

ESSENTIAL CALCULUS

EARLY TRANSCENDENTAL FUNCTIONS

Cengage

Essential Calculus

Early Transcendental Functions

Ron Larson

The Pennsylvania State University
The Behrend College

Robert Hostetler

The Pennsylvania State University
The Behrend College

Bruce H. Edwards

University of Florida

Houghton Mifflin Company

Boston New York

Cengage

Publisher: Richard Stratton Sponsoring Editor: Cathy Cantin

Senior Marketing Manager: Jennifer Jones

Marketing Associate: Mary Legere
Development Manager: Maria Morelli
Development Editor: Peter Galuardi
Editorial Associate: Jeannine Lawless
Supervising Editor: Karen Carter
Associate Project Editor: Susan Miscio
Editorial Assistant: Joanna Carter
Art and Design Manager: Gary Crespo
Cover Design Manager: Anne Katzeff
Photo Editor: Jennifer Meyer Dare

We have included examples and exercises that use real-life data as well as technology output from a variety of software. This would not have been possible without the help of many people and organizations. Our wholehearted thanks goes to all for their time and effort.

Cover photograph: "Music of the Spheres" by English sculptor John Robinson is a three-foot-tall sculpture in bronze that has one continuous edge. You can trace its edge three times around before returning to the starting point. To learn more about this and other works by John Robinson, see the Centre for the Popularisation of Mathematics, University of Wales, at http://www.popmath.org.uk/sculpture/gallery2.html.

Trademark Acknowledgments: TI is a registered trademark of Texas Instruments, Inc. Mathcad is a registered trademark of MathSoft, Inc. Windows, Microsoft, and MS-DOS are registered trademarks of Microsoft, Inc. Mathematica is a registered trademark of Wolfram Research, Inc. DERIVE is a registered trademark of Texas Instruments, Inc. IBM is a registered trademark of International Business Machines Corporation. Maple is a registered trademark of Waterloo Maple, Inc. HM ClassPrep is a trademark of Houghton Mifflin Company. Diploma is a registered trademark of Brownstone Research Group.

Copyright © 2008 by Houghton Mifflin Company. All rights reserved.

No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or by any information storage or retrieval system, without the prior written permission of Houghton Mifflin Company unless such copying is expressly permitted by federal copyright law. Address inquiries to College Permissions, Houghton Mifflin Company, 222 Berkeley Street, Boston, MA 02116-3764.

Printed in the U.S.A.

Library of Congress Control Number: 2006934184

ISBN 13: 978-0-618-87918-2 ISBN 10: 0-618-87918-8

1 2 3 4 5 6 7 8 9-DOW-11 10 09 08 07

Contents

Chapter I	Limits and Their Properties I
	 1.1 Linear Models and Rates of Change 1 1.2 Functions and Their Graphs 9 1.3 Inverse Functions 20 1.4 Exponential and Logarithmic Functions 31 1.5 Finding Limits Graphically and Numerically 38 1.6 Evaluating Limits Analytically 48 1.7 Continuity and One-Sided Limits 58 1.8 Infinite Limits 70 Review Exercises 77
Chapter 2	Differentiation 80
	 2.1 The Derivative and the Tangent Line Problem 80 2.2 Basic Differentiation Rules and Rates of Change 90 2.3 Product and Quotient Rules and Higher-Order Derivatives 102 2.4 The Chain Rule 112 2.5 Implicit Differentiation 126 2.6 Derivatives of Inverse Functions 134 2.7 Related Rates 140 2.8 Newton's Method 148 Review Exercises 153

A Word from the Authors

XV

Features

Integrated Learning System for Calculus

viii

Chapter 3	Applications of Differentiation 157
	 3.1 Extrema on an Interval 157 3.2 Rolle's Theorem and the Mean Value Theorem 164 3.3 Increasing and Decreasing Functions and the First Derivative Test 170 3.4 Concavity and the Second Derivative Test 180 3.5 Limits at Infinity 187 3.6 Optimization Problems 197 3.7 Differentials 208 Review Exercises 214
Chapter 4	Integration 217
	 4.1 Antiderivatives and Indefinite Integration 217 4.2 Area 227 4.3 Riemann Sums and Definite Integrals 238 4.4 The Fundamental Theorem of Calculus 248 4.5 Integration by Substitution 260 4.6 Numerical Integration 273 4.7 The Natural Logarithmic Function: Integration 279 4.8 Inverse Trigonometric Functions: Integration 287 4.9 Hyperbolic Functions 294 Review Exercises 304
Chapter 5	Applications of Integration 306
	 5.1 Area of a Region Between Two Curves 306 5.2 Volume: The Disk Method 315 5.3 Volume: The Shell Method 325 5.4 Arc Length and Surfaces of Revolution 333 5.5 Applications in Physics and Engineering 343 5.6 Differential Equations: Growth and Decay Review Exercises 366

Chapter 6	Integration Techniques, L'Hôpital's Rule, and Improper Integrals 368
	 6.1 Integration by Parts 368 6.2 Trigonometric Integrals 376 6.3 Trigonometric Substitution 384 6.4 Partial Fractions 392 6.5 Integration by Tables and Other Integration Techniques 400 6.6 Indeterminate Forms and L'Hôpital's Rule 405 6.7 Improper Integrals 415 Review Exercises 425
Chapter 7	Infinite Series 427
	 7.1 Sequences 427 7.2 Series and Convergence 438 7.3 The Integral and Comparison Tests 448 7.4 Other Convergence Tests 456 7.5 Taylor Polynomials and Approximations 466 7.6 Power Series 476 7.7 Representation of Functions by Power Series 485 7.8 Taylor and Maclaurin Series 491 Review Exercises 502
Chapter 8	Conics, Parametric Equations, and Polar Coordinates 504
	 8.1 Plane Curves and Parametric Equations 504 8.2 Parametric Equations and Calculus 513 8.3 Polar Coordinates and Polar Graphs 522 8.4 Area and Arc Length in Polar Coordinates 531 8.5 Polar Equations and Conics and Kepler's Laws 539 Review Exercises 546

Chapter 9	Vectors and the Geometry of Space 549
	 9.1 Vectors in the Plane 549 9.2 Space Coordinates and Vectors in Space 559 9.3 The Dot Product of Two Vectors 566 9.4 The Cross Product of Two Vectors in Space 574 9.5 Lines and Planes in Space 581 9.6 Surfaces in Space 592 9.7 Cylindrical and Spherical Coordinates 601 Review Exercises 607
Chapter 10	Vector-Valued Functions 609
	 10.1 Vector-Valued Functions 609 10.2 Differentiation and Integration of Vector-Valued Functions 616 10.3 Velocity and Acceleration 623 10.4 Tangent Vectors and Normal Vectors 631 10.5 Arc Length and Curvature 640 Review Exercises 651
Chapter II	Functions of Several Variables 653
	 11.1 Introduction to Functions of Several Variables 653 11.2 Limits and Continuity 664 11.3 Partial Derivatives 673 11.4 Differentials and the Chain Rule 682 11.5 Directional Derivatives and Gradients 694 11.6 Tangent Planes and Normal Lines 704 11.7 Extrema of Functions of Two Variables 712 11.8 Lagrange Multipliers 720 Review Exercises 726

Chapter 12	Multiple Integration 728		
	 12.1 Iterated Integrals and Area in the Plane 728 12.2 Double Integrals and Volume 735 12.3 Change of Variables: Polar Coordinates 745 12.4 Center of Mass and Moments of Inertia 752 12.5 Surface Area 759 12.6 Triple Integrals and Applications 765 12.7 Triple Integrals in Cylindrical and Spherical Coordinates 775 12.8 Change of Variables: Jacobians 781 Review Exercises 787 		
Chapter 13	Vector Analysis 790		
	13.1 Vector Fields 790 13.2 Line Integrals 800 13.3 Conservative Vector Fields and Independence of Path 813 13.4 Green's Theorem 822 13.5 Parametric Surfaces 830 13.6 Surface Integrals 839 13.7 Divergence Theorem 850 13.8 Stokes's Theorem 858 Review Exercises 864		
Appendix A	Proofs of Selected Theorems AI		
Appendix B	Integration Tables A17		
Appendix C	Business and Economic Applications A22		
	Answers to Odd-Numbered Exercises A29 Index A109		
Additional Appendices	 The following appendices are available at the textbook website at college.hmco.com/pic/larsonEC. Precalculus Review 		
Appendix D			
••	D.1 Real Numbers and the Real Number LineD.2 The Cartesian PlaneD.3 Review of Trigonometric Functions		
Appendix E	Rotation and General Second-Degree Equation		
Appendix F	Complex Numbers		

A Word from the Authors

Essential Calculus

Third Edition

First Edition

A Streamlined Text

In recent years, we have heard from some users, reviewers, and colleagues that calculus books are too long and too expensive. To address these concerns, we developed a streamlined version of our calculus text. In doing so, it was important not to compromise our core philosophies: (1) to write a precise, readable book for students with the basic rules and concepts clearly defined and demonstrated; and (2) to design a comprehensive teaching instrument that employs proven pedagogical techniques, freeing the instructor to make the most efficient use of classroom time.

To write *Essential Calculus: Early Transcendental Functions*, we asked our readers: Exactly what are the essential topics for a three-semester calculus sequence?

The resulting textbook is approximately 2/3 the size of our mainstream text. The structure and coverage of the topics enable a faster-paced course to cover the material in a mathematically sound, thorough, and rigorous manner.

While developing the streamlined text, we recognized that some instructors and their students may need additional practice problems or reference materials, so we moved the following material from the text to the website *college.hmco.com/pic/larson/EC*:

- Material on differential equations
- · Material on conics
- Section projects
- PS Problem Solving Exercises
- · Chapter overview application and graphics
- Index of Applications

A Text Formed by Its Users

Much has changed since we began writing calculus textbooks in 1973—over 30 years ago. With each edition we have listened to our users, colleagues, and students and incorporated many of your suggestions for improvement.

Through your support and suggestions, versions of this text have evolved over the years to include these extensive enhancements:

- Comprehensive exercise sets with a wide variety of problems such as skill-building exercises, applications, explorations, writing exercises, critical thinking exercises, theoretical problems, and problems from the Putnam Exam
- · Comprehensive and mathematically rigorous text
- Abundant, real-life applications (many with real data) that accurately represet the diverse uses of calculus
- Open-ended activities and investigations that help students develop an understanding of mathematical concepts intuitively
- Clear, uncluttered text presentation with full annotations and labels and a carefully planned page layout that is designed for maximum readability
- Comprehensive, four-color art program

- Technology used throughout as both a problem-solving and an investigative tool
- Comprehensive program of additional resources available in print and online
- With 9 different volumes of the text available, you can choose the sequence, amount of content, and teaching approach that is best for you and your students.
- References to the history of calculus and to the mathematicians who developed it
- References to over 50 articles from mathematical journals available at www.MathArticles.com
- Worked out solutions to the odd-numbered text exercises provided in the printed Student Study and Solutions Guide, in Eduspace, and at www.CalcChat.com

Although we streamlined the text to create *Essential Calculus: Early Transcendental Functions*, we did not change many of the things our colleagues and the over two million students who have used other versions of the texts have told us work for them. We hope you will enjoy this text. We welcome any comments, as well as suggestions for continued improvements.

Ron Larson Robert Hostetler Bruce H. Edwards

Integrated Learning System for Calculus

Over 25 Years of Success, Leadership, and Innovation

The best-selling authors Larson, Hostetler, and Edwards continue to offer instructors and students more flexible teaching and learning options for the calculus course.

Calculus Textbook Options

The early transcendental functions calculus course is available in a variety of textbook configurations to address the different ways instructors teach—and students take—their classes.

Designed for third semester of Calculus

An Integrated Learning System that makes a difference to you and your students

Many more resources are available with the Larson/Hostetler/Edwards Calculus series to address your needs and the needs of your students.

Integrate Graphing Calculators

- Access to a COLOR graphing Calculator for all students
- Graphing calculators Explorations in the textbook and additional activities in Eduspace®
- Calculator programs that do routine calculus computations so students can focus on more complex problems
- · Graphing Calculator Guides for various calculator models

Use Computer Algebra Systems: Maple™, Mathematica®, Mathcad®, and Derive®

- Open Explorations in Eduspace[®] expand textbook examples using a Computer Algebra System (CAS)
- Calculus Labs guide students to explore more complex problems using a Computer Algebra System
- Download data and other materials to make it easier to integrate a CAS

Teach Online

- Eduspace[®] with online homework, tutoring, and testing resources, including SMARTHINKING[™] tutoring
- Instructional DVDs
- CalcChat student discussion forums
- Eduspace[®] online course management tools

Present Calculus Visually

- Animations and Rotatable 3D Graphs visualize concepts and enhance student understanding
- Digital (PowerPoint) Figures enable you to create presentation materials using textbook artwork
- Math Graphs allow students to print enlarged textbook graphs for homework

Eduspace® online tutorials

- Live, Smarthinking TM tutoring
- Algorithmically-generated practice problems
- Point-of-use video clips
- Additional examples and practice problems

Make Calculus Relevant

- Math Articles enrich students' understanding of calculus
- Math Trends and Biographies help students see how Calculus developed over time
- Simulations engage students and enable them to explore calculus concepts
- Real-World Videos and Connections show how calculus concepts connect to students' lives and fields of study

The Integrated Learning System for *Essential Calculus: Early Transcendental Functions*, offers dynamic teaching teaching tools for instructors and interactive learning resources for students in the following flexible course delivery formats.

- Eduspace® online learning system
- HM Testing CD-ROM
- *Study and Solutions Guide* in two volumes available in print and electronically
- Instructional DVDs and videos
- Companion Textbook Websites for students and instructors
- Complete Solutions Guide (for instructors only) available only electronically

Integrated Learning System for Calculus

Eduspace® Online Calculus

Eduspace®, powered by Blackboard®, is ready to use and easy to integrate into the calculus course. It provides comprehensive homework exercises, tutorials, and testing keyed to the textbook by section.

Features

- Online Multimedia eBook interactive textbook content organized at the section level
- Algorithmic Homework (Practice and Graded) based on examples from the textbook, organized at the chapter and section level; includes full Equation Editor to support free response question types
- Explore It First (with editable graphs) organized at the section level
- Video Explanations organized at the section level
- **eSolutions** (worked-out solutions to the odd-numbered textbook exercises) organized at the chapter and section level
- Online Color Graphing Calculator
- Full Test Bank content
- One-click access to SMARTHINKING® live, online tutoring for students
- Comprehensive problem sets for graded homework
- Ample prerequisite skills review with customized student self-study plan
- · Chapter Tests
- Link to CalcChat
- Electronic version of all textbook exercises
- Tech Support available when you need it most

Instructor Resources

- Algorithmically generated tutorial exercises for unlimited practice
- Comprehensive problem sets for graded homework
- · Electronic version of all textbook exercises
- Interactive (multimedia) textbook pages with video lectures, animations, and much more
- Symbol palette for free response questions
- Ample prerequisite skills review with customized student self-study plan
- Electronic gradebook
- HM Testing

Student Resources

- Algorithmically generated tutorial questions for unlimited practice of prerequisite skills
- Point-of-use links to additional tools, animations, and simulations
- Symbol palette for writing math notation
- SMARTHINKING® live, online tutoring
- Graphing calculator
- Customized self-study plan
- Chapter tests
- Interactive ebook
- 3-D rotatable graphs
- Prerequisite skills review exercises
- Video instruction which corresponds to sections of text
- Worked-out solutions to odd-numbered exercises

For additional information about the Larson, Hostetler, and Edwards Calculus program, go to *college.hmco.com/info/larsoncalculus*.

Online Teaching Center

This website contains an array of useful **instructor resources** keyed to the textbook.

Test Form A	Name	Date
Chapter 2	Class	Section
1. If $f(x) = 2x^2 + 4$, which of	f the following will calculate the der	ivative of f?
(a) $\frac{[2(x + \Delta x)^2 + 4] - (1 + \Delta x)^2}{\Delta x}$	$2x^2 + 4)$	
(b) $\lim_{\Delta \to 0} \frac{(2x^2 + 4 + \Delta x)}{\Delta x}$	$-(2x^2+4)$	
(c) $\lim_{\Delta x \to 0} \frac{[2(x + \Delta x)^2 + 4}{\Delta x}$		
(d) $\frac{(2x^2 + 4 + \Delta x) - (2x^2 + 4 + \Delta x)}{\Delta x}$	·· + 4)	
(e) None of these		
2. Differentiate: $y = \frac{1 + \cos}{1 - \cos}$	<u>x</u> <u>x</u>	
(a) -1	(b) −2 csc x	(c) 2 csc x
(d) $\frac{-2 \sin x}{(1 - \cos x)^2}$	(e) None of these	
3. Find dy/dx for $y = x^3 \sqrt{x}$	F 1.	
(a) $\frac{3x^2}{2\sqrt{x+1}}$	(b) $\frac{x^2(7x+6)}{2\sqrt{x+1}}$	(c) $3x^2\sqrt{x+1}$
(d) $\frac{7x^3 + x^2}{2\sqrt{x+1}}$	(e) None of these	
4. Find $f'(x)$ for $f(x) = \sqrt{4 + 4}$	$e^{2\kappa}$.	
(a) $\frac{e^{2x}}{\sqrt{4 + e^{2x}}}$	(b) $\frac{1}{2\sqrt{2e^{2x}}}$	(c) $\frac{xe^{2x-1}}{\sqrt{4+e^{2x}}}$
(d) ex	(e) None of these	
	ne movement of a particle is given by easured in seconds. Find the accelera	
(a) 342 units/sec ²	(b) 18 units/sec ²	(c) 288 units/sec ²

Features

- Complete Solutions Guide by Bruce Edwards
 This resource contains worked-out solutions to all textbook exercises in electronic format.
- Instructor's Resource Guide by Ann Rutledge Kraus
 This resource contains an abundance of resources keyed
 to the textbook by chapter and section, including chapter
 summaries, teaching strategies, multiple versions of
 chapter tests, final exams, and gateway tests, and
 suggested solutions to the Chapter Openers, Explorations,
 Section Projects, and Technology features in the text in
 electronic format.
- **Test Item File** The *Test Item File* contains a sample question for every algorithm in HM Testing in electronic format.
- **Digital textbook art** including 3-D rotatable graphs.

HM Testing (powered by Diploma[™])

For the instructor, HM Testing is a robust test-generating system.

Features

- Comprehensive set of algorithmic test items
- Can produce chapter tests, cumulative tests, and final exams
- Online testing
- Gradebook function

Integrated Learning System for Calculus

Instructional DVDs and Videos

These comprehensive DVD and video presentations complement the textbook topic coverage and have a variety of uses, including supplementing an online or hybrid course, giving students the opportunity to catch up if they miss a class, and providing substantial course material for self-study and review.

Features

- Comprehensive topic coverage from Calculus correlated to section topics
- Additional explanations of calculus concepts, sample problems, and applications

Companion Textbook Website

The free Houghton Mifflin website at *college.hmco.com/pic/larsonEC* contains an abundance of instructor and student resources.

Features

- Downloadable graphing calculator programs
- Textbook Appendices D-F, containing additional presentations with exercises covering precalculus review, rotation and the general second-degree equation, and complex numbers
- Algebra Review Summary
- Calculus Labs
- 3-D rotatable graphs

Printed Resources

For the convenience of students, the Study and Solutions Guides are available as printed supplements, but are also available in electronic format.

Study and Solutions Guide by Bruce Edwards

This student resource contains detailed, worked-out solutions to all odd-numbered textbook exercises. It is available in two volumes: Volume I covers Chapters 1–8 and Volume II covers Chapters 9–13.

For additional information about the Larson, Hostetler, and Edwards Calculus program, go to *college.hmco.com/info/larsoncalculus*.

Essential Calculus offers a number of proven pedagogical features developed by the Larson team to promote student mastery of Calculus. In order to streamline this version for faster paced courses, we have moved some content to online resources, leaving the essential course content presented in a variety of ways to appeal to different learning styles, instructional approaches, and course configurations.

EXPLORATION

Integrating a Radical Function
Up to this point in the text, you have not evaluated the following integral.

$$\int_{-1}^{1} \sqrt{1 - x^2} \, dx$$

From geometry, you should be able to find the exact value of this integral—what is it? Using numerical integration with Simpson's Rule or the Trapezoidal Rule, you can't be sure of the accuracy of the approximation. Why?

Try finding the exact value using the substitution

$$x = \sin \theta$$
 and $dx =$

Does your answer agree value you obtained using

ARCHMEDES (287–212 B.C.)
Archimedes used the method of exhaustion to derive formulas for the areas of ellipses, parabolic segments, and sectors of a spiral. He is considered to have been the greatest applied mathematician of antiquity.

Section Openers

Every section begins with an outline of the key concepts covered in the section. This serves as a class planning resource for the instructor and a study and review guide for the student.

Explorations

For selected topics, Explorations offer the opportunity to discover calculus concepts before they are formally introduced in the text, thus enhancing student understanding. This optional feature can be omitted at the discretion of the instructor with no loss of continuity in the coverage of the material.

Historical Notes

Integrated throughout the text, Historical Notes help students grasp the basic mathematical foundations of calculus.

Theorems

All Theorems and Definitions are highlighted for emphasis and easy reference. Proofs are shown for selected theorems to enhance student understanding.

Study Tips

Located at point of use throughout the text, Study Tips advise students on how to avoid common errors, address special cases, and expand upon theoretical concepts.

Graphics

Numerous graphics throughout the text enhance student understanding of complex calculus concepts (especially in three-dimensional representations), as well as real-life applications.

Examples

Numerous examples enhance the usefulness of the text as a study and learning tool. The detailed, worked-out Solutions (many with side comments to clarify the steps or the method) are presented graphically, analytically, and/or numerically to provide students with opportunities for practice and further insight into calculus concepts. Many Examples incorporate real-data analysis.

Open Exploration

Eduspace® contains Open Explorations, which investigate selected Examples using computer algebra systems (*Maple*, *Mathematica*, *Derive*, and *Mathcad*). The icon identifies these Examples.

Notes

Instructional Notes accompany many of the Theorems, Definitions, and Examples to offer additional insights or describe generalizations.

Exercises

The core of every calculus text, Exercises provide opportunities for exploration, practice, and comprehension. *Essential Calculus* contains over 7500 Section and Chapter Review Exercises, carefully graded in each set from skill-building to challenging. The extensive range of problem types includes true/false, writing, conceptual, real-data modeling, and graphical analysis.

Putnam Exam Challenge

Problems from the William Lowell Putnam Mathematical Competitions, administered by the Mathematical Association of America, are included at the end of certain exercise sets to provide students with additional challenging exercises. These can be assigned as a group project or individually for more advanced students. Many professors enjoy pointing them out as an additional challenge exercise of the math concept just covered.

Technology 🆰

Throughout the text, the use of a graphing utility or computer algebra system is suggested as appropriate for problem-solving as well as exploration and discovery. For example, students may choose to use a graphing utility to execute complicated computations, to visualize theoretical concepts, to discover alternative approaches, or to verify the results of other solution methods. However, students are not required to have access to a graphing utility to use this text effectively. In addition to describing the benefits of using technology to learn calculus, the text also addresses its possible misuse or misinterpretation.

Additional Features

Additional teaching and learning resources are integrated throughout the textbook, including journal references, and Writing About Concepts exercises. Visit *college.hmco.com/pic/larsonEC* for even more teaching and learning resources.

Acknowledgments

Essential Calculus: Early Transcendental Functions

For their invaluable advice on Essential Calculus, we would like to thank:

John Annulis, University of Arkansas at Monticello; Karline Feller, Georgia Perimeter College; Irvin R. Hentzel, Iowa State University; Matt Hudelson, Washington State University; Laura Jacyna, Northern Virginia Community College—Loudoun; Charles Lam, California State University, Bakersfield; Barbara Tozzi, Brookdale Community College; Dennis Reissig, Suffolk County Community College.

We would also like to thank the many people who have helped us at various stages of this project over the years. Their encouragement, criticisms, and suggestions have been invaluable to us.

Calculus Early Transcendental Functions, Fourth Edition

Andre Adler, Illinois Institute of Technology; Evelyn Bailey, Oxford College of Emory University; Katherine Barringer, Central Virginia Community College; Robert Bass, Gardner-Webb University; Joy Becker, University of Wisconsin Stout; Michael Bezusko, Pima Community College; Bob Bradshaw, Ohlone College; Robert Brown, The Community College of Baltimore County (Essex Campus); Joanne Brunner, DePaul University; Minh Bui, Fullerton College; Fang Chen, Oxford College of Emory University; Alex Clark, University of North Texas; Jeff Dodd, Jacksonville State University; Daniel Drucker, Wayne State University; Pablo Echeverria, Camden County College; Angela Hare, Messiah College; Karl Havlak, Angelo State University; James Herman, Cecil Community College; Xuezhang Hou, Towson University; Gene Majors, Fullerton College; Suzanne Molnar, College of St. Catherine; Karen Murany, Oakland Community College; Keith Nabb, Moraine Valley Community College; Stephen Nicoloff, Paradise Valley Community College; James Pommersheim, Reed College; James Ralston, Hawkeye Community College; Chip Rupnow, Martin Luther College; Mark Snavely, Carthage College; Ben Zandy, Fullerton College

For the Fourth Edition Technology Program

Jim Ball, Indiana State University; Marcelle Bessman, Jacksonville University; Tim Chappell, Penn Valley Community College; Oiyin Pauline Chow, Harrisburg Area Community College; Julie M. Clark, Hollins University; Jim Dotzler, Nassau Community College; Murray Eisenberg, University of Massachusetts at Amherst; Arek Goetz, San Francisco State University; John Gosselin, University of Georgia; Shahryar Heydari, Piedmont College; Douglas B. Meade, University of South Carolina; Teri Murphy, University of Oklahoma; Howard Speier, Chandler-Gilbert Community College

Reviewers of Previous Editions

Raymond Badalian, Los Angeles City College; Norman A. Beirnes, University of Regina; Christopher Butler, Case Western Reserve University; Dane R. Camp, New Trier High School, IL; Jon Chollet, Towson State University; Barbara Cortzen, DePaul University; Patricia Dalton, Montgomery College; Luz M. DeAlba, Drake University; Dewey Furness, Ricks College; Javier Garza, Tarleton State University; Claire Gates, Vanier College; Lionel Geller, Dawson College; Carollyne Guidera, University College of Fraser Valley; Irvin Roy Hentzel, Iowa State University; Kathy Hoke, University of Richmond; Howard E. Holcomb, Monroe Community College; Gus Huige, University of New Brunswick; E. Sharon Jones, Towson State University; Robert Kowalczyk, University of Massachusetts-Dartmouth; Anne F. Landry, Dutchess Community College; Robert F. Lax, Louisiana State University; Beth Long, Pellissippi State Technical College; Gordon Melrose, Old Dominion University; Bryan Moran, Radford University; David C. Morency, University of Vermont; Guntram Mueller, University of Massachusetts-Lowell; Donna E. Nordstrom, Pasadena City College; Larry Norris, North Carolina State University; Mikhail Ostrovskii, Catholic University of America; Jim Paige, Wayne State College; Eleanor Palais, Belmont High School, MA; James V. Rauff, Millikin University; Lila Roberts, Georgia Southern University; David Salusbury, John Abbott College; John Santomas, Villanova University; Lynn Smith, Gloucester County College; Linda Sundbye, Metropolitan State College of Denver; Anthony Thomas, University of Wisconsin-Platteville; Robert J. Vojack, Ridgewood High School, NJ; Michael B. Ward, Bucknell University; Charles Wheeler, Montgomery College

We would like to thank the staff at Larson Texts, Inc., who assisted with proofreading the manuscript, preparing and proofreading the art package, and checking and typesetting the supplements.

On a personal level, we are grateful to our wives, Deanna Gilbert Larson, Eloise Hostetler, and Consuelo Edwards, for their love, patience, and support. Also, a special note of thanks goes to R. Scott O'Neil.

If you have suggestions for improving this text, please feel free to write to us. Over the years we have received many useful comments from both instructors and students, and we value these very much.

Ron Larson Robert Hostetler Bruce H. Edwards

Limits and Their Properties

Section I.I

Linear Models and Rates of Change

- Find the slope of a line passing through two points.
- Write the equation of a line given a point and the slope.
- Interpret slope as a ratio or as a rate in a real-life application.
- Sketch the graph of a linear equation in slope-intercept form.
- Write equations of lines that are parallel or perpendicular to a given line.

