-x}$$

c)
$$\lim_{x \to 0} |x-3|$$

b)
$$\lim_{x \to 0^-} \frac{|x|}{x^2}$$

$$\lim_{x \to 1^{-}} \sqrt{1-x}$$
 c)
$$\lim_{x \to 3^{-}} |x-3|$$
 lim
$$\lim_{x \to 0^{-}} \frac{|x|}{x^{2}}$$
 d)
$$\lim_{x \to 0^{-}} \frac{|x|}{x}$$

Solution a) Here $f(x) = \sqrt{1-x}$, a=1 and we are looking for a limit from the

So let $x_n < 1$ be an infinite sequence with $x_n \to 1$. Since $f(x_n) = \sqrt{1 - x_n}$ we expect $\sqrt{1 - x_n} \to 0$ (since $x_n \to 1$). But this means that $f(x_n) \to 0$. Thus

$$\lim_{x \to 1^-} \sqrt{1 - x} = 0$$

$$f(x) = \frac{|x|}{x^2} = \begin{cases} \frac{x}{x^2}, & x > 0\\ -\frac{x}{x^2}, & x < 0 \end{cases}$$

by definition of |x|, or

$$f(x) = \begin{cases} \frac{1}{x}, & x > 0\\ -\frac{1}{x}, & x < 0. \end{cases}$$

Next, let $x_n < 0$ and $x_n \to 0$. Since $x_n < 0$, $f(x_n) = -1/x_n$ (by definition) and $x_n \to 0$ while each $x_n < 0$. This means that $f(x_n) > 0$ (because $-1/x_n > 0$) and as $x_n \to 0, f(x_n) \to \infty$. Thus

$$\lim_{x\to 0^-}\left\{\frac{\mid x\mid}{x^2}\right\}=\lim_{x\to 0^-}\left\{-\frac{1}{x}\right\}=+\infty.$$

i.e., this limit exists and is equal to $+\infty$.

c) In this example,

$$|x-3| = \begin{cases} x-3, & x \ge 3 \\ -(x-3), & x < 3 \end{cases}$$

by definition of the absolute value of a function. Let $x_n < 3$ and $x_n \to 3$. Since $x_n < 3$, this definition tells us that $|x-3| = -(x_n-3) = 3 - x_n$. Therefore

$$\lim_{x \to 3^{-}} |x - 3| = \lim_{n \to \infty} |x_n - 3|$$

$$= \lim_{n \to \infty} -(x_n - 3)$$

$$= \lim_{n \to \infty} (3 - x_n)$$

$$= \lim_{n \to \infty} 3 - \lim_{n \to \infty} x_n$$

$$= 3 - 3 \quad \text{(because } x_n \to 3\text{)}$$

$$= 0.$$

d) Now let $g(x) = \frac{|x|}{x}$. Then, for x > 0, g(x) = 1 while for x < 0, g(x) = -1 (why?). It follows that if $x_n < 0$ and $x_n \to 0$, then $g(x_n) = -1$ and so

$$\lim_{x \to 0^{-}} g(x) = \lim_{n \to \infty} g(x_n)$$

$$= \lim_{n \to \infty} (-1)$$

$$= -1.$$

Example 534.

Evaluate the following one-sided limits.

a)
$$\lim_{x \to 1^-} \frac{x}{x-1}$$

c)
$$\lim_{x \to \pi} \tan x$$

a)
$$\lim_{x \to 1^{-}} \frac{x}{x-1}$$
 c)
$$\lim_{x \to \frac{\pi}{2}} \tan x$$

b)
$$\lim_{x \to 0^{+}} x \sin \left(\frac{1}{x}\right)$$
 d)
$$\lim_{t \to 2^{-}} \frac{t-2}{t^2-4}$$

d)
$$\lim_{t \to 2^-} \frac{t-2}{t^2-4}$$

Solution a) Let f(x) = x/(x-1) and a = 1. Since we want a limit from the left we need to start with a sequence $\{x_n\}$ having the property that $x_n < 1$ and $x_n \to 1$ as $n \to \infty$. Since

$$f(x_n) = \frac{x_n}{(x_n - 1)} = -\frac{x_n}{(1 - x_n)}$$

and $x_n < 1$ (i.e., $1 - x_n > 0$) the condition that $x_n \to 1$, gives us

$$f(x_n) \to \frac{-1}{0} = -\infty$$
, right?

$$f(x_n) \to \frac{-1}{0} = -\infty$$
, right?

$$\lim_{x \to 1^-} f(x) = \lim_{n \to \infty} f(x_n)$$

$$= -\infty.$$

b) Let

$$f(x) = x \sin\left(\frac{1}{x}\right), \qquad a = 0.$$

Since we are dealing with a limit from the right, we start with some sequence $\{x_n\}$ with the property that $x_n > 0$ and $x_n \to 0$.

What can we say about $\sin\left(\frac{1}{x_n}\right)$?

Observe that for some special sequences $\sin(1/x_n)$ can be an oscillating sequence and so it may not converge at all. For example, if we take the special sequence

$$x_n = \frac{1}{(2n+1)\frac{\pi}{2}}, \qquad n \ge 1,$$

then $x_n > 0$ and $x_n \to 0$, but

$$\sin\left(\frac{1}{x_n}\right) = \sin\left\{(2n+1)\frac{\pi}{2}\right\} = (-1)^n$$

which, as we know, does not converge at all as $n \to \infty$! Still, this shouldn't worry us since there is another term in front, that dampens these oscillations:

$$f(x_n) = x_n \sin\left(\frac{1}{x_n}\right).$$

We claim that $f(x_n) \to 0$ as $n \to \infty$. Why? The reason is basically this; the sin function oscillates between 1 and -1, so multiplying it by a number that approaches 0 gives a number that approaches 0, too. To *prove this guess* we use the Sandwich Theorem (Chapter 2):

Note that

$$0 \le \lim_{n \to \infty} |f(x_n)| \le \lim_{n \to \infty} |x_n| \left| \sin \left(\frac{1}{x_n} \right) \right| \le \lim_{n \to \infty} |x_n|$$

(because $\left|\sin\left(\frac{1}{x_n}\right)\right| \le 1$ regardless of what x_n is).

$$\lim_{n \to \infty} |f(x_n)| = 0$$

which, (by the Concluding Remarks to Chapter 11, Section 2) itself forces

$$\lim_{n \to \infty} f(x_n) = 0$$

(because $\{f(x_n)\}\$ is just **another** sequence, which we could relabel as ' x_n ' and apply the said Remark to $|x_n|$).

NOTE: This Example 11.4 (b) was a little tricky but it illustrated many of the concepts we learned in Chapter 1 on inequalities.

c) Let $f(x) = \tan x$ and $a = \pi/2$. Since we want a limit from the right, we take a sequence $\{x_n\}$ with $x_n > \pi/2$ and $x_n \to \pi/2$. For such a sequence we will eventually have $\pi/2x_n < \pi$. This means that eventually $\sin x_n > 0$, $\cos x_n < 0$ and so

$$\tan x_n = \frac{\sin x_n}{\cos x_n} < 0,$$

for such x_n (eventually: *i.e.*, for all sufficiently large subscripts n). Moreover, as $x_n \to \frac{\pi}{2}$, $\tan x_n \to -\infty$ (since $\cos x_n \to 0$ and is always negative during its approach from the right). Hence

$$\lim_{x \to \frac{\pi}{2}^+} \tan x = \lim_{n \to \infty} f(x_n) = \lim_{n \to \infty} \tan x_n = -\infty.$$

d) As $t \to 2^-$ both the numerator, (t-2), and denominator, (t^2-4) , approach 0 and so, at first sight, one would think that this limit should not exist (since we have an indeterminate form 0/0). This impression, however, is unfounded since for $t \neq 2$

$$f(t) = \frac{t-2}{t^2-4} = \frac{t-2}{(t-2)(t+2)} = \frac{1}{t+2}.$$

Thus, if we start with a sequence $\{t_n\}$ with $t_n < 2$ and $t_n \to 2$ (this is a left-limit, remember?) then $f(t_n) = \frac{1}{t_n + 2}$ and

$$\lim_{n \to \infty} f(t_n) = \lim_{n \to \infty} \frac{1}{t_n + 2}$$

$$= \frac{\lim_{n \to \infty} 1}{(\lim_{n \to \infty} t_n) + 2} \text{ (by Table 2.4)}$$

$$= \frac{1}{2+2}$$

$$= \frac{1}{4}$$

which implies that

$$\lim_{t \to 2^{-}} \frac{t-2}{t^2 - 4} = \frac{1}{4}.$$

Alternately, we could use L'Hospital's Rule to get the same answer.

Exercise Set 54.

Find the following limits if they exist. If some do not exist explain why not. Study the Examples carefully.

$$1. \quad \lim_{x \to 0^+} |x|$$

8.
$$\lim_{x \to 0^+} x \cos x$$

2.
$$\lim_{t \to 1^{-}} (1-t)$$

9.
$$\lim_{t \to 0^{-}} t \cos\left(\frac{1}{t}\right) \text{(Hint: See Example 11.4 (b))}$$
10.
$$\lim_{x \to 1^{+}} \frac{(x-1)}{(x^{2}-1)}$$
11.
$$\lim_{t \to 2^{-}} \frac{t}{t-2}$$

3.
$$\lim_{x \to 3^{-}} |x-3|$$

10.
$$\lim_{x \to 1^+} \frac{(x-1)}{(x^2-1)}$$

4.
$$\lim_{x \to 4^+} |4-x|$$

11.
$$\lim_{t \to 2^-} \frac{t}{t-2}$$

2.
$$\lim_{t \to 1^{-}} (1-t)$$
 9.
3. $\lim_{x \to 3^{-}} |x-3|$ 10.
4. $\lim_{x \to 4^{+}} |4-x|$ 11.
5. $\lim_{x \to 0^{+}} \left(1 + \frac{|x|}{x}\right)$ 12.
6. $\lim_{t \to 0^{-}} (t+2)$ 13.

12.
$$\lim_{x \to 3^+} (1 + x - x^2)$$

6.
$$\lim_{t \to 0^-} (t+2)$$

13.
$$\lim_{x \to \frac{\pi}{x}} (\tan x)$$

7.
$$\lim_{x \to 0} (1 + |x - 9|)$$

13.
$$\lim_{x \to \frac{\pi}{2}^-} (\tan x)$$

$$x{
ightarrow}8^+$$

14.
$$\lim_{x \to \pi} x \sin(x)$$

15. Let f be defined by

$$f(x) = \begin{cases} -1, & x \le 0 \\ x+1, & 0 < x \le 1 \\ -2x, & x > 1. \end{cases}$$

Find

a)
$$\lim_{x \to 0^-} f(x)$$

b)
$$\lim_{x \to 0^+} f(x)$$

c)
$$\lim_{x \to 1^{-}} f(x)$$

d)
$$\lim_{x \to 0^+} f(x)$$

e)
$$\lim_{x \to \frac{1}{2}^{-}} f(x)$$

$$\lim_{\substack{x \to 0^{-} \\ \lim_{x \to 1^{-}} f(x) \\ \lim_{x \to \frac{1}{2}^{-}} f(x)} f(x) \qquad \qquad \text{b)} \quad \lim_{\substack{x \to 0^{+} \\ \lim_{x \to 1^{+}} f(x)}} f(x) \qquad \qquad \text{d)} \quad \lim_{\substack{x \to 1^{+} \\ \lim_{x \to \frac{1}{2}^{+}} f(x)}} f(x)$$

a) If a taxi charges you \$ 2.50 as a flat fee for stepping in and 15 cents for 16. every minute travelled, sketch the graph of the cost c(t) as a function of time, t, given in minutes.

b) Find
$$\lim_{t\to 3^+} c(t)$$

c) Find
$$\lim_{t\to 3^-} c(t)$$

- d) Verify that $\lim_{t\to 3^+} c(t) \lim_{t\to 3^-} c(t) = 0.15$. What does this result tell you about the *per-minute* charge for your being in the taxi?
- 17. Let f be defined as follows:

$$f(x) = \begin{cases} 2x - x^2, & x < -2\\ 2, & -2 \le x \le 2\\ (x+1)^2, & x > 2. \end{cases}$$

Evaluate the limits

- $\lim_{x \to -2^+} f(x)$ b) $\lim_{x \to -2^-} f(x)$ d) $\lim_{x \to 2^-} f(x)$
- a) Evaluate $\lim_{x\to 2^+} \frac{x-2}{|x^2-4|}$
 - b) Evaluate $\lim_{x\to 2^-} \frac{x-2}{|x^2-4|}$
 - c) Basing yourself on your answers to (a) and (b) above, do you suspect that there is a 'break' in the graph of

$$f(x) = \frac{x - 2}{|x^2 - 4|}$$

at x = 2? Explain.

19. Hard Evaluate the following limits if they exist. Explain.

b)
$$\lim_{x \to 0^-} \cos\left(\frac{1}{x}\right)$$

c)
$$\lim_{x \to 0^+} \sin(\frac{x}{|x|})$$

d)
$$\lim_{x \to 0^-} \cos(x|x| + \pi)$$

20. The function f is defined as follows:

$$f(x) = \begin{cases} \frac{|x|}{x}, & x \neq 0 \\ 0, & x = 0 \end{cases}$$

Show that $\lim_{x \to 0^+} f(x) \neq f(0)$.

11.5 Summary

In this section we defined the one-sided limits

$$\lim_{x \to a^+} f(x)$$
 and $\lim_{x \to a^-} f(x)$

of a given function f at a (finite) point x = a. We noticed that whenever

$$\lim_{x \to a^+} f(x) \neq \lim_{x \to a^-} f(x)$$

then there is a 'break' in the graph of the function at x = a. This is an example of the phenomenon we call 'discontinuity' at x = a, a topic we will be dealing with next.

576 11.6. CONTINUITY

Now, even if we had

$$\lim_{x \to a^+} f(x) = \lim_{x \to a^-} f(x)$$

It doesn't mean that the graph of f has no breaks ... why? This is because the value of f at the point a itself, namely, f(a), may be **different** from the common value of the limits from the left and from the right of f at x = a. In fact there may be a 'hole' in the form of a point missing from the curve y = f(x), which represents the graph of f.

For example, the function f defined by f(x) = x for $x \neq 0$ and f(0) = 1 is such a function. Indeed both left and right limits are equal to zero but not equal to f(0) (which is 1).

11.6 Continuity

The notion of **continuity** is presented in Table 11.9. It is a notion that is applicable to a *point* in the domain of a function (such notions are called *local* notions). Thus we speak of continuity of a function at a point (or many points). The basic inference is that a function is continuous in an intreval if its graph has no breaks or holes in it....

Continuity

The function f is said to be **continuous at** x = a if the three following conditions are satisfied:

- 1. f(a) is defined and finite,
- 2. $\lim_{x \to a^+} f(x) = \lim_{x \to a^-} f(x) = L$, and
- 3. L = f(a).

Table 11.9: Definition of continuity

NOTE: We say that the limit of f as x approaches a exists and is equal to L if

$$\lim_{x \to a^+} f(x) = \lim_{x \to a^-} f(x) = L$$

and denote this statement using the symbols

$$\lim_{x \to a} f(x) = L,$$

(in the last statement L may or may not be infinite). So, from what we see above, when it comes to a limit existing at a point "a" it is understood that there is a (possibly extended real) number L such that

1. For any sequence $\{x_n\}$ with $x_n \to a$ we have $f(x_n) \to L$ as $n \to \infty$, *i.e.* the sequence $\{f(x_n)\}$ converges to L as $n \to \infty$, *i.e.*

$$\lim_{n \to \infty} f(x_n) = L$$

where $f(x_n)$ is the n^{th} term of the sequence $\{f(x_n)\}$.

11.6. CONTINUITY 577

When it comes to continuity of f at a then we require in addition to (1) above that L be finite and L = f(a).

Example 535.

Prove that
$$\lim_{x\to 0} \frac{\sin x}{x} = 1$$
.

Solution The easiest proof uses L'Hospital's Rule. Anyhow, we give a direct proof. First we show that the right-hand limit exists and is equal to 1. Let $\{x_n\}$ be any sequence with $x_n > 0$ and $x_n \to 0$ as $n \to \infty$. Then by the argument leading up to Table 2.11, we have

$$\cos x_n < \frac{\sin x_n}{x_n} < 1$$

if the subscripts n are all sufficiently large (because then $0 < x_n < \frac{\pi}{2}$ must eventually hold as $x_n \to 0$). We apply the Sandwich Theorem and find that

$$1 = \lim_{n \to \infty} \cos x_n \le \lim_{n \to \infty} \frac{\sin x_n}{x_n} \le 1.$$

Therefore

$$\lim_{n \to \infty} \frac{\sin x_n}{x_n} = 1$$

for our sequence $\{x_n\}$. But we can repeat this same argument for any **other** such sequence $\{z_n\}$, say, and we will come to the same conclusion; namely, that

$$\lim_{n \to \infty} \frac{\sin z_n}{z_n} = 1.$$

So, the conditions 1 and 2 in Table 11.9 are satisfied and we conclude that

$$\lim_{x \to 0^+} \frac{\sin x}{x} = 1$$

A similar argument applies for the left-hand limit and we leave this to the reader as an Exercise (use the relation $\sin(-x) = -\sin x$, for x < 0 in this case).

Example 536.

Prove that the function f defined by

$$f(x) = \begin{cases} \frac{\sin x}{x}, & x \neq 0 \\ 2, & x = 0 \end{cases}$$

is discontinuous at x = 0.

Solution We have seen in Example 11.6 above that

$$\lim_{x \to 0} f(x) = 1$$

All that needs to be checked now is whether or not 1 = f(0). But f(0) has been **defined** as f(0) = 2. Since $1 \neq f(0)$ it follows that condition (3) in the definition of continuity fails (even though condition (1) and (2) are satisfied) and so f is discontinuous at x = 0.

To make f continuous at x = 0 we should simply redefine f as

$$f(x) = \begin{cases} \frac{\sin x}{x}, & x \neq 0 \\ 1, & x = 0. \end{cases}$$

Then **this** function f is continuous at x = 0 (since now L = f(0) = 1 is true).

Example 537. Prove that every polynomial function, p(x), where for some real coefficients a_0, a_1, \ldots, a_m ,

$$p(x) = a_m x^m + a_{m-1} x^{m-1} + \dots + a_0,$$

is continuous at any given real number x = A.

Solution This follows by the definition of limits in terms of sequences. For we can let $\{x_n\}$ be a sequence with $x_n \to A$. By the properties of limits (Table 2.4 in Chapter 2) we know that

$$x_n^2 \to A^2, x_n^3 \to A^3, \dots, x_n^m \to A^m$$

as $n \to \infty$, (i.e. if $x_n \to A$ then $x_n^r \to A^r$ where r > 0). Since the limit of a sum is the sum of the limits, we see that

$$p(x_n) = a_m x_n^m + a_{m-1} x_n^{m-1} + \dots + a_0$$

$$\rightarrow a_m A^m + a_{m-1} A^{m-1} + \dots + a_0 = p(A)$$

as $n \to \infty$. So $p(x_n) \to p(A)$ which means p is continuous at x = A.

Exercise Show that the rational function

$$r(x) = \frac{p(x)}{q(x)}$$

where deg p(x) = r, deg q(x) = s and p, q are polynomials is continuous at every point x = A where $q(A) \neq 0$ (use "limit properties").

11.7 Limits of Functions at Infinity

In this section we define limits at infinity (plus or minus infinity). This means that the number that we denoted by a in the previous discussions is now allowed to be *infinite* (it was always assumed to be real until now so it had to be finite).

We say that f has the limit L as x approaches infinity and write this symbolically as

$$\lim_{x \to \infty} f(x) = L$$

if for any sequence $\{x_n\}$ whose limit as $n \to \infty$ is itself infinity we have

$$\lim_{n \to \infty} f(x_n) = L$$

Limits at Infinity

We say that f has the limit L as $x \to \infty$ and write this as

$$\lim_{x \to \infty} f(x) = L,$$

if the following condition is satisfied:

Let $\{x_n\}$ be **any** infinite sequence with $x_n \to \infty$ as $n \to \infty$. Then the sequence $f(x_n) \to L$ as $n \to \infty$.

Similarly we define

$$\lim_{x \to -\infty} f(x) = L$$

if, for any sequence $\{x_n\}$ with $x_n \to -\infty$ as $n \to \infty$ we have $f(x_n) \to L$.

Table 11.10: Limits at Infinity

where $\{f(x_n)\}\$ is the infinite sequence having $f(x_n)$ as its n^{th} term (see Table 11.10 for another way of saying the same thing).

Example 538.

Prove that $\lim_{x\to\infty} \sin(x)$ does not exist.

Solution Ok, to prove that a limit does **not** exist means we have to show that at least one condition (in the definition of 'limit') is **not** satisfied. In particular, if we could show that are there are two **special** sequences $\{x_n\}$ for which $\{\sin(x_n)\}$ approaches **different** values, then we're done, right?

Let's find such sequences ...

For example, let $\{x_n\}$ be the special sequence with $x_n = n\pi$, $n \geq 1$. Clearly $x_n \to +\infty$, ok? But, writing $f(x) = \sin x$, we get that

$$f(x_n) = \sin(x_n)$$

$$= \sin(n\pi)$$

$$= 0. \text{ (by trigonometry)}$$

Therefore $\lim_{n\to\infty} f(x_n) = 0$.

So much for this sequence; that is, it's fine to have *some* sequences converging (to 0 or some other number) but if we want the limit not to exist then there needs to be some special sequences which either have no limit or, if they do have a limit, then this limit differs from 0.... So now we need to find another sequence $\{z_n\} \to +\infty$ such that $\{f(z_n)\}$ does not converge to 0. This will be enough to show that the stated limit does not exist.

Let $\{z_n\}$ be another special sequence, say, $z_n = 2n\pi + \frac{\pi}{2}$. Then

$$f(z_n) = \sin(z_n)$$

$$= \sin\left(2n\pi + \frac{\pi}{2}\right), \ n \ge 1$$

$$= \sin\left(\frac{\pi}{2}\right) \text{ (by trigonometry)}$$

$$= 1, \ n \ge 1$$

and so

$$\lim_{n\to\infty} f(z_n) = 1$$

Both $\{x_n\}$, $\{z_n\}$ converge to $+\infty$ as $n \to \infty$ but the sequences $\{f(x_n)\}$, $\{f(z_n)\}$ converge to **different** values.

So, not every sequence $\{x_n\}$ has the property that

$$\lim_{n \to \infty} f(x_n) = L$$

where L is some (unique) number. This contradicts the definition of the existence of the limit (recall Table 11.10 for the definition). Hence the limit does not exist.

Exercise Set 55.

Evaluate the following limits and give proofs of their existence / non-existence.

 $1. \lim_{x \to \infty} \frac{\sin 2x}{x}$

(**Hint**: Show that $\lim_{x\to\infty} \frac{|\sin 2x|}{x} = 0$ first and then use the Sandwich Theorem.)

2. a) $\lim_{x \to 0} \frac{1 - \cos x}{x^2}$

(**Hint**: Show that $\frac{1-\cos x}{x^2} = \frac{\sin^2 x}{x^2(1+\cos x)}$ for $x \neq 0$ and apply some properties of limits along with Table 2.11.)

b) Use your result in (a) to show that the function f defined by

$$f(x) = \begin{cases} \frac{1 - \cos x}{x^2}, & x \neq 0\\ \frac{1}{2}, & x = 0 \end{cases}$$

is continuous at x = 0.

- $3. \lim_{x \to 0} \frac{x^2 + x}{x}$
- 4. $\lim_{x \to \infty} \sqrt{x^2 + 4x 3} x$ (**Hint**: See Example 56 (d).)
- 5. $\lim_{x \to 4} \frac{x 4}{\sqrt{x + 12} 4}$
- 6. $\lim_{x \to \infty} \frac{2x^2 5x 3}{x^2 x 6}$

7. For what value(s) of the numbers a, b can you make

$$\lim_{x \to 0} \frac{ax + b}{\sin x} = 1?$$

8. In the theory of **special relativity** in physics the mass m of a moving particle of rest mass m_0 varies according to the formula, m = m(v) where

$$m(v) = \frac{m_0}{\sqrt{1 - (\frac{v}{c})^2}}$$

where v is its velocity and c is the speed of light (approx. $3 \times 10^8 \text{m/sec}$). Show that m is a continuous function of v except when v = c.

9. Prove that if a > 0 and b is any number, then

$$\lim_{x \to \infty} (ax + b) = +\infty$$

and

$$\lim_{x \to -\infty} (ax + b) = -\infty.$$

- 10. Prove that if f and g are each continuous at x = a (a is necessarily finite) then f + g is continuous there as well.
- 11. Let [x] denote the greatest integer not exceeding x (e.g., [5.1] = 5, [-3.2] = -4). Find all the points of continuity and discontinuity of f where f(x) = [x].

11.8 Infinite Limits of Functions

You already have an idea about how to evaluate limits at infinity from Section 11.7 and Section 2.4. In this section we look at problems which have 'infinite limits', that is, the limit appears to exist but it is not a finite number. It is an *extended real number* (like $\pm \infty$). This is what we mean by an infinite limit (as opposed to a *limit at infinity* which is something else, right?).

So, we make a distinction between a limit existing and being an extended real number and a limit not existing at all (that is, the limit just doesn't exist, because the sequences are not converging to a unique value).

Definition

In what follows remember that f(x), a, are given and f is a function defined in a small interval to the left (respectively, right) of x = a.

If for every given number N>0, we can find a corresponding number $\delta>0$ such that whenever x is any point in the interval $-\delta < x-a < 0$ (respectively, $0 < x-a < \delta$) we must have f(x) > N, then we say that the limit of f as x approaches a from the left (respectively, right) exists and is equal to $+\infty$.

Whenever this limit exists and is equal to $+\infty$ we write it symbolically as

$$\lim_{x \to a^{\pm}} f(x) = +\infty.$$

as the case may be.

A similar definition applies to the case where this limit is $-\infty$. Stated explicitly: If for every given N>0, there is a number $\delta>0$ such that whenever x is any point in the interval $-\delta < x-a < 0$ (respectively $0 < x-a < \delta$) we also have f(x) < -N, then we say that the limit of f as x approaches a from the left (respectively right) exists and is equal to $-\infty$. As before, if both the one-sided limits exist and are equal then the ordinary (or two-sided) limit exists (even if it is an extended real number).

The symbols used to denote each one of these limits are, respectively,

$$\lim_{x\to a-}f(x)=+\infty,\quad \lim_{x\to a+}f(x)=+\infty,\quad \lim_{x\to a-}f(x)=-\infty,\quad \lim_{x\to a+}f(x)=-\infty.$$

NOTE: If any one (or more) of the above limits exists, we call the line x=a a **vertical asymptote** of the graph of f. Thus, the function f defined by f(x) = 1/x has a vertical asymptote at x = 0, while $g(x) = (x-3)/(x^2-4)$ has two vertical asymptotes (at $x = \pm 2$). In the latter, the limit of g as x approaches -2 from the left is $-\infty$ while, if x approaches -2 from the right, its limit is $+\infty$.

Example 539.

Prove that

$$\lim_{x \to 0} \frac{4}{x^2} = +\infty.$$

Solution We use the definition above. Let N>0 be some given real number, $a=0, \ f(x)=4/x^2$. Since we are dealing with an ordinary limit, we need to find a number $\delta>0$ such that if $|x|<\delta$ then f(x)>N. Can we do this? Let's see... ok, we want to make f(x)>N, right? Now, the following statements are all equivalent (remember that this means that anyone of them implies all the others): We use the 'double implication' depicted by a double-arrow, ' \iff ', to symbolize this equivalence.

$$f(x) > N \iff \frac{4}{x^2} > N \iff \frac{x^2}{4} < \frac{1}{N} \iff x^2 < \frac{4}{N} \iff |x| < \frac{2}{\sqrt{N}}.$$

All we need to do now, is to make the right-hand side of the last equation smaller than our proposed δ . Why? Because if we can do this, then we'll certainly have all our |x|'s less than this δ , too. The point is that in order to guarantee that f(x) > N for some interval of x's we need to make those x's small enough, that is, since f(x) > N is equivalent to $|x| < 2/\sqrt{N}$, it's suffcient for us to pick our δ sought for as the number $\delta = 2/\sqrt{N}$. Why? Because by our choice of δ we will have made f(x) > N.

NOTE: This argument shows that if we are given some number N, then we can choose another number $\delta > 0$ defined by $\delta = 2/\sqrt{N}$ with the property that any value of x in the interval $|x| < \delta$ will also have the property that f(x) > N. By definition, this means that $f(x) \to \infty$ as $x \to 0$ which is what we wanted to prove.

Hard to believe? Let's start off with N=1005. Can we make f(x)>1005 by choosing |x| small enough? Our claim is that if we choose $\delta=2/\sqrt{1005}\approx 0.0631$ then, yes, for any x with |x|<0.0631, we'll have f(x)>1005.

Let's try it out. Let x be such that |x| < 0.0631, for example, x = 0.01. Then f(0.01) = 40000 > 1005 which is true. How about x = 0.061? Well, $f(0.061) \approx 1075 > 1005$, again true. You see, NO MATTER HOW BIG your N is, we can find an x small enough so that f(x) > N. It's an abstract argument…you really don't have to pick these numbers x and then show that f(x) > N every time. You just have to do it once, and for all. That's how it works!

Example 540.

Show that

$$\lim_{x \to 2^{-}} \frac{1}{\sqrt{4 - x^2}} = +\infty.$$

Solution Let N>0 be some given real number, a=2, $f(x)=1/\sqrt{4-x^2}$. Since we are dealing with a left-hand limit, we need to find a number $\delta>0$ such that if x is any number in the interval $-\delta < x-2 < 0$ then f(x)>N. This last inequality is equivalent to $2-\delta < x < 2$, right? Ok, so we want to make f(x)>N.

Now we need to be careful... First of all, since δ can always be made smaller once we have one (why?) we'll start by assuming that $\delta < 2$. In this way we are sure that all the numbers appearing in the inequality $2 - \delta < x < 2$, are positive.

The next question you should be asking is this: "If $2 - \delta < x < 2$, how small is $\sqrt{4 - x^2}$?", or, equivalently, "If $2 - \delta < x < 2$, how big is $1/\sqrt{4 - x^2}$?" Now the following inequalities are equivalent ...

Ok, now we're almost done! The last inequality can be interpreted as saying that f(x) > N if we can choose δ so that

$$\frac{1}{\sqrt{4-(2-\delta)^2}} > N.$$

So, all we need to do is to solve this inequality for δ . Starting from this inequality you should be able to derive that (since all quantities are positive)

$$0 < \delta < 2 - \sqrt{4 - \frac{1}{N}}. (11.2)$$

But wait, we also require that $\delta < 2$ from above. Thus, our requirement on δ is that it be smaller than these two numbers, that is,

$$0 < \delta < \min \ \{ 2, 2 - \sqrt{4 - \frac{1}{N}} \},$$

whichever is smallest. Clearly, the second one is always smaller than the first so we simply choose δ so that (11.2) is satisfied.

We summarize: As a result, given any number N, if we choose δ according to (11.2), any x with $2 - \delta < x < 2$ will satisfy f(x) > N. This, however, is exactly what we needed to show (by definition).

Example 541.

Prove that

$$\lim_{x \to 2^+} \frac{x}{2 - x} = -\infty.$$

Solution Let f(x) = x/(2-x), a = 2. Since we are looking for a right-hand limit at a we need to show that: Given any number N > 0 there exists a $\delta > 0$ such that if $2 < x < 2 + \delta$, then those x's also satisfy f(x) < -N. The following inequalities are equivalent:

$$2 < x < 2 + \delta \iff \frac{2}{2-x} > \frac{x}{2-x} > \frac{2+\delta}{2-x}$$
 (because $2-x$ is negative!).

So,

$$f(x) = \frac{x}{2-x} < \frac{2}{2-x} < -N.$$

Solving the last inequality on the right for x (remember that x > 2), we find

$$2 < x < 2 + \frac{2}{N} \iff 0 < x - 2 < \frac{2}{N}.$$

We've just shown that if 0 < x - 2 < 2/N then f(x) < -N. So, if we choose δ so that $\delta < 2/N$, and $0 < x - 2 < \delta$ then $0 < x - 2 < \delta < 2/N$. So, it must be true that f(x) < -N for such x. This means that whenever N > 0 is given, then by choosing a number $\delta < 2/N$ we'll have that every x in the interval $0 < x - 2 < \delta$ will satisfy f(x) < -N. But this is what we had to show!

Let's use some numbers...for example, if we take N=146.43, then we should be choosing $\delta < 2/146.43 \approx 0.0136$. In this case, if we look at the interval 0 < x-2 < 0.0136 which is identical to the interval 2 < x < 2.0136 then any such x will satisfy f(x) < -146.43. In particular, if x=2.001, then f(x)=f(2.001)=-2,001 < -146.43=N, as we expect it to be. You can try some other numbers and check this out for them too!

Exercise Set 56.

Evaluate (or guess the value of) the following limits using any method (calculator, extended real numbers, etc.)

- 1. $\lim_{x \to 1} \frac{1}{(x-1)^2}$
- 2. $\lim_{x \to 0^+} \frac{2}{x^{0.5}}$
- 3. $\lim_{x \to -1^-} \frac{x}{(x+1)^2}$
- 4. $\lim_{x \to 2} \frac{1}{x^2 4}$

5.
$$\lim_{x \to 1^+} \frac{x+1}{x^2-1}$$

Prove the existence or the non-existence of the following limits as extended real numbers.

- 6. $\lim_{x \to 0} \frac{1}{x^4} = +\infty$
- 7. $\lim_{x \to 0^+} \frac{1}{x^3} = +\infty$
- 8. $\lim_{x \to 0^-} \frac{1}{x^3} = -\infty$
- 9. If p > 0, then $\lim_{x \to 0^+} \frac{1}{x^p} = +\infty$
- 10. $\lim_{x \to 1^{-}} \frac{x}{x-1} = -\infty$
- 11. $\lim_{x \to 3^+} \frac{3}{\sqrt{x^2 9}} = +\infty$
- 12. $\lim_{x\to 0^+} \sin\left(\frac{1}{x^4}\right)$ does not exist at all

11.9 The Epsilon-Delta Method of Proof

In Chapter 2 we found a way to "guess" the limit of the set of values, f(x), of a function f as x approaches the number a. It was only a guess, right? How can we be sure that we are right? In the previous sections we used sequences to prove the existence of the limits we guessed. Had we used a calculator to arrive at our guess, then our guess would only be as good as the 9 decimal places available on its display. For example, you know that to most calculators the numbers 0.000000000 and 0.00000001 are really the "same", but we know they are different (the calculator drops the 10th digit, due to its finite display area).

So, now instead of using sequences as we did in the previous sections we'll use another method, called **the epsilon-delta method** created over a century ago by mathematicians.

The approach we use is purely algebraic and basically involves manipulating **inequalities**, much like we did before but we avoid using sequences. When you know the basic rules for handling inequalities and you know how to solve them, then this material will crystallize easily. There's a lot of *symbol pushing* going on here, so always focus on the basic definition(s).

Review

This section is really about manipulating inequalities. So, look over Chapter 1 and all the material dealing with absolute values. You really have to understand how to manipulate absolute values and use some basic inequalities, like the triangle inequality.

Loosely said, the statement "the limit of f(x) as x approaches a is L" means that

Definition

In what follows remember that f(x), a, and L are given real numbers (not extended reals for now) where we guessed L earlier. Let's say that for any given $\varepsilon > 0$, no matter how small, we can always solve the inequality

$$|f(x) - L| < \varepsilon$$

for x's in an interval of the form

$$0 < |x - a| < \delta$$

where we have to find this number δ (which will generally depend on ε).

Then we say that the *limit of* f(x) as x approaches a exists and is L and we write this symbolically as

$$\lim_{x \to a} f(x) = L$$

Table 11.11: Definition of the limit of f(x) as x approaches a.

we can make the difference between f(x) and L as small as we want provided we can choose x close enough to a (but not equal to a).

Making this Definition Precise

The idea behind this "epsilon-delta method" has to do with making the statement in the preceding paragraph mathematically precise. So, we need to use symbols, the heart of mathematics. In the following definition, ε is the Greek letter epsilon, while δ is the Greek letter delta. The actual definition is in Table 11.11.

The idea behind how this really works?

Well, you start off with some "limit problem", that's what we call it. So, you have this function, f, and you have this point 'a'. Now, you **guess the limit, L**, of this function f as x approaches a, somehow (using your calculator, incantations, the techniques of Chapter 2, etc.)

Let's try a "thought experiment" (an idea popularized by the physicist, Albert Einstein, in the early part of the 20th. century). First, imagine that you have a barrel full of all the positive real numbers (we call this the *epsilon* or ε -barrel). Then there's this second barrel (the *delta* or δ -barrel) also consisting of all the positive real numbers, okay? Now both barrels have the same stuff in them ... all the positive real numbers, but each barrel has a different ID (one called epsilon and one called delta), so we know which is which.

You go into the first barrel, the ε -barrel, and you choose a number and you call it ε . Then you go into the second barrel, the δ -barrel, and you choose some number and call it δ (maybe they're equal, but it doesn't matter at this point). Okay, with this ε

and δ in your hands, you look at the interval of points x such that $a - \delta < x < a + \delta$ (recall that a is given) and you check to see whether or not every point x in here satisfies the inequality $|f(x) - L| < \varepsilon$.

The idea here is to come up with a method so that when you pick an ε there is a general way of finding the number δ so that whenever $a - \delta < x < a + \delta$ then we must have for those same x, $|f(x) - L| < \varepsilon$.

Well, since there is an ε in the previous inequality we see that, generally speaking, this δ we picked should depend on the value of the ε too. So, not any δ we pick will work... so we have to be clever and pick just the right δ . If so, then your check works out (because you were lucky) and you throw your ε away, put your δ back into the δ -barrel, and you dig back into the ε -barrel for another ε . You also dig in for another δ , and then you repeat this experiment all over again. Usually you go back in and choose a smaller ε and corresponding smaller δ .

The worst thing that can happen is that your "first-pick" at a δ didn't work out for the ε you had chosen! No problem! Keep your ε handy and dig into the δ -barrel for another smaller δ and check it out. If that one doesn't work either, then go in for a third dig (and an even smaller δ) and so on, until you finally get a δ whose interval of points $a-\delta < x < a+\delta$ all satisfy the inequality $|f(x)-L|<\varepsilon$. You then start over again with a new ε , choose your δ etc. You keep repeating this argument until you've emptied the ε -barrel.

Ok, ok ... you're probably sweating by now because you think this business is going to take forever. But don't worry, there is a way of doing this which is mathematical and doesn't take years to write down. We'll look at some examples to get a 'feel' for the technique.

Referring to the definition in Table 11.11, we note that the set of points $0 < |x - a| < \delta$ consists of the set of points x such that $a - \delta < x < a + \delta$. Symbolically we can write this as:

$$0 < |x - a| < \delta \Longleftrightarrow a - \delta < x < a + \delta,$$

and

$$|f(x) - L| < \varepsilon \iff L - \varepsilon < f(x) < L + \varepsilon.$$

So, the set of points x such that $|f(x) - L| < \varepsilon$ consists of the set of points x such that $L - \varepsilon < f(x) < L + \varepsilon$. They're the same set!

Idea on how to prove that $\lim_{x\to a} f(x) = L$.

- 1. Identify the function f, the number a, and the limit L.
- 2. Pick an $\varepsilon>0$ and then a corresponding $\delta>0$ (just think of these as symbols for now)
- 3. Look at the open interval $0 < |x a| < \delta$,
- 4. Using the inequalities $a \delta < x < a + \delta$, (from (3)), can you make

$$|f(x) - L| < \text{ (some function of } \delta)$$

where the function of δ gets smaller and smaller (i.e., approaches 0) as δ gets smaller and smaller (i.e., approaches 0)?

- 5. a If the answer to (4) is yes, then try to choose δ so that the expression on the right hand side of (4) $\leq \varepsilon$ (this means that you have to solve an inequality for δ). Then go to step (6) below.
 - b If the answer to (4) is no, put your δ back, choose a *much smaller* δ , and repeat (4).
- 6. You have now shown that

$$|f(x) - L| < \varepsilon$$

for your choice of δ . Repeating this argument for every other $\varepsilon > 0$ you will then have satisfied the Definition of the stated limit.

Note Eventually you'll be able to write your choice of δ in terms of ε . If your *guess* at the limit L was wrong, you'll never get past step (5b).

Let's look at a few examples.

Example 542.

Prove that

$$\lim_{x \to 4} (2x - 7) = 1$$

Formal Proof Here f(x) = 2x - 7, a = 4, and L = 1. We choose an $\varepsilon > 0$ and a $\delta > 0$. Let x be in the open interval $0 < |x - 4| < \delta$. Then $4 - \delta < x < 4 + \delta$, right? Now, the following statements are all equivalent in the sense that anyone of them implies all the others (or they all mean the same thing), as we are dealing with inequalities:

$$0 < |x - 4| < \delta$$

$$2|x - 4| < 2\delta$$

$$|2(x - 4)| = |2x - 8| < 2\delta$$

$$|(2x - 7) - 1| < 2\delta$$

$$|f(x) - L| < 2\delta$$

Now we're at Step 4 above. At Step 5 we may need to modify our δ so that $2\delta \leq \varepsilon$ or, $\delta \leq \varepsilon/2$. To be sure, let's just choose δ so that $\delta = \varepsilon/2$. It then follows immediately that

$$|f(x) - L| < 2\delta = 2\varepsilon/2 = \varepsilon.$$

NOTE: This is a general argument; it works for any ε whatsoever! In particular, if we choose $\varepsilon=0.01$ we should be choosing a $\delta=0.01/2\approx0.005$. If we choose $\varepsilon=0.00003$ we should be choosing a $\delta=0.000003/2\approx0.0000015$. On the other hand, if your initial choice of a δ is too big ... say, for example, you choose $\varepsilon=0.01$ and $\delta=1/2$ then you'll see that the desired inequality gets reversed, that is, we get $|f(x)-L|>\varepsilon$ for some x, say, x=4.4, where x is in the open interval $4-\delta < x < 4+\delta$ (or 3.5 < x < 4.5). In this case you should have chosen a smaller δ to ensure that $|f(x)-L|<\varepsilon$, that's all.

Example 543.

Prove that

$$\lim_{x \to a} (mx + b) = ma + b.$$

Formal Proof Here f(x) = mx + b, a = a, and L = ma + b. We're given an $\varepsilon > 0$ and we have to choose a corresponding $\delta > 0$. Let's not pick it right now though as we're going to figure out what the expression for δ is going to be...

Let x be in the open interval $0 < |x - a| < \delta$. Then $a - \delta < x < a + \delta$. Now, for $m \neq 0$, the following statements are all equivalent in the sense that anyone of them implies all the others.

$$\begin{aligned} 0 &< |x-a| &< \delta \\ &|m||x-a| &< |m|\delta \\ |m(x-a)| &= |mx-ma| &< |m|\delta \\ |(mx+b) - (ma+b)| &< |m|\delta \\ &|f(x) - L| &< |m|\delta. \end{aligned}$$

At this point we're at Step 4 above. To go to Step 5 note that we can NOW define our δ so that the inequality $m\delta \leq \varepsilon$ holds. This is the same as saying that $\delta \leq \varepsilon/m$ (since $m \neq = 0$). To be sure let's just choose δ so that $\delta = \varepsilon/m$. It then follows immediately that $|f(x) - L| < m\delta = m(\frac{\varepsilon}{m}) = \varepsilon$. This is what we had to do, so we're done. But there is one more case, the case where m = 0.

If m=0 then f(x)=b, for each x, and so b=L is obvious. It is also clear that we can choose any δ (like $\delta=\varepsilon$) for a given ε because |f(x)-L|=0 regardless of the choice of x. This completes the proof.

Example 544.

Prove that

$$\lim_{t \to 2} \frac{2t^2 - 3t - 2}{t - 2} = 5$$

Formal Proof Here $f(t) = (2t^2 - 3t - 2)/(t - 2)$ and a = 2. In order to guess the limit L we plug in the value of a for t in the quotient f(t). So, if you compute f(2) directly to get an idea of the limit, you get this mysterious value of 0/0 (an indeterminate form). But this doesn't worry you, right? This is because you can also recall L'Hospital's Rule from Chapter 3. Applying this Rule we get immediately that L = 5. This must be the right answer, but we'll prove it directly anyways.

We're given an $\varepsilon > 0$ and we need to pick a $\delta > 0$ so that the definition in Table 11.11 is satisfied. Let t be in the open interval $0 < |t-2| < \delta$. Then $2 - \delta < t < 2 + \delta$ (notice that these epsilon-delta arguments always start the same way).

It is a simple matter to see that $2t^2 - 3t - 2 = (2t+1)(t-2)$ in factored form. Since $t \neq 2$ (by definition of the limit) we see that

$$f(t) = \frac{(2t+1)(t-2)}{(t-2)} = 2t+1.$$

Now we know that our t's $(t \neq 2)$ have to be in the open interval $|t-2| < \delta$. So, once again, the following statements are all equivalent in the sense that anyone of

them implies all the others:

$$\begin{aligned} |t-2| &< \delta \\ 2|t-2| &= |2t-4| &< 2\delta \\ |(2t+1)-5| &< 2\delta \\ |f(t)-L| &< 2\delta. \end{aligned}$$

Now we're at Step 4 above. At Step 5 we may have to (re-)define our δ so that $2\delta \leq \varepsilon$ or, $\delta \leq \varepsilon/2$. To be sure let's just decide to choose δ so that $\delta = \varepsilon/2$. It then follows immediately that

$$|f(t) - L| < 2\delta = 2(\frac{\varepsilon}{2}) = \varepsilon.$$

NOTE: This is also a general argument; it works for any ε whatsoever! In fact, we showed that whenever we are given an $\varepsilon > 0$ we can then find a $\delta > 0$ (in our case, $\delta = \frac{\varepsilon}{2}$) such that every solution t of the inequality $|t-2| < \delta$ has the property that $|f(t) - 5| < \varepsilon$. This is what we always have to do when we need to *prove* the existence of a limit!

In particular, if we choose $\varepsilon=0.0342$ we should be choosing a $\delta=0.0342/2\approx0.0171$. If we choose $\varepsilon=0.2146$ we should be choosing a $\delta=0.2146/2\approx0.1073$ or smaller, etc.

Example 545.

Prove that if a > 0,

$$\lim_{x \to a} \sqrt{x} = \sqrt{a}.$$

Formal Proof Here $f(x) = \sqrt{x}$, a = a, and $L = \sqrt{a}$ (of course we expect this value of L because if you compute f(a) directly to get an idea of the limit, you get the value \sqrt{a}). We choose an $\varepsilon > 0$ and a $\delta > 0$. Let x be in the open interval $0 < |x - a| < \delta$. Then $a - \delta < x < a + \delta$. Okay, now we have to relate those x's in the given δ -interval to a "square root" function. We use some basic algebra to do this.

We know that our x's are in the open interval $0 < |x - a| < \delta$. So, recalling the factorization $y^2 - z^2 = (y - z)(y + z)$ we substitute $y = \sqrt{x}, z = \sqrt{a}$ to find that the following statements are equivalent:

$$\begin{aligned} |x-a| &< \delta \\ |(\sqrt{x}-\sqrt{a})(\sqrt{x}+\sqrt{a})| &= |x-a| &< \delta \\ |f(x)-L||\sqrt{x}+\sqrt{a}| &< \delta \\ |f(x)-L| &< \frac{\delta}{\sqrt{x}+\sqrt{a}}. \end{aligned}$$

Now we're at Step 4 above but our "function of δ " still depends on x. This means that we have to use our basic inequality $|x-a| < \delta$ to try to find a *better* "function of δ " (one that doesn't depend on x).

Remember that for our δ , whatever it may be, we have to show that *every* x in the set $|x-a| < \delta$ also satisfies $|f(x) - L| < \varepsilon$. Since this set consists of points x

such that $a - \delta < x < a + \delta$, it follows that we should start out (or renew our δ) with a $\delta < a$. For one thing, otherwise we would be allowing "negative x's" in our inequality, which is not advisable. In addition if this δ doesn't work we just pick a smaller one...

Okay, now, since x > 0 it follows that $\sqrt{x} + \sqrt{a} > \sqrt{a} > 0$. From this we see that we can write

$$|f(x) - L| < \frac{\delta}{\sqrt{x} + \sqrt{a}} < \frac{\delta}{\sqrt{a}}.$$

Now, the function of δ on the right is independent of x and depends only on δ and a constant a (given at the outset). We may have to redefine our δ so that $\delta/\sqrt{a} \leq \varepsilon$. But hold on! We already had to choose our δ so that $\delta < a$. So, to be sure, let's just choose δ so that $\delta < \varepsilon \sqrt{a}$ and $\delta < a$. Combining these two inequalities involving δ means that we should choose

$$\delta < \min\{a, \varepsilon \sqrt{a}\}.$$

So, for example, we can choose $\delta = \min\{a, \varepsilon \sqrt{a}\}/2$. It then follows immediately that if $0 < |x - a| < \delta$, then x > 0 (for our choice of δ) and

$$|f(x)-L|<\frac{\delta}{\sqrt{a}}=\frac{\min\{a,\varepsilon\sqrt{a}\}}{2\sqrt{a}}=\min\{\frac{a}{2\sqrt{a}},\frac{\varepsilon\sqrt{a}}{2\sqrt{a}}\}=\min\{\frac{\sqrt{a}}{2},\frac{\varepsilon}{2}\}\leq\frac{\varepsilon}{2}<\varepsilon.$$

Once again, we showed that whenever we are given an $\varepsilon > 0$ we can find a $\delta > 0$, in our case, $\delta = \min\{a, \varepsilon \sqrt{a}\}/2$ such that every solution x (> 0) of the inequality $|x-a| < \delta$ has the property that $|\sqrt{x} - \sqrt{a}| = |f(x) - L| < \varepsilon$.

Example 546.

Prove that

$$\lim_{x \to 3} (x^2 + x - 5) = 7$$

Formal Proof Here $f(x) = x^2 + x - 5$, a = 3, and L = 7. We're given an $\varepsilon > 0$ and have to choose a corresponding $\delta > 0$. Let x be in the open interval $0 < |x - 3| < \delta$. Then $3 - \delta < x < 3 + \delta$. If you compute f(a) directly to get an idea of the limit, you get the value 7, so the given limit is believable (another reason why this is a believable limit is that this function f is continuous,-see the previous sections). We also know that our x's have to be in the open interval $0 < |x - 3| < \delta$. In this example we will proceed a little differently.

Let $|x-3| < \delta$. We want to make $|f(x) - L| < \varepsilon$, or, in this case, we want to show that

$$|f(x) - L| = |(x^2 + x - 5) - 7| = |x^2 + x - 12| < \varepsilon.$$

Since $|x-3| < \delta$ it follows that $|x^2+x-12| = |x+4||x-3| < \delta|x+4|$. So, the question we ask is "how big is |x+4|" in terms of δ ? Well, we have to know something about δ too. So, let's start with a value of δ , like $\delta=1$. We can always make it smaller later, like before (see Example 545). Since $\delta=1$ it follows that the interval $3-\delta < x < 3+\delta$ is in fact the interval 2 < x < 4. But since x < 4 (and x > 0) it follows that

$$|x+4| \le |x| + 4 < 4 + 4 = 8.$$

So,
$$|f(x) - L| < \delta |x + 4| \Longrightarrow |f(x) - L| < 8\delta$$
.

Now, we may have to refine our δ further so that $8\delta \leq \varepsilon$. In either case, we may proceed as in the final part of Example 545 and choose

$$\delta = \min\{1, \frac{\varepsilon}{8}\},\,$$

and complete the proof as we did in Example 545. We leave the remaining details as an exercise.

Example 547.

Prove that for any real number a,

$$\lim_{x \to a} x^2 = a^2$$

Formal Proof We already convinced ourselves of this result (since polynomials are continuous functions) in the previous Section using sequences, right? Now we use the *epsilon-delta* method to prove it. Here $f(x) = x^2$, a = a, and $L = a^2$. Once again, we're given an $\varepsilon > 0$ and have to choose a corresponding $\delta > 0$.

Let x be in the open interval $0 < |x - a| < \delta$. Then $a - \delta < x < a + \delta$. For these x we want to make $|f(x) - L| < \varepsilon$, or, in this case, we want to show that

$$|f(x) - L| = |x^2 - a^2| < \varepsilon.$$

But since $|x - a| < \delta$,

$$\begin{split} |x^2-a^2| &= |x+a||x-a| < \delta |x+a| \\ \Rightarrow \delta |x+a| &= \delta |x-a+2a| \\ &\leq \delta \{|x-a|+2|a|\} \quad \text{(by the Triangle inequality)} \\ \Rightarrow \delta \{|x-a|+2|a|\} &\leq \delta \{\delta + 2|a|\}. \\ \text{Now, } \delta \{\delta + 2|a|\} &= \delta^2 + 2|a| \; \delta = (\delta + |a| \;)^2 - |a| \;^2. \end{split}$$

Since $\delta > 0$ the previous expression is positive. All we need to do now is solve the inequality

$$(\delta + |a|)^2 - |a|^2 < \varepsilon$$

for our δ . Adding $|a|^2$ to both sides and extracting the square roots we find that

$$\delta < \sqrt{\varepsilon + |a|^2} - |a|$$
.

For this to be true it suffices to choose

$$\delta = \frac{\sqrt{\varepsilon + |a|^2 - |a|}}{2}.$$

Note that δ approaches 0 as ε approaches 0 as we need to have. The closing end of the argument is left to the reader.

Example 548.

Prove that for any real number $a \neq 0$,

$$\lim_{x \to a} \frac{1}{x} = \frac{1}{a}$$

Formal Proof In this final example $f(x) = \frac{1}{x}$, a = a, and $L = \frac{1}{a}$. Once again, we're given an $\varepsilon > 0$ and we have to choose a corresponding $\delta > 0$.

Let x be in the open interval $0 < |x-a| < \delta$. Then $a-\delta < x < a+\delta$. If you compute f(a) directly to get an idea of the limit, you get the value $\frac{1}{a}$, so things look good (we can also use a limit theorem to get this limit, see Table 11.12 at the end of this Chapter). We also know that our x's have to be in the open interval $0 < |x-a| < \delta$. We want to make $|f(x)-L| < \varepsilon$, or, in this case, we want to show that

$$|f(x) - L| = \left|\frac{1}{x} - \frac{1}{a}\right| < \varepsilon.$$

Now, since $|x-a| < \delta$, we have

$$|f(x) - L| = \frac{|x - a|}{|a||x|} < \frac{\delta}{|a||x|}.$$

In addition, observe that the function of δ on the right also depends on x, right? Not good. So, we need to use the estimate $a - \delta < x < a + \delta$ to give us more control over that term so that there are no x's appearing there.

Let's start off by assuming that a>0 (the case a<0 is similar and will be left to the reader as an exercise). Since a>0 we should choose δ so that $a-\delta>0$. So, for example, let $\delta=a/2$. It now follows that the interval $a-\delta< x< a+\delta$ is the same as the interval 0< a/2 < x < 3a/2 and so |x|=x>a/2. Hence 1/x<2/a for x in this interval. From this we see that

$$\frac{\delta}{|a||x|} = \frac{\delta}{ax} < \frac{2\delta}{a^2}$$

and the expression on the right now depends only on the constant a and δ but not on x, which is good. So we may restrict δ further so that

$$\frac{2\delta}{a^2} < \varepsilon$$
.

For example, if we choose δ so that

$$\delta = \min \ \{\frac{a}{2}, \frac{\varepsilon a^2}{2}\}$$

then we can make $|f(x) - L| < \varepsilon$ for $|x - a| < \delta$.

Note that once again δ approaches 0 as ε approaches 0. This has to be true or else there is something wrong with the argument. The closing end of the proof is left to the reader.

One-sided limits

The limits we've been studying so far are examples of so-called *two-sided limits* or just *limits*. We've already seen these earlier on when we defined *limits* using sequences. Until now, the idea was that once we chose our δ we had to look for solutions of the inequality $|f(x)-L|<\varepsilon$ for x's belonging to an interval like $a-\delta< x< a+\delta$.

The notion of a *one-sided limit* assumes that we are looking for solutions of $|f(x) - L| < \varepsilon$ for x's belonging to an interval of the form

$$a < x < a + \delta$$
,

in the case of a right-hand limit, ... see? The x's are to the 'right' of a. In the case of a left-hand limit or limit from the left we look for solutions of $|f(x) - L| < \varepsilon$ for x's belonging to an interval like

$$a - \delta < x < a$$

where now, the x's are to the "left" of a. We had already seen the idea behind this concept earlier, but we make it clear and precise below using an epsilon-delta definition.

Definition

If whenever we are given an $\varepsilon > 0$ we can find a $\delta > 0$ such that whenever x is in the interval $a < x < a + \delta$, we always have $|f(x) - L| < \varepsilon$, then we say that the limit from the right of f at a exists and is equal to L, and we denote this statement symbolically by

$$\lim_{x \to a+} f(x) = L.$$

On the other hand, if whenever we are given an $\varepsilon>0$ we can find a $\delta>0$ such that whenever x is in the interval $a - \delta < x < a$ we always have $|f(x) - L| < \varepsilon$, then we say that the limit from the left of f at a exists and is equal to L, and we denote this statement symbolically by

$$\lim_{x \to a^-} f(x) = L$$

The epsilon-delta method for proving the existence of a particular limit is useful only when there is no other recourse or when you are doing research into new areas of mathematics where a function is not necessarily specified explicitly. However, in most cases in this book the functions are given explicitly and, in this case, we can use the Main Theorem on Limits, Table 11.12, (whose proof does require the epsilon-delta method) to actually calculate the existence of various limits.

Exercise Set 57.

Prove the existence of the following limits using the epsilon-delta method.

$$1.\lim_{x\to 2} \sqrt{3} x = 2 \sqrt{3}$$

1.
$$\lim_{x \to 2} \sqrt{3} x = 2 \sqrt{3}$$
 6. $\lim_{x \to -1} (x^2 - 2x - 1) = 2$

$$2.\lim_{x\to 5} \frac{x^2 - 25}{x - 5} = 10$$
 7.
$$\lim_{x\to 1} \frac{x - 1}{\sqrt{x} - 1} = 2$$

7.
$$\lim_{x \to 1} \frac{x-1}{\sqrt{x}-1} = 2$$

3.
$$\lim_{x \to 0^+} \sqrt[p]{x} = 0$$
, if $p > 0$, 8. $\lim_{x \to 0} x^2 \cos(\frac{1}{x}) = 0$

8.
$$\lim_{x \to 0} x^2 \cos\left(\frac{1}{x}\right) = 0$$

4.
$$\lim_{x \to 0^+} x \sin(\frac{1}{x}) = 0$$
 9. $\lim_{x \to 0^+} \sin(\frac{x^2}{|x|}) = 0$

9.
$$\lim_{x \to 0^+} \sin(\frac{x^2}{|x|}) = 0$$

5.
$$\lim_{x \to 1^-} \sqrt{1 - x^2} = 0$$

5.
$$\lim_{x \to 1^{-}} \sqrt{1 - x^2} = 0$$
 10. $\lim_{x \to 0^{-}} \cos(x|x| + \pi) = -1$

11. Prove that the following limit

$$\lim_{x \to 0} f(x) = \lim_{x \to 0} \cos\left(\frac{1}{x}\right)$$

does not exist.

Hint: Find two sequences (a_m) , (b_m) , each converging to zero, with the additional property that $f(a_m)$ converges to one limit while $f(b_m)$ converges to another.

12. Show that the limit

$$\lim_{x \to 0} \frac{\sqrt{x+2} - \sqrt{2}}{x} = \frac{1}{2\sqrt{2}}$$

and prove that it is indeed the limit.

Hint: Rationalize the numerator or use L'Hospital's Rule.

13. Use an epsilon-delta argument to prove that

$$\lim_{x\to 0^+}\frac{3}{x^{1/3}}=+\infty.$$

14. Use an epsilon-delta argument to show that

$$\lim_{x \to 3^+} \frac{-x}{\sqrt{x^2 - 9}} = -\infty$$

15. Use an epsilon-delta argument to prove that

$$\lim_{x \to -1} \frac{2x}{|x+1|} = -\infty$$

NOTES:

Main Theorem on Limits

Let f, g be two given functions, x = a be some (finite) point. In addition, let p > 0, c, n be any real numbers. The following statements hold (but will not be proved here) provided each one of the limits exists:

Assume $\lim_{x\to a} f(x)$ and $\lim_{x\to a} g(x)$ both exist and are **finite**. Then

- a) The limit of a sum is the sum of the limits. $\lim_{x\to a} (f(x)+g(x)) = \lim_{x\to a} f(x) + \lim_{x\to a} g(x)$
- b) The limit of a difference is the difference of the limits. $\lim_{x\to a}(f(x)-g(x))=\lim_{x\to a}f(x)-\lim_{x\to a}g(x)$
- c) The limit of a multiple is the multiple of the limit. $\lim_{x\to a}cf(x)=c\lim_{x\to a}f(x)$
- d) The limit of a quotient is the quotient of the limits. If $\lim_{x\to a}g(x)\neq 0$ then $\lim_{x\to a}\frac{f(x)}{g(x)}=\frac{\lim_{x\to a}f(x)}{\lim_{x\to a}g(x)},$ In particular, $\lim_{x\to a}\frac{1}{g(x)}=\frac{1}{\lim_{x\to a}g(x)}$
- e) The limit of a product is the product of the limits. $\lim_{x\to a}f(x)g(x)=\left(\lim_{x\to a}f(x)\right)\left(\lim_{x\to a}g(x)\right)$
- f) If $f(x) \le g(x)$ then $\lim_{x \to a} f(x) \le \lim_{x \to a} g(x)$
- g) The limit of a power is the power of the limit. $\lim_{x\to a}f(x)^n=\{\lim_{x\to a}f(x)\}^n$
- h) The limit of a root is the root of the limit (provided the root exists) $\lim_{x\to a} \sqrt[p]{f(x)} = \{\lim_{x\to a} f(x)\}^{1/p}$

Table 11.12: Main Theorem on Limits

Chapter 12

Appendix A: Review of Exponents and Radicals

In this section we review the basic laws governing exponents and radicals. This material is truly necessary for a manipulating fundamental expressions in Calculus. We recall that if a>0 is any real number and r is a positive integer, the symbol a^r is shorthand for the product of a with itself r-times. That is, $a^r=a\cdot a\cdot a\cdot a\cdot a$, where there appears r a's on the right. Thus, $a^3=a\cdot a\cdot a$ while $a^5=a\cdot a\cdot a\cdot a\cdot a\cdot a$, etc. By definition we will always take it that $a^0=1$, regardless of the value of a, so long as it is not equal to zero, and $a^1=a$ for any a.

Generally if $r, s \ge 0$ are any two non-negative real numbers and a, b > 0, then the Laws of Exponents say that

$$a^r \cdot a^s = a^{r+s} \tag{12.1}$$

$$(a^r)^s = a^{r \cdot s}, \qquad (a^r)^{-s} = a^{-r \cdot s}$$
 (12.2)

$$(ab)^r = a^r \cdot b^r \tag{12.3}$$

$$\left(\frac{a}{b}\right)^r = \frac{a^r}{b^r} \tag{12.4}$$

$$\frac{a^r}{a^s} = a^{r-s}. (12.5)$$

The Laws of Radicals are similar. They differ only from the Laws of Exponents in their representation using radical symbols rather than powers. For example, if p,q>0 are integers, and we interpret the symbol $a^{\frac{p}{q}}$ as the q-th root of the number a to the power of p, i.e.,

$$a^{\frac{p}{q}} = \sqrt[q]{a^p} = \left(\sqrt[q]{a}\right)^p, \tag{12.6}$$

we obtain the Laws of Radicals

$$\begin{array}{rcl}
\sqrt[p]{a^p} &=& a, & (\sqrt[p]{a})^p = a \\
\sqrt[p]{ab} &=& \sqrt[p]{a} \cdot \sqrt[p]{b} \\
\sqrt[p]{\frac{a}{b}} &=& \frac{\sqrt[p]{a}}{\sqrt[p]{b}} \\
\sqrt[p]{\sqrt[p]{a}} &=& \sqrt[p]{a}.
\end{array}$$

Note that we obtain the rule $\sqrt[p]{ab} = \sqrt[p]{a} \cdot \sqrt[p]{b}$ by setting $r = \frac{1}{p}$ in (12.3) above and using the symbol interpreter $a^{\frac{1}{p}} = \sqrt[p]{a}$. For example, by (12.6), we see that $9^{\frac{3}{2}} = (\sqrt{9})^3 = 3^3 = 27$, while $(27)^{\frac{2}{3}} = (\sqrt[3]{27})^2 = 3^2 = 9$.

We emphasize that these two laws are completely general in the sense that the symbols a, b appearing in them need not be single numbers only (like 3 or 1.52) but can be any abstract combination of such numbers or even other symbols and numbers together! For example, it is the case that

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

and this follows from the fact that

$$a^{-1} = \frac{1}{a}$$

for any non-zero number a. Incidentally, this latest identity follows from (12.1) with r=1, s=-1 and the defintion $a^0=1$. In order to show the power of these formulae we use the Box Method of Section 1.2 to solidify their meaning. Thus, instead of writing the Laws of Exponents and Radicals as above, we rewrite them in the form

$$\Box^{r} \cdot \Box^{s} = \Box^{r+s}$$

$$(\Box^{r})^{s} = \Box^{r \cdot s}, \qquad (\Box^{r})^{-s} = \Box^{-r \cdot s}$$

$$(12.7)$$

$$(12.8)$$

$$(\Box^r)^s = \Box^{r \cdot s}, \quad (\Box^r)^{-s} = \Box^{-r \cdot s} \tag{12.8}$$

$$(\square_1 \square_2)^r = (\square_1)^r \cdot (\square_2)^r \tag{12.9}$$

$$\left(\frac{\square_1}{\square_2}\right)^r = \frac{\left(\square_1\right)^r}{\left(\square_2\right)^r} \tag{12.10}$$

$$\frac{\Box}{\Box}^r = \Box^{r-s}, \tag{12.11}$$

and remember that we can put any abstract combination of numbers or even other symbols and numbers together inside the Boxes in accordance with the techniques described in Section 1.2 for using the Box Method. So, for example, we can easily see that

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

alluded to above since we know that

$$\Box^{-1} = \frac{1}{\Box},$$

and we can put the group of symbols $2x + y\sqrt{x}$ inside the Box so that we see

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

and then remove the sides of the box to get the original identity.

Another example follows: Using (12.9) above, that is,

$$(\square_1 \square_2)^r = (\square_1)^r \cdot (\square_2)^r$$

we can put the symbol 3y inside box 1, i.e., \square 1, and x+1 inside box 2, i.e., \square 2, to find that if r=2 then, once we remove the sides of the boxes.

$$(3y(x+1))^2 = (3y)^2(x+1)^2 = 9y^2(x+1)^2.$$

The Box Method's strength lies in assimilating large masses of symbols into one symbol (the box) for ease of calculation!

Remark Using the same ideas and (12.8) we can show that $(3^2)^{-3} = 3^{-2 \cdot 3} = 3^{-6}$ and NOT equal to 3^{2-3} as some might think! You should leave the parentheses alone and not drop them when they are present!

Of course we can put anything we want inside this box so that (if we put $\sqrt{2}x - 16xy^2 + 4.1$ inside) it is still true that (use (12.8))

$$\left(\Box^{2}\right)^{-3} = \left(\Box^{-3}\right)^{2} = \Box^{-3 \cdot 2} = \Box^{-6}$$

or

$$\left(\left(\sqrt{2}x - 16xy^2 + 4.1\right)^2\right)^{-3} = \left(\sqrt{2}x - 16xy^2 + 4.1\right)^{-6}.$$

Finally, don't forget that

$$\square^0=1,\quad \square^1=\square\;,\;\;\mathrm{and},\quad \square^{-1}=\frac{1}{\square}.$$

Example 549. Simplify the product $2^3 3^2 2^{-1}$, without using your calculator.

Solution We use the Laws of Exponents:

$$2^{3}3^{2}2^{-1} = 2^{3}2^{-1}3^{2}$$

$$= 2^{3-1}3^{2} by (12.7)$$

$$= 2^{2}3^{2}$$

$$= (2 \cdot 3)^{2} by (12.9)$$

$$= 6^{2}$$

$$= 36.$$

Example 550. Simplify the expression $(2xy)^{-2}2^3(yx)^3$

Solution Use the Laws (12.7) to (12.11) in various combinations:

$$(2xy)^{-2}2^{3}(yx)^{3} = (2xy)^{-2}(2yx)^{3}$$
 by (12.9)
= $(2xy)^{-2+3}$ by (12.7)
= $(2xy)^{1}$
= $2xy$

Example 551. Simplify $2^8 4^{-2} (2x)^{-4} x^5$.

Solution We use the Laws (12.7) to (12.11) once again.

$$2^{8}4^{-2}(2x)^{-4}x^{5} = 2^{8}(2^{2})^{-2}(2x)^{-4}x^{5}$$

$$= 2^{8}2^{-4}(2x)^{-4}x^{5} \quad \text{by (12.8)}$$

$$= 2^{8-4}(2x)^{-4}x^{5} \quad \text{by (12.7)}$$

$$= 2^{4}2^{-4}x^{-4}x^{5} \quad \text{by (12.9)}$$

$$= 2^{4-4}x^{-4+5} \quad \text{by (12.7)}$$

$$= 2^{0}x^{1}$$

Example 552. Simplify
$$\frac{2^{2^3}(2^2)^{-3}}{4}$$
.

Solution Work out the highest powers first so that since $2^3=8$ it follows that $2^{2^3}=2^8$. Thus,

$$\frac{2^{2^3} (2^2)^{-3}}{4} = \frac{2^8 2^{-3 \cdot 2}}{4} \quad \text{by (12.8)}$$
$$= \frac{2^8 2^{-6}}{2^2} = \frac{2^{8-6}}{2^2} = \frac{2^2}{2^2}$$
$$= 1.$$

Example 553. Write $(49)^{-\frac{1}{2}}$ as a rational number (ordinary fraction).

Solution
$$\left((49)^{-\frac{1}{2}} \right)^3 = \left((49)^{\frac{1}{2}} \right)^{-3}$$
 by (12.8). Next, $(49)^{\frac{1}{2}} = \sqrt{49} = 7$, so, $\left((49)^{\frac{1}{2}} \right)^{-3} = 7^{-3} = \frac{1}{7^3} = \frac{1}{343}$.

Example 554. Simplify as much as possible: $(16)^{-\frac{1}{6}} 4^{\frac{7}{3}} (256)^{-\frac{1}{4}}$.

Solution The idea here is to rewrite the bases 4, 16, 256, in lowest common terms, if possible. Thus,

$$(16)^{-\frac{1}{6}}4^{\frac{7}{3}}(256)^{-\frac{1}{4}} = (4^{2})^{-\frac{1}{6}}4^{\frac{7}{3}}(4^{4})^{-\frac{1}{4}}$$

$$= 4^{-\frac{1}{3}}4^{\frac{7}{3}}4^{-1} \quad \text{by (12.8)}$$

$$= 4^{-\frac{1}{3}+\frac{7}{3}-1} \quad \text{by (12.7)}$$

$$= 4^{\frac{6}{3}-1}$$

$$= 4$$

Example 555. Simplify to an expression with positive exponents: $\frac{x^{-\frac{1}{6}}x^{\frac{2}{3}}}{x^{\frac{5}{12}}}$.

Solution Since the bases are all the same, namely, x, we only need to use a combination of (12.7) and (12.11). So,

$$\frac{x^{-\frac{1}{6}}x^{\frac{2}{3}}}{x^{\frac{5}{12}}} = \frac{x^{-\frac{1}{6} + \frac{2}{3}}}{x^{\frac{5}{12}}}$$
 by (12.7)
$$= \frac{x^{\frac{1}{2}}}{x^{\frac{5}{12}}}$$

$$= x^{\frac{1}{2} - \frac{5}{12}}$$
 by (12.11)
$$= x^{\frac{1}{12}}.$$

Example 556. Show that if $r \neq 1$ then $1 + r + r^2 = \frac{1 - r^3}{1 - r}$.

Solution It suffices to show that $(1 + r + r^2)(1 - r) = 1 - r^3$ for any value of r.

Division by 1-r (only valid when $r \neq 1$) then gives the required result. Now,

$$(1+r+r^{2})\cdot(1-r) = (1+r+r^{2})\cdot(1) + (1+r+r^{2})\cdot(-r)$$

$$= (1+r+r^{2}) + (1)\cdot(-r) + r\cdot(-r) + r^{2}\cdot(-r)$$

$$= 1+r+r^{2}-r-r^{2}-r^{3} by (12.7)$$

$$= 1-r^{3}$$

and that's all.

Example 557.

For what values of a is $x^4 + 1 = (x^2 + ax + 1) \cdot (x^2 - ax + 1)$?

Solution We simply multiply the right side together, compare the coefficients of like powers and then find a. Thus,

$$\begin{array}{lll} x^4+1 & = & (x^2+ax+1)\cdot(x^2-ax+1) \\ & = & x^2\cdot(x^2-ax+1)+ax\cdot(x^2-ax+1)+1\cdot(x^2-ax+1) \\ & = & (x^4-ax^3+x^2)+(ax^3-a^2x^2+ax)+(x^2-ax+1) \\ & = & x^4-ax^3+x^2+ax^3-a^2x^2+ax+x^2-ax+1 \\ & = & x^4+(2-a^2)\cdot x^2+1. \end{array}$$

Comparing the coefficients on the left and right side of the last equation we see that $2-a^2=0$ is necessary. This means that $a^2=2$ or $a=\pm\sqrt{2}$.

Note Either value of a in Example 557 gives the same factors of the polynomials $x^4 + 1$. More material on such factorization techniques can be found in Chapter 5.

Exercise Set 58.

Simplify as much as you can to an expression with positive exponents.

- 1. $16^2 \times 8 \div 4^3$
- 2. $(25^2)^{\frac{1}{2}}$
- $3. \ 2^4 4^2 2^{-2}$
- 4. $\frac{3^24^2}{12}$
- 5. $5^315^{-2}3^4$
- $6. (2x+y) \cdot (2x-y)$
- 7. 1 + (x-1)(x+1)
- 8. $\left((25)^{-\frac{1}{2}} \right)^2 + 5^{-2}$
- 9. $(4x^2y)^22^{-4}x^{-2}y$
- 10. $(1+r+r^2+r^3)\cdot(1-r)$
- 11. $(a^9b^{15})^{\frac{1}{3}}$
- 12. $(16a^{12})^{\frac{3}{4}}$
- 13. $\frac{x^{\frac{1}{4}}x^{-\frac{2}{3}}}{x^{\frac{1}{6}}}$
- 14. $\left(\frac{1}{16}\right)^{-\frac{3}{2}}$

15.
$$\left(1+5^{\frac{1}{3}}\right)\cdot\left(1-5^{\frac{1}{3}}+(25)^{\frac{1}{3}}\right)$$

16.
$$(9x^{-8})^{-\frac{3}{2}}$$

17.
$$9^{-\frac{1}{6}}3^{\frac{7}{3}}(81)^{-\frac{1}{4}}$$

18.
$$\frac{(12)^{\frac{3}{2}} (16)^{\frac{1}{8}}}{(27)^{\frac{1}{6}} (18)^{\frac{1}{2}}}$$

19.
$$\frac{3^{n+1}9^n}{(27)^{\frac{2n}{3}}}$$

$$20. \ \frac{\sqrt{xy} \ x^{\frac{1}{3}} \ 2y^{\frac{1}{4}}}{(x^{10}y^9)^{\frac{1}{12}}}$$

- 21. Show that there is **no** real number a such that $(x^2 + 1) = (x a) \cdot (x + a)$.
- 22. Show that $(1 + x^2 + x^4) \cdot (1 x^2) = 1 x^6$.
- 23. Find an expression for the quotient $\frac{1-x^8}{1-x}$ as a sum of powers of x only.
- 24. Show that $(x-1)(x+1)(1+x^2)+1=x^4$.
- 25. Show that $3(x^2yz)^3 \div x^4y^3 3x^2z^3 = 0$ for any choice of the variables x, y, z so long as $xy \neq 0$.
- 26. Using the identities (12.7) and $a^0 = 1$ only, show that $a^{-r} = \frac{1}{a^r}$ for any real number r.
- 27. Show that if r, s are any two integers and a > 0, then $(a)^{-rs} = (a^r)^{-s} = (a^s)^{-r}$.
- 28. Give an example to show that

$$2^{x^y} \neq (2^x)^y.$$

In other words, find two numbers x, y that have this property.

29. Show that for any number $r \neq -1$ we have the identity $1 - r + r^2 = \frac{1 + r^3}{1 + r}$ and use this to deduce that for any value of $x \neq -2$,

$$1 - \frac{x}{2} + \frac{x^2}{4} = \frac{x^3 + 8}{4(x+2)}.$$

30. If a > 0 and $2x = a^{\frac{1}{2}} + a^{-\frac{1}{2}}$ show that

$$\frac{\sqrt{x^2 - 1}}{x - \sqrt{x^2 - 1}} = \frac{a - 1}{2}.$$

Suggested Homework Set 38. Do all even-numbered problems from 2 - 28.

Web Links

Many more exercises may be found on the web site:

http://math.usask.ca/readin/

Chapter 13

Appendix B: The Straight Line

In this section we review one of the most fundamental topics of analytic geometry, the representation of a **straight line** with respect to a given set of coordinate axes. We recall that a point in the Euclidean plane is denoted by its two coordinates (x, y) where x, y are real numbers either positive, negative or zero, see Figure 242.

Thus, the point (3, -1) is found by moving three positive units to the right along the x-axis and one unit "down" (because of the negative sign) along a line parallel to the y-axis. From the theory of plane Euclidean geometry we know that two given points determine a unique (straight) line. Its equation is obtained by describing every point on the straight line in the form (x,y)=(x,f(x)) where y=f(x) is the equation of the straight line defined by some function f. To find this equation we appeal to basic Euclidean geometry and, in particular, to the result that states that any two similar triangles in the Euclidean plane have proportional sides, see Figure 243. This result will be used to find the equation of a straight line as we'll see.

We start off by considering two given points P and Q having coordinates (x_1, y_1) and (x_2, y_2) respectively. Normally, we'll write this briefly as $P(x_1, y_1)$ etc. Remember that the points P, Q are given ahead of time. Now, we join these two points by means of a straight line \mathcal{L} and, on this line \mathcal{L} we choose some point that we label as R(x, y). For convenience we will assume that R is between P and Q.

Next, see Figure 243, we construct the two similar right-angled triangles $\triangle PQT$ and $\triangle PRS$. Since they are similar the length of their sides are proportional and so,

$$\frac{PS}{SR} = \frac{PT}{TQ}.$$

In terms of the coordinates of the points in question we note that $PS = x - x_1$, $SR = y - y_1$, $PT = x_2 - x_1$, $TQ = y_2 - y_1$. Rewriting the above proportionality relation in terms of these coordinates we get

$$\frac{x - x_1}{y - y_1} = \frac{x_2 - x_1}{y_2 - y_1},$$

or equivalently, solving for y and rewriting the equation, we see that

$$y = mx + b$$

Points in the Euclidean plane

Figure 242.

The triangles PRS and PQT have proportional sides as they are similar.

Figure 243.

where

$$m = \frac{y_2 - y_1}{x_2 - x_1}$$

is called the **slope of the straight line** and the number $b = y_1 - mx_1$ is called the **y-intercept** (*i.e.*, that value of y obtained by setting x = 0). The x-intercept is that value of x obtained by setting y = 0. In this case, the **x-intercept** is the complicated-looking expression

$$x = \frac{x_1 y_2 - x_2 y_1}{y_2 - y_1}.$$

Let $P(x_1, y_1)$, $Q(x_2, y_2)$ be any two points on a line \mathcal{L} . The equation of \mathcal{L} is given by

$$y = mx + b \tag{13.1}$$

and will be called the slope-intercept form of a line where

$$m = \frac{y_2 - y_1}{x_2 - x_1} \tag{13.2}$$

is called the slope of the straight line and the number

$$b = y_1 - mx_1 (13.3)$$

is the y-intercept.

The graph of the line 3x + 2y - 7 = 0with a negative slope equal to -3/2.

Figure 244.

The line 2x + 3y + 5 = 0 and its y-intercept.

Figure 245.

Example 558.

Find the slope of the line whose equation is 3x + 2y - 7 = 0.

Solution First, let's see if we can rewrite the given equation in "slope-intercept form". To do this, we solve for y and then isolate it (by itself) and then compare the new equation with the given one. So, subtracting 3x-7 from both sides of the equation gives 2y=7-3x. Dividing this by 2 (and so isolating y) gives us $y=\frac{7}{2}-\frac{3}{2}x$. Comparing this last equation with the form y=mx+b shows that $m=-\frac{3}{2}$ and the y-intercept is $\frac{7}{2}$. Its graph is represented in Figure 244.

Example 559.

Find the equation of the line passing through the points (2, -3)

and (-1, -1).

Solution We use equations (13.1), (13.2) and (13.3). Thus, we label the points as follows: $(x_1, y_1) = (2, -3)$ and $(x_2, y_2) = (-1, -1)$. But the slope m is given by (13.2), *i.e.*,

$$m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{-1 + 3}{-1 - 2} = -\frac{2}{3}.$$

On the other hand the y-intercept is given by

$$b = y_1 - mx_1 = -3 + \frac{2}{3}(2) = -\frac{5}{3}$$

The equation of the line is therefore $y=-\frac{2}{3}x-\frac{5}{3}$ or, equivalently, 2x+3y+5=0, (see Figure 245).

Remark: It doesn't matter which point you label with the coordinates (x_1, y_1) , you'll still get the same slope value and y-intercept! In other words, if we interchange

the roles of (x_1, y_1) and (x_2, y_2) we get the *same* value for the slope, etc. and the *same* equation for the line.

Example 560.

Find the equation of the line through (1,4) having slope equal

to 2.

Solution We are given that m=2 in (13.1), so the equation of our line looks like y=2x+b where b is to be found. But we are given that this line goes thourhg the point (1,4). This means that we can set x=1 and y=4 in the equation y=2x+b and use this to find the value of b. In other words, $4=2\cdot 1+b$ and so b=2. Finally, we see that y=2x+2 is the desired equation.

Example 561.

Find the equation of the line whose x-intercept is equal to -1

and whose y-intercept is equal to -2.

Solution Once again we can use (13.1). Since y=mx+b and the y-intercept is equal to -2 this means that b=-2 by definition. Our line now takes the form y=mx-2. We still need to find m though. But by definition the fact that the x-intercept is equal to -1 means that when y=0 then x=-1, i.e., $0=m\cdot(-1)-2$ and this leads to m=-2. Thus, y=-2x-2 is the equation of the line having the required intercepts.

Example 562.

Find the point of intersection of the two lines 2x + 3y + 4 = 0

and y = 2x - 6.

Solution The point of intersection is necessarily a point, let's call it (x, y) once again, that belongs to both the lines. This means that 2x + 3y + 4 = 0 AND y = 2x - 6. This gives us a system of two equations in the two unknowns (x, y). There are two ways to proceed; (1): We can isolate the y-terms, then equate the two x-terms and finally solve for the x-term, or (2): Use the method of elimination. We use the first of these methods here.

Equating the two y-terms means that we have to solve for y in each equation. But we know that y=2x-6 and we also know that 3y=-2x-4 or $y=-\frac{2}{3}x-\frac{4}{3}$. So, equating these two y's we get

$$2x - 6 = -\frac{2}{3}x - \frac{4}{3}$$

or, equivalently,

$$6x - 18 = -2x - 4$$
.

Isolating the x, gives us 8x=14 or $x=\frac{7}{4}$. This says that the x-coordinate of the required point of intersection is given by $x=\frac{7}{4}$. To get the y-coordinate we simply use EITHER one of the two equations, plug in $x=\frac{7}{4}$ and then solve for y. In our case, we set $x=\frac{7}{4}$ in, say, y=2x-6. This gives us $y=2\cdot(\frac{7}{4})-6=-\frac{5}{2}$. The required point has coordinates $(\frac{7}{4},-\frac{5}{2})$, see Figure 246.

Prior to discussing the *angle between two lines* we need to recall some basic notions from Trigonometry, see Appendix 14. First we note that the slope m of a line whose equation is y = mx + b is related to the *angle* that the line itself makes with the x-axis. A look at Figure 247 shows that, in fact,

$$m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{\text{opposite}}{\text{adjacent}} = \tan \theta,$$

by definition of the tangent of this angle.

The two lines 2x+3y+4=0 and y=2x-6 and their point of intersection $P(\frac{7}{4},-\frac{5}{2})$

Figure 246.

The angle θ between the line y = mx + b and the x-axis is related to the slope m of this line via the relation $m = \tan \theta$.

Figure 247.

So,

$$m = \text{Slope} = \tan \theta$$

where the angle θ is usually expressed in **radians** in accordance with the conventions of Calculus.

Now, if two lines are parallel their corresponding angles are equal (this is from a really old result of Euclid - sometimes called the **corresponding angle theorem**, CAT, for short). This means that the angle that each one makes with the x-axis is the same for each line (see Figure 248), that is $\theta_2 = \theta_1$. But this means that the slopes are equal too, right? Okay, it follows that if two lines are parallel, then their slopes are equal and conversely, if two lines have equal slopes then they must be parallel. If $\theta_2 = \theta_1 = \frac{\pi}{2}$, the lines are still parallel but they are now perpendicular with respect to the x-axis. In this case we say they have no slope or their slope is infinite. Conversely, if two lines have no slopes they are parallel as well (just draw a picture).

We now produce a relation that guarantees the *perpendicularity* of two given lines. For instance, a glance at Figure 249 shows that if θ_1, θ_2 are the angles of inclination of the two given lines and we assume that these two lines are perpendicular, then, by a classical result of Euclidean geometry, we know that

$$\theta_2 = \theta_1 + \frac{\pi}{2}$$

$$\tan \theta_2 = \tan \left(\theta_1 + \frac{\pi}{2}\right)$$

$$= -\cot \theta_1$$

$$= -\frac{1}{\tan \theta_1}.$$

Since $m_2 = \tan \theta_2, m_1 = \tan \theta_1$, it follows that $m_2 = -\frac{1}{m_1}$. We have just showed that two lines having slopes m_1, m_2 are perpendicular only when

$$m_2 = -\frac{1}{m_1}$$

that is, two lines are perpendicular only when the product of their slopes is the number -1. The converse is also true, that is, if two lines have the product of their slopes equal to -1 then they are perpendicular. This relates the geometrical notion of perpendicularity to the stated relation on the slopes of the lines. It follows from this that if a line has its slope equal to zero, then it must be parallel to the x-axis while if a line has no slope (or its slope is infinite) then it must be parallel to the y-axis.

Example 563. Find the slopes of the sides of the triangle whose vertices are
$$(6,2),(3,5)$$
 and $(5,7)$ and show that this is a right-triangle.

Solution Since three distinct points determine a unique triangle on the plane it suffices to find the slopes of the lines making up its sides and then showing that the product of the slopes of two of them is -1. This will prove that the triangle is a right-angled triangle.

Now the line, say \mathcal{L}_1 , joining the points (6,2), (3,5) has slope $m_1 = \frac{5-2}{3-6} = -1$ while the line, \mathcal{L}_2 , joining the points (3,5) and (5,7) has slope $m_2 = \frac{7-5}{5-3} = 1$. Finally, the line, \mathcal{L}_3 , joining (6,2) to (5,7) has slope $m_3 = \frac{7-2}{5-6} = -5$. Since $m_1 \cdot m_2 = (-1) \cdot (1) = -1$ it follows that those two lines are perpendicular, see

Parallel lines have the same slope and, conversely, if two lines have the same slope they are parallel

Figure 248.

Figure 249.

Figure 250. Note that we didn't actually have to calculate the *equations* of the lines themselves, just the *slopes*!

Example 564.

Find the equation of the straight line through the point (6, -2)

that is (a) parallel to the line 4x - 3y - 7 = 0 and (b) perpendicular to the line 4x - 3y - 7 = 0.

Solution (a) Since the line passes through $(x_1,y_1)=(6,-2)$ its equation has the form $y-y_1=m_1(x-x_1)$ or $y=m_1(x-6)-2$ where m_1 is its slope. On the other hand, since it is required to be parallel to the 4x-3y-7=0 the two must have the *same* slope. But the slope of the given line is $m=\frac{4}{3}$. Thus, $m_1=\frac{4}{3}$ as well and so the line parallel to 4x-3y-7=0 has the equation $y=\frac{4}{3}(x-6)-2$ or, equivalently (multiplying everything out by 3), 3y-4x+30=0.

(b) In this case the required line must have its slope equal to the negative reciprocal of the first, that is $m_1 = -\frac{3}{4}$ since the slope of the given line is $m = \frac{4}{3}$. Since $y = m_1(x-6) - 2$, see above, it follows that its equation is $y = -\frac{3}{4}(x-6) - 2$ or, equivalently, 4y + 3x - 10 = 0.

Figure 250.

Exercise Set 59.

- 1. Find the slope of the line whose equation is 2x 3y = 8
- 2. Find the slope of the line whose equation is 2x 3y = -8
- 3. Find the slope of the line whose equation is y 3x = 2
- 4. Find the equation of the line passing through the point (2, -4) and (6, 7)
- 5. Find the equation of the line passing through the point (-4, -5) and (-2, -3)
- 6. Find the equation of the line passing through (-1, -3) having slope -2
- 7. Find the equation of the line passing through (6, -2) having slope $\frac{4}{3}$
- 8. Write the equation of the line whose x-intercept is 2 and whose y-intercept is 3
- 9. Write the equation of the line whose x-intercept is $\frac{1}{2}$ and whose y-intercept is $\frac{1}{2}$
- 10. Find the point of intersection of the two lines y = x + 1 and 2y + x 1 = 0
- 11. Find the points of intersection of the two lines 2y = 2x + 2 and 3y 3x 3 = 0. Explain your answer.
- 12. Find the point of intersection (if any) of the two lines y-x+1=0 and y=x
- 13. Recall that the distance between two points whose coordinates are $A(x_1, y_1)$, $B(x_2, y_2)$ is given by

$$AB = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}.$$

Of course, this quantity AB is also equal to the length of the line segment joining A to B. Use this information to answer the following questions about the triangle formed by the points A(2,0), B(6,4) and C(4,-6): (a) Find the equation of the line through AB; (b) Find the length of the altitude from C to AB (i.e., the length of the perpendicular line through C meeting AB); (c) Find the area of this triangle ABC

- 14. Find the equation of the straight line through (1,1) and perpendicular to the line y=-x+2
- 15. Find the equation of the straight line through (1,1) and parallel to the line y=-x+2

Chapter 14

Appendix C: A Quick Review of Trigonometry

In this chapter we give a quick review of those concepts from Trigonometry that are essential for an understanding of the basics of Calculus. It will be assumed that the reader has some acquaintance with Trigonometry at the High-School level, although the lack of such knowledge should not deter the student from reading this Appendix. For basic notions regarding lines, their equations, distance formulae, etc. we refer the reader to the previous chapter on straight lines, Chapter 13. We also assume knowledge of the notions of an angle, and basic results from ordinary geometry dealing with triangles. If you don't remember any of this business just pick up any book on geometry from a used bookstore (or the university library) and do a few exercises to refresh your memory.

We recall that *plane trigonometry* (or just trigonometry) derives from the Greek and means something like *the study of the measure of triangles* and this, on the plane, or in two dimensions, as opposed to *spherical trigonometry* which deals with the same topic but where triangles are drawn on a sphere (like the earth).

The quick way to review trigonometry is by relying on the *unit circle* whose equation is given by $x^2 + y^2 = 1$ in plane (Cartesian) coordinates. This means that any point (x,y) on the circle has the coordinates related by the fundamental relation $x^2 + y^2 = 1$. For example, $(\sqrt{2}/2, -\sqrt{2}/2)$ is such a point, as is $(\sqrt{3}/2, 1/2)$ or even (1,0). However, (-1,1) is not on this circle (why?). In this chapter, as in Calculus, all angles will be measured in **RADIANS** (not degrees).

Don't forget that, in Calculus, we always assume that angles are described in **radians** and not degrees. The conversion is given by

$$Radians = \frac{(Degrees) \times (\pi)}{180}$$

For example, 45 degrees = $45 \pi/180 = \pi/4 \approx 0.7853981633974$ radians.

So, for example, 360 degrees amounts to 2π radians, while 45 degrees is $\pi/4$ radians. Radian measure is so useful in trigonometry (and in Calculus) that we basically have to forget that "degrees" ever existed! So, from now on we talk about angular measure using radians only! (At first, if you find this confusing go back to the

box above and back substitute to get the measure in degrees). Okay, now let's review the properties of two really basic right-angled triangles, the **right-angled** isosceles triangle (that we refer to as RT45–abbreviation for a "right triangle with a 45 degree angle") because both its base angles must be equal to $\pi/4$ radians, and the right angled triangle one of whose angles measures $\pi/6$ radians (that we will refer to as RT30– why do you think we use the "30"?).

An RT45 Isosceles Triangle

Figure 251.

The final measures of the RT45 triangle

Figure 252.

The right-angled triangle: RT30

Figure 253.

14.1 The right-angled isosceles triangle (RT45)

This triangle, reproduced in the margin as Fig. 251 has two equal angles at its base $(\angle OAP = \angle OBP)$ of measure equal to $\pi/4$ and another angle (namely $\angle AOB$) of measure $\pi/2$ (the "right-angle"). Let's find the measure x and y of the side OA and the perpendicular OP in this triangle so that we can remember once and for all the various relative measures of the sides of such a triangle. We note that the line segment AB has length 1, and the segments AP and PB each have length 1/2 (since OP must bisect AB for such a triangle). Using the theorem of Pythagoras on $\triangle OAB$ we see that $1^2 = x^2 + x^2$ (since the triangle is isosceles) from which we get that $2x^2 = 1$ or $x = \pm \sqrt{2}/2$. But we choose $x = \sqrt{2}/2$ since we are dealing with side-lengths. Okay, now have x, what about y?

To get at y we apply Pythagoras to the triangle \triangle OPB with hypotenuse OB. In this case we see that $x^2=(1/2)^2+y^2$ But we know that $x^2=1/2$, so we can solve for y^2 , that is $y^2=1/2-1/4=1/4$ from which we derive that $y=\pm 1/2$. Since we are dealing with side-lengths we get y=1/2, that's all. Summarizing this we get Fig. 252, the RT45 triangle, as it will be called in later sections. Note that it has two equal base angles equal to $\pi/4$ radians, two equal sides of length $\sqrt{2}/2$ and the hypotenuse of length 1.

Summary of the RT45: Referring to Fig. 255, we see that our RT45 triangle (well, half of it) has a hypotenuse of length 1, two sides of length 1/2, and two equal base angles of measure $\pi/4$ radians.

14.2 The RT30 triangle

Now, this triangle, reproduced in the margin (see Fig. 253) as \triangle OCQ, derives from the equilateral triangle \triangle OCD all of whose sides have length 1. In this triangle \triangle OCQ = \angle ODQ) have radian measure equal to $\pi/3$ while angle \angle COQ has measure $\pi/6$. Let's find the length of the altitude h=OQ, given that we know that OC has length 1, and CQ has length equal to 1/2. Using the theorem of Pythagoras on \triangle OCQ we see that $1^2=(1/2)^2+h^2$ from which we get that $h^2=3/4$ or $h=\pm\sqrt{3}/2$. But we choose $h=\sqrt{3}/2$ since we are dealing with side-lengths, just like before.

Summarizing this we get Fig. 254, the RT30 triangle. Note that it has a base angle equal to $\pi/3$ radians, one side of length 1/2 and the hypotenuse of length 1.

Summary of the RT30: Referring to Fig. 254, we see that our RT30 triangle has a hypotenuse of length 1, one side of length $\sqrt{3}/2$, one side of length 1/2, and a hypotenuse equal to 1 unit. Its angles are $\pi/6, \pi/3, \pi/2$ in radians (or 30-60-90 in degrees).

The final "mental images" should resemble Fig. 255 and Fig. 256.

14.3 The basic trigonometric functions

Now we return to the unit circle whose equation that consists of all points P(x, y) such that $x^2 + y^2 = 1$, see Fig. 257. The center (or origin) of our cartesian coordinate system is denoted by O and a point on the circle is denoted by P.

The positive x-axis consists of the set of all points x such that x > 0. So, for example, the points (1,0),(0.342,0),(6,0) etc. are all on the positive x-axis. We now proceed to define the trigonometric functions of a given angle θ (read this as "thay-ta") whose measure is given in radians. The angle is placed in standard position as follows:

If $\theta > 0$, its vertex is placed at O and one of the legs of θ is placed along the positive x-axis. The other leg, the terminal side, is positioned **counterclockwise** along a ray OP until the desired measure is attained. For instance, the angle $\pi/2$ (or 90 degrees) is obtained by placing a leg along the positive x-axis and another along the y-axis. The angle is measured counterclockwise. The point P on the unit circle corresponding to this angle has coordinates (0,1).

If $\theta < 0$, its vertex is placed at O and one of the legs of θ is placed along the positive x-axis. The other leg, the terminal side, is positioned **clockwise** along a ray OP until the desired measure is attained. For instance, the angle $-\pi/2$ (or -90 degrees) is obtained by placing a leg along the positive x-axis and another along the negative y-axis. The angle is measured clockwise. The point P on the unit circle corresponding to this angle has coordinates (0,-1).

Given a right-angled triangle \triangle PQO, see Fig. 258, we recall the definitions of "opposite" and "adjacent" sides: Okay, we all remember that the hypotenuse of \triangle PQO is the side opposite to the right-angle, in this case, the side PO. The other two definitions depend on which vertex (or angle) that we distinguish. In the case of Fig. 258 the vertex O is distinguished. It coincides with the vertex of the angle \triangle QOP whose measure will be denoted by θ . The side OQ is called the *adjacent* side or simply the adjacent because it is *next* to O. The other remaining side is called the *opposite* because it is *opposite* to O (or not next to it anyhow). Now, in trigonometry these three sides each have a length which, all except for the hypotenuse, can be either positive or negative (or even zero, which occurs when the triangle collapses to a line segment). The hypotenuse, however, always has a positive length.

We are now in a position to define the basic trigonometric functions. Let's say we are given an angle (whose radian measure is) θ . We place this angle in standard position as in Fig. 257 and denote by P the point on the terminal side of this angle that intersects the unit circle (see Fig. 259). Referring to this same figure, at P we produce an altitude (or perpendicular) to the x-axis which meets this axis at Q, say. Then \triangle PQO is a right-angled triangle with side PQ being the opposite side, and OQ being the adjacent side (of course, OP is the hypotenuse). The **trigonometric functions of this angle** θ are given as follows:

$$\sin \theta = \frac{opposite}{hypotenuse} \qquad \cos \theta = \frac{adjacent}{hypotenuse} \qquad tan\theta = \frac{sin\theta}{cos\theta} = \frac{opposite}{adjacent} \quad (14.1)$$

The final measures of the RT30 triangle

Figure 254.

The RT45 triangle

Figure 255.

The final measures of the RT30 triangle

Figure 256.

The unit circle

Figure 257.

$$\csc \theta = \frac{1}{\sin \theta} \qquad \sec \theta = \frac{1}{\cos \theta} \qquad \cot \theta = \frac{1}{\tan \theta}.$$
(14.2)

Example 565. Calculate the following trigonometric functions for the various given angles:

1.
$$\sin(\pi/4)$$

2.
$$\cos(2\pi/3)$$

3.
$$\tan(-\pi/6)$$

4.
$$\sec(-\pi/3)$$

5.
$$\csc(5\pi/4)$$

A typical right-angled triangle

Figure 258.

Solution 1) For this one use the RT45 triangle, Fig. 255. According to (14.1), $\sin(\pi/4) = (1/2)/(1/\sqrt{2}) = \sqrt{2}/2.$

2) For the next angle, namely $2\pi/3$ (or 120 degrees) it is best to draw a picture such as the one in Fig. 260. Note that this angle gives the internal angle \(\text{POQ} \) the value of $\pi - (2\pi/3) = \pi/3$ radians. So $\angle POQ = \pi/3$. But $\triangle PQO$ is a RT30 triangle (see Fig. 256). Comparing Fig. 256 with the present triangle PQO we see that $\cos(2\pi/3) = \text{adj./hyp.} = (-1/2)/1 = -1/2.$

3) In this case, we need to remember that the negative sign means that the angle is measured in a clockwise direction, see Fig. 261. Note that the opposite side QP has a negative value (since it is below the x-axis). The resulting triangle \triangle PQO is once again a RT30 triangle (see Fig. 256). As before we compare Fig. 256 with the present triangle PQO. Since $\tan(-\pi/6) = \text{opp./adj.} = (-1/2)/(\sqrt{3}/2) = -1/\sqrt{3}$, since the opposite side has value -1/2.

4) First we note that $\sec(-\pi/3) = 1/\cos(-\pi/3)$ so we need only find $\cos(-\pi/3)$. Proceeding as in 3) above, the angle is drawn in a clockwise direction, starting from the positive x-axis, an amount equal to $\pi/3$ radians (or 60 degrees). This produces \triangle PQO whose central angle \angle POQ has a value $\pi/3$ radians (see Fig. 262). Note that in this case the opposite side QP is negative, having a value equal to $-\sqrt{3}/2$. The adjacent side, however, has a positive value equal to 1/2. Since $\cos(-\pi/3) =$

adj./hyp. = (1/2)/1 = 1/2, we conclude that $\sec(-\pi/3) = 1/(1/2) = 2$.

5) In this last example, we note that $5\pi/4$ (or 225 degrees) falls in the 3rd quadrant (see Fig. 263) where the point P(x,y) on the unit circle will have x < 0, y < 0. We just need to find out the $\sin(5\pi/4)$, since the cosecant is simply the reciprocal of the sine value. Note that central angle $\angle POQ = \pi/4$ so that \triangle PQO is a RT45 triangle (cf., Fig. 255). But $\sin(5\pi/4) = \text{opp./hyp.}$ and since the opposite side has

a negative value, we see that $\sin(5\pi/4) = (-1/2)/(1/\sqrt{2}) = -1/\sqrt{2}$.

The unit circle

Figure 259.

A 120 degree angle in standard position

Figure 260.

Remark: Angles whose radian measure exceeds 2π radians (or more than 360 degrees) are handled by reducing the problem to one where the angle is less than 2π radians by removing an appropriate number of multiples of 2π . For example, the angle whose measure is $13\pi/6$ radians, when placed in standard position, will look like $2\pi + \pi/6$, or just like a $\pi/6$ angle (because we already have gone around the unit circle once). So, $\sin(13\pi/6) = \sin(\pi/6) = 1/2$.

Figure 261.

Degs	0	30	45	60	90	120	135	150	180
Rads	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$	$\frac{2\pi}{3}$	$\frac{3\pi}{4}$	$\frac{5\pi}{6}$	π
\sin	0	1/2	$\sqrt{2}/2$	$\sqrt{3}/2$	1	$\sqrt{3}/2$	$\sqrt{2}/2$	1/2	0
cos	1	$\sqrt{3}/2$	$\sqrt{2}/2$	1/2	0	-1/2	$-\sqrt{2}/2$	$-\sqrt{3}/2$	-1
tan	0	$\sqrt{3}/3$	1	$\sqrt{3}$	und.	$-\sqrt{3}$	-1	$-\sqrt{3}/3$	0

Degs	210	225	240	270	300	315	330	360
Rads	$\frac{7\pi}{6}$	$\frac{5\pi}{4}$	$\frac{4\pi}{3}$	$\frac{3\pi}{2}$	$\frac{5\pi}{3}$	$\frac{7\pi}{4}$	$\frac{11\pi}{6}$	2π
\sin	-1/2	$-\sqrt{2}/2$	$-\sqrt{3}/2$	-1	$-\sqrt{3}/2$	$-\sqrt{2}/2$	-1/2	0
cos	$-\sqrt{3}/2$	$-\sqrt{2}/2$	-1/2	0	1/2	$\sqrt{2}/2$	$\sqrt{3}/2$	1
tan	$\sqrt{3}/3$	1	$\sqrt{3}$	und.	$-\sqrt{3}$	-1	$-\sqrt{3}/3$	0

Table 14.1: Basic trigonometric functions and their values

The charts in Table 14.1 should be memorized (it's sort of like a "multiplication table" but for trigonometry). The first row gives the angular measure in degrees while the second has the corresponding measure in radians. In some cases the values are undefined, (for example, $\tan(\pi/2)$) because the result involves division by zero (an invalid operation in the real numbers). In this case we denote the result by und.

Figure 262.

Figure 263.

14.4 Identities

This section involves mostly algebraic manipulations of symbols and not much geometry. We use the idea that the trigonometric functions are defined using the unit circle in order to derive the basic identities of trigonometry.

For example, we know that if θ is an an angle with vertex at the origin O of the plane, then the coordinates of the point P(x,y) at its terminal side (where it meets the unit circle) must be given by $(\cos \theta, \sin \theta)$. Why? By definition Think about it! If you want to find the $\cos \theta$, you need to divide the adjacent by the hypotenuse, but this means that the adjacent is divided by the number 1 (which is the radius of

> the unit circle). But since this number is equal to $\cos \theta$ this means that the adjacent is equal to $\cos \theta$. But the "adjacent side length" is also equal to the x-coordinate of the point P. So, $\cos \theta = x$. A similar argument applies to the y-coordinate and so we get $y = \sin \theta$. So, the coordinates of P are given by $(\cos \theta, \sin \theta)$. But P is on the unit circle, and so $x^2 + y^2 = 1$. It follows that

$$\sin^2 \theta + \cos^2 \theta = 1. \tag{14.3}$$

for any angle θ in radians (positive or negative, small or large). Okay, now we divide both sides of equation (14.3) by the number $\cos^2 \theta$, provided $\cos^2 \theta \neq 0$. Using the definitions of the basic trigonometric functions we find that $\tan^2 \theta + 1 = \sec^2 \theta$. From this we get the second fundamental identity, namely that

$$\sec^2 \theta - \tan^2 \theta = 1. \tag{14.4}$$

provided all the quantities are defined. The thrid fundamental identity is obtained similarly. We divide both sides of equation (14.3) by the number $\sin^2 \theta$, provided $\sin^2\theta \neq 0$.. Using the definitions of the basic trigonometric functions again we find that $1 + \cot^2 \theta = \csc^2 \theta$. This gives the third fundamental identity, i.e.,

$$\csc^2 \theta - \cot^2 \theta = 1. \tag{14.5}$$

once again, provided all the quantities are defined.

Next, there are two basic "Laws" in this business of trigonometry, that is the Law of Sines and the Law of Cosines, each of which is very useful in applications of trigonometry to the real world.

The Law of Sines 14.4.1

Before we proceed to recall this Law, remember that every angle in this book is to be measured in radians (and not degrees). This is particularly important for the Law of Sines where we will be relating the side length of a plane triangle with the angle opposite the side (when measured in radians). In order to set the scene for what follows we begin by referring to Fig. 265. Here we have a triangle OPR in standard position (and we can assume that R. P are on the unit circle with O at its center, since any other triangle would be similar to this one and so the sides would be proportional). Denote ∠ POR by A, ∠ORP by B and ∠ RPO by C, for brevity. Also, (cf., Fig. 265) denote the side lengths RP, PO, OR by a, b, c (all assumed positive in this result).

Figure 264.

Now comes the proof of the sine law, given by equation (14.6) below. Referring to Fig. 265 once again and using the definition of the sine function, we see that

$$\frac{d}{b} = \sin A \implies d = b \sin A.$$

In addition, since PQR is a right-angled triangle,

$$\frac{d}{a} = \sin B \implies d = a \sin B.$$

Combining these last two equations and eliminating d we find that $b \sin A = a \sin B$ and so provided that we can divide both sides by the product $\sin A \sin B$ we get

$$\frac{a}{\sin A} = \frac{b}{\sin B}.$$

Proceeding in exactly the same way for the other two angles we can deduce that $b\sin C = c\sin B$ from which we get the Sine Law:

$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C}.$$
 (14.6)

Figure 265.

Example 566. Estimating the height of a building without asking an engineer: Okay, but I'll assume you have a protractor! So, you're standing 10 m. away from the base of a very tall building and you pull out your protractor and measure the angle subtended by the point where you are standing (just pick a point 10 m away from the door, say) and the highest point on the building (of course, you will look absolutely nuts when you pull this thing out and start measuring by holding this instrument before your eyes). So, you measure this angle to be 72 degrees. Anyhow, given this simple scenario, how do you find the height of the building?

Solution: See Fig. 266. You can guess that there is a right-angled triangle whose vertices are at your eyeball, the top point on the door and the top of the building. You also have two angles and one side of this triangle. So, the Sine Law tells you that you can always find the exact shape of the triangle (and so all the sides, including the height of the building). How? Well, first you need to convert 72 degrees to radians...so,

$$\frac{72 \times \pi}{180} = 1.2566$$
 rads.

Then, we need to find the "third" angle which is given by 180-72-90=18 degrees, one that we must also convert to radians ... In this case we get 0.314159 rads. We put all this info. together using the Sine Law to find that

$$\frac{height}{\sin 1.2566} = \frac{10}{\sin 0.314159}$$

and solving for the (approximate) height we get $height \approx 30.8$ m. Of course, you need to add your approximate height of, say, 1.8m to this to get that the building height is approximately 30.8+1.8=32.6 meters.

14.4.2 The Law of Cosines

You can think of this Law as a generalization of the Theorem of Pythagoras, the one you all know about, you know, about the square of the hypotenuse of a right-angled triangle etc. Such a "generalization" means that this result of Pythagoras is a *special case* of the Law of Cosines. So, once again a picture helps to set the scene. Look at Fig. 267. It is similar to Fig. 265 but there is additional information. Next, you will need the formula for the distance between two points on a plane (see Chapter 13).

Referring to Fig. 267 we assume that our triangle has been placed in standard position with its central angle at O (This simplifies the discussion). We want a relationship between the central angle $\theta = \angle$ POR and the sides a, b, c of the triangle so that when $\theta = \pi/2$ we get the classical Theorem of Pythagoras.

Now, by definition of the trigonometric functions we see that the point P has coordinates $P(b\cos\theta, b\sin\theta)$. The coordinates of R are easily seen to be R(c,0). By the distance formula we see that the square of the length of PR (or equivalently, the square of the distance between the points P and R) is given by

$$a^{2} = (b\cos\theta - c)^{2} + (b\sin\theta - 0)^{2},$$

$$= b^{2}\cos^{2}\theta - 2bc\cos\theta + c^{2} + b^{2}\sin^{2}\theta,$$

$$= b^{2}(\cos^{2}\theta + \sin^{2}\theta) + c^{2} - 2bc\cos\theta,$$

$$= b^{2} + c^{2} - 2bc\cos\theta, \text{ by (14.3)}.$$

This last expression is the Cosine Law. That is, for any triangle with side lengths a,b,c and contained angle θ , (i.e., θ is the angle at the vertex where the sides of length b and c meet), we have

$$a^2 = b^2 + c^2 - 2bc\cos\theta. (14.7)$$

Figure 266.

Figure 267.

Note that when $\theta = \pi/2$, or the triangle is right-angled, then a^2 is simply the square of the hypotenuse (because $\cos(\pi/2) = 0$) and so we recover Pythagoras' theorem.

14.4.3 Identities for the sum and difference of angles

Now, we can use these two laws to derive some really neat identities that relate the cosine of the sum or difference of two given angles with various trigonometric functions of the individual angles. Let's see how this is done. Consider Fig. 268 where ψ (pronounced "p-see") and ϕ (pronounced "fee") are the two given angles and the points P and R are on the unit circle. Let's say we want a formula for $\cos(\psi - \phi)$. First we find the coordinates of P and R in the figure and see that, by definition, we must have $P(\cos\psi, \sin\psi)$. Similarly, the coordinates of R are given by $R(\cos\phi, \sin\phi)$.

Now, look at \triangle OPR in Fig. 268. By the Cosine Law (14.7), we have that $a^2=b^2+c^2-2bc\cos\theta$, where the central angle θ is related to the given angles via $\theta+\phi-\psi=2\pi$ radians. Furthermore, b=c=1 here because P and R are on the unit circle. Solving for θ in the previous equation we get

$$\theta = 2\pi - \phi + \psi.$$

But a^2 is just the square of the distance between P and R, b^2 is just the square of the distance between O and P and finally, c^2 is just the square of the distance between O and R. Using the distance formula applied to each of the lengths a, b, c above, we find that

 $P(\cos \psi, \sin \psi)$

Figure 268.

$$(\cos \psi - \cos \phi)^{2} + (\sin \psi - \sin \phi)^{2} = (\cos^{2} \psi + \sin^{2} \psi) + (\cos^{2} \phi + \sin^{2} \phi) - 2\cos(\theta),$$
$$2 - 2\cos \psi \cos \phi - 2\sin \psi \sin \phi = 2 - 2\cos(2\pi + \psi - \phi),$$

where we have used (14.3) repeatedly with the angle θ there replaced by ψ and ϕ , respectively. Now note that $\cos(2\pi + \psi - \phi) = \cos(\psi - \phi)$. Simplifying the last display gives the identity.

$$\cos(\psi - \phi) = \cos\psi\cos\phi + \sin\psi\sin\phi. \tag{14.8}$$

valid for any angles ψ, ϕ whatsoever. As a consequence, we can replace ψ in (14.8) by $\psi = \pi/2$, leaving ϕ as arbitrary. Since $\cos(\pi/2) = 0$ and $\sin(\pi/2) = 1$, (14.8) gives us a new relation,

$$\cos\left(\frac{\pi}{2} - \phi\right) = \sin\phi. \tag{14.9}$$

But ϕ is arbitrary, so we can replace ϕ in (14.9) by $\pi/2 - \phi$ and get another new identity, that is,

$$\sin\left(\frac{\pi}{2} - \phi\right) = \cos\phi. \tag{14.10}$$

also valid for any angle ϕ whatsoever.

Now let ϕ, ψ be arbitrary angles once again. Replacing ϕ by $\psi + \phi$ in (14.9) we get

$$\sin(\psi + \phi) = \cos\left(\left(\frac{\pi}{2} - \psi\right) - \phi\right).$$

Using the cos-difference-formula (14.8) and combining this with (14.9) and (14.10) we obtain,

$$\sin(\psi + \phi) = \cos\left(\left(\frac{\pi}{2} - \psi\right) - \phi\right)$$

$$= \cos\left(\frac{\pi}{2} - \psi\right)\cos\phi + \sin\left(\frac{\pi}{2} - \psi\right)\sin\phi$$

$$= \sin\psi\cos\phi + \cos\psi\sin\phi.$$

We distinguish this formula for future use as the "sin-sum-formula" given by

$$\sin(\psi + \phi) = \sin \psi \cos \phi + \cos \psi \sin \phi,$$
 (14.11)

and valid for any angles ψ,ϕ as usual. Now, in (14.9) we replace ϕ by $-\psi$ and rearrange terms to find:

$$\sin(-\psi) = \cos\left(\psi + \frac{\pi}{2}\right)$$

$$= \cos\left(\psi - \left(-\frac{\pi}{2}\right)\right)$$

$$= \cos(\psi)\cos(-\pi/2) + \sin(\psi)\sin(-\pi/2)$$

$$= -\sin(\psi),$$

since $\cos(-\pi/2) = 0$ and $\sin(-\pi/2) = -1$. This gives us the following identity,

$$\sin(-\psi) = -\sin(\psi) \tag{14.12}$$

valid for any angle ψ .

In addition, this identity (14.8) is really interesting because the angles ϕ , ψ can really be anything at all! For example, if we set $\psi = 0$ and note that $\sin 0 = 0$, $\cos 0 = 1$, we get another important identity, similar to the one above, namely that

$$\cos(-\phi) = \cos(\phi) \tag{14.13}$$

for any angle ϕ . We sometimes call (14.8) a "cos-angle-difference" identity. To get a "cos-angle-sum" identity we write $\psi + \phi$ as $\psi + \phi = \psi - (-\phi)$ and then apply (14.8) once again with ϕ replaced by $-\phi$. This gives

$$\cos(\psi + \phi) = \cos \psi \cos(-\phi) + \sin \psi \sin(-\phi).$$

= $\cos \psi \cos \phi - \sin \psi \sin \phi.$

where we used (14.13) and (14.12) respectively to eliminate the minus signs. We display this last identity as

$$\cos(\psi + \phi) = \cos \psi \cos \phi - \sin \psi \sin \phi. \tag{14.14}$$

The final "sin-angle-difference" identity should come as no surprise. We replace ϕ by $-\phi$ in (14.11), then use (14.13) and (14.12) with ψ replaced by ϕ . This gives

$$\sin(\psi - \phi) = \sin \psi \cos \phi - \cos \psi \sin \phi, \qquad (14.15)$$

Now we can derive a whole bunch of other identities! For example, the identity

$$\cos(2\phi) = \cos^2 \phi - \sin^2 \phi, \qquad (14.16)$$

is obtained by setting $\phi = \psi$ in (14.14). Similarly, setting $\phi = \psi$ in (14.11) gives the new identity

$$\sin(2\phi) = 2\sin\phi\cos\phi, \qquad (14.17)$$

Returning to (14.16) and combining this with (14.3) we find that

$$cos(2\phi) = cos^{2} \phi - sin^{2} \phi$$
$$= cos^{2} \phi - (1 - cos^{2} \phi)$$
$$= 2 cos^{2} \phi - 1.$$

Isolating the square-term in the preceding formula we get a very important identity, namely,

$$\cos^2(\phi) = \frac{1 + \cos(2\phi)}{2}.$$
 (14.18)

On the other hand, combining (14.16) with (14.3) we again find that

$$\cos(2\phi) = \cos^2 \phi - \sin^2 \phi$$
$$= (1 - \sin^2 \phi) - \sin^2 \phi$$
$$= 1 - 2\sin^2 \phi.$$

Isolating the square-term in the preceding formula just like before we get the complementary identity to (14.17)

$$\sin^2(\phi) = \frac{1 - \cos(2\phi)}{2}.$$
 (14.19)

The next example shows that you don't really have to know the value of an angle, but just the value of one of the trigonometric functions of that angle, in order to determine the other trigonometric functions.

Example 567. Given that θ is an acute angle such that $\sin \theta = \sqrt{3}/2$, find $\cos \theta$ and $\cot \theta$.

Solution: With problems like this it is best to draw a picture, see Fig. 269. The neat thing about trigonometry is you don't always have to put your triangles inside the unit circle, it helps, but you don't have to. This is one example where it is better if you don't! For instance, note that $\sin\theta = \sqrt{3}/2$ means we can choose the side PQ to have length $\sqrt{3}$ and the hypotenuse OP to have length 2. So, using the Theorem of Pythagoras we get that the length of OQ is 1 unit. We still don't know what θ is, right? But we DO know all the sides of this triangle, and so we can determine all the other trig. functions of this angle, θ .

Figure 269.

For example, a glance at Fig. 269 shows that $\cos \theta = 1/2$ and so $\cot \theta = 1/(\tan \theta) = 1/\sqrt{3}$.

N.B.: There is something curious here, isn't there? We drew our picture, Fig. 269 so that θ is an acute angle, because we were asked to do so! What if the original angle were obtuse? Would we get the same answers?

Answer: No. For example, the obtuse angle $\theta=2\pi/3$ also has the property that $\sin\theta=\sqrt{3}/2$ (Check this!) However, you can verify that $\cos\theta=-1/2$ and $\cot\theta=-1/\sqrt{3}$. The moral is, the more information you have, the better. If we weren't given that θ was acute to begin with, we wouldn't have been able to calculate the other quantities uniquely.

Example 568. If θ is an obtuse angle such that $\cot \theta = 0.2543$, find $\cos \theta$ and $\csc \theta$.

Solution: Once again we draw a picture, see Fig. 270. This time we make the angle obtuse and put it in a quadrant where the cotangent is positive! Note that $\cot\theta=0.2543>0$ and θ obtuse means that θ is in Quadrant III (cf., Fig. 271). So, this means we can choose the side OQ to have length -0.2543 and the opposite side to have length -1. Using the Theorem of Pythagoras once again we get that the length of the hypotenuse OP is 1.0318 units. Just as before , we DO now know all the sides of this triangle, and so we can determine all the other trig. functions of this angle, θ .

So, a glance at Fig. 270 shows that $\cos \theta = -0.2543/1.0318 = -0.2465$ and $\csc \theta = 1/(\sin \theta) = -1.0318$.

Example 569. Given that θ is an angle in Quadrant II such that $\cos^2 \theta = \cos \theta + 1$, find the value of $\sin \theta$.

Solution: No picture is required here, but it's okay if you draw one. Note that $\cos\theta$ is not given explicitly at the outset so you have to find it buried in the information provided. Observe that if we write $x=\cos\theta$ then we are really given that $x^2=x+1$ which is a quadratic equation. Solving for x using the quadratic formula we get $\cos\theta=(1\pm\sqrt{5})/2$. However, one of these roots is greater than 1 and so it cannot be the cosine of an angle. It follows that the other root, whose value is $(1-\sqrt{5})/2=-0.618034$, is the one we need to use.

Thus, we are actually given that $\cos\theta = -0.618034$, θ is in Quadrant II, and we need to find $\sin\theta$. So, now we can proceed as in the examples above. Note that in Quadrant II, $\sin\theta > 0$. In addition, if we do decide to draw a picture it would look like Fig. 272.

Since $\cos \theta = -0.618034$, we can set the adjacent side to have the value -0.618034 and the hypotenuse the value 1. From Pythagoras, we get the opposite side with a value of 0.78615. It follows that $\sin \theta = 0.78615/1 = 0.78615$.

Example 570. Prove the following identity by transforming the expression on the left into the one on the right using the identities (14.3-14.5) above and the definitions of the various trig. functions used:

$$\sin^2 x + \frac{1 - \tan^2 x}{\sec^2 x} = \cos^2 x.$$

Figure 270.

Figure 271.

Figure 272.

Solution: We leave the first term alone and split the fraction in the middle so that it looks like

$$\sin^{2} x + \frac{1 - \tan^{2} x}{\sec^{2} x} = \sin^{2} x + \frac{1}{\sec^{2} x} - \frac{\tan^{2} x}{\sec^{2} x},$$

$$= \sin^{2} x + \cos^{2} x - \frac{\sin^{2} x}{\cos^{2} x} \cdot \frac{\cos^{2} x}{1}, \text{ (by definition)}$$

$$= \sin^{2} x + \cos^{2} x - \sin^{2} x,$$

$$= \cos^{2} x.$$

which is what we needed to show.

All of the above identities (14.3-14.5) and (14.8-14.19) are used in this book (and in Calculus, in general) and you should strive to **remember all the boxed ones**, at the very least. Remembering how to get from one to another is also very useful, because it helps you to remember the actual identity by deriving it!

Exercise Set 60.

Evaluate the following trigomometric functions at the indicated angles using any of the methods or identities in this chapter (use your calculator only to CHECK your answers). Convert degrees to radians where necessary.

1.
$$\cos \frac{\pi}{3}$$
 6. $\sin \frac{5\pi}{4}$ 11. $\cos \frac{3\pi}{2}$ 16. $\cos \frac{-7\pi}{4}$ 21. $\cos 225^{\circ}$

2.
$$\sin \frac{2\pi}{3}$$
 7. $\cos \frac{7\pi}{6}$ 12. $\sin \frac{3\pi}{2}$ 17. $\cos \frac{17\pi}{4}$ 22. $\cos 405^{\circ}$

3.
$$\tan \frac{\pi}{6}$$
 8. $\sin \frac{-3\pi}{4}$ 13. $\tan \frac{3\pi}{2}$ 18. $\cos \frac{5\pi}{2}$ 23. $\cos 960^{\circ}$

4.
$$\cos \frac{-5\pi}{4}$$
 9. $\cos \frac{3\pi}{4}$ 14. $\tan \frac{7\pi}{4}$ 19. $\cos \frac{11\pi}{6}$ 24. $\sin(-210^{\circ})$

5.
$$\cos \frac{7\pi}{4}$$
 10. $\sin \frac{5\pi}{3}$ 15. $\sin \frac{7\pi}{6}$ 20. $\cos \frac{-13\pi}{6}$ 25. $\tan(-1125^{\circ})$

26. If $\cot \phi = 3/4$ and ϕ is an acute angle, find $\sin \phi$ and $\sec \phi$.

27. If $\cos u = -1/4$ and u is in Quadrant II, find $\csc u$ and $\tan u$.

28. If $\sin \phi = 1/3$ and ϕ is an acute angle, find $\cos \phi$ and $\tan \phi$.

29. If $\tan v = -3/4$ and v is in Quadrant IV, find $\sin v$ and $\cos v$.

30. If $\sec \phi = 2$ and ϕ is an acute angle, find $\sin \phi$ and $\tan \phi$.

31. If $\csc w = -3$ and w is in Quadrant III, find $\cos w$ and $\cot w$.

Prove the following identities using the basic identities in the text by converting the left hand side into the right hand side.

32.
$$(\tan x + \cot x)^2 = \sec^2 x \csc^2 x$$
. $(= \sec^2 x + \csc^2 x$. too!)

33. $\sin \theta + \cot \theta \cos \theta = \csc \theta$.

$$34. \ \frac{\cos x}{1+\sin x} + \tan x = \sec x.$$

35.
$$\tan^2 y - \sin^2 y = \tan^2 y \sin^2 y$$
.

36.
$$\frac{1 + \cot x}{1 + \tan x} = \cot x$$
.

37.
$$\frac{1}{\tan \phi + \cot \phi} = \sin \phi \cos \phi.$$

38.
$$\sin^2 x \cot^2 x + \cos^2 x \tan^2 x = 1$$
.

39.
$$\frac{1}{\sin^2 x} + \frac{1}{\cos^2 x} = \frac{1}{\sin^2 x - \sin^4 x}$$

40.
$$\sin^4 \phi - \cos^4 \phi = 2\sin^2 \phi - 1$$
.

41.
$$(1 + \tan^2 u)(1 - \sin^2 u) = 1$$
.

Prove the following relations using the angle-sum/difference formulae, (14.8-14.15) and/or the others.

42.
$$\cos(\frac{\pi}{2} + \theta) = -\sin\theta$$
.

43.
$$\sin(\pi + x) = -\sin x$$
.

44.
$$\cos(\frac{3\pi}{2} + \theta) = \sin \theta$$
.

$$45. \sin(\pi - x) = \sin x.$$

46.
$$\cos(\pi - x) = -\cos x$$
.

$$47. \sin(\frac{3\pi}{2} + \theta) = -\cos\theta.$$

$$48. \cos(\frac{3\pi}{2} - \theta) = -\sin\theta.$$

49.
$$\tan(\pi + x) = \tan x.$$

$$50. \tan(\pi - x) = -\tan x.$$

Chapter 15

Appendix D: The Natural Domain of a Function

You must have noticed that we didn't put too much emphasis on the actual domain of a function in Section 1.2. This is because, most of the time, the domain of the given function is sort of "clear" from the rule which defines that function. Remember that we always want the value of the function to be a real number, because we are dealing with real-valued functions in this book. This condition defines the natural domain of the function. In other words, If the value f(x) of a function f at x is an actual, trueblue, real number ... something like -1, 1.035246946, 1.6, 1/4, -355/113, π , ... then we say that f is defined at x and, as a result, x belongs to the natural domain of f (See the text in Figure 273). Remember that the natural domain of a function f is f actually f as f of f are defined. In Table 15.1 below you'll find the natural domain of real valued functions which occur frequently in Calculus.

You should remember this table ... In fact, if you refer to this table you'll see that

Example 571.

The function defined by $f(x) = x^3 \cos x$, made up of the prod-

uct of the two rules x^3 and $\cos x$, is defined for each x in the interval $(-\infty, +\infty)$ and so this is its natural domain (this is a consequence of the fact that the natural domain of the product of two or more functions is the (set-theoretic) intersection of the natural domains of all the functions under consideration).

Of course, this function can have any subset of $(-\infty, +\infty)$ as its domain, in which case that set would be given ahead of time. The thing to remember here is that the domain and the natural domain of a function may be different!

For example, we could be asking a question about the function $f(x) = (2x^2 + 1) \sin x$ for x in the interval 0 < x < 1 only. This interval, 0 < x < 1, then becomes its domain (but its natural domain is still $(-\infty, +\infty)$).

Example 572.

The function f defined by

$$f(x) = \frac{\sin x}{x}$$

Check this out!

The values of a function must be real numbers. When this happens we say that f(x) is defined or x is in the natural domain of f. This means that, for a given real number x,

- You can't divide by 0 in the expression for f(x),
- You can't take the square root of a negative number in the expression for f(x),
- You can't multiply by infinity in the expression for f(x),
- That sort of thing . . .

Figure 273.

f(x)	Natural domain of $f(x)$	Remarks (See Figure 273)
x, x^2, x^3, \dots	$(-\infty, +\infty)$	Power functions are defined for any real x
$\frac{1}{x}, \frac{1}{x^2}, \dots$	Every real $x \neq 0$	Division by 0 NOT allowed!
\sqrt{x}	$[0, +\infty)$	Square roots of negatives not allowed!
$\sqrt[n]{x}$	If n is odd : $(-\infty, +\infty)$	If $x < 0$ then $\sqrt[n]{x} < 0$
$\sqrt[n]{x}$	If n is even : $[0, +\infty)$	Even roots of negatives NOT allowed!
$\sqrt{g(x)}$	$x \text{ with } g(x) \ge 0$	Can't allow $g(x) < 0$
$\sin x, \cos x$	$(-\infty, +\infty)$	x always in RADIANS not degrees
$\tan x, \sec x$	$x \neq \pm \pi/2, \pm 3\pi/2, \dots$	Equality gives infinite values
$\cot x, \csc x$	$x \neq 0, \pm \pi, \pm 2\pi, \dots$	Equality gives infinite values

Table 15.1: The Natural Domain of Some Basic Functions

TYPICAL DIFFERENTIAL EQUATIONS

• Schrödinger's equation

$$-\frac{h^2}{2\pi m}\frac{d^2\psi}{dx^2} + V(x)\psi = E\psi$$

where x is in $(-\infty, +\infty)$. It appears in Quantum Mechanics.

 $\bullet~$ The Logistic equation

$$\frac{dN}{dt} = \alpha N(1 - \beta N)$$

where t is in $(0, +\infty)$, and α, β are two fixed real numbers. This one shows up in Chaos Theory.

Figure 274.

is defined for every real number x except when x=0 (because we are dividing by 0). Hence its natural domain is the set of all real numbers excluding the number x=0.

Example 573.

The function g defined by the rule $g(x) = x \cot x$ is not

defined at zero and at every integer multiple of π (see Table 15.1 above) but it is defined everywhere else! Hence its natural domain is the set of all numbers $\{x: x \neq 0, \pm \pi, \pm 2\pi, \pm 3\pi, \ldots\}$.

Example 574.

Let's say that we define a function f by the rule by $f(x) = \sin x$

and say nothing about its domain. Then we take it that x can be any angle whatsoever right? And this angle is in radians, right? OK, good. The point is that this function f is defined for any angle x whatsoever (by trigonometry) and so x can be any real number. This means that the natural domain of f is given by the open interval $(-\infty, +\infty)$.

Note that it is very common that when we study a field called **differential equations** we are asked to consider functions on a subset of the natural domain of the unknown function. In our case, for instance, we may be asked to consider the rule $f(x) = x^3 \cos x$ on the interval $(0,\pi)$, or $(-1.2,\infty)$, and so on, instead of its natural domain which is $(-\infty,+\infty)$. We'll be learning about differential equations later on so **don't worry** if the symbols in Figure 274 don't make any sense to you right now. Just remember that such equations are very useful, for instance, the motion of a satellite around the earth is given by a solution to a differential equation.

Example 575.

Find the natural domain of the function defined by the rule

$$f(x) = \frac{1}{x^2 - 4}.$$

Solution Okay, first notice that this function is of the type "one over something". The only time there can be a problem is if the something is zero (since we would be dividing by zero, see Figure 273), because if it isn't zero, the quotient is defined as a real number and this is good! Now, the denominator is zero only when $x^2 - 4 = 0$. Factoring this expression gives, $x^2 - 4 = (x - 2)(x + 2)$ and for this to be zero it is necessary that either x = 2 or x = -2. But these points are NOT ALLOWED in the natural domain of f! Thus the natural domain of our function is the set of all real numbers except the numbers ± 2 .

Example 576.

What is the natural domain of the function f defined by

$$f(x) = \sqrt{1 - x^2} ?$$

Solution We refer to Table 15.1 where we put $g(x) = 1 - x^2$ in the expression for $\sqrt{g(x)}$. Using the result there (and Figure 273) we see that we must be looking for x such that $g(x) \geq 0$, right? OK, this means that $1 - x^2 \geq 0$ or, adding x^2 to both sides, we find $1 \geq x^2$. Now, solving for x using the square root of the square rule (see Figures 275 and 6), we get $1 \geq |x|$ where |x| represents the function which associates to each symbol x its absolute value (see Definition 2 above). So, the natural domain of this function is the closed interval [-1, +1] or, the set of all points x for which $|x| \leq 1$, which is the same thing.

Example 577.

Find the natural domain of the function f defined by

$$f(x) = \frac{x-2}{2x^2 - 1}.$$

Solution OK, this function is a quotient of two functions, namely, "(x-2)" and " $2x^2-1$ ". It's alright for the numerator to be zero but it's not alright for the denominator to be zero (Figure 273), because f is not defined at those points where $2x^2-1=0$. There are no "square roots" to worry about and any "infinities" can only arise when the denominator is actually equal to zero. So the natural domain consists of the set of all real numbers x where $2x^2-1\neq 0$ or, what comes to the same thing, those x for which $x^2\neq 1/2$. Finally, taking the square root of both sides, we get that if $x\neq \pm \sqrt{1/2}$ then such an x is in the natural domain of f. That is, the natural domain of our f is the set of all real numbers x such that $x\neq \pm \sqrt{1/2}=\pm 1/\sqrt{2}\approx \pm 0.707...$

Example 578.

What is the natural domain of the function q defined by q(t) =

$$\sqrt{(t+2)^{-1}}$$
.

Solution This one has a square root in it so we can expect some trouble ... (remember Figure 273). But don't worry, it's not that bad. Let's recall that we can't take the square root of a negative number, so, if there are t's such that $(t+2)^{-1} < 0$ then these t's are NOT in the natural domain, right? But $(t+2)^{-1} = \frac{1}{t+2}$, so, if t+2 < 0

The Square Root of the Square Rule!!

For any real number x,

$$\sqrt{x^2} = |x|.$$

More generally,

$$\sqrt{\square^2} = |\square|$$

where \Box is any symbolic expression involving x or any other variable.

Figure 275.

then t is NOT in the natural domain, i.e., if t < -2 then t is not in the natural domain. Are there any other points NOT in the natural domain? We can't divide by zero either, ... but if t = -2 then we ARE dividing by zero, because when t = -2, $(t+2)^{-1} = \frac{1}{t+2} = 1/0$. So this value of t is NOT in the natural domain either! After this there are no other numbers NOT in the natural domain other than the ones we found. Thus, the natural domain consists of all real numbers t with the property that t > -2 (because all the others, those with $t \le -2$, are not in the natural domain).

Exercise Set 61.

Use the methods of this section and Table 15.1 to find the natural domain of the functions defined by the following rules.

1.
$$f(x) = 3x^2 + 2x - 1$$
.

2.
$$q(t) = t^3 \tan t$$
.

3.
$$h(z) = \sqrt{3z+2}$$

4.
$$k(x) = \frac{-2}{\sqrt{4-x^2}}$$
.

5.
$$f(x) = x \cot x$$
.

6.
$$f(x) = 16.345$$

7.
$$g(x) = \sqrt{|\cos x|}$$

8.
$$f(t) = 3 t^{4/5} \sin t$$

9.
$$h(x) = \frac{x^2 + 2x + 1}{x^3 - 1}$$
 Hint: $x^3 - 1 = (x - 1) (x^2 + x + 1)$

10.
$$h(z+3)$$
 where h is given above by $h(z) = \sqrt{3z+2}$.