The Slope of a Line

The **slope** of a nonvertical line is a measure of the number of units the line rises (or falls) vertically for each unit of horizontal change from left to right. Consider the two points (x_1, y_1) and (x_2, y_2) on the line in Figure 1.1. As you move from left to right along this line, a vertical change of

$$\Delta y = y_2 - y_1$$

Change in y

units corresponds to a horizontal change of

$$\Delta x = x_2 - x_1$$

Change in x

units. (Δ is the Greek uppercase letter *delta*, and the symbols Δy and Δx are read "delta y" and "delta x.")

$$\Delta y = y_2 - y_1 = \text{change in } y$$

 $\Delta x = x_2 - x_1 = \text{change in } x$

Figure 1.1

NOTE When using the formula for slope, note that

$$\frac{y_2 - y_1}{x_2 - x_1} = \frac{-(y_1 - y_2)}{-(x_1 - x_2)} = \frac{y_1 - y_2}{x_1 - x_2}.$$

So, it does not matter in which order you subtract *as long as* you are consistent and both "subtracted coordinates" come from the same point.

Definition of the Slope of a Line

The **slope** m of the nonvertical line passing through (x_1, y_1) and (x_2, y_2) is

$$m = \frac{\Delta y}{\Delta x} = \frac{y_2 - y_1}{x_2 - x_1}, \quad x_1 \neq x_2.$$

Slope is not defined for vertical lines.

Figure 1.2 shows four lines: one has a positive slope, one has a slope of zero, one has a negative slope, and one has an "undefined" slope. In general, the greater the absolute value of the slope of a line, the steeper the line is. For instance, in Figure 1.2, the line with a slope of -5 is steeper than the line with a slope of $\frac{1}{5}$.

If *m* is positive, then the line rises from left to right.

Figure 1.2

If *m* is zero, then the line is horizontal.

If *m* is negative, then the line falls from left to right.

If *m* is undefined, then the line is vertical.

EXPLORATION

Investigating Equations of Lines

Use a graphing utility to graph each of the linear equations. Which point is common to all seven lines? Which value in the equation determines the slope of each line?

a.
$$y - 4 = -2(x + 1)$$

b.
$$y - 4 = -1(x + 1)$$

c.
$$y - 4 = -\frac{1}{2}(x + 1)$$

d.
$$y - 4 = 0(x + 1)$$

e.
$$y - 4 = \frac{1}{2}(x + 1)$$

f.
$$y - 4 = 1(x + 1)$$

g.
$$y - 4 = 2(x + 1)$$

Use your results to write an equation of the line passing through (-1, 4) with a slope of m.

The line with a slope of 3 passing through the point (1, -2)

Figure 1.4

Equations of Lines

Any two points on a nonvertical line can be used to calculate its slope. This can be verified from the similar triangles shown in Figure 1.3. (Recall that the ratios of corresponding sides of similar triangles are equal.)

Any two points on a nonvertical line can be used to determine its slope.

Figure 1.3

You can write an equation of a nonvertical line if you know the slope of the line and the coordinates of one point on the line. Suppose the slope is m and the point is (x_1, y_1) . If (x, y) is any other point on the line, then

$$\frac{y-y_1}{x-x_1}=m.$$

This equation, involving the two variables x and y, can be rewritten in the form

$$y - y_1 = m(x - x_1)$$

which is called the point-slope equation of a line.

Point-Slope Equation of a Line

An equation of the line with slope m passing through the point (x_1, y_1) is given by $y - y_1 = m(x - x_1)$.

EXAMPLE 1 Finding an Equation of a Line

Find an equation of the line that has a slope of 3 and passes through the point (1, -2).

Solution

$$y-y_1=m(x-x_1)$$
 Point-slope form
 $y-(-2)=3(x-1)$ Substitute -2 for y_1 , 1 for x_1 , and 3 for m .
 $y+2=3x-3$ Simplify.
 $y=3x-5$ Solve for y .

(See Figure 1.4.)

NOTE Remember that only nonvertical lines have a slope. Vertical lines, on the other hand, cannot be written in point-slope form. For instance, the equation of the vertical line passing through the point (1, -2) is x = 1.

Ratios and Rates of Change

The slope of a line can be interpreted as either a *ratio* or a *rate*. If the x- and y-axes have the same unit of measure, the slope has no units and is a **ratio**. If the x- and y-axes have different units of measure, the slope is a rate or **rate of change**. In your study of calculus, you will encounter applications involving both interpretations of slope.

EXAMPLE 2 Population Growth and Engineering Design

Rate of change =
$$\frac{\text{change in population}}{\text{change in years}}$$

= $\frac{4,042,000 - 3,687,000}{2000 - 1990}$
= 35,500 people per year.

If Kentucky's population continues to increase at this rate for the next 10 years, it will have a population of 4,397,000 in 2010 (see Figure 1.5). (Source: U.S. Census Bureau)

Slope of ramp =
$$\frac{\text{rise}}{\text{run}}$$
 Rise is vertical change, run is horizontal change.
$$= \frac{6 \text{ feet}}{21 \text{ feet}}$$

$$= \frac{2}{7}$$

In this case, note that the slope is a ratio and has no units.

Dimensions of a water-ski ramp

Figure 1.6

The rate of change found in Example 2(a) is an **average rate of change.** An average rate of change is always calculated over an interval. In this case, the interval is [1990, 2000]. In Chapter 2 you will study another type of rate of change called an *instantaneous rate of change*.

Population of Kentucky in census years **Figure 1.5**

Graphing Linear Models

Many problems in analytic geometry can be classified into two basic categories: (1) Given a graph, what is its equation? and (2) Given an equation, what is its graph? The point-slope equation of a line can be used to solve problems in the first category. However, this form is not especially useful for solving problems in the second category. The form that is better suited to sketching the graph of a line is the slope**intercept** form of the equation of a line.

NOTE The y-intercept is the point at which a graph intersects the y-axis. Some texts denote the y-intercept as the y-coordinate of the point (0, b) rather than the point itself. Unless it is necessary to make a distinction, we will use the term intercept to mean either the point or the coordinate.

The Slope-Intercept Equation of a Line

The graph of the linear equation

$$y = mx + b$$

is a line having a *slope* of m and a y-intercept at (0, b).

EXAMPLE 3 Sketching Lines in the Plane

Sketch the graph of each equation.

a.
$$y = 2x + 1$$

b.
$$v = 2$$

b.
$$y = 2$$
 c. $3y + x - 6 = 0$

Solution

- **a.** Because b = 1, the y-intercept is (0, 1). Because the slope is m = 2, you know that the line rises two units for each unit it moves to the right, as shown in Figure 1.7(a).
- **b.** Because b = 2, the y-intercept is (0, 2). Because the slope is m = 0, you know that the line is horizontal, as shown in Figure 1.7(b).
- **c.** Begin by writing the equation in slope-intercept form.

$$3y + x - 6 = 0$$

Write original equation.

$$3y = -x + 6$$

Isolate y-term on the left.

$$y = -\frac{1}{3}x + 2$$
 Slope-intercept form

In this form, you can see that the y-intercept is (0, 2) and the slope is $m = -\frac{1}{3}$. This means that the line falls one unit for every three units it moves to the right, as shown in Figure 1.7(c).

(a) m = 2; line rises

Figure 1.7

(b) m = 0; line is horizontal

(c) $m = -\frac{1}{3}$; line falls

Because the slope of a vertical line is not defined, its equation cannot be written in the slope-intercept form. However, the equation of *any* line can be written in the **general form**

$$Ax + By + C = 0$$

General form of the equation of a line

where A and B are not both zero. For instance, the vertical line given by x = a can be represented by the general form x - a = 0.

Summary of Equations of Lines

1. General form: Ax + By + C = 0

2. Vertical line: x = a**3.** Horizontal line: y = b

4. Point-slope form: $y - y_1 = m(x - x_1)$

5. Slope-intercept form: y = mx + b

Parallel and Perpendicular Lines

The slope of a line is a convenient tool for determining whether two lines are parallel or perpendicular, as shown in Figure 1.8. Specifically, nonvertical lines with the same slope are parallel and nonvertical lines whose slopes are negative reciprocals are perpendicular.

Parallel lines **Figure 1.8**

Perpendicular lines

STUDY TIP In mathematics, the phrase "if and only if" is a way of stating two implications in one statement. For instance, the first statement at the right could be rewritten as the following two implications.

- **a.** If two distinct nonvertical lines are parallel, then their slopes are equal.
- **b.** If two distinct nonvertical lines have equal slopes, then they are parallel.

Parallel and Perpendicular Lines

1. Two distinct nonvertical lines are **parallel** if and only if their slopes are equal—that is, if and only if

$$m_1 = m_2$$
.

2. Two nonvertical lines are **perpendicular** if and only if their slopes are negative reciprocals of each other—that is, if and only if

$$m_1 = -\frac{1}{m_2}.$$

EXAMPLE 4 Finding Parallel and Perpendicular Lines

Find the general form of the equation of the line that passes through the point (2, -1) (see Figure 1.9) and is

a. parallel to the line 2x - 3y = 5. **b.** perpendicular to the line 2x - 3y = 5.

Solution By writing the linear equation 2x - 3y = 5 in slope-intercept form, $y = \frac{2}{3}x - \frac{5}{3}$, you can see that the given line has a slope of $m = \frac{2}{3}$.

a. The line through (2, -1) that is parallel to the given line also has a slope of $\frac{2}{3}$.

$$y-y_1=m(x-x_1)$$
 Point-slope form $y-(-1)=\frac{2}{3}(x-2)$ Substitute. $3(y+1)=2(x-2)$ Simplify. $2x-3y-7=0$ General form

Note the similarity to the original equation.

b. Using the negative reciprocal of the slope of the given line, you can determine that the slope of a line perpendicular to the given line is $-\frac{3}{2}$. So, the line through the point (2, -1) that is perpendicular to the given line has the following equation.

$$y-y_1=m(x-x_1)$$
 Point-slope form
$$y-(-1)=-\frac{3}{2}(x-2)$$
 Substitute.
$$2(y+1)=-3(x-2)$$
 Simplify.
$$3x+2y-4=0$$
 General form

Lines parallel and perpendicular to 2x - 3y = 5

Figure 1.9

TECHNOLOGY PITFALL The slope of a line will appear distorted if you use different tick-mark spacing on the *x*- and *y*-axes. For instance, the graphing calculator screens in Figures 1.10(a) and 1.10(b) both show the lines given by

$$y = 2x$$
 and $y = -\frac{1}{2}x + 3$.

Because these lines have slopes that are negative reciprocals, they must be perpendicular. In Figure 1.10(a), however, the lines don't appear to be perpendicular because the tick-mark spacing on the x-axis is not the same as that on the y-axis. In Figure 1.10(b), the lines appear perpendicular because the tick-mark spacing on the x-axis is the same as that on the y-axis. This type of viewing window is said to have a *square setting*.

(a) Tick-mark spacing on the x-axis is not the same as tick-mark spacing on the y-axis.

(b) Tick-mark spacing on the *x*-axis is the same as tick-mark spacing on the *y*-axis.

Figure 1.10

indicates that in the online Eduspace® system for this text, you will find an Open Exploration, which further explores this example using the computer algebra systems Maple, Mathcad, Mathematica, and Derive.

Exercises for Section I.I

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1 and 2, estimate the slope of the line from its graph. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

In Exercises 3 and 4, sketch the lines through the given point with the indicated slopes. Make the sketches on the same set of coordinate axes.

	Point	Slopes				
3.	(2, 3)	(a) 1	(b) -2	(c) $-\frac{3}{2}$	(d) Undefined	
4.	(-4, 1)	(a) 3	(b) -3	(c) $\frac{1}{3}$	(d) 0	

In Exercises 5 and 6, plot the points and find the slope of the line passing through them.

5.
$$(3, -4), (5, 2)$$

6.
$$(3, -2), (4, -2)$$

In Exercises 7 and 8, use the point on the line and the slope of the line to find three additional points that the line passes through. (There is more than one correct answer.)

Point Slope Point Slope 8.
$$(-2, -2)$$
 $m = 2$

9. *Rate of Change* Each of the following is the slope of a line representing daily revenue *y* in terms of time *x* in days. Use the slope to interpret any change in daily revenue for a one-day increase in time.

(a)
$$m = 400$$
 (b) $m = 100$ (c) $m = 0$

10. *Modeling Data* The table shows the rate r (in miles per hour) that a vehicle is traveling after t seconds.

t	5	10	15	20	25	30
r	57	74	85	84	61	43

(a) Plot the data by hand and connect adjacent points with a line segment.

(b) Use the slope of each line segment to determine the interval when the vehicle's rate changed most rapidly. How did the rate change?

In Exercises 11–14, find the slope and the *y*-intercept (if possible) of the line.

11.
$$x + 5y = 20$$
 12. $6x - 5y = 15$ **13.** $x = 4$ **14.** $y = -1$

In Exercises 15–18, find an equation of the line that passes through the point and has the indicated slope. Sketch the line.

Point Slope Point Slope
15.
$$(0, 3)$$
 $m = \frac{3}{4}$ **16.** $(-1, 2)$ m undefined
17. $(3, -2)$ $m = 3$ **18.** $(0, 4)$ $m = 0$

In Exercises 19–24, find an equation of the line that passes through the points, and sketch the line.

19.
$$(2, 1), (0, -3)$$
 20. $(-3, -4), (1, 4)$ **21.** $(5, 1), (5, 8)$ **22.** $(1, -2), (3, -2)$ **23.** $(\frac{1}{2}, \frac{7}{2}), (0, \frac{3}{4})$ **24.** $(\frac{7}{8}, \frac{3}{4}), (\frac{5}{4}, -\frac{1}{4})$

In Exercises 25-28, sketch a graph of the equation.

25.
$$y - 2 = \frac{3}{2}(x - 1)$$
 26. $y - 1 = 3(x + 4)$ **27.** $2x - y - 3 = 0$ **28.** $x + 2y + 6 = 0$

In Exercises 29-32, write an equation of the line through the point (a) parallel to the given line and (b) perpendicular to the given line.

Point
29.
$$\frac{Point}{\left(\frac{3}{4}, \frac{7}{8}\right)}$$
Line
 $5x - 3y = 0$ Point
30. $(-6, 4)$ Line
 $3x + 4y = 7$ 31. $(2, 5)$ $x = 4$ 32. $(-1, 0)$ $y = -3$

Rate of Change In Exercises 33 and 34, you are given the dollar value of a product in 2004 and the rate at which the value of the product is expected to change during the next 5 years. Write a linear equation that gives the dollar value V of the product in terms of the year t. (Let t=0 represent 2000.)

<u>2004 Value</u>	Rate		
33. \$2540	\$125 increase per year		
34. \$245,000	\$5600 decrease per year		

In Exercises 35 and 36, use a graphing utility to graph the parabolas and find their points of intersection. Find an equation of the line through the points of intersection and graph the line in the same viewing window.

35.
$$y = x^2$$
 $y = 4x - x^2$ **36.** $y = x^2 - 4x + 3$ $y = -x^2 + 2x + 3$

37.
$$(-2, 1), (-1, 0), (2, -2)$$

Writing About Concepts

In Exercises 39-41, find the coordinates of the point of intersection of the given segments. Explain your reasoning.

39.

8

Perpendicular bisectors

Medians

41.

Altitudes

- 42. Show that the points of intersection in Exercises 39, 40, and 41 are collinear.
- **43.** *Temperature Conversion* Find a linear equation that expresses the relationship between the temperature in degrees Celsius C and the temperature in degrees Fahrenheit F. Use the fact that water freezes at 0°C (32°F) and boils at 100°C (212°F). Use the equation to convert 72°F to degrees Celsius.
- 44. Straight-Line Depreciation A small business purchases a piece of equipment for \$875. After 5 years, the equipment will be outdated, having no value.
 - (a) Write a linear equation giving the value y of the equipment in terms of the time x in years, $0 \le x \le 5$.
 - (b) Find the value of the equipment when x = 2.
 - (c) Estimate (to two-decimal-place accuracy) the time when the value of the equipment is \$200.

- 45. Career Choice An employee has two options for positions in a large corporation. One position pays \$12.50 per hour *plus* an additional unit rate of \$0.75 per unit produced. The other pays \$9.20 per hour *plus* a unit rate of \$1.30.
 - (a) Find linear equations for the hourly wages W in terms of x, the number of units produced per hour, for each option.
 - (b) Use a graphing utility to graph the linear equations and find the point of intersection.
 - (c) Interpret the meaning of the point of intersection of the graphs in part (b). How would you use this information to select the correct option if the goal were to obtain the highest hourly wage?

- **46.** Apartment Rental A real estate office handles an apartment complex with 50 units. When the rent is \$580 per month, all 50 units are occupied. However, when the rent is \$625, the average number of occupied units drops to 47. Assume that the relationship between the monthly rent p and the demand x is linear. (Note: The term demand refers to the number of occupied units.)
 - (a) Write a linear equation giving the demand x in terms of the rent p.
- (b) Linear extrapolation Use a graphing utility to graph the demand equation and use the trace feature to predict the number of units occupied if the rent is raised to \$655.
 - (c) Linear interpolation Predict the number of units occupied if the rent is lowered to \$595. Verify graphically.
- 47. Tangent Line Find an equation of the line tangent to the circle $x^2 + y^2 = 169$ at the point (5, 12).
- 48. Tangent Line Find an equation of the line tangent to the circle $(x-1)^2 + (y-1)^2 = 25$ at the point (4, -3).

Distance In Exercises 49-52, find the distance between the point and the line, or between the lines, using the formula for the distance between the point (x_1, y_1) and the line Ax + By +

Distance =
$$\frac{|Ax_1 + By_1 + C|}{\sqrt{A^2 + B^2}}$$
.

49. Point: (0, 0)

50. Point: (6, 2)

Line: 4x + 3y = 10

Line: x = -1

51. Line: x + y = 1

52. Line: 3x - 4y = 1

Line: x + y = 5

Line: 3x - 4y = 10

53. Show that the distance between the point (x_1, y_1) and the line Ax + By + C = 0 is

Distance =
$$\frac{|Ax_1 + By_1 + C|}{\sqrt{A^2 + B^2}}$$
.

- **54.** Write the distance d between the point (3, 1) and the line y = mx + 4 in terms of m. Use a graphing utility to graph the equation. When is the distance 0? Explain the result geometrically.
 - 55. Prove that the diagonals of a rhombus intersect at right angles. (A rhombus is a quadrilateral with sides of equal lengths.)
 - **56.** Prove that if the slopes of two nonvertical lines are negative reciprocals of each other, then the lines are perpendicular.

True or False? In Exercises 57 and 58, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **57.** The lines represented by $ax + by = c_1$ and $bx ay = c_2$ are perpendicular. Assume $a \neq 0$ and $b \neq 0$.
- 58. It is possible for two lines with positive slopes to be perpendicular to each other.
- 59. Prove that the figure formed by connecting consecutive midpoints of the sides of any quadrilateral is a parallelogram.

Section 1.2

Functions and Their Graphs

- Use function notation to represent and evaluate a function.
- Find the domain and range of a function.
- Sketch the graph of a function.
- Identify different types of transformations of functions.
- · Classify functions and recognize combinations of functions.

Functions and Function Notation

A **relation** between two sets X and Y is a set of ordered pairs, each of the form (x, y), where x is a member of X and y is a member of Y. A **function** from X to Y is a relation between X and Y having the property that any two ordered pairs with the same x-value also have the same y-value. The variable x is the **independent variable**, and the variable y is the **dependent variable**.

Many real-life situations can be modeled by functions. For instance, the area A of a circle is a function of the circle's radius r.

$$A = \pi r^2$$
 A is a function of r.

In this case *r* is the independent variable and *A* is the dependent variable.

A real-valued function f of a real variable x **Figure 1.11**

Definition of a Real-Valued Function of a Real Variable

Let X and Y be sets of real numbers. A **real-valued function** f **of a real variable** x from X to Y is a correspondence that assigns to each number x in X exactly one number y in Y.

The **domain** of f is the set X. The number y is the **image** of x under f and is denoted by f(x), which is called the **value of f at x.** The **range** of f is a subset of Y and consists of all images of numbers in X (see Figure 1.11).

Functions can be specified in a variety of ways. In this text, however, we will concentrate primarily on functions that are given by equations involving the dependent and independent variables. For instance, the equation

$$x^2 + 2y = 1$$
 Equation in implicit form

defines y, the dependent variable, as a function of x, the independent variable. To **evaluate** this function (that is, to find the y-value that corresponds to a given x-value), it is convenient to isolate y on the left side of the equation.

$$y = \frac{1}{2}(1 - x^2)$$
 Equation in explicit form

Using f as the name of the function, you can write this equation as

$$f(x) = \frac{1}{2}(1 - x^2)$$
. Function notation

The original equation, $x^2 + 2y = 1$, **implicitly** defines y as a function of x. When you solve the equation for y, you are writing the equation in **explicit** form.

Function notation has the advantage of clearly identifying the dependent variable as f(x) while at the same time telling you that x is the independent variable and that the function itself is "f." The symbol f(x) is read "f of x." Function notation allows you to be less wordy. Instead of asking "What is the value of y that corresponds to x = 3?" you can ask, "What is f(3)?"

FUNCTION NOTATION

The word *function* was first used by Gottfried Wilhelm Leibniz in 1694 as a term to denote any quantity connected with a curve, such as the coordinates of a point on a curve or the slope of a curve. Forty years later, Leonhard Euler used the word *function* to describe any expression made up of a variable and some constants. He introduced the notation y = f(x).

In an equation that defines a function, the role of the variable x is simply that of a placeholder. For instance, the function given by

$$f(x) = 2x^2 - 4x + 1$$

can be described by the form

$$f() = 2()^2 - 4() + 1$$

where parentheses are used instead of x. To evaluate f(-2), simply place -2 in each set of parentheses.

$$f(-2) = 2(-2)^2 - 4(-2) + 1$$
 Substitute -2 for x .
= $2(4) + 8 + 1$ Simplify.
= 17 Simplify.

NOTE Although f is often used as a convenient function name and x as the independent variable, you can use other symbols. For instance, the following equations all define the same function.

$$f(x) = x^2 - 4x + 7$$
 Function name is f , independent variable is x .
 $f(t) = t^2 - 4t + 7$ Function name is f , independent variable is f .
 $g(s) = s^2 - 4s + 7$ Function name is g , independent variable is g .

Substitute 3a for x.

EXAMPLE 1 Evaluating a Function

For the function f defined by

$$f(x) = x^2 + 7,$$

a. $f(3a) = (3a)^2 + 7$

evaluate each of the following.

a.
$$f(3a)$$
 b. $f(b-1)$ **c.** $\frac{f(x + \Delta x) - f(x)}{\Delta x}$, $\Delta x \neq 0$

Solution

$$= 9a^{2} + 7$$
Simplify.

b. $f(b-1) = (b-1)^{2} + 7$
Substitute $b-1$ for x

$$= b^{2} - 2b + 1 + 7$$
Expand binomial.
$$= b^{2} - 2b + 8$$
Simplify.

c.
$$\frac{f(x + \Delta x) - f(x)}{\Delta x} = \frac{\left[(x + \Delta x)^{2} + 7\right] - (x^{2} + 7)}{\Delta x}$$

$$= \frac{x^{2} + 2x\Delta x + (\Delta x)^{2} + 7 - x^{2} - 7}{\Delta x}$$

$$= \frac{2x\Delta x + (\Delta x)^{2}}{\Delta x}$$

$$= \frac{\Delta x(2x + \Delta x)}{\Delta x}$$

 $=2x+\Delta x, \qquad \Delta x\neq 0$

NOTE The expression in Example 1(c) is called a *difference quotient* and has a special significance in calculus. You will learn more about this in Chapter 2.

STUDY TIP In calculus, it is important to clearly communicate the domain of a function or expression. For instance, in Example 1(c), the two expressions

$$\frac{f(x + \Delta x) - f(x)}{\Delta x} \quad \text{and} \quad 2x + \Delta x,$$

$$\Delta x \neq 0$$

are equivalent because $\Delta x = 0$ is excluded from the domain of each expression. Without a stated domain restriction, the two expressions would not be equivalent.

The Domain and Range of a Function

The domain of a function may be described explicitly, or it may be described *implicitly* by an equation used to define the function. The implied domain is the set of all real numbers for which the equation is defined, whereas an explicitly defined domain is one that is given along with the function. For example, the function given by

$$f(x) = \frac{1}{x^2 - 4}, \qquad 4 \le x \le 5$$

has an explicitly-defined domain given by $\{x: 4 \le x \le 5\}$. On the other hand, the function given by

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

has an implied domain that is the set $\{x: x \neq \pm 2\}$.

a. The domain of the function

$$f(x) = \sqrt{x - 1}$$

is the set of all x-values for which $x-1 \ge 0$, which is the interval $[1, \infty)$. To find the range, observe that $f(x) = \sqrt{x-1}$ is never negative. So, the range is the interval $[0, \infty)$, as indicated in Figure 1.12(a).

b. The domain of the tangent function, shown in Figure 1.12(b),

$$f(x) = \tan x$$

is the set of all x-values such that

$$x \neq \frac{\pi}{2} + n\pi$$
, n is an integer. Domain of tangent function

The range of this function is the set of all real numbers. For a review of the characteristics of this and other trigonometric functions, see Appendix D.

Determine the domain and range of the function.

$$f(x) = \begin{cases} 1 - x, & \text{if } x < 1\\ \sqrt{x - 1}, & \text{if } x \ge 1 \end{cases}$$

Solution Because f is defined for x < 1 and $x \ge 1$, the domain is the entire set of real numbers. On the portion of the domain for which $x \ge 1$, the function behaves as in Example 2(a). For x < 1, the values of 1 - x are positive. So, the range of the function is the interval $[0, \infty)$. (See Figure 1.13.)

A function from X to Y is **one-to-one** if to each y-value in the range there corresponds exactly one x-value in the domain. For instance, the function given in Example 2(a) is one-to-one, whereas the functions given in Examples 2(b) and 3 are not one-to-one. A function from X to Y is **onto** if its range consists of all of Y.

(a) The domain of f is $[1, \infty)$ and the range is $[0, \infty)$.

(b) The domain of f is all x-values such that $x \neq \frac{\pi}{2} + n\pi$ and the range is $(-\infty, \infty)$.

Figure 1.12

The domain of f is $(-\infty, \infty)$ and the range is $[0, \infty)$.

Figure 1.13

The graph of a function Figure 1.14

The Graph of a Function

The graph of the function y = f(x) consists of all points (x, f(x)), where x is in the domain of f. In Figure 1.14, note that

x = the directed distance from the y-axis

f(x) = the directed distance from the x-axis.

A vertical line can intersect the graph of a function of x at most *once*. This observation provides a convenient visual test, called the Vertical Line Test, for functions of x. That is, a graph in the coordinate plane is the graph of a function of x if and only if no vertical line intersects the graph at more than one point. For example, in Figure 1.15(a), you can see that the graph does not define y as a function of x because a vertical line intersects the graph twice. In Figures 1.15(b) and (c), the graphs do define y as a function of x.

Figure 1.16 shows the graphs of eight basic functions. You should be able to recognize these graphs. (Graphs of the other four basic trigonometric functions are shown in Appendix D.)

The graphs of eight basic functions Figure 1.16

EXPLORATION

Writing Equations for Functions
Each of the graphing utility screens
below shows the graph of one of the
eight basic functions shown on page
12. Each screen also shows a transformation of the graph. Describe the
transformation. Then use your
description to write an equation for
the transformation.

a.

b.

c.

d.

Transformations of Functions

Some families of graphs have the same basic shape. For example, compare the graph of $y = x^2$ with the graphs of the four other quadratic functions shown in Figure 1.17.