11.
$$f(x) = \frac{1}{x\sqrt{x^2 - 1}}$$

12.
$$g(\Box) = -\sqrt{1 - \Box^2}$$

$$13. \ f(\triangle) = \frac{1}{1 + \triangle^2}$$

14.
$$f(\heartsuit) = 3\heartsuit^{1/4} - 2$$

15.
$$k(x) = \frac{1}{\sqrt{1-x^2}}$$

Solutions Manual

1.1

Exercise Set 1 (page 10) 1.2

```
1. -2, -1, 2, \frac{1}{4}
2. (x+1)^3 \sin(x+1). Use the Box method.
3. z-2+2\sin(z-2)-\cos z.
4. -2\cos(x+ct).
5. f(\pi/2) = \sin(\cos(\pi/2)) = \sin 0 = 0.
6. 2x + h. You get this by dividing by h since h \neq 0.
```

- 7. $\sin(t+3)\frac{\cos h 1}{h} + \cos(t+3)\frac{\sin h}{h}$
- 8. $(a) \pi^2$, $(b) 4\pi^2$.
- 9. (a) f(0) = 1, (b) f(0.142857) = 0.857143, (c) Since 0 < x < 1 we see that 2 < 3x + 2 < 5. So, $f(3x + 2) = (3x + 2)^2 = 9x^2 + 12x + 4$.
- 11. The Box method gives that $g(x+1) = (x+1)^2 2(x+1) + 1 = x^2$.
- 12. Again we use the Box method with the quantity (x-1)/(2-x) inside the Box. Since $h(\square)=(2\square+1)/(1+\square)$, we use some simple algebra to see that the right-hand side becomes just x.
- 13. 8. Observe that $f(x+h) 2f(x) + f(x-h) = 8h^2$, so that, for $h \neq 0$ the cancellation of the h^2 -terms gives the
- 14. The definition of the funcion tells us that (using the Box method), f(x+1)=(x+1)-1=x whenever $0\leq x+1\leq 2$, which is equivalent to saying that f(x+1)=x whenever $-1\leq x\leq 1$. We use the same idea for the other interval. Thus, f(x+1)=2(x+1)=2x+2 whenever $2< x+1\leq 4$, equivalently, f(x+1)=2x+2 whenever $1< x\leq 3$. Since the interval $\{1< x\leq 2\}$ is contained inside the interval $\{1< x\leq 3\}$ if follows that f(x+1)=2x+2 for such

Exercise Set 2 (page 19) 1.3

1.
$$f(x) = \begin{cases} x^2 - 1, & x \ge 1 \text{ or } x \le -1, \\ 1 - x^2, & -1 < x < 1. \end{cases}$$
2.
$$f(x) = \begin{cases} 3x + 4, & \text{if } x \ge -4/3, \\ -3x - 4, & \text{otherwise.} \end{cases}$$
3.
$$h(x) = \begin{cases} x^2, & \text{if } x \ge 0, \\ -x^2, & \text{otherwise.} \end{cases}$$
4.
$$f(x) = \begin{cases} 1 - t, & \text{if } t \ge 0, \\ 1 + t, & \text{if } t < 0. \end{cases}$$
5.
$$g(w) = \begin{cases} \sin w & \text{for } w \text{ in any interval of the form } [2\pi n, 2\pi n + \pi], \\ -\sin w & \text{otherwise.} \end{cases}$$

$$where n \text{ is an integer.}$$
6.
$$f(x) = \begin{cases} \frac{1}{x} \sqrt{x^2 - 1}, & \text{if } x > 1, \\ -\frac{1}{x} \sqrt{x^2 - 1}, & \text{if } x < -1. \end{cases}$$
7.
$$sgn(x) = \begin{cases} 1, & \text{if } x \ge 0, \\ -1, & \text{if } x < 0. \end{cases}$$

$$f(x) = \begin{cases} 2x, & \text{if } x \ge 0, \\ 0, & \text{if } x < 0. \end{cases}$$

 $f(x) = \begin{cases} 0, & \text{if } x \ge 0, \\ 2x, & \text{if } x < 0. \end{cases}$

1.4 Exercise Set 3 (page 28)

- 1. Correction: If A < 0, then -A < B implies -1/A > 1/B.
- 2. This is false. To see this, let A=1 and B=0.
- 3. Correction: $0 \le A < B$ implies $A^2 < B^2$.
- 4. Correction: A > B > 0 implies 1/A < 1/B
- 5. Correction: A < B implies -A > -B.
- 6. Correction: If $A^2 < B^2$ and B > 0, then A < B
- 7. This statement is correct. There is nothing wrong!
- 8. $(0,\pi)$. (Note: To complete our argument we need $\sin x > 0$, which is guaranteed by $0 < x < \pi$.)
- 9. It's values are less than or equal to 6. Actually, its largest value occurs when x=2 in which case $f(2)\approx 5.8186$.
- 10. g is unbounded: This means that it can be greater than (resp. less than) any given number. The problem occurs at x=0.
- 11. From x>1 we see that both x and x-1 are positive. Hence we can square both sides of the inequality x>x-1 to arrive at $x^2>(x-1)^2$. (Alternately, since both x and x-1 are positive, $x^2>x^2-x-(x-1)=x^2-2x+1=(x-1)^2$.)
- 12. From $p \le 1$ we see that $1-p \ge 0$. Since $x \ge 1$ (certainly this implies the positivity of x), we have $x^{1-p} \ge 1^{1-p}$, or $x^{1-p} \ge 1$. Now $x^{1-p} = x^{-(p-1)} = \frac{1}{x^{p-1}}$. So the last inequality can be rewritten as $\frac{1}{x^{p-1}} \ge 1$. We can multiply both sides of this inequality by $\sin x$ because $1 \le x \le \pi$ guarantees that $\sin x$ is positive.
- 13. Since both x and x^2 are ≥ 0 , we can apply the AG-inequality to get $\frac{x+x^2}{2} \geq \sqrt{x \cdot x^2} = \sqrt{x^3}$. Since $x+x^2 \geq 0$, we have $x+x^2 \geq \frac{x+x^2}{2}$. So $x+x^2 \geq \sqrt{x^3}$. Yes, we can square both sides since $x \geq 0$, and so both terms in the inequality are greater than or equal to 0.
- 14. Yes. Under no further conditions on the symbol, since it is true that $(\Box 1)^2 \geq 0$ for any symbol, \Box . Expanding the square and separating terms we get that $\Box^2 \geq 2\Box 1$.
- 15. Since $1-p\geq 0$ and $|x|\geq 1$, we have $|x|^{1-p}\geq 1^{1-p}=1$, or $|x||x|^{-p}\geq 1$, which gives $|x|\geq |x|^p$. Taking reciprocals, we get $\frac{1}{|x|}\leq \frac{1}{|x|^p}$. (The last step is legitimate because both $|x|^p$ and |x| are positive.)
- 16. |v| < c. This is because we need $1 v^2/c^2 > 0$. Now solve this inequality for v.
- 17. If n=2, the result is clear, because $2<(1.5)^2<3$. So let's assume that n>2, now. We use (1.12) with the quantity "1/n" inside the box symbol (or replacing the box by 1/n, if you like). We'll see that

$$\left(1 + \frac{1}{n}\right)^n = 1 + n \frac{1}{n} + \frac{n(n-1)}{2!} \frac{1}{n}^2 + \dots + \frac{n(n-1)\dots(2)(1)}{n!} \frac{1}{n}^n$$

$$= 1 + n(\frac{1}{n}) + \frac{n(n-1)}{2!} (\frac{1}{n})^2 + \dots + \frac{n(n-1)(n-2)\dots(2)(1)}{n!} (\frac{1}{n})^n.$$

$$= 1 + n(\frac{1}{n}) + \frac{n(n-1)}{n^2} (\frac{1}{2!}) + \dots + \frac{n(n-1)(n-2)\dots(2)(1)}{n^n} (\frac{1}{n!}).$$

Now, we regroup all the terms in the above display in the following way \dots Note that the following term is not apparent in the display above, but it IS there! See Equation (1.12).

$$\begin{split} \frac{n(n-1)(n-2)}{n^3} &= \left(\frac{n}{n}\right) \left(\frac{n-1}{n}\right) \left(\frac{n-2}{n}\right) \\ &= (1) \left(\frac{n-1}{n}\right) \left(\frac{n-2}{n}\right) \\ &= \left(\frac{n-1}{n}\right) \left(\frac{n-2}{n}\right), \\ &= \left(1 - \frac{1}{n}\right) \left(1 - \frac{2}{n}\right). \end{split}$$

A similar idea is used for the other terms. Okay, so using this rearrangement of terms we can rewrite $(1+\frac{1}{n})^n$ as

(where there are (n+1) terms in the right hand side). Now, notice that for every integer n>2, each term of the form "1 – (something)/n" is less than 1 and bigger than zero, because we're subtracting something positive from 1. So,

$$\left(1 - \frac{1}{n}\right) < 1$$

$$\left(1 - \frac{1}{n}\right)\left(1 - \frac{2}{n}\right) < \left(1\right)\left(1 - \frac{2}{n}\right) < 1, \dots$$

where we have used Figure 9 with A=1-2/n, $\Box=1-1/n$ (or with the symbols "1-1/n" inside the box), and $\Delta=1$ (or with "1" inside the triangle). Using these estimates we can see that we can replace every term inside the "large brackets" by 1 so that

$$\left(1 + \frac{1}{n}\right)^n = \dots$$

$$= 1 + 1 + \left(1 - \frac{1}{n}\right) \frac{1}{2!} + \dots + \left(1 - \frac{1}{n}\right) \left(1 - \frac{2}{n}\right) \left(1 - \frac{3}{n}\right) \dots \left(1 - \frac{n-1}{n}\right) \frac{1}{n!}$$

$$< 1 + 1 + \frac{1}{2!} + \frac{1}{3!} + \dots + \frac{1}{n!}$$

$$(1.1)$$

We're almost done! Now we use the following inequalities ...

Now since we must "reverse the inequality when we take reciprocals of positive numbers" (Table 1.2, Table 1.3) we get that for every integer n > 2,

$$n! > 2^{n-1}$$
 implies $\frac{1}{n!} < \frac{1}{2^{n-1}}$

Combining this estimate with Equation (1.1) we get a new estimate, namely,

$$\left(1 + \frac{1}{n}\right)^n < 1 + 1 + \frac{1}{2!} + \frac{1}{3!} + \dots + \frac{1}{n!}$$

$$< 1 + 1 + \frac{1}{2} + \frac{1}{2^2} + \dots + \frac{1}{2^{n-1}}.$$

$$(1.2)$$

Now, the sum on the right above is a finite geometric series and we know that, if n > 2,

$$1 + \frac{1}{2^1} + \frac{1}{2^2} + \dots + \frac{1}{2^n} = \frac{1 - (\frac{1}{2})^{n+1}}{1 - \frac{1}{2}} < \frac{1}{1 - \frac{1}{2}} = 2.$$

Now you can see that, when we combine this latest estimate with (1.2) we find

$$\left(1 + \frac{1}{n}\right)^n$$
 < $1 + 1 + \frac{1}{2} + \frac{1}{2^2} + \dots + \frac{1}{2^{n-1}}$ < $1 + 2 = 3$

which is what we wanted to show. Okay, this looks a bit long, but we did include all the details, right? Eventually, you'll be able to skip many of the details and do them in your head, so to speak, and the whole thing will get shorter and faster, you'll see.

1.5 Chapter Exercises (page 30)

- 1. 6, 1, 2, $2\frac{3}{4} = \frac{11}{4}$.
- 2. $(x^2+1)^3\cos(x^2+1)$.
- 3. $z + 3 + 2\sin(z + 3) \cos(z + 5)$.
- $4. \quad -\frac{\sin h}{h}\sin x + \frac{\cos h 1}{h}\cos x.$
- 5. From $\frac{3}{x} > 6$ we see that x must be positive: x > 0. So we can rewrite it as 3 > 6x, which gives $x < \frac{1}{2}$. Thus the solution is $0 < x < \frac{1}{2}$.
- 6. $x \geq -\frac{4}{3}$, since we an subtract 4 from both sides ...
- 7. $x < \frac{1}{2}$. Note that 2x 1 < 0 and so 2x < 1.
- 8. $|x| > \sqrt{5}$. In other words, either $x > \sqrt{5}$ or $x < -\sqrt{5}$.
- 9. $|t| < \sqrt[4]{5}$. That is, $-\sqrt[4]{5} < t < \sqrt[4]{5}$.
- 10. $-\infty < x < +\infty$. That is, x can be any real number. This is because the stated inequality implies that $\sin x \le 1$ and this is always true!
- 11. $z \geq 2^{1/p}$. (Note: For general p, z^p is defined only for z > 0.)
- 12. $|x| \le 3$. $Or -3 \le x \le 3$.

$$f(x) = \begin{cases} x+3, & \text{for } x \ge -3, \\ -x-3, & \text{for } x < -3. \end{cases}$$

$$g(x) = \begin{cases} t - 0.5, & \text{if } t \ge 0.5, \\ -t + 0.5, & \text{otherwise.} \end{cases}$$

$$g(t) = \left\{ \begin{array}{ll} 1-t, & \textit{if } t \leq 1, \\ t-1, & \textit{otherwise.} \end{array} \right.$$

$$f(x) = \begin{cases} 2x - 1, & x \ge \frac{1}{2} \\ 1 - 2x, & x < \frac{1}{2} \end{cases}$$

$$f(x) = \begin{cases} 1 - 6x, & \text{if } x \le 1/6, \\ 6x - 1, & \text{otherwise.} \end{cases}$$

$$f(x) = \begin{cases} x^2 - 4, & \text{if either } x \ge 2 \text{ or } x \le -2, \\ 4 - x^2, & \text{if } -2 < x < 2. \end{cases}$$

19.

$$f(x) = \begin{cases} 3 - x^3, & \text{if } x \le \sqrt[3]{3}, \\ x^3 - 3, & \text{if } x > \sqrt[3]{3}. \end{cases}$$

20.
$$f(x) = |(x-1)^2| = (x-1)^2 = x^2 - 2x + 1$$
 for all x . (Note that $(x-1)^2$ is always ≥ 0 for any value of x .)

It looks tough, but we'll be using this 200 yr old inequality later on, in Chapter 4, when we define Euler's number, 2.7182818284590.

$$f(x) = |x(2-x)| = \begin{cases} x(2-x), & \text{if } 0 \le x \le 2, \\ x(x-2), & \text{otherwise.} \end{cases}$$

21.

- $(x(x-2), \quad \text{otherwise.}$ 22. $f(x) = |x^2+2| = x^2+2$ for all x, because $f(x) = x^2+2 \geq 2 > 0$ to begin with.

 23. From $p \leq 1$ we have $1-p \geq 0$. So $x \geq 1 > 0$ gives $x^{1-p} \geq 1^{1-p} = 1$. Now $x^{1-p} = x^{-(p-1)} = \frac{1}{x^{p-1}}$. Thus $\frac{1}{x^{p-1}} \geq 1$. On the other hand, from $0 \leq x \leq \pi/2$ we have $\cos x \geq 0$. So we can multiply $\frac{1}{x^{p-1}} \geq 1$ throughout by $\cos x$ to arrive at $\frac{\cos x}{x^{p-1}} \geq \cos x$.
- 24. 2, 2.25, 2.370370, 2.44141, 2.48832, 2.52163, 2.54650, 2.56578, 2.58117, 2.59374. Actually, these numbers approach the value 2.71828....
- 25. From $0 \le x \le \frac{\pi}{2}$ we have $\sin x \ge 0$ and $\cos x \ge 0$. Thus we may apply the AG-inequality to get $\frac{\sin x + \cos x}{2} \ge \sqrt{\sin x \cos x}$. Since $\sin 2x = 2 \sin x \cos x$, we see that $\sqrt{\sin x \cos x} = \sqrt{\frac{\sin 2x}{2}}$ and so $\frac{\sin x + \cos x}{2} \ge \sqrt{\frac{\sin 2x}{2}}$. Multiplying both sides by $\sqrt{2}$ we get the desired inequality.

Solutions

2.1 Exercise Set 4 (page 39)

```
1. 4
2. 1
3. 0
4. +\infty, since t > 2 and t \to 2.
5. 0
6. -1, since |x| = -x for x < 0.
7. 0
8. -\frac{1}{\pi}
9. 0
10. +\infty, since |x - 1| = 1 - x > 0 for x < 1.
11. 0
12. \frac{1}{6}
13. i) 0, ii) 1. Since the limits are different the graph must have a break at x = 1.
14. i) 1, ii) 1, iii) 0, iv) 1; since the one-sided limits are equal at x = 0 and y = 0. But since these limits are different at x = 1, it must have a break at x = 1.
15. i) 1, ii) 2, iii) 1, iv) 2.
```

2.2 Exercise Set 5 (page 45)

```
 No, because the left and right-hand limits at x = 0 are different, (2 ≠ 0).
 Yes, the value is 4, because the two one-sided limits are equal (to 4).
 Yes, the value is 0, because the two one-sided limits are equal (to 0).
 Yes, the value is 0, because the two one-sided limits are equal (to 0).
 Yes, the value is 0, because the two one-sided limits are equal; remove the absolute value, first, and note that sin 0 = 0.
 No, because the left-hand limit at x = 0 is -∞ while the right-hand limit there is +∞.
 No, because the left-hand limit at x = 0 is -∞ and the right-hand limit there is +∞.
 Yes, the answer is 1/2 because the two-one sided limits are equal (to ½).
 Yes, because the two-one sided limits are equal (to 2).
 No, because the left-hand limit at x = 0 is +3 and the right-hand limit there is +2 (3 ≠ 2).
 a) Yes, the left and right-hand limits are equal (to 0) and f(0) = 0;
 b) Yes, because the left and right-limits are equal to 3 and h(0) = 3;
 d) Yes, since by Table 2.4d, the left and right-limits exist and are equal and f(0) = 2;
 e) Yes, because f is the quotient of two continuous functions with a non-zero denominator at x = 0. Use Table 2.4d again.
 Follow the hints.
```

2.2 Exercise Set 6 (page 49)

```
 x = 0 only; this is because the right limit is 2 but the left-limit is 0. So, f cannot be continuous at x = 0.
 x = 0 only; this is because the right limit is 1 but the left-limit is 0. So, f cannot be continuous at x = 0.
 x = ±1 because these are the roots of the denominator, so the function is infinite there, and so it cannot be continuous there.
 x = 0 only. In this case the right limit is the same as the left-limit, 1, but the value of f(0) = 2 is not equal to this common value, so it cannot be continuous there.
 x = 0 only. This is because the right-limit at x = 0 is +∞, so even though f(0) is finite, it doesn't matter, since one of the limits is infinite. So, f cannot be continuous at x = 0.
 x = 0 only, because the left-limit there is 1.62 while its right-limit there is 0. There are no other points of discontinuity.
```

2.2 Exercise Set 7 (page 56)

- 1. -1. Use the trigonometric identity, $\sin(\Box + \pi) = -\sin\Box$.
- 2. -1. Use the hint.
- 3. 2. Multiply the expression by $1 = \frac{2}{2}$ and rearrange terms.
- 4. 0. Let $\Box = 3x$, rearrange terms and simplify.
- 5. 2. Multiply the whole expression by "1" or $\frac{2x}{4x} \cdot \frac{4x}{2x}$
- 6. 1. Let $\Box = \sqrt{x-1}$. As $x \to 1$ we have $\Box \to 0$ and $\frac{\sin \Box}{\Box} \to 1$.

2.2 Exercise Set 8 (page 57)

- 1. 0. Continuity of the quotient at x = 2.
- 2. 0. Note that $\cos 0 = 1$.
- 3. $\frac{1}{6}$. Factor the denominator.
- 1. Rewrite the secant function as the reciprocal of the cosine function and use the trig. identity cos □ = − sin(□ − π/2).
- 5. -2. Factor out the 2 from the numerator and then use the idea of Exercise 4, above.
- 6. 0. The function is continuous at x = 2, and $\sin 2\pi = 0$.
- ${\it 7.} \quad {\it 3.} \ \, {\it Multiply} \,\, {\it and} \,\, {\it divide} \,\, {\it the} \,\, {\it expression} \,\, {\it by} \,\, {\it 3} \,\, {\it and} \,\, {\it rewrite} \,\, {\it it} \,\, {\it in} \,\, {\it a} \,\, {\it more} \,\, {\it familiar} \,\, {\it form}.$
- 8. $-\infty$. Use your calculator for a test of this limit. The numerator approaches -1 and the denominator approaches 0 through positive values. So the quotient must approach the stated value.
- 9. $+\infty$. The denominator approaches 0 through negative values, while the numerator approaches -1. Thus, the quotient approaches the stated value.
- 10. 0. The function is continuous at x = 0.
- 11. $x = \pi$. The denominator is 0 and the numerator isn't.
- 12. x=0. Since $\lim_{x\to 0} f(x) = \lim_{x\to 0} \frac{\sin x}{x} = 1 \neq f(0)$, we know that f cannot be continuous there, by definition.
- 13. None. This is because f is a polynomial and so it is continuous everywhere.
- 14. $x = \pm 1$, the roots of the denominator.
 - 15. x = ±2. For x = 2 the numerator is of the form 0/0 and f(2) is not defined at all, so the function is not continuous here (by definition). Next, the denominator is zero for x = -2, but the numerator isn't zero here. So the function is of the form -4/0 = -∞ and so once again, f is not continuous here because its value re is -∞.
 - 16. $\frac{3}{2}$. Use the Hint. We know from the Hint (with A=x, B=2x) that $\cos x \cos 2x = -2\sin(3x/2)\sin(-x/2)$. Then

$$\frac{\cos x - \cos 2x}{x^2} = -\frac{2\sin(3x/2)}{x} \frac{\sin(-x/2)}{x},$$

$$= -\frac{2\left(\frac{3}{2}\right)\sin(3x/2)}{\left(\frac{3x}{2}\right)} \frac{\left(\frac{-1}{2}\right)\sin(-x/2)}{\left(\frac{-x}{2}\right)}$$

$$= -\left(-\frac{3}{2}\right) \frac{\sin(3x/2)}{\left(\frac{3x}{2}\right)} \frac{\sin(-x/2)}{\left(\frac{-x}{2}\right)}.$$

Now use the hint with $\Box=\frac{3x}{2}$ and $\Box=-\frac{x}{2}$, as $x\to 0$. Both limits approach 1 and so their product approaches 3/2.

17. 0. Use the Hint. We can rewrite the expression as

$$\frac{\tan x - \sin x}{x^2} = \frac{\tan x (1 - \cos x)}{x^2},$$

$$= \frac{\tan x}{x} \left(\frac{1 - \cos x}{x}\right),$$

$$= \left(\frac{\sin x}{x}\right) \left(\frac{1}{\cos x}\right) \left(\frac{1 - \cos x}{x}\right).$$

As $x \to 0$, the first term approaches 1, the second term approaches 1, while the last term approaches 0, by Table 2.12. So, their product approaches 0.

- 18. $+\infty$. The limit exists and is equal to $+\infty$.
- 19. $a = -\frac{\pi}{2}$, $b = -\pi a = \frac{\pi^2}{2}$
- 20. 1. Rationalize the denominator. Note that the function is continuous at x=0.

2.3.

2.3

2.4 Exercise Set 9 (page 65)

- 1. 0. This is a limit as $x \to \infty$, not as $x \to 0$.
- 2. 0. Divide the numerator and denominator by x and simplify.
- 3. 1. Divide the numerator and denominator by x and simplify.
- 4. ¹/₂. Rationalize the numerator first, factor out √x out of the quotient, simplify and then take the limit.
- 5 0 Use the Sandwich Theorem
- The graph of the function sin x isn't going anywhere definite; it just keeps oscillating between 1 and −1 forever and so it cannot have a limit. This is characteristic of periodic functions in general.

2.5

2.6 Chapter Exercises (page 76)

- 1. Since f is a polynomial, it is continuous everywhere and so also at x = 1.
- 2. g is the product of two continuous functions (continuous at 0) and so it is itself continuous at t=0.
- 3. h is the sum of three continuous functions and so it is continuous at z=0.
- 4. f is a constant multiple of a continuous function and so it is continuous too (at $x = \pi$).
- 5. The graph of f is 'V'-shaped at x = -1 but it is continuous there nevertheless.
- 6. The limit is 3-2+1=2 since f is continuous at x=1.
- 7. The limit is $0 \cdot 1 = 0$ since g is continuous at t = 0.
- 8. The limit is $0+(2)(0)-\cos 2=-\cos 2\approx 0.416$ since h is continuous at z=0.
- 9. The limit is $2 \cdot \cos \pi = (2)(-1) = -2$ since f is continuous at $x = \pi$.
- 10. The limit is |-1+1| = |0| = 0 since f is continuous at x = -1.
- 11. 0. The function is continuous at t = 2.
- 12. $\frac{1}{8}$. Factor the denominator first, then take the limit.
- 13. $+\infty$. Use extended real numbers.
- 14. 1. Remove the absolute value first.
- 15. $+\infty$.
- 16. i) 1; ii) 1; iii) 0; iv) 1; v) Since (i) and (ii) are equal we see that g is continuous at x = 0 as g(0) = 1, by definition. Since the left and right limits at x = 1 are different (by (iii) and (iv)), we see that g is not continuous at x = 1 and so the graph has a break there.
- 17. The limit from the left is 2 and the limit from the right is 1. So the limit cannot exist.
- 18. |-2|=2. The absolute value function is continuous there.
- 19. 0/(-1) = 0. The quotient is continuous at x = -2.
- 20. 0. The function is continuous at that point.
- 21. Does not exist. The left-hand limit as $x \to 1$ is 1, but the right-hand limit as $x \to 1$ is |1-1| = 0, so the limit cannot exist.
- 22. x=0. This is because the left-and right-hand limits there are not equal. For example, the left limit is -2 while the right-limit is 0. Use the definition of the absolute value, OK°
- 23. x=0. The left-hand limit is -1 while the right-hand limit is 1
- 24. None. The denominator is $x^3-1=(x-1)(x^2+x+1)$ with x=1 as its only real root. Why? By "completing the square", we have $x^2+x+1=\left(x+\frac{1}{2}\right)^2+\frac{3}{4}\geq\frac{3}{4}>0$ and hence x^2+x+1 does not have real roots. The only possible point of discontinuity is x=1. But both the left and right limits at x=1 are -1/3, which is also the value of f at x=1. Hence f is continuous at x=1 and so everywhere.
- 25. x=0. Even though the values of the left and right limits here are 'close' they are not equal, since $-0.99 \neq -1$.
- 26. x=0. The left and right-hand limits there are both equal to $+\infty$, so f cannot be continuous there.
- 27. $\frac{a}{b}$. Multiply the expression by $1 = \frac{bx}{ax} \frac{ax}{bx}$, simplify. Then take the limit.
- 28. +∞. This limit actually exists in the extended reals. Observe that the numerator approaches 1 regardless of the direction (left or right) because it is continuous there, while the denominator approaches 0 regardless of the direction, too, and for the same reason. The quotient must then approach 1/0 = +∞ in the extended reals.
- 29. 0. Break up the expression into three parts, one involving only the term x, another with the term $\sin x/x$ and the remaining one with the term $x/\sin 2x$. The first term approaches 0, the next term approaches 1 while the last term approaches 1/2, by Exercise 27, with a=2, b=1 and Table 2.4, (d). So, the product of these three limits must be equal to zero.
- 30. 1. Let $\Box = \sqrt{3-x}$. As $x \to 3^-$, we have $\Box \to 0^+$ and so $\frac{\sin \Box}{\Box} \to 1$.
- 31. $\frac{b}{a}$. See Exercise 27 in this Section: Multiply the expression by ax/ax, re-arrange terms and evaluate.
- 32. 0. This limit actually exists. This is because the numerator oscillates between the values of ± 1 as $x \to \infty$, while the denominator approaches ∞ . The quotient must then approach (something)/ $\infty = 0$ in the extended reals.
- 33. Does not exist. There are many reasons that can be given for this answer. The easiest is found by studying its graph and seeing that it's not 'going anywhere'. You can also see that this function is equal to zero infinitely often as x → -∞ (at the zeros or roots of the sine function). But then it also becomes as large as you want it to when x is chosen to be anyone of the values which makes \$\sin x = -1\$. So, it oscillates like crazy as x → -∞, and so its limit doesn't exist.

- 34. 0. Hard to believe? Rationalize the numerator by multiplying and dividing by the expression $\sqrt{x^2+1}+x$. The numerator will look like $(x^2+1)-x^2=1$, while the denominator looks like $\sqrt{x^2+1}+x$. So, as $x\to +\infty$, the numerator stays at 1 while the denominator tends to ∞ . In the end you should get something like $1/\infty=0$ in the extended reals.
- 35. Set a=-5, b=1 in Bolzano's Theorem and set your calculator to radians. Now, calculate the values of f(-5), f(1). You should find something like f(-5)=-4.511 and f(1)=1.382 so that their product $f(-5)\cdot f(1)<0$. Since the function is a product of continuous functions, Bolzano's Theorem guarantees that f(x)=0 somewhere inside the interval [-5,1]. So, there is a root there.
- 36. Set a=-3, b=0. Now, calculate the values of f(-3), f(0). Then f(-3)=-9 and f(0)=2 so that their product $f(-3)\cdot f(0)<0$. Since the function is a polynomial, it is a continuous function, so Bolzano's Theorem guarantees that f(x)=0 somewhere inside the interval [-3,0]. So, there is a root there.
- 37. Let $f(x) = x^2 \sin x$. Write $f(a) \cdot f(b)$. Now let a, b with a < b be any two numbers whatsoever. Check that your calculator is in radian mode, and calculate the values $f(a) \cdot f(b)$ like crazy! As soon as you find values of a, b where $f(a) \cdot f(b) < 0$, then STOP. You have an interval [a, b] where f(x) = 0 somewhere inside, by Bolzano's Theorem. For example, $f(-0.3) \cdot f(2.5) = 2.179$, $f(0.3) \cdot f(1.5) = -0.257 < 0$. STOP. So we know there is a root in the interval [0.3, 1.5].

Solutions

Exercise Set 10 (page 88) 3.1

```
1. 4. Use the binomial theorem to expand and simplify.
```

2. -1. Note that
$$f(x) = -x$$
 for $x < 0$ and so for $x = -1$, too.

3.
$$+\infty$$
. The quotient is equal to $1/h^2 \to +\infty$ as $h \to 0$.

4. a)
$$+\infty$$
, b) 1. Note that $f(1+h) = 1+h$ for $h < 0$ and $f(1+h) = 2+h$ for $h > 0$.

5.
$$\frac{1}{2\sqrt{2}} \approx 0.3536$$
.

6. 4. Use the binomial theorem to expand and simplify.

9. 6.

10. 1. Note that f(x) = x near x = 1.

11. 0. Note that
$$f(x) = x^2$$
 for $x > 0$ and $f(x) = -x^2$ for $x < 0$.

- 12. 0 for all $x \neq 0$, and the slope does not exist when x = 0.
- 13. The derivative does not exist since f is not continuous there.
- 14. The derivative does not exist because f(x) is undefined for any x slightly less than -1. However, its right-derivative at
- 15. Yes. The absolute value can be removed so that $f(x) = x^2$. It turns out that f'(0) = 0.

16.
$$f'(1) = -\frac{1}{2}$$

17.
$$f'(1) = -2$$
.

- 18. a) f'(1) does not exist since f is not continuous at x=1. Alternately note that the left- and right-derivatives at x=1are unequal: $f'_{+}(1) = 1$, $f'_{-}(1) = \infty$.
 - b) No. In this case f is continuous at x=2 but the one-sided derivatives are unequal: $f'_{+}(2)=-4, \ f'_{-}(2)=1.$
 - c) Since 2 $< \frac{5}{2} < 3$, we see that $f'(\frac{5}{2}) = -5$.

Exercise Set 11 (page 93) 3.2

1.
$$\frac{3}{2}x^{\frac{1}{2}} = \frac{3}{2}\sqrt{x}$$
.

$$2. \quad -2t^{-3} = -\frac{2}{t^3}$$

4.
$$\frac{1}{3}x = \frac{1}{3\sqrt[3]{x}}$$
5. $\frac{t^{-4/5}}{5} = \frac{1}{5\sqrt[5]{t^4}}$

$$x^4$$
 -2
 1

- 11. 2t. Use the Power Difference Rules
- 12. 6x + 2. Use the Power, Sum and Difference Rules
- 13. $1(t^2+4)+2t(t-1)$. Use the Product Rule
- 14. $f(x)=3x^{5/2}+x^{1/2}$ so $f'(x)=rac{15}{2}x^{3/2}+rac{1}{2\sqrt{x}}$, Use the Power Rule

15.
$$\frac{(2x+1) (0.5)x^{-0.5} - 2x^{0.5}}{(2x+1)^2}$$
. Use the Quotient Rule

16.
$$\frac{(x+1)-(x-1)}{(x+1)^2} = \frac{2}{(x+1)^2}$$
. Use the Quotient Rule

17.
$$\frac{(x+1)^2 - (x+1)^2}{(x^2+x-1)(3x^2) - (x^3-1)(2x+1)}$$
. Use the Quotient Rule

18.
$$\frac{(\sqrt{x}+3x^{3/4})((2/3)x^{-1/3})-(x^{2/3})\left((1/2)x^{-1/2}+(9/4)x^{-1/4}\right)}{(\sqrt{x}+3x^{3/4})^2}$$
. Use the Quotient Rule

3.3 Exercise Set 12 (page 105)

3.
$$\frac{2}{3}$$
.

4.
$$\frac{3}{2}\sqrt{x-4}$$
.

5.
$$-\frac{5}{2}x^{-7/2}$$

6.
$$\frac{1}{3}(2t+1)(t^2+t-2)^{-2/3}$$
.

7.
$$\frac{d^2 f}{dx^2} = 6$$

8.
$$4x(x+1)^3 + (x+1)^4 = (x+1)^3(5x+1)$$

9.
$$-\frac{1}{2}$$

10.
$$(t+2)^2 + 2(t-1)(t+2) = 3t^2 + 6t$$
.

11.
$$32(\frac{4}{3}x^2 - x)(x - 1)^{-1/3} = \frac{32}{3}(4x^2 - 3x)(x - 1)^{-1/3}$$

12.
$$210(2x+3)^{104}$$

13.
$$\frac{1}{2} \frac{1}{\sqrt{x}} = \frac{1}{2\sqrt{x}}$$

14.
$$3x^2 - 6x + 3$$
, or $3(x - 1)^2$: Both are identical

15.
$$-\frac{1}{x^2} + \frac{x}{\sqrt{x^2 - 1}}$$

16.
$$\frac{1}{4} \frac{1 + 3\sqrt{x}}{x\sqrt{x}(1 + \sqrt{x})^3} = \frac{1 + 3\sqrt{x}}{4x^{3/2}(1 + \sqrt{x})^3}$$

17.
$$-10$$
. Note that $f''(x) = 6x - 10$.

18.
$$3.077(x+0.5)^{-3.324}$$

19. Use the Chain Rule; For instance, let $\Box = x^2$, from which we get $\frac{d}{dx}f(\Box) = f'(\Box)D\Box$. Put x^2 in the Box, note that $D\Box = 2x$ and simplify. You'll find $\frac{d}{dx}f(x^2) = 2x$ $f'(x^2)$.

20. Use another form of the Chian Rule: Putting u=g(x) and $w=\sqrt[3]{u}\equiv u^{1/3}$, we have $w=\sqrt[3]{g(x)}$ and

$$\frac{d}{dx}\sqrt[3]{g(x)} = \frac{dw}{dx} = \frac{dw}{du} \cdot \frac{du}{dx} = \frac{1}{3}u^{-2/3} \cdot g'(x) = \frac{g'(x)}{3\sqrt[3]{g(x)^2}}$$

21. Let $y(x) = f(x^2)$. By the Chain Rule, we have $y'(x) = f'(x^2) \cdot 2x = 2xf'(x^2)$. Replacing x by x^2 in f'(x) + f(x) = 0, we have $f'(x^2) + f(x^2) = 0$, or $f'(x^2) = -f(x^2) = -y(x)$. So $y'(x) = 2xf(x^2)$ can be rewritten as y'(x) = -2xy(x), that is, y'(x) + 2xy(x) = 0.

22. Use the Chain Rule once again on both sides of f(F(x)) = x. We find f'(F(x))F'(x) = 1, which gives $F'(x) = \frac{1}{f'(F(x))}$.

23. Use another form of the Chain Rule:
$$\frac{dy}{du} = \frac{dy}{dt} \cdot \frac{dt}{du} = 3t^2 \cdot \frac{1}{2\sqrt{u}}$$
. At $u = 9$ we have $t = \sqrt{9} + 6 = 9$ and $\frac{dy}{du} = 3 \cdot 9^2 \cdot \frac{1}{2\sqrt{0}} = \frac{81}{2}$.

24. y = 32(x - 2) + 1 (or 32x - y - 63 = 0)

25. Just use the Chain Rule. You don't even have to know f, g explicitly, just their values: So, $y'(2) = f'(g(2)) \cdot g'(2) = f'(g(2)) \cdot 1 = 1$

26. $\left(1 - \frac{2}{(3t - 2\sqrt{t})^2}\right)\left(3 - \frac{1}{\sqrt{t}}\right)$. Use the Chain Rule in the form: $\frac{dy}{dt} = \frac{dy}{dr} \frac{dr}{dt}$. But $\frac{dy}{dr} \frac{dr}{dt} = \left(1 - 2r^{-2}\right)\left(3 - t^{-1/2}\right)$. Now set $r = 3t - 2\sqrt{t}$.

27. $f'(9) = \frac{7}{24\sqrt{3}}$, since $f'(x) = \frac{1}{2} \frac{1 + \frac{1}{2\sqrt{x}}}{\sqrt{x + \sqrt{x}}}$. On the other hand, since $\sqrt{t^2} = |t|$, we see that $\frac{df}{dt} = \frac{2t + 1}{2\sqrt{t^2 + t}}$, if $t \ge 0$ and $\frac{df}{dt} = \frac{2t - 1}{2\sqrt{t^2 - t}}$ if t < 0.

28. Let $y=|x|=\sqrt{x^2}$. Now, set $g(u)=\sqrt{u}$, $u=u(x)=x^2$. Then, y=g(u(x)). Using the Chain Rule we get $y'(x)=g'(u(x))\cdot u'(x)=\frac{1}{2\sqrt{u}}\cdot (2x)=\frac{x}{\sqrt{x^2}}=\frac{x}{|x|}$, whenever $x\neq 0$.

29. By definition, $\lim_{h \to 0} \frac{f(x_0+h)-f(x_0)}{h} = f'(x_0)$. Look at the limit

$$\lim_{h \to 0} [f(x_0 + h) - f(x_0)] = \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h} \cdot h = f'(x_0) \cdot 0 = 0.$$

We have shown that $\lim_{h \to 0} f(x_0 + h) - f(x_0) = 0$, which forces

$$\lim_{h \to 0} f(x_0 + h) = f(x_0).$$

This, however, is another way of writing

$$\lim_{x \overset{}{\to} x_0} f(x) = f(x_0).$$

Hence f is continuous at x_0 (by an equivalent definition of continuity).

3.4 Exercise Set 13 (page 112)

- 1. -2. Implicit differentiation gives (2x+y)+y'(x)(x+2y)=0. Now set x=1, y=0 and solve for y'(1).
- 2. $\frac{dy}{dx} = \frac{3x^2 2y^2}{4xy 4y^3}$. $\frac{dx}{dy} = \frac{4xy 4y^3}{3x^2 2y^2}$
- 3. $-\frac{1}{129}$. Implicit differentiation gives an expression of the form
 - $\frac{129}{2}(x+y)^{-1/2}(1+y') + xy' + y = 0$. Now solve for y' after setting x = 16 and y = 0.
- 4. $\frac{1}{2y}$. Implicit differentiation gives an expression of the form 1 2yy'(x) = 0. Now solve for y'.
- 5. 0. Implicit differentiation gives an expression of the form 2x + 2yy'(x) = 0. Now set x = 0, y = 3. You see that y'(0) = 0.
- 6. $y + 1 = \frac{1}{2}(x + 1)$. Note that $y'(x) = \frac{x}{2y}$
- 7. $y-1=\frac{1}{3}(x-1)$, or x-3y+2=0. Note that $y'(x)=\frac{2-y}{x+2y}$
- 8. $y = \frac{5}{2}(x-4)$, or 5x 2y 20 = 0. Note that $y'(x) = \frac{x+1}{2-y}$.
- 9. y = -(x-1) 1, or x + y = 0. Note that $y'(x) = -\frac{y(2x+y)}{x(x+2y)}$

3.5 Exercise Set 14 (page 119)

- 1. $\frac{\cos 1}{2}$. The derivative is given by $\frac{\cos \sqrt{x}}{2\sqrt{x}}$.
- 2. $2 \sec(2x) \cdot \tan(2x) \cdot \sin x + \sec(2x) \cdot \cos x$.
- 3. 1. The derivative is given by $\cos^2 x \sin^2 x$. Now evaluate this at x = 0.
- 4. $\frac{1}{1-\sin x}$. The derivative is given by $\frac{1+\sin x}{\cos^2 x}$. Now use an identity in the denominator and factor
- 5. $\frac{1}{2}$. Note that $y'(t) = \frac{\cos t}{2\sqrt{1+\sin t}}$. Now set t=0
- 6. $-2x\sin(x^2)\cos(\cos(x^2)).$
- 7. $2x \cos 3x 3x^2 \sin 3x$
- 8. $\frac{2}{3}x^{-1/3}\tan(x^{1/3}) + \frac{1}{3}\sec^2(x^{1/3})$.
- 9. $-(1+\cos x)\csc^2(2+x+\sin x)$. Don't forget the minus sign here!
- 10. $-3 \cot 3x \csc 3x$. The original function is the same as $\csc 3x$.
- 11. 1. In this case, the derivative is given by $\frac{-\sin x + x\cos x + \cos x}{\cos^2 x 1}$. Remember that $\cos(\pi/2) = 0$, $\sin(\pi/2) = 1$.
- 12. $4x\cos(2x^2)$.
- 13. 1. In this case, the derivative is given by $2\sin x\cos x$. When $x=\frac{\pi}{4}$ we know that $\cos\frac{\pi}{4}=\sin\frac{\pi}{4}=\frac{\sqrt{2}}{2}$.
- 14. $-3\csc^2(3x-2)$.
- 15. $2 \csc x (2x + 3) \csc x \cot x$.
- 16. $-(\sin x + x \cos x) \sin(x \sin x)$.
- 17. $\frac{1}{2\sqrt{x}}\sec\sqrt{x} + \frac{1}{2}\sec\sqrt{x} \cdot \tan\sqrt{x}.$
- 18. 0, except when $x^2=2+2n\pi$, where $n\geq 0$ is an integer. This is because $\csc\square\cdot\sin\square=1$ for any symbol, \square , by definition, whenever the cosecant is defined.
- 19. $-\sin 2(x-6) 2\csc 2x \cot 2x$. (Use the identity $2\sin u \cos u = \sin 2u$ to simplify.)
- 20. $4 \sec^2 2x \tan 2x$. The given function is equal to $\sec^2 (2x)$.
- 21. Notice that, for $x \neq 0$, $y(x) = \sin x / \tan x = \sin x \cdot \cot x = \cos x$. On the other hand, at x = 0, we have y(0) = 1, which coincides with the value of the cosine function at x = 0. Therefore, $y(x) = \cos x$ for all x. Now all three parts are clear.

3.6 Exercise Set 15 (page 127)

- 1. y(x) = 3x 2 is continuous on [0, 2] and y(0) = -2 < 0, y(2) = 4 > 0.
- 2. $y(x) = x^2 1$ is continuous, y(-2) = 3 > 0 and y(0) = -1 < 0.
- 3. $y(x) = 2x^2 3x 2$ is continuous, y(0) = -2 < 0 and y(3) = 7 > 0.
- 4. $y(x) = \sin x + \cos x$ is continuous on $[0, \pi]$, y(0) = 1 > 0 and $y(\pi) = -1 < 0$.
- 5. $y(\pi) = -\pi < 0$. But y(0) = 0; so 0 is already a root. Try another point instead of 0, say $\frac{\pi}{2}$: $y(\frac{\pi}{2}) = \frac{\pi}{2} \cdot 0 + 1 = 1 > 0$. So there is a root in $[\frac{\pi}{2}, \pi]$ and hence in $[0, \pi]$ (besides the root 0.)
- 6. (This is hard.) In the proof we use several times the following basic fact in differential calculus: if the derivative of a function is identically zero, then this function must be a constant. Let's begin by applying this fact to the function y'': its derivative y''' = 0 implies that y'' is a constant, say y'' = a. Let u = y' ax. Then u' = y'' a = 0 and hence u is a constant, say u = b, that is, y' ax = b. Let v = y a/2 x^2 bx. Then v' = y' a/2 \cdot 2x b = 0 and hence v is a constant, say v = c. Thus y a/2 x^2 bx = c, or y = a/2 x^2 + bx + c. We can finish the proof by setting A = a/2, B = b and C = c.

- 7. From the assumption that $\frac{dy}{dx} + y(x)^4 + 2 = 0$, we know that $\frac{dy}{dx}$ exists on (a, b), and y(x) is continuous on [a, b]. Assume the contrary that there are two zeros in [a, b], say x_1, x_2 . Using the Mean Value Theorem, we see that there exists some c between x_1 and x_2 (a fortiori, between a and b, such that $\frac{dy}{dx}(c) = 0$. Thus $y(c)^4 + 2 = 0$. Impossible! So there cannot be two zeros for y(x).
- 8. Consider the function $y(x) = x \sin x$. By the Mean Value Theorem we see that, for each x > 0, there exists some c between 0 and x such that y(x) y(0) = y'(c)(x 0), or $x \sin x = y'(c)x$; (notice that y(0) = 0.) Now $y'(x) = 1 \cos x$, which is always ≥ 0 . So, from x > 0 and $y'(c) \geq 0$ we see that $y'(c)x \geq 0$. Thus $x \sin x \geq 0$, or $\sin x \leq x$.
- 9. Use Rolle's Theorem on $[0,\pi]$ applied to the function $f(x)=\sin x$. Since $f(0)=f(\pi)=0$, we are guaranteed that there exists a point c inside the interval $(0,\pi)$ such that $f'(c)=\cos c=0$. This point c is the root we seek.
- 10. Note that (sin x)^I = cos x ≤ 1. For any x in [0, π/2], the function sin x satisfies all the conditions of the Mean Value Theorem on [x, π/2]. So, there exists c in (x, π/2) such that

$$\frac{\sin\frac{\pi}{2} - \sin x}{\frac{\pi}{2} - x} = \cos c \le 1.$$

This stament is equivalent to the stated inequality, since $\sin(\pi/2) = 1$.

- 11. (a) $\frac{f(2)-f(0)}{2-0} = \frac{5-(-1)}{2} = 3$ and f'(c) = 2c+1 = 3 give c = 1. (b) $\frac{g(1)-g(0)}{1-0} = \frac{4-3}{1} = 1$ and g'(c) = 2c = 1 give $c = \frac{1}{2}$.
- 12. Let x(t) denote the distance travelled (in meters) by the electron in time t. We assume that x(0) = 0 and we are given that $x(0.3 \times 10^{-8}) = 1$. Now apply the MVT to the time interval $[0, 0.3 \times 10^{-8}]$. Then,

$$\frac{x(0.3 \times 10^{-8}) - x(0)}{0.3 \times 10^{-8} - 0} = x'(c),$$

for some time t=c in between. But this means that the speed of the electron at this time t=c is $\frac{1}{0.3\times 10^{-8}}=3.3\times 10^8$ m/sec, which is greater than 2.19×10^8 m/sec, or the speed of light in that medium!

3.7 Exercise Set 16 (page 134)

You can use your Plotter program to sketch the graphs.

2.
$$g(x) = (x-1)^{-1}$$
, $1 < x < \infty$. $g^{-1}(x) = x^{-1} + 1$, $0 < x < \infty$.

3.
$$f(x) = 2 - x^3$$
, $-\infty < x < \infty$. $f^{-1}(x) = \sqrt[3]{2 - x}$, $-\infty < x < \infty$.

4.
$$f(x) = \sqrt{5+2x}, -\frac{5}{2} \le x < \infty.$$
 $f^{-1}(x) = \frac{1}{2}(x^2 - 5), \ 0 \le x < \infty.$

5.
$$f(y) = (2+y)^{1/3}, -2 < y < \infty.$$
 $f^{-1}(y) = y^3 - 2, 0 < y < \infty.$

(i) f(0) = 2, since f(2) = 0 forces 2 = F(f(2)) = F(0). (ii) f(-1) = 6, since F(6) = -1 means that 6 = f(F(6)) = f(-1). (iii) Indeed, if f(x) = 0 then x = F(f(x)) = F(0) = 2, and so this is the only possibility. (iv) y = 8, because f(-2) = 8 means (by definition) that F(8) = -2 so y = 8 is a solution. No, there are no other solutions since if we set F(y) = -2 then y = f(F(y)) = f(-2) = 8, so that y = 8 is the only such solution. (v) No. The reasoning is the same as the preceding exercise. Given that f(-1) = 6, the solution x of f(x) = 6 must satisfy x = F(f(x)) = F(6) = -1, by definition of the inverse function, F.

7. We know that
$$F'(-1) = \frac{1}{f'(F(-1))} = \frac{1}{f'(-2.1)} = \frac{1}{4}$$

8.
$$F(x)=x$$
, $Dom(f)=Ran(F)=(-\infty,+\infty)=\{x:-\infty< x<+\infty\}$, and $Dom(F)=Ran(f)=(-\infty,+\infty)$ too.

$$9. \ \ F(x) = \frac{1}{-}, \quad Dom(f) = Ran(F) = \{x: x \neq 0\}, \ and \ Dom(F) = Ran(f) = \{x: x \neq 0\}$$

10.
$$F(x) = \sqrt[3]{x}$$
, $Dom(f) = Ran(F) = \{x : -\infty < x < +\infty\} = Dom(F) = Ran(f)$

$$11. \ \ F(t) = \frac{t-4}{7}, \ \ Dom(f) = Ran(F) = \{x: 0 \leq t \leq 1\} \ \ \textit{while } Dom(F) = Ran(f) = \{x: -4 \leq t \leq 11\}$$

$$12. \quad G(x) = \frac{x^2-1}{2}, \quad Dom(g) = Ran(G) = \{x: -\frac{1}{2} \leq x < +\infty\} \text{ while } Dom(G) = Ran(g) = \{x: 0 \leq x < \infty\}.$$

13. Note that
$$g$$
 is one-to-one on this domain. Its inverse is given by $G(t)$ where $G(t) = \frac{\sqrt{1-t^2}}{2}$, $Dom(g) = Ran(G) = \{t: 0 \le t \le \frac{1}{2}\}$ while $Dom(G) = Ran(g) = \{t: 0 \le t \le 1\}$.

14. This
$$f$$
 is also one-to-one on its domain. Its inverse is given by $F(x)$ where $F(x)=\frac{3x-2}{2x+3}$, $Dom(f)=Ran(F)=\{x:x\neq\frac{3}{2}\}$ while $Dom(F)=Ran(f)=\{x:x\neq-\frac{3}{2}\}$.

15. This
$$g$$
 is one-to-one if $y \ge -\frac{1}{2}$ and so it has an inverse, G . Its form is $G(y)$ where $G(y) = \frac{-1 + \sqrt{1 + 4y}}{2}$.
$$Dom(g) = Ran(G) = \{y : -\frac{1}{2} \le y < +\infty\} \text{ while } Dom(G) = Ran(g) = \{y : -\frac{1}{4} \le y < +\infty\}.$$

Set 16, # 1: $f(x) = 4 - x^2$, x in [0, 2].

Set 16, # 1:

$$f^{-1}(x) = \sqrt{4-x}, x \text{ in } [0,4].$$

Set 16 # 4:

$$f(x) = \sqrt{5+2x},$$

 $x \text{ in } [-5/2, \infty).$

3.8 Exercise Set 17 (page 139)

1.
$$\sin(\text{Arccos}(0.5)) = \sin(\frac{\pi}{3}) = \frac{\sqrt{3}}{2}$$

2.
$$\cos(Arcsin(0)) = \cos 0 = 1$$
.

3.
$$\sec(\sin^{-1}(\frac{1}{2})) = \sec(\frac{\pi}{6}) = \frac{2}{\sqrt{2}}$$

4.
$$-\sqrt{5}$$
. (This is hard!) Let $\tan^{-1}(-\frac{1}{2}) = \alpha$. Then $-\frac{\pi}{2} < \alpha < 0$; (see the graph of the Arctangent function in this Section.) Also, $\tan \alpha = -\frac{1}{2}$. Thus

$$\sec^2 \alpha = 1 + \tan^2 \alpha = 1 + (-1/2)^2 = \frac{5}{4}$$

 $But - \frac{\pi}{2} < \alpha < 0$ implies that $\sec \alpha = 1/\cos \alpha > 0$. Therefore

$$\csc \alpha = \frac{1}{\sin \alpha} = \frac{\cos \alpha}{\sin \alpha} \cdot \frac{1}{\cos \alpha} = \frac{1}{\tan \alpha} \cdot \sec \alpha = (-2) \frac{\sqrt{5}}{2} = -\sqrt{5}.$$

5.
$$\sec(\sin^{-1}(\frac{\sqrt{3}}{2})) = \sec\frac{\pi}{3} = 2.$$

6.
$$\operatorname{Arcsin}(\tan(-\frac{\pi}{4})) = \operatorname{Arcsin}(-1) = -\frac{\pi}{2}$$

Set
$$16 \# 4$$
:
 $f^{-1}(x) = \frac{x^2 - 5}{2}, \ x \ in \ [0, \infty).$

3.9 Exercise Set 18 (page 142)

1.
$$\frac{d}{dx}\operatorname{Arcsin}(x^2) = \frac{2x}{\sqrt{1-x^4}} \text{ which is 0 at } x = 0.$$

2.
$$2x \operatorname{Arccos} x - \frac{x^2}{\sqrt{1-x^2}}$$

3.
$$\frac{1}{2(1+x)\sqrt{x}}$$

4.
$$-\frac{\sin x}{|\sin x|}$$
. Remember the identity?

5.
$$\frac{\sin x - \sin^{-1} x \cdot \cos x \sqrt{1 - x^2}}{\sin^2 x \cdot \sqrt{1 - x^2}}$$

6.
$$\frac{1}{2|x|\sqrt{(x^2-1)\sec^{-1}x}}$$

7. 2, because
$$\cos(2\operatorname{Arcsin} x) \cdot \frac{2}{\sqrt{1-x^2}}$$
 which is 2 at $x=0$.

8.
$$-\frac{16x}{\sqrt{1-16x^2}}$$

9.
$$-\frac{1}{(Arctan x)^2(1+x^2)}$$

10.
$$3x^2 \operatorname{Arc} \sec(x^3) + \frac{3|x|^3}{x\sqrt{x^6 - 1}}$$

Special Exercise Set (page 149) 3.10

- 1. $3200~\pi~\approx 10,053.1~\mathrm{mm}^3/\mathrm{min}$. First, convert all centimeters to millimeters. Then use the volume formulae $V=\frac{4}{3}\pi~r^3$ and $\frac{dV}{dt} = 4\pi r^2 \frac{dr}{dt}$. Set r = 20 and r' = 2.
- 2. 0.5 m/sec. Let x be the length of one of its walls. Use the volume formulae $V=x^3$ and $\frac{dV}{dt}=3\,x^2\,\frac{dx}{dt}$. Solve for dx/dt and set x = 2 and V' = 6.
- 3. $16.1\,\mathrm{cm^2/sec.}$ Let x be the length of one of its sides and y be the other. Use the area formula A=xy and x= au yThen $A = \tau y^2$ and $dA/dt = 2\tau y dy/dt$. Finally, set y = 6.2, dy/dt = 2.1.
- 4. 379.32 km/hr. Use Pythagoras with D, the distance between them, as the hypotenuse. Let x, y be the positions of the cars at a given time. Now use the fact $D^2 = x^2 + y^2$ from which we get

$$\frac{dD}{dt} = \frac{x \frac{dx}{dt} + y \frac{dy}{dt}}{D}$$

Set x=4, dx/dt=281 and y=6.7, dy/dt=274. From this derive that D=7.8 and then the answer

5. $\frac{50\pi}{67} \approx 2.34 \, \mathrm{cm/sec}$. Let $A = \pi \, r^2$ be the area and $C = 2\pi \, r$ its circumference. Relate A to C to find

$$A = \frac{C^2}{4\pi}.$$

Differentiate this formula and solve for dC/dt. Set C=67 and A'=25.

6. $549,988,154.1\,\mathrm{km}^3/\mathrm{hr}$. Let $V=\frac{4}{3}\pi\,a^2$ c. Differentiate this with respect to t and note that $\mathrm{d}c/\mathrm{d}t=0$ by hypothesis.

$$\frac{dV}{dt} = \frac{8 \pi a}{3} \frac{da}{dt}$$

Set a=50,500 and da/dt=1300

7. Use the Cosine Law to find their mutual distance, D. Note that $\cos(2\pi/3) = -1/2$, so that D = 1351.04 mi. Now, let A, B denote the distances of each one of the planes from the airport. Since the planes are approaching the airport it follows that A' = dA/dt < 0 and B' = dB/dt < 0. Since, by the Cosine Law, $D^2 = A^2 + B^2 - 2AB\cos(2\pi/3)$ it follows by implicit differentiation that

$$D' = A A' + B B' - (A' B + A B') \cos(2\pi/3).$$

Finally, set A' = -790, B' = -770, A = 30, B = 46, D = 1351.04 to get the answer.

- 8. 3.5 dollars/wk. Find dC/dt using implicit differentiation and set x = 100, dx/dt = 10.
- **Project:** -254.78 km/sec. Let x be the length of one side. Show that the area of the triangle is given by $A = \frac{\sqrt{3}}{4} x^2$ Find A' and solve for dx/dt. Next, find x in terms of A and derive the formula

$$\frac{dx}{dt} = \frac{1}{\sqrt[4]{3}} \, \frac{1}{\sqrt{A}} \, \frac{dA}{dt}$$

Finally, set A = 500,000 and A' = -237,100, (note the minus sign)

3.11Exercise Set 19 (page 160)

- 2. 1.5193. Newton's Method will require 4 iterations
- 3. 1.259. This will require 3 iterations.
- 4. The "answer" may read -0.20005 < answer < -0.19995. This root is NOT equal to -0.2!
- 5. $-1.57079 \approx -\frac{\pi}{2}$. But you only see this approximation after 7 iterations! In fact, note that $-\frac{\pi}{2}$ is the root in this interval as one can check directly.
- 6. 1.287 after 3 iterations if we start with $x_0 = 1.5$.
- 7. 2.05 (actually, 2.055255...)

3.12 Exercise Set 20 (page 172)

- 1. $-\frac{1}{2}$.
- 2. 1.
- 3. 0.
- 4. −2. Factor the numerator and simplify
- 5. 2. Factor the numerator and simplify
- 6. 2. Use L'Hospital's Rule.
- 7. 0. Use L'Hospital's Rule.

8. 0. Indeed,
$$\lim_{t \to 0} \frac{\sin^2 t - \sin(t^2)}{t^2} = \lim_{t \to 0} \left[\left(\frac{\sin t}{t} \right)^2 - \frac{\sin(t^2)}{t^2} \right] = 1 - 1 = 0.$$

- 9. $\frac{1}{2}$. The quotient is continuous at x = 1. Use of L'Hospital's Rule will give nonsense here.
- 10. This limit does not exist. In fact, applying L'Hospital's rule to the one-sided limits at x=0 shows that $\lim_{x\to 0+}\frac{\operatorname{Arctan} x}{x^2}=\frac{1}{x^2}$

$$\lim_{x \to 0^+} \frac{(1+x^2)^{-1}}{2x} = +\infty \text{ and } \lim_{x \to 0^-} \frac{\arctan x}{x^2} = \lim_{x \to 0^-} \frac{(1+x^2)^{-1}}{2x} = -\infty. \text{ So there is NO limit at } x = 0.$$

- 11. 1. By L'Hospital's rule, $\lim_{x\to 0} \frac{(1-x^2)^{-1/2}}{(1+x^2)^{-1}} = 1$.
- 12. $\frac{6}{5}$. Multiply the expression by $1=\frac{5x}{3x}\cdot\frac{3x}{5x}$, re-arrange terms and take the limit.
- 13. $\frac{1}{3}$. Use L'Hospital's Rule.
- 14. 1/36. In this exercise we must apply L'Hospital's rule "three" times before we can see the answer.
- 15. 2. Indeed,

$$\lim_{x \to 0} \frac{x \sin(\sin x)}{1 - \cos(\sin x)} = \lim_{x \to 0} \frac{\sin(\sin x) + x \cos(\sin x) \cdot \cos x}{\sin(\sin x) \cdot \cos x}$$

$$= \lim_{x \to 0} \left(\frac{1}{\cos x} + \frac{x \cos(\sin x)}{\sin(\sin x)}\right)$$

$$= 1 + \lim_{x \to 0} \left(\frac{x}{\sin(x)} \cdot \cos(\sin x)\right)$$

$$= 1 + \lim_{x \to 0} \left(\frac{x}{\sin x} \cdot \frac{\sin x}{\sin(\sin x)} \cdot \cos(\sin x)\right) = 2.$$

3.13 Chapter Exercises (page 173)

- 1. $27(x+1)^{26}$
- $2. -3\cos^2 x \sin x$
- 3. $\csc 2x 2(x+1)\csc 2x \cot 2x$. Note that $\csc(2x) = \frac{1}{\sin 2x}$
- 4. $2(x+5)\cos((x+5)^2)$. You can easily do this one using the "Box" form of the Chain Rule!
- $5. \quad \frac{\sin x \cos x}{(\sin x + \cos x)^2}$
- 6. $\frac{1}{\sqrt{2x-5}}$. Use the Generalized Power Rule
- 7. $2\cos 2x$
- 8. $-4\cos 4x \cdot \sin(\sin 4x)$.
- 9. $6 \tan 2x \cdot \sec^3 2x$. The two minus signs cancel out!
- 10. $2x \sec 2x + 2(x^2 + 1) \tan 2x \sec 2x$.
- 11. $-3 \csc 3x \cdot \cot 3x$.
- 12. $\sec 2x + 2(x+2)\tan 2x \sec 2x$.
- 13. $\frac{2x^2 + 6x 2}{(2x + 3)^2}$
- 14. $3\cos 3x \cdot (x^{1/5} + 1) + \frac{1}{5}x^{-4/5} \cdot \sin 3x$.
- 15. $(2x+6)\cos(x^2+6x-2)$.
- 16. 2.8
- 17. $\frac{2}{3\sqrt[3]{2}} = \frac{\sqrt[3]{4}}{3}$
- 18. $-\frac{\sqrt{3}}{3(2+\sqrt{3})}$. Be careful with the square root terms
- 19. $210 \times 5^{104} = 42 \times 5^{105}$.
- 20. 0.
- 21. 4. The derivative is $4\cos(\sin(4x))\cos(4x)$.

- 22. 2.
- 23. 1. f(x) = x + 2 for x > -2. In this case, x = -1 > -2 so this is our f.
- 24. $\frac{1}{2\sqrt{2}}$
- 25. $87,318 \cdot (3x-2)^{97}, 87,318$
- 26. Putting $u = 3x^2$ and y = f(u), we have

$$\frac{d}{dx}f(3x^2) = \frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx} = f'(u) \cdot 6x = 6x \cdot f'(3x^2).$$

- 27. y-1=24(x-2), or 24x-y-47=0.
- 28. $\frac{81}{2} \frac{\sin 9}{6}$. When u = 9 we have t = 9 also. We know that $\frac{dy}{du} = \frac{dy}{dt} \cdot \frac{dt}{du}$ or, $(3t^2 \sin t) \cdot \frac{1}{2\sqrt{u}} = \frac{1}{6}(3 \cdot (81) \sin 9)$.
- 29

$$\frac{dy}{dt} = \frac{dy}{dr} \cdot \frac{dr}{dt} = \left(\frac{1}{2}r^{-1/2} + 3r^{-2}\right)(3 - t^{-1/2}),$$

$$= \left(\frac{1}{2}(3t - 2t^{1/2})^{-1/2} + 3(3t - 2t^{1/2})^{-2}\right)(3 - t^{1/2}).$$

30. Notice that, for x > 0 we have $y(x) = x^2$ and hence y is differentiable at x with y'(x) = 2x. Similarly, for x < 0 we have $y(x) = -x^2$ and hence y'(x) = -2x. Finally, for x = 0 we have

$$\frac{y(h) - y(0)}{h} = \frac{h|h|}{h} = |h| \to 0 \text{ as } h \to 0$$

and hence y is also differentiable at x=0 with y'(0)=0. From the above argument we see that y'(x)=2|x| for all x. It is well-known that the absolute value function |x| is not differentiable at x=0. Therefore the derivative of y' at 0 does not exist. In other words, y''(0) does not exist.

- 31. $-\frac{3}{2}$. The derivative is $3x^2 + 2xy' + 2y + 2yy' = 0$. Set x = 1, y = 0 and solve for y'.
- 32. $\frac{dy}{dx} = \frac{3x^2 2y^2}{4xy 4y^3}, \quad \frac{dx}{dy} = \frac{4xy 4y^3}{3x^2 2y^2}$
- 33. Implicit differentiation gives $\frac{1+y'}{2\sqrt{x+y}} + 2xy^2 + 2x^2yy' = 0$. So, at (0, 16), we have y' = -1.
- 34. $\frac{dy}{dx} = \frac{3y^2 + y}{5y^4 6xy x}$
- 35. The tangent line to the curve at (4,0) is vertical. Here 2x + 2yy' = 0 and we are dividing by 0 at x = 4.
- 36. y + 1 = 2(x + 1), or 2x y + 1 = 0.
- 37. The vertical line through the origin: x=0 (or the y-axis itself.) In this case, (x+2y)y'+(2+y)=0. The derivative is undefined (or infinite) at x=0.
- 38. $y = \frac{5}{2}(x-4)$, or 5x 2y 20 = 0.
- 39. y = x. At (1, 1) we have y' = 1. So y 1 = 1(x 1) and the result follows.
- 40. $y = x \pi$. The derivative is $\cos x + y' \cos y 6yy' = 0$. Set $x = \pi$, y = 0 and solve for y'.
- 41. $\frac{1}{2}$. Use L'Hospital's Rule.
- 42. 1
- 43. 0. Find a common denominator and use L'Hospital's Rule.
- 44. 0. Divide the numerator and denominator by x^2 and let $x \to -\infty$.
- 45. By L'Hospital's Rule, we have

$$\lim_{x \to -\infty} x^2 \left(\frac{\pi}{2} + \operatorname{Arctan} x \right) = \lim_{x \to -\infty} \frac{\frac{\pi}{2} + \operatorname{Arctan} x}{x^{-2}}$$

$$= \lim_{x \to -\infty} \frac{(1 + x^2)^{-1}}{-2x^{-3}}$$

$$= \lim_{x \to -\infty} -\frac{x^3}{2(1 + x^2)}$$

$$= +\infty.$$

Solutions

4.1 Exercise Set 21 (page 183)

- 1. $x^2 + 1$
- 2. 3
- 3. $\frac{x}{2} 2x^2$. Note that $log_4(2^x) + log_4(16^{-x^2}) = x log_4(2) x^2 log_4(16)$ = $\frac{x}{2} - 2x^2$.
- 4. $1 \log_3(4)$
- 5. 0, since $2^x \ 2^{-x} = 1$ for any x.
- 7. The graph looks like Figure 77. Its values are: $\begin{bmatrix} -2 & -1 & 0 & 1 & 2 \\ 16 & 4 & 1 & \frac{1}{4} & \frac{1}{16} \end{bmatrix}$
- 8. The graph is similar to $y=\sqrt{2}^x$ in Figure 80. Its values are: $\begin{bmatrix} -2 & -1 & 0 & 1 & 2 \\ 0.333 & 0.577 & 1 & 1.73 & 3 \end{bmatrix}$
- 9. $\log_{\sqrt{2}}(1.6325) = \sqrt{2}$
- 10. $\log_2\left(\frac{1}{16}\right) = -4$
- 11. $\log_3\left(\frac{1}{9}\right) = -2$
- $12. \quad f(x) = 2^x$
- 13. $3^4 = 81$
- 14. $\left(\frac{1}{2}\right)^{-2} = 4$
- 15. $\left(\frac{1}{3}\right)^{-3} = 27$
- $a^0 = 1$
- $17 \sqrt{2}\sqrt{2} = 1.632!$
- 18. $x=\frac{16}{3}$, since $log_2(3x)=4$ means that $2^4=3x$
- 19. $x = -\frac{3}{2}$, since $3 = \frac{x}{x+1}$ forces 3x + 3 = x, etc.
- 20. $x = \pm \sqrt{2}$, since $\sqrt{2}^0 = x^2 1$, or $x^2 = 2$, etc.
- 21. x = 2, since $\frac{1}{2}^{-1} = x$ is equivalent to x = 2.
- 22. $y = x^2$, since $y = log_2(2^{x^2}) = x^2 log_2(2) = x^2 \cdot 1 = 2$.

4.2 Exercise Set 22 (page 188)

- 1. $b_1=0,\,b_2=0.25,\,b_3=0.29630,\,b_4=0.31641,\,b_5=0.32768,\,b_6=0.33490,\,b_7=0.33992,\,b_8=0.34361,\,b_9=0.34644,\,b_{10}=0.34868,$
- 2. $e^{-1} = \frac{1}{e} \approx 0.3679$. See the following exercise.
- 3. Let $x = \frac{a}{n}$, so that $n = \frac{a}{x}$ and as $n \to \infty$ we get $x \to 0$, then

$$\begin{array}{rcl} \lim\limits_{n\to\infty} \left(1+\frac{a}{n}\right)^n & = & \lim\limits_{x\to0} \left(1+x\right)^{\frac{a}{x}} \\ & = & \left[\lim\limits_{x\to0} \left(1+x\right)^{\frac{1}{x}}\right]^a \\ & = & e^a \text{ by Known Fact}\#5 \end{array}$$

644 4.3.

4.3

Exercise Set 23 (page 196) 4.4

1.
$$\frac{3}{4}$$
, since $y' = \frac{3x^2}{x^3+3}$. Evaluate this at $x = 1$.

2.
$$3 \cdot e^{3x} \log x + e^{3x} \cdot \frac{1}{x}$$

3.
$$\frac{e^x(x \log x - 1)}{e^{(1-x-1)^2}}$$

$$x(\log x)^2$$
4. $\frac{13}{6}$, since $y = 2x + \ln(x+6)$ and so $y' = 2 + \frac{1}{x+6}$. Evaluate this at $x = 0$.

5.
$$\frac{1}{x + \sqrt{x^2 + 3}} \left(1 + \frac{x}{\sqrt{x^2 + 3}} \right)$$
.

6.
$$\frac{4}{x+2}$$

6.
$$\frac{4}{x+2}$$
.
7. $\frac{x}{x^2+4}$, since $\ln(\sqrt{x^2+4}) = \frac{1}{2}\ln(x^2+4)$.

Exercise Set 24 (page 199) 4.5

 $1. \quad a_n=n+2 \text{ and } a_{n+1}=(n+1)+2=n+3. \text{ Clearly } n+3>n+2 \text{ and so } \{a_n\} \text{ is increasing and } \lim_{n\to\infty}a_n=\infty.$

2.
$$a_n = \frac{n-1}{n}$$
 and $a_{n+1} = \frac{(n+1)-1}{(n+1)} = \frac{n}{n+1}$. Consider $a_{n+1} - a_n$:

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

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

$$= \frac{1}{n(n+1)} > 0 \text{ for all } n \ge 1.$$

Therefore
$$a_{n+1} > a_n$$
 and the series increases.
$$\lim_{n \to \infty} a_n = \lim_{n \to \infty} \left(1 - \frac{1}{n}\right) = 1.$$

3.
$$a_n = \frac{n(n-2)}{n^2} = \frac{n-2}{n}$$
 and $a_{n+1} = \frac{(n+1)((n+1)-2)}{(n+1)^2} = \frac{n-1}{n+1}$

$$\lim_{n \to \infty} a_n = \lim_{n \to \infty} \left(1 - \frac{1}{n}\right) = 1.$$
3.
$$a_n = \frac{n(n-2)}{n^2} = \frac{n-2}{n} \text{ and } a_{n+1} = \frac{(n+1)((n+1)-2)}{(n+1)^2} = \frac{n-1}{n+1}$$

$$a_{n+1} - a_n = \frac{n-1}{n+1} - \frac{(n-2)}{n} = \frac{n(n-1) - (n+1)(n-2)}{n(n+1)}$$

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

$$= \frac{n^2 - n - (n^2 - n - 2)}{n(n+1)} > 0 \text{ for all } n \ge 1.$$

$$\lim_{n \to \infty} a_n = \lim_{n \to \infty} \left(1 - \frac{2}{n} \right) = 1.$$

Therefore
$$a_{n+1} > a_n$$
 and the series increases. Furthermore,
$$\lim_{n \to \infty} a_n = \lim_{n \to \infty} \left(1 - \frac{2}{n}\right) = 1.$$
4. $a_n = \frac{n}{n+3}$ and $a_{n+1} = \frac{(n+1)}{(n+1)+3} = \frac{n+1}{n+4}$.

$$a_{n+1} - a_n = \frac{n+1}{n+4} - \frac{n}{n+3} = \frac{(n+1)(n+3) - n(n+4)}{(n+3)(n+4)}$$
$$= \frac{n^2 + 4n + 3 - (n^2 + 4n)}{(n+3)(n+4)}$$
$$= \frac{3}{(n+3)(n+4)} > 0 \text{ for all } n \ge 1$$

Thus
$$\{a_n\}$$
 is increasing and $\lim_{n\to\infty} a_n = \lim_{n\to\infty} \left(1 - \frac{3}{n+3}\right) = 1$

5.
$$a_n = \frac{(n-1)}{(n+1)}$$
 and $a_{n+1} = \frac{(n+1)-1}{(n+1)+1} = \frac{n}{n+2}$

$$a_{n+1} - a_n = \frac{n}{n+2} - \frac{n-1}{n+1} = \frac{n(n+1) - (n+2)(n-1)}{(n+2)(n+1)}$$
$$= \frac{n^2 + n - (n^2 + n - 2)}{(n+2)(n+1)}$$
$$= \frac{2}{(n+2)(n+1)} > 0 \text{ for all } n \ge 1.$$

So
$$\{a_n\}$$
 is increasing and $\lim_{n\to\infty} a_n = \lim_{n\to\infty} \left(1 - \frac{2}{n+1}\right) = 1$.

- 6. For n from 1 to 15, a_n runs like 0, 0.70711, 0.81650, 0.86603, 0.89443, 0.91287, 0.92582, 0.93541, 0.94281, 0.94868, 0.95346, 0.95743, 0.96077, 0.96362, 0.96609. You can guess that the limit must be 1. For the graph, see
- 7. $\lim_{n \to \infty} \left(1 \frac{2}{n} \right)^n = e^{-2}$
- 8. Apply the Box method to Fact # 5:

$$\lim_{x \to 0} (1+x)^{\frac{1}{x}} = e \quad \Rightarrow \quad \lim_{\square \to 0} (1+\square)^{\frac{1}{\square}} = e.$$

Now let $\Box = x^2$. Note that $x^2 \to 0$ as $x \to 0$ and we are done.

- 9. Use n=2000 in the expression $\left(1+\frac{1}{n}\right)^n \approx 2.7176$. You don't want to write down the rational number, though! The numerator alone has about 11, 300 digits!!
- 10. The graph of $y(x) = e^{2(x-1)}$ has the same shape as the graph of $y = e^x$ except for three minor differences: first, it is steeper, second, it 'shoots' through (1,1) instead of (0,1), and third, it is a translate of the graph $y=e^{2x}$ by one unit to the right.
- - b) 0
 - c) 5
 - d) 1
 - e) 0, since $\sin^2 x + \cos^2 x = 1$.
 - f) 0, since $\ln 1 = 0$.
 - $g) 2^{2x} = 4^x$
 - h) $\ln(x-1)$

j) 0, since
$$\ln\left(e^{e^{x^2}}\right) = e^{x^2} \ln e = e^{x^2}$$

- 12. O. Use L'Hospital's Rule twice.
- a) $e^{0.38288} = 1.46650$
 - b) $e^{-1.38629} = 0.250000$.
 - c) $e^{4.33217} = 76.1093$.
 - d) $e^{-2.86738} = 0.05685$.
 - $e) e^{2.42793} = 11.33543.$
- 14. $f(x) = e^{(\sin x) \ln x}$.
- a) $4e^{2x}$
 - c) $3^{\cos x} \ln 3 \cdot (-\sin x) = -\ln 3 \cdot \sin x \cdot 3^{\cos x}$
 - d) $-\frac{6}{e^6}$. Be careful, $(e^{3x})^{-2} = e^{-6x}$!
 - e) 1. The derivative is $e^{x^2} \cos x + 2xe^{x^2} \sin x$
 - f) $e^x(\cos x \sin x)$.
 - $(x^2 2x)e^{-x}$.
 - h) $2x e^{2x} (1+x)$.
 - i) $-2(1+x)x^{-3}e^{-2x}$
 - j) $(1.2)^x \ln(1.2)$.
 - k) $x^{0.6}e^{-x}(1.6-x)$.

Exercise Set 25 (page 203) 4.6

- a) $\frac{1}{\ln a} \cdot \frac{3x^2 + 1}{x^3 + x + 1}$
 - b) $\log_3 x + \frac{1}{\ln 3} = \frac{\ln x}{\ln 3} + \frac{1}{\ln 3}$
 - c) $x^x(\ln x + 1)$, since $x^x = e^{x \ln x}$
 - d) $\frac{1}{\ln 3} \cdot \frac{1}{4x 3} \cdot 4 = \frac{4}{\ln 3 \cdot (4x 3)}$

 - $\textit{f)} \ \ (3^x \ln 3) \log_2(x^2+1) + 3^x \cdot \frac{1}{\ln 2} \cdot \frac{2x}{x^2+1}$

 - h) $\frac{e^x}{\ln 2}(1+x)$, since $\ln_2(e^x) = \frac{\ln(e^x)}{\ln 2} = \frac{x}{\ln 2}$ i) $\frac{1}{\ln 2} \cdot \frac{1}{3x+1} \cdot 3 = \frac{3}{\ln 2 \cdot (3x+1)}$.

 - $j) \frac{1}{2} \left(\frac{1}{\ln 2} \cdot \frac{1}{x+1} \right) = \frac{1}{2 \ln 2 \cdot (x+1)}$

646 4.7.

4.7

Chapter Exercises (page 210) 4.8

1. $a_n=n+3$ and $a_{n+1}=(n+1)+3=n+4$. Clearly n+4>n+3 and so $\{a_n\}$ is increasing and $\min_{n \in \mathbb{N}} a_n = \infty$.

2.
$$a_n = \frac{n-3}{n}$$
 and $a_{n+1} = \frac{(n+1)-3}{(n+1)} = \frac{n-2}{n+1}$.

$$a_{n+1} - a_n = \frac{n-2}{n+1} - \frac{n-3}{n} = \frac{n(n-2) - (n-3)(n+1)}{n(n+1)}$$

$$= \frac{n^2 - 2n - (n^2 - 2n - 3)}{n(n+1)}$$

$$= \frac{3}{n(n+1)} > 0 \text{ for all } n \ge 1.$$

Therefore
$$a_{n+1}>a_n$$
 and the series increases. Furthermore,
$$\lim_{n\to\infty}a_n=\lim_{n\to\infty}\left(1-\frac{3}{n}\right)=1.$$

$$3. \ a_n = \frac{n(n-1)}{n^2} = \frac{(n-1)}{n} \ \text{and} \ a_{n+1} = \frac{(n+1)((n+1)-1)}{(n+1)^2} = \frac{n}{(n+1)}$$

$$a_{n+1} - a_n = \frac{n}{n+1} - \frac{(n-1)}{n} = \frac{n^2 - (n+1)(n-1)}{n(n+1)}$$
$$= \frac{n^2 - (n^2 - 1)}{n(n+1)}$$
$$= \frac{1}{n(n+1)} > 0 \text{ for all } n \ge 1$$

$$\lim_{n \to \infty} a_n = \lim_{n \to \infty} \left(1 - \frac{1}{n} \right) = 1.$$

4.
$$a_n = \frac{n}{n+4}$$
 and $a_{n+1} = \frac{(n+1)}{(n+1)+4} = \frac{n+1}{n+5}$

$$a_{n+1} - a_n = \frac{n+1}{n+5} - \frac{n}{n+4} = \frac{(n+1)(n+4) - n(n+5)}{(n+5)(n+4)}$$
$$= \frac{n^2 + 5n + 4 - (n^2 + 5n)}{(n+5)(n+4)}$$
$$= \frac{4}{(n+5)(n+4)} > 0 \text{ for all } n \ge 1.$$

Thus
$$\{a_n\}$$
 is increasing. Furthermore,
$$\lim_{n\to\infty} a_n = \lim_{n\to\infty} \left(1 - \frac{4}{n+4}\right) = 1.$$

$$\lim_{n\to\infty}\sqrt{\frac{n-1}{2n}}=\lim_{n\to\infty}\sqrt{\frac{n}{2n}-\frac{1}{2n}}=\lim_{n\to\infty}\sqrt{\frac{1}{2}-\frac{1}{2n}}=\frac{1}{\sqrt{2}}$$

7.
$$a) e^{0.89032} = 2.43592$$

b)
$$e^{-1.5314} = 0.21623$$

c)
$$e^{0.17328} = 1.18920$$

b)
$$6e^{2}$$

c)
$$-\sin(xe^x) \cdot e^x(1+x)$$

d)
$$-8e^{-8}$$
, since $(e^{4x})^{-2} = e^{-8x}$

$$f) e^x (\ln(\sin x) + \cot x)$$

h)
$$2x(1-x)e^{-2x}$$

i)
$$e^{-2x}\left(-2\operatorname{Arctan} x + \frac{1}{1+x^2}\right)$$
.

j) 2. Note that
$$(x^2)^x = x^{2x} = e^{2x \ln x}$$
.

$$k) \quad \frac{1}{2\sqrt{x}}(\ln\sqrt{x}+1).$$

$$\textit{l)} \ \ 2^{x} \cdot \ln 2 \cdot \log_{1.6}(x^{3}) + 2^{x} \cdot \frac{1}{\ln 1.6} \cdot \frac{3}{x}$$

m)
$$-3^{-x} \cdot \ln 3 \cdot \log_{0.5}(\sec x) + 3^{-x} \cdot \frac{1}{\ln 0.5} \cdot \tan x$$

- 9. Amount after t years is: $A(t) = Pe^{rt}$, where P = \$500 and r = 0.10, so $A(t) = 500e^{0.1t}$
 - (a) Thus after 5 years the amount in the account will be $A(5) = 500e^{0.1 \times 5} = \824.36
 - (b) Want t such that $A = 3P = 1500 = 500e^{0.1t}$, so $3 = e^{0.1t}$ giving ln(3) = 0.1t, therefore, $t = 10.986 \approx 11$ years.
- 10. $A = Pe^{rt}$, where A = \$2400 if r = 0.12, t = 8. So $2400 = Pe^{0.12 \times 8} = 2.6117P$. Thus $P = \frac{2400}{2.6117} = \918.94
- 11. Sales after t months: $y(t) = y(0)e^{kt} = 10,000e^{kt}$. At t = 4, $8,000 = 10,000e^{4k}$, so $0.8 = e^{4k}$, $\ln(.8) = 4k$, and k = -0.0558. Thus, $y(t) = 10,000e^{-0.0558t}$, and when t = 6 (2 more months), sales $= 10,000e^{-0.0558 \times 6} = \7154.81
- 12. (a) Revenue at time t is : $y(t) = y(0)e^{kt} = 486.8e^{kt}$, taking 1990 as t = 0. In 1999, t = 9, so $y(9) = 1005.8 = 486.8e^{9k}$. Thus $\frac{1005.8}{486.8} = e^{9k}$, so $\ln\frac{1005.8}{486.8} = 9k$, giving $k = \frac{1}{9}\ln(2.066) \approx 0.08$, so $y(t) = 486.8e^{0.08t}$. In 2001, t = 11, so revenue $= 486.8e^{0.08 \times 11} = \1173.62 million.
 - (b) Want t such that $1400 = 486.8e^{0.08t}$, so $\ln \frac{1400}{486.8} = 0.08t$, and t = 13.2 years.
- 13. (a) $\lim_{t\to\infty} S = 30,000 = \lim_{t\to\infty} Ce^{k/t} = C$. Thus, $S = 30,000e^{k/t}$. When t=1 S = 5000, therefore, $5000 = 30,000e^k$, so $\frac{1}{6} = e^k$, and $k = \ln\frac{1}{6} = -1.79$. Thus, $S = 30,000e^{-1.79/t}$.
 - (b) When t = 5, number of units sold is $S(5) = 30,000e^{-1.79/5} = 30,000 \times 0.699 = 20,972.19 \approx 20,972.19$

Solutions

 ${\it Use your \ {\bf Plotter \ Software} \ available \ on \ the \ author's \ web \ site \ to \ obtain \ the \ missing \ graphs \ of \ the \ functions \ in \ the \ Chapter \ Exercises, \ at \ the \ end.}$

5.1 Exercise Set 26 (page 216)

```
1. (x-1)(x+1), all Type I.
```

2.
$$(x-1)(x^2+1)$$
. One Type I and one Type II factor.

3.
$$(x+3)(x-2)$$
, all Type I.

4.
$$(x-1)^2(x+1)$$
, all Type I.

5.
$$(x-2)(x+2)(x^2+4)$$
. Two Type I factors and one Type II factor.

6.
$$(2x-1)(x+1)$$
, all Type I.

7.
$$(x+1)^2(x-1)^2$$
, all Type I.

8.
$$(x+1)(x^2+1)$$
. One Type I and one Type II factor.

5.2 Exercise Set 27 (page 223)

1. a).
$$\pm \frac{1}{3}$$
, -1. b). ± 1 , -3. c). -2, 1. d). 1. e). ± 1 .

	(x - (1/3))	(x+(1/3))	(x + 1)	Sign of $p(x)$
$(-\infty, -1)$		-	-	-
(-1, -1/3)		-	+	+
(-1/3, 1/3)	-	+	+	_
$(1/3, \infty)$	+	+	+	+

b) Note that $x^2 + 1 > 0$ so it need not be included in the SDT.

	(x - 1)	(x + 1)	(x + 3)	Sign of $q(x)$
$(-\infty, -3)$	_	-	_	_
(-3, -1)	_	_	+	+
(-1, 1)	_	+	+	-
$(1, \infty)$	+	+	+	+

 ${f c}$) Note that x^2+x+1 is a Type II factor. You may leave it out of the SDT if you want.

	(x - 1)	(x + 2)	$(x^2 + x + 1)$	Sign of $r(x)$
$(-\infty, -2)$	1	_	+	+
(-2, 1)	1	+	+	_
$(1, \infty)$	+	+	+	+

d) Note that $t^3 - 1 = (t - 1)(t^2 + t + 1)$ and the quadratic is a Type II factor.

	(t - 1)	$(t^2 + t + 1)$	Sign of $p(t)$
$(-\infty, 1)$	_	+	_
$(1, \infty)$	+	+	+

e) Note that
$$w^6 - 1 = (w^3 - 1)(w^3 + 1) = (w - 1)(w^2 + w + 1)(w + 1)(w^2 - w + 1).$$

	w - 1	w + 1	$w^2 + w + 1$	$w^2 - w + 1$	$Sign \ q(w)$
$(-\infty, -1)$	-	_	+	+	+
(-1, -1)	_	+	+	+	-
$(1, \infty)$	+	+	+	+	+

3. p(x) = -(x-3)(x+3)(x-4)(x+4). Note the minus sign here, since $16 - x^2 = -(x^2 - 16)!$

	x + 4	x + 3	x - 3	x-4	Sign of " $-p(x)$ "
$(-\infty, -4)$	-	ı	ı	_	+
(-4, -3)	+	_	_	_	_
(-3, 3)	+	+	_	_	+
(3, 4)	+	+	+	_	_
$(4, \infty)$	+	+	+	+	+

- 4. 2. This is because $2 + \sin x > 0$ so it doesn't contribute any break-points.
- 5. Note that $3 + \cos x \ge 3 1 = 2 > 0$, since $\cos x \ge -1$ for any real x. So it doesn't contribute any break-points. On the other hand, $x^4 1 = (x^2 1)(x^2 + 1)$ and so $x^2 + 1$ (being a Type II factor) doesn't have any break-points either. Thus the only break points are those of $x^2 1 = (x 1)(x + 1)$ and so the SDT is equivalent to the SDT of $x^2 1$ which is easy to build.
- 6. First, we find the SDT of this polynomial, p(x). The only break-points are at x = -1, 0, 1 since the quadratic is a Type II factor. So the SDT looks like,

	(x - 1)	(x + 1)	x	Sign of $p(x)$
$(-\infty, -1)$	_	_	_	-
(-1, 0)	_	+	_	+
(0, 1)	_	+	+	-
$(1, \infty)$	+	+	+	+

We can now read-off the answer: p(x) < 0 whenever $-\infty < x < -1$ or 0 < x < 1.

- 7. -3 < x < -1, or x > 1. Add an extra row and column to the SDT of Table 5.1.
- 8. All factors are Type I, so the SDT looks like,

	x + 1	x-2	x-3	x+4	Sign $p(x)$
$(-\infty, -4)$	_	-	-	-	+
(-4, -1)	_	_	-	+	_
(-1, 2)	+	_	_	+	+
(2, 3)	+	+	-	+	_
$(3, \infty)$	+	+	+	+	+

The solution of the inequality $p(x) \leq 0$ is given by: $-4 \leq x \leq -1$, or $2 \leq x \leq 3$.

9. Let $p(x) = (x-1)^3 (4-x^2)(x^2+1)$. The SDT of p(x) is the same as the SDT of the polynomial $r(x) = (x-1)^3 (4-x^2)$. This factors as $(x-1)^3 (2-x)(x+2)$. Its SDT is given by:

	$(x-1)^3$	x + 2	2 - x	Sign of $r(x)$
$(-\infty, -2)$		_	+	+
(-2, 1)		+	+	_
(1, 2)	+	+	+	+
(2 ~)	_			_

It follows that the solution of the inequality $p(x) \ge 0$ is given by solving $r(x) \ge 0$ since the exar factor in p(x) is positive. Thus, $p(x) \ge 0$ whenever $-\infty < x \le 2$, or $1 \le x \le 2$.

10. $x \ge \frac{1}{3}$, or, $-1 \le x \le -\frac{1}{3}$. See Exercise 2 a), above.

5.3 Exercise Set 28 (page 230)

- 1. **a**). 2. **b**). $1, \frac{2}{3}$. **c**). $1, -\frac{1+\sqrt{13}}{2}, -\frac{1-\sqrt{13}}{2}$. **d**). ± 1 . e). ± 1 . f). $\pm 1, \pm 2$.
- 2. a) t = 2 is the only break-point. Its SDT looks like:

	(t - 2)	$(t^2 + 1)$	Sign of $r(t)$
$(-\infty, 2)$	_	+	-
$(2, \infty)$	+	+	+

b) $t = \frac{2}{3}$, t = 1 are the only break-points. Note that we factored out the 3 out of the numerator so as to make its leading coefficient equal to a 1. Its SDT now looks like:

	$(t - \frac{2}{3})$	(t - 1)	Sign of $r(t)$
$(-\infty, \frac{2}{3})$	_	_	+
$(\frac{2}{3}, 1)$	+	_	-
$(1, \infty)$	+	+	+

c) Write this as a rational function, first. Taking a common denominator we get that

$$t+2-\frac{1}{t-1}=\frac{t^2+t-3}{t-1}.$$

Its break-points are given by $t\,=\,1$ and, using the quadratic formula,

$$t = \frac{-1 \pm \sqrt{13}}{2}.$$

The SDT looks like:

	$(t - \left(\frac{-1 - \sqrt{13}}{2})\right)$	$(t - \left(\frac{-1 + \sqrt{13}}{2}\right))$	(t - 1)	Sign $r(t)$
$(-\infty, -2.303)$	_	_	_	_
(-2.303, 1)	+	_	_	+
(1, 1.303)	+	_	+	_
$(1.303, \infty)$	+	+	+	+

where we have used the approximations: $\frac{-1-\sqrt{13}}{2}\approx -2.303$, and $\frac{-1+\sqrt{13}}{2}\approx +1.303$.

$$\frac{-1+\sqrt{13}}{2} \approx +1.303$$

d) Write the rational function as

$$r(t) = \frac{t^3 + 1}{t^3 - 1}$$

The factors of the numerator and denominator in this quotient are given by: $t^3+1=(t+1)(t^2-t+1)$ and $t^3-1=(t-1)(t^2+t+1)$, where each quadratic is Type II, and so does not contribute any new sign to its SDT. The SDT looks like the SDT for a polynomial having only the factors t-1 and t+1, that is:

	(t + 1)	(t - 1)	Sign of $r(t)$
$(-\infty, -1)$	_	_	+
(-1, 1)	+	_	-
$(1, \infty)$	+	+	+

e) This rational function may be rewritten as

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

 $\textbf{f)} \ \textit{The break-points are easily found to be:} \ -2, \, -1, 1, 2. \ \textit{The corresponding SDT is then}$

	t+2	t+1	t-1	t-2	Sign $r(t)$
$(-\infty, -2)$	_	_	_	_	+
(-2, -1)	+	_	_	-	_
(-1, 1)	+	+	_	-	+
(1, 2)	+	+	+	-	_
$(2, \infty)$	+	+	+	+	+

3. Use the SDT's found in Exercise 2 in this Set. From these we see that

a)
$$\frac{1+t^2}{t-2} \le 0$$
 only when $-\infty < t < 2$

b)
$$\frac{3t-2}{t^3-1} \ge 0$$
 only when $-\infty < t \le \frac{2}{3}$, or $1 \le t < \infty$.

a)
$$\frac{1+t^2}{t-2} \le 0$$
 only when $-\infty < t < 2$.
b) $\frac{3t-2}{t^3-1} \ge 0$ only when $-\infty < t \le \frac{2}{3}$, or $1 \le t < \infty$.
c) $t+2-\frac{1}{t+1} > 0$ only when $\frac{-1-\sqrt{13}}{2} < t < 1$, or $\frac{-1+\sqrt{13}}{2} < t < \infty$

d)
$$\frac{t^3+1}{t^3-1} < 0$$
 only when $-1 < t < 1$.

e)
$$\frac{t^2-2t+1}{t^2-1} \geq 0$$
 only when $-\infty < t < -1$, or $1 < t < \infty$. You may also allow $t=1$ in the reduced form of

f)
$$\frac{4-t^2}{1-t^2} < 0$$
 only when $-2 < t < -1$, or $1 < t < 2$.

a) Break-points: -4 only. This is because the numerator factors as $x^2 - 16 = (x - 4)(x + 4)$ and one of these cancels out the corresponding one in the denominator. So, its SDT looks like the SDT of the polynomial x + 4 only, and this is an easy one to describe.

	x + 4	$\frac{x^2 - 16}{x - 4} = x + 4$
$(-\infty, -4)$	_	_
(-4, +4)	+	+
$(+4, +\infty)$	+	+

$$\begin{array}{cccc}
 & x & 3x + \frac{5}{x} \\
(-\infty, 0) & - & - \\
(0, +\infty) & + & +
\end{array}$$

so the solution of the inequality $3x + \frac{5}{x} < 0$ is given by x < 0.

c) The break-points are at $x=5, \pm \sqrt{5}$; Its SDT looks like:

652 5.4.

So, the solution of the inequality $\frac{x^2-5}{x-5} > 0$ is given by x > 5 or $-\sqrt{5} < x < \sqrt{5}$.

d) The break-points are at -10, 2, since the numerator is a Type II factor. Its SDT is the same as the one for

So, the solution of the inequality $\frac{3x^2 + 4x + 5}{x^2 + 8x - 20} < 0 \text{ is given by}$

e) The break-points are at x = 0, 1 only, since

$$\frac{x^3+x^2}{x^4-1} = \frac{x^2(x+1)}{(x^2+1)(x+1)(x-1)} = \frac{x^2}{(x-1)(x^2+1)},$$

and the only non-Type II factor is $x^2 + 1$. Its SDT is basically the same as the one below:

So, the solution of the inequality $\dfrac{x^3+x^2}{x^4-1}\geq 0$ is given by x>1 along with the single point, x=0.

f) The break-points are at 0, 2.

The solution of the inequality $\frac{x^2|\cos x|}{x-2} < 0$ is given by x < 2

5. a) The only break-points are at x=-1, 1 and so the SDT is basically like the one in Exercise 2 d), above. Since $x^2+4>0$ we see that the solution of the inequality $\frac{x^2-1}{x^2+4}>0$, is given by the set x<-1 or x>1. This can also be written as |x|>1.

b) There are no break-points here since $x^4+1>0$ and $x^2+1>0$ as well, for any value of x. So, no SDT is needed. We see that the solution of the inequality $\frac{x^2+1}{x^4+1}>0$, is given by the set of all real numbers, namely, $-\infty < x < \infty$.

c) The only break-points are at x=-3,3 and so the SDT is basically like the one in Exercise 2 d), above, with 1's replaced by 3's. Since

 $x^2+x+1>0$ we see that the solution of the inequality $\frac{x^2-9}{x^2+x+1}<0$, is given by the set -3< x<3. This can also be written as |x|<3.

d) There are 2 break-points here, namely, at $x=\frac{3}{2}$, 4. Since $(x-4)^2\geq 0$ for any value of x, this term will not contribute anything to the signs in the SDT. So, the only contributions come from the term $2x-3=2(x-\frac{3}{2})$. It's now a simple matter to see that the solution of the inequality $\frac{2x-3}{(x-4)^2}<0$ is given by the set $x<\frac{3}{2}$.

e) The break-points here are at x = -3, -2, -1, as this is easy to see. The SDT looks like:

	(x + 3)	(x + 2)	(x + 1)	Sign of $\frac{x+1}{(x+2)(x+3)}$
$(-\infty, -3)$	_	1	_	_
(-3, -2)	+	_	_	+
(-2, -1)	+	+	_	_
$(-1, \infty)$	+	+	+	+

So, the solution of the inequality $\frac{x+1}{(x+2)(x+3)} > 0$ is given by -3 < x < -2, or $-1 < x < \infty$.

 $\begin{array}{l} \textbf{f) The only break-points here are at $x=-1$, 1. This is because the rational function factors as} & \frac{x^3-1}{x+1} = \frac{(x-1)(x^2+x+1)}{x+1} \\ \text{where the quadratic expression is Type II. So, the SDT looks like the one in Exercise 2 d), above. It follows that the solution} \\ \text{of the inequality} & \frac{x^3-1}{x+1} < 0 \text{ is given by } -1 < x < 1 \text{, or, written more compactly, as } |x| < 1. \end{array}$

5.4

5.5

5.6 Single variable optimization problems (page 258)

- 1. 30 and 30.
- 2. 30 and -30.
- 3. A square with side length 200m.
- 4. A square shaped plot with side length 80ft.
- 5. A square shaped pool with side length 30ft.
- 6. Find $P'(\theta)$ and set it equal to zero.
- 7. The area is maximized when $h\,=\,3$ and minimized when $h\,=\,2$.
- 8. The smallest amount of tin used is the same as minimizing the surface area. This occurs when $R=(\frac{7}{4\pi})^{1/3}\approx 0.8228$ and h=2R.
- 9. The distance is minimized when x=1 resulting in a minimum distance of $\sqrt{5}$ km.
- 10. 500 pairs.
- 11. $\sqrt{\frac{840}{6.5}} \approx 11.368 \text{ by } \frac{140}{\sqrt{\frac{840}{6.5}}} \approx 12.315$
- 12. The base of the rectangle has length 5 ft. and its height is 6 ft.
- 13. 16 boxes. Use the fact that the profit P(x) = R(x) C(x) and maximize the function P(x).

5.7 Chapter Exercises: Use Plotter (page 259)

Chapter Exercises: (cont'd.)

Exercise # 25

16.
$$y = \frac{x+1}{x^2+1}$$
, $y' = -\frac{x^2+2x-1}{(x^2+1)^2}$, $y'' = \frac{2(x-1)^3}{(x^2+1)^3}$

19.
$$y = \frac{x^2 - 1}{(x - 1)(x + 2)^2}, \quad y' = -\frac{x}{(x + 2)^3}, \quad y'' = \frac{2(x - 1)}{(x + 2)^4},$$

- 32. Profit $P(x) = R(x) C(x) = 32x (5 + 35x 1.65x^2 + 0.1x^3) = -5 3x + 1.65x^2 0.1x^3, \quad 0 \le x \le 20.$ For a local extremum, $\frac{dP}{dx} = -3 + 3.3x 0.3x^2 = 0$, so $x^2 11x + 10 = 0$, and (x 10)(x 1) = 0. Thus x = 1 or x = 10. Now $\frac{d^2R}{dx^2} = 3.3 0.6x$. This is i θ when x = 10 and i, θ when x = 1. So x = 10 gives a local maximum of P(10) = -5 30 + 165 100 = 30. Check end points: P(0) = -5, P(20) = -5 60 + 660 800 < 0. A production level of x = 10 stereos per day yields the maximum profit of \$30 per day.
- 33. (a) Revenue $R(x) = xp = 4x 0.002x^2$. For a local maximum, $\frac{dR}{dx} = 4 0.004x = 0$, so x = 1000. Checks: $\frac{d^2R}{dx^2} = -0.004$, so x = 1000 is a local maximum. Endpoints: R(0) = 0, R(1200) = \$1920, R(1000) = \$2000. So a production of x = 1000, and hence price of p = 4 0.002(1000) = \$2 will maximize revenue.
 - (b) Profit $P = R C = 2.5x 0.002x^2 200$. $\frac{dP}{dx} = 2.5 0.004x = 0$ when x = 625. (625, P(625)), where $P(625) = 2.5(625) .002(625)^2 200 = 581.25$, is a local maximum since $\frac{d^2P}{dx^2} < 0$. Now P(0) = -200, $P(1200) = 2.5(1200) .002(1200)^2 200 = -80$, so a production level of x = 625 maximizes daily profit.
 - (c) \$581.25 from (b)
 - (d) marginal cost $MC = \frac{dC}{dx} = 1.5$. marginal revenue $MR = \frac{dR}{dx} = 4 0.004x$
 - (e) 4 .004x = 1.5, therefore $x = \frac{2.5}{0.004} = 625$ as in (c).
- 34. Average cost $AC = (800 + .04x + .0002x^2)/x = \frac{800}{x} + .04 + .0002x$, $x \ge 0$. For a local minimum, $\frac{d(AC)}{dx} = \frac{-800}{x^2} + .0002 = 0$, so $0.0002x^2 = 800$. Thus x = 2000 cabinets. (Check: $\frac{d^2(AC)}{dx^2} = \frac{1600}{x^3} > 0$ for x > 0, so x = 2000 gives a local minimum.)
- 35. (a) $45 = Ce^{1000k}$ and $40 = Ce^{1200k}$. Dividing gives $\frac{45}{40} = e^{-200k}$, so $\ln \frac{9}{8} = -200k$, and $k = -.0005889 \approx -.0006$. Thus, $45 = Ce^{-.0006 \times 1000} = Ce^{-.6}$. Thus, $C = 45e^{.6} \approx 82$.
 - (b) Revenue, R = xp, where $p = 82e^{-.0006x}$ from (a). Thus, $R = 82xe^{-.0006x}$, and $\frac{dR}{dx} = 82e^{-.0006x} .0006(82)xe^{-.0006x} = 82e^{-.0006x}[1 .0006x]$. $\frac{dR}{dx} = 0$ for 1 .0006x = 0, so x = 1666.7.

	e^{0006x}	10006x	R'(x)
$(-\infty, 1666.7)$	+	+	+
$(1666.7, \infty)$	+	-	-

So maximum revenue occurs when $x \approx 1667$, and hence $p = 82e^{-.0006(1667)} = \30.16 .

Solutions

6.1 Exercise Set 29 (page 275)

- 1. -5x + C. Use Table 6.2 with r = 1, $\Box = x$, c = -5.
- 2. x + C
- 3. C. Use Table 6.2 with r = 1, $\square = 0$.
- 4. $\frac{1}{1.6} x^{1.6} + C$. Use Table 6.2 with r = 0.6, $\Box = x$.
- 5. $\frac{3}{2}x^2 + C$.
- 6. $\frac{1}{2}x^2 x + C$
- 7. $\frac{1}{3}x^3 + x + C$. See Example 262.
- 8. $\frac{2}{3}x^3 + \frac{1}{2}x^2 x + C$.
- 9. $\frac{3}{2}x^2 + C$. (Actually, this is the same as Exercise 5 above.)
- 10. $x^4 + x^2 1.314 \ x + C$. See Example 262.
- 11. $\frac{1}{3}(2x-2)^{3/2}+C$.
- 12. $\frac{2}{9}(3x+4)^{3/2}+C$.
- 13. $-\frac{2}{3}(1-x)^{3/2} + C$. See Example 263.
- 14. $\frac{1}{12}(4x^2+1)^{3/2}+C$.
- 15. $-\frac{1}{6}(1-2x^2)^{3/2}+C$
- 16. $\frac{1}{3.5}(1+x^2)^{1.75}+C$
- 17. $\frac{1}{5}(2+x^3)^{3/3}+C$
- 18. $-\frac{1}{54}(4+9x^4)^{3/2}+C$. See Example 267.
- 19. $\frac{1}{3.6}(1+x^{2.4})^{3/2}+C$
- 20. $\mathcal{F}(x) = \frac{1}{4} \sin^4 x 1$
- 21. $F(x) = \frac{1}{2}(1 \cos^3 x)$.
- 22. $\mathcal{F}(x) = \frac{1}{2}(e^{-2} e^{-2x})$
- 23. $\frac{y^4(x)}{4} = \frac{x^3}{3} + \frac{1}{4}$. See Example 268.
- 24. $y = x^4 1$
- 25. $y(x) = x^4 1$. See Example 271.

6.2 Exercise Set 30 (page 289)

1.
$$\frac{3}{2}$$
. $\int_0^1 3x \ dx = \frac{3x^2}{2} \Big|_0^1 = \frac{3(1^2)}{2} - 0 = \frac{3}{2}$.

2.
$$-\frac{1}{2}$$
. $\int_{-1}^{0} x \ dx = \frac{x^2}{2} \bigg|_{1}^{0} = -\frac{1}{2}$.

3. 0.
$$\int_{-1}^{1} x^3 dx = \frac{x^4}{4} \Big|_{-1}^{0} = 0$$
; (note: x^3 is an odd function.)

4.
$$-\frac{4}{3}$$
. $\int_0^2 (x^2 - 2x) dx = \frac{x^3}{3} - x^2 \Big|_0^2 = (\frac{2^3}{3} - 2^2) - 0 = -\frac{4}{3}$.

5. 16.
$$\int_{-2}^{2} (4 - 4x^3) dx = 4x - x^4 \Big|_{2}^{2} = 16.$$

6.
$$\frac{1}{2}$$
. $\int_0^{\pi/2} \sin x \cos x \, dx = \int_0^{\pi/2} \sin x \left(\frac{d}{dx} \sin x \right) \, dx = \frac{\sin^2 x}{2} \Big|_0^{\pi/2} = \frac{1}{2}$

7.
$$\frac{2}{3}$$
. Let $\Box = \cos x$. Then $D\Box = -\sin x$. So, $\mathcal{F}(x) = -\frac{1}{3}\cos^3 x + C$ and, by definition, $\int_0^{\pi} \cos^2 x \sin x \, dx = -\frac{\cos^3 x}{3} \Big|_0^{\pi} = \frac{1}{3} - \left(-\frac{1}{3}\right) = \frac{2}{3}$.

8.
$$\frac{1}{4}$$
. $\int_{-\pi}^{\pi/2} \sin^3 x \cos x \, dx = \frac{\sin^4 x}{4} \Big|_{-\pi}^{\pi/2} = \frac{1}{4}$

9. -0.26. (Notice that the upper limit 1.2 of the integral is less than the lower one, namely 1.5; nevertheless we can proceed in the usual way.) $\int_{1.5}^{1.2} (2x - x^2) dx = x^2 - \frac{x^3}{3} \Big|_{1.5}^{1.2} = -0.26.$

10.
$$\frac{\pi}{2}$$
. $\int_0^1 \frac{1}{\sqrt{1-x^2}} dx = \operatorname{Arcsin} x \Big|_0^1 = \frac{\pi}{2} - 0 = \frac{\pi}{2}$

$$11. \quad \frac{1}{2}(e-1). \quad \int_0^1 x e^{x^2} \, dx = \int_0^1 e^{x^2} \frac{d}{dx} \left(\frac{x^2}{2}\right) \, dx = \left.\frac{1}{2} e^{x^2} \, \right|_0^1 = \frac{1}{2}(e-1).$$

12.
$$2(1 - e^{-4})$$

$$\int_0^2 4xe^{-x^2} dx = \int_0^4 2e^{-x^2} \left(\frac{d}{dx}x^2\right) dx$$
$$= -2e^{-x^2}\Big|_0^2 = 2(1 - e^{-4})$$

13.
$$\frac{2}{\ln 3}$$
. If we set $f(x) = 3^x$ then $f'(x) = 3^x \ln 3$. So $\int 3^x dx = \frac{3^x}{\ln 3} + C$. Thus $\int_0^1 3^x dx = \frac{3^x}{\ln 3} \Big|_0^1 = \frac{3}{\ln 3} - \frac{1}{\ln 3} = \frac{2}{\ln 3}$.

14.
$$\frac{1}{3} \left(e^{3\triangle} - e^{3\Box} \right)$$
.

15. 0.1340.
$$\int_0^{0.5} \frac{x}{\sqrt{1-x^2}} dx = -(1-x^2)^{1/2} \Big|_0^{0.5} = 1 - \sqrt{0.75} \approx 0.1340.$$

16. $\frac{1}{\ln 2}$. We know that $D(a^{\square}) = a^{\square} D(\square) \ln a$, where D as usual denotes the operator of taking derivative. It follows $\int a^{\square} \frac{d^{\square}}{dx} dx = \frac{a^{\square}}{\ln a} + C. \text{ Now, setting } a = 2, \square = x^2 + 1, \text{ and } D^{\square} = 2x, \text{ we see that}$

$$\int_0^1 x \, 2^{x^2 + 1} \, dx = \frac{1}{2} \left. \frac{2^{x^2 + 1}}{\ln 2} \right|_0^1 = \frac{2}{\ln 2} - \frac{1}{\ln 2} = \frac{1}{\ln 2}$$

17.
$$\frac{\sqrt{2}-1}{2}$$

$$I \equiv \int_0^{\sqrt{\pi}/2} x \sec(x^2) \tan(x^2) dx$$

$$= \int_0^{\sqrt{\pi}/2} \frac{1}{2} \frac{d}{dx} \sec(x^2) dx$$

$$= \frac{1}{2} \sec(x^2) \Big|_0^{\sqrt{\pi}/2} = \frac{1}{2} \left(\sec \frac{\pi}{4} - \sec 0 \right) = \frac{1}{2} (\sqrt{2} - 1).$$

$$Let \square = x^2 \text{ So } D\square = 2x \text{ and the antiderivative looks like}$$

$$\frac{1}{2} \int \frac{1}{1 + \square^2} \frac{d\square}{dx} dx,$$

$$\frac{1}{2}\int \frac{1}{1+\Box^2} \frac{d\Box}{dx} dx$$

which reminds one of the derivative of the Arctangen

$$\int_{-1}^{1} \frac{x}{1+x^4} dx = \frac{1}{2} \tan^{-1} x^2 \Big|_{-1}^{1} = \frac{1}{2} (\tan^{-1} 1 - \tan^{-1} 1) = 0.$$

(Notice that 0 is the expected answer because the integrand is an odd function.)

19. Following the hint, we have $\frac{d}{dx} \int_0^{x^2} e^t dt = e^{x^2} \frac{d}{dx} x^2 = 2xe^{x^2}$.

These identities can be seen from the respective symmetry in the graph of f. Here is an analytic argument. Assume that f is even: f(-x) = f(x). Let $\mathcal{F}(x) = \int_0^x f(t)dt$, $(-\infty < x < \infty)$. Then $\frac{d}{dx}\mathcal{F}(x) = f(x)$ and

$$\begin{split} \int_{-x}^{x} f(t)dt &= \int_{-x}^{0} f(t)dt + \int_{0}^{x} f(t)dt \\ &= -\int_{0}^{-x} f(t)dt + \int_{0}^{x} f(t)dt = -\mathcal{F}(-x) + \mathcal{F}(x). \end{split}$$

Thus we will have $\int_{-x}^{x} f(t)dt = 2 \int_{0}^{x} f(t)dt$ if we can show $-\mathcal{F}(-x) = \mathcal{F}(x)$. Let $\mathcal{G}(x) = -\mathcal{F}(-x)$. We are going

$$\begin{split} \frac{d}{dx}\mathcal{G}(x) &= \frac{d}{dx}(-\mathcal{F}(-x)) = -\left(\frac{d}{dx}\mathcal{F}(-x)\right) \\ &= -\left(\mathcal{F}'(-x)\cdot(-1)\right) = \mathcal{F}'(-x) = f(-x) = f(x). \end{split}$$

Thus, by the Fundamental Theorem of Calculus, $\mathcal{G}(x) = \int_0^x f(t) \ dt + C$ for some constant C, or $\mathcal{G}(x) = \mathcal{F}(x) + C$. Now $\mathcal{G}(0) = -\mathcal{F}(-0) = -\mathcal{F}(0) = -0 = 0$, which is the same as $\mathcal{F}(0)$ (= 0). So C must be zero. Thus $\mathcal{G} = \mathcal{F}(0) = 0$. Done! (The second part of the exercise which involves an even function f can be dealt with in the same manner.)

6.3 Exercise Set 31 (page 284)

1.
$$\sum_{i=1}^{10} i$$
.

2.
$$\sum_{i=1}^{9} (-1)^{i-1}$$
, or $\sum_{i=1}^{9} (-1)^{i+1}$, or $\sum_{i=0}^{8} (-1)^{i}$.

3.
$$\sum_{i=1}^{5} \sin i\pi.$$

4.
$$\sum_{i=1}^{n} \frac{i}{n}$$

7. 0. Note that $\sin n\pi = 0$ for any integer n

8.
$$1+2+3+\cdots+50=\frac{50\times51}{2}=1275$$

8.
$$1+2+3+\cdots+50 = \frac{50 \times 51}{2} = 1275.$$

9. $1^2+2^2+\cdots+100^2 = \frac{100 \times 101 \times 201}{6} = 338350.$

10.
$$\sum_{i=1}^{n} \frac{i}{n} = \frac{1}{n} \sum_{i=1}^{n} i = \frac{1}{n} \cdot \frac{n(n+1)}{2} = \frac{n+1}{2}$$

11.
$$\sum_{i=1}^{n} 6\left(\frac{i}{n}\right)^2 = \frac{6}{n^2} \sum_{i=1}^{n} i^2 = \frac{6}{n^2} \cdot \frac{n(n+1)(2n+1)}{6} = \frac{(n+1)(2n+1)}{n}$$

$$\sum_{i=1}^{6} (a_i - a_{i-1}) = (a_1 - a_0) + (a_2 - a_1) + \dots + (a_6 - a_5) = a_6 - a_0.$$

The final expression stands for what is left after many cancellations

We prove this identity by induction. For n = 1, we have

LHS =
$$\sum_{i=1}^{1} (a_i - a_{i-1}) = a_1 - a_0 = \text{RHS}.$$

Now we assume $\sum_{i=1}^k (a_i-a_{i-1})=a_k-a_0$, that is, the identity holds for n=k. Then, for n=k+1, we have

$$\begin{array}{lll} \sum\limits_{i=1}^{k+1} (a_i - a_{i-1}) & = & \sum\limits_{i=1}^{k} (a_i - a_{i-1}) + (a_{k+1} - a_k) \\ & = & (a_k - a_0) - (a_{k+1} - a_k) = a_{k+1} - a_0. \end{array}$$

So the identity is also valid for n = k + 1. Done

14. Indeed,

$$\begin{split} \sum_{i=1}^n \frac{1}{n} \left(\frac{i}{n} \right)^2 &=& \left(\frac{1}{n} \right)^3 \sum_{i=1}^n i^2 = \left(\frac{1}{n} \right)^3 \frac{n(n+1)(2n+1)}{6} \\ &=& \frac{n}{n} \frac{(n+1)}{n} \frac{(2n+1)}{n} \frac{1}{6} = \left(1 + \frac{1}{n} \right) \left(2 + \frac{1}{n} \right) \frac{1}{6} \end{split}$$

It follows that

$$\lim_{n \to \infty} \sum_{i=1}^{n} \frac{1}{n} \left(\frac{i}{n} \right)^{2} = 1 \cdot 2 \cdot \frac{1}{6} = \frac{1}{3}$$

$$A_n = \sum_{i=1}^{n-1} \frac{n^3}{n^4 + in^3 + p_n}$$

We have to show that $\lim_{n\to\infty} A_n = \ln 2$. We know that $\int_1^2 \frac{1}{x} dx = \ln 2$. Divide the interval [1,2] into n subintervals of the same length 1/n by means of subdivision points $x_i = 1 + \frac{i}{n}$ $(i = 0, 1, 2, \ldots, n-1)$ and form the corresponding

$$S_n = \sum_{i=0}^{n-1} f(x_i) \cdot \Delta x_i = \sum_{i=0}^{n-1} \frac{1}{x_i} \cdot \Delta x_i = \sum_{i=0}^{n-1} \frac{n}{n+i} \cdot \frac{1}{n} = \sum_{i=0}^{n-1} \frac{1}{n+i}$$

Since f is continuous on [1,2], from the theory of Riemann integration we know that $\lim_{n\to\infty} S_n = \ln 2$. It suffices to show that $\lim_{n\to\infty} (S_n - A_n) = 0$. Now

$$S_n - A_n = \sum_{i=0}^{n-1} \left(\frac{1}{n+i} - \frac{n^3}{n^4 + in^3 + p_n} \right)$$

$$= \sum_{i=0}^{n-1} \frac{(n^4 + in^3 + p_n) - n^3(n+i)}{(n^4 + in^3 + p_n)(n+i)} = \sum_{i=0}^{n-1} \frac{p_n}{(n^4 + in^3 + p_n)(n+i)}$$

Thus

$$0 \le S_n - A_n \le \sum_{i=0}^{n-1} \frac{p_n}{n^4 \cdot n} = p_n/n^4;$$

(dropping something positive from the denominator of a positive expression would diminish the denominator and hence would increase the size of this expression.) By the Hint, we have $p_n < 36n \ln n$. It is well-known that $\ln x \le x$ for all x > 0. So $p_n < 36n^2$ for all $n \ge 2$. Thus $0 < S_n - A_n \le p_n/n^4 < 36n^2/n^4 = 36/n^2$ for $n \ge 2$. Now it is clear that $S_n - A_n$ tends to 0 as $n \to \infty$, by the Sandwich Theorem of Chapter 2.

660 6.4.

6.4

6.5 Chapter Exercises (page 304)

1.
$$\frac{1}{27}(x+1)^{27} + C$$
. Use Table 6.5, $\Box = x+1, r=26$.

2.
$$\frac{1}{2} \sin 2x + C$$
.

3.
$$\frac{1}{3}(2x+1)^{3/2} + C$$
.

4.
$$-\frac{1}{12}(1-4x^2)^{3/2}+C$$
. Use Table 6.5, $\Box=1-4x^2, r=1/2$.

$$5. -\cos x + \sin x + C$$

6.
$$-\frac{1}{3}(5-2x)^{3/2}+C$$
.

7.
$$-\frac{1}{2}\cos(2x) + C$$
. Use Table 6.6, $\Box = 2x$.

8.
$$0.4 x^{2.5} + 0.625 \cos(1.6x) + C$$
.

9.
$$3 \tan x + C$$

10.
$$\frac{1}{200} (x^2 + 1)^{100} + C$$
. Use Table 6.5, $\Box = x^2 + 1$, $r = 99$.

11.
$$-\frac{1}{3}\csc 3x + C$$
.

12.
$$-\frac{1}{6}e^{-3x^2} + C$$
. Use Table 6.5, $\Box = -3x^2$.

13.
$$-\frac{1}{k}e^{-kx} + C$$
.

14.
$$\frac{\sin k x}{k} + C. \text{ Use Table 6.6, } \square = kx.$$

$$15. -\frac{\cos k \, x}{k} + C.$$

16. 2.
$$\int_0^1 (2x+1) dx = x^2 + x \Big|_0^1 = 2.$$

17. 0. Note that
$$f(x) = x^3$$
 is an odd function.

18. 10.
$$I = \int_0^2 (3x^2 + 2x - 1) dx = x^3 + x^2 - x \Big|_0^2 = 10.$$

19.
$$\frac{1}{5}$$
. $\int_0^{\pi/2} \sin^4 x \cos x \, dx = \frac{\sin^5 x}{5} \Big|_0^{\pi/2} = \frac{1}{5}$

20.
$$\frac{1}{\ln 3}$$
. $\int_0^1 x \cdot 3^{x^2} dx = \frac{1}{2} \frac{3^{x^2}}{\ln 3} \Big|_0^1 = \frac{1}{\ln 3}$. Use Table 6.5, $\square = x^2$, $a = 3$.

21.
$$\frac{1}{\ln 4} \cdot \int_0^1 2^{-x} dx = -\frac{1}{\ln 2} 2^{-x} \Big|_0^1 = -\frac{1}{\ln 2} \left(\frac{1}{2} - 1\right) = \frac{1}{2 \ln 2} = \frac{1}{\ln 4}.$$

$$22. \quad \frac{2}{3}. \quad \int_0^{\pi} \cos^2 x \cdot \sin x \, dx = -\frac{\cos^3 x}{3} \Big|_0^{\pi} = \left(-\frac{(-1)^3}{3}\right) - \left(-\frac{1}{3}\right) = \frac{2}{3}$$

23.
$$\frac{28}{3}$$
. Note that $f(x) = x^2 + 1$ is an even function

24.
$$\frac{\pi}{6}$$
. $\int_0^{0.5} \frac{1}{\sqrt{1-x^2}} dx = Arcsin x \Big|_0^{0.5} = \frac{\pi}{6}$

25.
$$\frac{1}{2}e^4 - \frac{1}{2}$$
. Use Table 6.5, $\Box = x^2$.

$$26. \quad \sum_{i=1}^{n} 12 \left(\frac{i}{n}\right)^2 = \frac{12}{n^2} \sum_{i=1}^{n} i^2 = \frac{12}{n^2} \cdot \frac{n(n+1)(2n+1)}{6} = \frac{2(n+1)(2n+1)}{n}$$

27. Consider the partition

$$0 = x_0 < x_1 < x_2 < \dots < x_n = 1$$

with $x_i = \frac{i}{n}$, which divides [0,1] into n subintervals $[\frac{i}{n}, \frac{i+1}{n}]$ of the same length 1/n, $(i=0,1,2,\ldots,n-1)$. In each subinterval $[\frac{i}{n}, \frac{i+1}{n}]$ we take c_i to be the left end point $\frac{i}{n}$. Then the corresponding Riemann sum for the function $f(x) = e^x$ is

$$\sum_{i=0}^{n-1} f(c_i)(x_{i+1}-x_i) = \sum_{i=0}^{n-1} e^{i/n} \left(\frac{i+1}{n} - \frac{i}{n}\right) = \sum_{i=0}^{n-1} e^{i/n} \cdot \frac{1}{n}.$$

But we know from the definition of Riemann integration that

$$\lim_{n \to \infty} \sum_{k=1}^n f(c_k)(x_k - x_{k-1}) = \int_0^1 f(x) dx = \int_0^1 e^x dx = e - 1.$$

Now the assertion is clear

28. Indeed.

$$\left(\frac{n}{n^2+0^2} + \frac{n}{n^2+1^2} + \frac{n}{n^2+2^2} + \dots + \frac{n}{n^2+(n-1)^2}\right) =$$

$$\left(\frac{n}{n^2(1+\left(\frac{0}{n}\right)^2)} + \frac{n}{n^2(1+\left(\frac{1}{n}\right)^2)} + \frac{n}{n^2(1+\left(\frac{2}{n}\right)^2)} + \dots + \frac{n}{n^2(1+\left(\frac{n-1}{n}\right)^2)}\right) =$$

$$\left(\frac{1}{n\left(1+\left(\frac{0}{n}\right)^2\right)} + \frac{1}{n\left(1+\left(\frac{1}{n}\right)^2\right)} + \frac{1}{n\left(1+\left(\frac{2}{n}\right)^2\right)} + \dots + \frac{1}{n\left(1+\left(\frac{n-1}{n}\right)^2\right)}\right) =$$

$$\frac{1}{n}\left(\frac{1}{(1+\left(\frac{0}{n}\right)^2)} + \frac{1}{(1+\left(\frac{1}{n}\right)^2)} + \frac{1}{(1+\left(\frac{2}{n}\right)^2)} + \dots + \frac{1}{(1+\left(\frac{n-1}{n}\right)^2)}\right) =$$

$$\sum_{i=0}^{n-1} \frac{1}{(1+\left(\frac{i}{n}\right)^2)} \left(\frac{1}{n}\right) \quad = \quad \sum_{i=0}^{n-1} f(c_i) \left(\Delta x_i\right),$$

once we choose the c_i as $c_i=x_i=i/n$ and f as in the Hint. Next, we let $n\to\infty$ so that the norm of this subdivision approaches 0 and, by the results of this Chapter, the Riemann Sum approaches the definite integral

$$\begin{split} \lim_{n \to \infty} \sum_{i=0}^{n-1} f(c_i) \Delta x_i &= \int_0^1 \frac{1}{1+x^2} \; dx, \\ &= & \operatorname{Arctan} 1 - \operatorname{Arctan} 0 = \frac{\pi}{4} \end{split}$$

29. Method 1 First we interpret the integral $\int_0^1 \frac{1}{\sqrt{1-x^2}} dx$ (whose value is $\frac{\pi}{2}$) as the limit of a sequence of Riemann sums S_n defined as follows. For fixed n, we divide [0,1] into n subintervals of length 1/n by $x_i \equiv i/n$ $(0 \le i \le n)$ and we take c_i to be x_i . Then the corresponding Riemann sum for $f(x) \equiv \frac{1}{\sqrt{1-x^2}}$ is

$$S_n = \sum_{i=0}^{n-1} f(c_i)(x_{i+1} - x_i) = \sum_{i=0}^{n-1} \frac{1}{\sqrt{1 - (i/n)^2}} \cdot \frac{1}{n} = \sum_{i=0}^{n-1} \frac{1}{\sqrt{n^2 - i^2}}$$

For convenience, let us put $A_{n,i}=n^8-i^2n^6+2ip_n-p_n^2$. It is enough to show that $S_n-\sum_{i=0}^{n-1}\frac{n^3}{\sqrt{A_{n,i}}}\to 0$ as $n \to \infty$. Now, for each n and each i,

$$\frac{1}{\sqrt{n^2-i^2}} - \frac{n^3}{\sqrt{A_{n,i}}} = \frac{\sqrt{A_{n,i}} - n^3\sqrt{n^2-i^2}}{\sqrt{n^2-i^2}\sqrt{A_{n,i}}} = \frac{A_{n,i} - n^6(n^2-i^2)}{(n^2-i^2)\sqrt{A_{n,i}} + A_{n,i}\sqrt{n^2-i^2}}.$$

The denominator is too bulky here and we have to sacrifice some terms to tidy it up. But we have to wait until the numerator is simplified:

$$A_{n,i} - n^6(n^2 - i^2) = (n^8 - i^2n^6 + 2ip_n - p_n^2) - (n^8 - i^2n^6) = 2ip_n - p_n^2$$

Now we drop every thing save $A_{n,i}$ in the denominator. Then within

$$A_{n,i} \equiv n^8 - in^6 + 2ip_n - p_n^2 = n^6(n^2 - i^2) + 2ip_n - p_n^2$$

we drop the positive term $2ip_n$ and the factor n^2-i^2 which is ≥ 1 . (We still have to keep the burdensome $-p_n^2$ because it is negative.) Ultimately, the denominator is replaced by a smaller expression, namely $n^6-p_n^2$. Recall that $p_n<36n^2$ for $n\geq 2$; (see Exercise 15 in the previous **Exercise Set.**) Using this we see that

$$n^6 - p_n^2 \ge n^6 - 36n^2 = n^2(n^4 - 36).$$

Thus, for $n \geq 2$, $n^2(n^4 - 36)$ is a lower bound of the denominator. Next we get an upper bound for the numerator:

$$|2ip_n - p_n^2| \leq 2ip_n + p_n^2 \leq 2np_n + p_n^2 \leq 2n(36n^2) + (36n^2)^2 = 72n^3 + 1296n^4$$

Now we can put all things together

$$\left|S_n - \sum_{i=0}^{n-1} \frac{n^3}{\sqrt{A_{n,i}}}\right| \leq \sum_{i=1}^{n-1} \left| \frac{1}{\sqrt{n^2 - i^2}} - \frac{n^3}{\sqrt{A_{n,i}}} \right| \leq n \cdot \frac{72n^3 + 1296n^4}{n^2(n^4 - 36)}.$$

$$p_{\,n}\,<\,36n\,\,\ln\,n$$

But by L'Hospital's Rule, $\lim_{n\to\infty}\frac{\ln n}{n^3}=0$. This means that

$$\lim_{n\to\infty}\frac{p_n}{n^4}\leq \lim_{n\to\infty}\frac{36\ln n}{n^3}=0.$$

$$\lim_{n\to\infty} \frac{p_n}{n^4} = 0$$

$$t_i = \frac{i}{n} + \frac{p_n}{n^4}$$

 $t_i = \frac{\imath}{n} + \frac{p_n}{n^4}.$ By what has been said, note that if n is sufficiently large, then t_i lies indeed in this interval. By definition of the Riemann integral it follows that this specific Riemann sum given by

$$\lim_{n \to \infty} \sum_{i=0}^{n-1} f(t_i) \ \Delta x_i$$

$$\lim_{n \to \infty} \sum_{i=0}^{n-1} f(t_i) \, \Delta x_i = \lim_{n \to \infty} \sum_{i=0}^{n-1} \frac{1}{\sqrt{1 - t_i 2}} \cdot \frac{1}{n}$$

$$= \lim_{n \to \infty} \sum_{i=0}^{n-1} \frac{1}{\sqrt{1 - \left(\frac{i}{n} + \frac{p_n}{n^4}\right)^2}} \cdot \frac{1}{n}$$

$$= \lim_{n \to \infty} \sum_{i=0}^{n-1} \frac{n^3}{\sqrt{n^8 - i^2 n^6 - 2ip_n - p_n^2}}$$

The conclusion follows since the Riemann integral of this function f exists on [0,1) and

$$\int_0^1 \frac{1}{\sqrt{1-x^2}} = \operatorname{Arcsin} 1 - \operatorname{Arcsin} 0 = \operatorname{Arcsin} 1 = \frac{\pi}{2}$$

30. 2.
$$\int_0^{\pi} \sin x \, dx = -\cos x \Big|_0^{\pi} = 2.$$

31. 2√2 - 2. Notice that when x runs from 0 to π/2, the cosine curve drops from 1 to 0 and the sine curve elevates from 0 to 1. Between 0 and π/2, the sine curve and the cosine curve meet at x = π/4. Hence

$$|\cos x - \sin x| = \begin{cases} \cos x - \sin x & \text{if } 0 \le x \le \pi/4, \\ \sin x - \cos x & \text{if } \pi/4 \le x \le \pi/2 \end{cases}$$

$$\int_0^{\pi/4} (\cos x - \sin x) \, dx + \int_{\pi/4}^{\pi/2} (\sin x - \cos x) \, dx$$

$$= (\sin x + \cos x) \Big|_0^{\pi/4} + (-\cos x - \sin x) \Big|_{\pi/4}^{\pi/2} = 2\sqrt{2} - 2$$

32.
$$1 - \frac{\sqrt{2}}{2} \cdot \int_{\pi/12}^{\pi/8} \frac{\cos 2x}{\sin^2 2x} dx = \int_{\pi/6}^{\pi/4} \csc 2x \cot 2x dx$$
$$= -\frac{1}{2} \csc 2x \Big|_{\pi/12}^{\pi/8} = 1 - \frac{\sqrt{2}}{2}.$$

33.
$$\frac{4}{9}\sqrt{2} - \frac{2}{9}$$
. $\int_{0}^{1} t^{2}\sqrt{1+t^{3}} dt = \frac{1}{3} \cdot \frac{(1+t^{3})^{3/2}}{3/2} \bigg|_{0}^{1} = \frac{4}{9}\sqrt{2} - \frac{2}{9}$. Use Table 6.5, $\Box = 1+t^{3}$, $r = 1/2$.

34.
$$\int_0^1 \frac{x}{1+x^4} dx = \frac{1}{2} \operatorname{Arctan} x^2 \Big|_0^1 = \frac{1}{2} (\operatorname{Arctan} 1 - \operatorname{Arctan} 0) = \frac{\pi}{8}$$

$$\int_{0}^{2} \frac{1+x^{4}}{1+x^{4}} \frac{dx}{dx} = \frac{1}{x^{2}} \int_{0}^{2} \frac{1+x^{2}}{x^{3}} \frac{dx}{dx} = \frac{1}{x^{2}} \int_{0}^{2} \frac{1+x^{2}}{x^{3}} \frac{dx}{dx} = \frac{1}{x^{2}} \int_{0}^{2} \frac{1+x^{2}}{x^{2}} \frac{dx}{dx} = \frac{1}{x^{2}} \int_{0}^{2} \frac{1$$

$$\frac{d}{dx} \int_{\sqrt{3}}^{\sqrt{x}} \frac{r}{(r+1)(r-1)} dr = \frac{x^{3/2}}{(x^{1/2}+1)(x^{1/2}-1)} \cdot \frac{1}{2\sqrt{x}} = \frac{x}{2(x-1)} \longrightarrow \frac{1}{2}$$

37. $\frac{d}{dx}\int_{x}^{x^{2}}e^{-t^{2}}dt=2xe^{-x^{4}}-e^{-x^{2}}=2\frac{x}{e^{x^{4}}}-e^{-x^{2}} \text{ the first of which has the indefinite form } \frac{\infty}{\infty} \text{ when } x\to\infty,$ while the second term tends to zero. By L'Hospital's rule and the fact that $e^{x}\to+\infty$ as $x\to+\infty$ we see that $2\frac{x}{e^{x^{4}}}\to0$

38.
$$\frac{d}{dx} \int_{1}^{\sqrt{x}} \frac{\sin(y^2)}{2y} dy = \frac{\sin(\sqrt{x^2})}{2\sqrt{x}} \cdot \frac{1}{2\sqrt{x}} = \frac{\sin x}{4x} \longrightarrow \frac{1}{4} \quad as \ x \to 0.$$

$$\lim_{x \to 0+} \frac{d}{dx} \int_{1}^{\sin x} \frac{\ln t}{\ln(\operatorname{Arcsin} t)} dt$$

$$= \lim_{x \to 0+} \left(\frac{\ln(\sin x)}{\ln(\operatorname{Arcsin} (\sin x))} \cdot \cos x - 0 \right),$$

$$= \lim_{x \to 0+} \left(\frac{\ln(\sin x)}{\ln x} \cdot \cos x \right)$$

$$= \lim_{x \to 0+} \left(\frac{\ln(\sin x)}{\ln x} \right) \cdot \cos 0$$

$$= \lim_{x \to 0+} \left(\frac{\cot x}{1/x} \right)$$

$$= \lim_{x \to 0+} x \cot x = \lim_{x \to 0+} \frac{x}{\sin x} \cos x = (1)(1) = 1.$$

40. Indeed, as $t \rightarrow 0$,

$$\frac{d}{dt}\int_{2\pi-ct}^{2\pi+ct}\frac{\sin x}{cx}\ dx = \frac{\sin(2\pi+ct)}{c(2\pi+ct)}\cdot c - \frac{\sin(2\pi-ct)}{c(2\pi-ct)}(-c) \longrightarrow \frac{\sin 2\pi}{\pi} = 0.$$

41.

$$\lim_{h \to 0+} \frac{d}{dx} \left(\frac{1}{h} \int_{x-h}^{x+h} \sqrt{t} \ dt \right) = \lim_{h \to 0+} \frac{\sqrt{x+h} \ (1) - \sqrt{x-h} \ (1)}{h},$$

$$= \lim_{h \to 0+} \frac{\sqrt{x+h} - \sqrt{x-h}}{h} = \lim_{h \to 0+} \frac{2h}{h(\sqrt{x+h} + \sqrt{x-h})},$$

$$= \lim_{h \to 0+} \frac{2}{\sqrt{x+h} + \sqrt{x-h}} = \frac{1}{\sqrt{x}}.$$

42. $\lim_{x\to 0} \frac{1}{2x} \int_{-x}^{x} \cos t \ dt = \lim_{x\to 0} \frac{1}{2x} (\sin x - \sin(-x)) = \lim_{x\to 0} \frac{2\sin x}{2x} = 1$. [Remark: Actually, for every continuous function f defined on the real line, we have

$$\lim_{x \to 0+} \frac{1}{2x} \int_{-x}^{x} f(t) dt = f(0).$$

43.
$$\frac{y^5}{5} = \frac{x^4}{4} + \frac{1}{5}$$

43. y⁵/₅ = x⁴/₄ + 1/₅.
 44. sin(y(x)) + cos x = C is the most general antiderivative. But y = π/2 when x = 0. This means that sin(π/2) + cos 0 C, or C = 2. So, the solution in implicit form is given by sin(y(x)) + cos x = 2.

45.
$$y = \tan \left[\frac{1}{2} (e^{2x} - 1) + \frac{\pi}{4} \right]$$

46.
$$y = 2x^4 + \frac{4}{3}x^3 + x$$
.

47. $y(x) = C_1 + C_2 x + C_3 x^2 - x^4$ is the most general antiderivative. Now, the initial conditions y(0) = 0, y'(0) = 0, y''(0) = -1 imply that $C_1 = 0, C_2 = 0, C_3 = -1/2$. The required solution is given by

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

48.
$$y = e^x - x - 1$$

49.
$$y = \frac{x^4}{12} + \frac{x^3}{2}$$

50. Since marginal cost = $\frac{dC}{dx}$ = 60 + $\frac{40}{x+10}$,

(a) total increase in cost as x goes from 20 to 40 is

$$\int_{20}^{40} \left[60 + \frac{40}{x+10} \right] dx = \left[60x + 40ln |x+40| \right]_{20}^{40}$$

 $= 60 \times 40 + 40 \ ln(50) - [60 \times 20 + 40 ln(30)] = 1200 + 40 (ln\ 50 - ln\ 30) = 1200 + 40 ln(5/3) = \$1220.43 + 1200 + 1$

(b) Let I(t) be value of investment at time t, t in years. $\frac{dI}{dt} = (500e^{\sqrt{t}})/\sqrt{t}$, thus

$$I(t) = \int \frac{500e^{\sqrt{t}}}{\sqrt{t}} dt = 500e^{\sqrt{t}} + C.$$

When $t=0,\ I=1000,\ so\ 1000=500+C,\ and\ C=500.$ Therefore, at $t=4,\ I=500e^2+500=500e^2+500=60e^2+600e$

Solutions

7.1

7.2 Exercise Set 32 (page 321)

1.
$$\frac{1}{200}(2x-1)^{100}+C$$

2.
$$3 \cdot \frac{(x+1)^{6.1}}{6.1} + C.$$

3.
$$I = \int_0^1 (3x+1)^{-5} dx = \frac{1}{3} \cdot \frac{(3x+1)^{-4}}{-4} \Big|_0^1 \approx 0.0830.$$

4.
$$I = \int (x-1)^{-2} dx = -(x-1)^{-1} + C = \frac{1}{1-x} + C$$
.

5.
$$-\frac{1}{202}(1-x^2)^{101} + C = \frac{1}{202}(x^2-1)^{101} + C.$$

6.
$$\frac{1}{\ln 2} 2^{x^2-1} + C$$
. Let $u = x^2$, $du = 2x \ dx$, etc.

7.
$$\int_0^{\pi/4} \tan x \ dx = -\ln|\cos x| = \ln|\sec x| \Big|_0^{\pi/4} = \ln\sqrt{2} - \ln 1 = \frac{\ln 2}{2}$$

8.
$$\frac{1}{3}e^{z^3} + C$$
.

9.
$$-\frac{3}{4}(2-x)^{4/3}+C$$
.

10. $\frac{1}{2} \sin 8 \approx 0.49468$

11.
$$I = \int \frac{1}{1 + \sin t} \cdot \frac{d(1 + \sin t)}{dt} dt = \ln|1 + \sin t| + C.$$

12.
$$-\sqrt{1-x^2}+C$$
.

13.
$$\frac{1}{2} \ln |y^2 + 2y| + C$$
. Let $u = y^2 + 2y$, $du = 2(y+1) dy$, etc.

14.
$$I = \int \frac{\sec^2 x \, dx}{\sqrt{1 + \tan x}} = \int \frac{\left(\frac{d}{dx} \tan x\right) \, dx}{\sqrt{1 + \tan x}} = 2\sqrt{1 + \tan x} + C.$$

15.
$$I = -\int_0^{\pi/4} \frac{1}{\cos^2 x} \cdot \frac{d \cos x}{dx} dx = \frac{1}{\cos x} \Big|_0^{\pi/4} = \sqrt{2} - 1$$
. Alternatively,

$$I = \int_0^{\pi/4} \tan x \sec x \, dx = \sec x \Big|_0^{\pi/4} = \sqrt{2} - 1.$$

16. Hard! Very hard! The function sec x + tan x in the hint seems to be extremely tricky and unthinkable; see Example 364 in §8.5.2 for manipulating this integral according to the hint. Here is a slightly more natural way (although just as unthinkable): Try to put everything in terms of sines or cosines. Let's begin. Don't feel bad if you find this still too slick for

you

$$\int \sec x \, dx = \int \frac{1}{\cos x} \, dx = \int \frac{\cos x}{\cos^2 x} \, dx = \int \frac{1}{\cos^2 x} \cdot \frac{d \sin x}{dx} \, dx$$

$$= \int \frac{1}{1 - \sin^2 x} \cdot \frac{d \sin x}{dx} \, dx = \int \frac{1}{1 - u^2} du \quad (u = \sin x)$$

$$= \int \frac{1}{(1 - u)(1 + u)} \, du = \int \frac{1}{2} \left[\frac{1}{1 - u} + \frac{1}{1 + u} \right] du$$

$$= \frac{1}{2} \left[-\ln |1 - u| + \ln |1 + u| \right] + C = \frac{1}{2} \ln \left| \frac{1 + u}{1 - u} \right| + C$$

$$= \frac{1}{2} \ln \left| \frac{1 + \sin x}{1 - \sin x} \right| + C$$

$$= \frac{1}{2} \ln \left| \frac{(1 + \sin x)^2}{(1 - \sin x)(1 + \sin x)} \right| + C$$

$$= \frac{1}{2} \ln \left| \frac{(1 + \sin x)^2}{\cos^2 x} \right| + C$$

$$= \ln \left| \frac{1 + \sin x}{\cos x} \right| + C = \ln |\sec x + \tan x| + C.$$

17. One way to do this is to multiply out everything and then integrate term by term. But this way is very messy! Observe that $4z^3 + 1$ is nothing but the derivative of $z^4 + z$. So we have an easy way out:

$$I = \int (z^4 + z)^4 \cdot \frac{d}{dz}(z^4 + z) \ dz = \frac{1}{5}(z^4 + z)^5 + C.$$

18. $-\operatorname{Arctan}(\cos x) + C$. Let $u = \cos x$, $du = -\sin x \, dx$, etc.