(a) Vertical shift upward

Figure 1.17

(b) Horizontal shift to the left

(d) Shift left, reflect, and shift upward

Each of the graphs in Figure 1.17 is a **transformation** of the graph of $y = x^2$. The three basic types of transformations illustrated by these graphs are vertical shifts, horizontal shifts, and reflections. Function notation lends itself well to describing transformations of graphs in the plane. For instance, if $f(x) = x^2$ is considered to be the original function in Figure 1.17, the transformations shown can be represented by the following equations.

$$y = f(x) + 2$$
 Vertical shift up two units $y = f(x + 2)$ Horizontal shift to the left two units $y = -f(x)$ Reflection about the *x*-axis $y = -f(x + 3) + 1$ Shift left three units, reflect about the *x*-axis, and shift up one unit

Basic Types of Transformations (c > 0)

y = f(x)Original graph: y = f(x - c)Horizontal shift *c* units to the **right**: Horizontal shift *c* units to the **left**: y = f(x + c)Vertical shift *c* units **downward**: y = f(x) - cy = f(x) + cVertical shift *c* units **upward**: **Reflection** (about the *x*-axis): y = -f(x)y = f(-x)**Reflection** (about the *y*-axis): y = -f(-x)**Reflection** (about the origin):

LEONHARD EULER (1707–1783)

In addition to making major contributions to almost every branch of mathematics, Euler was one of the first to apply calculus to real-life problems in physics. His extensive published writings include such topics as shipbuilding, acoustics, optics, astronomy, mechanics, and magnetism.

FOR FURTHER INFORMATION For more on the history of the concept of a function, see the article "Evolution of the Function Concept: A Brief Survey" by Israel Kleiner in *The College Mathematics Journal*. To view this article, go to the website www.matharticles.com.

Classifications and Combinations of Functions

The modern notion of a function is derived from the efforts of many seventeenth- and eighteenth-century mathematicians. Of particular note was Leonhard Euler, to whom we are indebted for the function notation y = f(x). By the end of the eighteenth century, mathematicians and scientists had concluded that many real-world phenomena could be represented by mathematical models taken from a collection of functions called **elementary functions.** Elementary functions fall into three categories.

- 1. Algebraic functions (polynomial, radical, rational)
- 2. Trigonometric functions (sine, cosine, tangent, and so on)
- 3. Exponential and logarithmic functions

You can review the trigonometric functions in Appendix D. The other nonalgebraic functions, such as the inverse trigonometric functions and the exponential and logarithmic functions, are introduced in Sections 1.3 and 1.4.

The most common type of algebraic function is a polynomial function

$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_2 x^2 + a_1 x + a_0$$

where n is a nonnegative integer. The numbers a_i are **coefficients**, with a_n the **leading coefficient** and a_0 the **constant term** of the polynomial function. If $a_n \neq 0$, then n is the degree of the polynomial function. The zero polynomial f(x) = 0 is not assigned a degree. It is common practice to use subscript notation for coefficients of general polynomial functions, but for polynomial functions of low degree, the following simpler forms are often used. (Note that $a \neq 0$.)

Zeroth degree: f(x) = a Constant function **First degree:** f(x) = ax + b Linear function **Second degree:** $f(x) = ax^2 + bx + c$ Quadratic function **Third degree:** $f(x) = ax^3 + bx^2 + cx + d$ Cubic function

Although the graph of a polynomial function can have several turns, eventually the graph will rise or fall without bound as *x* moves to the right or left. Whether the graph of

$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_2 x^2 + a_1 x + a_0$$

eventually rises or falls can be determined by the function's degree (odd or even) and by the leading coefficient a_n , as indicated in Figure 1.18. Note that the dashed portions of the graphs indicate that the **Leading Coefficient Test** determines *only* the right and left behavior of the graph.

Graphs of polynomial functions of even degree $(n \ge 2)$

Graphs of polynomial functions of odd degree

The Leading Coefficient Test for polynomial functions

Figure 1.18

Just as a rational number can be written as the quotient of two integers, a **rational function** can be written as the quotient of two polynomials. Specifically, a function f is rational if it has the form

$$f(x) = \frac{p(x)}{q(x)}, \quad q(x) \neq 0$$

where p(x) and q(x) are polynomials.

Polynomial functions and rational functions are examples of **algebraic functions.** An algebraic function of x is one that can be expressed as a finite number of sums, differences, multiples, quotients, and radicals involving x^n . For example, $f(x) = \sqrt{x+1}$ is algebraic. Functions that are not algebraic are **transcendental.** For instance, the trigonometric functions are transcendental.

Two functions can be combined in various ways to create new functions. For example, given f(x) = 2x - 3 and $g(x) = x^2 + 1$, you can form the following functions.

$$(f+g)(x) = f(x) + g(x) = (2x - 3) + (x^2 + 1)$$
Sum
$$(f-g)(x) = f(x) - g(x) = (2x - 3) - (x^2 + 1)$$
Difference
$$(fg)(x) = f(x)g(x) = (2x - 3)(x^2 + 1)$$
Product
$$(f/g)(x) = \frac{f(x)}{g(x)} = \frac{2x - 3}{x^2 + 1}$$
Quotient

You can combine two functions in yet another way, called **composition.** The resulting function is called a **composite function.**

The domain of the composite function $f \circ g$ **Figure 1.19**

Definition of Composite Function

Let f and g be functions. The function given by $(f \circ g)(x) = f(g(x))$ is called the **composite** of f with g. The domain of $f \circ g$ is the set of all x in the domain of g such that g(x) is in the domain of f (see Figure 1.19).

The composite of f with g is not generally equal to the composite of g with f.

EXAMPLE 4 Finding Composites of Functions

Given f(x) = 2x - 3 and $g(x) = \cos x$, find the following.

a.
$$f \circ g$$
 b. $g \circ f$

Solution

a.
$$(f \circ g)(x) = f(g(x))$$
Definition of $f \circ g$ $= f(\cos x)$ Substitute $\cos x$ for $g(x)$. $= 2(\cos x) - 3$ Definition of $f(x)$ $= 2\cos x - 3$ Simplify.**b.** $(g \circ f)(x) = g(f(x))$ Definition of $g \circ f$ $= g(2x - 3)$ Substitute $2x - 3$ for $f(x)$. $= \cos(2x - 3)$ Definition of $g(x)$

Note that $(f \circ g)(x) \neq (g \circ f)(x)$.

EXPLORATION

Graph each of the following functions with a graphing utility. Determine whether the function is even, odd, or neither.

$$f(x) = x^{2} - x^{4}$$

$$g(x) = 2x^{3} + 1$$

$$h(x) = x^{5} - 2x^{3} + x$$

$$j(x) = 2 - x^{6} - x^{8}$$

$$k(x) = x^{5} - 2x^{4} + x - 2$$

$$p(x) = x^{9} + 3x^{5} - x^{3} + x$$

Describe a way to identify a function as odd or even by inspecting its equation.

(a) Odd function

(b) Even function **Figure 1.20**

An **x-intercept** of a graph is defined to be a point (a, 0) at which the graph crosses the x-axis. If the graph represents a function f, the number a is a **zero** of f. In other words, the zeros of a function f are the solutions of the equation f(x) = 0. For example, the function f(x) = x - 4 has a zero at x = 4 because f(4) = 0.

In the terminology of functions, a function is even if its graph is symmetric with respect to the y-axis, and is **odd** if its graph is symmetric with respect to the origin.

Test for Even and Odd Functions

The function y = f(x) is **even** if f(-x) = f(x).

The function y = f(x) is **odd** if f(-x) = -f(x).

NOTE Except for the constant function f(x) = 0, the graph of a function of x cannot have symmetry with respect to the x-axis because it then would fail the Vertical Line Test for the graph of the function.

Even and Odd Functions and Zeros of Functions EXAMPLE 5

Determine whether each function is even, odd, or neither. Then find the zeros of the function.

a.
$$f(x) = x^3 - x$$
 b. $g(x) = 1 + \cos x$

b.
$$g(x) = 1 + \cos x$$

Solution

a. This function is odd because

$$f(-x) = (-x)^3 - (-x) = -x^3 + x = -(x^3 - x) = -f(x).$$

The zeros of f are found as shown.

$$x^{3} - x = 0$$
 Let $f(x) = 0$.
 $x(x^{2} - 1) = 0$ Factor.
 $x(x - 1)(x + 1) = 0$ Factor.
 $x = 0, 1, -1$

See Figure 1.20(a).

b. This function is even because

$$g(-x) = 1 + \cos(-x) = 1 + \cos x = g(x).$$
 $\cos(-x) = \cos(x)$

The zeros of g are found as shown.

$$1 + \cos x = 0$$
 Let $g(x) = 0$.
 $\cos x = -1$ Subtract 1 from each side.
 $x = (2n + 1)\pi$, n is an integer Zeros of g

See Figure 1.20(b).

NOTE Each of the functions in Example 5 is either even or odd. However, some functions, such as $f(x) = x^2 + x + 1$, are neither even nor odd.

Exercises for Section 1.2

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1 and 2, use the graphs of f and g to answer the following.

- (a) Identify the domains and ranges of f and g.
- (b) Identify f(-2) and g(3).
- (c) For what value(s) of x is f(x) = g(x)?
- (d) Estimate the solution(s) of f(x) = 2.
- (e) Estimate the solutions of g(x) = 0.

1.

In Exercises 3-10, evaluate (if possible) the function at the given value(s) of the independent variable. Simplify the results.

- 3. $g(x) = 3 x^2$
 - (a) g(0)
 - (b) $g(\sqrt{3})$

 - (c) g(-2)
 - (d) g(t-1)
- **5.** $f(x) = \cos 2x$
- (a) f(0)

 - (b) $f(-\pi/4)$

 - (c) $f(\pi/3)$
- 7. $f(x) = x^3$

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

9.
$$f(x) = \frac{1}{\sqrt{x-1}}$$

 $f(x) - f(2)$

$$\frac{f(x) - f(2)}{x - 2}$$

- **4.** $f(x) = \sqrt{x+3}$
 - (a) f(-2)
 - (b) f(6)
 - (c) f(-5)
 - (d) $f(x + \Delta x)$
- **6.** $f(x) = \sin x$
- - (a) $f(\pi)$
 - (b) $f(5\pi/4)$
 - (c) $f(2\pi/3)$
- 8. f(x) = 3x 1

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

10.
$$f(x) = x^3 - x$$

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

In Exercises 11-16, find the domain and range of the function.

11.
$$h(x) = -\sqrt{x+3}$$

12.
$$g(x) = x^2 - 5$$

13.
$$f(t) = \sec \frac{\pi t}{4}$$

14.
$$h(t) = \cot t$$

15.
$$f(x) = \frac{1}{x}$$

16.
$$g(x) = \frac{2}{x-1}$$

In Exercises 17-22, find the domain of the function.

17.
$$f(x) = \sqrt{x} + \sqrt{1-x}$$
 18. $f(x) = \sqrt{x^2 - 3x + 2}$

18.
$$f(x) = \sqrt{x^2 - 3x + 1}$$

19.
$$g(x) = \frac{2}{1 - \cos x}$$

19.
$$g(x) = \frac{2}{1 - \cos x}$$
 20. $h(x) = \frac{1}{\sin x - \frac{1}{2}}$

21.
$$f(x) = \frac{1}{|x+3|}$$

22.
$$g(x) = \frac{1}{|x^2 - 4|}$$

In Exercises 23 and 24, evaluate the function as indicated. Determine its domain and range.

23.
$$f(x) = \begin{cases} |x| + 1, & x < 1 \\ -x + 1, & x \ge 1 \end{cases}$$

(a)
$$f(-3)$$
 (b) $f(1)$

(c)
$$f(3)$$

(c)
$$f(3)$$
 (d) $f(b^2 + 1)$

24.
$$f(x) = \begin{cases} \sqrt{x+4}, & x \le 5 \\ (x-5)^2, & x > 5 \end{cases}$$

(a)
$$f(-3)$$
 (b) $f(0)$

(c)
$$f(5)$$

(d)
$$f(10)$$

In Exercises 25-30, sketch a graph of the function and find its domain and range. Use a graphing utility to verify your graph.

25.
$$h(x) = \sqrt{x-1}$$

26.
$$g(x) = \frac{4}{x}$$

27.
$$f(x) = \sqrt{9 - x^2}$$

28.
$$f(x) = \frac{1}{2}x^3 + 2$$

29.
$$g(t) = 2 \sin \pi t$$

30.
$$h(\theta) = -5 \cos \frac{\theta}{2}$$

Writing About Concepts

31. The graph of the distance that a student drives in a 10-minute trip to school is shown in the figure. Give a verbal description of characteristics of the student's drive to school.

32. A student who commutes 27 miles to attend college remembers, after driving for a few minutes, that a term paper that is due has been forgotten. Driving faster than usual, the student returns home, picks up the paper, and once again starts toward school. Sketch a possible graph of the student's distance from home as a function of time.

In Exercises 33 and 34, use the Vertical Line Test to determine whether y is a function of x. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

33.
$$y = \begin{cases} x+1, & x \le 0 \\ -x+2, & x > 0 \end{cases}$$
 34. $x^2 + y^2 = 4$

34.
$$x^2 + y^2 = 4$$

In Exercises 35–38, determine whether y is a function of x.

35.
$$x^2 + y^2 = 4$$

36.
$$x^2 + y = 4$$

37.
$$y^2 = x^2 - 1$$

38.
$$x^2y - x^2 + 4y = 0$$

In Exercises 39–44, use the graph of y = f(x) to match the function with its graph.

39.
$$y = f(x + 5)$$

40.
$$y = f(x) - 5$$

41.
$$y = -f(-x) - 2$$

42.
$$y = -f(x - 4)$$

43.
$$y = f(x + 6) + 2$$

44.
$$y = f(x - 1) + 3$$

45. Use the graph of $f(x) = \sqrt{x}$ to sketch the graph of each function. In each case, describe the transformation.

(a)
$$y = \sqrt{x} + 2$$
 (b) $y = -\sqrt{x}$ (c) $y = \sqrt{x-2}$

(b)
$$y = -\sqrt{x}$$

(c)
$$y = \sqrt{x - x}$$

46. Specify a sequence of transformations that will yield each graph of h from the graph of the function $f(x) = \sin x$.

(a)
$$h(x) = \sin\left(x + \frac{\pi}{2}\right) + 1$$
 (b) $h(x) = -\sin(x - 1)$

$$(b) h(x) = -\sin(x-1)$$

47. Given $f(x) = \sqrt{x}$ and $g(x) = x^2 - 1$, evaluate each expression.

- (a) f(g(1)) (b) g(f(1))
- (c) g(f(0))
- (d) f(g(-4))
 - (e) f(g(x))
- (f) g(f(x))

48. Given $f(x) = \sin x$ and $g(x) = \pi x$, evaluate each expression.

(a)
$$f(g(2))$$

(a)
$$f(g(2))$$
 (b) $f\left(g\left(\frac{1}{2}\right)\right)$

(c)
$$g(f(0))$$

(d)
$$g\left(f\left(\frac{\pi}{4}\right)\right)$$
 (e) $f(g(x))$ (f) $g(f(x))$

(e)
$$f(g(x))$$

(f)
$$g(f(x))$$

In Exercises 49 and 50, find the composite functions $(f \circ g)$ and $(g \circ f)$. What is the domain of each composite function? Are the two composite functions equal?

49.
$$f(x) = x^2$$

50.
$$f(x) = x^2 - 1$$

$$g(x) = \sqrt{x}$$

$$g(x) = \cos x$$

51. Use the graphs of f and g to evaluate each expression. If the result is undefined, explain why.

- (a) $(f \circ g)(3)$
- (b) g(f(2))
- (c) g(f(5))
- (d) $(f \circ g)(-3)$

(e)
$$(g \circ f)(-1)$$
 (f) $f(g(-1))$

(f)
$$f(g(-1))$$

52. Ripples A pebble is dropped into a calm pond, causing ripples in the form of concentric circles. The radius (in feet) of the outer ripple is given by r(t) = 0.6t, where t is the time in seconds after the pebble strikes the water. The area of the circle is given by the function $A(r) = \pi r^2$. Find and interpret $(A \circ r)(t)$.

Think About It In Exercises 53 and 54, $F(x) = f \circ g \circ h$. Identify functions for f, g, and h. (There are many correct answers.)

53
$$F(r) = \sqrt{2r-2}$$

53.
$$F(x) = \sqrt{2x-2}$$
 54. $F(x) = -4\sin(1-x)$

In Exercises 55-58, determine whether the function is even, odd, or neither. Use a graphing utility to verify your result.

55.
$$f(x) = x^2(4 - x^2)$$
 56. $f(x) = \sqrt[3]{x}$ **57.** $f(x) = x \cos x$ **58.** $f(x) = \sin^2 x$

56
$$f(r) = 3/3$$

57.
$$f(x) = x \cos x$$

58.
$$f(x) = \sin^2 x$$

Think About It In Exercises 59 and 60, find the coordinates of a second point on the graph of the function f if the given point is on the graph and the function is (a) even and (b) odd.

59.
$$\left(-\frac{3}{2},4\right)$$

61. The graphs of f, g, and h are shown in the figure. Decide whether each function is even, odd, or neither.

Figure for 61

Figure for 62

- **62.** The domain of the function f shown in the figure on the previous page is $-6 \le x \le 6$.
 - (a) Complete the graph of f given that f is even.
 - (b) Complete the graph of f given that f is odd.

Writing Functions In Exercises 63–66, write an equation for a function that has the given graph.

- **63.** Line segment connecting (-4, 3) and (0, -5)
- **64.** Line segment connecting (1, 2) and (5, 5)
- **65.** The bottom half of the parabola $x + y^2 = 0$
- **66.** The bottom half of the circle $x^2 + y^2 = 4$
- 67. Graphical Reasoning A thermostat is programmed to lower the temperature during the night automatically (see figure). The temperature T in degrees Celsius is given in terms of t, the time in hours on a 24-hour clock.
 - (a) Approximate T(4) and T(15).
 - (b) The thermostat is reprogrammed to produce a temperature H(t) = T(t-1). How does this change the temperature? Explain.
 - (c) The thermostat is reprogrammed to produce a temperature H(t) = T(t) - 1. How does this change the temperature? Explain.

68. Automobile Aerodynamics The horsepower H required to overcome wind drag on a certain automobile is approximated by

$$H(x) = 0.002x^2 + 0.005x - 0.029,$$
 $10 \le x \le 100$

where x is the speed of the car in miles per hour.

- (a) Use a graphing utility to graph H.
 - (b) Rewrite the power function so that x represents the speed in kilometers per hour. [Find H(x/1.6).]
- 69. Think About It Write the function

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

without using absolute value signs. (For a review of absolute value, see Appendix D.)

- 70. Writing Use a graphing utility to graph the polynomial functions $p_1(x) = x^3 - x + 1$ and $p_2(x) = x^3 - x$. How many zeros does each function have? Is there a cubic polynomial that has no zeros? Explain.
- **71.** Prove that the function is odd.

$$f(x) = a_{2n+1}x^{2n+1} + \cdots + a_3x^3 + a_1x$$

72. Prove that the function is even.

$$f(x) = a_{2n}x^{2n} + a_{2n-2}x^{2n-2} + \cdots + a_2x^2 + a_0$$

73. Prove that the product of two even (or two odd) functions is even.

74. Prove that the product of an odd function and an even function is odd.

75. Volume An open box of maximum volume is to be made from a square piece of material 24 centimeters on a side by cutting equal squares from the corners and turning up the sides (see figure).

-24 - 2x

- (a) Write the volume V as a function of x, the length of the corner squares. What is the domain of the function?
- (b) Use a graphing utility to graph the volume function and approximate the dimensions of the box that yield a maximum volume.
- (c) Use the table feature of a graphing utility to verify your answer in part (b). (The first two rows of the table are shown.)

Height, x	Length and Width	Volume, V
1	24 - 2(1)	$1[24 - 2(1)]^2 = 484$
2	24 - 2(2)	$2[24 - 2(2)]^2 = 800$

76. Length A right triangle is formed in the first quadrant by the x- and y-axes and a line through the point (3, 2). Write the length L of the hypotenuse as a function of x.

True or False? In Exercises 77-80, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **77.** If f(a) = f(b), then a = b.
- **78.** A vertical line can intersect the graph of a function at most once.
- **79.** If f(x) = f(-x) for all x in the domain of f, then the graph of f is symmetric with respect to the y-axis.
- **80.** If f is a function, then f(ax) = af(x).

Putnam Exam Challenge

- **81.** Let R be the region consisting of the points (x, y) of the Cartesian plane satisfying both $|x| - |y| \le 1$ and $|y| \le 1$. Sketch the region R and find its area.
- 82. Consider a polynomial f(x) with real coefficients having the property f(g(x)) = g(f(x)) for every polynomial g(x) with real coefficients. Determine and prove the nature of f(x).

These problems were composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Section 1.3

Domain of $f = \text{range of } f^{-1}$ Domain of $f^{-1} = \text{range of } f$ **Figure 1.21**

EXPLORATION

Finding Inverse Functions Explain how to "undo" each of the following functions. Then use your explanation to write the inverse function of *f*.

a.
$$f(x) = x - 5$$

b.
$$f(x) = 6x$$

c.
$$f(x) = \frac{x}{2}$$

d.
$$f(x) = 3x + 2$$

e.
$$f(x) = x^3$$

f.
$$f(x) = 4(x-2)$$

Use a graphing utility to graph each function and its inverse function in the same "square" viewing window. What observation can you make about each pair of graphs?

Inverse Functions

- Verify that one function is the inverse function of another function.
- Determine whether a function has an inverse function.
- Develop properties of the six inverse trigonometric functions.

Inverse Functions

Recall from Section 1.2 that a function can be represented by a set of ordered pairs. For instance, the function f(x) = x + 3 from $A = \{1, 2, 3, 4\}$ to $B = \{4, 5, 6, 7\}$ can be written as

$$f: \{(1, 4), (2, 5), (3, 6), (4, 7)\}.$$

By interchanging the first and second coordinates of each ordered pair, you can form the **inverse function** of f. This function is denoted by f^{-1} . It is a function from B to A, and can be written as

$$f^{-1}$$
: {(4, 1), (5, 2), (6, 3), (7, 4)}.

Note that the domain of f is equal to the range of f^{-1} and vice versa, as shown in Figure 1.21. The functions f and f^{-1} have the effect of "undoing" each other. That is, when you form the composition of f with f^{-1} or the composition of f^{-1} with f, you obtain the identity function.

$$f(f^{-1}(x)) = x$$
 and $f^{-1}(f(x)) = x$

Definition of Inverse Function

A function g is the **inverse function** of the function f if

$$f(g(x)) = x$$
 for each x in the domain of g

and

$$g(f(x)) = x$$
 for each x in the domain of f.

The function g is denoted by f^{-1} (read "f inverse").

NOTE Although the notation used to denote an inverse function resembles *exponential* notation, it is a different use of -1 as a superscript. That is, in general, $f^{-1}(x) \neq 1/f(x)$.

Here are some important observations about inverse functions.

- **1.** If g is the inverse function of f, then f is the inverse function of g.
- 2. The domain of f^{-1} is equal to the range of f, and the range of f^{-1} is equal to the domain of f.
- **3.** A function need not have an inverse function, but if it does, the inverse function is unique (see Exercise 137).

You can think of f^{-1} as undoing what has been done by f. For example, subtraction can be used to undo addition, and division can be used to undo multiplication. Use the definition of an inverse function to check the following.

$$f(x) = x + c$$
 and $f^{-1}(x) = x - c$ are inverse functions of each other.

$$f(x) = cx$$
 and $f^{-1}(x) = \frac{x}{c}$, $c \neq 0$, are inverse functions of each other.

EXAMPLE 1 Verifying Inverse Functions

Show that the functions are inverse functions of each other.

$$f(x) = 2x^3 - 1$$
 and $g(x) = \sqrt[3]{\frac{x+1}{2}}$

Solution Because the domains and ranges of both f and g consist of all real numbers, you can conclude that both composite functions exist for all x. The composite of f with g is given by

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

The composite of g with f is given by

$$g(f(x)) = \sqrt[3]{\frac{(2x^3 - 1) + 1}{2}}$$

$$= \sqrt[3]{\frac{2x^3}{2}}$$

$$= \sqrt[3]{x^3}$$

$$= x$$

Because f(g(x)) = x and g(f(x)) = x, you can conclude that f and g are inverse functions of each other (see Figure 1.22).

 $f(x) = 2x^3 - 1$

f and g are inverse functions of each other.

STUDY TIP In Example 1, try comparing the functions f and g verbally.

For f: First cube x, then multiply by 2, then subtract 1.

Reflective Property of Inverse Functions

For g: First add 1, then divide by 2, then take the cube root.

Do you see the "undoing pattern"?

In Figure 1.22, the graphs of f and $g = f^{-1}$ appear to be mirror images of each other with respect to the line y = x. The graph of f^{-1} is a **reflection** of the graph of fin the line y = x. This idea is generalized as follows.

The graph of f contains the point (a, b) if and only if the graph of f^{-1} contains

graph of f in the line y = x.

Figure 1.23

The graph of f^{-1} is a reflection of the

To see this, suppose (a, b) is on the graph of f. Then f(a) = b and you can write

$$f^{-1}(b) = f^{-1}(f(a)) = a.$$

the point (b, a).

So, (b, a) is on the graph of f^{-1} , as shown in Figure 1.23. A similar argument will verify this result in the other direction.

If a horizontal line intersects the graph of f twice, then f is not one-to-one.

Figure 1.24

(a) Because f is one-to-one over its entire domain, it has an inverse function.

(b) Because f is not one-to-one, it does not have an inverse function.

Figure 1.25

Existence of an Inverse Function

Not every function has an inverse, and the Reflective Property of Inverse Functions suggests a graphical test for those that do-the Horizontal Line Test for an inverse function. This test states that a function f has an inverse function if and only if every horizontal line intersects the graph of f at most once (see Figure 1.24). The following formally states why the Horizontal Line Test is valid.

The Existence of an Inverse Function

A function has an inverse function if and only if it is one-to-one.

The Existence of an Inverse Function EXAMPLE 2

Which of the functions has an inverse function?

a.
$$f(x) = x^3 - 1$$

a.
$$f(x) = x^3 - 1$$
 b. $f(x) = x^3 - x + 1$

Solution

a. From the graph of f given in Figure 1.25(a), it appears that f is one-to-one over its entire domain. To verify this, suppose that there exist x_1 and x_2 such that $f(x_1) = f(x_2)$. By showing that $x_1 = x_2$, it follows that f is one-to-one.

$$f(x_1) = f(x_2)$$

$$x_1^3 - 1 = x_2^3 - 1$$

$$x_1^3 = x_2^3$$

$$\sqrt[3]{x_1^3} = \sqrt[3]{x_2^3}$$

$$x_1 = x_2$$

Because f is one-to-one, you can conclude that f must have an inverse function.

b. From the graph in Figure 1.25(b), you can see that the function does not pass the Horizontal Line Test. In other words, it is not one-to-one. For instance, f has the same value when x = -1, 0, and 1.

$$f(-1) = f(1) = f(0) = 1$$
 Not one-to-one

Therefore, f does not have an inverse function.

NOTE Often it is easier to prove that a function has an inverse function than to find the inverse function. For instance, by sketching the graph of $f(x) = x^3 + x - 1$, you can see that it is oneto-one. Yet it would be difficult to determine the inverse of this function algebraically.

Guidelines for Finding an Inverse of a Function

- 1. Determine whether the function given by y = f(x) has an inverse function.
- **2.** Solve for x as a function of y: $x = g(y) = f^{-1}(y)$.
- **3.** Interchange x and y. The resulting equation is $y = f^{-1}(x)$.
- **4.** Define the domain of f^{-1} to be the range of f.
- **5.** Verify that $f(f^{-1}(x)) = x$ and $f^{-1}(f(x)) = x$.

The domain of f^{-1} , $[0, \infty)$, is the range of f.

Figure 1.26

EXAMPLE 3 Finding an Inverse Function

Find the inverse function of

$$f(x) = \sqrt{2x - 3}.$$

Solution The function has an inverse function because it is one-to-one on its entire domain (see Figure 1.26). To find an equation for the inverse function, let y = f(x) and solve for x in terms of y.

$$\sqrt{2x - 3} = y$$

$$2x - 3 = y^{2}$$

$$x = \frac{y^{2} + 3}{2}$$

$$y = \frac{x^{2} + 3}{2}$$
Solve for x.
$$y = \frac{x^{2} + 3}{2}$$
Interchange x and y.
$$f^{-1}(x) = \frac{x^{2} + 3}{2}$$
Replace y by $f^{-1}(x)$.

The domain of f^{-1} is the range of f, which is $[0, \infty)$. You can verify this result as follows.

$$f(f^{-1}(x)) = \sqrt{2\left(\frac{x^2+3}{2}\right) - 3} = \sqrt{x^2} = x, \quad x \ge 0$$
$$f^{-1}(f(x)) = \frac{\left(\sqrt{2x-3}\right)^2 + 3}{2} = \frac{2x-3+3}{2} = x, \quad x \ge \frac{3}{2}$$

NOTE Remember that any letter can be used to represent the independent variable. So,

$$f^{-1}(y) = \frac{y^2 + 3}{2}$$
, $f^{-1}(x) = \frac{x^2 + 3}{2}$, and $f^{-1}(s) = \frac{s^2 + 3}{2}$

all represent the same function.

Suppose you are given a function that is *not* one-to-one on its entire domain. By restricting the domain to an interval on which the function *is* one-to-one, you can conclude that the new function has an inverse function on the restricted domain.

www

EXAMPLE 4 Testing Whether a Function Is One-to-One

Show that the sine function

$$f(x) = \sin x$$

is not one-to-one on the entire real line. Then show that f is one-to-one on the closed interval $[-\pi/2, \pi/2]$.

Solution It is clear that f is not one-to-one, because many different x-values yield the same y-value. For instance,

$$\sin(0) = 0 = \sin(\pi).$$

Moreover, from the graph of $f(x) = \sin x$ in Figure 1.27, you can see that when f is restricted to the interval $[-\pi/2, \pi/2]$, then the restricted function is one-to-one.

f is one-to-one on the interval $[-\pi/2, \pi/2]$.

Figure 1.27

Inverse Trigonometric Functions

From the graphs of the six basic trigonometric functions, you can see that they do not have inverse functions. (Graphs of the six basic trigonometric functions are shown in Appendix D.) The functions that are called "inverse trigonometric functions" are actually inverses of trigonometric functions whose domains have been restricted.

For instance, in Example 4, you saw that the sine function is one-to-one on the interval $[-\pi/2, \pi/2]$ (see Figure 1.28). On this interval, you can define the inverse of the *restricted* sine function to be

$$y = \arcsin x$$
 if and only if $\sin y = x$

where $-1 \le x \le 1$ and $-\pi/2 \le \arcsin x \le \pi/2$. From Figures 1.28 (a) and (b), you can see that you can obtain the graph of $y = \arcsin x$ by reflecting the graph of $y = \sin x$ in the line y = x on the interval $[-\pi/2, \pi/2]$.

Under suitable restrictions, each of the six trigonometric functions is one-to-one and so has an inverse function, as indicated in the following definition. (The term "iff" is used to represent the phrase "if and only if.")

EXPLORATION

Inverse Secant Function In the definition at the right, the inverse secant function is defined by restricting the domain of the secant function to the intervals

$$\left[0,\frac{\pi}{2}\right) \cup \left(\frac{\pi}{2},\,\pi\right].$$

Most other texts and reference books agree with this, but some disagree. What other domains might make sense? Explain your reasoning graphically. Most calculators do not have a key for the inverse secant function. How can you use a calculator to evaluate the inverse secant function?

Definition of Inverse Trigonometric Functions

Function	Domain	Range
$y = \arcsin x \text{ iff } \sin y = x$ $y = \arccos x \text{ iff } \cos y = x$	$-1 \le x \le 1$ $-1 \le x \le 1$	$-\frac{\pi}{2} \le y \le \frac{\pi}{2}$ $0 \le y \le \pi$
$y = \arctan x \text{ iff } \tan y = x$ $y = \operatorname{arccot} x \text{ iff } \cot y = x$	$-\infty < x < \infty$ $-\infty < x < \infty$	$-\frac{\pi}{2} < y < \frac{\pi}{2}$ $0 < y < \pi$
$y = \operatorname{arcsec} x \text{ iff } \sec y = x$ $y = \operatorname{arccsc} x \text{ iff } \csc y = x$	$ x \ge 1$ $ x \ge 1$	$0 \le y \le \pi, y \ne \frac{\pi}{2}$ $-\frac{\pi}{2} \le y \le \frac{\pi}{2}, y \ne 0$

NOTE The term $\arcsin x$ is read as "the arcsine of x" or sometimes "the angle whose sine is x." An alternative notation for the inverse sine function is $\sin^{-1} x$.

The graphs of the six inverse trigonometric functions are shown in Figure 1.29.

Domain: [-1, 1]Range: $[-\pi/2, \pi/2]$

Domain: $(-\infty, -1] \cup [1, \infty)$

Figure 1.29

Range: $[-\pi/2, 0) \cup (0, \pi/2]$

Domain: [-1, 1]Range: $[0, \pi]$

25

Domain: $(-\infty, \infty)$ Range: $(-\pi/2, \pi/2)$

Domain: $(-\infty, -1] \cup [1, \infty)$ Range: $[0, \pi/2) \cup (\pi/2, \pi]$

Domain: $(-\infty, \infty)$ Range: $(0, \pi)$

EXAMPLE 5 Evaluating Inverse Trigonometric Functions

Evaluate each of the following.

a.
$$\arcsin\left(-\frac{1}{2}\right)$$
 b. $\arccos 0$ **c.** $\arctan \sqrt{3}$ **d.** $\arcsin(0.3)$

c.
$$\arctan \sqrt{3}$$

NOTE When evaluating inverse trigonometric functions, remember that they denote angles in radian measure.

Solution

a. By definition, $y = \arcsin(-\frac{1}{2})$ implies that $\sin y = -\frac{1}{2}$. In the interval $[-\pi/2, \pi/2]$, the correct value of y is $-\pi/6$.

$$\arcsin\left(-\frac{1}{2}\right) = -\frac{\pi}{6}$$

b. By definition, $y = \arccos 0$ implies that $\cos y = 0$. In the interval $[0, \pi]$, you have $y = \pi/2$.

$$\arccos 0 = \frac{\pi}{2}$$

c. By definition, $y = \arctan \sqrt{3}$ implies that $\tan y = \sqrt{3}$. In the interval $(-\pi/2, \pi/2)$, you have $y = \pi/3$.

$$\arctan \sqrt{3} = \frac{\pi}{3}$$

d. Using a calculator set in *radian* mode produces

$$\arcsin(0.3) \approx 0.3047.$$

EXPLORATION

Graph $y = \arccos(\cos x)$ for $-4\pi \le x \le 4\pi$. Why isn't the graph the same as the graph of y = x?

Inverse functions have the properties

$$f(f^{-1}(x)) = x$$
 and $f^{-1}(f(x)) = x$.

When applying these properties to inverse trigonometric functions, remember that the trigonometric functions have inverse functions only in restricted domains. For x-values outside these domains, these two properties do not hold. For example, $\arcsin(\sin \pi)$ is equal to 0, not π .

Properties of Inverse Trigonometric Functions

1. If
$$-1 \le x \le 1$$
 and $-\pi/2 \le y \le \pi/2$, then $\sin(\arcsin x) = x$ and $\arcsin(\sin y) = y$.

2. If
$$-\pi/2 < y < \pi/2$$
, then $\tan(\arctan x) = x$ and $\arctan(\tan y) = y$.

3. If
$$|x| \ge 1$$
 and $0 \le y < \pi/2$ or $\pi/2 < y \le \pi$, then $\sec(\operatorname{arcsec} x) = x$ and $\operatorname{arcsec}(\sec y) = y$.

Similar properties hold for the other inverse trigonometric functions.

EXAMPLE 6 Solving an Equation

$$\arctan(2x-3) = \frac{\pi}{4}$$
 Write original equation.

$$tan[arctan(2x - 3)] = tan \frac{\pi}{4}$$
 Take tangent of both sides.
 $2x - 3 = 1$ $tan(arctan x) = x$

Solve for *x*. Some problems in calculus require that you evaluate expressions such as

EXAMPLE 7 Using Right Triangles

 $\cos(\arcsin x)$, as shown in Example 7.

a. Given $y = \arcsin x$, where $0 < y < \pi/2$, find $\cos y$.

x = 2

b. Given $y = \operatorname{arcsec}(\sqrt{5}/2)$, find tan y.

Solution

a. Because $y = \arcsin x$, you know that $\sin y = x$. This relationship between x and y can be represented by a right triangle, as shown in Figure 1.30.

$$\cos y = \cos(\arcsin x) = \frac{\text{adj.}}{\text{hyp.}} = \sqrt{1 - x^2}$$

(This result is also valid for $-\pi/2 < y < 0$.)

b. Use the right triangle shown in Figure 1.31.

$$\tan y = \tan \left[\operatorname{arcsec} \left(\frac{\sqrt{5}}{2} \right) \right] = \frac{\text{opp.}}{\text{adj.}} = \frac{1}{2}$$

 $y = \arcsin x$ Figure 1.30

Figure 1.31

Exercises for Section 1.3

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1–8, show that f and g are inverse functions (a) analytically and (b) graphically.

1.
$$f(x) = 5x + 1$$
,

$$g(x) = (x - 1)/5$$

2.
$$f(x) = 3 - 4x$$

2.
$$f(x) = 3 - 4x$$
, $g(x) = (3 - x)/4$

3.
$$f(x) = x^3$$
,

$$g(x) = \sqrt[3]{x}$$

4.
$$f(x) = 1 - x^3$$
,

$$a(x) = 3/1$$

4.
$$f(x) = 1 - x^2$$

$$g(x) = \sqrt[3]{1-x}$$

5.
$$f(x) = \sqrt{x-4}$$
,

$$g(x) = x^2 + 4, \quad x \ge 0$$

6.
$$f(x) = 16 - x^2$$
, $x \ge 0$; $g(x) = \sqrt{16 - x}$

$$g(x) = \sqrt{10}$$

7.
$$f(x) = 1/x$$
,

$$g(x) = 1/x$$

8.
$$f(x) = \frac{1}{1+x}, \quad x \ge 0$$

7.
$$f(x) = 1/x$$
, $g(x) = 1/x$
8. $f(x) = \frac{1}{1+x}$, $x \ge 0$; $g(x) = \frac{1-x}{x}$, $0 < x \le 1$

In Exercises 9-12, match the graph of the function with the graph of its inverse function. [The graphs of the inverse functions are labeled (a), (b), (c), and (d).]

(a)

(c)

(d)

9.

10.

11.

12.

In Exercises 13-16, use the Horizontal Line Test to determine whether the function is one-to-one on its entire domain and therefore has an inverse function. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

13.
$$f(x) = \frac{3}{4}x + 6$$

15.
$$f(\theta) = \sin \theta$$

In Exercises 17–20, use a graphing utility to graph the function. Determine whether the function is one-to-one on its entire domain.

17.
$$h(s) = \frac{1}{s-2} - 3$$
 18. $f(x) = 5x\sqrt{x-1}$

18.
$$f(x) = 5x\sqrt{x - }$$

19.
$$g(x) = (x + 5)^3$$

20.
$$h(x) = |x + 4| - |x - 4|$$

In Exercises 21-26, determine whether the function is one-toone on its entire domain and therefore has an inverse function.

21.
$$f(x) = (x + a)^3 + b$$
 22. $f(x) = \sin \frac{3x}{2}$

22.
$$f(x) = \sin \frac{3x}{2}$$

23.
$$f(x) = \frac{x^4}{4} - 2x^2$$

23.
$$f(x) = \frac{x^4}{4} - 2x^2$$
 24. $f(x) = x^3 - 6x^2 + 12x$

25.
$$f(x) = 2 - x - x^3$$

26.
$$f(x) = \sqrt[3]{x+1}$$

In Exercises 27–34, find the inverse function of f. Graph (by hand) f and f^{-1} . Describe the relationship between the graphs.

27.
$$f(x) = 2x - 3$$

28.
$$f(x) = 3x$$

29.
$$f(x) = x^5$$

30.
$$f(x) = x^3 - 1$$

31.
$$f(x) = \sqrt{x}$$

32
$$f(x) = x^2$$
 $x > 0$

31.
$$f(x) = \sqrt{x}$$
 32. $f(x) = x^2, x \ge 0$ 33. $f(x) = \sqrt{4 - x^2}, x \ge 0$ 34. $f(x) = \sqrt{x^2 - 4}, x \ge 2$

34
$$f(r) = \sqrt{r^2 - 4}$$
 $r > 2$

In Exercises 35–40, find the inverse function of f. Use a graphing utility to graph f and f^{-1} in the same viewing window. Describe the relationship between the graphs.

35.
$$f(x) = \sqrt[3]{x-1}$$

36.
$$f(x) = 3\sqrt[5]{2x-1}$$

38.
$$f(x) = x^{3/5}$$

39.
$$f(x) = \frac{x}{\sqrt{x^2 + 7}}$$
 40. $f(x) = \frac{x + 2}{x}$

40.
$$f(x) = \frac{x+2}{x}$$

In Exercises 41 and 42, use the graph of the function f to complete the table and sketch the graph of f^{-1} . To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

x	1	2	3	4
$f^{-1}(x)$				

- 43. Cost You need 50 pounds of two commodities costing \$1.25 and \$1.60 per pound.
 - (a) Verify that the total cost is y = 1.25x + 1.60(50 x), where x is the number of pounds of the less expensive commodity.
 - (b) Find the inverse function of the cost function. What does each variable represent in the inverse function?
 - (c) Use the context of the problem to determine the domain of the inverse function.
 - (d) Determine the number of pounds of the less expensive commodity purchased if the total cost is \$73.
- **44.** *Temperature* The formula $C = \frac{5}{9}(F - 32),$ $F \ge -459.6$, represents the Celsius temperature C as a function of Fahrenheit temperature F.
 - (a) Find the inverse function of C.
 - (b) What does the inverse function represent?
 - (c) Determine the domain of the inverse function.
 - (d) The temperature is 22°C. What is the corresponding temperature in degrees Fahrenheit?

45.
$$f(x) = \frac{x}{x^2 - 4}$$
; $(-2, 2)$ **46.** $f(x) = 2 - \frac{3}{x^2}$; $(0, 10)$

46.
$$f(x) = 2 - \frac{3}{x^2}$$
; (0, 10)

Graphical Reasoning In Exercises 47-50, (a) use a graphing utility to graph the function, (b) use the drawing feature of the graphing utility to draw the inverse of the function, and (c) determine whether the graph of the inverse relation is an inverse function. Explain your reasoning.

47.
$$f(x) = x^3 + x + 4$$

48.
$$h(x) = x\sqrt{4-x^2}$$

49.
$$g(x) = \frac{3x^2}{x^2 + 1}$$

49.
$$g(x) = \frac{3x^2}{x^2 + 1}$$
 50. $f(x) = \frac{4x}{\sqrt{x^2 + 15}}$

In Exercises 51–54, show that f is one-to-one on the indicated interval and therefore has an inverse function on that interval.

	Function	Interval
51.	$f(x) = (x-4)^2$	$[4,\infty)$

52.
$$f(x) = |x + 2|$$
 $[-2, \infty)$

53.
$$f(x) = \cos x$$
 [0, π]

54.
$$f(x) = \cot x$$
 (0, π)

In Exercises 55-58, determine whether the function is one-toone. If it is, find its inverse function.

55.
$$f(x) = \sqrt{x-2}$$

56.
$$f(x) = -3$$

57.
$$f(x) = |x - 2|, x \le 2$$

57.
$$f(x) = |x - 2|, \quad x \le 2$$
 58. $f(x) = ax + b, \quad a \ne 0$

In Exercises 59 and 60, delete part of the domain so that the function that remains is one-to-one. Find the inverse function of the remaining function and give the domain of the inverse function. (Note: There is more than one correct answer.)

59.
$$f(x) = (x - 3)^2$$

In Exercises 61–66, find $(f^{-1})(a)$ for the function f and real number a.

Function **61.** $f(x) = x^3 + 2x - 1$

62.
$$f(x) = 2x^5 + x^3 + 1$$

62.
$$f(x) = 2x^3 + x^3 + 1$$

$$a - -2$$

63.
$$f(x) = \sin x$$
, $-\frac{\pi}{2} \le x \le \frac{\pi}{2}$

$$a = \frac{1}{2}$$

64.
$$f(x) = \cos 2x$$
, $0 \le x \le \frac{\pi}{2}$

$$a = 1$$

65.
$$f(x) = x^3 - \frac{4}{x}, \quad x > 0$$

$$a = 6$$

66.
$$f(x) = \sqrt{x-4}$$

$$a = 2$$

In Exercises 67–70, use the functions $f(x) = \frac{1}{8}x - 3$ and $g(x) = x^3$ to find the indicated value.

67.
$$(f^{-1} \circ g^{-1})(1)$$

68.
$$(g^{-1} \circ f^{-1})(-3)$$

69.
$$(f^{-1} \circ f^{-1})(6)$$

70.
$$(g^{-1} \circ g^{-1})(-4)$$

In Exercises 71–74, use the functions f(x) = x + 4 and g(x) = 2x - 5 to find the indicated function.

71.
$$g^{-1} \circ f^{-1}$$

72.
$$f^{-1} \circ g^{-1}$$

73.
$$(f \circ g)^{-1}$$

74.
$$(g \circ f)^{-1}$$

29

75.

76.

In Exercises 77 and 78, use the graph of the function f to sketch the graph of f^{-1} . To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

77.

70

Numerical and Graphical Analysis In Exercises 79 and 80, (a) use a graphing utility to complete the table, (b) plot the points in the table and graph the function by hand, (c) use a graphing utility to graph the function and compare the result with your hand-drawn graph in part (b), and (d) determine any intercepts and symmetry of the graph.

x	-1	-0.8	-0.6	-0.4	-0.2	0	0.2	0.4	0.6	0.8	1
у											

79.
$$y = \arcsin x$$

80.
$$y = \arccos x$$

In Exercises 81 and 82, determine the missing coordinates of the points on the graph of the function.

81.

82.

In Exercises 83-90, evaluate the expression without using a calculator.

83.
$$\arcsin \frac{1}{2}$$

85.
$$\arccos \frac{1}{2}$$

87.
$$\arctan \frac{\sqrt{3}}{3}$$

88.
$$\operatorname{arccot}(-\sqrt{3})$$

89.
$$arccsc(-\sqrt{2})$$

90.
$$\arccos\left(-\frac{\sqrt{3}}{2}\right)$$

In Exercises 91–94, use a calculator to approximate the value. Round your answer to two decimal places.

91.
$$arccos(-0.8)$$

92.
$$\arcsin(-0.39)$$

94.
$$\arctan(-3)$$

Writing About Concepts

- **95.** Describe how to find the inverse function of a one-to-one function given by an equation in *x* and *y*. Give an example.
- **96.** Describe the relationship between the graph of a function and the graph of its inverse function.
- **97.** Give an example of a function that does *not* have an inverse function.
- **98.** Explain why tan $\pi = 0$ does not imply that $\arctan 0 = \pi$.
- **99.** Explain why the domains of the trigonometric functions are restricted when finding the inverse trigonometric functions.
- **100.** Explain how to graph $y = \operatorname{arccot} x$ on a graphing utility that does not have the arccotangent function.

In Exercises 101 and 102, use a graphing utility to confirm that f and g are inverse functions. (Remember to restrict the domain of f properly.)

101.
$$f(x) = \tan x$$

102.
$$f(x) = \sin x$$

$$g(x) = \arctan x$$

$$g(x) = \arcsin x$$

In Exercises 103 and 104, use the properties of inverse trigonometric functions to evaluate the expression.

103.
$$\cos[\arccos(-0.1)]$$

104.
$$\arcsin(\sin 3\pi)$$

In Exercises 105–110, evaluate the expression without using a calculator. (Hint: Make a sketch of a right triangle, as illustrated in Example 7.)

105. (a)
$$\sin\left(\arcsin\frac{1}{2}\right)$$

106. (a)
$$\tan\left(\arccos\frac{\sqrt{2}}{2}\right)$$

(b)
$$\cos\left(\arcsin\frac{1}{2}\right)$$

(b)
$$\cos\left(\arcsin\frac{5}{13}\right)$$

107. (a)
$$\sin\left(\arctan\frac{3}{4}\right)$$

(b)
$$\sec\left(\arcsin\frac{4}{5}\right)$$

(b)
$$\cos(\arccos\sqrt{5})$$

109. (a)
$$\cot \left[\arcsin \left(-\frac{1}{2} \right) \right]$$
 110. (a) $\sec \left[\arctan \left(-\frac{3}{5} \right) \right]$

110. (a)
$$\sec \left[\arctan\left(-\frac{3}{5}\right)\right]$$

(b)
$$\csc \left[\arctan\left(-\frac{5}{12}\right)\right]$$
 (b) $\tan \left[\arcsin\left(-\frac{5}{6}\right)\right]$

(b)
$$\tan \left[\arcsin \left(-\frac{5}{6} \right) \right]$$

In Exercises 111–114, solve the equation for x.

111.
$$\arcsin(3x - \pi) = \frac{1}{2}$$

112.
$$\arctan(2x-5)=-1$$

113.
$$\arcsin \sqrt{2x} = \arccos \sqrt{x}$$
 114. $\arccos x = \operatorname{arcsec} x$

114.
$$\arccos x = \operatorname{arcsec} x$$

In Exercises 115 and 116, find the point of intersection of the graphs of the functions.

115.
$$y = \arccos x$$

116.
$$y = \arcsin x$$

$$y = \arctan x$$

$$y = \arccos x$$

In Exercises 117–126, write the expression in algebraic form.

118.
$$\sin(\arccos x)$$

119.
$$\cos(\arcsin 2x)$$

120.
$$sec(arctan 4x)$$

121.
$$\sin(\operatorname{arcsec} x)$$

122.
$$\cos(\operatorname{arccot} x)$$

123.
$$\tan\left(\operatorname{arcsec}\frac{x}{3}\right)$$

124.
$$sec[arcsin(x - 1)]$$

125.
$$\csc\left(\arctan\frac{x}{\sqrt{2}}\right)$$

126.
$$\cos\left(\arcsin\frac{x-h}{r}\right)$$

In Exercises 127 and 128, fill in the blank.

127.
$$\arctan \frac{9}{x} = \arcsin (1), \quad x > 0$$

128.
$$\arcsin \frac{\sqrt{36-x^2}}{6} = \arccos(1100)$$

In Exercises 129 and 130, verify each identity.

129. (a)
$$\arccos x = \arcsin \frac{1}{x}$$
, $|x| \ge 1$

(b)
$$\arctan x + \arctan \frac{1}{x} = \frac{\pi}{2}$$
, $x > 0$

130. (a)
$$\arcsin(-x) = -\arcsin x$$
, $|x| \le 1$

(b)
$$\arccos(-x) = \pi - \arccos x$$
, $|x| \le 1$

In Exercises 131–134, sketch the graph of the function. Use a graphing utility to verify your graph.

131.
$$f(x) = \arcsin(x - 1)$$

131.
$$f(x) = \arcsin(x - 1)$$
 132. $f(x) = \arctan x + \frac{\pi}{2}$

133.
$$f(x) = \operatorname{arcsec} 2x$$

133.
$$f(x) = \operatorname{arcsec} 2x$$
 134. $f(x) = \operatorname{arccos} \frac{x}{4}$

135. Prove that if f and g are one-to-one functions, then $(f \circ g)^{-1}(x) = (g^{-1} \circ f^{-1})(x).$

136. Prove that if f has an inverse function, then
$$(f^{-1})^{-1} = f$$
.

True or False? In Exercises 139-144, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

139. If f is an even function, then
$$f^{-1}$$
 exists.

140. If the inverse function of
$$f$$
 exists, then the y -intercept of f is an x -intercept of f^{-1} .

141.
$$\arcsin^2 x + \arccos^2 x = 1$$

142. The range of
$$y = \arcsin x$$
 is $[0, \pi]$.

143. If
$$f(x) = x^n$$
 where *n* is odd, then f^{-1} exists.

144. There exists no function f such that
$$f = f^{-1}$$
.

145. Prove that

$$\arctan x + \arctan y = \arctan \frac{x+y}{1-xy}, xy \neq 1.$$

Use this formula to show that

$$\arctan \frac{1}{2} + \arctan \frac{1}{3} = \frac{\pi}{4}.$$

146. Think About It Use a graphing utility to graph

$$f(x) = \sin x$$
 and $g(x) = \arcsin(\sin x)$.

Why isn't the graph of g the line y = x?

147. Let $f(x) = a^2 + bx + c$, where a > 0 and the domain is all real numbers such that $x \leq -\frac{b}{2a}$. Find f^{-1} .

148. Determine conditions on the constants
$$a$$
, b , and c such that the graph of $f(x) = \frac{ax + b}{cx - a}$ is symmetric about the line $y = x$.

149. Determine conditions on the constants
$$a$$
, b , c , and d such that $f(x) = \frac{ax+b}{cx+d}$ has an inverse function. Then find f^{-1} .

Section 1.4

Exponential and Logarithmic Functions

- Develop and use properties of exponential functions.
- Understand the definition of the number *e*.
- Understand the definition of the natural logarithmic function.
- Develop and use properties of the natural logarithmic function.

Exponential Functions

An **exponential function** involves a constant raised to a power, such as $f(x) = 2^x$. You already know how to evaluate 2^x for rational values of x. For instance,

$$2^0 = 1$$
, $2^2 = 4$, $2^{-1} = \frac{1}{2}$, and $2^{1/2} = \sqrt{2} \approx 1.4142136$.

For *irrational* values of x, you can define 2^x by considering a sequence of rational numbers that approach x. A full discussion of this process would not be appropriate here, but the general idea is as follows. Suppose you want to define the number $2^{\sqrt{2}}$. Because $\sqrt{2} = 1.414213...$, you consider the following numbers (which are of the form 2^r , where r is rational).

$$2^{1} = 2 < 2^{\sqrt{2}} < 4 = 2^{2}$$

$$2^{1.4} = 2.639015 \dots < 2^{\sqrt{2}} < 2.828427 \dots = 2^{1.5}$$

$$2^{1.41} = 2.657371 \dots < 2^{\sqrt{2}} < 2.675855 \dots = 2^{1.42}$$

$$2^{1.414} = 2.664749 \dots < 2^{\sqrt{2}} < 2.666597 \dots = 2^{1.415}$$

$$2^{1.4142} = 2.665119 \dots < 2^{\sqrt{2}} < 2.665303 \dots = 2^{1.4143}$$

$$2^{1.41421} = 2.665137 \dots < 2^{\sqrt{2}} < 2.665156 \dots = 2^{1.41422}$$

$$2^{1.414213} = 2.665143 \dots < 2^{\sqrt{2}} < 2.665144 \dots = 2^{1.414214}$$

From these calculations, it seems reasonable to conclude that

$$2^{\sqrt{2}} \approx 2.66514$$
.

In practice, you can use a calculator to approximate numbers such as $2^{\sqrt{2}}$.

In general, you can use any positive base $a, a \ne 1$, to define an exponential function. Thus, the exponential function with base a is written as $f(x) = a^x$. Exponential functions, even those with irrational values of x, obey the familiar properties of exponents.

Properties of Exponents

Let a and b be positive real numbers, and let x and y be any real numbers.

1.
$$a^0 = 1$$

2.
$$a^x a^y = a^{x+y}$$
 3. $(a^x)^y = a^{xy}$ **4.** $(ab)^x = a^x b^x$

3.
$$(a^{x})^{y} = a^{xy}$$

4.
$$(ab)^x = a^x b^x$$

5.
$$\frac{a^x}{a^y} = a^{x-y}$$

5.
$$\frac{a^x}{a^y} = a^{x-y}$$
 6. $\left(\frac{a}{b}\right)^x = \frac{a^x}{b^x}$ **7.** $a^{-x} = \frac{1}{a^x}$

7.
$$a^{-x} = \frac{1}{a^x}$$

EXAMPLE 1 Using Properties of Exponents

a.
$$(2^2)(2^3) = 2^{2+3} = 2^5$$

a.
$$(2^2)(2^3) = 2^{2+3} = 2^5$$
 b. $\frac{2^2}{2^3} = 2^{2-3} = 2^{-1} = \frac{1}{2}$

c.
$$(3^x)^3 = 3^{3x}$$

c.
$$(3^x)^3 = 3^{3x}$$
 d. $\left(\frac{1}{3}\right)^{-x} = (3^{-1})^{-x} = 3^x$

EXAMPLE 2 Sketching Graphs of Exponential Functions

Sketch the graphs of the functions

$$f(x) = 2^x$$
, $g(x) = (\frac{1}{2})^x = 2^{-x}$, and $h(x) = 3^x$.