19.
$$I = \frac{1}{2} \operatorname{Arctan}(t^2) \Big|_0^1 = \frac{\pi}{8}$$

20. $\frac{1}{8}\sin^4(x^2+1)+C$. Let $u=x^2+1$ first, then $v=\sin u$ as the next substitution

21. $\frac{3}{2}\ln(x^2+1)$ - Arctan x+C. (Since x^2+1 is always positive, there is no need to put an absolute value sign around it.)

22.
$$I = \int_{e}^{e^2} \frac{1}{\ln x} \cdot \frac{d \ln x}{dx} dx = \ln(\ln x) \Big|_{e}^{e^2} = \ln 2 - \ln 1 = \ln 2.$$

24. $I = \int \cosh(e^t) \cdot e^t \ dt = \sinh(e^t) + C$. (Recall that $D \sinh\Box = \cosh\Box \ D\Box$ and $D \cosh\Box = \sinh\Box \ D\Box$.)

26.
$$I = \int_{\pi^2}^{4\pi^2} \cos\sqrt{x} \cdot 2\frac{d\sqrt{x}}{dx} dx = 2\sin\sqrt{x} \Big|_{\pi^2}^{4\pi^2} = 2(\sin 2\pi - \sin \pi) = 0.$$

27.
$$\frac{1}{2}e^{x^2} + C$$

28. $-\sqrt{1-y^2} + Arcsin \ y + C$. Split this integral up into two pieces and let $u = 1 - y^2$, etc.

29.
$$\sec(\ln x) + C$$
. Let $u = \ln x$, etc.
30. $I = \int \sin^{-2/3} x \cdot \frac{d}{dx} \sin x \, dx = 3\sin^{1/3} x + C$.

31.
$$I = \int_0^1 e^{e^t} \cdot \frac{de^t}{dt} dt = e^{e^t} \Big|_0^1 = e^e - e.$$

32.
$$\frac{1}{2\ln(1.5)} 1.5^{x^2+1} + C = 1.23316 1.5^{x^2+1} + C$$

Exercise Set 33 (page 345) 7.3

$$I = \int x \frac{d}{dx} \sin x \, dx = x \sin x - \int \sin x \, dx = x \sin x + \cos x + C.$$

4. Using the normal method, we have:

$$\int x^2 \sin x \, dx = \int x^2 \frac{d}{dx} (-\cos x) dx$$

$$= -x^2 \cos x + \int 2x \cdot \cos x \, dx$$

$$= -x^2 \cos x + \int 2x \frac{d}{dx} \sin x \, dx$$

$$= -x^2 \cos x + 2x \sin x - \int 2\sin x \, dx$$

$$= -x^2 \cos x + 2x \sin x + 2\cos x + C.$$

Now you can see the advantage of the Table method over the above normal method: you don't have to copy down some expressions several times and the minus signs are no longer a worry!

667

- 5. $x \tan x + \ln|\cos x| + C$
- x sec x ln | sec x + tan x | + C. (Here you have to recall the answer to a very tricky integral: ∫ sec x dx = ln | sec x + tan x |. See Exercise Set 32, Number 16.)
- 8. $I = -\frac{1}{3}x^2e^{-3x} + \frac{2}{9}xe^{-3x} \frac{2}{27}e^{-3x}\Big|_0^\infty = \frac{2}{27}$. Notice that here we have used the fact $p(x)e^{-3x} \longrightarrow 0$ as $x \to +\infty$, where p(x) is any polynomial, that is, the exponential growth is faster than the polynomial growth. Alternately, use L'Hospital's Rule for each limit except for the last one.
- 9. $\frac{1}{5}x^5 \ln x \frac{1}{25}x^5 + C$.
- 10. $-\frac{1}{3}\left(x^3+x^2+\frac{2}{3}x+\frac{2}{9}\right)e^{-3x}+C$
- 11. $x \sin^{-1} x + \sqrt{1 x^2} + C$
- 12. $x \tan^{-1} x \frac{1}{2} \ln(1 + x^2) + C$
- 13. Let $u = \ln x$. Then $x = e^u$ and $dx = e^u du$. Thus the integral can be converted to $\int u^5 e^{2u} e^u du = \int u^5 e^{3u} du$. Using the Table method to evaluate the last integral, we have

$$\int u^5 e^{3u} \ du = e^{3u} \left(\frac{1}{3} u^5 - \frac{5}{9} u^4 + \frac{20}{27} u^3 - \frac{20}{27} u^2 + \frac{40}{81} u - \frac{40}{243} \right) + C.$$

Substituting $u = \ln x$ back, we get the answer to the original integral $\int x^2 (\ln x)^5 dx$:

$$x^{3}\left(\frac{1}{3}(\ln x)^{5}-\frac{5}{9}(\ln x)^{4}+\frac{20}{27}(\ln x)^{3}-\frac{20}{27}(\ln x)^{2}+\frac{40}{81}\ln x-\frac{40}{243}\right)+C(1)^{2}+\frac{1}{2}(\ln x)^{2}+\frac{1}{2}(\ln x)^{2}+\frac{1}{2}(\ln$$

- 14. $\frac{x^2}{2} \sec^{-1} x \frac{1}{2} \sqrt{x^2 1} + C$, if x > 0.
- 15. Use the Table method for this problem.

$$\int (x-1)^2 \sin x \, dx = -(x-1)^2 \cos x + 2(x-1)\sin x + 2\cos x + C$$

- 16. $-\frac{1}{13}(2\sin 3x + 3\cos 3x)e^{-2x} + C$
- 17. $\frac{1}{17}(\cos 4x + 4\sin 4x)e^x + C$
- 18. $-\frac{1}{10}\cos 5x \frac{1}{2}\cos x + C$, or $-\frac{1}{5}(2\sin 3x\sin 2x + 3\cos 3x\cos 2x) + C$.

10 2 Use the identity $\sin A \cos B = \frac{1}{2} \left(\sin(A+B) - \sin(A-B) \right)$ with A=3x and B=2x and integrate. Alternately, this is also a **three-row problem**: This gives the second equivalent answer.

- 19. $-\frac{1}{2}\cos 6x + \frac{1}{4}\cos 2x + C, \quad or \quad -\frac{1}{3}\cos^3 2x + \frac{1}{2}\cos 2x + C, \quad or \quad \frac{1}{2}\left(4\sin 2x\sin 4x + 2\cos 2x\cos 4x\right) + C. \quad This is a$ **three-row problem**as well. See the preceding exercise.
- 20. $\frac{1}{14}\sin 7x + \frac{1}{2}\sin x + C, \text{ or } \frac{1}{7}\left(4\cos 3x\sin 4x 3\sin 3x\cos 4x\right) + C. \text{ Use the identity}$ $\cos A\cos B = \frac{1}{2}\left(\cos(A+B) + \cos(A-B)\right) \text{ with } A = 4x \text{ and } B = 3x \text{ and integrate. Alternately, this is also a }$ three-row problem: This gives the second equivalent answer.21. $e^{2x}\left(\frac{1}{2}x^5 \frac{5}{4}x^4 + \frac{5}{2}x^3 \frac{15}{4}x^2 + \frac{15}{4}x \frac{15}{8}\right) + C. \text{ For this exercise you really should use the Table method, otherwise you will find the amount of work overwhelming!}$
- 22. $\frac{x}{2}(\cos \ln x + \sin \ln x) + C$. See Example 327.

7.4

Exercise Set 34 (page 349)

1.
$$x-3+\frac{4}{x+1}$$

2.
$$2 - \frac{3x^2 + x + 3}{x^3 + 2x + 1}$$

3.
$$\frac{1}{3}\left(x^2 - \frac{2}{3} + \frac{7/3}{3x^2 - 1}\right)$$

4.
$$x^2 - 1 + \frac{2}{x^2 + 1}$$

5.
$$x^4 + x^3 + 2x^2 + 2x + 2 + \frac{3}{x-1}$$

6.
$$\frac{3}{2}\left(x-1+\frac{13x+15}{6x^2+6x+3}\right)$$

668 7.4.

7.4.2 Exercise Set 35 (page 364)

1.
$$\int \frac{x}{x-1} dx = \int \left(1 + \frac{1}{x-1}\right) dx = x + \ln|x-1| + C.$$

2.
$$\int \frac{x+1}{x} \ dx = \int \left(1+\frac{1}{x}\right) \ dx = x+\ln|x|+C$$

4.
$$\int \frac{x^2 dx}{x^2 + 1} = \int \left(1 - \frac{1}{x^2 + 1}\right) dx = x - \operatorname{Arctan} x + C$$

5. Since the denominator and the numerator have the same degree, we have to perform the long division firs

$$\begin{split} I & \equiv \int \frac{x^2}{(x-1)(x+1)} \; dx = \int \frac{x^2}{x^2-1} \; dx = \int \left(1 + \frac{1}{x^2-1}\right) \; dx \\ & = \int \left(1 + \frac{1}{(x+1)(x-1)}\right) \; dx = \int \left(1 + \frac{1}{2} \cdot \frac{1}{x-1} - \frac{1}{2} \cdot \frac{1}{x+1}\right) \; dx \\ & = x + \frac{1}{2} \ln|x-1| - \frac{1}{2} \ln|x+1| + C. \end{split}$$

6. Put $\frac{2x}{(x-1)(x-3)} = \frac{A}{x-1} + \frac{B}{x-3}$. Then 2x = A(x-3) + B(x-1). Setting x = 1 we have A = -1 and setting x = 3 we have B = 3. Thus the required integral is

$$\int \left(\frac{-1}{x-1} + \frac{3}{x-3}\right) dx = 3 \ln|x-3| - \ln|x-1| + C.$$

7. Put
$$\frac{3x^2}{(x-1)(x-2)(x-3)} = \frac{A}{x-1} + \frac{B}{x-2} + \frac{C}{x-3}$$
. Then

$$3x^{2} = A(x-2)(x-3) + B(x-1)(x-3) + C(x-1)(x-2)$$

Setting x=1, 2, 3 respectively, we have A=3/2, B=-12 and C=27/2. Thus

$$\int \frac{3x^2 dx}{(x-1)(x-2)(x-3)} = \frac{3}{2} \ln|x-1| - 12 \ln|x-2| + \frac{27}{2} \ln|x-3| + C.$$

8. We start with long division

$$\begin{split} I & \equiv \int_0^1 \frac{x^3 - 1}{x + 1} \, dx = \int_0^1 \left(x^2 - x + 1 - \frac{2}{x + 1} \right) \, dx \\ & = \left. \frac{x^3}{3} - \frac{x^2}{2} + x - 2 \ln|x + 1| \right|_0^1 = \frac{1}{3} - \frac{1}{2} + 1 - 2 \ln 2 - 0 = \frac{5}{6} - \ln 4. \end{split}$$

 $9. \ \ \textit{Here we perform a small trick on the numerator of the integrand:}$

$$\int \frac{3x}{(x-1)^2} dx = \int \frac{3(x-1)+3}{(x-1)^2} dx$$

$$= \int \frac{3}{(x-1)^2} dx + \int \frac{3}{x-1} dx$$

$$= 3(1-x)^{-1} + 3\ln|x-1| + C$$

10. Pu

$$\frac{2x-1}{(x-2)^2(x+1)} = \frac{A}{x+1} + \frac{B}{x-2} + \frac{C}{(x-2)^2}$$

Then $2x-1=A(x-2)^2+B(x-2)(x+1)+C(x+1)$. Setting x=-1, we have $-3=A(-3)^2$ and hence A=-1/3. Setting x=2, we have 3=3C; so C=1. Comparing the coefficients of x^2 on both sides, we get 0=A+B, which gives B=-A=1/3. Thus

$$\int \frac{2x \ dx}{(x-2)^2(x+1)} = \int \left(-\frac{1}{3} \cdot \frac{1}{x+1} + \frac{1}{3} \cdot \frac{1}{x-2} + \frac{1}{(x-2)^2}\right) \ dx$$

$$= \frac{1}{2-x} + \frac{1}{3} \ln|x-2| - \frac{1}{3} \ln|x+1| + C.$$

11. By long division, we get $\frac{x^4+1}{x^2+1} = x^2 - 1 + \frac{2}{x^2+1}$. So

$$\int \frac{x^4 + 1}{x^2 + 1} dx = \frac{x^3}{3} - x + 2 \arctan x + C.$$

12. Putting $u=x^2$, the integrand becomes $\frac{1}{(u+1)(u+4)} = \frac{1}{3} \cdot \frac{1}{u+1} - \frac{1}{3} \frac{1}{u+4}. \ \textit{So}$

$$\int \frac{dx}{(x^2+1)(x^2+4)} = \frac{1}{3} \int \frac{dx}{x^2+1} - \frac{1}{3} \int \frac{dx}{x^2+4}$$
$$= \frac{1}{3} \operatorname{Arctan} x - \frac{1}{6} \operatorname{Arctan} \frac{x}{2} + C.$$

669

13. Put

$$\frac{1}{x^2(x-1)(x+2)} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x-1} + \frac{D}{x+2}$$

$$1 = Ax(x-1)(x+2) + B(x-1)(x+2) + Cx^{2}(x+2) + Dx^{2}(x-1)$$

Setting $x=1,\ 0,\ -2$ respectively, we have $C=1/3,\ B=-1/2$ and D=-1/12. Comparing coefficients of x^3 on both sides, we have 0=A+C+D, or $A+\frac{1}{3}-\frac{1}{12}=0$ and hence $A=-\frac{1}{4}$. Thus

$$\begin{split} \int \frac{dx}{x^2(x-1)(x+2)} &= -\frac{1}{4} \int \frac{dx}{x} - \frac{1}{2} \int \frac{dx}{x^2} + \frac{1}{3} \int \frac{dx}{x-1} - \frac{1}{12} \int \frac{dx}{x+2} \\ &= -\frac{1}{4} \ln|x| + \frac{1}{2x} + \frac{1}{3} \ln|x-1| - \frac{1}{12} \ln|x+2| + C. \end{split}$$

14. Put

$$\frac{x^5 + 1}{x(x-2)(x-1)(x+1)(x^2 + 1)} = \frac{A}{x} + \frac{B}{x-2} + \frac{C}{x-1} + \frac{D}{x+1} + \frac{Ex + F}{x^2 + 1}.$$

Fut $\frac{x^5+1}{x(x-2)(x-1)(x+1)(x^2+1)} = \frac{A}{x} + \frac{B}{x-2} + \frac{C}{x-1} + \frac{D}{x+1} + \frac{Ex+F}{x^2+1}.$ Using the method of "covering" described in this section, we get A=1/2, B=11/10, C=-1/2 and D=0. By using the "plug-in method" described in the present section we have $E=-\frac{1}{10}$ and $F=\frac{3}{10}$. Thus the partial fraction

$$\frac{1}{2} \cdot \frac{1}{x} + \frac{11}{10} \cdot \frac{1}{x-2} - \frac{1}{2} \cdot \frac{1}{x-1} - \frac{1}{10} \cdot \frac{x}{x^2+1} + \frac{3}{10} \cdot \frac{1}{x^2+1}$$

Thus the required integral is

$$\frac{1}{2} \ln |x| + \frac{11}{10} \ln |x-2| - \frac{1}{2} \ln |x-1| - \frac{1}{20} \ln (x^2+1) + \frac{3}{10} \operatorname{Arctan} \, x + C$$

15. Putting

$$\frac{2}{x(x-1)^2(x^2+1)} = \frac{A}{x} + \frac{B}{x-1} + \frac{C}{(x-1)^2} + \frac{Dx+E}{x^2+1}$$

we have

$$2 = A(x-1)^{2}(x^{2}+1) + Bx(x-1)(x^{2}+1) + Cx(x^{2}+1) + (Dx+E)x(x-1)^{2}$$

Setting x=0, we obtain A=2. Setting x=1, we get C=1. Next we set x=2. This gives us an identity relating the unknowns from A to E. Substituting A=2 and C=1 in this identity and then simplifying, we get a relation

$$5B + 2D + E = -9$$

between B, D and E. Setting x = 3 will give us another such a relation.

$$5B + 3D + E = -9$$

From these two relations we can deduce that D=0 and 5B+E=-9. Finally, setting x=-1 will give us yet another relation among B, D and E:

$$B + D - E = -3$$

Now it is not hard to solve for B and E: B=-2, E=1. (Remark: if you are familiar with complex numbers, you can find D and E efficiently by setting x=i to arrive at $2=(Di+E)i(i-1)^2$, which gives Di+E=1 and hence D=0 and E=1, in view of the fact that D and E are real numbers.) We conclude

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

$$\int \frac{2 dx}{x(x-1)^2(x^2+1)} = 2 \ln|x| - 2 \ln|x-1| - \frac{1}{x-1} + \operatorname{Arctan} x + C.$$

670 7.5.

7.5

7.5.1 Exercise Set 36 (page 373)

1. Let $u = \cos 3x$ so that $du = -3\sin 3x \, dx$ and $\sin^2 3x = 1 - u^2$.

$$\int \sin^3 3x \ dx = \int \sin^2 3x \cdot \sin 3x \ dx$$

$$= \int (1 - u^2) \cdot (-1/3) du = -\frac{u}{3} + \frac{u^3}{9} + C$$

$$= -\frac{\cos 3x}{3} + \frac{\cos^3 3x}{9} + C.$$

2. Let $u = \sin(2x - 1)$ so that $du = 2\cos(2x - 1) dx$ and $\cos^2(2x - 1) = 1 - u^2$.

$$\int \cos^3(2x-1) dx = \int \cos^2(2x-1) \cdot \cos(2x-1) dx$$

$$= \int (1-u^2) \cdot \frac{1}{2} du = \frac{u}{2} - \frac{u^3}{6} + C$$

$$= \frac{\sin(2x-1)}{2} - \frac{\sin^3(2x-1)}{6} + C.$$

3. Let $u = \sin x$ so that $du = \cos x \, dx$. Notice that $x = 0 \Rightarrow u = 0$ and $x = \frac{\pi}{2} \Rightarrow u = 1$. Thus

$$\int_0^{\pi/2} \sin^2 x \cos^3 x \ dx = \int_0^1 u^2 (1 - u^2) du = \left(\frac{u^3}{3} - \frac{u^5}{5}\right) \Big|_0^1 = \frac{2}{15}$$

4. Let $u = \cos(x-2)$. Then $du = -\sin(x-2) dx$ and

$$\int \cos^2(x-2)\sin^3(x-2) dx = \int u^2(1-u^2)(-du) = -\frac{u^3}{3} + \frac{u^5}{5} + C$$
$$= -\frac{1}{3}\cos^3(x-2) + \frac{1}{5}\cos^5(x-2) + C.$$

5. Let $u = \sin x$. Then $du = \cos x \, dx$. Also, $x = \pi/2 \Rightarrow u = 1$ and $x = \pi \Rightarrow u = 0$. So

$$\int_{\pi/2}^{\pi} \sin^3 x \cos x \, dx = \int_{1}^{0} u^3 \, du = \frac{u^4}{4} \bigg|_{1}^{0} = -\frac{1}{4}.$$

The negative value in the answer is acceptable because $\cos x$ is negative when $\pi/2 < x < \pi$

6. Set $u = x^2$. Then du = 2x dx. So

$$\int x \sin^2(x^2) \cos^2(x^2) dx = \frac{1}{2} \int \sin^2 u \cos^2 u du = \frac{1}{8} \int \sin^2 2u du$$
$$= \frac{1}{8} \int \left(\frac{1 - \cos 4u}{2}\right) du = \frac{u}{16} - \frac{\sin 4u}{64} + C$$
$$= \frac{x^2}{16} - \frac{\sin(4x^2)}{64} + C.$$

7. We use the "double angle" formulae several times:

$$\int \sin^4 x \cos^4 x \, dx = \frac{1}{16} \int \sin^4 2x \, dx = \frac{1}{16} \int \sin^2 2x \, \sin^2 2x \, dx$$

$$= \frac{1}{16} \int \left(\frac{1 - \cos 4x}{2}\right)^2 \, dx$$

$$= \frac{1}{64} \int (1 - 2\cos 4x + \cos^2 4x) \, dx$$

$$= \frac{1}{64} x - \frac{1}{128} \sin 4x + \frac{1}{64} \int \frac{1 + \cos 8x}{2} \, dx$$

$$= \frac{3}{128} x - \frac{1}{128} \sin 4x + \frac{1}{1024} \sin 8x + C.$$

8. Let $u = \sin x$. Then $du = \cos x \, dx$ and $\cos^2 x = 1 - u^2$. So

$$\int \sin^4 x \cos^5 x \, dx = \int u^4 (1 - u^2)^2 \, du = \frac{1}{5} u^5 - \frac{2}{7} u^7 + \frac{1}{9} u^9 + C$$
$$= \frac{1}{5} \sin^5 x - \frac{2}{7} \sin^7 x + \frac{1}{9} \sin^9 x + C.$$

9. Use the "double angle formula" twice:

$$\int \cos^4 2x \, dx = \int \left(\frac{1 + \cos 4x}{2}\right)^2 dx$$

$$= \frac{1}{4} \int (1 + 2\cos 4x + \cos^2 4x) \, dx$$

$$= \frac{x}{4} + \frac{\sin 4x}{8} + \frac{1}{4} \int \frac{1 + \cos 8x}{2} \, dx$$

$$= \frac{3x}{8} + \frac{\sin 4x}{8} + \frac{\sin 8x}{64} + C.$$

7.5.

10. Let $u = \sin x$. Then $du = \cos x \, dx$ and $\cos^2 x = 1 - u^2$. So

$$\int \sin^5 x \cos^3 x \, dx = \int u^5 (1 - u^2) du = \frac{u^6}{6} - \frac{u^8}{8} + C = \frac{\sin^6 x}{6} - \frac{\sin^8 x}{8} + C.$$

11. Set $u = \cos x$. Then $du = -\sin x \, dx$ and $\sin^2 x = 1 - u^2$. Set

$$\int \sin^5 x \cos^4 x \, dx = \int \sin^4 x \cos^4 x \cdot \sin x \, dx = \int (1 - u^2)^2 u^4 \, (-du)$$

$$= \int (-u^4 + 2u^6 - u^8) \, du$$

$$= -\frac{1}{5}u^5 + \frac{2}{7}u^7 - \frac{1}{9}u^9 + C$$

$$= -\frac{1}{5}\cos^5 x + \frac{2}{7}\cos^7 x - \frac{1}{9}\cos^9 x + C.$$

12. We use the "double angle formula" several times.

$$\int \sin^6 x \, dx = \int \left(\frac{1-\cos 2x}{2}\right)^3 dx$$

$$= \frac{1}{8} \int (1-3\cos 2x + 3\cos^2 2x - \cos^3 2x) \, dx$$

$$= \frac{x}{8} - \frac{3}{16}\sin 2x + \frac{3}{8} \int \frac{1+\cos 4x}{2} \, dx - \frac{1}{8} \int (1-\sin^2 2x) \cdot \frac{d}{dx} \left(\frac{\sin 2x}{2}\right) \, dx$$

$$= \frac{5}{16} x - \frac{1}{4} \sin 2x + \frac{1}{48} \sin^3 2x + \frac{3}{64} \sin 4x + C.$$

13. Let $u = \sin x$. Then $du = \cos x \, dx$ and $\cos^6 x = (1 - \sin^2 x)^3 = (1 - u^2)^3$. So

$$\int \cos^7 x \, dx = \int (1 - u^2)^3 \, du = \int (1 - 3u^2 + 3u^4 - u^6) \, du$$

$$= u - u^3 + \frac{3}{5}u^5 - \frac{1}{7}u^7 + C$$

$$= \sin x - \sin^3 x + \frac{3}{5}\sin^5 x - \frac{1}{7}\sin^7 x + C.$$

7.5.2 Exercise Set 37 (page 385)

1. $-\ln|\cos x| + C = \ln|\sec x| + C$. Let $u = \cos x$, $du = -\sin x \, dx$.

2.
$$\frac{1}{3}\tan(3x+1) + C$$
. Let $u = 3x + 1$.

3. $\sec x + C$, since this function's derivative is $\sec x \tan x$.

4.
$$\frac{\tan^2 x}{2} + C$$
. Let $u = \tan x$, $du = \sec^2 x \, dx$.

5.
$$\frac{\tan^3 x}{3} + C$$
. Let $u = \tan x$, $du = \sec^2 x \, dx$.

6.
$$\frac{\tan^6 x}{6} + C$$
. Let $u = \tan x$, $du = \sec^2 x \, dx$.

7. $\frac{\sec^3 x}{3} - \sec x + C. \text{ Case } m, n \text{ both ODD. Use (8.59) then let } u = \sec x, du = \sec x \tan x dx.$

8.
$$\frac{\tan^5 x}{5} + \frac{\tan^7 x}{7} + C. \text{ Case } m, n \text{ both EVEN. Solve for one copy of } \sec^2 x \text{ then let } u = \tan x, \ du = \sec^2 x \ dx, in \text{ the remaining.}$$

9. $\frac{\sec^5 x}{5} - \frac{\sec^3 x}{3} + C. \text{ Case } m, n \text{ both ODD. Factor out one copy of } \sec x \tan x, \text{ use (8.59), then let } u = \sec x, \ du = \sec x \tan x dx \text{ in the remaining.}$

10.
$$\frac{\sec^7 2x}{14} - \frac{\sec^5 2x}{5} + \frac{\sec^3 2x}{6} + C$$
. Let $u = 2x$ and use Example 371.

11. $\frac{\tan^0 2x}{12} + C. \text{ Let } u = 2x, \ du = 2 \ dx, \ and \ use \ \textit{Exercise 6, above or, more directly, let } v = \tan 2x, \ dv = 2 \sec^2 2x \ dx.$

12. $\frac{\tan^2 x}{2} + \ln|\cos x|$. Solve for $\tan^2 x$ in (8.59), break up the integral into two parts, use the result in Exercise 1 for the first integral, and let $u = \tan x$ in the second integral.

13. $\frac{1}{6}\sec^5x\,\tan x+\frac{5}{24}\sec^3x\,\tan x+\frac{5}{16}\,(\sec x\,\tan x+\ln|\sec x+\tan x|).$ Use Example 369 with k=7, and then apply Example 372.

14. See Example 365.

15. $\frac{1}{4}\sec^3x\tan x - \frac{1}{8}(\sec x\,\tan x + \ln|\sec x + \tan x|)$. The case where m is ODD and n is EVEN. Solve for \tan^2x and use Example 369 with k=5 along with Example 364.

672 7.6.

7.6

7.6.1 Exercise Set 38 (page 390)

1.
$$\int_0^1 \frac{1}{1+x^2} dx = \operatorname{Arctan} x \Big|_0^1 = \frac{\pi}{4}$$
.

2.
$$\int \frac{2 dx}{x^2 - 2x + 2} = \int \frac{2 dx}{(x - 1)^2 + 1} = 2 \operatorname{Arctan} (x - 1) + C.$$

3.
$$I = \int \frac{dx}{(x-1)^2 + 4} = \frac{1}{2} \operatorname{Arctan} \frac{x-1}{2} + C.$$

4. There is no need to complete a square:

$$\int \frac{dx}{x^2 - 4x + 3} = \int \frac{dx}{(x - 1)(x - 3)}$$

$$= \int \frac{1}{2} \left(\frac{1}{x - 3} - \frac{1}{x - 1} \right) dx$$

$$= \frac{1}{2} \ln|x - 3| - \frac{1}{2} \ln|x - 1| + C$$

5. We need to complete the square in the denominator of the integrand:

$$\int \frac{4}{4x^2 + 4x + 5} dx = \int \frac{4 dx}{(2x+1)^2 + 4}$$

$$= \int \frac{dx}{\left(x - \frac{1}{2}\right)^2 + 1} = \operatorname{Arctan}\left(x + \frac{1}{2}\right) + C.$$

The minus sign in front of x² should be taken out first.

$$\int \frac{dx}{4x - x^2 - 3} = -\int \frac{dx}{(x - 1)(x - 3)}$$
$$= \frac{1}{2} \ln|x - 1| - \frac{1}{2} \ln|x - 3| + C.$$

(For the last step, see the answer to Exercise 4 above.)

7. We hav

$$\int \frac{1}{\sqrt{4x - x^2}} \, dx = \int \frac{dx}{\sqrt{-(x^2 - 4x + 4 - 4)}} = \int \frac{dx}{\sqrt{4 - (x - 2)^2}}$$
$$= \frac{1}{2} \int \frac{dx}{\sqrt{1 - \left(\frac{x - 2}{2}\right)^2}} = \operatorname{Arcsin} \frac{x - 2}{2} + C.$$

8. We have

$$\int_{-1}^{0} \frac{1}{4x^2 + 4x + 2} dx = \int_{-1}^{0} \frac{1}{(2x+1)^2 + 1} dx$$
$$= \frac{1}{2} \operatorname{Arctan} (2x+1) \Big|_{0}^{0} = \pi/4.$$

9.
$$\int \frac{dx}{\sqrt{2x - x^2 + 1}} = \int \frac{dx}{\sqrt{2 - (x - 1)^2}} = Arcsin \frac{x - 1}{\sqrt{2}} + C.$$

10.
$$\int \frac{dx}{x^2 + x + 1} = \int \frac{dx}{(x + 1/2)^2 + 3/4} = \frac{2}{\sqrt{3}} \operatorname{Arctan} \left(\frac{2x + 1}{\sqrt{3}} \right) + C.$$

11. The roots of $x^2 + x - 1$ are $(-1 \pm \sqrt{5})/2$; (these interesting numbers are related to the so-called Golden Ratio and the Fibonacci sequence.) We have the following partial fraction decomposition:

$$\frac{1}{x^2+x-1} = \frac{1}{\left(x-\frac{\left(-1+\sqrt{5}\right)}{2}\right)\left(x-\frac{\left(-1-\sqrt{5}\right)}{2}\right)} = \frac{1}{\sqrt{5}}\left(\frac{1}{x-\frac{\left(-1+\sqrt{5}\right)}{2}} - \frac{1}{x-\frac{\left(-1-\sqrt{5}\right)}{2}}\right)$$

So
$$\int \frac{dx}{x^2 + x - 1} = \frac{1}{\sqrt{5}} \left\{ \ln \left| x - \frac{(-1 + \sqrt{5})}{2} \right| - \ln \left| x - \frac{(-1 - \sqrt{5})}{2} \right| \right\} + C.$$

12.
$$I = \int \frac{dx}{(2x+1)\sqrt{(2x+1)^2-1}} = \frac{1}{2} \text{Arcsec } (2x+1) + C,$$

since |2x + 1| = 2x + 1 for x > -1/2 (see Table 6.7).

7.6.

7.6.2 Exercise Set 39 (page 398)

1. Set $x=2\sin\theta$. Then $dx=2\cos\theta\ d\theta$ and $\sqrt{4-x^2}=2\cos\theta$. So

$$\begin{split} \int \sqrt{4-x^2} \ dx &= \int 2\cos\theta \cdot 2\cos\theta \ d\theta = 4 \int \cos^2\theta \ d\theta \\ &= 2\theta + \sin 2\theta + C = 2\theta + 2\sin\theta\cos\theta + C \\ &= 2 \operatorname{Arcsin} \left(x/2 \right) + \frac{1}{2} x \sqrt{4-x^2} + C. \end{split}$$

2. Let $x=3\tan\theta$. Then $\sqrt{x^2+9}=3\sec\theta$ and $dx=3\sec^2\theta$ $d\theta$. Hence

$$\begin{split} \int \sqrt{x^2+9} \ dx &= \int 3 \sec \theta \cdot 3 \sec^2 \theta \ d\theta = 9 \int \sec^3 \theta \ d\theta \\ &= \frac{9}{2} \left\{ (\tan \theta \sec \theta + \ln |\sec \theta + \tan \theta|) \right\} + C \\ &= \frac{x}{2} \sqrt{x^2+9} + \frac{9}{2} \ln \left[\sqrt{x^2+9} + x \right] + C. \end{split}$$

(A constant from the \ln term is absorbed by C.)

3. Let $x = \sec \theta$. Then $\sqrt{x^2 - 1} = \tan \theta$ and $dx = \sec \theta \cdot \tan \theta$ $d\theta$. Hence

$$\begin{split} \int \sqrt{x^2 - 1} \ dx &= \int \sec \theta \ \tan^2 \theta \ d\theta \\ &= \frac{1}{2} \tan \theta \ \sec \theta - \frac{1}{2} \ln |\sec \theta + \tan \theta| + C \\ &= \frac{1}{2} x \sqrt{x^2 - 1} - \frac{1}{2} \ln \left| x + \sqrt{x^2 - 1} \right| + C. \end{split}$$

4. Let $x - 2 = 2 \sin \theta$. Then $dx = 2 \cos \theta \ d\theta$ and

$$\sqrt{4x-x^2} = \sqrt{-(x^2-4x+4-4)} = \sqrt{4-(x-2)^2} = 2\cos\theta$$

So we have

$$\int \sqrt{4x - x^2} \, dx = \int 2\cos\theta \cdot 2\cos\theta \cdot d\theta$$

$$= 2\theta + \sin 2\theta + C$$

$$= 2\theta + 2\sin\theta\cos\theta + C$$

$$= 2\sin^{-1}\frac{x - 2}{2} + \frac{x - 2}{2}\sqrt{4x - x^2} + C.$$

5. Let $x=2\sin u$. Then $dx=2\cos u$ du and $(4-x^2)^{1/2}=2\cos u$. Thus

$$\int \frac{dx}{(4-x^2)^{3/2}} = \int \frac{2\cos u}{2^3 \cos^3 u} = \frac{1}{4} \int \sec^2 u \, du$$

$$= \frac{1}{4} \tan u + C = \frac{1}{4} \cdot \frac{\sin u}{\cos u} + C = \frac{1}{4} \cdot \frac{x}{\sqrt{4-x^2}} + C.$$

6. Let $x=3\sin u$. Then $dx=3\cos u$ du and $(9-x^2)^{1/2}=3\cos u$. Thus

$$\int \frac{x^2 dx}{(9-x^2)^{3/2}} = \int \frac{3^2 \sin^2 u \cdot 3 \cos u du}{3^3 \cos^3 u} = \int \tan^2 u du$$

$$= \int (\sec^2 u - 1) du = \tan u - u + C = \frac{\sin u}{\cos u} - u + C$$

$$= \frac{x}{\sqrt{9-x^2}} - \operatorname{Arcsin} \frac{x}{3} + C.$$

7. Let $x=2\sec\theta$. Then $\sqrt{x^2-4}=2\tan\theta$ and $dx=2\sec\theta\tan\theta$ d\theta. Also notice that $\cos\theta=1/\sec\theta=2/x$.

$$\int \frac{dx}{x^2 \sqrt{x^2 - 4}} = \int \frac{2 \sec \theta \cdot \tan \theta}{4 \sec^2 \theta \cdot 2 \tan \theta}$$

$$= \frac{1}{4} \int \cos \theta \ d\theta = \frac{1}{4} \sin \theta + C = \frac{1}{4} \sqrt{1 - \cos^2 \theta} + C$$

$$= \frac{1}{4} \sqrt{1 - (2/x)^2} + C = \frac{\sqrt{x^2 - 4}}{4x} + C.$$

8. Let $2x - 1 = \tan \theta$. Then $2 dx = \sec^2 \theta d\theta$ and

$$\sqrt{4x^2 - 4x + 2} = \sqrt{(2x - 1)^2 + 1} = \sqrt{\tan^2 \theta + 1} = \sec \theta.$$

Therefore we have

$$\int \sqrt{4x^2 - 4x + 2} \, dx = \frac{1}{2} \int \sec^3 \theta \, d\theta$$

$$= \frac{1}{4} (\tan \theta \sec \theta + \ln|\sec \theta + \tan \theta|) + C$$

$$= \frac{1}{4} (2x - 1) \sqrt{4x^2 - 4x + 2} + \frac{1}{4} \ln|2x - 1 + \sqrt{4x^2 - 4x + 2}| + C.$$

674 7.6.

9. Let $x = 3 \tan \theta$. Then $9 + x^2 = 9 \sec^2 \theta$ and $dx = 3 \sec^2 \theta$ $d\theta$. So

$$\int \frac{dx}{(9+x^2)^2} = \int \frac{3\sec^2\theta}{81\sec^4\theta} = \frac{1}{27} \int \cos^2\theta \ d\theta$$

$$= \frac{1}{27} \left(\frac{\theta}{2} + \frac{\sin 2\theta}{4}\right) + C$$

$$= \frac{1}{27} \left\{\frac{1}{2} \operatorname{Arctan} \frac{x}{3} + \frac{1}{4} \sin\left(2\operatorname{Arctan} \frac{x}{3}\right)\right\} + C.$$

NOTE: It is possible to simplify the expression for $\sin(2 \arctan \, x/3) \equiv \sin 2\theta$

$$\begin{aligned} \sin 2\theta &=& 2\sin\theta\cos\theta = 2\frac{\sin\theta}{\cos\theta}\cdot\cos^2\theta = 2\tan\theta\cdot\frac{1}{\sec^2\theta} \\ &=& \frac{2\tan\theta}{1+\tan^2\theta} = \frac{2\cdot x/3}{1+(x/3)^2} = \frac{6x}{9+x^2}. \end{aligned}$$

10. The easiest way to solve this exercise is to use the substitution $u=\sqrt{4-x^2}$. (This is highly nontrivial! At first sight one would try the trigonometric substitution $x=2\sin\theta$. This method works, but the computation involved is rather tedious and lengthy.) Then $u^2=4-x^2$ and hence $2u\ du=-2x\ dx$, which gives $u\ du=-x\ dx$. Now

$$\frac{dx}{x} = \frac{x \ dx}{x^2} = \frac{-u \ du}{4 - u^2} = \frac{u \ du}{u^2 - 4}$$

and hence

$$\begin{split} \int \frac{\sqrt{4-x^2}}{x} \ dx &= \int u \cdot \frac{u \ du}{u^2-4} = \int \left(1 + \frac{4}{u^2-4}\right) \ du \\ &= u + \int \left(\frac{1}{u-2} - \frac{1}{u+2}\right) \ du \\ &= u + \ln |u-2| - \ln |u+2| + C \\ &= u + (\ln |2-u| + \ln |2+u|) - 2 \ln |2+u| + C \\ &= u + \ln |4-u^2| - 2 \ln |u+2| + C \\ &= \sqrt{4-x^2} + 2 \ln |x| - 2 \ln |2 + \sqrt{4-x^2}| + C. \end{split}$$

11. Let $x = 5 \tan \theta$. Then we have $dx = 5 \sec^2 \theta \ d\theta$, $(x^2 + 25)^{1/2} = 5 \sec \theta \ and \ (x^2 + 25)^{3/2} = 5^3 \sec^3 \theta$. Hence

$$\int \frac{dx}{(x^2 + 25)^{3/2}} = \int \frac{5 \sec^2 \theta}{53 \sec^3 \theta} \frac{d\theta}{63 \sec^3 \theta}$$

$$= \frac{1}{25} \int \cos \theta \ d\theta$$

$$= \frac{1}{25} \sin \theta + C = \frac{1}{25} \frac{x}{\sqrt{x^2 + 25}} + C.$$

12. Let $x=2\sin\theta$. Then $\sqrt{4-x^2}=2\cos\theta$ and $dx=2\cos\theta$ $d\theta$. So

$$\int \frac{\sqrt{4-x^2}}{x^2} dx = \int \frac{2\cos\theta}{4\sin^2\theta} \cdot 2\cos\theta d\theta$$

$$= \int \cot^2\theta d\theta$$

$$= \int (\csc^2\theta - 1) d\theta = -\cot\theta - \theta + C$$

$$= -\frac{\sqrt{4-x^2}}{x} - Arcsin \frac{x}{2} + C.$$

13. Let $x = a \sin \theta$. Then $dx = a \cos \theta \ d\theta$ and hence

$$\begin{split} \int \frac{dx}{x^4 \sqrt{a^2 - x^2}} &= \int \frac{a \cos \theta \ d\theta}{a^4 \sin^4 \theta \cdot a \cos \theta} \\ &= a^{-4} \int \frac{d\theta}{\sin^4 \theta} = a^{-4} \int \csc^4 \theta \ d\theta \\ &= a^{-4} \int (\csc^2 \theta + \csc^2 \theta \cot^2 \theta) \ d\theta \\ &= a^{-4} \left(-\cot \theta - \frac{\cot^3 \theta}{3} \right) + C, \\ &= -\frac{1}{a^4} \cdot \frac{(a^2 - x^2)^{1/2}}{x} - \frac{1}{3a^4} \cdot \frac{(a^2 - x^2)^{3/2}}{x^3} + C. \end{split}$$

14. Let $x=a\sec\theta$. Then $dx=a\sec\theta$ $\tan\theta$ and hence

$$\begin{split} \int \frac{dx}{x^4 \sqrt{x^2 - a^2}} &= \int \frac{a \sec \theta \, \tan \theta \, d\theta}{a^4 \sec^4 \theta \cdot a \tan \theta} \\ &= \frac{1}{a^4} \int \cos^3 \theta \, d\theta = \frac{1}{a^4} \int (1 - \sin^2 \theta) \cos \theta \, d\theta \\ &= \frac{1}{a^4} \left(\sin \theta - \frac{\sin^3 \theta}{3} \right) + C \\ &= \frac{1}{a^4} \left(\frac{(x^2 - a^2)^{1/2}}{x} - \frac{1}{3} \frac{(x^2 - a^2)^{3/2}}{x^3} \right) + C. \end{split}$$

675

Notice that

$$\sin\theta = (1 - \cos^2\theta)^{1/2} = (1 - \sec^{-2}\theta)^{-1/2} = \left(1 - \frac{a^2}{x^2}\right)^{1/2} = \frac{(x^2 - a^2)^{1/2}}{x},$$

15. We have

$$\begin{array}{ll} I & \equiv & \int \frac{\sqrt{x^2 + 2x - 3}}{x + 1} \ dx \\ \\ & = & \int \frac{\sqrt{(x + 1)^2 - 4}}{x + 1} \ dx = \int \frac{\sqrt{u^2 - 4}}{u} \ du, \end{array}$$

where u=x+1. Use the tricky substitution similar to the one in Exercise 8 above: $v=\sqrt{u^2-4}\equiv\sqrt{x^2+2x-3}$. Then $v^2=u^2-4$ and hence 2vdv=2udu, or vdv=udu. Thus

$$\frac{du}{u} = \frac{udu}{u^2} = \frac{vdv}{v^2 + 4}$$

Now we can complete our evaluation as follo

$$\begin{split} I &= \int \frac{v^2 dv}{v^2 + 4} = \int \left(1 - \frac{4}{v^2 + 4}\right) dv \\ &= v - 2 \mathrm{Arctan} \ \frac{v}{2} + C \\ &= \sqrt{x^2 + 2x - 3} - 2 \mathrm{Arctan} \ \frac{\sqrt{x^2 + 2x - 3}}{2} + C. \end{split}$$

16. Let $u = x^2 + 2x + 5$. Then du = (2x + 2)dx and hence

$$\int \frac{(2x+1) dx}{\sqrt{x^2 + 2x + 5}} = \int \frac{(2x+2-1) dx}{\sqrt{x^2 + 2x + 5}}$$
$$= \int \frac{du}{\sqrt{u}} - I = 2\sqrt{u} - I = 2\sqrt{x^2 + 2x + 5} - I,$$

where

$$I = \int \frac{dx}{\sqrt{x^2 + 2x + 5}} \equiv \int \frac{dx}{\sqrt{(x+1)^2 + 4}}.$$

Let $x+1=2\tan\theta$. Then $dx=2\sec^2\theta\ d\theta$ and $\sqrt{x^2+2x+5}=2\sec\theta$. So

$$\begin{split} I &= \int \frac{2 \sec^2 \theta \ d\theta}{2 \sec \theta} = \int \sec \theta \ d\theta = \ln |\tan \theta + \sec \theta| + C \\ &= \ln \left| x + 1 + \sqrt{x^2 + 2x + 5} \right| + C, \end{split}$$

where a factor of $\frac{1}{2}$ inside the logarithm symbol is absorbed by the integral constant C. Thus our final answer is

$$\int \frac{(2x+1) dx}{\sqrt{x^2+2x+5}} = 2\sqrt{x^2+2x+5} - \ln\left|x+1+\sqrt{x^2+2x+5}\right| + C.$$

7.7

7.7.1

7.7.2Exercise Set 40 (page 411)

$$= \frac{99}{80} + \frac{9}{4} \cdot \sum_{i=1}^{3} \frac{1}{1 + \frac{9i}{4}},$$

$$\mathcal{T}_4 \approx \boxed{2.629}$$

$$T_4 \approx 2.629$$

On the other hand, S_4 is given by,

$$\begin{split} \mathcal{S}_4 &= \frac{h}{3} \cdot (y_0 + 4y_1 + 2y_2 + 4y_3 + y_4), \\ &= \frac{1}{12} \cdot \left(1 + 4 \cdot \frac{1}{1 + \frac{9}{4}} + 2 \cdot \frac{1}{1 + \frac{9 \cdot 2}{4}} + 4 \cdot \frac{1}{1 + \frac{9 \cdot 3}{4}} + \frac{1}{1 + \frac{9 \cdot 4}{4}} \right), \\ &= \frac{9}{12} \cdot \left(1 + \frac{16}{13} + \frac{8}{22} + \frac{16}{31} + \frac{1}{10} \right), \\ \mathcal{S}_4 &\approx \boxed{2.408} \end{split}$$

The Actual value is given by $\ln 10 \approx 2.302$, so Simpson's Rule is closer to the Actual value.

- T₅ = 1.161522 You can't use Simpson's Rule because n is ODD. The Actual value is approximately given by 1.19814 here is given in terms of so-called elliptic functions and so it cannot be written down nicely.
- 3. $T_4=1.49067$ and $\mathcal{S}_4=1.46371$. The Actual value is found to be around 1.46265.
- 4. $\boxed{\mathcal{T}_6 = 3.062 \ and \ \mathcal{S}_6 = 3.110}_{x_i = a + i(b a)/n = 0 + i/6 = i/6, \ and}$ Here $n = 6, \ a = 0, b = 1, \ f(x) = 4 \cdot \sqrt{1 x^2}$. So, $h = (b a)/n = 1/6, \ and$

$$\begin{split} \mathcal{T}_6 &= \frac{h}{2} \cdot (y_0 + 2y_1 + 2y_2 + 2y_3 + 2y_4 + 2y_5 + y_6), \\ &= \frac{1}{12} \cdot \left(4 + 2 \cdot \sum_{i=1}^5 4 \cdot \sqrt{1 - (i/6)^2} + 0 \right), \\ &= \frac{1}{3} + \frac{1}{6} \cdot \sum_{i=1}^5 \left(4 \cdot \sqrt{1 - \frac{i^2}{36}} \right), \end{split}$$

On the other hand, S_6 is given by

$$\mathcal{S}_6 \quad = \quad \frac{h}{3} \cdot (y_0 + 4y_1 + 2y_2 + 4y_3 + 2y_4 + 4y_5 + y_6),$$

$$\approx \quad \boxed{3.110}.$$

Now, remember to use a trigonometric substitution like $x = \sin \theta$ to convert the integral into an easily solvable trigonometric integral like

$$\int_0^{\frac{\pi}{2}} \cos^2 \theta \ d\theta.$$

The Actual value is then found to be $\pi \approx 3.1416$, so Simpson's Rule is closer to the Actual value.

- 5. $T_{10} = 1.090607$ and $S_{10} = 1.089429$. The Actual value is about 1.089429, and so Simpson's Rule gives an extremely and estimate!
- 6. 1.18728, by using Simpson's Rule with n=6. The area is given by a definite integral, namely, $\int_0^{\frac{\pi}{2}} \sqrt{\sin x} \ dx$, since the values $\sin x \geq 0$ for every x in this interval. The Actual value is around 1.19814.
- First, sketch the graphs and find the points of intersection (equate the y-values) of these two curves. You will see that they
 intersect when x = 0 and x = 1. See the graph in the margin below.

Then we find the area under the curve y=x and subtract from it the area under the curve $y=x^2$, (because the line lies above the parabola). So, the area of the closed lop is given by

$$\int_0^1 (x - x^2) \ dx.$$

Let n=6. Applying both Rules with $a=0, b=1, f(x)=x-x^2, h=1/6$, we get the values,

$$T_6 = 0.1621, \quad S_6 = 0.1667$$

and the estimate using Simpson's Rule is EXACT (i.e., equal to the Actual value) because the curve $y=x-x^2$ is a parabola (or a quadratic, see the margin).

8. $\boxed{ \mathcal{T}_6 = 0.6695 \text{ and } \mathcal{S}_6 = 0.5957 } \text{. Here } n = 6, \ a = 1.05, b = 1.35, \ and \ the \ values \ of \ f(x) \ are \ given \ in \ the \ Table. \ So, h = (b-a)/n = 0.05, x_i = a + i(b-a)/n = 1.05 + i(0.05), \ and$

$$\begin{array}{lll} T_6 & = & \frac{h}{2} \cdot (y_0 + 2y_1 + 2y_2 + 2y_3 + 2y_4 + 2y_5 + y_6), \\ & = & 0.025 \cdot (2.32 + 2(1.26) + 2(1.48) + 2(1.6) + 2(3.6) + 2(2.78) + (3.02)), \\ & \approx & 0.6695 \\ \hline T_6 & \approx & \hline{ 0.6695 } \\ \end{array}$$

On the other hand, S_6 is given by,

$$\mathcal{S}_{6} = \frac{h}{3} \cdot (y_{0} + 4y_{1} + 2y_{2} + 4y_{3} + 2y_{4} + 4y_{5} + y_{6}),$$

$$= \frac{0.05}{3} \cdot (2.32 + 4(1.26) + 2(1.48) + 4(1.6) + 2(3.6) + 4(2.78) + 3.02)$$

$$\mathcal{S}_{6} \approx \boxed{0.5957}.$$

- 9. 30.7655 , using Simpson's Rule with n=10. This means that there are roughly 30 primes less than 100.
- 10. $L(6) \approx 0.1876$ Use a=0, b=1, n=6, and h=1/6 in the expression for \mathcal{S}_6 .
 - 0.087817, using the Trapezoidal Rule with n = 8. This means that only about 8% of the total population has an IQ in this range.

7.8 Exercise Set 41 (page 426)

- 1. Yes, x = 0 is an infinite discontinuity
- 2. No, the integrand is continuous on [-1, 1]
- Yes, x = 1 is an infinite discontinuity (and ∞ is an upper limit).
- =-1 is an infinite discontinuity
- π , π are each infinite discontinuities of the cosecant function.
- = 0 gives an indeterminate form of the type $0\cdot\infty$ in the integrand
- Yes, ±∞ are the limits of integration.
- 11. 2. This is because $\lim_{T \to \infty} \int_0^T x^{-1.5} dx = \lim_{T \to \infty} \left(\frac{-2}{\sqrt{T}} + 2 \right) = 2$
- 12. $+\infty$. This is because $\lim_{T \to \infty} \int_{2}^{T} x^{-1/2} dx = \lim_{T \to \infty} \left(2T^{1/2} 2\sqrt{2} \right) = +\infty$.
- $\begin{array}{ll} \text{13.} & +\infty. \text{ Note that } \lim\limits_{T \to 0+} \frac{1}{2} \int_{T}^{2} \frac{dx}{x} = \lim\limits_{T \to 0+} \left(\frac{1}{2} \ln |x|\right) \Big|_{T}^{2} = \lim\limits_{T \to 0+} \left(\frac{1}{2} \ln 2 \frac{1}{2} \ln T\right) = -(-\infty) = +\infty. \\ \\ \text{14.} & \text{2. Use Integration by Parts (with the Table Method) and L' Hospital's Rule twice.} \\ & \text{This gives } \lim\limits_{T \to \infty} \int_{0}^{T} x^{2} \ e^{-x} \ dx = \lim\limits_{T \to \infty} \left(2 \frac{T^{2} + 2T + 2}{e^{T}}\right) = 2. \end{array}$

This gives
$$\lim_{T \to \infty} \int_0^T x^2 e^{-x} dx = \lim_{T \to \infty} \left(2 - \frac{T^2 + 2T + 2}{e^T} \right) = 2.$$

15. 0. Use the substitution
$$u = 1 + x^2$$
, $du = 2x$ dx to find an antiderivative and note that
$$\int_{-\infty}^{\infty} \frac{2x}{(1+x^2)^2} dx = \int_{-\infty}^{0} \frac{2x}{(1+x^2)^2} dx + \int_{0}^{\infty} \frac{2x}{(1+x^2)^2} dx.$$

$$= \lim_{T \to -\infty} \int_{T}^{0} \frac{2x}{(1+x^2)^2} dx + \lim_{T \to \infty} \int_{0}^{T} \frac{2x}{(1+x^2)^2} dx,$$

$$= \lim_{T \to -\infty} \left(-\frac{1}{1+x^2} \right) \Big|_{0}^{1} + \lim_{T \to \infty} \left(-\frac{1}{1+x^2} \right) \Big|_{0}^{T} = -1 + 0 + 0 - (-1) = 0.$$

$$= \lim_{T \to -\infty} \left(-\frac{1}{1+x^2} \right) \Big|_{T}^{0} + \lim_{T \to \infty} \left(-\frac{1}{1+x^2} \right) \Big|_{0}^{T} = -1 + 0 + 0 - (-1) = 0$$

- 16. -1. Note that the infinite discontinuity is at x = -1 only. Now, use the substitution $u = 1 x^2$, $-\frac{du}{2} = x dx$. Then $\int_{-1}^{0} \frac{x}{\sqrt{1 x^2}} dx = \lim_{T \to -1} \left(-\sqrt{1 T^2} \right) \Big|_{T}^{0} = -1 0 = -1.$

$$\frac{1}{x^2 - 1} = \frac{1}{2} \cdot \frac{1}{x - 1} - \frac{1}{2} \cdot \frac{1}{x + 1}.$$
Next, using the definitions, we see that

17. Diverges (or does not exist). There is one infinite discontinuity at
$$x=1$$
. First, use partial fractions here to find that
$$\frac{1}{x^2-1} = \frac{1}{2} \cdot \frac{1}{x-1} - \frac{1}{2} \cdot \frac{1}{x+1}.$$
Next, using the definitions, we see that
$$\int_0^2 \frac{1}{x^2-1} \, dx = \int_0^1 \frac{1}{x^2-1} \, dx + \int_1^2 \frac{1}{x^2-1} \, dx = \\ = \lim_{T \to 1^-} \int_0^T \frac{1}{x^2-1} \, dx + \lim_{T \to 1^+} \int_T^2 \frac{1}{x^2-1} \, dx = \lim_{T \to 1^-} \left(\frac{1}{2} \ln|x-1| - \frac{1}{2} \ln|x+1|\right) \Big|_0^T + \\ + \lim_{T \to 1^+} \left(\frac{1}{2} \ln|x-1| - \frac{1}{2} \ln|x+1|\right) \Big|_T^T = \int_0^T \frac{1}{x^2-1} \, dx = \int_0^T \frac{1}{x^2-1} \, d$$

$$+ \lim_{T \to 1^{+}} \left(\frac{1}{2} \ln|x - 1| - \frac{1}{2} \ln|x + 1| \right) \Big|_{T}^{2} =$$

$$=\lim_{T\to 1^-} \left(\frac{1}{2}\ln\left|\frac{x-1}{x+1}\right|\right) \left| \frac{T}{0} + \lim_{T\to 1^+} \left(\frac{1}{2}\ln\left|\frac{x-1}{x+1}\right|\right) \right|_T^2 =,$$

$$T \to 1 + \begin{pmatrix} 2 & 2 & 2 & 1 \\ 1 & 1 & 1 & 1 \\ T \to 1 - \begin{pmatrix} \frac{1}{2} \ln \left| \frac{x-1}{x+1} \right| \end{pmatrix} \begin{pmatrix} T & 1 \\ 0 & 1 & 1 \\ T \to 1 + \begin{pmatrix} \frac{1}{2} \ln \left| \frac{x-1}{x+1} \right| \end{pmatrix} \begin{pmatrix} T & 1 \\ 0 & 1 & 1 \\ T \to 1 + \begin{pmatrix} \frac{1}{2} \ln \left| \frac{T-1}{T+1} \right| \end{pmatrix} = \begin{pmatrix} T & 1 \\ 1 & 1 & 1 \\ T \to 1 + \begin{pmatrix} \frac{1}{2} \ln \left| \frac{T-1}{T+1} \right| \end{pmatrix} = \begin{pmatrix} T & 1 \\ 1 & 1 & 1 \\ T \to 1 + \begin{pmatrix} \frac{1}{2} \ln \left| \frac{T-1}{T+1} \right| \end{pmatrix} = \begin{pmatrix} T & 1 \\ T \to 1 \end{pmatrix} = \begin{pmatrix} T & 1 \\ T \to 1 \end{pmatrix}$$

$$\begin{pmatrix} T & 1 & 1 \\ T \to 1 & 1 \end{pmatrix} = \begin{pmatrix} T & 1 \\ T \to 1 \end{pmatrix} = \begin{pmatrix} T & 1 \\ T \to 1 \end{pmatrix} = \begin{pmatrix} T & 1 \\ T \to 1 \end{pmatrix} = \begin{pmatrix} T & 1 \\ T \to 1 \end{pmatrix} = \begin{pmatrix} T & 1 \\ T \to 1 \end{pmatrix}$$

$$\begin{pmatrix} T & 1 \\ T \to 1 \end{pmatrix} = \begin{pmatrix} T & 1 \\ T \to 1 \end{pmatrix} =$$

18.
$$-\infty$$
. See the (previous) Exercise 17 above for more details. In this case the discontinuity, $x=1$, is at an end-point. Thus, using partial fractions as before, we find that
$$\int_{1}^{2} \frac{1}{1-x^{2}} \, dx = \lim_{T \to 1+} \int_{T}^{2} \frac{1}{1-x^{2}} \, dx = \lim_{T \to 1+} \left(\frac{1}{2} \ln \left|\frac{x-1}{x+1}\right|\right) \Big|_{T}^{2} = -\left(-\frac{1}{2} \ln 3 - (-\infty)\right) = -\infty.$$

19.
$$\frac{1}{2}$$
. Use Integration by Parts and the Sandwich Theorem to find that
$$\int_{0}^{\infty} e^{-x} \sin x \, dx = \lim_{T \to \infty} \int_{0}^{T} e^{-x} \sin x \, dx = \lim_{T \to \infty} \frac{1}{2} \left(-e^{-x} \cos x - e^{-x} \sin x \right) \Big|_{0}^{T}$$

$$= \lim_{T \to \infty} \left(\frac{1}{2} \left(-\frac{\cos T}{eT} - \frac{\sin T}{eT} \right) - \left(-\frac{1}{2} \right) \right) = \frac{1}{2}.$$
Recall that the Sandwich Theorem tells us that, in this case,

$$0 \le \lim_{T \to \infty} \left| \frac{\cos T}{e^T} \right| \le \lim_{T \to \infty} \left| \frac{1}{e^T} \right| = 0$$

 $0 \leq \lim_{T \to \infty} \left| \frac{\cos T}{e^T} \right| \leq \lim_{T \to \infty} \left| \frac{1}{e^T} \right| = 0,$ and so the required limit is also 0. A similar argument applies to the other limit.

20. $+\infty$. The infinite discontinuity is a x=1. Use the substitution $u=\ln x$, $du=\frac{dx}{x}$. Then

$$\int_{1}^{2} \frac{dx}{x \ln x} = \lim_{T \to 1+} \int_{T}^{2} \frac{dx}{x \ln x} = \lim_{T \to 1+} \ln(\ln x) \Big|_{T}^{2} =$$

$$= \lim_{T \to 1+} \left(\ln(\ln 2) - \ln(\ln T) \right) = -(-\infty) = +\infty.$$

21. $\frac{10}{7}$. The integrand is the same as $\int_{-1}^{1} \left(x^{2/5} + x^{-3/5}\right) dx$ and so the infinite discontinuity (at x = 0) is in the second term only. So, $\int_{-1}^{1} \left(x^{2/5} + x^{-3/5}\right) dx = \int_{-1}^{1} x^{2/5} dx + \int_{-1}^{1} x^{-3/5} dx = \frac{10}{7} + \int_{-1}^{0} x^{-3/5} dx + \int_{-1}^{0} x^{-3/5} dx = \frac{10}{7} + \int_{-1}^{0} x^{-3/5} dx + \int_{-1}^{0} x^{-3/5} dx = \frac{10}{7} + \int_{-1}^{0} x^{-3/5} dx + \int_{-1}^{0} x^{-3/5} dx = \frac{10}{7} + \int_{-1}^{0} x^{-3/5} dx + \int_{-1}^{0} x^{-3/5} dx = \frac{10}{7} + \int_{-1}^{0} x^{-3/5} dx + \int_{-1}^{0} x^{-3/5} dx = \frac{10}{7} + \int_{-1}^{0} x^{-3/5} dx + \int_{-1}^{0} x^{-3/5} dx = \frac{10}{7} + \frac{10}{7} +$

$$\int_{0}^{1} x^{-3/5} \ dx = \frac{10}{7} + \lim_{T \to 0^{-}} \int_{-1}^{T} x^{-3/5} \ dx + \lim_{T \to 0^{+}} \int_{T}^{1} x^{-3/5} \ dx = \frac{10}{7} + \lim_{T \to 0^{-}} \left(\frac{5T^{2/5}}{2} - \frac{5}{2} \right) + \frac{1}{10} \left(\frac{5T^{2/5}}{2} - \frac{5T^{2/$$

$$\lim_{T \to 0^+} \left(\frac{5}{2} - \frac{5T^{2/5}}{2} \right) = \frac{10}{7} - \frac{5}{2} + \frac{5}{2} = \frac{10}{7}.$$

22. Diverges. The integrand is the same as
$$\int_{-1}^{1} \left(x^{-2/3} + x^{-5/3}\right) dx$$
 and so the discontinuity is present in both terms.

$$Thus, \int_{-1}^{1} \left(x^{-2/3} + x^{-5/3}\right) dx = \\
= \int_{-1}^{0} \left(x^{-2/3} + x^{-5/3}\right) dx + \int_{0}^{1} \left(x^{-2/3} + x^{-5/3}\right) dx \\
= \lim_{T \to 0^{-}} \int_{-1}^{T} \left(x^{-2/3} + x^{-5/3}\right) dx + \lim_{T \to 0^{+}} \int_{T}^{1} \left(x^{-2/3} + x^{-5/3}\right) dx \\
= \lim_{T \to 0^{-}} \left(3x^{1/3} - \frac{3}{2}x^{-2/3}\right) \Big|_{-1}^{T} + \lim_{T \to 0^{+}} \left(3x^{1/3} - \frac{3}{2}x^{-2/3}\right) \Big|_{T}^{1} \\
= \lim_{T \to 0^{-}} \left(3T^{1/3} - \frac{3}{2}T^{-2/3}\right) - \left(-3 - \frac{3}{2}\right) + \left(3 - \frac{3}{2}\right) - \\
= \lim_{T \to 0^{+}} \left(3T^{1/3} - \frac{3}{2}T^{-2/3}\right) = \\
-\infty + 6 + \infty = \infty - \infty,$$

and so the improper integral diverges

- 23. 2. Simply rewrite this integral as $\int_{-\infty}^{\infty} e^{-|x|} dx = \int_{-\infty}^{0} e^{x} dx + \int_{0}^{\infty} e^{-x} dx$, since for x < 0 we have |x| = -x while for x > 0 we have |x| = x. The integrals are straightforward and so are omitted.
- 24. Converges for p>1 only. Let $u=\ln x$, $du=\frac{dx}{x}$. Then $\int_{2}^{\infty}\frac{dx}{x(\ln x)^{p}}=\int_{\ln 2}^{\infty}\frac{du}{u^{p}}=\lim_{T\to\infty}\int_{\ln 2}^{T}\frac{du}{u^{p}}=\lim_{T\to\infty}\int_{\ln 2}^{T}\frac{du}{u^{p}}=\lim_{T\to\infty}\int$
- 25. No, this is impossible. There is no real number p such the stated integral converges to a finite number. Basically, this is because the integrand has a "bad" discontinuity at x=0 whenever $p \geq 1$. The argument is based on a case-by-case analysis and runs like this:

If
$$p+1>0$$
, then $\int_0^\infty x^p\ dx=\lim_{T\to\infty}\int_0^T x^p\ dx=\lim_{T\to\infty}\left(\frac{T^{p+1}}{p+1}-\frac{1}{p+1}\right)=+\infty$. On the other hand, if $p+1<0$, then $\int_0^\infty x^p\ dx=\int_0^1 x^p\ dx+\int_1^\infty x^p\ dx=\lim_{T\to0^+}\left(\frac{1}{p+1}-\frac{T^{p+1}}{p+1}\right)+\lim_{T\to\infty}\left(\frac{T^{p+1}}{p+1}-\frac{1}{p+1}\right)=$ $=\left(\frac{1}{p+1}-\infty\right)+\left(0-\frac{1}{p+1}\right)=-\infty$. Finally, if $p=1$ the integrand reduces to x , by itself and it converges to $+\infty$. Thus, we have shown that for any value of p the improper integral cannot converge to a finite value.

- 26. $\sqrt{\frac{2}{\pi}} \cdot \frac{2}{4 + \lambda^2}$. Use the method outlined in Exercise 19, above.
- 27. No, the integral must converge to $+\infty$. Follow the hints.
- 28. Follow the hints.
- 29. Follow the hints.
- 30. $L=\sqrt{\pi}$. Simpson's Rule with n=22 gives us the value 1.7725 as an estimate for the value of this integral over the interval [-5,5]. Its square is about 3.1416, which is close to $\sqrt{\pi}$.

7.9 Chapter Exercises (page 437)

Please add a constant of integration, C, after every indefinite integral!

- 1. $\cos^2 x \sin^2 x = \cos 2x$. Use the identity $\cos(A+B) = \cos A \cos B \sin A \sin B$ with A=B=x.
- 2. $\cos^4 x \sin^4 x = \cos 2x$. This is because $\cos^4 x \sin^4 x = (\cos^2 x \sin^2 x)(\cos^2 x + \sin^2 x) = (\cos^2 x \sin^2 x)(1) = \cos 2x$.
- 3. $\sec^4 x \tan^4 x = \sec^2 x + \tan^2 x$. Use the same idea as the preceding one except that now, $\sec^2 x \tan^2 x = 1$.
- 4. $\sqrt{1+\cos x}=\sqrt{2}\cdot\cos\left(\frac{x}{2}\right)$, if $-\pi\leq x\leq\pi$. Replace x by x/2 in the identity $\frac{1+\cos 2x}{2}=\cos^2 x$, and then extract the square root. Note that whenever $-\pi/2\leq\theta\leq\pi/2$, we have $\cos\theta\geq0$. Consequently, if $-\pi\leq\theta\leq\pi$, then $\cos\frac{\theta}{2}\geq0$. This explains that the positive square root of $\cos^2\frac{\theta}{2}$ is $\cos\frac{\theta}{2}$.
- 5. $\sqrt{1-\cos x} = \sqrt{2} \cdot \sin\left(\frac{x}{2}\right)$, if $0 \le x \le 2\pi$. Replace x by x/2 in the identity $\frac{1-\cos 2x}{2} = \sin^2 x$.
- $6. \quad \sqrt{1+\cos 5x} = \sqrt{2} \cdot \cos \left(\frac{5x}{2}\right), \ if \ -\pi \le 5x \le \pi. \ \textit{Replace x by } 5x/2 \ \textit{in the identity } \frac{1+\cos x}{2} = \cos^2 x.$
- 7. $\int_0^2 (2x-1) \ dx = 2$, since the function is linear (a polynomial of degree 1). In this case, the Trapezoidal Rule always gives the Actual value.
- 8. $\int_0^4 (3x^2 2x + 6) dx = 72$, using Simpson's Rule with n = 6. Once again, since the integrand is a quadratic function, Simpson's Rule is exact and always gives the Actual value.
- 9. $\int_{-\pi}^{\pi} (\cos^2 x + \sin^2 x) dx = 2\pi$. The Trapezoidal Rule with n = 6 and the Actual value agree exactly, since the integrand is equal to 1.

- 10. $\int_{-\pi}^{\pi} (\cos^2 x \sin^2 x) dx = 0$, using Simpson's Rule with n = 6. The exact answer, obtained by direct integration, is nce the integrand is equal to $\cos 2x$. Note that the two values agree!
- 11. $\int_{-1}^{1} e^{-x^2} dx \approx 1.4628$, using Simpson's Rule with n=6. The Actual value is 1.462651746
- 12. $\int_{-1}^{2} \frac{1}{1+c^6} dx \approx 1.82860$, using Simpson's Rule with n=4. The Actual value is ≈ 1.94476 . Don't try to work it out!
- 13. $\int_{-2}^{2} \frac{x^2}{1+x^4} dx \approx 1.221441$, using the Trapezoidal Rule with n=6. The exact answer obtained by direct integration is
- 14. $\int_{1}^{2} (\ln x)^3 dx \approx 0.10107$, using Simpson's Rule with n=6. The Actual value is $2 \ln^3 2 6 \ln^2 2 + 12 \ln 2 6 \approx 0.101097387$.
- 15. $\int \sqrt{3x+2} \ dx = \frac{2}{9} \left(\sqrt{3x+2} \right)^3$.

16.
$$\int \frac{1}{x^2 + 4x + 4} \ dx = -\frac{1}{x + 2}$$

17.
$$\int \frac{dx}{(2x-3)^2} = -\frac{1}{2(2x-3)}$$

Let u = 2x - 3, du = 2dx, and so dx = du/2.

18.
$$\int \frac{dx}{\sqrt{a+bx}} = 2\frac{\sqrt{a+bx}}{b}.$$
Let $u = a+bx$, $du = bdx$, and $dx = du/b$, if $b \neq 0$.

19.
$$\int (\sqrt{a} - \sqrt{x})^2 dx = ax - \frac{4\sqrt{a}}{3} (\sqrt{x})^3 + \frac{1}{2}x^2$$

Expand the integrand and integrate term-by-term.

20.
$$\int \frac{x \, dx}{\sqrt{a^2 - x^2}} = -\sqrt{a^2 - x^2}.$$

Let $u = a^2 - x^2$. Then du = -2xdx and x dx = -du/2.