Solution To sketch the graphs of these functions by hand, you can complete a table of values, plot the corresponding points, and connect the points with smooth curves.

x	-3	-2	-1	0	1	2	3	4
2 <i>x</i>	1/8	$\frac{1}{4}$	$\frac{1}{2}$	1	2	4	8	16
2 ^{-x}	8	4	2	1	$\frac{1}{2}$	$\frac{1}{4}$	1/8	1 16
3x	<u>1</u> 27	<u>1</u> 9	$\frac{1}{3}$	1	3	9	27	81

Another way to graph these functions is to use a graphing utility. In either case, you should obtain graphs similar to those shown in Figure 1.32.

The shapes of the graphs in Figure 1.32 are typical of the exponential functions a^x and a^{-x} where a > 1, as shown in Figure 1.33.

Figure 1.33

Properties of Exponential Functions

Let a be a real number that is greater than 1.

- 1. The domain of $f(x) = a^x$ and $g(x) = a^{-x}$ is $(-\infty, \infty)$.
- **2.** The range of $f(x) = a^x$ and $g(x) = a^{-x}$ is $(0, \infty)$.
- **3.** The y-intercept of $f(x) = a^x$ and $g(x) = a^{-x}$ is (0, 1).
- **4.** The functions $f(x) = a^x$ and $g(x) = a^{-x}$ are one-to-one.

TECHNOLOGY Functions of the form $h(x) = b^{cx}$ have the same types of properties and graphs as functions of the form $f(x) = a^x$ and $g(x) = a^{-x}$. To see why this is true, notice that

$$b^{cx} = (b^c)^x$$
.

For instance, $f(x) = 2^{3x}$ can be written as $f(x) = (2^3)^x$ or $f(x) = 8^x$. Try confirming this by graphing $f(x) = 2^{3x}$ and $g(x) = 8^x$ in the same viewing window.

Figure 1.32

The Number e

In calculus, the natural (or convenient) choice for a base of an exponential number is the irrational number e, whose decimal approximation is

$$e \approx 2.71828182846$$
.

This choice may seem anything but natural. However, the convenience of this particular base will become apparent as you continue in this course.

EXAMPLE 3 Investigating the Number e

SECTION 1.4

Use a graphing utility to graph the function

$$f(x) = (1 + x)^{1/x}$$
.

Describe the behavior of the function at values of x that are close to 0.

Solution One way to examine the values of f(x) near 0 is to construct a table.

x	-0.01	-0.001	-0.0001	0.0001	0.001	0.01
$(1+x)^{1/x}$	2.7320	2.7196	2.7184	2.7181	2.7169	2.7048

From the table, it appears that the closer x gets to 0, the closer $(1+x)^{1/x}$ gets to e. You can confirm this by graphing the function f, as shown in Figure 1.34. Try using a graphing calculator to obtain this graph. Then zoom in closer and closer to x=0. Although f is not defined when x=0, it is defined for x-values that are arbitrarily close to zero. By zooming in, you can see that the value of f(x) gets closer and closer to $e\approx 2.71828182846$ as x gets closer and closer to 0. Later, when you study limits, you will learn that this result can be written as

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

which is read as "the limit of $(1 + x)^{1/x}$ as x approaches 0 is e."

EXAMPLE 4 The Graph of the Natural Exponential Function

Sketch the graph of $f(x) = e^x$.

Solution To sketch the graph by hand, you can complete a table of values.

x	-2	-1	0	1	2
e^x	0.135	0.368	1	2.718	7.389

You can also use a graphing utility to graph the function. From the values in the table, you can see that a good viewing window for the graph is $-3 \le x \le 3$ and $-1 \le y \le 3$, as shown in Figure 1.35.

Because the natural exponential function $f(x) = e^x$ is one-to-one, it must have an inverse function. Its inverse is called the **natural logarithmic function**. The domain of the natural logarithmic function is the set of positive real numbers.

Figure 1.34

Figure 1.35

Figure 1.36

Definition of the Natural Logarithmic Function

Let x be a positive real number. The **natural logarithmic function**, denoted by $\ln x$, is defined as follows. ($\ln x$ is read as "el en of x" or "the natural log of x.")

$$\ln x = b$$
 if and only if $e^b = x$.

This definition tells you that a logarithmic equation can be written in an equivalent exponential form, and vice versa. Here are some examples.

Logarithmic Form	Exponential Form
ln 1 = 0	$e^0 = 1$
ln e = 1	$e^1 = e$
$\ln e^{-1} = -1$	$e^{-1} = \frac{1}{e}$

Because the function $g(x) = \ln x$ is defined to be the inverse of $f(x) = e^x$, it follows that the graph of the natural logarithmic function is a reflection of the graph of the natural exponential function in the line y = x, as shown in Figure 1.36. Several other properties of the natural logarithmic function also follow directly from its definition as the inverse of the natural exponential function.

Properties of the Natural Logarithmic Function

- 1. The domain of $g(x) = \ln x$ is $(0, \infty)$.
- **2.** The range of $g(x) = \ln x$ is $(-\infty, \infty)$.
- 3. The x-intercept of $g(x) = \ln x$ is (1, 0).
- **4.** The function $g(x) = \ln x$ is one-to-one.

Because $f(x) = e^x$ and $g(x) = \ln x$ are inverses of each other, you can conclude that

$$\ln e^x = x \quad \text{and} \quad e^{\ln x} = x.$$

EXPLORATION

The graphing utility screen in Figure 1.37 shows the graph of $y_1 = \ln e^x$ or $y_2 = e^{\ln x}$. Which graph is it? What are the domains of y_1 and y_2 ? Does $\ln e^x = e^{\ln x}$ for all real values of x? Explain.

Figure 1.37

Properties of Logarithms

One of the properties of exponents states that when you multiply two exponential functions (having the same base), you add their exponents. For instance,

$$e^x e^y = e^{x+y}$$
.

The logarithmic version of this property states that the natural logarithm of the product of two numbers is equal to the sum of the natural logs of the numbers. That is,

$$\ln xy = \ln x + \ln y.$$

This property and the properties dealing with the natural log of a quotient and the natural log of a power are listed here.

Properties of Logarithms

Let x, y, and z be real numbers such that x > 0 and y > 0.

$$1. \ln xy = \ln x + \ln y$$

$$2. \ln \frac{x}{y} = \ln x - \ln y$$

$$3. \ln x^z = z \ln x$$

EXAMPLE 5 Expanding Logarithmic Expressions

a.
$$\ln \frac{10}{9} = \ln 10 - \ln 9$$
 Property 2

b.
$$\ln \sqrt{3x+2} = \ln(3x+2)^{1/2}$$
 Rewrite with rational exponent.

$$= \frac{1}{2}\ln(3x+2)$$
 Property 3

$$\mathbf{c.} \ \ln \frac{6x}{5} = \ln(6x) - \ln 5$$
 Property 2

$$= \ln 6 + \ln x - \ln 5$$
 Property 1

d.
$$\ln \frac{(x^2+3)^2}{x\sqrt[3]{x^2+1}} = \ln(x^2+3)^2 - \ln(x\sqrt[3]{x^2+1})$$

 $= 2\ln(x^2+3) - [\ln x + \ln(x^2+1)^{1/3}]$
 $= 2\ln(x^2+3) - \ln x - \ln(x^2+1)^{1/3}$
 $= 2\ln(x^2+3) - \ln x - \frac{1}{3}\ln(x^2+1)$

When using the properties of logarithms to rewrite logarithmic functions, you must check to see whether the domain of the rewritten function is the same as the domain of the original function. For instance, the domain of $f(x) = \ln x^2$ is all real numbers except x = 0, and the domain of $g(x) = 2 \ln x$ is all positive real numbers.

$$f(x) = \ln x^2$$
 and $g(x) = 2 \ln x$.

Which of the graphs in Figure 1.38 is the graph of f? Which is the graph of g?

Figure 1.38

EXAMPLE 6 Solving Exponential and Logarithmic Equations

Solve (a) $7 = e^{x+1}$ and (b) ln(2x - 3) = 5.

Solution

$$7 = e^{x+1}$$

$$\ln 7 = \ln(e^{x+1})$$

$$ln 7 = x + 1$$

$$-1 + \ln 7 = x$$

Solve for
$$x$$
.

$$0.946 \approx x$$

b.
$$ln(2x - 3) = 5$$

$$e^{\ln(2x-3)} = e^5$$

$$2x - 3 = e^5$$

$$x-3=e^{3}$$

$$x = \frac{1}{2}(e^5 + 3)$$

Solve for
$$x$$
.

$$x \approx 75.707$$

Use a calculator.

Exercises for Section 1.4

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1 and 2, evaluate the expressions.

- 1. (a) $25^{3/2}$

- (c) 3^{-2} (d) $27^{-1/3}$ (e) $(\frac{1}{8})^{1/3}$ (d) $(\frac{1}{4})^3$
- **2.** (a) $64^{1/3}$
- (b) 5^{-4}

In Exercises 3 and 4, use the properties of exponents to simplify the expressions.

- 3. (a) $(5^2)(5^3)$
- (b) $(5^2)(5^{-3})$
- (c) $\frac{5^3}{25^2}$
- (d) $\left(\frac{1}{4}\right)^2 2^6$
- **4.** (a) $\left(\frac{1}{e}\right)^{-2}$
- (b) $\left(\frac{e^5}{e^2}\right)^{-1}$
- (c) e^{0}
- (d) $\frac{1}{a^{-3}}$

In Exercises 5–10, solve for x.

5.
$$3^x = 81$$

6.
$$\left(\frac{1}{5}\right)^{2x} = 625$$

7.
$$4^3 = (x + 2)^3$$

8.
$$(x + 3)^{4/3} = 16$$

9.
$$e^{-2x} = e^5$$

10.
$$e^x = 1$$

In Exercises 11 and 12, compare the given number with the number e. Is the number less than or greater than e?

11.
$$\left(1 + \frac{1}{1,000,000}\right)^{1,000,000}$$

12.
$$1 + 1 + \frac{1}{2} + \frac{1}{6} + \frac{1}{24} + \frac{1}{120} + \frac{1}{720} + \frac{1}{5040}$$

In Exercises 13-22, sketch the graph of the function.

13.
$$y = 3^x$$

14.
$$y = 3^{x-1}$$

15.
$$y = (\frac{1}{3})^x$$

16.
$$y = 2^{-x^2}$$

17.
$$f(x) = 3^{-x^2}$$

18.
$$f(x) = 3^{|x|}$$

19.
$$h(x) = e^{x-2}$$

20.
$$g(x) = -e^{x/2}$$

$$n = a^{-x^2}$$

21.
$$y = e^{-x^2}$$

22.
$$v = e^{-x/4}$$

23. Use a graphing utility to graph $f(x) = e^x$ and the given function in the same viewing window. How are the two graphs related?

(a)
$$g(x) = e^{x-2}$$

(b)
$$h(x) = -\frac{1}{2}e^x$$

(c)
$$q(x) = e^{-x} + 3$$

24. Use a graphing utility to graph the function. Describe the shape of the graph for very large and very small values of x.

(a)
$$f(x) = \frac{8}{1 + e^{-0.5x}}$$

(a)
$$f(x) = \frac{8}{1 + e^{-0.5x}}$$
 (b) $g(x) = \frac{8}{1 + e^{-0.5/x}}$

In Exercises 25 and 26, find the exponential function $y = Ca^x$ that fits the graph.

25.

In Exercises 27–30, write the exponential equation as a logarithmic equation, or vice versa.

27.
$$e^0 = 1$$

28.
$$e^{-2} = 0.1353...$$

29.
$$\ln 2 = 0.6931...$$

30.
$$\ln 0.5 = -0.6931...$$

In Exercises 31–36, sketch the graph of the function and state its domain.

31.
$$f(x) = 3 \ln x$$

32.
$$f(x) = -2 \ln x$$

33.
$$f(x) = \ln 2x$$

34.
$$f(x) = \ln|x|$$

35.
$$f(x) = \ln(x - 1)$$

36.
$$f(x) = 2 + \ln x$$

37.
$$f(x) = e^{2x}, g(x) = \ln \sqrt{x}$$

38.
$$f(x) = e^{x-1}$$
, $g(x) = 1 + \ln x$

graphing utility to graph f and f^{-1} in the same viewing window, and (c) verify that $f^{-1}(f(x)) = x$ and $f(f^{-1}(x)) = x$.

39.
$$f(x) = e^{4x-1}$$

40.
$$f(x) = 3e^{-x}$$

41.
$$f(x) = 2 \ln(x - 1)$$
 42. $f(x) = 3 + \ln(2x)$

42.
$$f(x) = 3 + \ln(2x)$$

In Exercises 43–46, apply the inverse properties of $\ln x$ and e^x to simplify the given expression.

43.
$$\ln e^{x^2}$$

44.
$$-1 + \ln e^{2x}$$

45.
$$e^{\ln \sqrt{x}}$$

46.
$$-8 + e^{\ln x^3}$$

In Exercises 47 and 48, use the properties of logarithms to approximate the indicated logarithms, given that $\ln 2 \approx 0.6931$ and $\ln 3 \approx 1.0986$.

- **47.** (a) ln 6
- (b) $\ln \frac{2}{3}$
- (c) ln 81
- (d) $\ln \sqrt{3}$

- **48.** (a) ln 0.25
- (b) $\ln 24$ (c) $\ln \sqrt[3]{12}$ (d) $\ln \frac{1}{72}$

Writing About Concepts

- **49.** In your own words, state the properties of the natural logarithmic function.
- **50.** Explain why $\ln e^x = x$.
- 51. In your own words, state the properties of the natural exponential function.
- **52.** The table of values below was obtained by evaluating a function. Determine which of the statements may be true and which must be false, and explain why.
 - (a) y is an exponential function of x.
 - (b) y is a logarithmic function of x.
 - (c) x is an exponential function of y.
 - (d) y is a linear function of x.

In Exercises 53–60, use the properties of logarithms to expand the logarithmic expression.

53. $\ln \frac{2}{3}$

54. $\ln \sqrt{2^3}$

55. $\ln \frac{xy}{x}$

56. $\ln \sqrt[3]{z+1}$

57.
$$\ln\left(\frac{x^2-1}{x^3}\right)^3$$

58.
$$\ln z(z-1)^2$$

60.
$$\ln \frac{1}{e}$$

In Exercises 61-64, write the expression as the logarithm of a single quantity.

- **61.** $3 \ln x + 2 \ln y 4 \ln z$
- **62.** $\frac{1}{3} [2 \ln(x+3) + \ln x \ln(x^2-1)]$
- **63.** $2 \ln 3 \frac{1}{2} \ln(x^2 + 1)$
- **64.** $\frac{3}{2} [\ln(x^2+1) \ln(x+1) \ln(x-1)]$

In Exercises 65–68, solve for x accurate to three decimal places.

- **65.** (a) $e^{\ln x} = 4$
- **66.** (a) $e^{\ln 2x} = 12$
- (b) $\ln e^{2x} = 3$
- (b) $\ln e^{-x} = 0$
- **67.** (a) $\ln x = 2$
- **68.** (a) $\ln x^2 = 8$
- (b) $e^x = 4$

(b) $e^{-2x} = 5$

In Exercises 69–72, solve the inequality for x.

69. $e^x > 5$

- **70.** $e^{1-x} < 6$
- **71.** $-2 < \ln x < 0$
- **72.** $1 < \ln x < 100$

In Exercises 73 and 74, show that f = g by using a graphing utility to graph f and g in the same viewing window. (Assume x > 0.

73.
$$f(x) = \ln(x^2/4)$$

 $g(x) = 2 \ln x - \ln 4$

74.
$$f(x) = \ln \sqrt{x(x^2 + 1)}$$

 $g(x) = \frac{1}{2} [\ln x + \ln(x^2 + 1)]$

- **75.** Prove that $\ln (x/y) = \ln x \ln y$, x > 0, y > 0.
- **76.** Prove that $\ln x^y = y \ln x$.
- 77. Graph the functions

$$f(x) = 6^x$$
 and $g(x) = x^6$

in the same viewing window. Where do these graphs intersect? As x increases, which function grows more rapidly?

78. Graph the functions

$$f(x) = \ln x \text{ and } g(x) = x^{1/4}$$

in the same viewing window. Where do these graphs intersect? As x increases, which function grows more rapidly?

- **79.** Let $f(x) = \ln(x + \sqrt{x^2 + 1})$.
 - (a) Use a graphing utility to graph f and determine its domain.
 - (b) Show that f is an odd function.
 - (c) Find the inverse function of f.

Section 1.5

Finding Limits Graphically and Numerically

- Estimate a limit using a numerical or graphical approach.
- Learn different ways that a limit can fail to exist.
- Study and use a formal definition of a limit.

An Introduction to Limits

Suppose you are asked to sketch the graph of the function f given by

$$f(x) = \frac{x^3 - 1}{x - 1}, \qquad x \neq 1.$$

For all values other than x = 1, you can use standard curve-sketching techniques. However, at x = 1, it is not clear what to expect. To get an idea of the behavior of the graph of f near x = 1, you can use two sets of x-values—one set that approaches 1 from the left and one that approaches 1 from the right, as shown in the table.

The graph of f is a parabola that has a gap at the point (1, 3), as shown in Figure 1.39. Although x cannot equal 1, you can move arbitrarily close to 1, and as a result f(x) moves arbitrarily close to 3. Using limit notation, you can write

$$\lim_{x\to 1} f(x) = 3.$$
 This is read as "the limit of $f(x)$ as x approaches 1 is 3."

This discussion leads to an informal description of a limit. If f(x) becomes arbitrarily close to a single number L as x approaches c from either side, the **limit** of f(x), as x approaches c, is L. This limit is written as

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

EXPLORATION

The discussion above gives an example of how you can estimate a limit numerically by constructing a table and graphically by drawing a graph. Estimate the following limit numerically by completing the table.

$$\lim_{x \to 2} \frac{x^2 - 3x + 2}{x - 2}$$

x	1.75	1.9	1.99	1.999	2	2.001	2.01	2.1	2.25
f(x)	?	?	?	?	?	?	?	?	?

Then use a graphing utility to estimate the limit graphically.

The limit of f(x) as x approaches 1 is 3. **Figure 1.39**

EXAMPLE 1 Estimating a Limit Numerically

Evaluate the function $f(x) = x/(\sqrt{x+1} - 1)$ at several points near x = 0 and use the results to estimate the limit

$$\lim_{x \to 0} \frac{x}{\sqrt{x+1} - 1}.$$

Solution The table lists the values of f(x) for several x-values near 0.

From the results shown in the table, you can estimate the limit to be 2. This limit is reinforced by the graph of f (see Figure 1.40).

In Example 1, note that the function is undefined at x = 0, and yet f(x) appears to be approaching a limit as x approaches 0. This often happens, and it is important to realize that the existence or nonexistence of f(x) at x = c has no bearing on the existence of the limit of f(x) as x approaches c.

EXAMPLE 2 Finding a Limit

Find the limit of f(x) as x approaches 2, where f is defined as

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

Solution Because f(x) = 1 for all x other than x = 2, you can conclude that the limit is 1, as shown in Figure 1.41. So, you can write

$$\lim_{x \to 2} f(x) = 1.$$

The fact that f(2) = 0 has no bearing on the existence or value of the limit as x approaches 2. For instance, if the function were defined as

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

the limit would be the same.

f is undefined at x = 0.

Figure 1.40

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

The limit of f(x) as x approaches 0 is 2.

The limit of f(x) as x approaches 2 is 1. Figure 1.41

So far in this section, you have been estimating limits numerically and graphically. Each of these approaches produces an estimate of the limit. In Section 1.6, you will study analytic techniques for evaluating limits. Throughout the course, try to develop a habit of using this three-pronged approach to problem solving.

1. Numerical approach Construct a table of values.

2. Graphical approach Draw a graph by hand or using technology.

3. Analytic approach Use algebra or calculus.

Limits That Fail to Exist

In the next three examples you will examine some limits that fail to exist.

EXAMPLE 3 Behavior That Differs from the Right and Left

Show that the limit does not exist.

$$\lim_{x \to 0} \frac{|x|}{x}$$

Solution Consider the graph of the function f(x) = |x|/x. From Figure 1.42, you can see that for positive *x*-values

$$\frac{|x|}{x} = 1, \qquad x > 0$$

and for negative x-values

$$\frac{|x|}{x} = -1, \qquad x < 0.$$

This means that no matter how close x gets to 0, there will be both positive and negative x-values that yield f(x) = 1 and f(x) = -1. Specifically, if δ (the lowercase Greek letter delta) is a positive number, then for x-values satisfying the inequality $0 < |x| < \delta$, you can classify the values of |x|/x as shown.

This implies that the limit does not exist.

EXAMPLE 4 Unbounded Behavior

Discuss the existence of the limit

$$\lim_{x\to 0}\frac{1}{x^2}.$$

Solution Let $f(x) = 1/x^2$. In Figure 1.43, you can see that as x approaches 0 from either the right or the left, f(x) increases without bound. This means that by choosing x close enough to 0, you can force f(x) to be as large as you want. For instance, f(x) will be larger than 100 if you choose x that is within $\frac{1}{10}$ of 0. That is,

$$0 < |x| < \frac{1}{10}$$
 \Longrightarrow $f(x) = \frac{1}{x^2} > 100.$

Similarly, you can force f(x) to be larger than 1,000,000, as follows.

$$0 < |x| < \frac{1}{1000}$$
 \Longrightarrow $f(x) = \frac{1}{x^2} > 1,000,000$

Because f(x) is not approaching a real number L as x approaches 0, you can conclude that the limit does not exist.

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

Figure 1.42

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

Figure 1.43

EXAMPLE 5 Oscillating Behavior

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

Figure 1.44

Discuss the existence of the limit $\lim_{x\to 0} \sin\frac{1}{x}$.

Solution Let $f(x) = \sin(1/x)$. In Figure 1.44, you can see that as x approaches 0, f(x) oscillates between -1 and 1. So, the limit does not exist because no matter how small you choose δ , it is possible to choose x_1 and x_2 within δ units of 0 such that $\sin(1/x_1) = 1$ and $\sin(1/x_2) = -1$, as shown in the table.

x	$2/\pi$	$2/3\pi$	$2/5\pi$	$2/7\pi$	$2/9\pi$	$2/11\pi$	$x \rightarrow 0$
$\sin(1/x)$	1	-1	1	-1	1	-1	Limit does not exist.

Common Types of Behavior Associated with Nonexistence of a Limit

- 1. f(x) approaches a different number from the right side of c than it approaches from the left side.
- **2.** f(x) increases or decreases without bound as x approaches c.
- 3. f(x) oscillates between two fixed values as x approaches c.

There are many other interesting functions that have unusual limit behavior. An often cited one is the *Dirichlet function*

$$f(x) = \begin{cases} 0, & \text{if } x \text{ is rational.} \\ 1, & \text{if } x \text{ is irrational.} \end{cases}$$

Because this function has *no limit* at any real number c, it is *not continuous* at any real number c. You will study continuity more closely in Section 1.7.

The Granger Collection

PETER GUSTAV DIRICHLET (1805–1859)

In the early development of calculus, the definition of a function was much more restricted than it is today, and "functions" such as the Dirichlet function would not have been considered. The modern definition of function was given by the German mathematician Peter Gustav Dirichlet.

TECHNOLOGY PITFALL When you use a graphing utility to investigate the behavior of a function near the *x*-value at which you are trying to evaluate a limit, remember that you can't always trust the pictures that graphing utilities draw. For instance, if you use a graphing utility to graph the function in Example 5 over an interval containing 0, you will most likely obtain an incorrect graph such as that shown in Figure 1.45. The reason that a graphing utility can't show the correct graph is that the graph has infinitely many oscillations over any interval that contains 0.

Incorrect graph of $f(x) = \sin(1/x)$ Figure 1.45

A Formal Definition of Limit

Let's take another look at the informal description of a limit. If f(x) becomes arbitrarily close to a single number L as x approaches c from either side, then the limit of f(x) as x approaches c is L, written as

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

At first glance, this description looks fairly technical. Even so, it is informal because exact meanings have not yet been given to the two phrases

"f(x) becomes arbitrarily close to L"

and

"x approaches c."

The first person to assign mathematically rigorous meanings to these two phrases was Augustin-Louis Cauchy. His ε - δ definition of limit is the standard used today.

In Figure 1.46, let ε (the lowercase Greek letter *epsilon*) represent a (small) positive number. Then the phrase "f(x) becomes arbitrarily close to L" means that f(x) lies in the interval $(L - \varepsilon, L + \varepsilon)$. Using absolute value, you can write this as

$$|f(x) - L| < \varepsilon.$$

Similarly, the phrase "x approaches c" means that there exists a positive number δ such that x lies in either the interval $(c - \delta, c)$ or the interval $(c, c + \delta)$. This fact can be concisely expressed by the double inequality

$$0 < |x - c| < \delta.$$

The first inequality

$$0 < |x - c|$$
 The distance between x and c is more than 0.

expresses the fact that $x \neq c$. The second inequality

$$|x-c| < \delta$$
 x is within δ units of c.

states that x is within a distance δ of c.

The ε - δ definition of the limit of f(x) as x approaches c

Figure 1.46

Definition of Limit

Let f be a function defined on an open interval containing c (except possibly at c) and let L be a real number. The statement

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

means that for each $\varepsilon > 0$ there exists a $\delta > 0$ such that if

$$0 < |x - c| < \delta$$
, then $|f(x) - L| < \varepsilon$.

NOTE Throughout this text, the expression

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

implies two statements—the limit exists and the limit is L.

Some functions do not have limits as $x \rightarrow c$, but those that do cannot have two different limits as $x \rightarrow c$. That is, if the limit of a function exists, it is unique (see Exercise 63).

FOR FURTHER INFORMATION For more on the introduction of rigor to calculus, see "Who Gave You the Epsilon? Cauchy and the Origins of Rigorous Calculus" by Judith V. Grabiner in *The American Mathematical Monthly*. To view this article, go to the website www.matharticles.com.

The next three examples should help you develop a better understanding of the ε - δ definition of a limit.

EXAMPLE 6 Finding a δ for a Given ε

SECTION 1.5

Given the limit

$$\lim_{x \to 3} \left(2x - 5 \right) = 1$$

find δ such that |(2x-5)-1|<0.01 whenever $0<|x-3|<\delta$.

Solution In this problem, you are working with a given value of ε —namely, $\varepsilon = 0.01$. To find an appropriate δ , notice that

$$|(2x-5)-1| = |2x-6| = 2|x-3|.$$

Because the inequality |(2x - 5) - 1| < 0.01 is equivalent to 2|x - 3| < 0.01, you can choose $\delta = \frac{1}{2}(0.01) = 0.005$. This choice works because

$$0 < |x - 3| < 0.005$$

implies that

$$|(2x-5)-1| = 2|x-3| < 2(0.005) = 0.01$$

as shown in Figure 1.47.

NOTE In Example 6, note that 0.005 is the *largest* value of δ that will guarantee |(2x-5)-1|<0.01 whenever $0<|x-3|<\delta$. Any *smaller* positive value of δ would, of course, also work.

In Example 6, you found a δ -value for a *given* ϵ . This does not prove the existence of the limit. To do that, you must prove that you can find a δ for any ϵ , as shown in the next example.

EXAMPLE 7 Using the ε - δ Definition of a Limit

Use the ε - δ definition of a limit to prove that

$$\lim_{x \to 2} (3x - 2) = 4.$$

Solution You must show that for each $\varepsilon > 0$, there exists a $\delta > 0$ such that $|(3x-2)-4| < \varepsilon$ whenever $0 < |x-2| < \delta$. Because your choice of δ depends on ε , you need to establish a connection between the absolute values |(3x-2)-4| and |x-2|.

$$|(3x - 2) - 4| = |3x - 6| = 3|x - 2|$$

So, for a given $\varepsilon > 0$, you can choose $\delta = \varepsilon/3$. This choice works because

$$0 < |x - 2| < \delta = \frac{\varepsilon}{3}$$

implies that

$$|(3x-2)-4| = 3|x-2| < 3\left(\frac{\varepsilon}{3}\right) = \varepsilon$$

as shown in Figure 1.48.

The limit of f(x) as x approaches 3 is 1.

Figure 1.47

The limit of f(x) as x approaches 2 is 4.

Figure 1.48

The limit of f(x) as x approaches 2 is 4.

Figure 1.49

EXAMPLE 8 Using the ε - δ Definition of a Limit

Use the ε - δ definition of a limit to prove that

$$\lim_{x \to 2} x^2 = 4.$$

Solution You must show that for each $\varepsilon > 0$, there exists a $\delta > 0$ such that

$$|x^2 - 4| < \varepsilon$$
 whenever $0 < |x - 2| < \delta$.

To find an appropriate δ , begin by writing $|x^2 - 4| = |x - 2||x + 2|$. For all x in the interval (1, 3), you know that |x + 2| < 5. So, letting δ be the minimum of $\varepsilon/5$ and 1, it follows that, whenever $0 < |x - 2| < \delta$, you have

$$|x^2 - 4| = |x - 2||x + 2| < \left(\frac{\varepsilon}{5}\right)(5) = \varepsilon$$

as shown in Figure 1.49.

Throughout this chapter you will use the ε - δ definition of a limit primarily to prove theorems about limits and to establish the existence or nonexistence of particular types of limits. For *finding* limits, you will learn techniques that are easier to use than the ε - δ definition of a limit.

Exercises for Section 1.5

In Exercises 1–8, complete the table and use the result to estimate the limit. Use a graphing utility to graph the function to confirm your result.

1.
$$\lim_{x \to 3} \frac{[1/(x+1)] - (1/4)}{x-3}$$

x	2.9	2.99	2.999	3.001	3.01	3.1
f(x)						

2.
$$\lim_{x \to -3} \frac{\sqrt{1-x}-2}{x+3}$$

x	-3.1	-3.01	-3.001	-2.999	-2.99	-2.9
f(x)						

3.
$$\lim_{x\to 0} \frac{\sin x}{x}$$

x	-0.1	-0.01	-0.001	0.001	0.01	0.1
f(x)						

4.
$$\lim_{x\to 0} \frac{\cos x - 1}{x}$$

x	-0.1	-0.01	-0.001	0.001	0.01	0.1
f(x)						

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

5.
$$\lim_{x\to 0} \frac{e^x - 1}{x}$$

x	-0.1	-0.01	-0.001	0.001	0.01	0.1
f(x)						

6.
$$\lim_{x\to 0} \frac{4}{1+e^{1/x}}$$

x	-0.1	-0.01	-0.001	0.001	0.01	0.1
f(x)						

7.
$$\lim_{x \to 0} \frac{\ln(x+1)}{x}$$

x	-0.1	-0.01	-0.001	0.001	0.01	0.1
f(x)						

8.
$$\lim_{x \to 2} \frac{\ln x - \ln 2}{x - 2}$$

x	1.9	1.99	1.999	2.001	2.01	2.1
f(x)						

In Exercises 9-16, use the graph to find the limit (if it exists). If the limit does not exist, explain why.

9. $\lim_{x \to 3} \frac{|x-3|}{x-3}$

10. $\lim_{x \to 1} f(x)$

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

11. $\lim_{x \to 0} \sqrt[3]{x} \ln|x-2|$

12. $\lim_{x \to 0} \frac{4}{2 + e^{1/x}}$

13. $\lim_{x \to \pi/2} \tan x$

14. $\lim_{x\to 0} 2\cos$

15. lim sec *x*

16. $\lim_{x\to 2} \frac{1}{x-2}$

In Exercises 17 and 18, use the graph of the function f to decide whether the value of the given quantity exists. If it does, find it. If not, explain why.

17. (a) f(1)

18. (a) f(-2)

(b)
$$\lim_{x \to -2} f(x)$$

(c) $f(0)$

(d)
$$\lim_{x \to 0} f(x)$$

(e) f(2)

(f)
$$\lim_{x \to 2} f(x)$$

(g) f(4)

(h)
$$\lim f(x)$$

(h) $\lim f(x)$

In Exercises 19 and 20, use the graph of f to identify the values of c for which $\lim f(x)$ exists.

19.

20.

In Exercises 21 and 22, sketch the graph of f. Then identify the values of c for which $\lim f(x)$ exists.

21.
$$f(x) = \begin{cases} x^2, & x \le 2\\ 8 - 2x, & 2 < x < 4\\ 4, & x \ge 4 \end{cases}$$

21.
$$f(x) = \begin{cases} x^2, & x \le 2 \\ 8 - 2x, & 2 < x < 4 \\ 4, & x \ge 4 \end{cases}$$
22.
$$f(x) = \begin{cases} \sin x, & x < 0 \\ 1 - \cos x, & 0 \le x \le \pi \\ \cos x, & x > \pi \end{cases}$$

In Exercises 23 and 24, sketch a graph of a function f that satisfies the given values. (There are many correct answers.)

23. f(0) is undefined.

$$\lim_{x \to 0} f(x) = 4$$

$$f(2) = 6$$

$$\lim_{x \to 2} f(x) = 3$$

24.
$$f(-2) = 0$$

$$f(2) = 0$$

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

$$\lim_{x \to 2} f(x)$$
 does not exist.

25. The graph of f(x) = x + 1 is shown in the figure. Find δ such that if $0 < |x - 2| < \delta$, then |f(x) - 3| < 0.4.

26. The graph of

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

is shown in the figure. Find δ such that if $0 < |x - 2| < \delta$, then |f(x) - 1| < 0.01.

27. The graph of

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

is shown in the figure. Find δ such that if $0 < |x - 1| < \delta$, then |f(x) - 1| < 0.1.

28. The graph of

$$f(x) = x^2 - 1$$

is shown in the figure. Find δ such that if $0 < |x - 2| < \delta$, then |f(x) - 3| < 0.2.

In Exercises 29–32, find the limit L. Then find $\delta > 0$ such that |f(x) - L| < 0.01 whenever $0 < |x - c| < \delta$.

29.
$$\lim_{x \to 2} (3x + 2)$$

30.
$$\lim_{x \to 4} \left(4 - \frac{x}{2} \right)$$

31.
$$\lim_{x \to 2} (x^2 - 3)$$

32.
$$\lim_{x \to 5} (x^2 + 4)$$

In Exercises 33–44, find the limit L. Then use the ε - δ definition to prove that the limit is L.

33.
$$\lim_{x \to 0} (x + 3)$$

34.
$$\lim_{x \to -3} (2x + 5)$$

35.
$$\lim_{x \to -4} \left(\frac{1}{2}x - 1 \right)$$

36.
$$\lim_{x \to 1} \left(\frac{2}{3}x + 9 \right)$$

38.
$$\lim_{x\to 2} (-1)$$

39.
$$\lim_{x \to 6} \sqrt[3]{x}$$

40.
$$\lim_{x \to 2} \sqrt{x}$$

41.
$$\lim_{x \to -2} |x - 2|$$

42.
$$\lim_{x \to 4} |x - 3|$$

43.
$$\lim_{x \to -2} (x^2 + 1)$$

42.
$$\lim_{x \to 3} |x - 3|$$

44. $\lim_{x \to -3} (x^2 + 3x)$

Writing In Exercises 45–48, use a graphing utility to graph the function and estimate the limit (if it exists). What is the domain of the function? Can you detect a possible error in determining the domain of a function solely by analyzing the graph generated by a graphing utility? Write a short paragraph about the importance of examining a function analytically as well as graphically.

45.
$$f(x) = \frac{\sqrt{x+5}-3}{x-4}$$
 46. $f(x) = \frac{x-3}{x^2-4x+3}$

46.
$$f(x) = \frac{x-3}{x^2-4x+1}$$

$$\lim_{x \to 4} f(x)$$

$$\lim_{x \to 3} f(x)$$

47.
$$f(x) = \frac{x-9}{\sqrt{x}-3}$$

48.
$$f(x) = \frac{e^{x/2} - 1}{x}$$

$$\lim_{x \to 9} f(x)$$

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

Writing About Concepts

- **49.** Write a brief description of the meaning of the notation $\lim f(x) = 25.$
- **50.** If f(2) = 4, can you conclude anything about the limit of f(x) as x approaches 2? Explain your reasoning.
- **51.** If the limit of f(x) as x approaches 2 is 4, can you conclude anything about f(2)? Explain your reasoning.
- 52. Identify three types of behavior associated with the nonexistence of a limit. Illustrate each type with a graph of a function.

- **53.** Jewelry A jeweler resizes a ring so that its inner circumference is 6 centimeters.
 - (a) What is the radius of the ring?
 - (b) If the ring's inner circumference can vary between 5.5 centimeters and 6.5 centimeters, how can the radius
 - (c) Use the ε - δ definition of a limit to describe this situation. Identify ε and δ .
- 54. Sports A sporting goods manufacturer designs a golf ball with a volume of 2.48 cubic inches.
 - (a) What is the radius of the golf ball?
 - (b) If the ball's volume can vary between 2.45 cubic inches and 2.51 cubic inches, how can the radius vary?
 - (c) Use the ε - δ definition of a limit to describe this situation. Identify ε and δ .
- **55.** Consider the function $f(x) = (1 + x)^{1/x}$. Estimate the limit

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

by evaluating f at x-values near 0. Sketch the graph of f.

56. Graphical Analysis The statement

$$\lim_{x \to 3} \frac{x^2 - 3x}{x - 3}$$

means that for each $\varepsilon > 0$ there corresponds a $\delta > 0$ such that if $0 < |x - 3| < \delta$, then

$$\left|\frac{x^2-3x}{x-3}-3\right|<\varepsilon.$$

If $\varepsilon = 0.001$, then

$$\left| \frac{x^2 - 3x}{x - 3} - 3 \right| < 0.001.$$

Use a graphing utility to graph each side of this inequality. Use the zoom feature to find an interval $(3 - \delta, 3 + \delta)$ such that the graph of the left side is below the graph of the right side of the inequality.

True or False? In Exercises 57-60, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **57.** If f is undefined at x = c, then the limit of f(x) as x approaches c does not exist.
- **58.** If the limit of f(x) as x approaches c is 0, then there must exist a number k such that f(k) < 0.001.
- **59.** If f(c) = L, then $\lim f(x) = L$.
- **60.** If $\lim_{x \to c} f(x) = L$, then f(c) = L.
- **61.** Consider the function $f(x) = \sqrt{x}$.
 - (a) Is $\lim_{x \to 0.25} \sqrt{x} = 0.5$ a true statement? Explain.
 - (b) Is $\lim \sqrt{x} = 0$ a true statement? Explain.

- **62.** Writing The definition of limit on page 42 requires that f is a function defined on an open interval containing c, except possibly at c. Why is this requirement necessary?
- **63.** Prove that if the limit of f(x) as $x \to c$ exists, then the limit must be unique. [Hint: Let

$$\lim_{x \to c} f(x) = L_1 \quad \text{and} \quad \lim_{x \to c} f(x) = L_2$$

and prove that $L_1 = L_2$.]

- **64.** Consider the line f(x) = mx + b, where $m \neq 0$. Use the ε - δ definition of a limit to prove that $\lim f(x) = mc + b$.
- **65.** Prove that $\lim_{x \to c} f(x) = L$ is equivalent to $\lim_{x \to c} [f(x) L] = 0$. **66.** (a) Given that $\lim_{x \to 0} (3x + 1)(3x 1)x^2 + 0.01 = 0.01$, prove that there exists an open interval (a, b) containing 0 such that $(3x + 1)(3x - 1)x^2 + 0.01 > 0$ for all $x \neq 0$ in (a, b).
 - (b) Given that $\lim g(x) = L$, where L > 0, prove that there exists an open interval (a, b) containing c such that g(x) > 0 for all $x \neq c$ in (a, b).
- 67. Programming Use the programming capabilities of a graphing utility to write a program for approximating $\lim f(x)$. Assume the program will be applied only to functions whose limits exist as x approaches c. Let $y_1 = f(x)$ and generate two lists whose entries form the ordered pairs

$$(c \pm [0.1]^n, f(c \pm [0.1]^n))$$

for n = 0, 1, 2, 3, and 4.

68. *Programming* Use the program you created in Exercise 67 to approximate the limit

$$\lim_{x \to 4} \frac{x^2 - x - 12}{x - 4}.$$

Putnam Exam Challenge

69. Inscribe a rectangle of base b and height h and an isosceles triangle of base b in a circle of radius one as shown. For what value of h do the rectangle and triangle have the same area?

70. A right circular cone has base of radius 1 and height 3. A cube is inscribed in the cone so that one face of the cube is contained in the base of the cone. What is the side-length of the cube?

These problems were composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Section 1.6

Evaluating Limits Analytically

- Evaluate a limit using properties of limits.
- Develop and use a strategy for finding limits.
- Evaluate a limit using dividing out and rationalizing techniques.
- Evaluate a limit using the Squeeze Theorem.

Properties of Limits

In Section 1.5, you learned that the limit of f(x) as x approaches c does not depend on the value of f at x = c. It may happen, however, that the limit is precisely f(c). In such cases, the limit can be evaluated by direct substitution. That is,

$$\lim_{x \to c} f(x) = f(c).$$
 Substitute c for x.

Such well-behaved functions are continuous at c. You will examine this concept more closely in Section 1.7.

THEOREM I.I Some Basic Limits

Let b and c be real numbers and let n be a positive integer.

1.
$$\lim_{x \to a} b = b$$

2.
$$\lim x = c$$

3.
$$\lim_{r\to c} x^n = c^n$$

Proof To prove Property 2 of Theorem 1.1, you need to show that for each $\varepsilon > 0$ there exists a $\delta > 0$ such that $|x - c| < \varepsilon$ whenever $0 < |x - c| < \delta$. Because the second inequality is a stricter version of the first, you can simply choose $\delta = \varepsilon$, as shown in Figure 1.50. This completes the proof. (Proofs of the other properties of limits in this section are listed in Appendix A or are discussed in the exercises.)

Figure 1.50

NOTE When you encounter new notations or symbols in mathematics, be sure you know how the notations are read. For instance, the limit in Example 1(c) is read as "the limit of x^2 as x approaches 2 is 4."

EXAMPLE 1 Evaluating Basic Limits

a.
$$\lim_{n \to 2} 3 = 3$$

b.
$$\lim_{x \to -4} x = -4$$

b.
$$\lim_{x \to -4} x = -4$$
 c. $\lim_{x \to 2} x^2 = 2^2 = 4$

THEOREM 1.2 Properties of Limits

Let b and c be real numbers, let n be a positive integer, and let f and g be functions with the following limits.

$$\lim_{x \to 0} f(x) = L$$
 and $\lim_{x \to 0} g(x) = K$

 $\lim [bf(x)] = bL$ 1. Scalar multiple:

 $\lim [f(x) \pm g(x)] = L \pm K$ **2.** Sum or difference:

3. Product: $\lim \left[f(x)g(x) \right] = LK$

 $\lim_{x \to c} \frac{f(x)}{g(x)} = \frac{L}{K},$ provided $K \neq 0$ 4. Quotient:

5. Power: $\lim [f(x)]^n = L^n$

EXAMPLE 2 The Limit of a Polynomial

$$\lim_{x \to 2} (4x^2 + 3) = \lim_{x \to 2} 4x^2 + \lim_{x \to 2} 3$$
Property 2
$$= 4 \left(\lim_{x \to 2} x^2 \right) + \lim_{x \to 2} 3$$
Property 1
$$= 4(2^2) + 3$$
Example 1
$$= 19$$
Simplify.

In Example 2, note that the limit (as $x \to 2$) of the polynomial function $p(x) = 4x^2 + 3$ is simply the value of p at x = 2.

$$\lim_{x \to 2} p(x) = p(2) = 4(2^2) + 3 = 19$$

This *direct substitution* property is valid for all polynomial and rational functions with nonzero denominators.

THEOREM 1.3 Limits of Polynomial and Rational Functions

ymbol √,

If p is a polynomial function and c is a real number, then

$$\lim_{x \to c} p(x) = p(c).$$

If r is a rational function given by r(x) = p(x)/q(x) and c is a real number such that $q(c) \neq 0$, then

$$\lim_{x \to c} r(x) = r(c) = \frac{p(c)}{q(c)}.$$

EXAMPLE 3 The Limit of a Rational Function

Find the limit: $\lim_{x\to 1} \frac{x^2+x+2}{x+1}$.

Solution Because the denominator is not 0 when x = 1, you can apply Theorem 1.3 to obtain

$$\lim_{x \to 1} \frac{x^2 + x + 2}{x + 1} = \frac{1^2 + 1 + 2}{1 + 1} = \frac{4}{2} = 2.$$

Polynomial functions and rational functions are two of the three basic types of algebraic functions. The following theorem deals with the limit of the third type of algebraic function—one that involves a radical. See Appendix A for a proof of this theorem.

THE SQUARE ROOT SYMBOL

The first use of a symbol to denote the square root can be traced to the sixteenth century. Mathematicians first used the symbol $\sqrt{\ }$, which had only two strokes. This symbol was chosen because it resembled a lowercase r, to stand for the Latin word radix, meaning root.

NOTE Your goal in this section is to become familiar with limits that can be evaluated by direct substitution. In the following library of elementary functions, what are the values of *c* for which

$$\lim_{x \to c} f(x) = f(c)?$$

Polynomial function:

$$f(x) = a_n x^n + \dots + a_1 x + a_0$$

Rational function: (p and q are polynomials):

$$f(x) = \frac{p(x)}{q(x)}$$

Trigonometric functions:

$$f(x) = \sin x, \quad f(x) = \cos x$$

$$f(x) = \tan x, \quad f(x) = \cot x$$

$$f(x) = \sec x, \quad f(x) = \csc x$$

Exponential functions:

$$f(x) = a^x$$
, $f(x) = e^x$

Natural logarithmic function:

$$f(x) = \ln x$$

THEOREM 1.4 The Limit of a Function Involving a Radical

Let n be a positive integer. The following limit is valid for all c if n is odd, and is valid for c > 0 if n is even.

$$\lim_{x \to c} \sqrt[n]{x} = \sqrt[n]{c}$$

The following theorem greatly expands your ability to evaluate limits because it shows how to analyze the limit of a composite function. See Appendix A for a proof of this theorem.

THEOREM 1.5 The Limit of a Composite Function

If f and g are functions such that $\lim_{x\to c} g(x) = L$ and $\lim_{x\to L} f(x) = f(L)$, then

$$\lim_{x \to c} f(g(x)) = f\left(\lim_{x \to c} g(x)\right) = f(L).$$

EXAMPLE 4 The Limit of a Composite Function

Because

$$\lim_{x \to 0} (x^2 + 4) = 0^2 + 4 = 4 \quad \text{and} \quad \lim_{x \to 4} \sqrt{x} = 2$$

it follows that

$$\lim_{x \to 0} \sqrt{x^2 + 4} = \sqrt{4} = 2.$$

You have seen that the limits of many algebraic functions can be evaluated by direct substitution. The basic transcendental functions (trigonometric, exponential, and logarithmic) also possess this desirable quality, as shown in the next theorem (presented without proof).

THEOREM 1.6 Limits of Transcendental Functions

Let c be a real number in the domain of the given trigonometric function.

$$\mathbf{1.} \lim_{x \to c} \sin x = \sin c$$

2.
$$\lim_{x \to c} \cos x = \cos c$$

3.
$$\lim_{x \to c} \tan x = \tan c$$

4.
$$\lim_{x \to c} \cot x = \cot c$$

5.
$$\lim_{x \to c} \sec x = \sec c$$

6.
$$\lim_{x \to c} \csc x = \csc c$$

7.
$$\lim_{x \to c} a^x = a^c, (a > 0)$$

8.
$$\lim_{x \to c} \ln x = \ln c$$

EXAMPLE 5 Limits of Transcendental Functions

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

b.
$$\lim_{x \to 2} (2 + \ln x) = 2 + \ln 2$$

c.
$$\lim_{x \to \pi} (x \cos x) = \left(\lim_{x \to \pi} x\right) \left(\lim_{x \to \pi} \cos x\right) = \pi \cos(\pi) = -\pi$$

d.
$$\lim_{x \to 0} \frac{\tan x}{x^2 + 1} = \frac{\lim_{x \to 0} \tan x}{\lim_{x \to 0} x^2 + 1} = \frac{0}{0^2 + 1} = 0$$

e.
$$\lim_{x \to -1} x e^x = \left(\lim_{x \to -1} x\right) \left(\lim_{x \to -1} e^x\right) = (-1)(e^{-1}) = -e^{-1}$$

f.
$$\lim_{x \to e} \ln x^3 = \lim_{x \to e} 3 \ln x = 3(1) = 3$$

A Strategy for Finding Limits

On the previous three pages, you studied several types of functions whose limits can be evaluated by direct substitution. This knowledge, together with the following theorem, can be used to develop a strategy for finding limits. A proof of this theorem is given in Appendix A.

THEOREM 1.7 Functions That Agree at All But One Point

Let c be a real number and let f(x) = g(x) for all $x \neq c$ in an open interval containing c. If the limit of g(x) as x approaches c exists, then the limit of f(x) also exists and

$$\lim_{x \to c} f(x) = \lim_{x \to c} g(x).$$

EXAMPLE 6 Finding the Limit of a Function

Find the limit: $\lim_{x \to 1} \frac{x^3 - 1}{x - 1}$.

Solution Let $f(x) = (x^3 - 1)/(x - 1)$. By factoring and dividing out like factors, you can rewrite f as

$$f(x) = \frac{(x-1)(x^2 + x + 1)}{(x-1)} = x^2 + x + 1 = g(x), \qquad x \neq 1.$$

So, for all *x*-values other than x = 1, the functions f and g agree, as shown in Figure 1.51. Because $\lim_{x \to 1} g(x)$ exists, you can apply Theorem 1.7 to conclude that f and g have the same limit at x = 1.

$$\lim_{x \to 1} \frac{x^3 - 1}{x - 1} = \lim_{x \to 1} \frac{(x - 1)(x^2 + x + 1)}{x - 1}$$
Factor.
$$= \lim_{x \to 1} \frac{(x - 1)(x^2 + x + 1)}{x - 1}$$
Divide out like factors.
$$= \lim_{x \to 1} (x^2 + x + 1)$$
Apply Theorem 1.7.
$$= 1^2 + 1 + 1$$
Use direct substitution.
$$= 3$$
Simplify.

f and g agree at all but one point.

Figure 1.51

STUDY TIP When applying this strategy for finding a limit, remember that some functions do not have a limit (as *x* approaches *c*). For instance, the following limit does not exist.

$$\lim_{x \to 1} \frac{x^3 + 1}{x - 1}$$

A Strategy for Finding Limits

- **1.** Learn to recognize which limits can be evaluated by direct substitution. (These limits are listed in Theorems 1.1 through 1.6.)
- **2.** If the limit of f(x) as x approaches c cannot be evaluated by direct substitution, try to find a function g that agrees with f for all x other than x = c. [Choose g such that the limit of g(x) can be evaluated by direct substitution.]
- **3.** Apply Theorem 1.7 to conclude *analytically* that

$$\lim_{x \to c} f(x) = \lim_{x \to c} g(x) = g(c).$$

4. Use a *graph* or *table* to reinforce your conclusion.

Dividing Out and Rationalizing Techniques

Two techniques for finding limits analytically are shown in Examples 7 and 8. The first technique involves dividing out common factors, and the second technique involves rationalizing the numerator of a fractional expression.

www

EXAMPLE 7 Dividing Out Technique

Find the limit: $\lim_{x\to -3} \frac{x^2+x-6}{x+3}$.

Solution Although you are taking the limit of a rational function, you *cannot* apply Theorem 1.3 because the limit of the denominator is 0.

Because the limit of the numerator is also 0, the numerator and denominator have a *common factor* of (x + 3). So, for all $x \ne -3$, you can divide out this factor to obtain

$$f(x) = \frac{x^2 + x - 6}{x + 3} = \frac{(x + 3)(x - 2)}{x + 3} = x - 2 = g(x), \qquad x \neq -3.$$

Using Theorem 1.7, it follows that

$$\lim_{x \to -3} \frac{x^2 + x - 6}{x + 3} = \lim_{x \to -3} (x - 2)$$
 Apply Theorem 1.7.
$$= -5.$$
 Use direct substitution

This result is shown graphically in Figure 1.52. Note that the graph of the function f coincides with the graph of the function g(x) = x - 2, except that the graph of f has a gap at the point (-3, -5).

In Example 7, direct substitution produced the meaningless fractional form 0/0. An expression such as 0/0 is called an **indeterminate form** because you cannot (from the form alone) determine the limit. When you try to evaluate a limit and encounter this form, remember that you must rewrite the fraction so that the new denominator does not have 0 as its limit. One way to do this is to *divide out common factors*, as shown in Example 7. A second way is to *rationalize the numerator*, as shown in Example 8.

f is undefined when x = -3. Figure 1.52

NOTE In the solution of Example 7, be sure you see the usefulness of the Factor Theorem of Algebra. This theorem states that if c is a zero of a polynomial function, (x-c) is a factor of the polynomial. So, if you apply direct substitution to a rational function and obtain

$$r(c) = \frac{p(c)}{q(c)} = \frac{0}{0}$$

you can conclude that (x - c) must be a common factor to both p(x) and q(x).

Incorrect graph of *f* **Figure 1.53**

TECHNOLOGY PITFALL Because the graphs of

$$f(x) = \frac{x^2 + x - 6}{x + 3}$$
 and $g(x) = x - 2$

differ only at the point (-3, -5), a standard graphing utility setting may not distinguish clearly between these graphs. However, because of the pixel configuration and rounding error of a graphing utility, it may be possible to find screen settings that distinguish between the graphs. Specifically, by repeatedly zooming in near the point (-3, -5) on the graph of f, your graphing utility may show glitches or irregularities that do not exist on the actual graph. (See Figure 1.53.) By changing the screen settings on your graphing utility, you may obtain the correct graph of f.

EXAMPLE 8 Rationalizing Technique

Find the limit:
$$\lim_{x\to 0} \frac{\sqrt{x+1}-1}{x}$$
.

Solution By direct substitution, you obtain the indeterminate form 0/0.

In this case, you can rewrite the fraction by rationalizing the numerator.

$$\frac{\sqrt{x+1} - 1}{x} = \left(\frac{\sqrt{x+1} - 1}{x}\right) \left(\frac{\sqrt{x+1} + 1}{\sqrt{x+1} + 1}\right)$$
$$= \frac{(x+1) - 1}{x(\sqrt{x+1} + 1)}$$
$$= \frac{\cancel{x}}{x(\sqrt{x+1} + 1)}$$
$$= \frac{1}{\sqrt{x+1} + 1}, \quad x \neq 0$$

Now, using Theorem 1.7, you can evaluate the limit as shown.

$$\lim_{x \to 0} \frac{\sqrt{x+1} - 1}{x} = \lim_{x \to 0} \frac{1}{\sqrt{x+1} + 1}$$
$$= \frac{1}{1+1}$$
$$= \frac{1}{2}$$

A table or a graph can reinforce your conclusion that the limit is $\frac{1}{2}$. (See Figure 1.54.)

The limit of f(x) as x approaches 0 is $\frac{1}{2}$. **Figure 1.54**

x	-0.25	-0.1	-0.01	-0.001	0	0.001	0.01	0.1	0.25
f(x)	0.5359	0.5132	0.5013	0.5001	?	0.4999	0.4988	0.4881	0.4721

f(x) approaches 0.5. f(x) approaches 0.5.

NOTE The rationalizing technique for evaluating limits is based on multiplication by a convenient form of 1. In Example 8, the convenient form is

$$1 = \frac{\sqrt{x+1} + 1}{\sqrt{x+1} + 1}.$$

The Squeeze Theorem Figure 1.55

FOR FURTHER INFORMATION

For more information on the function $f(x) = (\sin x)/x$, see the article "The Function $(\sin x)/x$ " by William B. Gearhart and Harris S. Shultz in The College Mathematics Journal. To view this article, go to the website www.matharticles.com.

A circular sector is used to prove Theorem 1.9. Figure 1.56

The third limit of Theorem 1.9 will be used in Chapter 2 in the development of the formula for the derivative of the exponential function $f(x) = e^x$.

The Squeeze Theorem

The next theorem concerns the limit of a function that is squeezed between two other functions, each of which has the same limit at a given x-value, as shown in Figure 1.55. (The proof of this theorem is given in Appendix A.)

THEOREM 1.8 The Squeeze Theorem

If $h(x) \le f(x) \le g(x)$ for all x in an open interval containing c, except possibly at c itself, and if

$$\lim_{x \to c} h(x) = L = \lim_{x \to c} g(x)$$

then $\lim f(x)$ exists and is equal to L.