21.
$$\int x^2 \sqrt{x^3 + 1} \ dx = \frac{2}{9} \left(\sqrt{x^3 + 1} \right)^3$$
.

Let
$$u = x^3 + 1$$
, $du = 3x^2 dx$, so that $x^2 dx = du/3$.
22.
$$\int \frac{(x+1)}{\sqrt[3]{x^2 + 2x + 2}} dx = \frac{3}{4} \left(\sqrt[3]{(x^2 + 2x + 2)} \right)^2.$$

Let $u = x^2 + 2x + 2$, du = (2x + 2) dx = 2(x + 1) dx. So, (x + 1) dx = du/2

23.
$$\int (x^4 + 4x^2 + 1)^2 (x^3 + 2x) dx = \frac{1}{12} (x^4 + 4x^2 + 1)^3$$

Let $u = x^4 + 4x^2 + 1$, $du = (4x^3 + 8x) dx = 4(x^3 + 2x) dx$ and so, $(x^3 + 2x) dx = du/4$

24.
$$\int x^{-1/3} \sqrt{x^{2/3} - 1} \ dx = \left(\sqrt{x^{2/3} - 1}\right)^3.$$

Let $u = x^{2/3} - 1$. Then $du = (2/3)x^{-1/3} dx$, or $x^{-1/3} dx = 3 du/2$.

25.
$$\int \frac{2x \, dx}{(3x^2 - 2)^2} = -\frac{1}{3(3x^2 - 2)}$$

Let $u = 3x^2 - 2$, $du = 6x \, dx$ and so $2x \, dx = du/3$.

26.
$$\int \frac{dx}{4x+3} = \frac{1}{4} \ln|4x+3|$$

Let u = 4x + 3, du = 4dx so that dx = du/4.

27.
$$\int \frac{x \, dx}{2x^2 - 1} = \frac{1}{4} \ln |2x^2 - 1|$$
Let $u = 2x^2 - 1$, $du = 4x \, dx$ so that $x \, dx = du/4$.

28.
$$\int \frac{x^2 dx}{1+x^3} = \frac{1}{3} \ln \left| 1 + x^3 \right|$$

 $1 + x^3$, $du = 3x^2 dx$ so that $x^2 dx = du/3$

29.
$$\int \frac{(2x+3) dx}{x^2 + 3x + 2} = \ln |x^2 + 3x + 2|$$
Let $u = x^2 + 3x + 2$, $du = (2x+3) dx$.

30.
$$\int \sin(2x+4) \ dx = -\frac{1}{2}\cos(2x+4)$$

Let u = 2x + 4, du = 2 dx, and dx = du/2

31.
$$\int 2\cos(4x+1) \ dx = \frac{1}{2}\sin(4x+1)$$

Let u = 4x + 1, du = 4 dx, and dx = du/4.

32.
$$\int \sqrt{1 - \cos 2x} \, dx = \sqrt{2} \cos x.$$

Note that $\frac{1-\cos 2x}{2}=\sin^2 x$. The result follows upon the extraction of a square root. In actuality, we are assuming that $\sqrt{\sin^2 x} = |\sin x| = \sin x$, here (or that $\sin x \ge 0$ over the region of integration).

33.
$$\int \sin \frac{3x-2}{5} dx = -\frac{5}{3} \cos \left(\frac{3x-2}{5}\right)$$

Let $u=rac{3x-2}{5}$, $du=rac{3dx}{5}$. Then $dx=rac{5du}{3}$

34.
$$\int x \cos ax^2 dx = \frac{1}{2} \frac{\sin ax^2}{a}$$
Assume $a \neq 0$. Let $u = ax^2$, $du = 2ax dx$, so that $x dx = du/2a$.

35.
$$\int x \sin(x^2 + 1) dx = -\frac{1}{2} \cos(x^2 + 1)$$

Let $u = x^2 + 1$, $du = 2x \, dx$. Then $x \, dx = du/2$.

36.
$$\int \sec^2 \frac{\theta}{2} d\theta = 2 \tan \frac{1}{2} \theta$$

Let $u=\theta/2,\ du=d\theta/2.$ The result follows since $\int \sec^2 u\ du=\tan u$.

37.
$$\int \frac{\mathrm{d}\theta}{\cos^2 3\theta} = \frac{1}{3} \tan 3\theta$$

The integrand is equal to $\sec^2 3\theta$. Now let $u=3\theta,\ du=3d\theta$

38.
$$\int \frac{\mathrm{d}\theta}{\sin^2 2\theta} = -\frac{1}{2}\cot 2\theta$$

The integrand is equal to $\csc^2 2\theta$. Now let $u=2\theta$, $du=2d\theta$, and note that $\int \csc^2 u \ du=-\cot u$.

39.
$$\int x \csc^2(x^2) dx = -\frac{1}{2} \cot x^2$$

Let $u=x^2,\ du=2x\ dx,$ so that $x\ dx=du/2.$ Note that $\int\csc^2 u\ du=-\cot u$

40.
$$\int \tan \frac{3x+4}{5} dx = \frac{5}{3} \ln \left| \sec \frac{3x+4}{5} \right|$$

Let $u = \frac{3x+4}{5}$, du = 3dx/5 and so dx = 5du/3. The result follows since $\int \tan u \ du = -\ln|\cos u| = \ln|\sec u|$.

41.
$$\int \frac{dx}{\tan 2x} = \frac{1}{2} \ln|\sin 2x|$$

The integrand is equal to $\cot 2x$. Let u=2x, du=2dx. Then, dx=du/2, and since $\int \cot u \ du=\ln|\sin u|$, the result follows.

42.
$$\int \sqrt{1 + \cos 5x} \ dx = \frac{2\sqrt{2}}{5} \sin \frac{5x}{2}$$

Use the identity in Exercise 6, above. Since $\sqrt{1+\cos 5x}=\sqrt{2}\cdot\cos\left(\frac{5x}{2}\right)$ we let $u=\frac{5x}{2}$, du=5dx/2. Then dx=2du/5 and the conclusion follows.

43.
$$\int \csc(x + \frac{\pi}{2}) \cot(x + \frac{\pi}{2}) dx = -\sec x$$

Trigonometry tells us that $\sin(x+\frac{\pi}{2})=\cos x$, and $\cos(x+\frac{\pi}{2})=-\sin x$. Thus, by definition, $\csc(x+\frac{\pi}{2})=\cot(x+\frac{\pi}{2})=-\sec x\tan x$. On the other hand, $\int \sec x\tan x \ dx=\sec x$.

44.
$$\int \cos 3x \, \cos 4x \, dx = \frac{1}{2} \sin x + \frac{1}{14} \sin 7x$$

Use the identity $\cos A \cos B = \frac{1}{2} (\cos(A-B) + \cos(A+B))$, with A=4x, B=3x, and integrate the terms individually. This is also a "three-row problem" using the Table method in Integration by Parts and so you can use this alternate method as well.

45.
$$\int \sec 5\theta \tan 5\theta \ d\theta = \frac{1}{5} \sec 5\theta$$

Let $u=5\theta,\ du=5d\theta.$ Then $d\theta=du/5$ and since $\int \sec u \tan u\ du=\sec u,$ we have the result.

$$46. \int \frac{\cos x}{\sin^2 x} \ dx = -\frac{1}{\sin x}$$

The integrand is equal to $\cot x \csc x$. The result is now clear since $\frac{1}{\sin x} = \csc x$.

47.
$$\int x^2 \cos(x^3 + 1) \ dx = \frac{1}{2} \sin(x^3 + 1)$$

Let $u=x^3+1$, $du=3x^2 dx$. Then $x^2 dx=du/3$ and the answer follows.

48.
$$\int \sec \theta (\sec \theta + \tan \theta) d\theta = \sec \theta + \tan \theta$$

Expand the integrand and integrate it term-by-term. Use the facts

 $\int \sec^2 u \ du = \tan u$, and $\int \sec u \tan u \ du = \sec u$

49.
$$\int (\csc \theta - \cot \theta) \csc \theta \, d\theta = \csc \theta - \cot \theta = \frac{1}{\sin \theta} - \frac{\cos \theta}{\sin \theta}$$

$$50. \int \cos^{-4} x \sin(2x) \ dx = \frac{1}{\cos^2 x}$$

Write $\sin 2x = 2\sin x\cos x$ and simplify the integrand. Put the $\cos^3 x$ -term in the denominator and then use the substitution $u = \cos x$, $du = -\sin x \ dx$. Then $-2\int u^{-3} \ du = u^{-2}$ and the result follows.

51.
$$\int \frac{\tan^2 \sqrt{x}}{\sqrt{x}} dx = 2 \tan \sqrt{x} - 2\sqrt{x}$$

Let $u=\sqrt{x},\ du=rac{1}{2\sqrt{x}}\ dx$, which gives $2\sqrt{x}\ du=dx$, or $dx=2u\ du$. The integral becomes

$$\int \frac{2u \tan^2 u}{u} \ du = \int 2 \tan^2 u \ du = \int 2 (\sec^2 u - 1) \ du = 2 \tan u - 2u, \ and \ the \ result follows.$$

52.
$$\int \frac{1 + \sin 2x}{\cos^2 2x} \ dx = \frac{1}{2\cos 2x} + \frac{1}{2} \frac{\sin 2x}{\cos 2x}$$

Note that the integrand is equal to $\sec^2 2x + \sec 2x \tan 2x$. Let u = 2x, du = 2dx, or dx = du/2. Use the facts $\int \sec^2 u \ du = \tan u, \ and$ $\int \sec u \ \tan u \ du = \sec u. \ Now \ reduce \ your \ answer \ to \ elementary \ sine \ and \ cosine \ functions.$

53.
$$\int \frac{dx}{\cos 3x} = \frac{1}{3} \ln|\sec 3x + \tan 3x|$$

Let u=3x, du=3dx, dx=du/3, and use the result from Example 363, with x=u.

54.
$$\int \frac{dx}{\sin(3x+2)} = \frac{1}{3} \ln|\csc(3x+2) - \cot(3x+2)|$$

Note that the integrand is equal to $\csc(3x+2)$. Now let u=3x+2, du=3dx, dx=du/3. The integral looks like $(1/3)\int \csc u\ du=(1/3)\ln|\csc u-\cot u|$ and the result follows. This last integral is obtained using the method described in Example 363, but applied to these functions. See also Table 8.9.

55.
$$\int \frac{1+\sin x}{\cos x} dx = \ln|\sec x + \tan x| - \ln|\cos x|$$

Break up the integrand into two parts and integrate term-by-term. Note that $-\ln|\cos x| = \ln|\sec x|$ so that the final answer may be written in the form

 $\ln|\sec x + \tan x| + \ln|\sec x| = \ln\left|\sec^2 x + \tan x \ \sec x\right|.$

56.
$$\int (1 + \sec \theta)^2 d\theta = \theta + 2 \ln|\sec \theta + \tan \theta| + \tan \theta$$

Expand the integrand and integrate term-by-term

57.
$$\int \frac{\csc^2 x \, dx}{1 + 2 \cot x} = -\frac{1}{2} \ln|1 + 2 \cot x|$$

Let $u=1+2\cot x$, $du=-2\csc^2 x\ dx$. So, $\csc^2\ dx=-\frac{du}{2}$. The integral now becomes $(-1/2)\int \frac{du}{u}$

58.
$$\int e^x \sec e^x dx = \ln \left| \sec \left(e^x \right) + \tan \left(e^x \right) \right|$$

Let $u = e^x$, $du = e^x dx$, and use Example 363.

$$59. \int \frac{dx}{x \ln x} = \ln |\ln x|$$

Let $u=\ln x$, $du=\frac{dx}{x}$. The integral looks like $\int \frac{du}{u}=\ln |u|$ and the result follows.

60.
$$\int \frac{\mathrm{d}t}{\sqrt{2-t^2}} = \operatorname{Arcsin} \frac{1}{2} \sqrt{2}t$$

The integrand contains a square root of a difference of squares of the form $\sqrt{a^2-u^2}$ where $a=\sqrt{2}$, and u=t. Let $t = \sqrt{2} \sin \theta$, $dt = \sqrt{2} \cos \theta \ d\theta$. Since $\sqrt{2 - t^2} = \sqrt{2} \cos \theta$, the integral looks like $\int d\theta = \theta = Arc\sin \frac{t}{\sqrt{2}}$

61.
$$\int \frac{dx}{\sqrt{3-4x^2}} = \frac{1}{2} Arcsin \frac{2}{3} \sqrt{3}x$$

The integrand contains a square root of a difference of squares of the form $\sqrt{a^2-u^2}$ where $a=\sqrt{3}$, and u=2x. Let $2x = \sqrt{3} \sin \theta$, $2dx = \sqrt{3} \cos \theta \ d\theta$. Since $\sqrt{3-4x^2} = \sqrt{3} \cos \theta$, the integral looks like $\int (1/2) d\theta = \frac{\theta}{2} = \sqrt{3} \cos \theta$ $\frac{1}{2}$ Arcsin $\frac{2x}{\sqrt{3}}$, which is equivalent to the answer.

62.
$$\int \frac{(2x+3) dx}{\sqrt{4-x^2}} = -2\sqrt{4-x^2} + 3 \arcsin \frac{1}{2}x$$

Break up the integrand into two parts so that the integral looks like
$$\int \frac{2x \ dx}{\sqrt{4-x^2}} + \int \frac{3}{\sqrt{4-x^2}} \ dx.$$

Let $u=4-x^2$, $du=-2x\ dx$ in the first integral and $x=2\sin\theta$, $dx=2\cos\theta\ d\theta$ in the second integral. Then $\sqrt{4-x^2}=2\cos\theta$ and the second integral is an Arcsine. The first is a simple substitution.

63.
$$\int \frac{dx}{x^2 + 5} = \frac{1}{5} \sqrt{5} \operatorname{Arctan} \frac{1}{5} x \sqrt{5}$$

This integrand contains a sum of two squares. So let, $x=\sqrt{5}\tan\theta$, $dx=\sqrt{5}\sec^2\theta$ $d\theta$. The integral becomes $\int \frac{\sqrt{5}\sec^2\theta}{5\sec^2\theta} \frac{d\theta}{\theta} = \frac{\sqrt{5}}{5} \int d\theta \text{ and the result follows since } \theta = \arctan\frac{x}{\sqrt{5}}, \text{ and } \frac{1}{\sqrt{5}} = \frac{\sqrt{5}}{5}.$

64.
$$\int \frac{dx}{4x^2 + 3} = \frac{1}{6} \sqrt{3} \operatorname{Arctan} \frac{2}{3} \sqrt{3}x$$

The integrand contains a sum of two squares, $a^2 + u^2$ where $a = \sqrt{3}$ and u = 2x. So let $2x = \sqrt{3} \tan \theta$, $2 dx = \sqrt{3} \sec^2 \theta \ d\theta$. The integral becomes $\int \frac{(1/2)\sqrt{3} \sec^2 \theta \ d\theta}{3 \sec^2 \theta} = \frac{\sqrt{3}}{6} \int d\theta \ and \ the \ result \ follows \ since \ \theta = \operatorname{Arctan} \frac{2x}{\sqrt{3}}.$ 65. $\int \frac{dx}{x\sqrt{x^2 - 4}} = \frac{1}{2} \operatorname{Arcsec} \frac{x}{2}$

$$\int \frac{(1/2)\sqrt{3} \sec^2 \theta \ d\theta}{2 \cos^2 \theta} = \frac{\sqrt{3}}{6} \int d\theta \ and \ the \ result follows \ since \ \theta = \arctan \frac{2x}{\sqrt{3}}$$

65.
$$\int \frac{dx}{\sqrt{2}} = \frac{1}{2} \operatorname{Arcsec} \frac{x}{2}$$

The integrand contains a square root of a difference of two squares, $\sqrt{u^2-a^2}$ where a=2 and u=x. So let x>2 and

$$x = 2\sec\theta, \ dx = 2\sec\theta \ \ \tan\theta \ d\theta. \ \ Moreover, \sqrt{x^2 - 4} = 2\tan\theta. \ \ The \ integral \ becomes$$

$$\int \frac{2\sec\theta \ \ \tan\theta \ d\theta}{(2\sec\theta)(2\tan\theta)} = \frac{1}{2} \int d\theta \ \ and \ \ the \ result \ follows \ since \ \theta = \operatorname{Arcsec} \frac{x}{2}.$$

66.
$$\int \frac{dx}{x\sqrt{4x^2 - 9}} = \frac{1}{3} \operatorname{Arcsec} \frac{2x}{3}$$

The integrand contains a square root of a difference of two squares, $\sqrt{u^2-a^2}$ where a=3 and u=2x. So let x>0and set $2x=3\sec\theta$, $2dx=3\sec\theta$ tan θ $d\theta$. Moreover, $\sqrt{4x^2-9}=3\tan\theta$. The integral becomes $\int \frac{(3/2)\sec\theta \cdot \tan\theta \ d\theta}{(3/2)\sec\theta \cdot 3\tan\theta} = \frac{1}{3} \int d\theta \ and \ the \ result follows \ since \ \theta = \operatorname{Arcsec} \frac{2x}{3}$

67.
$$\int \frac{dx}{\sqrt{x^2 + 4}} = \ln \left| \frac{\sqrt{4 + x^2}}{2} + \frac{x}{2} \right|$$
$$= \ln \left| \sqrt{4 + x^2} + x \right|, \text{ where the "missing" constants are absorbed by the constant of integration, C.}$$

The integrand contains a square root of a sum of two squares, $\sqrt{u^2+a^2}$ where a=2 and u=x. Set $x=2\tan\theta$, $dx=2\sec^2\theta\ d\theta$. Moreover, $\sqrt{x^2+4}=2\sec\theta$. The integral becomes

$$\int \frac{2 \sec^2 \theta \ d\theta}{(2 \sec \theta)} = \int \sec \theta \ d\theta \ and the result follows from Example 363.$$

$$68. \int \frac{dx}{\sqrt{4x^2+3}} = \frac{1}{2} \ln \left| \frac{\sqrt{4x^2+3}}{\sqrt{3}} + \frac{2x}{\sqrt{3}} \right|$$

$$= \ln \left| \sqrt{4x^2+3} + 2x \right|, \text{ where the "missing" constants are absorbed by the constant of integration, C}$$

The integrand contains a square root of a sum of two squares, $\sqrt{u^2+a^2}$ where $a=\sqrt{3}$ and u=2x. Set $2x=\sqrt{3}\tan\theta$, $2\ dx=\sqrt{3}\sec^2{\theta}\ d\theta$. Moreover, $\sqrt{4x^2+3}=\sqrt{3}\sec{\theta}$. The integral becomes

$$\int \frac{(\sqrt{3}/2)\sec^2\theta\ d\theta}{\sqrt{3}\sec\theta} = (1/2)\int \sec\theta\ d\theta\ and\ the\ result\ follows\ from\ Example\ 363,\ once\ again$$

69.
$$\int \frac{dx}{\sqrt{x^2 - 16}} = \ln \left| \frac{x}{4} + \frac{\sqrt{x^2 - 16}}{4} \right|$$

 $=\ln\left|x+\sqrt{x^2-16}
ight|$, where the "missing" constants are absorbed by the constant of integration, C

The integrand contains a square root of a difference of two squares, $\sqrt{u^2-a^2}$ where a=4 and u=x. Set $x=4\sec\theta$, $dx=4\sec{ heta}$ $an{ heta}$ d heta. Moreover, $\sqrt{x^2-16}=4 an{ heta}$. The integral becomes

$$dx = 4 \sec \theta \ \tan \theta \ d\theta$$
. Moreover, $\sqrt{x^2 - 16} = 4 \tan \theta$. The integral becomes $\int \frac{4 \sec \theta \ \tan \theta \ d\theta}{4 \tan \theta} = \int \sec \theta \ d\theta$ and the result follows from Example 363.

70.
$$\int \frac{e^x}{1 + e^{2x}} dx = \operatorname{Arctan} \left(e^x \right)$$

Use a substitution here: Let $u=e^x$, $du=e^x dx$. The integral now looks like $\int \frac{1}{1+u^2} du = \arctan u$, where

71.
$$\int \frac{1}{x\sqrt{4x^2-1}} dx = \operatorname{Arcsec} 2x$$

The integrand contains a square root of a difference of two squares, $\sqrt{u^2-a^2}$ where a=1 and u=2x. So let x>0and set $2x = \sec \theta$, $2dx = \sec \theta$ tan θ $d\theta$. Moreover, $\sqrt{4x^2 - 1} = \tan \theta$. The integral becomes $\int \frac{(1/2) \sec \theta \cdot \tan \theta}{(1/2) \sec \theta \cdot \tan \theta} = \int d\theta \text{ and the result follows since } \theta = \text{Arcsec } 2x.$

$$\int \frac{dx}{(1/2)\sec\theta \cdot \tan\theta} = \int \frac{dx}{(1/2)\cos\theta \cdot \tan\theta} = \int \frac{dx}{(1/2)\cos\theta} = \int \frac{dx}{(1/2$$

72. $\int \frac{dx}{\sqrt{4x^2-9}} = \frac{1}{2} \ln \left| \frac{2x}{3} + \frac{\sqrt{4x^2-9}}{3} \right| = \ln \left| 2x + \sqrt{4x^2-9} \right|, \text{ where the "missing" constants are absorbed by the algorithms of the property of the propert$

The integrand contains a square root of a difference of two squares, $\sqrt{u^2-a^2}$ where a=3 and u=2x. So let x>0 and set $2x=3\sec\theta$, 2 $dx=3\sec\theta$ tan θ $d\theta$. Moreover, $\sqrt{4x^2-9}=3\tan\theta$. The integral becomes

$$\int \frac{(3/2)\sec\theta \cdot \tan\theta \ d\theta}{3\tan\theta} = (1/2) \int \sec\theta \ d\theta \ and \ the result follows since \int \sec\theta \ d\theta = \ln|\sec\theta + \tan\theta|.$$

74.
$$\int \frac{dx}{e^{2x}} = -\frac{1}{2}e^{-2}$$

Let
$$u=-3x$$
, $du=-3$ dx . Then $dx=-du/3$.

74.
$$\int \frac{dx}{e^2x} = -\frac{1}{2}e^{-2x}$$
Write the integrand as e^{-2x} and let $u=-2x$, $du=-2$ dx .

75.
$$\int (e^x - e^{-x})^2 dx = \frac{1}{2}e^{2x} - 2x - \frac{1}{2}e^{-2x}$$
Expend the expression and integrate term but term using the two

Expand the expression and integrate term-by-term using the two preceding exercises.

76.
$$\int xe^{-x^2} dx = -\frac{1}{2}e^{-x^2}$$

Let
$$u=-x^2$$
, $du=-2x\ dx$ so that $x\ dx=-du/2$.

77.
$$\int \frac{\sin\theta\ d\theta}{\sqrt{1-\cos\theta}} = 2\sqrt{1-\cos\theta}$$

77.
$$\int \frac{1}{\sqrt{1-\cos\theta}} = 2\sqrt{1-\cos\theta}$$
Let $u = 1-\cos\theta$, $du = \sin\theta \ d\theta$. We now have an easily integrable form.

78.
$$\int \frac{\cos\theta \ d\theta}{\sqrt{2-\sin^2\theta}} = Arcsin\left(\frac{1}{2}\sqrt{2}\sin\theta\right)$$

Write
$$\theta = x$$
. Let $u = \sin x$, $du = \cos x \, dx$. The integral takes the form
$$\int \frac{du}{\sqrt{2 - u^2}}$$
. Now set $u = \sqrt{2} \sin \theta$. (This is why we changed the name of the original variable to "x", so that we

wouldn't get it confused with THIS θ). Then $du = \sqrt{2}\cos\theta \ d\theta$ and $\sqrt{2-u^2} = \sqrt{2}\cos\theta$ and the rest of the integration is straightforward. (Note: If you want, you could set $u = \sin \theta$ immediately and proceed as above without first having to let $\theta = x$ etc.)

79.
$$\int \frac{e^{2x} dx}{1 + e^{2x}} = \frac{1}{2} \ln \left(1 + e^{2x} \right)$$

Let $u=1+e^{2x}\,,\;\;du=2e^{2x}\;\;dx.$ Now, the integral gives a natural logarithm

80.
$$\int \frac{e^x dx}{1 + e^{2x}} = \operatorname{Arctan}\left(e^x\right)$$

Let
$$u=e^x$$
, $du=e^x$ dx. Now, the integral is of the form $\int \frac{du}{1+u^2}$ and this gives an Arctangent.

81.
$$\int \frac{\cos \theta \ d\theta}{2 + \sin^2 \theta} = \frac{1}{2} \sqrt{2} Arctan \left(\frac{1}{2} \sqrt{2} \sin \theta \right)$$

Write
$$\theta = x$$
. Let $u = \sin x$, $du = \cos x \, dx$. The integral takes the form

write
$$\theta = x$$
. Let $u = \sin x$, $au = \cos x$ ax. The integral takes the form
$$\int \frac{du}{2+u^2}$$
. Now set $u = \sqrt{2} \tan \theta$. (This is why we changed the name of the original variable to "x", so that we wouldn't

et it confused with THIS θ). Then $du=\sqrt{2}\sec^2\theta$ $d\theta$ and $2+u^2=2\sec^2\theta$ and the rest of the integration is straightforward. (Note: If you want, you could set $u=\sin\theta$ immediately and proceed as above without first having to let $\theta=x$ etc.)

82.
$$\int \sin^3 x \cos x \, dx = \frac{1}{4} \sin^4 x$$

Let
$$u = \sin x$$
, $du = \cos x \, dx$.

83.
$$\int \cos^4 5x \sin 5x \ dx = -\frac{1}{25} \cos^5 5x$$

Let
$$u = \cos 5x$$
, $du = -5\sin 5x \, dx$ or $\sin 5x = -du/5$. The rest is straightforward.

84.
$$\int (\cos \theta + \sin \theta)^2 d\theta = \theta - \cos^2 \theta$$

or, this can also be rewritten as
$$\theta + \sin^2 \theta$$

Expand and use the identities $\cos^2\theta + \sin^2\theta = 1$, along with $\sin 2\theta = 2\sin\theta \cos\theta$. Then use the substitution u = 2x, or if you prefer, let $u = \sin\theta$, etc

85.
$$\int \sin^3 x \ dx = -\frac{1}{3} \sin^2 x \cos x - \frac{2}{3} \cos x$$

This is the case
$$m$$
 is even $(m = 0)$ and n is odd $(n = 3)$ in the text.

86.
$$\int \cos^3 2x \ dx = \frac{1}{6} \cos^2 2x \sin 2x + \frac{1}{3} \sin 2x$$

Let
$$u=2x$$
. The new integral is in the case where m is odd $(m=3)$ and n is even $(n=0)$ in the text.

87.
$$\int \sin^3 x \cos^2 x \ dx = -\frac{1}{5} \sin^2 x \cos^3 x - \frac{2}{15} \cos^3 x$$

This is the case
$$m$$
 is even $(m=2)$ and n is odd $(n=3)$ in the text. To get the polynomial in $\cos x$ simply use the identities $\sin^2 x = 1 - \cos^2 x$ whenever you see the $\sin^2 x$ -term and expand and simplify.

88.
$$\int \cos^5 x \, dx = \frac{1}{5} \cos^4 x \sin x + \frac{4}{15} \cos^2 x \sin x + \frac{8}{15} \sin x$$

This is the case
$$m$$
 is odd ($m=5$) and n is even ($n=0$) in the text. To get the polynomial in $\sin x$ simply use the identities $\cos^2 x = 1 - \sin^2 x$ whenever you see a $\cos^2 x$ -term and then expand and simplify.

89.
$$\int \sin^3 4\theta \cos^3 4\theta \ d\theta = -\frac{1}{24} \sin^2 4\theta \cos^4 4\theta - \frac{1}{48} \cos^4 4\theta$$

Let
$$u=4\theta$$
. Then the new integral is in the case where m is odd $(m=3)$ and n is odd $(n=3)$ in the text.

90.
$$\int \frac{\cos^2 x \, dx}{\sin x} = \cos x + \ln|\csc x - \cot x|$$

Write
$$\cos^2 x = 1 - \sin^2 x$$
, break up the integrand into two parts, and use the fact that $\int \csc x \ dx = \ln|\csc x - \cot x|$.

91.
$$\int \frac{\cos^3 x \, dx}{\sin x} = \frac{1}{2} \cos^2 x + \ln|\sin x|$$

Write
$$\cos^2 x = 1 - \sin^2 x$$
, break up the integrand into two parts. In one, use the fact that $\int \cot x \, dx = \ln |\sin x|$. In the other, use the substitution $u = \sin x$ in the other.

92.
$$\int \tan^2 x \sec^2 x \ dx = \frac{1}{3} \tan^3 x$$

Let
$$u = \tan x$$
, $du = \sec^2 x \, dx$.

93.
$$\int \sec^2 x \tan^3 x \, dx = \frac{1}{4} \tan^4 x$$

Let
$$u = \tan x$$
, $du = \sec^2 x \, dx$.

94.
$$\int \frac{\sin x \, dx}{\cos^3 x} = \frac{1}{2\cos^2 x}$$

Let
$$u = \cos x$$
, $du = -\sin x \ dx$.

95.
$$\int \frac{\sin^2 x \ dx}{\cos^4 x} = \frac{1}{3} \tan^3 x$$

The integrand is equal to
$$\tan^2 x \sec^2 x$$
. Now let $u = \tan x$.

96.
$$\int \sec^4 x \ dx = \frac{1}{3} \tan x \ \sec^2 x + \frac{2}{3} \tan x$$

This is the case
$$m=4$$
, $n=0$ in the text. Note that $\sec^2 x=1+\tan^2 x$. So, this answer is equivalent to $\tan x+\frac{\tan^3 x}{3}$ with the addition of a constant.

97.
$$\int \tan^2 x \ dx = \tan x - x$$

The integrand is equal to
$$1-\sec^2 x$$
. Now break up the integrand into two parts and integrate term-by-term.

98.
$$\int (1 + \cot \theta)^2 d\theta = -\cot \theta - \ln \left(1 + \cot^2 \theta\right)$$

Expand the integrand, use the identity
$$1 + \cot^2 \theta = \csc^2 \theta$$
 and integrate using the facts that $\int \csc^2 x \ dx = -\cot x$, and $\int \cot x \ dx = \ln |\sin x|$. Note that the second term may be simplified further using the fact that $\ln \left(1 + \cot^2 \theta\right) = \ln \csc^2 \theta = -\ln \sin^2 \theta = -2 \ln \sin \theta$.

99.
$$\int \sec^4 x \tan^3 x \ dx = \frac{1}{6} \tan^4 x \ \sec^2 x + \frac{1}{12} \tan^4 x$$

This is the case $m=4,\ n=3$ in the text

100.
$$\int \csc^6 x \ dx = -\frac{1}{5} \csc^4 x \cot x - \frac{4}{15} \csc^2 x \cot x - \frac{8}{15} \cot x$$

Use the same ideas as in the case $m=6,\ n=0$ in the secant/tangent case

101.
$$\int \tan^3 x \ dx = \frac{1}{2} \tan^2 x - \frac{1}{2} \ln \left(1 + \tan^2 x \right)$$

This is the case $m=0, \ n=3$ in the text.

$$102. \quad \int \frac{\cos^2 t \ dt}{\sin^6 t} = -\frac{1}{5} \csc^2 t \ \cot^3 t - \frac{2}{15} \cot^3 t$$

and is equal to $\cot^2 x \ \csc^4 x$, and this corresponds to the case $m=4,\ n=2$ in the secant/tangent case

103.
$$\int \tan \theta \csc \theta \ d\theta = \ln |\sec \theta + \tan \theta|$$

The integrand is really $\sec \theta$ in disguise!

104.
$$\int \cos^2 4x \ dx = \frac{1}{8} \cos 4x \sin 4x + \frac{1}{2} \sin 4x = \frac{1}{8} \cos 4x \sin 4x + \frac{1}{2} \sin 4x = \frac{1}{8} \cos 4x \sin 4x + \frac{1}{2} \sin 4x = \frac{1}{8} \cos 4x \sin 4x + \frac{1}{2} \sin 4x = \frac{1}{8} \cos 4x \sin 4x + \frac{1}{2} \sin 4x = \frac{1}{8} \cos 4x \sin 4x + \frac{1}{2} \sin 4x = \frac{1}{8} \cos 4x \sin 4x + \frac{1}{2} \sin 4x = \frac{1}{8} \cos 4x \sin 4x + \frac{1}{2} \sin 4x = \frac{1}{8} \cos 4x \sin 4x + \frac{1}{2} \sin 4x = \frac{1}{8} \cos 4x \sin 4x = \frac{1}{8} \cos 4x \sin 4x + \frac{1}{2} \sin 4x = \frac{1}{8} \cos 4x \sin 4x + \frac{1}{2} \sin 4x = \frac{1}{8} \cos 4x \sin 4x + \frac{1}{2} \sin 4x = \frac{1}{8} \cos 4x \sin 4x + \frac{1}{2} \sin 4x = \frac{1}{8} \cos 4x \sin 4x = \frac{1}{8}$$

104. $\int \cos^2 4x \ dx = \frac{1}{8} \cos 4x \sin 4x + \frac{1}{2}x$ Use the identity $\cos^2 \Box = \frac{1+\cos 2\Box}{2}$, with $\Box = 4x$. Then use a simple substitution u = 8x, and simplify your answer using the identity $\sin 8x = \sin(2\cdot 4x) = 2\sin 4x \cos 4x$.

105.
$$\int (1+\cos\theta)^2 d\theta = \frac{3}{2}\theta + 2\sin\theta + \frac{1}{2}\cos\theta\sin\theta$$

Expand the integrand, use the identity $\cos^2\theta=\frac{1+\cos2\theta}{2}$ and integrate term-by-term.

106.
$$\int (1-\sin x)^3 dx = \frac{5}{2}x + \frac{11}{3}\cos x - \frac{3}{2}\cos x \sin x + \frac{1}{3}\sin^2 x \cos x$$

Expand the integrand, and integrate term-by-term using the identity $\sin^2\theta = \frac{1-\cos 2\theta}{2}$, and the case $m=0,\ n=3$ in the text. Recall that $(1-\square)^3=1-3\square+3\square^2-\square^3$

107.
$$\int \sin^4 x \ dx = -\frac{1}{4} \sin^3 x \cos x - \frac{3}{8} \cos x \sin x + \frac{3}{8} x$$

This is the case m = 0, n = 4 in the text.

$$108. \ \int \sin^2 2x \cos^2 2x \ dx = -\frac{1}{8} \sin 2x \cos^3 2x + \frac{1}{16} \cos 2x \sin 2x + \frac{1}{8} x$$

Let u=2x first. Then the new integral corresponds to the case $m=2,\ n=2$ in the text

$$109. \ \int \sin^4\theta \cos^2\theta \ \mathrm{d}\theta = -\frac{1}{6}\sin^3\theta \cos^3\theta - \frac{1}{8}\sin\theta \cos^3\theta + \frac{1}{16}\cos\theta \sin\theta + \frac{1}{16}\theta$$

This is the case m=2, n=4 in the text.

This is the case m=6, n=0 in the te

111.
$$\int \cos x \sin 2x \ dx = -\frac{1}{6} \cos 3x - \frac{1}{2} \cos x$$

You can use either Table integration in a three-row problem or the identity $\cos A \sin B = \frac{1}{2} \sin(A+B) - \frac{1}{2} \sin(A-B) \text{ to find this integral.}$

112.
$$\int \sin x \cos 3x \ dx = -\frac{1}{8} \cos 4x + \frac{1}{4} \cos 2x$$

You can use either Table integration in a three-row problem or the identity $\cos A \sin B = \frac{1}{2} \sin(A+B) - \frac{1}{2} \sin(A-B) \text{ to find this integral.}$

113.
$$\int \sin 2x \sin 3x \ dx = \frac{1}{2} \sin x - \frac{1}{10} \sin 5x$$

You can use either Table integration in a three-row problem or the identity $\sin A \sin B = \frac{1}{2}\cos(A-B) - \frac{1}{2}\cos(A+B) \text{ to find this integral.}$

114.
$$\int \cos 2x \cos 4x \ dx = \frac{1}{4} \sin 2x + \frac{1}{12} \sin 6x$$

You can use either Table integration in a three-row problem or the identity $\cos A \cos B = \frac{1}{2} \cos(A-B) + \frac{1}{2} \cos(A+B) \text{ to find this integral.}$

115.
$$\int \sin^2 2x \cos 3x \ dx = \frac{1}{6} \sin 3x - \frac{1}{4} \sin x - \frac{1}{28} \sin 7x$$

115. $\int \sin^2 2x \cos 3x \ dx = \frac{1}{6} \sin 3x - \frac{1}{4} \sin x - \frac{1}{28} \sin 7x$ Use the identity $\sin^2 \Box = \frac{1 - \cos 2\Box}{2}$ with $\Box = 2x$. Break up the integrand into two parts, and integrate using the substitution u = 4x and the identity $\cos A \cos B = \frac{1}{2} \cos(A - B) + \frac{1}{2} \cos(A + B)$ to find the other integral.

116.
$$\int \sec x \csc x \ dx = \ln|\tan x|$$

There are two VERY different ways of doing this one.

In the first proof we note the trigonometric identity (and this isn't obvious!),

$$\frac{\sec^2 x}{\tan x} = \frac{1}{\sin x \cos x} = \sec x \csc x,$$

so the result follows after using the substitution $u = \tan x$, $du = \sec^2 x \ dx$

In the second proof we note that (and this isn't obvious either!)

$$\frac{1}{\sin x \cos x} = \frac{2}{\sin 2x} = 2 \csc 2x.$$

Now use the substitution u=2x, du=2dx and this new integral becomes

$$2 \cdot \frac{1}{2} \int \csc u \ du = \ln|\csc u - \cot u|$$
. The answer is equivalent to

117.
$$\int \frac{dx}{1 - \cos x} = -\frac{1}{\tan \frac{1}{5}x} = -\cot \frac{x}{2}$$

Use the identity $1-\cos 2\Box=2\sin^2\Box$, with $\Box=\frac{x}{2}$. Then $\frac{1}{1-\cos x}=\frac{1}{2}\csc^2\frac{x}{2}$. Let u=x/2, du=dx/2 and

use the integral $\int \csc^2 u \ du = -\cot u \ and \ simplify.$

118.
$$\int \frac{dx}{\sqrt{2 + 2x - x^2}} = Arcsin \frac{1}{3} \sqrt{3} (x - 1)$$

First, complete the square to find $2+2x-x^2=3-(x-1)^2$. Next, let $a=\sqrt{3},\ u=x-1$. This integrand has a term of the form $\sqrt{a^2-u^2}$. So we use the trigonometric substitution

 $u = x - 1 = \sqrt{3} \sin \theta$, $dx = \sqrt{3} \cos \theta \ d\theta$.

$$\int \frac{\sqrt{3}\cos\theta \ d\theta}{\sqrt{3}\cos\theta} = \int d\theta = 0$$

Furthermore, $\sqrt{2+2x-x^2}=\sqrt{3}\cos\theta$ at. Furthermore, $\sqrt{2+2x-x^2}=\sqrt{3}\cos\theta$. So, the integral now takes the form $\int \frac{\sqrt{3}\cos\theta}{\sqrt{3}\cos\theta} = \int d\theta = \theta$ where $\theta = \arcsin\frac{x-1}{\sqrt{3}}$ which is equivalent to the stated answer.

119.
$$\int \frac{dx}{\sqrt{1+4x-4x^2}} = \frac{1}{2} \operatorname{Arcsin} \sqrt{2} \left(x - \frac{1}{2} \right)$$

First, complete the square to find $1+4x-4x^2=2-(2x-1)^2$. Next, let $a=\sqrt{2},\ u=2x-1$. This integrand has a term of the form $\sqrt{a^2-u^2}$. So we use the trigonometric substitution

$$u = 2x - 1 = \sqrt{2}\sin\theta$$
, $2dx = \sqrt{2}\cos\theta \ d\theta$

or,
$$dx = \frac{\sqrt{2}}{2}\cos\theta \ d\theta$$
.

Furthermore, $\sqrt{1+4x-4x^2}=\sqrt{2}\cos\theta$. So, the integral now takes the form $\frac{1}{2}\int\frac{\sqrt{2}\cos\theta}{\sqrt{2}\cos\theta}=\frac{1}{2}\int d\theta=\frac{\theta}{2}$ where $\theta=\mathrm{Arcsin}\,\frac{2x-1}{\sqrt{2}}$ which is equivalent to the stated answer.

$$\frac{1}{2} \int \frac{\sqrt{2} \cos \theta \ d\theta}{\sqrt{2} \cos \theta} = \frac{1}{2} \int d\theta = \frac{\theta}{2}$$

120.
$$\int \frac{dx}{\sqrt{2+6x-3x^2}} = \frac{1}{3}\sqrt{3} \operatorname{Arcsin} \frac{1}{5}\sqrt{15} (x-1)$$

This one is a little tricky: First, complete the square to find $2+6x-3x^2=5-3(x-1)^2$. But this is not exactly a difference of squares, yet! So we rewrite this as

$$5 - 3(x - 1)^2 = 5 - (\sqrt{3}x - \sqrt{3})^2$$

and this is a difference of squares. Now let $a=\sqrt{5},\ u=\sqrt{3}x-\sqrt{3}$. We see that the integrand has a term of the form

$$u = \sqrt{3}x - \sqrt{3} = \sqrt{5}\sin\theta,$$

$$\sqrt{3} dx = \sqrt{5}\cos\theta d\theta$$

$$u = \sqrt{3}x - \sqrt{3} = \sqrt{3}\sin\theta$$

 $\sqrt{3} dx = \sqrt{5}\cos\theta d\theta$

or,
$$dx = \frac{\sqrt{5}}{\sqrt{3}}\cos\theta \ d\theta$$
.

Furthermore,
$$\sqrt{2+6x-3x^2}=\sqrt{5}\cos\theta$$
. So, the integral now takes the form
$$\int \frac{\sqrt{5}}{\sqrt{3}}\cos\theta \ d\theta}{\sqrt{5}\cos\theta} = \frac{1}{\sqrt{3}}\int d\theta = \frac{\theta}{\sqrt{3}}$$
 where $\theta = \operatorname{Arcsin} \frac{\sqrt{3x}-\sqrt{3}}{\sqrt{5}}$ which is equivalent to the stated answer.

121.
$$\int \frac{dx}{\sqrt{x^2 + 6x + 13}} = \ln \left| \frac{\sqrt{x^2 + 6x + 13}}{2} + \frac{x + 3}{2} \right|$$

First, complete the square to find $x^2 + 6x + 13 = (x+3)^2 + 4$. Next, let a = 2, u = x+3. This integrand has a term of the form $\sqrt{a^2 + u^2}$. So we use the trigonometric substitution

$$u = x + 3 = 2 \tan \theta,$$

$$dx = 2 \sec^2 \theta \ d\theta.$$

$$dx = 2 \sec^2 \theta \ d\theta$$
.

Furthermore, $\sqrt{x^2+6x+13}=2\sec\theta$. So, the integral now takes the form

$$\int \frac{2 \sec^2 \theta \ d\theta}{2 \sec \theta} = \int \sec \theta \ d\theta = \ln |\sec \theta + \tan \theta|,$$

where
$$\sec \theta = \operatorname{Arcsec} \frac{\sqrt{x^2 + 6x + 13}}{2}$$

where $\sec \theta = \text{Arcsec} \cdot \frac{\cdot}{2}$ and $\tan \theta = \frac{x+3}{2}$ which is equivalent to the stated answer

122.
$$\int \frac{dx}{2x^2 - 4x + 6} = \frac{1}{4} \sqrt{2} \operatorname{Arctan} \frac{1}{8} (4x - 4) \sqrt{2}$$

$$\int \frac{1}{2x^2 - 4x + 6} \ dx = \int \frac{1}{2(x - 1)^2 + 4} \ dx = \frac{1}{2} \int \frac{1}{(x - 1)^2 + 2} \ dx$$

Next, let $a=\sqrt{2}$, u=x-1. The previous integrand has a term of the form a^2+u^2 . So we use the trigonometric

$$u = x - 1 = \sqrt{2} \tan \theta$$

$$dx = \sqrt{2} \sec^2 \theta \ d\theta.$$

Furthermore, $2x^2 - 4x + 6 = 2\sec^2\theta$. So, the original integral now takes the form

$$\frac{1}{2}\int\frac{\sqrt{2}\sec^2\theta}{2\sec^2\theta}\frac{d\theta}{\theta} = \frac{\sqrt{2}}{4}\theta = \frac{\sqrt{2}}{4}\mathrm{Arctan}\,\frac{x-1}{\sqrt{2}},$$
 which is equivalent to the stated answer.

123.
$$\int \frac{dx}{(1-x)\sqrt{x^2-2x-3}} = -\frac{1}{2} \text{Arcsec } \frac{x-1}{2}$$

First we complete the square so that $x^2 - 2x - 3 = (x - 1)^2 - 4$. A trigonometric substitution is hard here: Let's try another approach...

Let u = x - 1, du = dx. Then the integral becomes (note the minus sign)

$$-\int \frac{du}{u\sqrt{u^2-4}}$$

Now we incorporate the number 4 into the square by factoring it out of the expression, thus:

$$u\sqrt{u^2-4} = 2u\sqrt{\left(\frac{u}{2}\right)^2-1}$$
.

Now we use the substitution $v=rac{u}{2},\ 2dv=du$. The integral in u now becomes

$$-\int \frac{2 \ dv}{4 v \sqrt{v^2 - 1}} = -\frac{1}{2} \int \frac{dv}{v \sqrt{v^2 - 1}} = -\frac{1}{2} \text{Arcsec } v,$$

according to Table 6.7 with $\square = v$. The answer follows after back-substitution

124.
$$\int \frac{(2x+3) dx}{x^2 + 2x - 3} = \frac{3}{4} \ln|x+3| + \frac{5}{4} \ln|x-1|$$

Use partial fractions. The factors of the denominator are (x+3)(x-1). You need to find two constants.

125.
$$\int \frac{(x+1) dx}{x^2 + 2x - 3} = \frac{1}{2} \ln |x^2 + 2x - 3|$$
Let $u = x^2 + 2x - 3$, $du = (2x+2) dx$ so that $du = 2(x+1) dx$. Now the integral in u gives a natural logarithm.

126.
$$\int \frac{(x-1) dx}{4x^2 - 4x + 2} = \frac{1}{8} \ln \left| 4x^2 - 4x + 2 \right| - \frac{1}{4} \operatorname{Arctan} (2x - 1)$$

The denominator is a Type II factor (it is irreducible) since $b^2-4ac=(-4)^2-4(4)(2)<0$. So the expression is already in its partial fraction decomposition. So, the partial fractions method gives nothing. So, complete the square in the denominator. This gives an integral of the form

Alternately, use partial fractions. The factors of the denominator are (x+3)(x-1). You need to find the two constants.

$$\int \frac{(x-1) dx}{4x^2 - 4x + 2} = \int \frac{(x-1) dx}{(2x-1)^2 + 1},$$

$$u=2x-1,\ du=2dx\ or\ dx=du/2.$$
 Solving for x we get $x=\frac{u+1}{2}$, so $x-1=\frac{u-1}{2}$. The u -integral looks like

$$\frac{1}{2} \int \frac{u-1}{1+u^2} \ du.$$

 $\frac{1}{2}\int\frac{u-1}{1+u^2}\ du.$ Break this integral into two parts and use the substitution

$$v = 1 + u^2$$
, $dv = 2u \ du$, $udu = dv/2$

in the first, while the second one yields an Arctangent.
127.
$$\int \frac{x\ dx}{\sqrt{x^2-2x+2}} = \sqrt{x^2-2x+2} + \ln\left|\sqrt{x^2-2x+2}+x-1\right|$$

Completing the square we see that $x^2 - 2x + 2 = (x - 1)^2 + 1$. Next, we set

$$\begin{array}{ll} x-1=\tan\theta, & dx=\sec^2\theta\ d\theta \\ x=1+\tan\theta, & \\ \sqrt{x^2-2x+2}=\sqrt{(x-1)^2+1}=\sec\theta. \end{array}$$

$$\int \frac{x \, dx}{\sqrt{x^2 - 2x + 2}} = \int \frac{(1 + \tan \theta) \sec^2 \theta}{\sec \theta} \, d\theta$$

and this simplifies to

$$\int (\sec \theta + \sec \theta \tan \theta) \ d\theta = \ln|\sec \theta + \tan \theta| + \sec \theta.$$

Finally, use the back-substitutions
$$\sec \theta = \sqrt{x^2 - 2x + 2}$$
 and $\tan \theta = x - 1$.

128.
$$\int \frac{(4x+1) \ dx}{\sqrt{1+4x-4x^2}} = -\sqrt{1+4x-4x^2} + \frac{3}{2} \operatorname{Arcsin} \sqrt{2} \left(x - \frac{1}{2}\right)$$

Completing the square we see that $1+4x-4x^2=2-(2x-1)^2$. The integrand has a term of the form $\sqrt{a^2-u^2}$ where $a = \sqrt{2}$, u = 2x - 1. So, we set

$$\begin{array}{ll} 2x-1=\sqrt{2}\sin\theta, & 2dx=\sqrt{2}\cos\theta\ d\theta \\ x=\frac{1+\sqrt{2}\sin\theta}{2}, & \\ 4x+1=3+2\sqrt{2}\sin\theta, & \\ \sqrt{1+4x-4x^2}=\sqrt{2}\cos\theta. & \end{array}$$

The integral becomes

$$\int \frac{(4x+1) dx}{\sqrt{1+4x-4x^2}} = \int \left(\frac{3+2\sqrt{2}\sin\theta}{\sqrt{2}\cos\theta}\right) \frac{\sqrt{2}}{2}\cos\theta d\theta$$

which simplifies to

$$\frac{1}{2} \int (3 + 2\sqrt{2}\sin\theta) \ d\theta = \frac{3}{2}\theta - \sqrt{2}\cos\theta.$$

Finally, use the back-substitutions $\theta = Arcsin \frac{2x-1}{\sqrt{2}}$ and $cos \theta = \frac{\sqrt{1+4x-4x^2}}{\sqrt{2}}$, to get it in a form equivalent to the

$$129. \int \frac{(3x-2) \ dx}{\sqrt{x^2+2x+3}} = 3\sqrt{x^2+2x+3} - 5 \ln \left| \frac{\sqrt{x^2+2x+3}}{\sqrt{2}} + \frac{x+1}{\sqrt{2}} \right|$$

Completing the square we see that $x^2+2x+3=2+(x+1)^2$. The integrand has a term of the form $\sqrt{a^2+u^2}$ where $a = \sqrt{2}$, u = x + 1. So, we set

$$\begin{array}{ll} x+1 = \sqrt{2} \tan \theta, & dx = \sqrt{2} \sec^2 \theta \ d\theta \\ x = \sqrt{2} \tan \theta - 1, & \\ 3x - 2 = 3\sqrt{2} \tan \theta - 5 = 3\sqrt{2} \tan \theta - 5, & \\ \sqrt{x^2 + 2x + 3} = \sqrt{2} \sec \theta. & \end{array}$$

The integral becomes

$$\int \frac{(3x-2) dx}{\sqrt{x^2+2x+3}} = \int \left(\frac{3\sqrt{2}\tan\theta - 5}{\sqrt{2}\sec\theta}\right) \sqrt{2}\sec^2\theta d\theta$$

which simplifies to

$$3\sqrt{2}\int\sec\theta\tan\theta\ d\theta - 5\int\sec\theta\ d\theta = 3\sqrt{2}\sec\theta - 5\ln|\sec\theta + \tan\theta|.$$

Finally, use the back-substitutions
$$\sec \theta = \frac{\sqrt{x^2 + 2x + 3}}{\sqrt{2}}$$
, and

 $\tan \theta = \frac{x+1}{\sqrt{2}}$, to get it in a form equivalent to the stated answer

130.
$$\int \frac{e^x dx}{e^{2x} + 2e^x + 3} = \frac{1}{2} \sqrt{2} \operatorname{Arctan} \frac{1}{4} \left(2e^x + 2 \right) \sqrt{2}$$

Let $u = e^x$, $du = e^x dx$. The integral is now a rational function in u on which we can use partial fractions. The denominator is irreducible, since $b^2 - 4ac = 4 - 4(1)(3) < 0$. You need to find two constants.

131.
$$\int \frac{x^2 \ dx}{x^2 + x - 6} = x - \frac{9}{5} \ln|x + 3| + \frac{4}{5} \ln|x - 2|$$

Use long division first, then use partial fractions. The factors of the denominator are $x^2 + x - 6 = (x+3)(x-2)$. You need to find two constants.

132.
$$\int \frac{(x+2) dx}{x^2 + x} = 2 \ln|x| - \ln|1 + x|$$

Use partial fractions. The factors of the denominator are $x^2 + x = x(x+1)$. You need to find two constants

133.
$$\int \frac{(x^3 + x^2) dx}{x^2 - 3x + 2} = \frac{1}{2}x^2 + 4x - 2\ln|x - 1| + 12\ln|x - 2|$$

Use long division first. Then use partial fractions. The factors of the denominator are $x^2 - 3x + 2 = (x - 1)(x - 2)$. You need to find two constants.

134.
$$\int \frac{dx}{x^3 - x} = -\ln|x| + \frac{1}{2}\ln|x - 1| + \frac{1}{2}\ln|1 + x|$$

Use partial fractions. The factors of the denominator are $x^3 - x = x(x^2 - 1) = x(x - 1)(x + 1)$. You need to find

135.
$$\int \frac{(x-3) dx}{x^3 + 3x^2 + 2x} = -\frac{3}{2} \ln|x| - \frac{5}{2} \ln|x+2| + 4 \ln|1+x|$$

Use partial fractions. The factors of the denominator are $x^3 + 3x^2 + 2x = x(x^2 + 3x + 2) = x(x + 1)(x + 2)$. You need to find three constants.

136.
$$\int \frac{(x^3+1) dx}{x^3-x^2} = x + \frac{1}{x} - \ln|x| + 2\ln|x-1|$$

Use partial fractions. The factors of the denominator are $x^3 - x^2 = x^2(x-1)$. You need to find three constants

137.
$$\int \frac{x \ dx}{(x+1)^2} = \frac{1}{1+x} + \ln|1+x|$$

Use partial fractions.

138.
$$\int \frac{(x+2) dx}{x^2 - 4x + 4} = -\frac{4}{x-2} + \ln|x-2|$$
Use partial fractions. The factors of the den

Use partial fractions. The factors of the denominator are $x^2 - 4x + 4 = (x - 2)^2$. You need to find two constants.

139.
$$\int \frac{(3x+2) dx}{x^3 - 2x^2 + x} = 2 \ln|x| - \frac{5}{x-1} - 2 \ln|x-1|$$

139. $\int \frac{(3x+2)\ dx}{x^3-2x^2+x} = 2\ln|x| - \frac{5}{x-1} - 2\ln|x-1|$ Use partial fractions. Note that $x^3-2x^2+x = x(x^2-2x+1) = x(x-1)^2$. There are four constants to be found here!

140.
$$\int \frac{8 dx}{x^4 - 2x^3} = \frac{2}{x^2} + \frac{2}{x} - \ln|x| + \ln|x - 2|$$

Use partial fractions. Note that $x^4 - 2x^3 = x^3(x-2)$. There are four constants to be found here!

$$\begin{aligned} &141. & \int \frac{dx}{(x^2-1)^2} = -\frac{1}{4(x-1)} - \frac{1}{4} \ln|x-1| - \frac{1}{4(1+x)} + \frac{1}{4} \ln|1+x| \\ & \textit{Use partial fractions. Note that } (x^2-1)^2 = (x-1)^2(x+1)^2. \end{aligned}$$

142.
$$\int \frac{(1-x^3) dx}{x(x^2+1)} = -x + \ln|x| - \frac{1}{2}\ln(x^2+1) + \arctan x$$

Use long division first, then use partial fractions.

143.
$$\int \frac{(x-1) dx}{(x+1)(x^2+1)} = -\ln|1+x| + \frac{1}{2}\ln(x^2+1)$$

144.
$$\int \frac{4x \ dx}{x^4 - 1} = \ln|x - 1| + \ln|1 + x| - \ln(x^2 + 1)$$

Note that $x^4 - 1 = (x^2 - 1)(x^2 + 1) = (x - 1)(x + 1)(x^2 + 1)$. Use partial fractions.

145.
$$\int \frac{3(x+1) dx}{x^3 - 1} = 2 \ln|x - 1| - \ln(x^2 + x + 1)$$
Note that $x^3 - 1 = (x - 1)(x^2 + x + 1)$. Use partial fractions.

$$146. \ \int \frac{(x^4+x)\ dx}{x^4-4} = \frac{1}{4} \ln|x-2| - \frac{1}{12} \ln|x+2| - \frac{1}{12} \ln(x^2+2) + \frac{\sqrt{2}}{3} \mathrm{Arctan} \ \frac{x\sqrt{2}}{2}$$

Use long division first, then use partial fractions.

147.
$$\int \frac{x^2 \ dx}{(x^2+1)(x^2+2)} = - {\rm Arctan} \ x + \sqrt{2} {\rm Arctan} \ \frac{1}{2} \sqrt{2} x$$

The factors are $(x^2+2)(x^2+1)$, both irreducible. Four constants need to be found. This is where the Arctangents come from!

148.
$$\int \frac{3 dx}{x^4 + 5x^2 + 4} = -\frac{1}{2} \operatorname{Arctan} \frac{1}{2} x + \operatorname{Arctan} x$$

 $\int x^4 + 5x^2 + 4$ 2 2 The factors are $(x^2 + 4)(x^2 + 1)$, both irreducible. Four constants need to be found. This is where the Arctangents come

$$149. \int \frac{(x-1) \ dx}{(x^2+1)(x^2-2x+3)} = -\frac{1}{2} \operatorname{Arctan} x + \frac{1}{4} \sqrt{2} \operatorname{Arctan} \frac{1}{4} \left(2x-2\right) \sqrt{2}$$

Use partial fractions. Watch out, as both factors in the denominator are Type II

150.
$$\int \frac{x^3 dx}{(x^2+4)^2} = \frac{2}{x^2+4} + \frac{1}{2} \ln \left(x^2+4\right)$$

151.
$$\int \frac{(x^4+1) dx}{x(x^2+1)^2} = \ln|x| + \frac{1}{x^2+1}$$

152.
$$\int \frac{(x^2+1) dx}{(x^2-2x+3)^2} = -\frac{1}{x^2-2x+3} + \frac{1}{2}\sqrt{2}\operatorname{Arctan} \frac{1}{4}(2x-2)\sqrt{2}$$

Use partial fractions. Note that $(x^2 - 2x + 3)^2$ is irreducible (Type II). Now you have to find the four constants!

153. $\int \frac{x \, dx}{\sqrt{x+1}} = -2\sqrt{x+1} + \frac{2}{3} \left(\sqrt{x+1}\right)^3$

153.
$$\int \frac{x \ dx}{\sqrt{x+1}} = -2\sqrt{x+1} + \frac{2}{3} \left(\sqrt{x+1}\right)^3$$

Let u = x + 1, du = dx. Then x = u - 1, and the integral becomes easy.

154.
$$\int x\sqrt{x-a} \ dx = \frac{2}{5} \left(\sqrt{x-a}\right)^5 + \frac{2}{3} \left(\sqrt{x-a}\right)^3 \ a$$

Let $u=x-a,\ du=dx.$ Then x=u+a, and the integral becomes easy

155.
$$\int \frac{\sqrt{x+2}}{x+2} dx = 2\sqrt{x+2} - 2 \operatorname{Arctan} \sqrt{x+2}$$

155. $\int \frac{\sqrt{x+2}}{x+3} \ dx = 2\sqrt{x+2} - 2 \operatorname{Arctan} \sqrt{x+2}$ Let $u = \sqrt{x+2}$, $u^2 = x+2$. Then $2u \ du = dx$ and $x = u^2 - 2$ which means that $x+3 = u^2 + 1$. The integral takes the form $\int \frac{2u^2}{1+u^2} \frac{du}{1+u^2}$. This one can be evaluated using a long division and two simple integrations.

156.
$$\int \frac{dx}{x\sqrt{x-1}} = 2\operatorname{Arctan}\sqrt{x-1}$$

Let $u = \sqrt{x-1}$, $u^2 = x-1$. Then $2u \ du = dx$ and so $x = 1+u^2$. The integral takes the form $\int \frac{2u \ du}{u(1+u^2)}$ which

157.
$$\int \frac{dx}{x\sqrt{a^2 - x^2}} = \frac{1}{a} \ln \left| \frac{a}{x} - \frac{\sqrt{a^2 - x^2}}{x} \right|$$

Let $x=a\sin\theta,\ dx=a\cos\theta\ d\theta$. Then $\sqrt{a^2-x^2}=a\cos\theta$. After some simplification we find $a^{-1}\int\csc\theta\ d\theta=1$ $a^{-1} \ln |\csc \theta - \cot \theta|$. Finally, $\csc \theta = \frac{a}{x}$, $\cot \theta = \frac{\sqrt{a^2 - x^2}}{x}$

158.
$$\int \frac{dx}{x^2 \sqrt{a^2 - x^2}} = -\frac{1}{a^2 x} \sqrt{a^2 - x^2}$$

Let $x=a\sin\theta,\ dx=a\cos\theta\ d\theta$. Then $sqrta^2-x^2=a\cos\theta$. After some simplification we find $a^{-2}\int\csc^2\theta\ d\theta=-a^{-2}\cot\theta$.

159.
$$\int x^3 \sqrt{x^2 + a^2} \ dx = \frac{1}{5} x^2 \left(\sqrt{x^2 + a^2} \right)^3 - \frac{2}{15} a^2 \left(\sqrt{x^2 + a^2} \right)^3$$

Let $x=a\tan\theta$, $dx=a\sec^2\theta$ $d\theta$. Then $\sqrt{x^2+a^2}=a\sec\theta$. After some simplification you're left with an integral with an integrand equal to $\sec^2\theta$ $\tan^3\theta$. Use Example 367.

160.
$$\int \frac{dx}{x^2 \sqrt{x^2 + a^2}} = -\frac{1}{a^2 x} \sqrt{x^2 + a^2}$$

Let $x=a\tan\theta$, $dx=a\sec^2\theta\ d\theta$. Then $x^2+a^2=a^2\sec^2\theta$. After some simplification you're left with an integral with an integral with an integral with an integral equal to $\csc\theta$ $\cot\theta$. Its value is a cosecant function. Finally, use the fact that, in this case,

$$\csc \theta = \frac{\sqrt{x^2 + a^2}}{}$$

161.
$$\int \frac{dx}{\sqrt{x^2 + a^2}} = \ln \left| x + \sqrt{x^2 + a^2} \right|$$

Let $x=a \tan \theta$, $dx=a \sec^2 \theta \ d\theta$. Then $x^2+a^2=a^2 \sec^2 \theta$. After some simplification you're left with an integral of the form in Example 363.

162.
$$\int \frac{x^2 dx}{\sqrt{x^2 + a^2}} = \frac{1}{2} x \sqrt{x^2 + a^2} - \frac{1}{2} a^2 \ln \left| x + \sqrt{x^2 + a^2} \right|$$

Let $x = a \tan \theta$, $dx = a \sec^2 \theta \ d\theta$. Then $x^2 + a^2 = a^2 \sec^2 \theta$. After some simplification you're left with an integral of the form in Example 365.

163.
$$\int \frac{x^2 dx}{(x^2 + a^2)^2} = -\frac{1}{2} \frac{x}{x^2 + a^2} + \frac{1}{2a} \operatorname{Arctan} \frac{x}{a}$$

164.
$$\int x \cos x \ dx = \cos x + x \sin x$$

Use Table integration

165.
$$\int x \sin x \, dx = \sin x - x \cos x$$

Use Table integration

166.
$$\int x \sec^2 x \, dx = x \tan x + \ln|\cos x|$$

Use Integration by Parts: Let $u=x,\ dv=\sec^2 x\ dx.$ No need to use Table integration here

167.
$$\int x \sec x \tan x \, dx = x \sec x - \ln|\sec x + \tan x|$$

Use Integration by Parts: Let $u=x,\ dv=\sec x\tan x\ dx.$ No need to use Table integration here

168.
$$\int x^2 e^x dx = x^2 e^x - 2xe^x + 2e^x$$

Use Table integration

169.
$$\int x^4 \ln x \ dx = \frac{1}{5} x^5 \ln x - \frac{1}{25} x^5$$

Use Integration by Parts: Let $u=\ln x$, $dv=x^4 dx$. No need to use Table integration here 170. $\int x^3 e^{x^2} dx = \frac{1}{2} x^2 e^{x^2} - \frac{1}{2} e^{x^2}$

170.
$$\int x^3 e^{x^2} dx = \frac{1}{2} x^2 e^{x^2} - \frac{1}{2} e^{x^2}$$

Write the integrand as $x^3e^{x^2}=x^2\cdot xe^{x^2}$. Then use Integration by Parts with $u=x^2$, $dv=xe^{x^2}$ dx. Use the substitution $v=x^2$ in the remaining integral.

171.
$$\int \sin^{-1} x \, dx = x \operatorname{Arcsin} x + \sqrt{(1-x^2)}$$

Use Integration by Parts: Let u = Arctan x, dv = dx, followed by the substitution $u = 1 + x^2$, etc.

172.
$$\int \tan^{-1} x \ dx = x \operatorname{Arctan} x - \frac{1}{2} \ln (x^2 + 1)$$

Use Integration by Parts: Let u = Arctan x, dv = dx, followed by the substitution $u = 1 + x^2$, etc.

173.
$$\int (x-1)^2 \sin x \, dx = \cos x - 2\sin x + 2x\cos x - x^2\cos x + 2x\sin x$$

174.
$$\int \sqrt{x^2 - a^2} \, dx = \frac{1}{2} x \sqrt{x^2 - a^2} - \frac{1}{2} a^2 \ln \left| x + \sqrt{x^2 - a^2} \right|$$

Let $x=a\sec\theta,\ dx=a\sec\theta$ tan θ $d\theta$. Then $\sqrt{x^2-a^2}=a\tan\theta$, etc.

175.
$$\int \sqrt{x^2 + a^2} \ dx = \frac{1}{2} x \sqrt{x^2 + a^2} + \frac{1}{2} a^2 \ln \left| x + \sqrt{x^2 + a^2} \right|$$

Let $x=a\tan\theta$, $dx=a\sec^2\theta\ d\theta$. Then $\sqrt{x^2+a^2}=a\sec\theta$, etc.

176.
$$\int \frac{x^2 dx}{\sqrt{x^2 - a^2}} = \frac{1}{2} x \sqrt{x^2 - a^2} + \frac{1}{2} a^2 \ln \left| x + \sqrt{x^2 - a^2} \right|$$

Let $x = a \sec \theta$, $dx = a \sec \theta \tan \theta d\theta$. Then $\sqrt{x^2 - a^2} = a \tan \theta$, etc.

177.
$$\int e^{2x} \sin 3x \ dx = -\frac{3}{13} e^{2x} \cos 3x + \frac{2}{13} e^{2x} \sin 3x$$

Use Table integration

178.
$$\int e^{-x} \cos x \, dx = -\frac{1}{2} e^{-x} \cos x + \frac{1}{2} e^{-x} \sin x$$

179.
$$\int \sin 3x \cos 2x \ dx = -\frac{1}{10} \cos 5x - \frac{1}{2} \cos x$$

Use a trig.. identity ... the one for $\sin A \cos B$, with A=3x, B=2x.

180.
$$\int_0^{\frac{\pi}{8}} \cos^3(2x) \sin(2x) \ dx = \frac{3}{32}$$

Let u=2x first, du=2dx, and follow this by the substitution $v=\cos u$, $dv=-\sin u$ du which allows for an easy calculation of an antiderivative.

181.
$$\int_{1}^{4} \frac{2^{\sqrt{x}}}{2\sqrt{x}} dx = \frac{2}{\ln 2}$$

Let $u = \sqrt{x}$. The result follows easily

182.
$$\int_0^\infty x^3 e^{-2x} \ dx = \frac{3}{8}$$

 $\label{thm:linear_problem} \textit{Use Table integration to find an antiderivative and then use L'Hospital's Rule (three times!)}$

183.
$$\int_{-\infty}^{+\infty} e^{-|x|} dx = 2$$

Divide this integral into two parts, one where $x \ge 0$ (so that |x| = x), and one where x < 0 (so that |x| = -x). Then $\int_{-\infty}^{+\infty} e^{-|x|} \ dx = \int_{-\infty}^{0} e^x \ dx + \int_{0}^{\infty} e^{-x} \ dx$ and the integrals are defined by a limit.

184.
$$\int_0^\infty \frac{4x}{1+x^4} \ dx = \pi$$

Let
$$u=x^2$$
, $du=2x\ dx$. The integral becomes an Arctangent.

185. $\int_{-1}^{1} x^2 \cos(n\pi x) \ dx = \frac{4 \cos n\pi}{n^2 \pi^2}$, when $n \ge 1$, is an integer. Use Table integration.

186.
$$\frac{1}{2}\int_{-2}^2 x^2 \sin\left(\frac{n\pi x}{2}\right) dx = 0$$
, when $n \ge 1$, is an integer. Use Table integration.

187.
$$\frac{1}{L} \int_{-L}^{L} (1-x) \sin \left(\frac{n\pi x}{L}\right) dx = 2L \frac{\cos n\pi}{n\pi}$$
when $n \geq 1$, $L \neq 0$. Use Table integration.

188.
$$\int_{0}^{2} (x^{3} + 1) \cos \left(\frac{n\pi x}{2}\right) dx = 6 \frac{8n^{2}\pi^{2} \cos n\pi - 16 \cos n\pi + 16}{n^{4}\pi^{4}},$$
when $n \geq 1$, is an integer. Use Table integration.

189.
$$\int_{-1}^{1} (2x + 1) \cos (n\pi x) dx = \frac{2}{n\pi} \sin n\pi = 0,$$
when $n \geq 1$, is an integer. Use Table integration.

1 $fL = (n\pi x)$

189.
$$\int_{-1}^{1} (2x+1)\cos(n\pi x) dx = \frac{2}{n\pi} \sin n\pi = 0,$$
when $n > 1$, is an integer, Use Table integration.