You can see the usefulness of the Squeeze Theorem in the proof of Theorem 1.9.

THEOREM 1.9 Three Special Limits

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

2.
$$\lim_{x \to 0} \frac{1 - \cos x}{x} = 0$$
 3. $\lim_{x \to 0} (1 + x)^{1/x} = e$

3.
$$\lim_{x \to 0} (1 + x)^{1/x} = e^{-x}$$

Proof To avoid the confusion of two different uses of x, the proof of the first limit is presented using the variable θ , where θ is an acute positive angle measured in radians. Figure 1.56 shows a circular sector that is squeezed between two triangles.

Multiplying each expression by $2/\sin\theta$ produces

$$\frac{1}{\cos \theta} \ge \frac{\theta}{\sin \theta} \ge 1$$

and taking reciprocals and reversing the inequalities yields

$$\cos\,\theta\,\leq\,\frac{\sin\,\theta}{\theta}\,\leq\,1.$$

Because $\cos \theta = \cos(-\theta)$ and $(\sin \theta)/\theta = [\sin(-\theta)]/(-\theta)$, you can conclude that this inequality is valid for all nonzero θ in the open interval $(-\pi/2, \pi/2)$. Finally, because $\lim_{\theta \to 0} \cos \theta = 1$ and $\lim_{\theta \to 0} 1 = 1$, you can apply the Squeeze Theorem to conclude that $\lim_{\theta \to 0} (\sin \theta)/\theta = 1$. The proof of the second limit is left as an exercise (see Exercise 84). Recall from Section 1.4 that the third limit is actually the definition of the number e.

EXAMPLE 9 A Limit Involving a Trigonometric Function

Find the limit: $\lim_{x\to 0} \frac{\tan x}{x}$.

Solution Direct substitution yields the indeterminate form 0/0. To solve this problem, you can write $\tan x$ as $(\sin x)/(\cos x)$ and obtain

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

Now, because

$$\lim_{x \to 0} \frac{\sin x}{x} = 1 \quad \text{and} \quad \lim_{x \to 0} \frac{1}{\cos x} = 1$$

you can obtain

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

(See Figure 1.57.)

The limit of f(x) as x approaches 0 is 1. **Figure 1.57**

EXAMPLE 10 A Limit Involving a Trigonometric Function

Find the limit: $\lim_{x\to 0} \frac{\sin 4x}{x}$.

Solution Direct substitution yields the indeterminate form 0/0. To solve this problem, you can rewrite the limit as

$$\lim_{x \to 0} \frac{\sin 4x}{x} = 4 \left(\lim_{x \to 0} \frac{\sin 4x}{4x} \right).$$

Now, by letting y = 4x and observing that $x \to 0$ if and only if $y \to 0$, you can write

$$\lim_{x \to 0} \frac{\sin 4x}{x} = 4 \left(\lim_{x \to 0} \frac{\sin 4x}{4x} \right)$$
$$= 4 \left(\lim_{y \to 0} \frac{\sin y}{y} \right)$$
$$= 4(1)$$
$$= 4$$

(See Figure 1.58.)

The limit of g(x) as x approaches 0 is 4. **Figure 1.58**

TECHNOLOGY Try using a graphing utility to confirm the limits in the examples and exercise set. For instance, Figures 1.57 and 1.58 show the graphs of

$$f(x) = \frac{\tan x}{x}$$
 and $g(x) = \frac{\sin 4x}{x}$.

Note that the first graph appears to contain the point (0, 1) and the second graph appears to contain the point (0, 4), which lends support to the conclusions obtained in Examples 9 and 10.

Exercises for Section 1.6

In Exercises 1 and 2, use a graphing utility to graph the function

1. $h(x) = x^2 - 5x$

2.
$$f(t) = t|t-4|$$

(a) $\lim_{x\to 5} h(x)$

(a)
$$\lim_{t \to a} f(t)$$

(b) $\lim_{x \to a} h(x)$

(b)
$$\lim_{t \to -1} f(t)$$

In Exercises 3–16, find the limit.

and visually estimate the limits.

3.
$$\lim_{x\to 2} x^4$$

4.
$$\lim_{x \to -3} (3x + 2)$$

5.
$$\lim_{x \to -3} (2x^2 + 4x + 1)$$
 6. $\lim_{x \to -3} \frac{2}{x + 2}$

6.
$$\lim_{x \to -3} \frac{2}{x+2}$$

7.
$$\lim_{x \to 7} \frac{5x}{\sqrt{x+2}}$$

8.
$$\lim_{x \to 3} \frac{2x - 5}{x + 3}$$

$$9. \lim_{x \to \pi/2} \sin x$$

10.
$$\lim_{x\to 4} \sqrt[3]{x+23}$$

11.
$$\lim_{x \to 0} \sec 2x$$

12.
$$\lim_{x \to 1} \sin\left(\frac{\pi x}{2}\right)$$

13.
$$\lim_{x \to 3} \tan\left(\frac{\pi x}{4}\right)$$

14.
$$\lim_{x \to 5\pi/3} \cos x$$

15.
$$\lim_{x \to 1} (\ln 3x + e^x)$$

16.
$$\lim_{x \to 0} e^{-x} \sin \pi x$$

In Exercises 17–20, find the limits.

17. f(x) = 5 - x, $g(x) = x^3$

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

(b)
$$\lim_{x \to 4} g(x)$$

(a)
$$\lim_{x \to 1} f(x)$$
 (b) $\lim_{x \to 4} g(x)$ (c) $\lim_{x \to 1} g(f(x))$

18. f(x) = x + 7, $g(x) = x^2$

(a)
$$\lim_{x \to -3} f(x)$$

(b)
$$\lim_{x \to a} g(x)$$

(a)
$$\lim_{x \to -3} f(x)$$
 (b) $\lim_{x \to 4} g(x)$ (c) $\lim_{x \to -3} g(f(x))$

19. $f(x) = 4 - x^2$, $g(x) = \sqrt{x+1}$

(a)
$$\lim_{x\to 1} f(x)$$

(b)
$$\lim_{x \to a} g(x)$$

(c)
$$\lim_{x \to 1} g(f(x))$$

(a) $\lim_{x \to 1} f(x)$ (b) $\lim_{x \to 3} g(x)$ (c) $\lim_{x \to 1} g(f(x))$ **20.** $f(x) = 2x^2 - 3x + 1$, $g(x) = \sqrt[3]{x+6}$

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

(a)
$$\lim_{x \to 4} f(x)$$
 (b) $\lim_{x \to 21} g(x)$

(c)
$$\lim_{x \to 4} g(f(x))$$

In Exercises 21 and 22, use the information to evaluate the limits.

21. $\lim f(x) = 2$

22.
$$\lim_{x \to c} f(x) = 27$$

$$\lim g(x) = 3$$

$$\lim_{x \to c} \sqrt[3]{f(x)}$$

(a)
$$\lim_{x \to c} [5g(x)]$$

(a)
$$\lim_{x \to c} \left[4f(x) \right]$$

(b)
$$\lim_{x \to c} [f(x) + g(x)]$$

(b)
$$\lim_{x \to c} \frac{f(x)}{18}$$

(c)
$$\lim_{x \to c} [f(x)g(x)]$$

(c)
$$\lim_{x \to c} [f(x)]^2$$

(d)
$$\lim_{x \to c} \frac{f(x)}{g(x)}$$

(d)
$$\lim [f(x)]^{2/3}$$

In Exercises 23 and 24, use the graph to determine the limit visually (if it exists). Write a simpler function that agrees with the given function at all but one point.

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

23. $g(x) = \frac{x^3 - x}{x - 1}$

(a)
$$\lim_{x \to 1} g(x)$$

(a)
$$\lim_{x \to 1} f(x)$$

(b)
$$\lim_{x\to -1} g(x)$$

(b)
$$\lim_{x \to 0} f(x)$$

In Exercises 25–28, find the limit of the function (if it exists). Write a simpler function that agrees with the given function at all but one point. Use a graphing utility to confirm your result.

25.
$$\lim_{x \to -1} \frac{x^2 - 1}{x + 1}$$

26.
$$\lim_{x \to -1} \frac{x^3 + 1}{x + 1}$$

25.
$$\lim_{x \to -1} \frac{x^2 - 1}{x + 1}$$
26. $\lim_{x \to -1} \frac{x^3 + 1}{x + 1}$
27. $\lim_{x \to -4} \frac{(x + 4) \ln(x + 6)}{x^2 - 16}$
28. $\lim_{x \to 0} \frac{e^{2x} - 1}{e^x - 1}$

28.
$$\lim_{x\to 0} \frac{e^{2x}-1}{e^x-1}$$

In Exercises 29-36, find the limit (if it exists).

29. $\lim_{x\to 5} \frac{x-5}{x^2-25}$

30.
$$\lim_{x \to 3} \frac{x^2 - x - 6}{x^2 - 5x + 6}$$

29.
$$\lim_{x \to 5} \frac{x - 5}{x^2 - 25}$$
 30. $\lim_{x \to 3} \frac{x^2 - x - 6}{x^2 - 5x + 6}$ **31.** $\lim_{x \to 0} \frac{\sqrt{x + 5} - \sqrt{5}}{x}$ **32.** $\lim_{x \to 3} \frac{\sqrt{x + 1} - 2}{x - 3}$

32.
$$\lim_{x\to 3} \frac{\sqrt{x+1}-x}{x-3}$$

33.
$$\lim_{x\to 0} \frac{[1/(3+x)] - (1/3)}{x}$$
 34. $\lim_{\Delta x\to 0} \frac{(x+\Delta x)^2 - x^2}{\Delta x}$ 35. $\lim_{\Delta x\to 0} \frac{2(x+\Delta x) - 2x}{\Delta x}$ 36. $\lim_{\Delta x\to 0} \frac{(x+\Delta x)^3 - x^3}{\Delta x}$

34.
$$\lim_{\Delta x \to 0} \frac{(x + \Delta x)^2 - x^2}{\Delta x}$$

$$35. \lim_{\Delta x \to 0} \frac{2(x + \Delta x) - 2x}{\Delta x}$$

$$36. \lim_{\Delta x \to 0} \frac{(x + \Delta x)^3 - x^3}{\Delta x}$$

Graphical, Numerical, and Analytic Analysis In Exercises 37 and 38, use a graphing utility to graph the function and estimate the limit. Use a table to reinforce your conclusion. Then find the limit by analytic methods.

37.
$$\lim_{x\to 0} \frac{[1/(2+x)]-(1/2)}{x}$$
 38. $\lim_{x\to 16} \frac{4-\sqrt{x}}{x-16}$

38.
$$\lim_{x \to 16} \frac{4 - \sqrt{x}}{x - 16}$$

In Exercises 39-48, determine the limit of the transcendental function (if it exists).

39. $\lim_{r\to 0} \frac{\sin x(1-\cos x)}{2r^2}$

40.
$$\lim_{x\to 0} \frac{2 \tan^2 x}{x}$$

41.
$$\lim_{h\to 0} \frac{(1-\cos h)^2}{h}$$

42.
$$\lim_{\phi \to \pi} \phi \sec \phi$$

$$43. \lim_{x \to \pi/2} \frac{\cos x}{\cot x}$$

44.
$$\lim_{x \to \pi/4} \frac{1 - \tan x}{\sin x - \cos x}$$

45.
$$\lim_{x\to 0} \frac{1-e^{-x}}{e^x-1}$$

46.
$$\lim_{x\to 0} \frac{4(e^{2x}-1)}{e^x-1}$$

57

48.
$$\lim_{x\to 0} \frac{\sin 2x}{\sin 3x}$$
 [*Hint*: Find $\lim_{x\to 0} \left(\frac{2\sin 2x}{2x}\right) \left(\frac{3x}{3\sin 3x}\right)$.]

Graphical, Numerical, and Analytic Analysis In Exercises 49-52, use a graphing utility to graph the function and estimate the limit. Use a table to reinforce your conclusion. Then find the limit by analytic methods.

49.
$$\lim_{x \to 0} \frac{\sin x^2}{x}$$

50.
$$\lim_{x\to 0} \frac{\cos x - 1}{2x^2}$$

51.
$$\lim_{x \to 1} \frac{\ln x}{x - 1}$$

52.
$$\lim_{x \to \ln 2} \frac{e^{3x} - 8}{e^{2x} - 4}$$

In Exercises 53–56, find $\lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$.

53.
$$f(x) = 2x + 3$$

54.
$$f(x) = \sqrt{x}$$

55.
$$f(x) = \frac{4}{x}$$

56.
$$f(x) = x^2 - 4x$$

In Exercises 57 and 58, use the Squeeze Theorem to find $\lim f(x)$.

57.
$$c = 0$$
; $4 - x^2 \le f(x) \le 4 + x^2$

58.
$$c = a$$
; $b - |x - a| \le f(x) \le b + |x - a|$

In Exercises 59-62, use a graphing utility to graph the given function and the equations y = |x| and y = -|x| in the same viewing window. Using the graphs to visually observe the Squeeze Theorem, find $\lim f(x)$.

59.
$$f(x) = x \cos x$$

60.
$$f(x) = |x \sin x|$$

61.
$$f(x) = |x| \sin x$$

62.
$$h(x) = x \cos \frac{1}{x}$$

Writing About Concepts

- 63. In the context of finding limits, discuss what is meant by two functions that agree at all but one point.
- 64. Give an example of two functions that agree at all but one point.
- **65.** What is meant by an indeterminate form?
- **66.** In your own words, explain the Squeeze Theorem.

Free-Falling Object In Exercises 67 and 68, use the position function $s(t) = -4.9t^2 + 150$, which gives the height (in meters) of an object that has fallen from a height of 150 meters. The velocity at time t = a seconds is given by

$$\lim_{t\to a}\frac{s(a)-s(t)}{a-t}.$$

- **67.** Find the velocity of the object when t = 3.
- **68.** At what velocity will the object impact the ground?

- **69.** Find two functions f and g such that $\lim_{x\to 0} f(x)$ and $\lim_{x\to 0} g(x)$ do not exist, but $\lim_{x\to 0} \left[f(x)+g(x)\right]$ does exist.
- **70.** Prove that if $\lim_{x\to c} f(x)$ exists and $\lim_{x\to c} [f(x) + g(x)]$ does not exist, then $\lim g(x)$ does not exist
- **71.** Prove Property 1 of Theorem 1.1.
- 72. Prove Property 3 of Theorem 1.1. (You may use Property 3 of Theorem 1.2.)
- **73.** Prove Property 1 of Theorem 1.2.
- **74.** Prove that if $\lim_{x\to c} f(x) = 0$, then $\lim_{x\to c} |f(x)| = 0$.
- **75.** Prove that if $\lim f(x) = 0$ and $|g(x)| \le M$ for a fixed number M and all $x \neq c$, then $\lim_{x \to c} f(x)g(x) = 0$.
- **76.** (a) Prove that if $\lim_{x\to c} |f(x)| = 0$, then $\lim_{x\to c} f(x) = 0$. (*Note:* This is the converse of Exercise 74.)
 - (b) Prove that if $\lim_{x\to c} f(x) = L$, then $\lim_{x\to c} |f(x)| = |L|$. [*Hint*: Use the inequality $||f(x)| - |L|| \le |f(x) - L|$.]

True or False? In Exercises 77-82, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

77.
$$\lim_{x\to 0} \frac{|x|}{x} = 1$$

78.
$$\lim_{x \to \pi} \frac{\sin x}{x} = 1$$

- **79.** If f(x) = g(x) for all real numbers other than x = 0, and $\lim_{x\to 0} f(x) = L, \text{ then } \lim_{x\to 0} g(x) = L.$
- **80.** If $\lim f(x) = L$, then f(c) = L.
- **81.** $\lim_{x \to 2} f(x) = 3$, where $f(x) = \begin{cases} 3, & x \le 2 \\ 0, & x > 2 \end{cases}$
- **82.** If f(x) < g(x) for all $x \neq a$, then $\lim_{x \to a} f(x) < \lim_{x \to a} g(x)$.
- **83.** Think About It Find a function f to show that the converse of Exercise 76(b) is not true. [Hint: Find a function f such that $\lim_{x \to a} |f(x)| = |L|$ but $\lim_{x \to a} f(x)$ does not exist.]
- **84.** Prove the second part of Theorem 1.9 by proving that

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

85. Writing Use a graphing utility to graph

$$f(x) = x$$
, $g(x) = \sin x$, and $h(x) = \frac{\sin x}{x}$

in the same viewing window. Compare the magnitudes of f(x)and g(x) when x is "close to" 0. Use the comparison to write a short paragraph explaining why $\lim_{x \to 0} h(x) = 1$.

Section 1.7

Continuity and One-Sided Limits

- Determine continuity at a point and continuity on an open interval.
- · Determine one-sided limits and continuity on a closed interval.
- Use properties of continuity.
- Understand and use the Intermediate Value Theorem.

Continuity at a Point and on an Open Interval

Three conditions exist for which the graph of f is not continuous at x = c. Figure 1.59

In Figure 1.59, it appears that continuity at x = c can be destroyed by any one of the following conditions.

- 1. The function is not defined at x = c.
- **2.** The limit of f(x) does not exist at x = c.
- **3.** The limit of f(x) exists at x = c, but it is not equal to f(c).

If *none* of the above three conditions is true, the function f is called **continuous at c**, as indicated in the following important definition.

EXPLORATION

Informally, you might say that a function is *continuous* on an open interval if its graph can be drawn with a pencil without lifting the pencil from the paper. Use a graphing utility to graph each function on the given interval. From the graphs, which functions would you say are continuous on the interval? Do you think you can trust the results you obtained graphically? Explain your reasoning.

Function	Interval

a.
$$y = x^2 + 1$$
 (-3, 3)

b.
$$y = \frac{1}{x - 2}$$
 (-3, 3)

$$\mathbf{c.} \ \ y = \frac{\sin x}{x} \qquad (-\pi, \pi)$$

d.
$$y = \frac{x^2 - 4}{x + 2}$$
 (-3, 3)

e.
$$y = \begin{cases} 2x - 4, & x \le 0 \\ x + 1, & x > 0 \end{cases}$$
 (-3,3)

FOR FURTHER INFORMATION For

more information on the concept of continuity, see the article "Leibniz and the Spell of the Continuous" by Hardy Grant in *The College Mathematics Journal*. To view this article, go to the website www.matharticles.com.

Definition of Continuity

Continuity at a Point: A function f is **continuous at** c if the following three conditions are met.

- **1.** f(c) is defined.
- 2. $\lim_{x \to c} f(x)$ exists.
- $3. \lim_{x \to a} f(x) = f(c).$

Continuity on an Open Interval: A function is **continuous on an open interval** (a, b) if it is continuous at each point in the interval. A function that is continuous on the entire real line $(-\infty, \infty)$ is **everywhere continuous**.

(a) Removable discontinuity

(b) Nonremovable discontinuity

(c) Removable discontinuity Figure 1.60

STUDY TIP Some people may refer to the function in Example 1(a) as "discontinuous." We have found that this terminology can be confusing. Rather than saying the function is discontinuous, we prefer to say that it has a discontinuity at x = 0.

Consider an open interval I that contains a real number c. If a function f is defined on I (except possibly at c), and f is not continuous at c, then f is said to have a discontinuity at c. Discontinuities fall into two categories: removable and **nonremovable.** A discontinuity at c is called removable if f can be made continuous by appropriately defining (or redefining) f(c). For instance, the functions shown in Figure 1.60(a) and (c) have removable discontinuities at c, and the function shown in Figure 1.60(b) has a nonremovable discontinuity at c.

EXAMPLE 1 Continuity of a Function

Discuss the continuity of each function.

a.
$$f(x) = \frac{1}{x}$$

b.
$$g(x) = \frac{x^2 - 1}{x - 1}$$

a.
$$f(x) = \frac{1}{x}$$
 b. $g(x) = \frac{x^2 - 1}{x - 1}$ **c.** $h(x) = \begin{cases} x + 1, & x \le 0 \\ e^x, & x > 0 \end{cases}$ **d.** $y = \sin x$

Solution

- **a.** The domain of f is all nonzero real numbers. From Theorem 1.3, you can conclude that f is continuous at every x-value in its domain. At x = 0, f has a nonremovable discontinuity, as shown in Figure 1.61(a). In other words, there is no way to define f(0) so as to make the function continuous at x = 0.
- **b.** The domain of g is all real numbers except x = 1. From Theorem 1.3, you can conclude that g is continuous at every x-value in its domain. At x = 1, the function has a removable discontinuity, as shown in Figure 1.61(b). If g(1) is defined as 2, the "newly defined" function is continuous for all real numbers.
- **c.** The domain of h is all real numbers. The function h is continuous on $(-\infty, 0)$ and $(0, \infty)$, and, because $\lim_{x \to \infty} h(x) = 1$, h is continuous on the entire real number line, as shown in Figure 1.61(c).
- **d.** The domain of y is all real numbers. From Theorem 1.6, you can conclude that the function is continuous on its entire domain, $(-\infty, \infty)$, as shown in Figure 1.61(d).

(a) Nonremovable discontinuity at x = 0

(b) Removable discontinuity at x = 1

(c) Continuous on entire real line

Figure 1.61

(d) Continuous on entire real line

(a) Limit from right

(b) Limit from left Figure 1.62

The limit of f(x) as x approaches -2 from the right is 0.

Figure 1.63

Greatest integer function

Figure 1.64

One-Sided Limits and Continuity on a Closed Interval

To understand continuity on a closed interval, you first need to look at a different type of limit called a **one-sided limit.** For example, the **limit from the right** means that x approaches c from values greater than c [see Figure 1.62(a)]. This limit is denoted as

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

Limit from the right

Similarly, the **limit from the left** means that x approaches c from values less than c [see Figure 1.62(b)]. This limit is denoted as

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

Limit from the left

One-sided limits are useful in taking limits of functions involving radicals. For instance, if n is an even integer,

$$\lim_{x \to 0^+} \sqrt[n]{x} = 0.$$

EXAMPLE 2 A One-Sided Limit

Find the limit of $f(x) = \sqrt{4 - x^2}$ as x approaches -2 from the right.

Solution As shown in Figure 1.63, the limit as x approaches -2 from the right is

$$\lim_{x \to -2^+} \sqrt{4 - x^2} = 0.$$

One-sided limits can be used to investigate the behavior of **step functions**. One common type of step function is the **greatest integer function** $[\![x]\!]$, defined by

$$[\![x]\!]$$
 = greatest integer n such that $n \le x$.

Greatest integer function

For instance,
$$[2.5] = 2$$
 and $[-2.5] = -3$.

EXAMPLE 3 The Greatest Integer Function

Find the limit of the greatest integer function f(x) = [x] as x approaches 0 from the left and from the right.

Solution As shown in Figure 1.64, the limit as x approaches 0 from the left is given by

$$\lim_{x \to 0^{-}} [x] = -1$$

and the limit as x approaches 0 from the right is given by

$$\lim_{x \to 0^+} [\![x]\!] = 0.$$

The greatest integer function has a discontinuity at zero because the left and right limits at zero are different. By similar reasoning, you can see that the greatest integer function has a discontinuity at any integer *n*.

When the limit from the left is not equal to the limit from the right, the (two-sided) limit *does not exist*. The next theorem makes this more explicit. The proof of this theorem follows directly from the definition of a one-sided limit.

THEOREM 1.10 The Existence of a Limit

Let f be a function and let c and L be real numbers. The limit of f(x) as x approaches c is L if and only if

$$\lim_{x \to c^{-}} f(x) = L \quad \text{and} \quad \lim_{x \to c^{+}} f(x) = L.$$

The concept of a one-sided limit allows you to extend the definition of continuity to closed intervals. Basically, a function is continuous on a closed interval if it is continuous in the interior of the interval and exhibits one-sided continuity at the endpoints. This is stated formally as follows.

Definition of Continuity on a Closed Interval

A function f is **continuous on the closed interval** [a, b] if it is continuous on the open interval (a, b) and

$$\lim_{x \to a^+} f(x) = f(a) \quad \text{and} \quad \lim_{x \to b^-} f(x) = f(b).$$

The function f is **continuous from the right** at a and **continuous from the left** at b (see Figure 1.65).

Similar definitions can be made to cover continuity on intervals of the form (a, b] and [a, b) that are neither open nor closed, or on infinite intervals. For example, the function

$$f(x) = \sqrt{x}$$

is continuous on the infinite interval $[0, \infty)$, and the function

$$g(x) = \sqrt{2 - x}$$

is continuous on the infinite interval $(-\infty, 2]$.

EXAMPLE 4 Continuity on a Closed Interval

Discuss the continuity of $f(x) = \sqrt{1 - x^2}$.

Solution The domain of f is the closed interval [-1, 1]. At all points in the open interval (-1, 1), the continuity of f follows from Theorems 1.4 and 1.5. Moreover, because

$$\lim_{x \to -1^+} \sqrt{1 - x^2} = 0 = f(-1)$$
 Continuous from the right

and

$$\lim_{x \to 1^{-}} \sqrt{1 - x^2} = 0 = f(1)$$
 Continuous from the left

you can conclude that f is continuous on the closed interval [-1, 1], as shown in Figure 1.66.

Continuous function on a closed interval **Figure 1.65**

f is continuous on [-1, 1]. **Figure 1.66**

The next example shows how a one-sided limit can be used to determine the value of absolute zero on the Kelvin scale.

EXAMPLE 5 Charles's Law and Absolute Zero

On the Kelvin scale, *absolute zero* is the temperature 0 K. Although temperatures of approximately 0.0001 K have been produced in laboratories, absolute zero has never been attained. In fact, evidence suggests that absolute zero *cannot* be attained. How did scientists determine that 0 K is the "lower limit" of the temperature of matter? What is absolute zero on the Celsius scale?

Solution The determination of absolute zero stems from the work of the French physicist Jacques Charles (1746–1823). Charles discovered that the volume of gas at a constant pressure increases linearly with the temperature of the gas. The table illustrates this relationship between volume and temperature. In the table, one mole of hydrogen is held at a constant pressure of one atmosphere. The volume V is measured in liters and the temperature T is measured in degrees Celsius.

T	-40	-20	0	20	40	60	80
\boldsymbol{V}	19.1482	20.7908	22.4334	24.0760	25.7186	27.3612	29.0038

The points represented by the table are shown in Figure 1.67. Moreover, by using the points in the table, you can determine that T and V are related by the linear equation

$$V = 0.08213T + 22.4334$$
 or $T = \frac{V - 22.4334}{0.08213}$.

By reasoning that the volume of the gas can approach 0 (but never equal or go below 0), you can determine that the "least possible temperature" is given by

$$\lim_{V \to 0^{+}} T = \lim_{V \to 0^{+}} \frac{V - 22.4334}{0.08213}$$

$$= \frac{0 - 22.4334}{0.08213}$$
Use direct substitution.
$$\approx -273.15.$$

So, absolute zero on the Kelvin scale (0 K) is approximately -273.15° on the Celsius scale.

The following table shows the temperatures in Example 5, converted to the Fahrenheit scale. Try repeating the solution shown in Example 5 using these temperatures and volumes. Use the result to find the value of absolute zero on the Fahrenheit scale.

T	-40	-4	32	68	104	140	176
V	19.1482	20.7908	22.4334	24.0760	25.7186	27.3612	29.0038

NOTE Charles's Law for gases (assuming constant pressure) can be stated as

$$V = RT$$
 Charles's Law

where V is volume, R is constant, and T is temperature. In the statement of this law, what property must the temperature scale have?

The volume of hydrogen gas depends on its temperature.

Figure 1.67

In 1995, physicists Carl Wieman and Eric Cornell of the University of Colorado at Boulder used lasers and evaporation to produce a supercold gas in which atoms overlap. This gas is called a Bose-Einstein condensate. "We get to within a billionth of a degree of absolute zero," reported Wieman. (Source: Time magazine, April 10, 2000)

Augustin-Louis Cauchy (1789–1857)

The concept of a continuous function was first introduced by Augustin-Louis Cauchy in 1821. The definition given in his text *Cours d'Analyse* stated that indefinite small changes in y were the result of indefinite small changes in x. "... f(x) will be called a *continuous* function if ... the numerical values of the difference $f(x + \alpha) - f(x)$ decrease indefinitely with those of α ..."

Properties of Continuity

In Section 1.6, you studied several properties of limits. Each of those properties yields a corresponding property pertaining to the continuity of a function. For instance, Theorem 1.11 follows directly from Theorem 1.2.