190.
$$\frac{1}{L} \int_{-L}^{L} \sin x \cos \left(\frac{n \pi x}{L} \right) dx = 0,$$
when $n \ge 1$, is an integer and $L \ne 0$. Use Table integration.

191. Total demand over 10 years is

$$\int_0^{10} 500 \left(20 + t \ e^{-0.1t}\right) \ dt = \int_0^{10} 10000 \ dt + 500 \int_0^{10} t \ e^{-0.1t} \ dt$$

Now integrating by parts

$$\int t e^{-0.1t} dt = -10t e^{-0.1t} + 10 \int e^{-0.1t} dt = -10t e^{-0.1t} + 10 \left(-10e^{-0.1t}\right).$$

 $Thus\ total\ demand = \left[10,000t+500\{-10t\ e^{-0.1t}+10(-10e^{-0.1t})\}\right]_0^{10} = \left[10,000t-5000te^{-0.1t}-50,000e^{-0.1t}\right]_0^{10} = \left[100,000t-5000te^{-0.1t}-50,000e^{-0.1t}\right]_0^{10} = 100,000-50,000e^{-1}-50,000e^{-1}-(0-0-50,000) = 150,000-100,000e^{-1} = 113212.1 \approx 113212\ units.$

$$\frac{1}{y(y-10)} = \frac{A}{y} + \frac{B}{10-y} = \frac{A(10-y) + By}{y(10-y)}$$
 If $y = 0$, then $10A = 1$, so $A = \frac{1}{10}$. If $y = 10$, then $10B = 1$, and $B = \frac{1}{10}$. Therefore,

$$\int \frac{1}{y(y-10)} dy = \frac{1}{10} \int \frac{dy}{y} + \frac{1}{10} \int \frac{dy}{10-y} dy$$

$$= \frac{1}{10} \ln|y| - \frac{1}{10} \ln|10 - y| + C = \frac{1}{10} \ln\left|\frac{y}{10 - y}\right| + C$$

$$t = \frac{25}{10} \ln \left| \frac{y}{10 - y} \right| + C$$

When $t=0, y=1, so\ 0=2.5ln\ \frac{1}{9}+C=2.5(ln\ 1-ln\ 9)+C=-2.5ln\ 9+C.$ Thus $C=2.5ln\ 9$ and

$$t = 2.5ln \left| \frac{y}{10 - y} \right| + 2.5ln \ 9 = 2.5ln \left| \frac{9y}{10 - y} \right|$$

(b) When y = 4, $t = 2.5 \ln \frac{4 \times 9}{6} = 4.479$ hours.

(c) From (a),
$$\frac{t}{2.5} = \ln \frac{9y}{10-y}$$
, so $e^{\frac{t}{2.5}} = \frac{9y}{10-y}$, and $(10-y)e^{0.4t} = 9y$, so $10e^{0.4t} = 9y + ye^{0.4t} = y(9+e^{0.4t})$. Thus

$$y = \frac{10e^{0.4t}}{9 + e^{0.4t}} = \frac{10}{1 + e^{-0.4t}}$$

(d) At
$$t = 10$$
, $y = \frac{10}{1+9e^{-4}} = 8.58 \text{ gm}$.

193. Let I denote an antiderivative. Now let $u=3+\sin t$, $du=\cos t\,dt$. Then I is of the form $\int du/u=\ln |u|+C$ or in terms of the original variables, $I=\ln |3+\sin t|+C$.

194. Let I denote the integral. Now let $x=z^2$, $dx=2z\,dz$. Then use the trig. subs. $z=\tan\theta/\sqrt{2}$ to get $I=\sqrt{x}-2$ $(1/\sqrt{2})\tan^{-1}(\sqrt{2x})+C$. (Note that another identical answer is given by $I=x/2-\sqrt{x}/2+(1/2)\ln|1+2\sqrt{x}|+C$. Of course they have to differ by a constant)

I is as before. Let $t=z^3$, $dt=3z^2\,dz$. Use long division to simplify the rational function and the method of partial fractions to get $I=3t^{2/3}/2+\ln|t^{1/3}+1|-(1/2)\ln|t^{2/3}-t^{1/3}+1|-\sqrt{3}\tan^{-1}\left((2t^{1/3}-1)\sqrt{3}/3\right)+C$. 195. I is as before. Let t =

Use the identity $\sin 2t = 2\sin t \cos t$ first, then the substitution $u = \cos t$, $du = -\sin t d \sin t = -2\cos t + 4\ln|2 + \cos t| + C$. The definite integral is now given by $2 - 4\ln 3 + 4\ln 2$.

- 197. Let I denote the integral and $x=z^2$, $dx=2z\,dz$. Then use long division to simplify the rational function and the method of partial fractions to get $I=2\sqrt{x}/3-(4/9)\ln|2+3\sqrt{x}|+C$.
- 198. Write $\tan x = \sin x/\cos x$ and simplify the resulting expression of sines and cosines. Next use the identity $\cos^2 x = 1 \sin^2 x$ in the denominator and the substitution $u = \sin x$ to reduce the integral into a rational function of u. Now use the method of partial fractions to get

$$I = \frac{\alpha}{\beta - \alpha} \ln|\sin x - \alpha| + \frac{\beta}{\alpha - \beta} \ln|\sin x - \beta| + C,$$

where $\alpha = (1 + \sqrt{5})/2$ and $\beta = (1 - \sqrt{5})/2$.

- 199. Reduce the integrand to sines and cosines. Next, take a common denominator in both numerator and denominator and simplify. Recombine the terms in the denominator so as to use the identity $\sin^2 t = 1 \cos^2 t$. Now use the substitution $u = \cos t$, $du = -\sin t \ dt$. The denominator can now be written as a difference of two squares. Use partial fractions as before to get $I = (1/\sqrt{6}) \left(\ln \left| \cos t \sqrt{3/2} \right| \ln \left| \cos t + \sqrt{3/2} \right| \right) + C$
- 200. Let I denote the integral and $x=z^2$, $dx=2z\,dz$. Then use long division to simplify the rational function and the method of partial fractions to get $I=-x+8\sqrt{x}-16\ln|2+\sqrt{x}|+C$.
- 201. Multiply both numerator and denominator by $\sqrt{1+u}$ and simplfy. Now let $u=\sin x$, $du=\cos x\,dx$. The denominator simplifies because of a basic identity and the rest is easily integrated to give $I=\sin^{-1}(u)-\sqrt{1-u^2}+C$.
- 202. Let $u = \sqrt{x}$, dx = 2u du so that $I = -2 \cos \sqrt{x} + C$.
- 203. Let $x = z^4$, $dx = 4z^3 dz$ and use partial fractions. Then $I = (1/2) \ln |x| 2 \ln |x^{1/4} 1| + C$.
- 204. Let $x^{1/6}=z$, $dx=6z^5$ dz. The resulting rational function of z has a denominator of degree 9 so the method of partial fractions will be tedious. The answer, when simplified, is $I=3\ln|1+x^{1/3}|+3/(2x^{2/3})-\ln|x|-3x^{-1/3}-1/x+C$.
- 205. Let $x^{1/6}=z$, $dx=6z^5$ dz. Now use long division to simplify the rational function in z and integrate term by term. Then $I=6x^{7/6}/7-6x^{5/6}/5+2\sqrt{x}-6x^{1/6}+6\tan^{-1}(x^{1/6})+C$.
- 206. Let $x^{1/6} = z$, $dx = 6z^5 dz$. As before use long division to simplify the rational function in z and integrate term by term.

$$I = x + \frac{6x^{5/6}}{5} + \frac{3x^{2/3}}{2} + 2\sqrt{x} + 3x^{1/3} + 6x^{1/6} + 6\ln|x^{1/6} - 1| + C.$$

- 207. Let $x^{1/3}=z$, $dx=3z^2\,dz$. Changing the limits we get the same limits in the z variables. Using long division and simplifying we get an antiderivative $I=3z^2/2-3z+3\ln|z+1|$ and this gives us the answer $3(\ln 2-1/2)$.
- 208. Let $x^{1/12} = z$, $dx = 12z^{11} dz$. Another long division, simplification, integration and back-substitution gives

$$I = \frac{3}{2}x^{2/3} + \frac{12}{7}x^{7/12} + 2\sqrt{x} + \frac{12}{5}x^{5/12} + 3x^{1/3} + 4x^{1/4} + 6x^{1/6} + 12x^{1/12} + 12\ln|x^{1/12} - 1| + Constant + Constant$$

- 209. Let $x^{1/2}=z$, $dx=2z\,dz$. Changing the limits we get the same limits in the z variables. Using long division and simplifying we get an antiderivative $I=2z-2\ln|z+1|$ and this gives us the answer $2(1-\ln 2)$.
- 210. Let $x^{1/2}=z$, dx=2z dz. Now use the Table Method to integrate the resulting z integral. We get $I=-2x\cos\sqrt{x}+4\cos\sqrt{x}+4\sqrt{x}\sin\sqrt{x}+C$.
- 211. Let $x^{1/5}=u$, $dx=5u^4\,du$. Changing the limits we get the same limits in the u variables. Using long division and simplifying we get $5\ln 2-35/12$.
- 212. Let $z = \tan(x/2)$ etc. The resulting z integrand looks like $-2/(z^2 4z 1)$. Now complete the square in the denominator and use partial fractions. We get an antiderivative that looks like

$$I = -\frac{1}{\sqrt{5}} \left(\ln|\tan(x/2) - 2 - \sqrt{5}| - \ln|\tan(x/2) - 2 + \sqrt{5}| \right)$$

Putting in the limits we get the answer

$$\frac{\sqrt{5}}{5} \left(\ln \frac{\sqrt{5} - 1}{\sqrt{5} + 1} + \ln \frac{\sqrt{5} + 2}{\sqrt{5} - 2} \right)$$

- 213. Let $x^{1/2}=z$, $dx=2z\,dz$. Changing the limits we get the same limits in the z variables. The cubic $1+z^3$ in the denominator is easily factored. Now use partial fractions. Then (with coffees) evaluate the limit of the antiderivative at infinity. Done correctly you'll get the answer $4\pi\sqrt{3}/9$.
- 214. Let 2x = u, dx = du/2. The new u limits become 0 and $\pi/2$. Now let $z = \tan(x/2)$ etc. The new z limits now become 0 and 1 and the new integrand looks like $1/(1+2z-z^2)$. Factor the denominator using the quadratic formula and using partial fractions you'll find the answer

$$\frac{\sqrt{2}}{4}\ln\left(\frac{\sqrt{2}-1}{\sqrt{2}+1}\right)$$

- 215. Another tedious one! Let $z = \tan(x/2)$ etc. The new z limits now become 0 and 1. The resulting rational function can be integrated using partial fractions to find the simple answer of $\pi/4$.
- 216. Let $z = \tan(x/2)$ etc. The new z limits now become 0 and $\tan \pi/8$. The resulting integral looks like

$$\int_0^{\tan \pi/8} \frac{2(1+z^2)}{z^4 + 6z^2 + 1} \, dz$$

which can be integrated using partial fractions (first complete the "square" in the denominator by rewriting it as $(z^2+3)^2-(\sqrt{8})^2$ and then factor the difference of squares as usual. Another few coffees should do the trick! The answer is

$$\frac{\sqrt{2}}{2} \tan^{-1} \sqrt{2}.$$

Solutions

8.1

8.2 Exercise Set 42 (page 452)

- 1. Vertical slice area = $(0 (x^2 1)) dx = (1 x^2) dx$.
- 2. Horizontal slice area $\sqrt{y+1} dy$.
- 3. Vertical slice area = $((x^2 + 5x + 6) (e^{2x})) dx = (x^2 + 5x + 6 e^{2x}) dx$. Note that e^{2x} is smaller than $x^2 + 5x + 6$ on this interval. See the figure in the margin, on the left.
- 4. Sketch the region bounded by these curves. You should get a region like the one below:

Now, using Newton's Method with $x_0=1.5$ as an initial estimate, n=3, and $f(x)=x^2+5x+6-e^{2x}$, we obtain the approximate value of the zero of f as 1.3358. The common value of these curves at this point is given by $e^2(1.3358)\approx 14.46$. This represents the point of intersection of the curves x^2+5x+6 and e^{2x} , in the interval [0,2]. Beyond x=2 we see that these curves get further apart so they cannot intersect once again. Since we are dealing with horizontal slices we need to write down the inverse function of each of these functions. For example, the inverse function of $y=x^2+5x+6$ is given by solving for x in terms of y using the quadratic formula. This gives

$$x = \frac{-5 \pm \sqrt{1+4y}}{2}$$

Since $x \ge 0$ here, we must choose the +-sign. On the other hand, the inverse function of the function whose values are $y = e^{2x}$ is simply given by $x = (\ln y)/2$. So, the area of a typical horizontal slice in the darker region above is given by

$$\left(\frac{\ln y}{2} - \frac{-5 + \sqrt{1+4y}}{2}\right) dy,$$

and this formula is valid provided $6 \le y \le 14.46$.

If the horizontal slice is in the lighter area above, then its area is given by

$$\left(\frac{\ln y}{2} - 0\right) dy = \left(\frac{\ln y}{2}\right) dy,$$

and this formula is valid whenever $0 \le y \le 6$.

As a check, note that both slice formulae agree when $y\,=\,6.$

The horizontal line y = 5 intersects with the graph of y = e^{2x} at the point P \(\equiv \left(\frac{\ln 5}{2}\)\), approxmately (0.8047, 5).

Draw a vertical line through P. The area of a typical vertical slice on the left of this line is

$$((x^2 + 5x + 6) - 5) dx \equiv (x^2 + 5x + 1) dx.$$

On the right of this line we have

$$(x^2 + 5x + 6 - e^{2x}) dx$$

instead.

8.2.1 Exercise Set 43 (page 462)

1. Area =
$$\int_{-1}^{1} (1 - x^2) dx = \frac{4}{3}$$

2. Area =
$$\int_{-2}^{2} (4 - x^2) dx = \left(4x - \frac{x^3}{3}\right)\Big|_{2}^{2} = \frac{32}{3}$$

3. Area =
$$\int_0^1 (x^2 + 5x + 6 - e^{2x}) dx = \left(\frac{x^3}{3} + \frac{5}{2}x^2 + 6x - \frac{e^{2x}}{2}\right)\Big|_0^1 = \frac{28}{3} - \frac{e^2}{2}$$

$$\approx 5.63881.$$
4. Area = $\int_0^{1.3358} (x^2 + 5x + 6 - e^{2x}) dx \approx 6.539.$

5. Area =
$$\int_0^1 y e^y dy = (y e^y - e^y)\Big|_0^1 = 1$$
.

6. π^2-4 . This curve lies above the x-axis because $\sin x\geq 0$ for $0\leq x\leq \pi$. It follows that $x^2\sin x\geq 0$ for $0\leq x\leq \pi$, and so the area is given by the definite integral

Area =
$$\int_0^{\pi} x^2 \sin x \, dx = \pi^2 - 4$$
,

 $where \ the \ Table \ method \ of \ Integration \ by \ Parts \ is \ used \ to \ evaluate \ it. \ In \ particular, \ we \ note \ that \ an \ antiderivative \ is \ given \ by$

$$\int_{-\infty}^{\infty} t^2 \sin t \, dt = -x^2 \cos x + 2x \sin x + 2 \cos x$$

7. Area =
$$\int_0^{\pi} \cos^2 x \sin x \, dx = -\frac{\cos^3 x}{3} \Big|_0^{\pi} = \frac{2}{3}$$
.

8. Using the Table method of Integration by Parts (since this is a three-row problem), we find

$$\int \sin 3x \cdot \cos 5x \ dx = \frac{5}{16} \sin 5x \cdot \sin 3x + \frac{3}{16} \cos 3x \cdot \cos 5x + C.$$

Alternatively, this integral can be computed as follows:

$$\int \sin 3x \cdot \cos 5x \ dx = \int \frac{1}{2} (\sin 8x - \sin 2x) \ dx = -\frac{1}{16} \cos 8x + \frac{1}{4} \cos 2x + C.$$

(Don't be fooled by its different look! This is the same answer as the above.) Notice that, for x in the interval $[\pi/10, 3\pi/10]$, 3x is in $[3\pi/10, 9\pi/10]$ and hence $\sin 3x$ is positive. However, for the same range of x, 5x is in $[\pi/2, 3\pi/2]$ and hence $\cos 3x$ is negative or zero. Hence the area of the region is the absolute value of

$$\int_{\pi/10}^{3\pi/10} \sin 3x \cdot \cos 5x \, dx = \left(\frac{5}{16} \sin 5x \cdot \sin 3x + \frac{3}{16} \cos 3x \cdot \cos 5x \right) \Big|_{\pi/10}^{3\pi/10}$$
$$= -\frac{5}{16} \left(\sin \frac{9}{10} \pi + \sin \frac{3}{10} \pi \right) = -\frac{5\sqrt{5}}{22} \approx -0.35.$$

Here we use the facts that $\cos\frac{\pi}{2}=0$, $\cos\frac{3\pi}{2}=0$, $\sin\frac{\pi}{2}=1$ and $\sin\frac{3\pi}{2}=-1$. It turns out that $\sin\frac{9}{10}\pi+\sin\frac{3}{10}\pi=\frac{\sqrt{5}}{2}$, which is very hard to prove!

9. $\frac{9}{2}$. Refer to the graph below

The points of intersection of these two graphs are given by setting y=-x into the expression $x+y^2=2$ and solving for x. This gives the two points, x=1 and x=-2. Note that if we use vertical slices we will need two integrals. Solving for x in terms of y gives x=-y and $x=2-y^2$ and the limits of integration are then y=-1 and y=2. The coordinates of the endpoints of a typical horizontal slice are given by (-y,y) and $(2-y^2,y)$. So, the corresponding integral is given by

Area =
$$\int_{-1}^{2} (2 - y^2 + y) dy = \frac{9}{2}$$
.

10. The required area is

$$\int_{-2}^2 (y^2 - (y-5)) \ dy = \left. \left(\frac{y^3}{3} - \frac{y^2}{2} + 5y \right) \right|_{-2}^2 = \frac{76}{3}.$$

11. 4 units. Note the symmetry: Since, f is an even function, (see Chapter 5), its graph over the interval [-π, π] is symmetric with respect to the y-axis and so, since f is "V"-shaped and positive, the area is given by

$${\rm Area} = 2 \times (area\ to\ the\ right\ of\ x = 0),$$

and this gives

Area =
$$2\int_0^{\pi} (\sin x) dx = 4 \text{ units.}$$

12. $4\sqrt{2}$. The graph on the right represents the two curves over the interval $\left[\frac{\pi}{4}, \frac{9\pi}{4}\right]$: Using the symmetry in the graph we see that

Area =
$$2\int_{\frac{\pi}{4}}^{\frac{5\pi}{4}} (\sin x - \cos x) dx = 4\sqrt{2},$$

since
$$\cos \frac{5\pi}{4} = -\frac{\sqrt{2}}{2}$$
, $\sin \frac{5\pi}{4} = -\frac{\sqrt{2}}{2}$.

Exercise Set 44 (page 476) 8.3

- 1. Using a vertical slice: $\int_0^1 \pi x^2 dx$; using a horizontal slice $\int_0^1 (1-y) \cdot 2\pi y \ dy$.
- 2. Using a vertical slice: $\int_0^1 (x x^2) \cdot 2\pi x \ dx$; using a horizontal slice: $\int_0^1 \pi(y-y^2) \ dy.$
- Using a vertical slice: ∫₀¹ 3π x² dx; (we do not use horizontal slices because this method is too complicated for the present problem.)
- 4. Using a vertical slice: $\int_0^2 2x \cdot 2\pi x \ dx$; using a horizontal slice: $\int_0^1 \pi (2^2 - (y/2)^2) \ dy.$
- 5. Using a vertical slice: $\int_0^1 (2x x) \cdot 2\pi x \ dx = \int_0^1 2\pi x^2 \ dx.$ Using a horizontal slice: $\frac{3\pi}{4} \int_0^1 y^2 \ dy + \int_1^2 \pi \left(1 \frac{y^2}{4}\right) \ dy.$

$$\frac{3\pi}{4} \int_0^1 y^2 dy + \int_1^2 \pi \left(1 - \frac{y^2}{4}\right) dy$$

6.
$$\pi/3$$
; $\pi/6$; 8π ; $\frac{32}{3}\pi$; $\frac{2}{3}\pi$.

8.4 Exercise Set 45 (page 487)

- 1. 2. Since y'=0, it follows that $L=\int_0^2 \sqrt{1} dx=2$
- 2. $4\sqrt{2}$. Since y' = 1, it follows that $L = \int_{0}^{4} \sqrt{1+1} \ dx = 4\sqrt{2}$.
- 3. $2\sqrt{5}$. Here y'=2, and so $L=\int_{-1}^{1}\sqrt{1+4}\ dx=2\sqrt{5}$.
- 4. $2\sqrt{2}$. Now x'(y) = 1. So, $L = \int_{0}^{2} \sqrt{2} dy = 3\sqrt{2}$.
- 5. $3\sqrt{2}$. This is the same as y=x+3, so y'=1, and it follows that $L=\int_{-2}^{1}\sqrt{2}\ dx=3\sqrt{2}$.
- 6. $\frac{52}{3}$. Now $y'(x) = \sqrt{x}$ and so (if we set u = 1 + x, du = dx) we see that $L = \int_0^8 \sqrt{1 + x} dx = \frac{52}{3}$
- 7. $\frac{1}{2}\sqrt{5} + \frac{1}{4}\ln\left(\sqrt{5} + 2\right)$. In this case, $L = \int_0^1 \sqrt{1 + 4x^2} \ dx$. Use the substitution $2x = \tan\theta$, $2 \ dx = \sec^2\theta \ d\theta$, and the usual identity to obtain an

antiderivative in the form $\frac{1}{2} \int \sec^3 \theta \ d\theta$. Now, see Example 364 for this integral. We have, $\frac{1}{2} \int \sec^3 \theta \ d\theta =$ $\frac{1}{4} \left(\tan \theta \sec \theta + \ln |\sec \theta + \tan \theta| \right). \ But \ \tan \theta = 2x, \ and \ so \sec \theta = \sqrt{1 + 4x^2}. \ Thus, \ L = \int_0^1 \sqrt{1 + 4x^2} \ dx = \frac{1}{4} \left(2x\sqrt{1 + 4x^2} + \ln |\sqrt{1 + 4x^2} + 2x| \right) \Big|_0^1 = \frac{1}{4} \cdot \left(2\sqrt{5} + \ln(2 + \sqrt{5}) \right), \ and \ the \ rest follows.$

- 8. $\sqrt{65} + \frac{1}{9} \ln \left(8 + \sqrt{65} \right)$. Use the method of Example 7 above. The arc length is given by $L = \int_0^2 \sqrt{1 + 16x^2} \ dx$. Now use the substitution $4x = \tan \theta$, $4 dx = \sec^2 \theta d\theta$, and an antiderivative will look like $\frac{1}{4} \int \sec^3 \theta d\theta$. Finally, we see
 - $L = \int_0^2 \sqrt{1 + 16x^2} \ dx = \frac{1}{8} \left(4x\sqrt{1 + 16x^2} + \ln|\sqrt{1 + 16x^2} + 4x| \right) \Big|_0^2 = \frac{1}{8} \cdot \left(8\sqrt{65} + \ln(8 + \sqrt{65}) \right), \ and \ the result follows.$
- 9. $\frac{1}{2}\sqrt{17} + \frac{1}{8} \ln(4 + \sqrt{17})$. See Exercise 8, above. We know that $L = \int_0^1 \sqrt{1 + 16x^2} \ dx$. Use the substitution $4x = \tan\theta$, $4 \ dx = \sec^2\theta \ d\theta$, and the usual identity to obtain an antiderivative in the form
 - $\frac{1}{\pi}$ $\int \sec^3 \theta \ d\theta$. Reverting back to the original variables, we get,
 - $\frac{1}{2}\sqrt{17} + \frac{1}{2} \ln(4 + \sqrt{17}).$
- 10. $\frac{181}{9}$. Note that $1 + y'(x)^2 = 1 + \left(x^6 \frac{1}{2} + \frac{1}{16x^6}\right) = \left(x^3 + \frac{1}{4x^3}\right)^2$

It follows that the expression for the arc length is given by $L=\int_1^3\left(x^3+rac{1}{4x^3}
ight)\,dx$, giving the stated result

- 11. 4π . Here, $x'(t) = -2\sin t$, $y'(t) = 2\cos t$ so that the length of the arc is given by $L = \int_0^{2\pi} \sqrt{4\sin^2 t + 4\cos^2 t} dt = \int_0^{2\pi} \sqrt{4\sin^2 t + 4\cos^2 t} dt$ $\int_{0}^{2\pi} \sqrt{4 \cdot 1} \, dt = 2 \cdot 2\pi = 4\pi$
- 12. 2π . Now, $x'(t) = -\sin t$, $y'(t) = -\cos t$ so that the length of the arc is given by $L = \int_0^{2\pi} \sqrt{\sin^2 t + \cos^2 t} dt = \int_0^{2\pi} \sqrt{\sin^2 t + \cos^2 t} dt$
- 13. $\sqrt{2}$. In this example, x'(t) = 1, y'(t) = -1 so that the length of the arc is given by $L = \int_0^1 \sqrt{1+1} dt =$
- 14. $\frac{3}{2}$. Use the Fundamental Theorem of Calculus to show that $y'(x) = \sqrt{x^2 1}$. Then, $\sqrt{1 + (y'(x))^2} = \sqrt{x^2} = x$. So, $L = \int_1^2 x \ dx = \frac{3}{2}$.
- 15. $\sqrt{2}$. Once again, use the Fundamental Theorem of Calculus to show

that $y'(x) = \sqrt{\cos 2x}$. Then, $\sqrt{1 + (y'(x))^2} = \sqrt{1 + \cos 2x} = \sqrt{2\cos^2 x}$, by a trig. identity (which one?). So, $L = \int_0^{\pi/2} \sqrt{2\cos^2 x} \ dx = \sqrt{2} \int_0^{\pi/2} \cos x \ dx = \sqrt{2}$.

- 16. 10.602. See Example 469 except that we solve for x in terms of y > 0 (because the given interval is a y-interval). The length L is then given by doubling the basic integral over half the curve, that is,
 - $L=2\ \int_{-1}^{1}\sqrt{\frac{4-3y^2}{4(1-y^2)}}\ dy \approx \int_{-0.99}^{0.99}\sqrt{\frac{4-3y^2}{4(1-y^2)}}\ dy \approx 5.3010$

17. 3.3428. The length L is given by an integral of the form $L = \int_1^4 \frac{\sqrt{1+x^2}}{x} dx$.

We use a trigonometric substitution $x = \tan \theta$, $dx = \sec^2 \theta d\theta$. Then, $\sqrt{1+x^2} = \sec \theta$ and an antiderivative is given by

$$\int \frac{\sec^3 \theta}{\tan \theta} \ d\theta = \int \frac{\sec \theta}{\tan \theta} \ \left(1 + \tan^2 \theta \right) \ d\theta = \int \frac{\sec \theta}{\tan \theta} \ d\theta + \int \sec \theta \ \tan \theta \ d\theta = \int \csc \theta \ d\theta + \sec \theta = \ln |\csc \theta - \cot \theta| + \sec \theta.$$

Since $x = \tan \theta$ it follows that $\csc \theta = \frac{\sec \theta}{\tan \theta} = \frac{\sqrt{1 + x^2}}{x}$, $\cot \theta = \frac{1}{x}$. So an antiderivative is given by $\int \frac{\sqrt{1 + x^2}}{x} dx = \frac{1}{x} \cos \theta$

$$\begin{split} & \ln \left| \frac{\sqrt{1+x^2}}{x} - \frac{1}{x} \right| + \sqrt{1+x^2}. \ \textit{Finally, we see that } L = \int_1^4 \frac{\sqrt{1+x^2}}{x} \ dx = \left(\ln \left| \frac{\sqrt{1+x^2}}{x} - \frac{1}{x} \right| + \sqrt{1+x^2} \right) \right|_1^4 \\ & = \left(\ln \left| \frac{\sqrt{17}}{4} - \frac{1}{4} \right| + \sqrt{17} \right) - \left(\ln \left| \sqrt{2} - 1 \right| + \sqrt{2} \right) = \sqrt{17} - \sqrt{2} + \ln \left| \frac{\sqrt{17} - 1}{4} \right| - \ln \left| \sqrt{2} - 1 \right| \approx 3.3428. \end{split}$$

18. $\ln(1+\sqrt{2}) \approx 0.8813$. Here, $y'(x) = \tan x$ and so $\sqrt{1+y'(x)^2} = \sqrt{1+\tan^2 x} = \sqrt{\sec^2 x} = \sec x$. So, the arc length is given by

$$\int_0^{\pi/4} \sec x \ dx = \ln|\sec x + \tan x| \Big|_0^{\pi/4} = \ln(\sqrt{2} + 1) - \ln(1 + 0) = \ln(1 + \sqrt{2})$$

- $19. \quad \frac{1}{2}\sqrt{5} \frac{1}{4}\ln(\sqrt{5} 2). \ \ \textit{See Exercise 7, above for the evaluation of the integral. Note that} \\ -\frac{1}{4}\ln(\sqrt{5} 2) = \frac{1}{4}\ln(\sqrt{5} + 2). \\ -\frac{1}{4}\ln(\sqrt{5} 2) = \frac{1}{4}\ln(\sqrt{5} 2). \\ -\frac{1}{4}\ln(\sqrt{5} 2). \\ -\frac{1}{4}\ln(\sqrt{5}$
- 20. Follow the hints.

8.5 Exercise Set 46 (page 500)

- 1. 3.75. Set m_1 at $x_1=0$ and m_2 at $x_2=5$. Then $\overline{x}=\frac{m_1x_1+m_2x_2}{m_1+m_2}=3.75$.
- 2. 1.33. Set m_1 at x_1 = 0, m_2 at x_2 = 1 and m_3 at x_3 = 2. Then \overline{x} = 1.33.
- 3. $(\overline{x}.\overline{y}) = \left(\frac{5}{12},\frac{1}{3}\right)$. Note that $\overline{x} = \frac{\sum m_i x_i}{\sum m_i}$ and $\overline{y} = \frac{\sum m_i y_i}{\sum m_i}$ where (x_i,y_i) are the coordinates of m_i . In this case, $\overline{x} = \frac{4 \cdot 0 + 5 \cdot 1}{12} = \frac{5}{12}$. Similarly, $\overline{y} = \frac{4 \cdot 1 + 0}{12} = \frac{1}{3}$. Note that even though the system of masses is at the vertices of an isosceles triangle, the center of mas is not along the bisector of the right-angle (which is the line of symmetry). This doesn't contradict the Symmetry Principle since the masses are not all the same!
- 4. $(\overline{x}.\overline{y}) = \left(1, \frac{\sqrt{3}}{3}\right)$. As before, $\overline{x} = \frac{\sum m_i x_i}{\sum m_i}$ and $\overline{y} = \frac{\sum m_i y_i}{\sum m_i}$ where (x_i, y_i) are the coordinates of m_i . Here, $\overline{x} = \frac{0+6+3}{9} = 1$. Similarly, $\overline{y} = \frac{0+0+3\sqrt{3}}{9} = \frac{\sqrt{3}}{3}$. In this exercise the masses are all the same and the triangle is equilateral, so (by the Symmetry Principle) the center of mass must lie along the line of symmetry (which it does), that is, it must lie on the line x = 1 which bisects the base of the triangle.
- 5. $\left(0,\frac{4R}{3\pi}\right)$. The total mass $m=\frac{\pi R^2 \delta}{2}$ since we are dealing with one-half the area of a circle and δ is constant. This use of geometry saves us from actually calculating the mass integral which looks like $\int_{-R}^{R} \sqrt{R^2-x^2} \, \delta \, dx$. Next, the moment about the y-axis is given by $M_y=\int_{-R}^{R} \frac{1}{x_s} e^{-\delta \, dA} = \delta \int_{-R}^{R} x \sqrt{R^2-x^2} \, dx$. Now, let $x=R\cos\theta$, etc. But even simpler is the remark that the integrand, $x\sqrt{R^2-x^2}$, is an odd function defined over a symmetric interval and so its integral must be zero. Either way, this gives $M_x=\delta \int_{-R}^{R} x \sqrt{R^2-x^2} \, dx=0$ and so $\overline{x}=0$, i.e., the center of mass lies along the axis of symmetry (which is the y-axis, since δ is constant).
 - Similarly we find the moment about the x-axis, $M_x = \int_{-R}^R \overline{y}_{slice} \ \delta \ dA = \frac{\delta}{2} \int_{-R}^R \left(R^2 x^2\right) \ dx = \frac{\delta}{2} \frac{4R^3}{3} = \frac{2R^3\delta}{3}$. It follows that the y-coordinate, \overline{y} , of the center of mass is given by $\overline{y} = \frac{M_x}{m} = \frac{2R^3\delta}{3} \cdot \frac{2}{\pi R^2\delta} = \frac{4R}{3\pi}$.
- 6. $\left(\frac{b}{2},\frac{h}{2}\right)$. Use of geometry shows us that the total mass is its area times its density, that is, $m=bh\delta$. Next, $\overline{x}=\int_0^b \overline{x}_{slice} \ \delta \ dA = \frac{1}{bh\delta} \int_0^b xh\delta \ dx = \frac{b}{2}$. Similarly, $\overline{y}=\int_0^b \overline{y}_{slice} \ \delta \ dA = \frac{1}{bh\delta} \int_0^b \frac{h}{2} h\delta \ dx = \frac{h}{2}$.
- 7. $\left(0,\frac{2}{3}\right)$. The region is an inverted triangle with a vertex at the origin and opposite side equal to 2 units. Its total mass is its area times its density, which, in this case, is δ . So, $m=\delta$. Let f(x)=1 and g(x)=1-|x|, over [-1,1]. Note that the region can be described by means of these two graphs. Also, $f(x)\geq g(x)$ and so we can use the formulae already derived for the center of mass. So, $\overline{x}=\frac{1}{\delta}\int_{-1}^{1}\overline{x}_{slice}~\delta~dA=\frac{1}{\delta}\int_{-1}^{1}x\left(1-|x|\right)\delta~dx=\frac{1}{\delta}\int_{-1}^{0}x\left(1+x\right)\delta~dx+\frac{1}{\delta}\int_{0}^{1}x\left(1-x\right)\delta~dx=0$. Next, $\overline{y}=\frac{1}{\delta}\int_{-1}^{1}\overline{y}_{slice}~\delta~dA=\frac{1}{\delta}\int_{-1}^{1}\left(\frac{1+|x|}{2}\right)\left(1-|x|\right)\delta~dx=\frac{1}{2\delta}\int_{-1}^{1}\left(1-x^{2}\right)~\delta~dx=\frac{2}{\delta}\int_{0}^{1}x\left(1-x^{2}\right)\delta~dx=\frac{1}{\delta}\int_{-1}^{1}x\left(1-x^{2}\right)\delta~dx=\frac{1}{\delta}\int_{-1}^{1}x\left(1-x^{2}\right)\delta~dx=\frac{1}{\delta}\int_{0}^$
- $8. \ \, \left(-\frac{1}{12},\frac{1}{3}\right). \ \, The \ total \ mass \ is \ m \ = \ \, \int_{-1}^{1} \delta(x) \ dx \ = \ \, \int_{-1}^{1} \left(1-x\right) \ dx \ = \ \, 2. \ \, Next, \ \overline{x} \ = \ \, \frac{1}{2} \ \, \int_{-1}^{1} \overline{x}_{slice} \ \delta \ dA \ = \ \, \frac{1}{2} \ \, \int_{-1}^{1} x \ (1-|x|) \ (1-x) \ dx \ = \ \, \frac{1}{2} \ \, \int_{-1}^{1} x \ (1+|x|) \ (1-x) \ dx \ = \ \, \frac{1}{2} \ \, \int_{-1}^{1} x \ (1+|x|) \ (1-x) \ dx \ = \ \, \frac{1}{2} \int_{-1}^{1} \left(\frac{1+|x|}{2}\right) \ (1-|x|) \ (1-x) \ dx \ = \ \, \frac{1}{4} \int_{-1}^{1} \left(1-x^2\right) \ (1-x) \ dx \ = \ \, \frac{1}{3}.$
- $\begin{array}{l} 9. & \left(\frac{3}{5},\frac{3}{8}\right). \ \ The \ total \ mass, \ m=\delta \ \int_{0}^{1} \sqrt{x} \ dx = \frac{2\delta}{3}. \ \ So, \\ \overline{x} = \frac{3}{2\delta} \int_{0}^{1} \overline{x}_{slice} \ \delta \ dA = \frac{3}{2} \int_{0}^{1} x \ \sqrt{x} \ dx = \frac{3}{2} \int_{0}^{1} x^{3/2} \ dx = \frac{3}{5}. \\ Furthermore, \end{array}$
 - $\overline{y} = \frac{3}{2\delta} \ \int_0^1 \overline{y}_{slice} \ \delta \ dA = \frac{3}{2} \ \int_0^1 \frac{\sqrt{x}}{2} \ \sqrt{x} \ dx = \frac{3}{4} \ \int_0^1 x \ dx = \frac{3}{8}.$

$$10. \quad \left(\frac{3}{2}, \frac{3}{10}\right). \text{ The total mass, } m = \delta \int_0^2 \frac{x^2}{4} \ dx = \frac{2\delta}{3}. \text{ So, } \\ \overline{x} = \frac{3}{2\delta} \int_0^2 \overline{x}_{slice} \ \delta \ dA = \frac{3}{2\delta} \int_0^2 x \ \delta \frac{x^2}{4} \ dx = \frac{3}{8} \int_0^2 x^3 \ dx = \frac{3}{2}. \\ \text{Similarly,} \\ \overline{y} = \frac{3}{2\delta} \int_0^2 \overline{y}_{slice} \ \delta \ dA = \frac{3}{2\delta} \int_0^2 \delta \frac{x^2}{8} \frac{x^2}{4} \ dx = \frac{3}{2\cdot 32} \int_0^2 x^4 \ dx = \frac{3}{10}.$$

$$11. \quad \left(\frac{1}{2}, \frac{\pi}{4}\right). \text{ The graph of this function is positive on } [0, 1]. \text{ The total mass, } m = \delta \int_0^1 2 \sin(\pi x) \ dx = 2\delta \left(-\frac{\cos(\pi x)}{\pi}\right) \Big|_0^1 = \frac{4\delta}{\pi}. \text{ So, } \\ \overline{x} = \frac{\pi}{4\delta} \int_0^1 \overline{x}_{slice} \ \delta \ dA = \frac{\pi}{4\delta} \int_0^1 x \ 2\sin(\pi x) \ \delta \ dx = \frac{\pi}{2} \int_0^1 x \sin(\pi x) \ dx = \frac{1}{2}. \\ \text{Similarly,} \\ \overline{y} = \frac{\pi}{4\delta} \int_0^1 \overline{y}_{slice} \ \delta \ dA = \frac{\pi}{4\delta} \int_0^1 \frac{2\sin(\pi x)}{2} \ \delta \ 2\sin(\pi x) \ dx = \frac{\pi}{2} \int_0^1 \sin^2(\pi x) \ dx = \frac{\pi}{2} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{4\delta} \int_0^1 \overline{y}_{slice} \ \delta \ dA = \frac{\pi}{4\delta} \int_0^1 \frac{2\sin(\pi x)}{2} \ \delta \ 2\sin(\pi x) \ dx = \frac{\pi}{2} \int_0^1 \sin^2(\pi x) \ dx = \frac{\pi}{2} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{4\delta} \int_0^1 \overline{y}_{slice} \ \delta \ dA = \frac{\pi}{4\delta} \int_0^1 \frac{2\sin(\pi x)}{2} \ \delta \ 2\sin(\pi x) \ dx = \frac{\pi}{2} \int_0^1 \sin^2(\pi x) \ dx = \frac{\pi}{2} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{4\delta} \int_0^1 \overline{y}_{slice} \ \delta \ dA = \frac{\pi}{4\delta} \int_0^1 \frac{2\sin(\pi x)}{2} \ \delta \ 2\sin(\pi x) \ dx = \frac{\pi}{2} \int_0^1 \sin^2(\pi x) \ dx = \frac{\pi}{2} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{4\delta} \int_0^1 \overline{y}_{slice} \ \delta \ dA = \frac{\pi}{4\delta} \int_0^1 \frac{2\sin(\pi x)}{2} \ \delta \ 2\sin(\pi x) \ dx = \frac{\pi}{2} \int_0^1 \sin^2(\pi x) \ dx = \frac{\pi}{2} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{4\delta} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{4\delta} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{2} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{2} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{2} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{2} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{2} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{2} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{2} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{2} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{2} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{2} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{2} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{2} \int_0^1 \frac{1 - \cos(2\pi x)}{2} \ dx = \frac{\pi}{2}$$

 $\overline{y} = \frac{3}{6\sqrt{3} + 4\pi} \int_{-1}^{1} \frac{\sqrt{4 - x^2}}{2} \sqrt{4 - x^2} \ 2 \ dx = \frac{3}{6\sqrt{3} + 4\pi} \int_{-1}^{1} (4 - x^2) \ dx = \frac{3}{6\sqrt{3} + 4\pi} \cdot \frac{22}{3} = \frac{11}{3\sqrt{3} + 2\pi}$

8.6 Chapter Exercises (page 502)

 $m = \int_{0}^{9/4} (6x - 3x^{2}) \ 2x \ dx = 8. \ \text{Next, } \overline{x} = \frac{1}{8} \int_{0}^{2} x \ (6x - 3x^{2}) \ 2x \ dx = \frac{6}{8}. \ \text{Similarly,}$

1.
$$\frac{\pi}{3} = \int_0^1 \pi \ y^2 \ dy = \int_0^1 2\pi \ x(1-x) \ dx$$
.
2. $\frac{\pi}{3} = \int_0^1 \pi \ x^2 \ dx = \int_0^1 2\pi \ y(1-y) \ dy$.
3. $\frac{\pi}{3} = \int_0^1 \pi \ y^2 \ dy = \int_0^{1/2} \pi \ (1-4x^2) \ dx$.
4. $\frac{4\pi}{3} = \int_0^1 4\pi \ x^2 \ dx = \int_0^2 \pi \ \left(1 - \frac{y^2}{4}\right) \ dy$.

14. $\left(\frac{6}{5}, -\frac{2}{5}\right)$, see the solved example. The total mass is

 $\overline{y} = \frac{1}{8} \int_0^2 \frac{x^2 - 2x}{2} (6x - 3x^2) 2x dx = -\frac{2}{5}$

5. $\frac{16\pi}{3}$ (you'll need two terms if you use horizontal slices here).

$$\frac{16\pi}{3} = \int_0^2 2\pi \ x^2 \ dx$$

$$= \frac{3\pi}{4} \int_0^2 y^2 \ dy + \pi \int_2^4 \left(4 - \frac{y^2}{4}\right) \ dy.$$

6.
$$\frac{8\pi}{5} = 4\pi \int_0^1 y^{3/2} dy = \int_{-1}^1 (1 - x^4) dx.$$

7.
$$\frac{\pi^2}{2} = \pi \int_0^{\pi} \sin^2 x \ dx = 4\pi \int_0^1 y \ \text{Arcsin } y \ dy$$
.

8.
$$\pi^2 - 2\pi = 2\pi \int_0^{\pi/2} x \cos x \ dx = \pi \int_0^1 \operatorname{Arccos}^2 y \ dy$$
. This last integral is very hard to evaluate! Try the substitution $y = \cos u$, $dy = -\sin u \ du$. Then use the Table method and then back-substitute. The first intergal in x is evaluated using the Table method.

9.
$$\frac{\pi}{4}(e^2-1)=\pi\int_0^1 x^2e^{2x}\ dx$$
. You can't use horizontal slices here because it is almost impossible to solve for x in terms of y in the expression for $y=xe^x$. Use the Table method to evaluate the integral.

10.
$$2\pi\left(1-\frac{5}{e^2}\right)=2\pi\int_0^2x^2e^{-x}\ dx$$
. Use the Table method to evaluate the integral.

11.
$$\frac{3\pi}{10} = \pi \int_0^1 (x - x^4) dx = 2\pi \int_0^1 (y^{3/2} - y^3) dy$$
.

11.
$$\frac{3\pi}{10} = \pi \int_0^1 \left(x - x^4 \right) dx = 2\pi \int_0^1 \left(y^{3/2} - y^3 \right) dy.$$
12.
$$\frac{4223\pi}{5670} = \pi \int_0^{1/3} \left(1 - \left(x^3 - 3x + 1 \right)^2 \right) dx + \pi \int_{1/3}^1 \left(1 - x^6 \right) dx.$$

Solutions

9.1 Exercise Set 47 (page 511)

1. $y(x) = 3e^x$ means $y'(x) = 3e^x$ and $y''(x) = 3e^x$. So, all these derivatives are equal which means that

$$(1-x)y''(x) + xy'(x) - y(x) = 3e^x((1-x) + x - 1) = 3e^x(0) = 0.$$

2. From $y = 2e^x - 0.652e^{-x}$ we have

$$y' = 2e^x + 0.652e^{-x}$$
 and $y'' = 2e^x - 0.652e^{-x}$.

Clearly $y^{\prime\prime}$ = y. So $y^{\prime\prime}$ - y = 0.

- 3. From $y=2\sin x$ we have $y'=2\cos x$ and $y''=-2\sin x$. Next, $y'''(x)=-2\cos x$, and finally $y^{(4)}(x)=2\sin x=y(x)$.

 Alternately, note that y''=-y. Taking the second derivative of both sides of this last identity, we have $y^{(4)}=-y''$. But -y''=-(-y)=y. So $y^{(4)}=y$, or $y^{(4)}-y=0$.
- 4. $y(x) = ce^{3x} e^{2x}$, $y'(x) = 3ce^{3x} 2e^{2x}$, so

$$y'(x) - 3y(x) = (3ce^{3x} - 2e^{2x}) - 3(ce^{3x} - e^{2x})$$

= $3ce^{3x} - 2e^{2x} - 3ce^{3x} + 3e^{2x} = e^{2x}$.

- 5. Differentiating $y=c_1x^2+c_2x+c_3$ three times, we see that $y'=2c_1x+c_2$, $y''=2c_1$ and y'''=0 which is what we wanted to show.
- 6. No. Even though the function $y = e^x e^{-x}$ satisfies the equation y'' y = 0, its derivative $y' = e^x + e^{-x}$ is equal to $e^0 + e^{-0} = 2$ at x = 0. So the initial condition y'(0) = 1 fails for this function.
- 7. No, because this function does not satisfy the initial condition, y(0) = 1. In this case, y(0) = 2, so it cannot be a solution of the stated initial value problem. On the other hand, $y(x) = e^x + e^{-x}$, $y'(x) = e^x e^{-x}$ and so, $y'(x) \neq y(x)$, so again it isn't a solution (because it doesn't even satisfy the equation).
- 8. From $y = e^{2x} e^{-2x}$ we have $y' = 2e^{2x} + 2e^{-2x}$ and hence $y'(0) = 2e^0 + 2e^0 = 4$, violating the second initial condition y'(0) = 2.
- 9. No. The value of the function $\sin x + \cos x$ is 1 at x = 0. So the initial condition y(0) = 0 is not satisfied.
- 10. No, because although $y(x) = x^2$ does satisfy the equation, (since y'''(x) = 0) and it does satisfy y(0) = 0 and y'(0) = 0 it is NOT the case that y''(0) = 3, since, in fact, y''(0) = 2.
- 11. From $y=(c_1+c_2x)e^x$ we have $y'=(c_1+c_2x)e^x+c_2e^x$. Hence the intial conditions y(0)=1 and y'(0)=0 gives $c_1=1$ and $c_2+c_1=0$, from which it is easy to get $c_1=0$ and $c_2=-1$. So the solution satisfying the required initial conditions is $y=(1-x)e^x$.
- 12. The initial condition y(1) = -1 gives $\frac{1}{1-C} = -1$, from which we obtain C = 2. Thus the answer is $y(t) = \frac{t}{1-2t}$
- 13. The general solution is given by $y(x) = x^4 + c_1 x^2 / 2 + c_2 x + c_3$. But y(0) = 0 means that $c_3 = 0$. Next, y'(0) = 0, means that $c_2 = 0$ and finally y''(0) = 0 means that $c_1 = 0$. Combining all this we get that the solution of the initial value problem is given by $y(x) = x^4$.
- 14. $y = -4e^{t^2} + 2$.
- 15. $y = -5e^{-1} 1 + (1 + 2e^{-1})x + (x + 2)e^{-x}$

9.2 Exercise Set 48 (page 518)

1. Let $f(x)=(1-x^2)^{-1}$ and $g(y)=4+y^2$. We separate the variables and use Table 9.1, with $a=0,\,y(a)=1,$ to find

$$\int_{1}^{y(x)} \frac{1}{u^2 + 4} du = \int_{0}^{x} \frac{1}{1 - t^2} dt,$$

as the form of the required solution. Now use the trigonometric substitution $u=2\tan\theta$ on the left and partial fractions on the right to find the special antiderivatives,

$$\frac{1}{2}$$
Arctan $\frac{y(x)}{2} - \frac{1}{2}$ Arctan $\frac{1}{2} = \frac{1}{2} \ln \left| \frac{1-x}{1+x} \right|$

as the required solution. We don't need to solve for y(x).

- 2. $e^y = x^2 e^x 2xe^x + 2e^x + e^{-1} 2$, or $y = \ln((x^2 2x + 2)e^x + e^{-1} 2)$
- 3. We can rewrite the equation as $\frac{y'}{y} = 1 + \frac{1}{x}$. Taking integrals, we have $\ln |y| = x + \ln |x| + C$, which gives the general solution $|y| = |x|e^{x+C}$. So it looks like: $y = |x|e^{x+C}$ or $y = -|x|e^{x+C}$, depending on whether y(x) > 0 or y(x) < 0, respectively. Now, since y(1) = 1 > 0 we must use the form $y = |x|e^{x+C}$ of the general solution (otherwise y(1) cannot be equal to 1). This gives $1 = e^{1+C}$ from which we get C = -1. So the required solution is $y = xe^{x-1}$.
- 4. Let $f(x) = \cos x$ and $g(y) = y^3$. We separate the variables and use Table 9.1, with a = 0, y(a) = -2, to find

$$\int_{-2}^{y(x)} \frac{1}{u^3} \ du = \int_0^x \cos t \ dt,$$

as the form of the required solution. Both sides are easily integrated to give

$$\left(-\frac{1}{2u^2}\right)\Big|_{-2}^{y(x)} = \sin x,$$

$$-\frac{1}{2y(x)^2} + \frac{1}{8} = \sin x.$$

as the required solution. We don't need to solve for y(x).

- 5. $y=e^{ frac{1}{2}e^{x^2}}$. Let $x^2=u$ in the integral on the right
- 6. $y = \left(\frac{2}{3}x + 2\right)^3$
- 7. Let $f(x) = x \sin x^2$ and g(y) = 1. We separate the variables and use Table 9.1, with $a = \sqrt{\pi}$, y(a) = 0, to find (using the FTC)

$$y(x) - y(\sqrt{\pi}) = \int_{\sqrt{\pi}}^{x} t \sin t^{2} dt,$$

as the form of the required solution. The right-side needs a substitution only, namely, $u=t^2$, etc. Then,

$$\begin{array}{rcl} y(x) - y(\sqrt{\pi}) & = & \displaystyle \int_{\sqrt{\pi}}^{x} t \, \sin t^{2} \, dt, \\ \\ & = & \displaystyle \frac{1}{2} \int_{\pi}^{x^{2}} \sin u \, du, \\ \\ & = & \displaystyle \frac{1}{2} \left((-\cos x^{2}) - (-\cos \pi) \right), \\ \\ y(x) & = & \displaystyle \frac{1}{2} \left((-\cos x^{2}) - 1 \right), \\ \\ & = & \displaystyle -\frac{1}{2} \left(1 + \cos x^{2} \right), \end{array}$$

as the required solution.

8. y = 6x. Since $x \neq 0$, near the intial condition, we can divide both sides of the differential equation xy' = 6x by x, and find y'(x) = 6 and the result follows.

9.3 Exercise Set 49 (page 523)

- 1. Let t be in hours, $N(t) = N(0)e^{kt}$. We are given N(0) = 6000 and N(2.5) = 18000. We need to find a formula for N(t) and then find the value of N(5). We set t = 2.5 into the general Growth Law above and find $N(2.5) = N(0)e^{2.5k}$, or $18000 = 6000e^{2.5k}$ from which we get $3 = e^{2.5k}$ or $k = (\ln 3)/2.5$. Substituting this value back into the original equation $N(t) = N(0)e^{kt}$ and simplifying, we find $N(t) = 6000 \ 3^{\frac{1}{2.5}}$ as the virus population after t hours. Thus, after t = 5 hours we have, $N(5) = 6000 \ 3^{\frac{5}{2.5}} = 54,000$ viruses.
 - 2. Here we may apply the half-life formula $N(t) = N(0)/e^{t/T}$ to get $20 = 50/2^{t/1600}$ which gives $2^{t/1600} = 2.5$. Taking natural logarithm on both sides and rearranging the identity, we have

$$t = 1600 \frac{\ln 2.5}{\ln 2} \approx 2115.$$

So it takes about 2115 years for the original sample of 50 micrograms to be reduced to 20 micrograms.

 a) Divide both sides of the differential equation by T₀ - T. Then the left-side depends only on T(t) while the right side is a constant. So the equation is separable since it takes the form

$$T'(t) = f(t)g(T),$$

where f(t)=c and $g(T)=T_0-T$. Now use Table 10.1 in the form

$$\int_{T(0)}^{T(t)} \frac{du}{T_0 - u} = \int_0^t c \ dt.$$

Integration shows that $-\ln |T_0-u|\Big|_{u=T(0)}^{u=T(t)}=$ ct from which we can derive that

$$T(t) = T_0 + (T(0) - T_0)e^{-ct}.$$

b) Here we have $T_0=20$, $T_0=90$ and T(4)=80. So, letting t=4 in the above identity, we have $80=20+(90-20)e^{-4C}$. So $e^{-4C}=6/7$. Now we have to find t such that T(t)=70. Applying the same identity again, we have $70=20+(90-20)e^{-Ct}$, or

$$5/7 = e^{-ct} = (e^{-4c})^{t/4} = (6/7)^{t/4}.$$

Taking the natural logarithm on both sides and rearranging, we have

$$t = 4 \frac{\ln 5 - \ln 7}{\ln 6 - \ln 7} \approx 8.731.$$

Thus it takes about nine minutes to reach a drinkable temperature.

- 4. We assume a Law of Growth, $N(t) = N(0)e^{kt}$. After 5, 700 years there will be exactly one-half of the original amount, N(0), which translates into N(5700) = N(0)/2. Thus, $N(0)/2 = N(0)e^{5700k}$, and the N(0) cancel out (they always dol). So, $1/2 = e^{5700k}$ which means that $k = -(\ln 2)/5700$. This gives the value of k. Next, if 90% decays then only 10% remains, right? But we want a value of t such that N(t) = (0.1)N(0) (which translates as "90% of the original amount has decayed"). But whatever this value of t may be, it is also given by $(0.1)N(0) = N(t) = N(0)\left(e^{(-\ln 2)}\right)\frac{t}{5700} = \frac{t}{2}\frac{t}{5700}$. So, $(0.1) = \frac{t}{2}\frac{t}{5700}$ which, when solved for t, gives $t = 5700\frac{\ln 10}{\ln 2} \approx 18,935$ years.
- 5. a) Denote by N(t) the number of bacteria at time t. Then we can write $T(t)=4000e^{kt}$ where k is the rate of growth per bacteria. By assumption, T(0.5)=12000 and so $12000=4000e^{0.5k}$, which gives $e^{0.5k}=3$, or $0.5k=\ln 3$, that is $k=2\ln 3=\ln 9$. Thus

$$N(t) = 4000e^{(\ln 9)t} = 4000 \cdot 9^t$$

b) After 20 minutes, the population of the bacteria is

$$N(1/3) = 4000 \times 9^{1/3} \approx 8320.$$

c) Suppose that N(t)=50000. Then $50000=4000\times9^t$ and hence $9^t=12.5$. So

$$t = \frac{\ln 12.5}{\ln 9} \approx 1.15$$

Thus the bacteria population reach 50000 in an hour and 9 minutes.

- 6. Since the population satisfies a Law of Growth we can write $P(t) = P(0)e^{kt}$, where t is in years. We are given that $P(0) = 6 \times 10^8$ and that 300 years "later" (from A.D. 1650) the population was 2.8×10^9 , that is, $P(300) = 2.8 \times 10^9$. We want a value of t such that $P(t) = 25 \times 10^9$. So, $2.8 \times 10^9 = P(300) = P(0)e^{300k} = 6 \times 10^8$ e 300k and we can solve for k giving $0.467 \times 10 = e^{300k}$, or $k = \frac{\ln 4.67}{300} \approx 0.00513$. Thus, $P(t) = (6 \times 10^8)e^{0.00513t}$ is the Law of Growth, at time t in years. But we want $P(t) = 25 \times 10^9$ so this means that $25 \times 10^9 = (6 \times 10^8)e^{0.00513t}$ and we can solve for t, using logarithms. This gives, $41.667 = e^{0.00513t}$ or $t = \frac{\ln 41.667}{0.00513} \approx 727$ years. Thus, the population of the earth will reach 25 billion around the year 1650 + 727 = 2377.
- 7. The differential equation for this learning model is P' = c(1 P) which is of the form P' = f(t)g(P) where f(t) = c and g(P) = 1 P. Using Table 10.1 we see that the general solution is given by evaluating the integrals

$$\begin{split} \int_{P(0)}^{P(t)} \frac{du}{1-u} &= \int_{0}^{t} c \ dt \\ -\ln|1-u| \Big|_{u=P(0)}^{u=P(t)} &= ct \\ \ln|1-P(t)| &= -ct \ (since \ P(0) = 0), \\ P(t) &= 1-e^{-ct}. \end{split}$$

b) By assumption, we have P(3)=0.4 and hence $0.4=1-e^{-3c}$, which gives $e^{-3c}=0.6$. Now suppose P(t)=0.95, that is $1-e^{-ct}=0.95$, which can be rewritten as $(e^{-3c})^{t/3}=0.05$, or $0.6^{t/3}=0.05$. Taking natural logarithm on both sides and rearranging, we have

$$t = 3 \frac{\ln 0.05}{\ln 0.6} \approx 17.6.$$

Thus the student has to do at least 18 exercises in order to achieve a 0.95 (or 95 percent) chance of mastering the subject.

8. As suggested, we use the "integrating factor" $e^{kt/m}$ and let $z(t) = v(t)e^{kt/m}$. Then, by the product rule,

$$z'(t) = v'(t)e^{kt/m} + v(t) \cdot \frac{k}{m}e^{kt/m} = \left(v'(t) + \frac{k}{m}v(t)\right)e^{kt/m} = ge^{kt/m},$$

in view of the fact that the equation mv'=mg-kv can be rewritten as $v'+rac{k}{m}v=g$. Integrating, we have

$$z(t) = z(0) + \int_0^t g e^{ks/m} \ ds = v(0) + \frac{mg}{k} \left(e^{kt/m} - 1 \right),$$

where v(0) is just the initial speed v_o . Thus

$$v(t) = z(t) \cdot e^{-kt/m} = \frac{mg}{k} \left(1 - e^{-kt/m} \right) + v_0 e^{-kt/k}$$

9. In this case we assume a Law of Decay of the usual form $N(t) = N(0)e^{kt}$. We can use the Half-Life Formula and find $N(t) = N(0)/2^{t/T}$ where T is the half-life of the radionuclide. In this case, T = 29.1, so the amount left at time t is given by $N(t) = N(0)/2^{t/29.1}$. The initial sample of 5 g means that N(0) = 5. If we want to find out when 90% of the sample has decayed, then there is only 10% of it left, that is we want to find t such that N(t) = (0.1)N(0) = (0.1)(5) = 0.5. This means that $0.5 = 5/2^{t/29.1}$, or using logarithms, $t = \frac{\ln 100}{\ln 2} \times 29.1 \approx 193.33$ years.

Solutions

10.1

10.2

10.3

10.4 Exercise Set 50 (page 535)

1.
$$\frac{\partial f}{\partial x} = 3x^2 + 2y$$
, $\frac{\partial f}{\partial y} = 2x - 2y$
2. $f(x, y) = \frac{y^2}{x} = y^2x^{-1}$, so $\frac{\partial f}{\partial x} = -y^2x^{-2} = -\frac{y^2}{x^2}$, $\frac{\partial f}{\partial y} = \frac{2y}{x}$
3. $\frac{\partial f}{\partial x} = \frac{\partial (2x^2)}{\partial x} e^{xy} + 2x^2 \frac{\partial (e^{xy})}{\partial x} = 4x e^{xy} + 2x^2 y e^{xy}$, $\frac{\partial f}{\partial y} = 2x^3 e^{xy}$
4. $\frac{\partial f}{\partial x} = e^{3y} \frac{\partial (x + \ln y)}{\partial x} e^{3y} + (x + \ln y) \frac{\partial (e^{3y})}{\partial y} = \frac{1}{y} e^{3y} + (x + \ln y)(3)e^{3y}$
5. $\frac{\partial f}{\partial x} = 2(x - 2y + 3) \frac{\partial (x - 2y + 3)}{\partial y} = 2(x - 2y + 3) \frac{\partial (x - 2y + 3)}{\partial y} = 2(x - 2y + 3)(-2) = -4(x - 2y + 3)$
6.
$$\frac{\partial f}{\partial x} = \frac{(y + x) \frac{\partial x}{\partial x} - x \frac{\partial (y + x)}{\partial x}}{(y + x)^2} = \frac{y + x - x(1)}{(y + x)^2} = \frac{y}{(y + x)^2}$$

$$Thus \frac{\partial f}{\partial x} = \frac{2}{(2-3)^2} = 2 \quad at \quad (-3, 2).$$

$$f(x, y) = x(y+x)^{-1}, \quad so$$

$$\frac{\partial f}{\partial y} = -x(y+x)^{-2} \frac{\partial (y+x)}{\partial y} = -\frac{x}{(y+x)^2} = -\frac{-3}{(2-3)^2} = 3 \quad at \quad (-3, 2).$$

7.
$$f(x,y) = (y^2 + 2x)^{\frac{1}{2}}$$

 $\frac{\partial f}{\partial x} = \frac{1}{2}(y^2 + 2x)^{-\frac{1}{2}} \quad \frac{\partial (y^2 + 2x)}{\partial x} = \frac{1}{2}(y^2 + 2x)^{-\frac{1}{2}}(2) = \frac{1}{\sqrt{y^2 + 2x}} = \frac{1}{\sqrt{(-1)^2 + 8}} = \frac{1}{3}$
 $\frac{\partial f}{\partial y} = \frac{1}{2}(y^2 + 2x)^{-\frac{1}{2}} \quad \frac{\partial (y^2 + 2x)}{\partial y} = \frac{1}{2}(y^2 + 2x)^{-\frac{1}{2}}(2y) = \frac{y}{\sqrt{y^2 + 2x}} = -\frac{1}{3}$

$$\begin{aligned} 8. \quad & \frac{\partial f}{\partial x} = \frac{\partial (xy)}{\partial x} e^{2x-y} + xy \frac{\partial e^{2x-y}}{\partial x} = ye^{2x-y} + 2xye^{2x-y} = 2e^{2-2} + 2(1)(2)e^{2-2} = 6. \\ & \frac{\partial f}{\partial y} = \frac{\partial (xy)}{\partial y} e^{2x-y} + xy \frac{\partial e^{2x-y}}{\partial y} = xe^{2x-y} + xy(-1)e^{2x-y} = e^0 - 2e^0 = -1 \end{aligned}$$

$$\begin{split} 9. \quad & \frac{\partial f}{\partial x} = 3x^2y - 2y^2, \quad \frac{\partial f}{\partial y} = x^3 - 4xy \\ & \frac{\partial^2 f}{\partial x^2} = \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial x} \right) = \frac{\partial}{\partial x} (3x^2y - 2y^2) = 6xy \\ & \frac{\partial^2 f}{\partial y^2} = \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial y} \right) = \frac{\partial}{\partial y} (x^3 - 4xy) = -4x \\ & \frac{\partial^2 f}{\partial x \partial y} = \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial y} \right) = \frac{\partial}{\partial x} (x^3 - 4xy) = 3x^2 - 4y \\ & \frac{\partial^2 f}{\partial y \partial x} = \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial x} \right) = \frac{\partial}{\partial y} (3x^2y - 2y^2) = 3x^2 - 4y \end{split}$$

10.
$$\frac{\partial f}{\partial x} = \frac{2x}{x^2 - y^2}, \quad \frac{\partial f}{\partial y} = \frac{-2y}{x^2 - y^2}$$

$$\frac{\partial^2 f}{\partial x^2} = \frac{\frac{\partial (2x)}{\partial x}(x^2 - y^2) - 2x\frac{\partial (x^2 - y^2)}{\partial x}}{(x^2 - y^2)^2} = \frac{2(x^2 - y^2) - 2x(2x)}{(x^2 - y^2)^2} = \frac{-2(x^2 + y^2)}{(x^2 - y^2)^2}$$

$$\frac{\partial^2 f}{\partial y^2} = \frac{\frac{\partial (-2y)}{\partial y}(x^2 - y^2) - (-2y)\frac{\partial (x^2 - y^2)}{\partial y}}{(x^2 - y^2)^2} = \frac{-2(x^2 - y^2) + 2y(-2y)}{(x^2 - y^2)^2} = \frac{-2(x^2 + y^2)}{(x^2 - y^2)^2}$$

$$\frac{\partial^2 f}{\partial x \partial y} = \frac{\partial}{\partial x} \left(\frac{-2y}{x^2 - y^2}\right) = -2y(-1)(x^2 - y^2)^{-2}(2x) = \frac{4xy}{(x^2 - y^2)^2}$$

$$\frac{\partial^2 f}{\partial y \partial x} = \frac{\partial}{\partial y} \left(\frac{2x}{x^2 - y^2}\right) = 2x(-1)(x^2 - y^2)^{-2}(-2y) = \frac{4xy}{(x^2 - y^2)^2}$$
11.
$$\frac{\partial f}{\partial x} = e^{y - x} - xe^{y - x}, \quad \frac{\partial f}{\partial y} = xe^{y - x}$$

$$\frac{\partial^2 f}{\partial x^2} = \frac{\partial}{\partial x} \left(e^{y - x} - xe^{y - x}\right) = -e^{y - x} - \left[e^{y - x} - xe^{y - x}\right] = xe^{y - x} - 2e^{y - x}$$

$$\frac{\partial^2 f}{\partial y^2} = \frac{\partial}{\partial y} (xe^{y - x}) = xe^{y - x}$$

$$\frac{\partial^2 f}{\partial y^2} = \frac{\partial}{\partial y} (xe^{y - x}) = xe^{y - x}$$

$$\frac{\partial^2 f}{\partial y \partial y} = \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial y}\right) = \frac{\partial}{\partial x} (xe^{y - x}) = e^{y - x} - xe^{y - x}$$

$$\frac{\partial^2 f}{\partial y \partial x} = \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial y}\right) = \frac{\partial}{\partial x} (xe^{y - x}) = e^{y - x} - xe^{y - x}$$
12.
$$\frac{\partial f}{\partial x} = 8x - 3y^2, \quad \frac{\partial f}{\partial y} = -6xy + 3y^2$$

$$\frac{\partial^2 f}{\partial x^2} = \frac{\partial}{\partial x} (8x - 3y^2) = 8, \quad \frac{\partial^2 f}{\partial y^2} = \frac{\partial}{\partial y} (-6xy + 3y^2) = -6x + 6y$$

$$\frac{\partial^2 f}{\partial x \partial y} = \frac{\partial}{\partial x} (-6xy + 3y^2) = -6y, \quad \frac{\partial^2 f}{\partial y \partial x} = \frac{\partial}{\partial y} (8x - 3y^2) = -6y$$

Exercise Set 51 (page 548) 10.5

- 1. f is continuous whenever the denominator is not zero, that is f is continuous at (x, y) where $x + y \neq 0$. f is discontinuous whenever x + y = 0.
- 2. Yes, it is continuous because we have seen that $\lim_{\square \to 0} \frac{\sin \square}{\square} = 1 = f(0,0)$ here

3.
$$\frac{\partial z}{\partial x} = 2$$
, $\frac{\partial f}{\partial y} = 5$

4.
$$\frac{\partial z}{\partial x} = 2xy^3$$
, $\frac{\partial z}{\partial y} = 3x^2y^2 + 5$, $\frac{\partial^2 z}{\partial y^2} = 6x^2y$

5.
$$\frac{\partial z}{\partial x}(3,4) = \frac{2}{5}, \quad \frac{\partial z}{\partial y}(3,4) = \frac{1}{5}$$

6.
$$\frac{\partial f}{\partial x} = yz(\sin x)^{yz-1}\cos x, \quad \frac{\partial f}{\partial y} = z(\sin x)^{yz}\ln(\sin x), \quad \frac{\partial f}{\partial z} = y(\sin x)^{yz}\ln(\sin x)$$

- 7. $\frac{\partial A}{\partial b} = h$ and $\frac{\partial A}{\partial h} = b$. The first gives the rate of change of the area as a function of the base and the second gives the rate of change of the area as a function of the height.
- 8. $\sin 2t + 2e^{2t} + e^t(\sin t + \cos t)$. Use the Chain Rule

9.
$$\frac{\partial z}{\partial x} = \frac{e^x}{e^x + e^y}, \quad \frac{dz}{dx} = \frac{3x^2e^y + e^x}{e^x + e^y}.$$

- (0,0) is the only critical point. The Second Derivative Test shows that it is a minimum with a minimum value equal to -1 there. There is no global maximum since $\lim_{x\to\infty} f(x,0) = +\infty$.
- 11. (2, 1) is the only critical point. The Second Derivative Test shows that it is a maximum with a maximum value equal to +2 there. There is no minimum since lim_{x→∞} g(x, 0) = -∞.
 - 12. Use Lagrange's method on the function $f(x,y,z,\lambda)=xyz-\lambda(x+y+z-6)$ and find its critical points. The only critical point with positive coordinates that satisfies x+y+z=6 is (2,2,2) (and $\lambda=4$). The maximum value is thus $xyz=2\cdot 2\cdot 2=8$.

$$\frac{\partial C}{\partial x} = \frac{1}{2} 10y(xy)^{\frac{-1}{2}} + 149 = 5\sqrt{\frac{y}{x}} + 149$$
$$\frac{\partial C}{\partial y} = 5x(xy)^{\frac{-1}{2}} + 189 = 5\sqrt{\frac{x}{y}} + 189$$

Thus, when x=120 and y=160, we have $\frac{\partial C}{\partial x}=5\sqrt{\frac{160}{120}}+149=154.77$, and $\frac{\partial C}{\partial y}=5\sqrt{\frac{120}{160}}+189=193.33$

14. (a)
$$\frac{\partial R}{\partial x_1} = 200 - 8x_1 - 8x_2 = 200 - 8(4) - 8(12) = 72$$

(b)
$$\frac{\partial R}{\partial x_2} = 200 - 8x_1 - 8x_2 = 72$$

$$(a) \frac{\partial U}{\partial x} = -10x + y$$

(b)
$$\frac{\partial U}{\partial y} = x - 6y$$

(c) When
$$x = 2$$
 and $y = 3$.

$$m \ x = 2 \ and \ y = 3,$$

$$\frac{\partial U}{\partial x} = -20 + 3 = -17, \quad \frac{\partial U}{\partial y} = 2 - 18 = -16$$

(a) $\frac{\partial f}{\partial x} = 3x^2 - 3 = 0$ for $x = \pm 1$, and $\frac{\partial f}{\partial y} = -2y + 4 = 0$ for y = 2. Thus the critical points of f are: (1, 2), (-1, 2)

$$\begin{split} &\frac{\partial^2 f}{\partial x^2} = 6x, \quad \frac{\partial^2 f}{\partial y^2} = -2, \quad \frac{\partial^2 f}{\partial x \partial y} = 0 \\ &Thus \quad D = \frac{\partial^2 f}{\partial x^2} \cdot \frac{\partial^2 f}{\partial y^2} - \left[\frac{\partial^2 f}{\partial x \partial y} \right]^2 = -12x \end{split}$$

For (1, 2): D = -12 < 0, so (1, 2) is a saddle point. For (-1, 2): D = 12 > 0 and $\frac{\partial^2 f}{\partial x^2} = 6(-1) = 0$ -6 < 0, so (-1, 2) is a local maximum.

(b) For critical points

$$\frac{\partial f}{\partial x} = 2x + 4y = 0$$
 (1), and $\frac{\partial f}{\partial y} = 4x + 8y^3 = 0$ (2)

From (1), x = -2y. Substitute in (2), so $4(-2y) + 8y^3 = 0$. Thus $8y^3 - 8y = 0$, so $y(y^2 - 1) = 0$ and y = 0, -1, +1. The corresponding x values are: x = 0, 2, -2. Critical points are: (0, 0), (2, -1), (-2, 1).

$$\frac{\partial^2 f}{\partial x^2} = 2$$
, $\frac{\partial^2 f}{\partial y^2} = 24y^2$, $\frac{\partial^2 f}{\partial x \partial y} = 4$

$$D = 2(24y^2) - 4^2 = 48y^2 - 16.$$

 $At\;(0,0):\quad D=-16<0\;\;\text{, so}\;(0,\;0)\;\text{a is saddle point.}\;\;At\;(2,\;\text{-1}):\quad D=48-16>0,\;\;\text{and}\;\;\frac{\partial^2 f}{\partial x^2}>0\;\text{, so}\;\;$

(2, -1) is a local minimum. At (-2, 1): D = 48 - 16 > 0, and $\frac{\partial^2 f}{\partial x^2} > 0$, so (-2, 1) also a local minimum.

 $17. \ \ Profit, \ P=R-C, \ where \ R=x_1p_1+x_2p_2=200(p_2-p_1)p_1+(500+100p_1-180p_2)p_2=200p_1p_2-200p_1^2+500p_2+100p_1p_2-180p_2^2=300p_1p_2-200p_1^2-180p_2^2+500p_2, \ and \ \ C=0.5x_1+0.75x_2=0.5\times 200(p_2-p_1)+0.75(500+100p_1-180p_2)=375-25p_1-35p_2. \ \ Thus,$

$$P(p_1, p_2) = 300p_1p_2 - 200p_1^2 - 180p_2^2 + 535p_2 - 375$$

For a critical point:

$$\frac{\partial P}{\partial p_1} = 300p_2 - 400p_1 + 25 = 0 \quad (1)$$

$$\frac{\partial P}{\partial p_2} = 300p_1 - 360p_2 + 535 = 0 \quad (2)$$

From (1): $p_1 = (300p_2 + 25)/400$ (3). Substitute in (2): $300\left(\frac{300p_2 + 25}{400}\right) - 360p_2 + 535 = 0$. This reduces to $135p_2 = 553.75$, so $p_2 = \$4.10$. Substitute in (3): $p_1 = (300 \times 4.10 + 25)/400 = \3.14 .

$$\frac{\partial^2 P}{\partial p_1^2} = -400, \quad \frac{\partial^2 P}{\partial p_2^2} = -360, \quad \frac{\partial^2 P}{\partial p_1 \partial p_2} = 300$$

Thus $D = (-400)(-360) - (300)^2 > 0$, and $\frac{\partial^2 P}{\partial p_1^2} < 0$, so (3.14, 4.10) is a local maximum, so the maximum profit is $300(3.14)(4.10) - 200(3.14)^2 - 180(4.10)^2 + 535(4.10) + 25(3.14) - 375 = \761.48 .

18. Want to maximize $f(x, y) = 100x^{\frac{3}{4}}y^{\frac{1}{4}}$ subject to the constraint 150x + 250y = 50,000.

$$F(x, y, \lambda) = 100x^{\frac{3}{4}}y^{\frac{1}{4}} - \lambda(150x + 250y - 50, 000)$$

For a maximum

$$\frac{\partial F}{\partial x} = 75x^{\frac{-1}{4}}y^{\frac{1}{4}} - 150\lambda = 0 \quad (1), \quad \frac{\partial F}{\partial y} = 25x^{\frac{3}{4}}y^{\frac{-3}{4}} - 250\lambda = 0 \quad (2)$$

From(1),
$$\lambda = \frac{1}{2} x^{\frac{-1}{4}} y^{\frac{1}{4}}$$
 From(2) $\lambda = \frac{1}{10} x^{\frac{3}{4}} y^{\frac{-3}{4}}$

Thus, $\frac{1}{2}x^{-\frac{1}{4}}y^{\frac{1}{4}}=\frac{1}{10}x^{\frac{3}{4}}y^{\frac{-3}{4}}$. Multiplying both sides by $10x^{\frac{1}{4}}y^{\frac{3}{4}}$, gives 5y=x. Substituting x=5y in the constraint equation gives 150(5y)+250y=50,000, so y=50, and thus x=5y=250. Therefore, the maximum production level is:

$$f(250, 50) = 100(250) \frac{3}{4} (50) \frac{1}{4} \approx 16,719$$

19.

$$F(x, y, \lambda) = 2ln \ x + ln \ y - \lambda(2x + 4y - 48)$$

For a maximum

$$\frac{\partial F}{\partial x} = \frac{2}{x} - 2\lambda = 0$$
, so $\lambda = \frac{1}{x}$ (1)

$$\frac{\partial F}{\partial y} = \frac{1}{y} - 4\lambda = 0$$
, so $\lambda = \frac{1}{4y}$ (2)

Thus $\frac{1}{x} = \frac{1}{4y}$, so 4y = x. Substituting in constraint equation gives 8y + 4y - 48 = 0, so y = 4, and x = 16 maximize the will its function subject to the constraint

10.6 Chapter Exercises (page 551)

1. For critical points, $\frac{\partial f}{\partial x} = 3x^2 - 3 = 0$, thus $x = \pm 1$, and $\frac{\partial f}{\partial y} = 2y + 6 = 0$, so y = -3. Thus critical points are: (1, -3), (-1, -3). Now $\frac{\partial^2 f}{\partial x^2} = 6x$, $\frac{\partial^2 f}{\partial y^2} = 2$, $\frac{\partial^2 f}{\partial x \partial y} = 0$. Thus

$$D = \frac{\partial^2 f}{\partial x^2} \frac{\partial^2 f}{\partial y^2} - \frac{\partial^2}{\partial x \partial y} = 12x.$$

At (1, -3), D = 12 > 0 and $\frac{\partial^2 f}{\partial y^2} = 2 > 0$. Thus a local minimum at (1, -3). At (-1, -3), D = -12 < 0, so a saddle point.

9. Objective function is $f(x, y) = x^2 + 3y^2 + 10$ Constraint is g(x, y) = x + y - 4 = 0 Thus

$$F(x, y\lambda) = x^2 + 3y^2 + 10 - \lambda(x + y - 4)$$

$$\frac{\partial F}{\partial x} = 2x - \lambda = 0$$
, so $\lambda = 2x$

$$\frac{\partial F}{\partial y} = 6y - \lambda = 0, \quad so \quad \lambda = 6y$$

Thus 2x=6y so x=3y. Substitute in constraint. So 3y+y-4=0, so y=1 Therefore x=3(1)=3 Thus the minimum occurs for x=3, y=1 and the minimum is $f(3,1)=3^2+3(1)+10=22$

10. Objective function: $f(x, y) = x^2 + xy - 3y^2$

Constraint: g(x, y) = x + 2y - 2 = 0 Thus

$$F(x, y, \lambda) = x^2 + xy - 3y^2 - \lambda(x + 2y - 2)$$

$$\label{eq:first-energy} \frac{\partial F}{\partial x} = 2x + y - \lambda = 0,$$

$$\frac{\partial F}{\partial y} = x - 6y - 2\lambda = 0$$
, so $\lambda = \frac{x}{2} - 3y$

Thus $2x+y=\frac{x}{2}-3y$, so $\frac{3}{2}x=-4y$, so $x=-\frac{8y}{3}$ Substitute in constraint, so $-\frac{8y}{3}+2y=2$, so -8y+6y=6, so y=-3 and thus x=8

Therefore the constrained maximum value occurs at (8, -3), and is $x^2 + xy - 3y^2 = 8^2 + 8(-3) - 3(-3)^2 = 13$

11. Let x be length of east and west sides, y be length of north and south sides.

 $Objective\ function\ =\ area\ of\ garden\ =\ x\,y$

Constraint function is 10(2y) + 15(2x) = 480 Thus

$$F(x, y, \lambda) = xy - \lambda(20y + 30x - 480)$$

$$\frac{\partial F}{\partial x} = y - 30\lambda = 0, \quad so \quad \lambda = y/30$$

$$\frac{\partial F}{\partial y} = x - 20\lambda = 0$$
, so $\lambda = x/20$

Thus
$$\frac{y}{30} = \frac{x}{20}$$
, giving $y = \frac{3}{2}x$ Substitute in constraint.

So
$$20\left(\frac{3x}{2}\right) + 30x = 480$$
, $30x + 30x = 480$, so $x = 8$ and $y = \frac{3}{2}(8) = 12$

The dimensions of the largest possible garden are: 8 ft for east/west sides and 12 ft for north/south sides.

12. Objective function: $5x_1^2 + 500x_1 + x_2^2 + 240x_2$

$$\textit{constraint:} \ \ x + y = 1000$$

$$F(x_1, x_2, \lambda) = 5x_1^2 + 500x_1 + x_2^2 + 240x_2 - \lambda(x_1 + x_2 - 1000)$$

$$\frac{\partial F}{\partial x} = 10x_1 + 500 - \lambda, \quad so \quad \lambda = 10x_1 + 500$$

$$\frac{\partial F}{\partial y} = 2x_2 + 240 - \lambda, \quad so \quad \lambda = 2x_2 + 240$$

Thus $10x_1 + 500 = 2x_2 + 240$, so $x_2 = 5x_1 + 130$ Substitute in constraint. Thus $x_1 + 5x_1 + 130 = 1000$, so $x_1 = \frac{870}{6} = 145$, and $x_2 = 5(145) + 130 = 855$ Thus 145 units should be produced at plant 1 and 855 units at plant 2.

Solutions

11.1 Exercise Set 52 (page 559)

NOTE: Recall that the symbol [x] represents the greatest integer function. It is by definition that largest integer [x] not exceeding x, whether x is positive or negative. So, [2.1] = 2, [-3.6] = -4, etc.

- 1. For $\varepsilon > 0$ choose $N = [1/\sqrt{\varepsilon}]$
- 2. See the Hint in this question for a value of N
- 3. For $\varepsilon > 0$ choose $N = \lceil 1/\varepsilon \rceil$
- 4. For $\varepsilon > 0$ choose $N = [1/\sqrt[p]{\varepsilon}]$
- 5. Use the Hint and observe that for any $n \geq 1$ we have $(1+2/n^2)^{-1} < 1$. Hence $(1/n) \cdot (1+2/n^2)^{-1} < 1/n$. Thus for $\varepsilon > 0$ we can choose $N = [1/\varepsilon]$.

11.2 Exercise Set 53 (page 563)

- 1. Given N > 0 we note that $n(n-1) > (n-1)^2 > N$ whenever $n > n_0 = [\sqrt{N} + 1] + 1$, where we added the additional 1 at the end here just to be sure.
- 2. Given N > 0 and n < 0 note that $ne^{-n} < n$. So we can make $ne^{-n} < -N$ whenever $n < -n_0$ where $n_0 = N$.
- 3. Given N > 0 observe that since n > 0, $ne^{1/n} > n > N$ whenever $n > n_0 = [N] + 1$.
- 4. Given N>0 note that whenever $n\geq 3$, $(1+6/n^2)<2$. Dividing numerator and denominator by n^2 gives that $n/(1+6/n^2)>n/2$. Hence we can make n/2>N whenever $n>n_0=\max{\{[2N]+1,3\}}$.
- 5. Let N > 0. For every n < -1 we know that $3n^2 + n = n(3n+1) > 0$. In addition, $2n^3 1 < 2n^3 < 0$., for such n. Hence $(2n^3 1)/(3n^2 + n) < 2n^3/(3n^2 + n) = 2n^2/(3n + 1)$. Dividing the numerator and denominator of the last term here by n we get 2n/(3+1/n). Since 3+1/n < 3 for any $n \le -1$, and n < 0 we see that, we $2n/(3+1/n) \le 2n/3$. Finally, 2n/3 < -N whenever n < -3N/2 or whenever $n < -n_0$ where $n_0 = [3N/2] + 1$.
- 6. Write $n^2 \sin(1/n) = n \cdot \{\sin(1/n)/(1/n)\}$. As $n \to \infty$ the $\sin \square/\square$ term approaches 1, hence there is an integer $N_1 > 0$ such that for every $n > N_1$ we have $|\sin(1/n)/(1/n)| > 1/2$. It follows that $n^2 \sin(1/n) > n/2$ for all $n > N_1$. Thus, for given N > 0, we can make $n^2 \sin(1/n) > N$ provided $n > n_0$ where $n_0 = \max\{N_1, [2N] + 1\}$.
- 7. Here, for any $n \geq 1$ we have that $n^3 3n^2 + 4n 1 > (n-1)^3 > N$ whenever $n > [\sqrt[3]{N} + 1] + 1 = n_0$.
- 8. Let N be given. We know that $(-1)^n/n \to 0$ as $n \to -\infty$. It follows by the continuity of the cosine function that $\cos(-1)^n/n \to 1$ as $n \to -\infty$. Hence there is an $N_1 > 0$ such that whenever $n < -N_1$ we have $\cos\{(-1)^n/n\} > 1/2$. So, for these $n < -N_1$ we also have $n\cos\{(-1)^n/n\} < n/2 < -N$ whenever n < -2N. So choose $n_0 = \max\{N_1, [2N] + 1\}$.
- 9. Write $c_n = \sqrt{n^3+1}-n$. Rationalizing the numerator and denominator we obtain the equivalent expression $c_n = (n^3-n^2+1)/(\sqrt{n^3+1}+n)$. Note that for any $n \ge 1$ we must have $2n^4 > n^3$ and $2n^4 > 1$. Combining these two we get $4n^4 > n^3 + 1$ or, extracting the square roots, $2n^2 > \sqrt{n^3+1}$ and this must hold for every $n \ge 1$. In addition, for any $n \ge 1$ we must also have $n < 2n^2$. Hence, for any $n \ge 1$ we find $\sqrt{n^3+1}+n < 2n^2+2n^2=4n^2$. It follows that for any $n \ge 1$ we have $c_n > (n^3-n^2+1)/(4n^2)=n/4-1/4+1/(4n^2)>(n-1)/4$. Hence, for given N we can make $c_n > N$ whenever (n-1)/4 > N or whenever $n > n_0$ where $n_0 = [4N+1]+1$.
- 10. See the Hints. Assume the limit exists and is equal to L. There are two cases: Either $L \neq 0$ or L = 0. Case 1: If $sinn \rightarrow L$ then $sin 2n \rightarrow L$ as well. By a theorem on limits this means that $sin 2n / sin n \rightarrow 1$ (as in the hint). But by trigonometry, sin 2n sin n = 2 cos n. Hence $2 cos n \rightarrow 1$ and $so cos n \rightarrow 1/2$. The definition of this limit implies that there is an integer $N_1 > 0$ such that for every $n > N_1$ we have cos n > 0. We show presently that this previous statement is impossible.
 - Let $m \geq 1$. Observe that for every $m \geq 0$ every open interval of the form $((4m+1)\pi/2, (4m+3)\pi/2)$ has length π and so must contain a positive integer, let's call it i(m) (to show its dependence upon m). Since m can be arbitrarily large it follows that $i(m) \rightarrow \infty$ as $m \rightarrow \infty$. Thus there exists some m_1 and a particular neger $i(m_1)$ such that $i(m_1) > N_1$ (since N_1 exists by the above hypothesis) AND $(4m+1)\pi/2 < i(m_1) < (4m+3)\pi/2$. But $\cos \theta < 0$ for any angle θ in the interval $((4m+1)\pi/2, (4m+3)\pi/2)$. In particular, we must have $\cos i(m_1) < 0$ and this contradicts the fact that for every $n > N_1$ we have $\cos n > 0$. This contradiction shows that the assumption that L exists is not tenable and so the limit cannot exist.
 - Case 2: If L=0 then by a simple trigonometric identity we must have $\cos^2 n \to 1$, i.e., $\cos n \to \pm 1$ as $n \infty$. This means that the cosine function must be of one sign for all sufficiently large subscripts n; i.e., there is an $N_2 > 0$ such that for every $n > N_2$ we have $\cos n < 0$ (say, the eventuality that $\cos n > 0$ is hadded as in Case 1). Now, the infinite sequence of open intervals $(4m-1)\pi/2$, $(4m+1)\pi/2$) where $m \ge 1$ has intervals of constant length π and so each such interval must contain an integer. However, the cosine of any angle in each of these intervals must now be positive! This now leads to a contradiction as before and this completes the proof.

11.3 Exercise Set 54 (page 574)

```
1. 0

2. 0

3. 0

4. 0

5. 2

6. 2

7. 2

8. 0

9. 0

10. 1/2

11. -\infty

12. -5

13. +\infty
```

- 15. a) -1; b) +1; c) 2; d) -2; e) 3/2; f) 3/2
- 16. a) See the similar graph in Chapter 1; b) \$3.10; c) \$2.95; d) the difference is zero. It costs us 15 cents per minute (or any part thereof) for being in the taxi.
- 17. a) 2; b) 0; c) 9; d) 2
- 18. a) 1/4; b) -1/4; c) Yes, with a jump of absolute value equal to 1/4 (-1/4) = 1/2
- 19. a) Does not exist. The subsequences $x_n=1/(n\pi)$ and $y_n=1/(2n\pi+\pi/2)$ both converge to different limits as $n\to\infty$; b) Does not exist. The subsequences $x_n=-1/(2n\pi)$ and $y_n=-1/(2n\pi+\pi/2)$ both converge to different limits as $n\to\infty$; c) sin (1). Note that the function $\sin(x/|x|)$ is right continuous at x=0 if we define it's value as $\sin 1$ there. d) -1. The quantity $x|x|\to 0$ as $x\to 0$ and the result follows by continuity.
- 20. For x > 0 we know that f(x) = 1, thus $\lim_{x \to 0^+} f(x) = 1 \neq f(0)$.

11.4 Exercise Set 55 (page 580)

- 1. 0. Observe that $0 \le |\sin 2x/x| \le 1/x$. Take the limit of both sides of the inequality as $x \to \infty$ and apply the Sandwich Theorem to get that the limit is zero.
- 2. a) 1/2. Multiply numerator and denominator by $1 + \cos x$ and use an identity to get the form in the Hint. Next apply the basic result that $\sin x/x \to 1$ as $x \to 0$ to get the result; b) Since the two-sided limit of f(x) exists as $x \to 0$ and it is equal to 1/2 the result follows by definition of continuity.
- 3. 1. For $x \neq 0$ this function is the same as x+1. The result is now clear.
- 4. 2. Rationalize numerator and denominator to obtain the expression (4x 3)/(√x² + 4x 3 + x). Now factor an x² out of the square root and simplify. Now, factor out another copy of x out of both numerator and denominator we get the expression (4 3/x)/(√(1 + 4/x 3/x² + 1). Taking the limit as x → ∞ in the previous expression gives us the answer.
- 5. 8. Rationalize numerator and denominator (by multiplying both by $\sqrt{x+12}+4$) to obtain the expression $\sqrt{x+12}+4$. Letting $x\to 4$ gives the result.
- 6. 2. Factor both numerator and denominator to obtain the equivalent expression (2x+1)/(x+2). Now factoring x out of both numerator and denominator and letting $x\to\infty$ gives us the required answer.
- a = 1, b = 0. For the limit to exist at all we must have the numerator approach zero as x → 0. Hence b = 0. The
 resulting limit is now equal to a. Thus, a = 1.
- 8. The only discontinuity in m(v) occurs when the denominator is equal to 0, i.e., when v=c. Since v < c everywhere else it follows that the denominator is continuous and so its reciprocal is also continuous at every v except when v=c.
- 9. Write f(x) = ax + b and let X > 0 be given. Choose x so large that ax + b > X (e.g., we can choose x so that x > (X b)/a. Then for every x > X we have f(x) > X and the result follows. A similar argument applies as $x \to -\infty$ and so is omitted.
 - 10. Let $\varepsilon > 0$. Since f is continuous at x = a, there is a $\delta_1 > 0$ such that whenever $|x a| < \delta_1$ then $|f(x) f(a)| < \varepsilon/2$. Since g is continuous at x = a, there is a $\delta_2 > 0$ such that whenever $|x a| < \delta_2$ then $|g(x) g(a)| < \varepsilon/2$. Now, by the Triangle inequality, $|(f(x) + g(x)) (f(a) + g(a))| \le |f(x) f(a)| + |g(x) g(a)|$ and this, in turn, is not larger than $\varepsilon/2 + \varepsilon/2 = \varepsilon$, provided $|x a| < \delta_1$ AND $|x a| < \delta_2$. In order to make x satisfy BOTH these inequalities we require that $|x a| < \delta$ where $\delta = \min\{\delta_1, \delta_2\}$. This completes the proof.
 - 11. f(x) = [x] is continuous at every point other than a positive integer, negative integer, or zero.

11.5 Exercise Set 56 (page 584)

- +∞
- 2. +∞ 3. -∞
- 4. Does not exist as either a real or extended real number since both right $(+\infty)$ and left $(-\infty)$ limits are different.
- 5. +∞
- 6. Let N be given. We need to find a number $\delta>0$ such that whenever $|x|<\delta$ then f(x)>N. We write the inequality $f(x)=1/x^4>N$ and solve for x. This gives $|x|<1/\sqrt[4]{N}$. So, setting $\delta=1/(2\sqrt[4]{N})$ we are done.
- 7. For given N solve $f(x) = 1/x^3 > N$ for x > 0. This gives $0 < x < 1/\sqrt[3]{N}$. So, setting $\delta = 1/(2\sqrt[3]{N})$ we are done.
- 8. For given N solve $f(x) = 1/x^3 < -N$ for x < 0. This gives $-1/\sqrt[3]{N} < x < 0$. So, setting $\delta = 1/(2\sqrt[3]{N})$ we see that given N for any x with $-\delta < x < 0$ we can make f(x) < -N.
- 9. See Number 7 in this section and replace 3 by p there.
- 10. Let f(x) = x/(x-1) and note that f(x) = 1 + 1/(x-1) (by long division). Thus, given N, we want to find a δ such that whenever $1 \delta < x < 1$ we have f(x) < -N. We solve the inequality f(x) < -N for x < 0 to find that x > 1 1/(N+1) (and conversely). So, by simply choosing $\delta = 1/(N+1)$ we are done.
- 11. For given N solve $f(x) = 3/\sqrt{x^2 9} > N$ for x > 0 to find that $x < 3\sqrt{1 + N^2}/N$. Subtracting 3 from both sides of this inequality gives $x 3 < 3(\sqrt{1 + N^2}/N) 3$. Setting $\delta = 3(\sqrt{1 + N^2}/N) 3 > 0$ we are done.
- 12. Let $f(x) = \sin(1/x^4)$. Choose the special subsequences $x_n = 1/\sqrt[4]{n\pi}$ and $t_n = 1/\sqrt[4]{2n\pi + \pi/2}$. Then both $x_n, t_n \to 0$ as $n \to \infty$ while $f(x_n) \to 0$ and $f(t_n) \to 1$. Hence the limit cannot exist.

11.6 Exercise Set 57 (page 594)

- 1. For $\varepsilon > 0$ choose $\delta < \varepsilon/\sqrt{3}$. Then, for any x with $|x-2| < \delta$ we have $|\sqrt{3}x-2\sqrt{3}| < \varepsilon$.
- 2. For $x \neq 5$ the given function reduces simply to x + 5. That the $\lim_{x \to 5} (x + 5) = 10$ is very easy to prove as we choose $\delta = \varepsilon$ here.
- 3. Here let $0 < x < \delta$ where $\delta < \varepsilon^p$, say $\delta = \varepsilon^p/2$.
- 4. Use the Sandwich Theorem; or equivalently, note that $|x\sin(1/x)| \le |x| < \delta < \varepsilon$ for an appropriate δ . This argument, in fact, shows that the two-sided limit exists and so must the given one-sided limit.
- 5. Let $\varepsilon < 1$. Then $\sqrt{1-x^2} < \varepsilon$ if and only if $|x| > \sqrt{1-\varepsilon^2}$. We need $x > 1-\delta$ and so this means that, for x > 0, it is sufficient to have $1-\delta > \sqrt{1-\varepsilon^2}$, or $0 < \delta < 1-\sqrt{1-\varepsilon^2}$. So $\delta = (1-\sqrt{1-\varepsilon^2})/2$ does the trick.
- 6. Write $f(x) = x^2 2x 1$. Thus, given $\varepsilon > 0$, let $|x+1| < \delta$ where δ is to be chosen in a minute. It helps to write f(x) in terms of sums of powers of |x+1| (it's a useful device). For example, $f(x) = (x+1)^2 4(x+1) + 2$. In this case, $|f(x) 2| = |(x+1)^2 4(x+1)|$ and by the triangle inequality this implies that $|f(x) 2| < |x+1|^2 + 4|x+1|$. Now, we want $|x+1| < \delta$. So using this in the previous inequality we get $|f(x) 2| < \delta^2 + 4\delta$ so it suffices to choose δ so that $\delta^2 + 4\delta < \varepsilon$. Solving this inequality for δ (by completing the square on the left) we get $\delta < \sqrt{\varepsilon + 4} 2$. So, the choice $\delta = (\sqrt{\varepsilon + 4} 2)/2$ will do.
- 7. Let f(x) be the given function and rationalize the numerator and denominator first; that is multiply both by $\sqrt{x}+1$. This gives $f(x) = \sqrt{x}+1$, for any x near 1. Now we need to write f(x) in terms of |x-1| so that we can use the estimate. We now rationalize f(x)-2 (but it's different this time) to find $|f(x)-2|=|x-1|/|\sqrt{x}+1|$. In order to estimate the denominator of the previous expression start with a $\delta < 1/2$ and see if we can modify it if need be. For such a δ we get $|x-1|<\delta < 1/2$ implies that x>1/2 too. Ok, now this means that $|\sqrt{x}+1|>2^{-1}/2+1$ or that $|f(x)-2|<|x-1|/(2^{-1}/2+1)$. But $|x-1|<\delta$ too. So, $|f(x)-2|<\delta/(2^{-1}/2+1)<\varepsilon$ provided that $\delta/(2^{-1}/2+1)=\varepsilon/2$, say. But $\delta < 1/2$ too. So, in the final analysis, we have to choose our $\delta < \min\{1/2,(2^{-1/2}+1)\varepsilon/2\}$ in order to get that $|f(x)-2|<\varepsilon$.
- 8. Use the Sandwich Theorem again. Equivalently, note that $|x^2\cos(1/x)| \le |x|^2 < \delta^2 < \varepsilon$ for an appropriate $\delta < \sqrt{\varepsilon}$, like $\delta = \sqrt{\varepsilon}/2$.
- 9. Here observe that $x^2/|x| = x$ for x > 0. Therefore $\lim_{x \to 0+} \sin(x^2/|x|) = \lim_{x \to 0+} \sin(x) = 0$. So, we merely have to show that $\sin x \to 0$ as $x \to 0^+$. But we know that (see Chapter 2.2) that $\sin x < x$ whenever $0 < x \le \pi/2$. So, if $0 < x < \delta$ where $\delta < \pi/2$ at first, then we get $\sin x < x < \delta < \varepsilon$ provided we choose $\delta < \varepsilon$. So, once and for all, choose $\delta = \min \{\pi/2, \varepsilon/2\}$ and complete the proof.
- 10. For x<0 the quantity $x|x|=-x^2$. So we need to show that $\lim_{x\to 0-}\cos(\pi-x^2)=-1$. But by a "cosine sum" formula (see Appendix C), we know that $\cos(\pi-x^2)=-\cos(x^2)$. Now if x approaches zero from the left, then x^2 must approach zero from the right. So we really want to prove that $\lim_{x\to 0+}-\cos(x^2)=-1$, or equivalently $\lim_{x\to 0+}\cos(x^2)=1$. But by the results of Chapter 2.2 we also know that $1-\cos(x)/x\to 0$ as $x\to 0$. Thus, the same must when we replace x by x^2 in the previous limit. Now apply the definition of the limit to the previous result and you'll see that ours follows. Alternately, use the continuity of the cosine function at x=0.
- 11. Use $x_n=1/(2n\pi)$ and $t_n=1/(2n\pi+\pi/2)$. Note that both sequences approach zero as $n\to\infty$ and $f(x_n)\to 1$ while $f(t_n)\to 0$. So the stated limit cannot exist.
- 12. Use the Hint. Rationalizing as stated we get $f(x) = 1/(\sqrt{x+2} + \sqrt{2})$. It now suffices to show that the denominator converges to $2\sqrt{2}$ as $x \to 0$ but this is not hard as we can choose $\delta < \min\{1/2, 2\varepsilon\sqrt{2}\}$ (use an argument similar to the one in Exercise 7 above). Alternately, use L'Hospital's Rule.
- 13. For given N choose $\delta < 27/N^3$. Then for $0 < x < \delta$ we will have f(x) > N.
- 14. This is equivalent to showing the stated result but without the negative signs, i.e., $\lim_{x\to 3^+} x/\sqrt{x^2-9} = \infty$. So, for given N we need to solve the inequality $x^2/(x^2-9) > N$ for $3 < x < 3 + \delta$ where $\delta > 0$ is to be found. Solving this inequality for x^2 gives $x^2 < 9N/(N-1)$ so that $|x| < 3\sqrt{N/(N-1)}$. But x > 3 and $x < 3 + \delta$ shows that it is sufficient to choose δ so that $\delta < 3\sqrt{N/(N-1)} 3$ and we are done.
- 15. Let x+1=t. Then the required limit is equivalent to showing that $\lim_{t\to 0} 2(t-1)/|t| = -\infty$. The inequality 2(t-1)/|t| = 2t/|t| 2/|t| < -N can be solved for |t| to give $|t| < 2/(N\pm 2)$ where the ± 2 comes from the term $2t/|t| = \pm 2$ depending on whether t > 0 or t < 0. For N > 2 choose $\delta < 2/(N+2)$ (since now $\delta < 2/(N-2)$ is automatically satisfied). Then, for $|t| < \delta$ we'll get 2(t-1)/|t| < -N and we're done.

Solutions to Problems in the Appendices

12.1 APPENDIX A - Exercise Set 58 (page 601)

- 1. 2
- 3. $2^6 = 6$
- 4. 12
- E 45
- 6. $4x^2 y^2$
- 7. x²
- 8. $\frac{2}{25}$
- 9. x^2y^3
- 10. $1 r^4$
- ... 3.5
- 10 0-9
- 13. $\frac{1}{\frac{7}{12}}$
- 14. 64
- 15. 6
 16. $\frac{x^{12}}{}$
- 27
- 18. 8
- 19. 3ⁿ⁺¹
- 20. 2
- 21. Expand the right side, collect terms and compare the coefficients. You'll find that $1 = -a^2$ which is an impossibility since the right side is always negative or zero and the left side is positive.
- 22. See Example 556 where you set $r = x^2$
- 23. $1 + x^2 + x^4 + x^6$; see the previous exercise.
- 24. Expand the left-side and simplify.
- 25. Use the Power Laws and simplify
- 26. Since $a^{r+s}=a^ra^s$ we can set s=-r. Then $a^0=a^ra^{-r}$ and since $a^0=1$ we get $1=a^ra^{-r}$ and the result follows.
- 27. See the Introduction to this section for a similar argument.
- 28. Let x = 2, y = 3. Then $2^8 \neq 2^6$.
- 29. Replace r by -r in Example 556 and then set $r=\displaystyle\frac{x}{2}$ and simplify.
- 30. Write x as $x = \frac{a^{\frac{1}{2}} + a^{-\frac{1}{2}}}{2}$. Square both sides of this equality, use the Powers Laws, and then subtract 1 from the result. Simplify.

12.2 APPENDIX B - Exercise Set 59 (page 607)

- 11. There is no intersection whatsoever since the lines are parallel or have the same slope (= 1)
- 12. There is no intersection point either since the lines are parallel or have the same slope (=1)
- 13. a) y = x 5
 - b) The altitude has length $\sqrt{32} = 4\sqrt{2}$. First, we find the equation of the line through (4, -6) having slope -1 as it must be perpendicular to the line through (2, 0) and (6, 4) (i.e., y = x 2). This line is given by y = -x 2. The find the point of intersection of this line with y = x 2. We get the point (0, -2). The base of the triangle has length given by the distance formula in the exercise applied to the points A and B. Its value is $\sqrt{32}$. The altitude has height given by the same distance formula, namely, the distance between the points C(4, -6) and (0, -2); its value is $\sqrt{32}$ as well. The rest follows.
 - c) $Area = (1/2)\sqrt{(32)}\sqrt{(32)} = 16$

23. -1/2: $\cos(960^{\circ}) = \cos(16\pi/3) = \cos(6\pi - 2\pi/3) = \cos(2\pi/3)$ 24. 1/2: $\sin(-210^{\circ}) = \sin(-7\pi/6) = -\sin(7\pi/6) = 1/2$, see No. 15

25. -1: $\tan(-1125^{\circ}) = \tan(-25\pi/4) = -\tan(25\pi/4) = -\tan(6\pi + \pi/4) = -\tan(\pi/4) = -1$ 26. Draw a picture. Note that $\sin \phi = 4/5$ and $\cos \phi = 3/5$. Thus, $\sec \phi = 1/\cos \phi = 5/3$

27. Draw a picture. Observe that $\sin u = \sqrt{15}/4 > 0$ in Quadrant II. So, $\csc u = 1/\sin u = 4/\sqrt{15}$ and $\tan u = \sin u/\cos u = (\sqrt{15}/4)/(-1/4) = -\sqrt{15}$

- 14. y = x
- 15. y = -x + 4

12.3 APPENDIX C - Exercise Set 60 (page 620)

1. 1/2 2. $\sqrt{3}/2$ 3. $\sqrt{3}/3$: $\tan \pi/6 = \sin \pi/6/\cos \pi/6 = (1/2)/(\sqrt{3}/2) = 1/\sqrt{3} = \sqrt{3}/3$ $-\sqrt{2}/2: \cos(-5\pi/4) = \cos(5\pi/4) = \cos(\pi + \pi/4) = \cos(\pi)\cos(\pi/4) - \sin(\pi)\sin(\pi/4) = -\cos(\pi/4) = -\sqrt{2}/2$ 5. $\sqrt{2}/2$: $\cos(7\pi/4) = \cos(8\pi/4 - \pi/4) = \cos(2\pi - \pi/4) = \cos(-\pi/4) = \cos(\pi/4) = \sqrt{2}/2$ 6. $-\sqrt{2}/2$: $\sin(5\pi/4) = \sin(\pi + \pi/4) = \sin(\pi)\cos(\pi/4) + \cos(\pi)\sin(\pi/4) = -\sin(\pi/4) = -\sqrt{2}/2$ 7. $-\sqrt{3}/2$: $\cos(7\pi/6) = \cos(\pi + \pi/6) = \cos(\pi)\cos(\pi/6) - 0 = -\cos(\pi/6) = -\sqrt{3}/2$ $\begin{array}{l} -\sqrt{2}/2 \colon \sin(-3\pi/4) = -\sin(3\pi/4) = -\sin(\pi-\pi/4) = \\ (-1)(-1)\cos(\pi)\sin(\pi/4) = (-1)(-1)(-1)\sin(\pi/4) = -\sqrt{2}/2 \end{array}$ 9. $-\sqrt{2}/2$: $\cos(3\pi/4) = \cos(\pi - \pi/4) = \cos(\pi)\cos(\pi/4) + 0 = (-1)\cos(\pi/4) = -\sqrt{2}/2$ 10. $-\sqrt{3}/2$: $\sin(5\pi/3) = \sin(2\pi - \pi/3) = 0 - \cos(2\pi)\sin(\pi/3) = -\sin(\pi/3) = -\sqrt{3}/2$ 11. 0: $\cos(3\pi/2) = \cos(2\pi - \pi/2) = \cos(2\pi)\cos(\pi/2) + \sin(2\pi)\sin(\pi/2) = 0 + 0 = 0$ 13. Undefined $\tan(3\pi/2) = \sin(3\pi/2)/\cos(3\pi/2) = (-1)/(0) = -\infty$ or is undefined. $-1: \textit{Use No. 5 above}; \tan(7\pi/4) = \sin(7\pi/4)/\cos(7\pi/4) = \sin(2\pi - \pi/4)/(\sqrt{2}/2) = -\cos(2\pi)\sin(\pi/4)/(\sqrt{2}/2) = -(\sqrt{2}/2)/(\sqrt{2}/2) = -1$ 15. -1/2: $\sin(7\pi/6) = \sin(\pi + \pi/6) = \sin(\pi)\cos(\pi/6) + \cos(\pi)\sin(\pi/6) = 0 - \sin(\pi/6) = -1/2$ 16. $\sqrt{2}/2$: Use No. 5 above again; $\cos(-7\pi/4) = \cos(7\pi/4)$ 17. $\sqrt{2}/2$: $\cos(17\pi/4) = \cos(16\pi/4 + \pi/4) = \cos(4\pi)\cos(\pi/4) - 0 = \sqrt{2}/2$ 18. 0: $\cos(5\pi/2) = \cos(2\pi + \pi/2) = \cos(2\pi)\cos(\pi/2) - \sin(2\pi)\sin(\pi/2) = 0 - 0 = 0$ 19. $\sqrt{3}/2$: $\cos(11\pi/6) = \cos(12\pi/6 - \pi/6) = \cos(2\pi)\cos(\pi/6) + 0 = \cos(\pi/6) = \sqrt{3}/2$ 20. $\sqrt{3}/2$: $\cos(-13\pi/6) = \cos(13\pi/6) = \cos(12\pi/6 + \pi/6) = \cos(2\pi)\cos(\pi/6) = \cos(\pi/6) = \sqrt{3}/2$ 21. $-\sqrt{2}/2$: $\cos(225^{\circ}) = \cos(5\pi/4)$ and use No. 4. 22. $\sqrt{2}/2$: $\cos(405^{\circ}) = \cos(9\pi/4) = \cos(2\pi + \pi/4) = \cos(\pi/4) = \sqrt{2}/2$

- 28. Draw a picture. Here, $\cos \phi = \sqrt{8/3}$ by Pythagoras. Thus, $\tan \phi = (1/3)/(\sqrt{8/3}) = 1/\sqrt{8}$
- 29. Draw a picture. Now, $\tan v = -3/4$ and v in Quadrant IV means that $\sin v = -3/5$ and $\cos v = 4/5$.
- 30. Draw a picture. This time $\sec\phi=2$ and ϕ acute means that ϕ is in Quadrant I. Hence, $\cos\phi=1/2$ and $\sin\phi=\sqrt{3}/2$. It follows that $\tan\phi=\sqrt{3}$.
- 31. Draw a picture. Well, $\csc w = -3$ means that $\sin w = -1/3$ and so $\cos w = -\sqrt{2}/3$. Therefore, $\cot w = \cos w/\sin w = \sqrt{2}$

32.

33.

LHS =
$$\sin \theta + \cot \theta \cos \theta$$
 = $\sin \theta + \frac{\cos^2 \theta}{\sin \theta}$
= $\frac{\sin^2 \theta + \cos^2 \theta}{\sin \theta} = \frac{1}{\sin \theta} = \csc \theta$

34.

LHS =
$$\frac{\cos x + \tan x(1 + \sin x)}{1 + \sin x} = \frac{\cos x + \tan x + \frac{\sin^2 x}{\cos x}}{1 + \sin x}$$
$$= \frac{\cos^2 x + \tan x \cos x + \sin^2 x}{\cos x(1 + \sin x)} = \frac{1 + \sin x}{\cos x(1 + \sin x)} = \sec x$$

35.

LHS =
$$\frac{\sin^2 y}{\cos^2 y} - \sin^2 y$$
 = $\sin^2 y (\frac{1}{\cos^2 y} - 1)$
 = $\sin^2 y (\sec^2 y - 1) = \sin^2 y \tan^2 y$

36.

LHS =
$$\frac{1 + \frac{\cos x}{\sin x}}{1 + \frac{\sin x}{\cos x}} = \frac{\frac{\sin x + \cos x}{\sin x}}{\frac{\cos x + \sin x}{\cos x}}$$
$$= \frac{\sin x + \cos x}{\sin x + \cos x}$$
$$= \frac{\sin x + \cos x}{\cos x + \sin x}$$
$$= \cot x$$

No. 30

37.

LHS =
$$\frac{1}{\frac{\sin \phi}{\cos \phi} + \frac{\cos \phi}{\sin \phi}}$$
 = $\frac{1}{\frac{\sin^2 \phi + \cos^2 \phi}{\cos \phi \sin \phi}}$ = $\frac{1}{\frac{1}{\cos \phi \sin \phi}}$

38.

LHS =
$$\sin^2 x \frac{\cos^2 x}{\sin^2 x} + \cos^2 x \frac{\sin^2 x}{\cos^2 x} = \cos^2 x + \sin^2 x = 1$$

39.

LHS =
$$\frac{\cos^2 x + \sin^2 x}{\cos^2 x \sin^2 x}$$
 = $\frac{1}{\cos^2 x \sin^2 x}$ = $\frac{1}{\sin^2 x (1 - \sin^2 x)}$ = $\frac{1}{\sin^2 x - \sin^4 x}$

40.

LHS =
$$(\sin^2 \phi - \cos^2 \phi)(\sin^2 \phi + \cos^2 \phi)$$
 = $(\sin^2 \phi - \cos^2 \phi)(1)$
= $\sin^2 \phi - (1 - \sin^2 \phi) = 2\sin^2 \phi - 1$

LHS =
$$(1 + \frac{\sin^2 u}{\cos^2 u})(1 - \sin^2 u)$$
 = $(\frac{\cos^2 u + \sin^2 u}{\cos^2 u})(1 - \sin^2 u)$
 = $(\frac{1}{\cos^2 u})(\cos^2 u) = 1$

- 42. $\cos(\pi/2 + \theta) = \cos(\pi/2)\cos\theta \sin(\pi/2)\sin\theta = -\sin\theta$
- 43. $\sin(\pi + x) = \sin \pi \cos x + \cos \pi \sin x = -\sin x$
- 44. $\cos(3\pi/2 + \theta) = \cos(3\pi/2)\cos\theta \sin(3\pi/2)\sin\theta = \sin\theta$
- 45. $\sin(\pi x) = \sin \pi \cos x \cos \pi \sin x = \sin x$
- 46. $\cos(\pi x) = \cos \pi \cos x + \sin \pi \sin x = -\cos x$
- 47. $\sin(3\pi/2 + \theta) = \sin(3\pi/2)\cos\theta + \cos(3\pi/2)\sin\theta = -\cos\theta$
- 48. $\cos(3\pi/2 \theta) = \cos(3\pi/2)\cos\theta + \sin(3\pi/2)\sin\theta = -\sin\theta$
- 49. Using No. (43) we see that

LHS =
$$\tan(\pi + x)$$
 = $\frac{\sin(\pi + x)}{\cos(\pi + x)}$ = $\frac{-\sin x}{\cos \pi \cos x - \sin \pi \sin x}$
= $\frac{-\sin x}{-\cos x}$ = $\tan x$

50. Using Nos. (45) and (46) we get

LHS =
$$\tan(\pi - x)$$
 = $\frac{\sin(\pi - x)}{\cos(\pi - x)}$ = $\frac{\sin x}{-\cos x}$

12.4 APPENDIX D - Exercise Set 61 (page 626)

- 1. $(-\infty, \infty)$.
- 2. All reals except $\pm \frac{\pi}{2}$, $\pm \frac{3\pi}{2}$, $\pm \frac{5\pi}{2}$, ... (these are the points where $\cos t = 0$.)
- 3. $z \ge -\frac{2}{3}$
- 4. |x| < 2. (You can also write this as -2 < x < 2.)
- 5. All reals except $0,\ \pm\pi,\ \pm2\pi,\ \dots$ (these are the points where $\sin x=0.)$
- 6. $(-\infty, \infty)$.
- 7. $(-\infty, \infty)$.
- 8. $(-\infty, \infty)$. Note that $t^{4/5}$ is defined for all values of t.
- 9. $x \neq 1$.
 - 10. $z \ge -\frac{11}{3}$
 - 11. |x| > 1. (That is, either x > 1 or x < -1.)
 - 12. $\square^2 \leq$ 1. (You can also write this as $|\square| \leq$ 1, or $-1 \leq \square \leq$ 1.)
 - 13. The natural domain of f is $-\infty < \triangle < \infty$.
 - 14. $\heartsuit \geq 0$.
 - 15. $x^2 < 1$. (You can also write this as |x| < 1, or -1 < x < 1.)

Acknowledgments

This manual was the combined effort of the author and about twenty volunteer typesetters who undertook the task of writing it in Latex code over 10 years ago. Most of them were my former students in first-year or upper-level Calculus courses that I taught. They spent many, many hours of long arduous work learning the new environment which LATEX brings with it and submitted their work during the summer of 1998. My most sincere thanks goes to each one of them as I remember them here:

Among those who went beyond the call of duty and who have made an outstanding contribution, I cite: Genevieve Hay, M.Sc., M.B.A., (IATEX guru extraordinaire), David Willis, Fu Keong Gary (Bomberman) Chan, Stephen Knox, and Rosemary Takac. I am also very grateful to Jean-Luc Cooke, Caroline Lam, Carson Tsang, Marsha Bissessarsingh, and Alan Speer for type-setting many parts of some of the chapters in the text. I also wish to thank Elzbieta Beres, Pedram Sodouri, and Selvakumar Krishnathasan for their contributions. I am particularly indebted to my colleague Dr. C. K. Fong, of the School of Mathematics and Statistics, for his careful proofreading and his suggestions during the final reading of the original manuscript. As well, I must acknowledge with thanks the availability of the excellent original course notes by Kristy Townshend, notes which were derived from a Pre-Calculus course that I taught in 1997 at Carleton. Many thanks are also due to Ms. Ann Woodside for her assistance in providing solutions to many of the exercises herein.

These dedicated individuals made the production of this manual possible. As well, I am grateful to Carleton University, Ottawa, for their generous support in the form of a Teaching Achievement Award for 1998-1999, thereby providing me with teaching release during the Winter of 1999 so as to complete the original draft.

On a more personal note, I am most grateful to my children and to my partner, Karen, for believing in me and for believing in this project, and for their unusual patience and understanding during my long absences in the Summer of 1998 and every time I undertook an update of the original ms. This work is as much theirs as it is mine: I may not have embarked upon so great an enterprise had I not been given all this moral support.

The author

Credits

The design, graphics, and caricatures in this book were created and manipulated by the author. Layout and front cover design by the author.

My most sincere thanks are extended to my colleague, Dr. Che Kao Fong (ret.), and to Genevieve Hay, M.Sc., M.B.A., for proofreading the manuscript and for their invaluable assistance in the arduous task of compiling the solutions to many of the exercises. Many thanks are also extended to my colleague Dr. Lazer Resnick for finding a number of typographical and other errors, and to Rosemary Takac and Genevieve Hay for their assistance in editing some of the graphics in Chapter 4.

The present e-book edition contains typographical revisions and corrections to the August 26, 2002 printing. Many thanks to the following individuals who have found errors and or typographical corrections in all past editions: Dr. Lazer Resnick, Physics (ret.), Stephen Burchill, Ian Rosso, Heather Leaman, Reza Rahimy, Michelle Bamji, Amy Cameron, Mina Boghdady, Jan Hiscock, Omar Nada, Glen Robitaille, Hamid Boland. Many thanks to Ann Woodside for her help in compiling material for business applications in the August, 2000 edition.

The 2001 edition owes most of its (typographical) revisions to my colleagues: Dr. Sam Melkonian, Dr. Sam Dubé, Dr. Elena Devdariani, and to the following engineering students: Michael Lombardi, Mr. Mortezavi, Derek Voisin, Shane McDowell, Anderson Wong, Javed Bagha and Nick Argent among others whose names may have been omitted inadvertently.

The 2002 edition included corrections to typographical errors found by my student, Alexei Pivkine.

The present 2009 edition also includes corrections to typographical errors brought to my attention by my students: Bethany Mitchell, Stephanie Seemel, Kun Zhuang, Ricky Podrebarac, Andrew MacMillan, Andrew Kiwai, Myriam Younan, Robyn Chatwin-Davies, Luke Linseman, Chris Habets.

The 2011 revision includes corrections and suggestions by the following students: B. Weber, Abdullah Al-Kaf, Stephan Dumais, Trang Pham, and Spojmai Isaqzoy.

I am grateful to all of you for taking the time to write, explain and compile your concerns and suggestions. To all of the above and to those thousands of students that heard my lectures over the past 30 years, to you who inspired

me to go on and write this book, an astronomical thank you!

About the Author

Angelo B. Mingarelli received his B.Sc. (Hons) in Mathematics from Loyola College in Montreal (now part of Concordia University) with the mention, summa cum laude. After being awarded an NRC 1967 Science Scholarship he pursued his graduate studies at the University of Toronto where he received his Master's and Doctorate in Mathematics, the latter with a disseration on the spectral theory of differential and integral operators under the supervision of the late Professor F.V. Atkinson. His teaching career began at The Pennsylvania State University, in University Park, followed by a tenured appointment at the University of Ottawa where he was an NSERC University Research Fellow for many years. While there he was nominated for the University-wide Teacher of the Year award in 1987. After his move to Carleton University in Ottawa he received Faculty of Science Awards for Excellence in Teaching on two occasions (1992 and 1996) and these were complemented by a Teaching Achievement Award for 1998-1999 offered by the University in recognition of Excellence in teaching and teaching development.

Index

$\pm \infty$, 73	arrow diagram, 2
$e \approx 2.718281828459, 184$	asteroid, 505
e^x , 190 n^{th} term, 553	asymptote
	vertical, 582
squiggle, 55	asymptotic, 561
y-intercepts, 243	average radius, 465
(3n+1)-problem, 554	axis of rotation, 464
,217	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	back substitution, 314
integral, logarithmic, 412	bacteria, 524
	base, 178, 192
absolute maximum value, 246	Berkeley, Bishop, 108
absolute value, 12, 445, 625	Bernoulli, 177
absolute value function, 47	Bernoulli numbers, 289
absolute zero, 33	Bernoulli, Johann, 161
Actual value, 403	Bernoulli, John, 271
Addition identities, 18	Binomial Theorem, 11, 27, 89
Advanced Topics, 34, 35, 43, 45, 47,	biology, 512
66,106,152	biomathematics, 505
AG- inequality, 27	black hole, 273
air, 524	Black-Sholes equation, 79
air resistance, 525	Bolzano's Theorem, 60, 126, 151
air resitance, 525	box method, 5
airplane, 525	break-point, 225
Alcuin of York, 40	break-points, 216, 223, 226
Alexandria, 412	
Algebra, 214	C, 156
Analysis, 122	C me Hava Pizza, 242
Analytic Geometry, 45	C++, 156
anatomy, indefinite integral, 267	C++, program, 305
antiderivative, 262, 277, 505	Calculus, 108, 524
antiderivative, geometric interpreta-	Calculus, Fundamental Theorem of,
tion, 277	261, 295
Arabic numerals, 42	Cantor, Georg, 73
Arccosecant, 136	Carbon, 524
Arccosine, 136	carcinogen, 522
Arccotangent, 136	catenary, 192
Archimedes, 79	Cauchy problem, 509
Arcsecant, 136	Cauchy-Kovalevski Theorem, 17
Arcsine, 136	center of mass, 261, 489
Arctangent, 136	central reflection, 254
area, 277, 401, 448	centroid, 489
area between two curves, 128	Chain Rule, 95–97, 317, 505, 535
area of a sector, 50	change of base, 201
arithmetic mean, 27	change of base formula, 192
•	-

decay rate, 520 change of variable formula, 311 decay, radioactive, 520 Charlemagne, 40 chemical, 521 deck, 448 classical solution, 506 decomposition, partial fraction, 350, 354 closed interval, 5 Cobalt, 522 decreasing, 233, 243 Cobb-Douglas, 550 defined, 623 coefficients, Fourier, 375 definite integral, 277 comet, 505 definite integral, estimating, 402 definite integral, properties, 278 commutative, 128 demand, demand function, 550 completing the square, 386, 391 complex number, 287 dependent variable, 2, 507 composition of two functions, 128 derivative, 79, 80, 277 concave down, 236, 243 derivative, partial, 531–533 concave up, 236, 243 derivative, trigonometric function, 114, 115, 118 concave up (down) at every point of Derivatives of Inverse Trigonometthe interval, 238 ric Functions, 140 concavity, 236, 237 Descartes, René, 45 constant, 233 constant function, 123 determinate, 66, 161 difference of the limits, 44 constant of integration, 263 constraint, 542, 544, 545 difference, forward, 291 differentiable at the point a, 90 continuity, 40, 576 differentiable everywhere, 90 Continuity of Various Trigonometric Functions, 50 differentiable on I, 89 continuous, 34, 38, 40, 42, 46, 126, differential equation, 124, 271, 505, 528, 576 624 continuous, Bolzano's Theorem, 60 differential equation, separable, 108 continuous, function properties, 43 differential equation, solution, 271 continuous, IVT, 59 differential operator, 104, 288 continuous, piecewise, 293, 401, 411 differentials, 108 convergence of a sequence, 152 Differentiation, 261 discontinuity, 529, 575 convergence of an infinite sequence, discontinuous, 34, 38, 40, 46, 47, 530 convergence to a negative infinite limit, Dom (f), 2 560 domain, 2, 3, 128, 133, 136convergence to a non-zero limit, 557 convergence to a positive infinite limit, domain of a sequence, 553 560 double root, 301 converse, 299 Double-angle identities, 18 convexity, 236 Dusky Sparrow, 151 Cooling, Newton's Law of, 523 critical point, 232, 243, 541 earth, 524 earth, mass, 494 cubic polynomial, 410 culture, 524 economics, 400 curvature, 402 Einstein, A., 1, 29, 586 curvature, parabola, 408 electron, 262 curve sketching, 213 ellipse, rotated ellipse, 546 curvilinear trapezoids, 408 Engineering, 286 curvilinear triangle, 50, 461 entropy, 207 cylinder, volume, 464 epsilon-delta method, 34, 585, 586, 594 decay constant, 204 equally-spaced points, 401 Decay Law, 271, 519 equation

wave, 537 equation, differential, 271 equation, ordinary differential, 506 equation, separable differential, 506 Error, 403, 409 error estimate, 400 Error term, Trapezoidal Rule, 404 estimate, error, 400 Euclid, of Alexandria, 290, 305, 412 Euler's exponential function, 177, 190 Euler's number, 187, 269 Euler, Leonhard, 177 even function, 254, 285 even symmetry, 254 Exact value, 403 Existence Theorem, 509 explicit function, 108 explicit relation, 108 exponent, 178 exponential decay, 207 exponential growth, 207 Exponents, Law of, 597 extended real number, 63, 73, 581 extrema, extremum, 540, 544 extreme point, 236

factorials, 27 Fibonacci sequence, 553 finite serties, 400 fluxions, 108 Formula, Half-Life, 523 forward difference operator, 291 Fourier coefficients, 375 Fourier cosine coefficient, 375 Fourier series, 286, 375 Fourier sine coefficient, 375 fractions, partial, 350 free variable, 512 free-fall, 524 FTC, 297 FTC, see Fundamental Theorem of Calculus, 297 fulcrum, 490

FTC, 297
FTC, see Fundamental Theorem
Calculus, 297
fulcrum, 490
function, 1, 2
function, even, 285
function, explicit, 108
function, Gaussian, 297
function, implicit, 109
function, inverse, 456
function, odd, 285
function, rational, 346
functions, hyperbolic, 313
functions, inverse, 261

Fundamental Theorem of Calculus, 261, 295, 323, 505

Galileo, 79 Gamma Function, 27 Gauss, C.F., 287, 412 Gaussian function, 297 Gaussian integral, 412 general exponential function, 192 General extremum test, 255 general solution, 108, 508, 512 Generalized Power Rule, 97, 266, 267 geometric mean, 27 geometric series, 629 global extrema, 236 global maximum, 235 global maximum value, 235 global minimum, 235 global minimum value, 235 golf, virtual golf, 526 Grégoire de Saint Vincent, 198 graph, 34, 213 gravity, 525 greatest integer function, 555 Growth and Decay Law, 271, 512, 518, 519 guessing limits, 66

Half-Life Formula, 523
Heaviside Function, 35
Heaviside, Oliver, 35
Higher order partial derivative, 533
higher-order derivatives, 104
hole, black, 273
horizontal asymptotes, 239, 243
horizontal line test, 129, 136
hyperbolic cosine, 191
hyperbolic functions, 313

half-life, 204, 520, 523

identical sequences, 553
identity, 17
implicit differentiation, 108, 117
implicit form, 513
implicit function, 109
Implicit Function Theorem, 109, 112, 513
implicit relation, 108, 513
improper integral, 27, 414, 416
incantations, 161
increasing, 233, 243, 279
increasing sequence, 185
Increasing Sequence Theorem, 185
indefinite integral, 263, 505
indefinite integral, anatomy, 267

L'Hospital, 177 independent variable, 2, 507 indeterminate form, 66, 157, 161 L'Hospital's Rule, 161, 162, 407 indeterminate forms, 66 L'Hospital's Rule for Limits at In-Induction, Mathematical, 286 finity, 169 Lagrange multiplier, 544 Inequalities, 21 inequalities laser, 407 rational functions, 225 Law of Decay, 519 Inequality Law of Growth, 519 Triangle, 23, 24 Law of Growth and Decay, 512, 518 Law, Newton's Cooling, 523 infinite limits, 581 Laws of Exponents, Exponent Laws, infinite series, 189, 287, 400 infinity, ∞ properties, 63 597, 598 initial condition, 509 Laws of Growth and Decay, 271 initial value problem, 272, 509, 513 Laws of Radicals, Radical Laws, 597 inner radius, 465 learning model, 524 instantaneous velocity, 9, 79 Lebesgue measure, 295 left continuity, right continuity, 241 integrable, Riemann, 293 left-derivative, 84, 87 integral, 261 left-hand limit, 594 integral, Gaussian, 412 integral, improper, 414, 416 left-neighborhood, 162, 237 Legendre, 412 integral, indefinite, 263, 267 integral, Riemann, 292 Leibniz, 1 Leibniz Rule, 285 integrand, 310 Leibniz's Rule, 295 Integration, 261 Integration by Parts, 309, 323, 445 Leibniz, Rule, 295 limit at infinity, 63 integration, numerical, 400 Intelligence Quotient, 412 limit from the left, 35, 36, 45, 84, 563, 569, 570, 594 intercepts, 243 Intermediate Value Theorem, 59, 126 limit from the right, 35, 45, 84, 563, intersect, 60 565, 566, 594 limit of a sequence, 555 intersection, 60 interval, partition, 291 limit, Riemann sum, 292 limiting speed, 525 interval, symmetric, 285 Limits of Indeterminate Forms, 74 inverse function, 112, 128, 261, 456 Limits, properties, 44 Inverse Function Theorem, 193 line, 603 inverse of a trigonometric function, Linear Algebra, Algebra, 133 136 inverse of an operator, 128 Linear Factor, 214 lines parallel, parallel lines, 606 inverse trigonometric functions, 123 local maximum, 235, 236 irrational number, 177 isotope, 520 local maximum value, 235 local minimum, 235, 236 iteration, 152 IVT, 59 local minimum value, 235 logarithm, 521 Javascript, 554 logarithmic integral, 412 jellybean jar, 503 Logistic equation, 624 Johannes Müller of Königsberg, 54 loop, 411 Jordan content, 295 Lorentz, H., 29 Main Theorem on Limits, 594, 596 Kelvin, 33 Kepler, 79 Marginal Cost, 549 Kepler's equation, 160 marginal cost function, 527

Mathzone, 554

Mathematical Induction, 286

Kilowatt, 406

Kovalevskaya, Sofya, 17

maximum, 122 maximum value, 25, 61 Mean Value Theorem, 121, 123, 125, 277, 293 Midpoint Rule, 400 minimum, 122 minimum value, 61 minus infinity, $-\infty$, 63 model of learning, 524 moment about an axis, 491 moments, 490 monotone increasing, 184 motion, rectilinear, 445 multiple of the limit, 44 multiple of two continuous functions, 44 My Car, 338

natural domain, 623 natural logarithm, 184, 191 neighborhood, 161 net change in position, 445 Newton, 79, 151 Newton's Law of Cooling, 207, 523 Newton's Method, 151 Newton's method, 151, 297, 350 Newton, Sir Isaac, 1 Nieuwentijt, Bernard, 108 norm, 291 norm of a partition, 291 normal distribution, 207 normal line, 112 nuclear, 522 Number Theory, 289, 554 number, complex, 287 number, prime, 290, 305 numerical approximations, 79 numerical integration, 400

odd function, 254, 285 odd symmetry, 254 Odd-even identities, 17 one-sided limit, 45, 563, 593 one-to-one, 129, 132 open interval, 5 operator, differential, 288 operator, forward difference, 291 operator, summation, 288 optimization, 258 ordinary derivative, 79 ordinary differential equation, 79, 506 Oresme, Nicola, 45 oscillating sequence, 572 outer radius, 465

parachute, 525 Partial Differential Equations, 17 partial fraction decomposition, 354 partial fractions, 350 particular solution, 508 partition, 401 partition of an interval, 291 partition, norm, 291 partition, points, 410 partition, regular, 299 Parts, Integration by, 309 pattern recognition, 518 perpendicular, 606 piecewise continuous, 293, 401, 411 planet, 505 plasma field, 127 Plug-in Method, 353 plus infinity, $+\infty$, 63 Plutonium, 522 Poincaré, Henri, 6 point of inflection, 237, 239, 243 polynomial, 44, 47, 213, 225 polynomial inequalities, 222 polynomial inequality, 223 polynomial, trigonometric, 286 population biology, 512 position, net change in, 445 power, 178 Power Rule, Generalized, 266 prime number, 290, 305, 412 principal branch, 138 Principle of Mathematical Induction, 286 probability, 262, 524 Probability Theory, 297 problem, Cauchy, 509 problem, initial value, 272, 509 problem, three-row, 339 product of the limits, 44 product or quotient of two continuous functions, 44 Product Rule, 91, 323 program, C++, 305 projection, 469 proof by contradiction, 124 punctured neighborhood, 162 Pythagorean identities, 17

parabola, 408

parabola, curvature, 408

quadratic irreducible, 386 Quadratic Irreducible Factor, 214 Quadrature formula, 400 qualitative analysis, 125

quantum mechanics, 262 quasi-periodic function, 160 quotient of the limits, 44 Quotient Rule, 91

radian, 8, 49, 50, 113 radians, 609 radio-isotope, 520 radioactive, 520

R-integral, 293

radioactive decay, 204, 520

radioactivity, 520

radiocarbon dating, 512, 524

Radioisotopes, 205 radionuclide, 520 Radium, 523

radius, average, 465 radius, inner, 465 radius, outer, 465

Ran (f), 2

range, 2, 3, 128, 133, 136 range of a sequence, 553 rate of decay, 204, 520 rational function, 47, 213, 346

inequalities, 225 rational number, 189 rationalization, 86 Real Analysis, 295

reciprocal of a number, 21 Reciprocal Rule, 97 rectilinear motion, 445 Regiomontanus, 54 regular partition, 299

relativity, 29

relativity, special, 581

removing the absolute value, 13

resistance, air, 525 revolution, solid, 464 revolution, solid of, 261 Riemann Hypothesis, 287 Riemann integrable, 293 Riemann integral, 121, 277, 292

Riemann sum, 401 Riemann sum, limit, 292 Riemann Zeta Function, 287 Riemann, Bernhard, 287, 291

right derivative, 84 right-derivative, 87 right-hand limit, 594 right-neighborhood, 162, 237 Rolle's Theorem, 122, 125

Rolle, Michel, 122 Roman numerals, 42

root, 60, 126, 156, 216, 225, 226

root of a polynomial, 60 root, double, 301 rotation, 464

Rule, Leibniz, 285, 295 Rule, Product, 323

Rule, Substitution, 309, 311, 512

Saarinen, Eero, 192 Sabertooth Tiger, 524 Sandwich Theorem, 43, 63

scaling, 406

Schrödinger's equation, 624

SDT, 216, 225, 226

Seaside Dusky Sparrow, 151 second derivative, 104

Second Derivative Test, 541, 542, 544

sector of a circle, 50 semi-open interval, 5

separable differential equation, 506

separable equation, 512 separation, of variables, 271 sequence, 152, 184, 401, 553 sequence, finite, 286, 553 sequence, infinite, 553 series, finite, 287, 400 series, Fourier, 375 series, infinite, 287, 400

Sierpinski's Estimate, 290, 305

Sign decomposition table of a polynomial, 216

signum function, 19 simple root, 153

Simpson's Rule, 297, 400, 408 Simpson's Rule, Error term, 409

size of SDT, 217 slant asymptotes, 255

slice, 449

slice, horizontal, 449 slice, vertical, 449 slope, 80, 81

slope-intercept form, 604

Sociology, 261 Solar energy, 448 Solar Flare, 34

solid of revolution, 261, 464 solution, differential equation, 271

solution, general, 508 solution, particular, 508 Sophie Germain, 17

Sparrow, Dusky Seaside, 151 speed of light, 1, 29, 33, 127, 581

speed, limiting, 525

square root of the square rule, 625

square, completing the, 391

star, 505 step-function, 34 Stirling, 443 stock options, 79 straight line, 603 Strontium, 525 subscripts, 553 subsequences, 559 substitution, 309 Substitution Rule, 309, 311, 445, 512 substitution, method of, 311 substitution, trigonometric, 390 sum of the limits, 44 sum or difference of two continuous functions, 43 Sum/Difference Rule, 91 summation, 286 summation operator, 288 surface, 528 symbol, 3 symmetric interval, 285 symmetry, 254 Table Method, 324–326, 335, 417, 419, 426 tangent line, 122 tangent line to P, 80 tangent line, slope, 81 tangent to a curve, 80 Taylor polynomial approximation, 214 Taylor series, 214 telescoping sum, 290 term of the sequence, 553 The Power Rule, 89

Theorem, Mean Value, 277 Theory of Inequalities, 21 third derivative, 104 thought experiment, 586 three-row problem, 339 Tiger, Sabertooth, 524 torus, 464 total distance travel, 445 toxic, 522 Track & Field, 33 transcendental functions, 191 transformation of the independent variable, independent variable transformation, 104 trapezoid, 401 trapezoid, curvilinear, 408 Trapezoidal Rule, 400, 402 Trapezoidal Rule, Error term, 404 travel, total distance, 445 Triangle Inequalities, 23

Triangle inequality, 23, 24
triangle, curvilinear, 461
triangles similar, similar triangles,
603
trigonometric functions, 50
trigonometric identity, 17, 58, 113
trigonometric integral, 365
trigonometric polynomial, finite, 286
trigonometric substitution, 390
Trigonometry, 605
trigonometry, 49
two-sided limit, 40, 593
Type I, 214
Type II, 214
Type II factor, 386

undecidable statements, 106 URL, 558 Utility, Marginal Utility, 549

variable, change of, 311
variable, dependent, 507
variable, dummy, 263
variable, free, 263, 512
variable, independent, 507
variables, separation of, 271
vertical asymptote, 226, 240, 242, 582
vertical asymptotes, 243
Vertical Line Test, 109
vertical tangent line, 242
virus, 523
volume, 448
volume of a solid of revolution, 128
volume, cylinder, 464

wall, width of, 465 wave equation, 537 wave phenomena, 113 web sites, 554, 558 Weierstrass, Karl, 34 width, wall, 465 World Wide Web, 11, 554, 558

zeros, 216, 287 Zeta Function, Riemann, 287