THEOREM I.II Properties of Continuity

If b is a real number and f and g are continuous at x = c, then the following functions are also continuous at c.

1. Scalar multiple: bf

2. Sum and difference: $f \pm g$

3. Product: fg

4. Quotient: $\frac{f}{g}$, if $g(c) \neq 0$

The following types of functions are continuous at every point in their domains.

1. Polynomial:
$$p(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_0$$

2. Rational:
$$r(x) = \frac{p(x)}{q(x)}, \quad q(x) \neq 0$$

3. Radical:
$$f(x) = \sqrt[n]{x}$$

4. Trigonometric:
$$\sin x$$
, $\cos x$, $\tan x$, $\cot x$, $\sec x$, $\csc x$

5. Exponential and logarithmic:
$$f(x) = a^x$$
, $f(x) = e^x$, $f(x) = \ln x$

By combining Theorem 1.11 with this summary, you can conclude that a wide variety of elementary functions are continuous at every point in their domains.

EXAMPLE 6 Applying Properties of Continuity

By Theorem 1.11, it follows that each of the following functions is continuous at every point in its domain.

$$f(x) = x + e^x$$
, $f(x) = 3 \tan x$, $f(x) = \frac{x^2 + 1}{\cos x}$

For instance, the first function is continuous at every real number because the functions y = x and $y = e^x$ are continuous at every real number and the sum of continuous functions is continuous.

The next theorem, which is a consequence of Theorem 1.5, allows you to determine the continuity of *composite* functions such as

$$f(x) = \sin 3x$$
, $f(x) = \sqrt{x^2 + 1}$, $f(x) = \tan \frac{1}{x}$.

THEOREM 1.12 Continuity of a Composite Function

If g is continuous at c and f is continuous at g(c), then the composite function given by $(f \circ g)(x) = f(g(x))$ is continuous at c.

NOTE One consequence of Theorem 1.12 is that if f and g satisfy the given conditions, you can determine the limit of f(g(x)) as x approaches c to be

$$\lim_{x \to c} f(g(x)) = f(g(c)).$$

64

EXAMPLE 7 Testing for Continuity

Describe the interval(s) on which each function is continuous.

$$\mathbf{a.} \ f(x) = \tan x$$

b.
$$g(x) = \begin{cases} \sin \frac{1}{x}, & x \neq 0 \\ 0, & x = 0 \end{cases}$$

b.
$$g(x) = \begin{cases} \sin \frac{1}{x}, & x \neq 0 \\ 0, & x = 0 \end{cases}$$
 c. $h(x) = \begin{cases} x \sin \frac{1}{x}, & x \neq 0 \\ 0, & x = 0 \end{cases}$

Solution

a. The tangent function $f(x) = \tan x$ is undefined at

$$x = \frac{\pi}{2} + n\pi$$
, *n* is an integer.

At all other points it is continuous. So, $f(x) = \tan x$ is continuous on the open intervals

$$\ldots, \left(-\frac{3\pi}{2}, -\frac{\pi}{2}\right), \left(-\frac{\pi}{2}, \frac{\pi}{2}\right), \left(\frac{\pi}{2}, \frac{3\pi}{2}\right), \ldots$$

as shown in Figure 1.68(a).

- **b.** Because y = 1/x is continuous except at x = 0 and the sine function is continuous for all real values of x, it follows that $y = \sin(1/x)$ is continuous at all real values except x = 0. At x = 0, the limit of g(x) does not exist (see Example 5, Section 1.5). So, g is continuous on the intervals $(-\infty, 0)$ and $(0, \infty)$, as shown in Figure
- c. This function is similar to that in part (b) except that the oscillations are damped by the factor x. Using the Squeeze Theorem, you obtain

$$-|x| \le x \sin \frac{1}{x} \le |x|, \qquad x \ne 0$$

and you can conclude that

$$\lim_{x \to 0} h(x) = 0.$$

So, h is continuous on the entire real number line, as shown in Figure 1.68(c).

(a) f is continuous on each open interval in its

(b) g is continuous on $(-\infty, 0)$ and $(0, \infty)$.

(c) h is continuous on the entire real number line.

The Intermediate Value Theorem

Theorem 1.13 is an important theorem concerning the behavior of functions that are continuous on a closed interval.

THEOREM 1.13 Intermediate Value Theorem

If f is continuous on the closed interval [a, b] and k is any number between f(a) and f(b), then there is at least one number c in [a, b] such that

$$f(c) = k$$
.

NOTE The Intermediate Value Theorem tells you that at least one c exists, but it does not give a method for finding c. Such theorems are called **existence theorems**. By referring to a text on advanced calculus, you will find that a proof of this theorem is based on a property of real numbers called *completeness*. The Intermediate Value Theorem states that for a continuous function f, if x takes on all values between a and b, f(x) must take on all values between f(a) and f(b).

As a simple example of this theorem, consider a person's height. Suppose that a girl is 5 feet tall on her thirteenth birthday and 5 feet 7 inches tall on her fourteenth birthday. Then, for any height h between 5 feet and 5 feet 7 inches, there must have been a time t when her height was exactly h. This seems reasonable because human growth is continuous and a person's height does not abruptly change from one value to another.

The Intermediate Value Theorem guarantees the existence of *at least one* number c in the closed interval [a, b]. There may, of course, be more than one number c such that f(c) = k, as shown in Figure 1.69. A function that is not continuous does not necessarily possess the intermediate value property. For example, the graph of the function shown in Figure 1.70 jumps over the horizontal line given by y = k, and for this function there is no value of c in [a, b] such that f(c) = k.

f is continuous on [a, b]. [There exist three c's such that f(c) = k.] Figure 1.69

f is not continuous on [a, b]. [There are no c's such that f(c) = k.] Figure 1.70

The Intermediate Value Theorem often can be used to locate the zeros of a function that is continuous on a closed interval. Specifically, if f is continuous on [a, b] and f(a) and f(b) differ in sign, the Intermediate Value Theorem guarantees the existence of at least one zero of f in the closed interval [a, b].

f is continuous on [0, 1] with f(0) < 0 and f(1) > 0.

Figure 1.71

EXAMPLE 8 An Application of the Intermediate Value Theorem

Use the Intermediate Value Theorem to show that the polynomial function $f(x) = x^3 + 2x - 1$ has a zero in the interval [0, 1].

Solution Note that f is continuous on the closed interval [0, 1]. Because

$$f(0) = 0^3 + 2(0) - 1 = -1$$
 and $f(1) = 1^3 + 2(1) - 1 = 2$

it follows that f(0) < 0 and f(1) > 0. You can therefore apply the Intermediate Value Theorem to conclude that there must be some c in [0, 1] such that

$$f(c) = 0$$
 f has a zero in the closed interval [0, 1].

as shown in Figure 1.71.

The **bisection method** for approximating the real zeros of a continuous function is similar to the method used in Example 8. If you know that a zero exists in the closed interval [a, b], the zero must lie in the interval [a, (a + b)/2] or [(a + b)/2, b]. From the sign of f([a + b]/2), you can determine which interval contains the zero. By repeatedly bisecting the interval, you can "close in" on the zero of the function.

TECHNOLOGY You can also use the *zoom* feature of a graphing utility to approximate the real zeros of a continuous function. By repeatedly zooming in on the point where the graph crosses the x-axis, and adjusting the x-axis scale, you can approximate the zero of the function to any desired accuracy. The zero of $x^3 + 2x - 1$ is approximately 0.453, as shown in Figure 1.72.

Figure 1.72 Zooming in on the zero of $f(x) = x^3 + 2x - 1$

Exercises for Section

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1-4, use the graph to determine the limit, and discuss the continuity of the function.

- (a) $\lim f(x)$
- (b) $\lim f(x)$
- (c) $\lim f(x)$

In Exercises 5–16, find the limit (if it exists). If it does not exist, explain why.

5.
$$\lim_{x \to 5^+} \frac{x-5}{x^2-25}$$

6.
$$\lim_{x \to 4^{-}} \frac{\sqrt{x} - 2}{x - 4}$$

7.
$$\lim_{\Delta x \to 0^{-}} \frac{\frac{1}{x + \Delta x} - \frac{1}{x}}{\Delta x}$$
 8. $\lim_{x \to 3^{+}} \frac{|x - 3|}{x - 3}$

8.
$$\lim_{x \to 3^+} \frac{|x-3|}{x-3}$$

9.
$$\lim_{x \to 3^{-}} f(x)$$
, where $f(x) = \begin{cases} \frac{x+2}{2}, & x \le 3\\ \frac{12-2x}{3}, & x > 3 \end{cases}$

10.
$$\lim_{x \to 2} f(x)$$
, where $f(x) = \begin{cases} x^2 - 4x + 6, & x < 2 \\ -x^2 + 4x - 2, & x \ge 2 \end{cases}$

11.
$$\lim_{x \to \pi} \cot x$$

12.
$$\lim_{x \to 3^+} (3x - [x])$$

13.
$$\lim_{x \to 3} (2 - [-x])$$
 14. $\lim_{x \to 6^-} \ln(6 - x)$

14.
$$\lim_{x\to 6^-} \ln(6-x)$$

15.
$$\lim_{x \to 2^{-}} \ln[x^{2}(3-x)]$$
 16. $\lim_{x \to 5^{+}} \ln \frac{x}{\sqrt{x-4}}$

16.
$$\lim_{x \to 5^+} \ln \frac{x}{\sqrt{x-4}}$$

In Exercises 17 and 18, discuss the continuity of each function.

17.
$$f(x) = \frac{x^2 - 1}{x + 1}$$

18.
$$f(x) = \begin{cases} x, & x < 1 \\ 2, & x = 1 \\ 2x - 1, & x > 1 \end{cases}$$

In Exercises 19-22, discuss the continuity of the function on the closed interval.

Function

19.
$$g(x) = \sqrt{25 - x^2}$$

$$[-5, 5]$$

20.
$$f(t) = 2 - \sqrt{9 - t^2}$$

$$[-2, 2]$$

21.
$$f(x) = \begin{cases} 3 - x, & x \le 0 \\ 3 + \frac{1}{2}x, & x > 0 \end{cases}$$
 [-1, 4]

$$[-2, 2]$$

21.
$$f(x) = \begin{cases} 3 & x, & x \le \\ 3 + \frac{1}{2}x, & x > \end{cases}$$

$$[-1, 4]$$

22.
$$g(x) = \frac{1}{x^2 - 4}$$

$$[-1, 2]$$

In Exercises 23–36, find the x-values (if any) at which f is not continuous. Which of the discontinuities are removable?

23.
$$f(x) = x^2 - 2x + 1$$

24.
$$f(x) = \frac{1}{x^2 + 1}$$

25.
$$f(x) = 3x - \cos x$$

26.
$$f(x) = \frac{x}{x^2 - 1}$$

27.
$$f(x) = \frac{x}{x^2 + 1}$$

28.
$$f(x) = \frac{x-1}{x^2+x-2}$$

29.
$$f(x) = \frac{|x+2|}{x+2}$$

29.
$$f(x) = \frac{|x+2|}{x+2}$$
 30. $f(x) = \begin{cases} -2x+3, & x<1\\ x^2, & x \ge 1 \end{cases}$

31.
$$f(x) = \begin{cases} \frac{1}{2}x + 1, & x \le 2\\ 3 - x, & x > 2 \end{cases}$$

32.
$$f(x) = \begin{cases} \csc \frac{\pi x}{6}, & |x - 3| \le 2\\ 2, & |x - 3| > 2 \end{cases}$$

33.
$$f(x) = \begin{cases} \ln(x+1), & x \ge 0\\ 1 - x^2, & x < 0 \end{cases}$$

34.
$$f(x) = \begin{cases} 10 - 3e^{5-x}, & x > 5\\ 10 - \frac{3}{5}x, & x \le 5 \end{cases}$$

35.
$$f(x) = [x - 1]$$

36.
$$f(x) = \tan \frac{\pi x}{4}$$

In Exercises 37 and 38, use a graphing utility to graph the function. From the graph, estimate

$$\lim_{x\to 0^+} f(x) \qquad \text{and} \qquad \lim_{x\to 0^-} f(x).$$

Is the function continuous on the entire real number line? Explain.

37.
$$f(x) = \frac{|x^2 - 4|x}{x + 2}$$

38.
$$f(x) = \frac{|x^2 + 4x|(x + 2)^2}{|x + 4|}$$

In Exercises 39–42, find the constants a and b such that the function is continuous on the entire real number line.

39.
$$f(x) = \begin{cases} x^3, & x \le 2 \\ ax^2, & x > 2 \end{cases}$$

39.
$$f(x) = \begin{cases} x^3, & x \le 2 \\ ax^2, & x > 2 \end{cases}$$
 40. $g(x) = \begin{cases} \frac{4 \sin x}{x}, & x < 0 \\ a - 2x, & x \ge 0 \end{cases}$

41.
$$f(x) = \begin{cases} 2, & x \le -1 \\ ax + b, & -1 < x < 3 \\ -2, & x \ge 3 \end{cases}$$

42.
$$g(x) = \begin{cases} \frac{x^2 - a^2}{x - a}, & x \neq a \\ 8, & x = a \end{cases}$$

In Exercises 43-46, discuss the continuity of the composite function h(x) = f(g(x)).

43.
$$f(x) = x^2$$

44.
$$f(x) = \frac{1}{\sqrt{x}}$$

$$g(x) = x - 1$$

$$g(x) = x - 1$$

45.
$$f(x) = \frac{1}{x-6}$$

$$g(x) = x -$$
46. $f(x) = \sin x$

$$g(x) = x^2$$

$$g(x) = x^2 + 5$$

$$g(x) = x^2$$

In Exercises 47–50, use a graphing utility to graph the function. Use the graph to determine any x-values at which the function is not continuous.

47.
$$f(x) = [x] - x$$

48.
$$h(x) = \frac{1}{x^2 - x - 2}$$

49.
$$g(x) = \begin{cases} 2x - 4, & x \le 3 \\ x^2 - 2x, & x > 3 \end{cases}$$

50.
$$f(x) = \begin{cases} \frac{\cos x - 1}{x}, & x < 0 \\ 5x, & x \ge 0 \end{cases}$$

In Exercises 51–54, describe the interval(s) on which the function is continuous.

51.
$$f(x) = \frac{x}{x^2 + 1}$$

52.
$$f(x) = x\sqrt{x+3}$$

53.
$$f(x) = \sec \frac{\pi x}{4}$$

54.
$$f(x) = \frac{x+1}{\sqrt{x}}$$

Writing In Exercises 55 and 56, use a graphing utility to graph the function on the interval [-4, 4]. Does the graph of the function appear continuous on this interval? Is the function continuous on [-4, 4]? Write a short paragraph about the importance of examining a function analytically as well as graphically.

$$55. \ f(x) = \frac{\sin x}{x}$$

56.
$$f(x) = \frac{e^{-x} + 1}{e^x - 1}$$

Writing In Exercises 57-60, explain why the function has a zero in the given interval.

H 111	ıction

57.
$$f(x) = x^2 - 4x + 3$$

58.
$$f(x) = x^3 + 3x - 2$$

59.
$$h(x) = -2e^{-x/2}\cos 2x$$

$$0,\frac{\pi}{2}$$

60.
$$g(t) = (t^3 + 2t - 2) \ln(t^2 + 4)$$

In Exercises 61–64, use the Intermediate Value Theorem and a graphing utility to approximate the zero of the function in the interval [0, 1]. Repeatedly "zoom in" on the graph of the function to approximate the zero accurate to two decimal places. Use the zero or root feature of the graphing utility to approximate the zero accurate to four decimal places.

61.
$$f(x) = x^3 + x - 1$$

62.
$$f(x) = x^3 + 3x - 3$$

63.
$$g(t) = 2 \cos t - 3t$$

64.
$$h(\theta) = 1 + \theta - 3 \tan \theta$$

In Exercises 65–68, verify that the Intermediate Value Theorem applies to the indicated interval and find the value of \boldsymbol{c} guaranteed by the theorem.

65.
$$f(x) = x^2 + x - 1$$
, [0, 5], $f(c) = 11$

66.
$$f(x) = x^2 - 6x + 8$$
, $[0, 3]$, $f(c) = 0$

67.
$$f(x) = x^3 - x^2 + x - 2$$
, [0, 3], $f(c) = 4$

68.
$$f(x) = \frac{x^2 + x}{x - 1}$$
, $\left[\frac{5}{2}, 4\right]$, $f(c) = 6$

Writing About Concepts

69. State how continuity is destroyed at x = c for each of the following.

- **70.** Describe the difference between a discontinuity that is removable and one that is nonremovable. In your explanation, give examples of the following.
 - (a) A function with a nonremovable discontinuity at x = 2
 - (b) A function with a removable discontinuity at x = -2
 - (c) A function that has both of the characteristics described in parts (a) and (b)
- **71.** Sketch the graph of any function f such that

$$\lim_{x \to 3^+} f(x) = 1$$
 and $\lim_{x \to 3^-} f(x) = 0$.

Is the function continuous at x = 3? Explain.

72. If the functions f and g are continuous for all real x, is f + g always continuous for all real x? Is f/g always continuous for all real x? If either is not continuous, give an example to verify your conclusion.

True or False? In Exercises 73–76, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

73. If
$$\lim_{x \to c} f(x) = L$$
 and $f(c) = L$, then f is continuous at c.

74. If
$$f(x) = g(x)$$
 for $x \ne c$ and $f(c) \ne g(c)$, then either f or g is not continuous at c .

76. The function
$$f(x) = |x - 1|/(x - 1)$$
 is continuous on $(-\infty, \infty)$.

77. Swimming Pool Every day you dissolve 28 ounces of chlorine in a swimming pool. The graph shows the amount of chlorine f(t) in the pool after t days.

Estimate and interpret $\lim_{t\to 4^-} f(t)$ and $\lim_{t\to 4^+} f(t)$.

- **78.** Think About It Describe how the functions f(x) = 3 + [x]and g(x) = 3 - [-x] differ.
- **79.** Telephone Charges A dial-direct long distance call between two cities costs \$1.04 for the first 2 minutes and \$0.36 for each additional minute or fraction thereof. Use the greatest integer function to write the cost C of a call in terms of time t (in minutes). Sketch the graph of this function and discuss its continuity.
- **80.** Volume Use the Intermediate Value Theorem to show that for all spheres with radii in the interval [1, 5], there is one with a volume of 275 cubic centimeters.
- **81.** Prove that if f is continuous and has no zeros on [a, b], then either f(x) > 0 for all x in [a, b] or f(x) < 0 for all x in [a, b].
- 82. Show that the Dirichlet function

$$f(x) = \begin{cases} 0, & \text{if } x \text{ is rational} \\ 1, & \text{if } x \text{ is irrational} \end{cases}$$

is not continuous at any real number.

83. Show that the function

$$f(x) = \begin{cases} 0, & \text{if } x \text{ is rational} \\ kx, & \text{if } x \text{ is irrational} \end{cases}$$

is continuous only at x = 0. (Assume that k is any nonzero real number.)

84. The **signum function** is defined by

$$sgn(x) = \begin{cases} -1, & x < 0 \\ 0, & x = 0 \\ 1, & x > 0. \end{cases}$$

Sketch a graph of sgn(x) and find the following (if possible).

- (a) $\lim_{x \to 0^{-}} \text{sgn}(x)$ (b) $\lim_{x \to 0^{+}} \text{sgn}(x)$ (c) $\lim_{x \to 0} \text{sgn}(x)$
- **85.** *Modeling Data* After an object falls for t seconds, the speed S (in feet per second) of the object is recorded in the table.

t	0	5	10	15	20	25	30
S	0	48.2	53.5	55.2	55.9	56.2	56.3

- (a) Create a line graph of the data.
- (b) Does there appear to be a limiting speed of the object? If there is a limiting speed, identify a possible cause.

- **86.** Creating Models A swimmer crosses a pool of width b by swimming in a straight line from (0, 0) to (2b, b). (See figure.)
 - (a) Let f be a function defined as the y-coordinate of the point on the long side of the pool that is nearest the swimmer at any given time during the swimmer's path across the pool. Determine the function f and sketch its graph. Is it continuous? Explain.
 - (b) Let g be the minimum distance between the swimmer and the long sides of the pool. Determine the function g and sketch its graph. Is it continuous? Explain.

87. Find all values of c such that f is continuous on $(-\infty, \infty)$.

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

- **88.** Prove that for any real number y there exists x in $(-\pi/2, \pi/2)$ such that $\tan x = y$.
- **89.** Let $f(x) = (\sqrt{x + c^2} c)/x$, c > 0. What is the domain of f? How can you define f at x = 0 in order for f to be continuous there?
- **90.** Prove that if $\lim_{\Delta x \to 0} f(c + \Delta x) = f(c)$, then f is continuous at c.
- **91.** Discuss the continuity of the function h(x) = x[x].
- **92.** (a) Let $f_1(x)$ and $f_2(x)$ be continuous on the closed interval [a, b]. If $f_1(a) < f_2(a)$ and $f_1(b) > f_2(b)$, prove that there exists c between a and b such that $f_1(c) = f_2(c)$.
- (b) Show that there exists $c \ln \left[0, \frac{\pi}{2}\right]$ such that $\cos x = x$. Use a graphing utility to approximate c to three decimal places.
- 93. Think About It Consider the function

$$f(x) = \frac{4}{1 + 2^{4/x}}.$$

- (a) What is the domain of the function?
- (b) Use a graphing utility to graph the function.
 - (c) Determine $\lim_{x\to 0^-} f(x)$ and $\lim_{x\to 0^+} f(x)$.
 - (d) Use your knowledge of the exponential function to explain the behavior of f near x = 0.

Putnam Exam Challenge

- **94.** Prove or disprove: if x and y are real numbers with $y \ge 0$ and $y(y + 1) \le (x + 1)^2$, then $y(y - 1) \le x^2$.
- **95.** Determine all polynomials P(x) such that $P(x^2 + 1) = (P(x))^2 + 1$ and P(0) = 0.

These problems were composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America, All rights reserved.

Section 1.8

f(x) increases and decreases without bound as x approaches 2.

Figure 1.73

$M = \frac{1}{\delta \cdot \delta} \lim_{x \to c} f(x) = \infty$

Infinite limits **Figure 1.74**

Infinite Limits

• Determine infinite limits from the left and from the right.

x approaches 2 from the left.

• Find and sketch the vertical asymptotes of the graph of a function.

Infinite Limits

Let f be the function given by

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

From Figure 1.73 and the table, you can see that f(x) decreases without bound as x approaches 2 from the left, and f(x) increases without bound as x approaches 2 from the right. This behavior is denoted as

$$\lim_{x \to 2^{-}} \frac{3}{x - 2} = -\infty$$
 $f(x)$ decreases without bound as x approaches 2 from the left.

and

$$\lim_{x \to 2^+} \frac{3}{x - 2} = \infty.$$
 $f(x)$ increases without bound as x approaches 2 from the right.

x approaches 2 from the right.

1.9 1.99 1.999 2.001 2.01 2.1 2.5 1.5 f(x)-6-30-3003000 30 -3000300 6 f(x) decreases without bound. f(x) increases without bound

A limit in which f(x) increases or decreases without bound as x approaches c is called an **infinite limit.**

Definition of Infinite Limits

Let f be a function that is defined at every real number in some open interval containing c (except possibly at c itself). The statement

$$\lim_{x \to c} f(x) = \infty$$

means that for each M > 0 there exists a $\delta > 0$ such that f(x) > M whenever $0 < |x - c| < \delta$ (see Figure 1.74). Similarly, the statement

$$\lim_{x \to c} f(x) = -\infty$$

means that for each N < 0 there exists a $\delta > 0$ such that f(x) < N whenever $0 < |x - c| < \delta$.

To define the **infinite limit from the left,** replace $0 < |x - c| < \delta$ by $c - \delta < x < c$. To define the **infinite limit from the right,** replace $0 < |x - c| < \delta$ by $c < x < c + \delta$.

Be sure you see that the equal sign in the statement $\lim f(x) = \infty$ does not mean that the limit exists. On the contrary, it tells you how the limit *fails to exist* by denoting the unbounded behavior of f(x) as x approaches c.

EXPLORATION

Use a graphing utility to graph each function. For each function, analytically find the single real number c that is not in the domain. Then graphically find the limit of f(x) as x approaches c from the left and from the right.

a.
$$f(x) = \frac{3}{x-4}$$
 b. $f(x) = \frac{1}{2-x}$

b.
$$f(x) = \frac{1}{2 - x}$$

c.
$$f(x) = \frac{2}{(x-3)^2}$$

c.
$$f(x) = \frac{2}{(x-3)^2}$$
 d. $f(x) = \frac{-3}{(x+2)^2}$

EXAMPLE I **Determining Infinite Limits from a Graph**

Use Figure 1.75 to determine the limit of each function as x approaches 1 from the left and from the right.

Figure 1.75 Each graph has an asymptote at x = 1.

Solution

a.
$$\lim_{x \to 1^{-}} \frac{1}{x - 1} = -\infty$$
 and $\lim_{x \to 1^{+}} \frac{1}{x - 1} = \infty$

$$\lim_{x \to 1^+} \frac{1}{x - 1} = \infty$$

b.
$$\lim_{x \to 1} \frac{1}{(x-1)^2} = \infty$$
 Limit from each side is ∞ .

c.
$$\lim_{x \to 1^{-}} \frac{-1}{x - 1} = \infty$$
 and $\lim_{x \to 1^{+}} \frac{-1}{x - 1} = -\infty$

$$\lim_{x \to 1^+} \frac{-1}{x - 1} = -\infty$$

d.
$$\lim_{x \to 1} \frac{-1}{(x-1)^2} = -\infty$$
 Limit from each side is $-\infty$.

Vertical Asymptotes

If it were possible to extend the graphs in Figure 1.75 toward positive and negative infinity, you would see that each graph becomes arbitrarily close to the vertical line x = 1. This line is a **vertical asymptote** of the graph of f. (You will study other types of asymptotes in Section 3.5.)

Definition of a Vertical Asymptote

If f(x) approaches infinity (or negative infinity) as x approaches c from the right or the left, then the line x = c is a **vertical asymptote** of the graph of f.

NOTE If a function f has a vertical asymptote at x = c, then f is not continuous at c.

In Example 1, note that each of the functions is a quotient and that the vertical asymptote occurs at a number where the denominator is 0 (and the numerator is not 0). The next theorem generalizes this observation. (A proof of this theorem is given in Appendix A.)

THEOREM 1.14 Vertical Asymptotes

Let f and g be continuous on an open interval containing c. If $f(c) \neq 0$, g(c) = 0, and there exists an open interval containing c such that $g(x) \neq 0$ for all $x \neq c$ in the interval, then the graph of the function given by

$$h(x) = \frac{f(x)}{g(x)}$$

has a vertical asymptote at x = c.

(a)

(b)

Functions with vertical asymptotes **Figure 1.76**

EXAMPLE 2 Finding Vertical Asymptotes

Determine all vertical asymptotes of the graph of each function.

a.
$$f(x) = \frac{1}{2(x+1)}$$
 b. $f(x) = \frac{x^2+1}{x^2-1}$ **c.** $f(x) = \cot x$

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

$$\mathbf{c}. \ f(x) = \cot x$$

Solution

a. When x = -1, the denominator of

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

is 0 and the numerator is not 0. So, by Theorem 1.14, you can conclude that x = -1 is a vertical asymptote, as shown in Figure 1.76(a).

b. By factoring the denominator as

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

you can see that the denominator is 0 at x = -1 and x = 1. Moreover, because the numerator is not 0 at these two points, you can apply Theorem 1.14 to conclude that the graph of f has two vertical asymptotes, as shown in Figure 1.76(b).

c. By writing the cotangent function in the form

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

you can apply Theorem 1.14 to conclude that vertical asymptotes occur at all values of x such that $\sin x = 0$ and $\cos x \neq 0$, as shown in Figure 1.76(c). So, the graph of this function has infinitely many vertical asymptotes. These asymptotes occur when $x = n\pi$, where n is an integer.

Theorem 1.14 requires that the value of the numerator at x = c be nonzero. If both the numerator and the denominator are 0 at x = c, you obtain the *indeterminate* form 0/0, and you cannot determine the limit behavior at x = c without further investigation, as illustrated in Example 3.

EXAMPLE 3 A Rational Function with Common Factors

Determine all vertical asymptotes of the graph of

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

Solution Begin by simplifying the expression, as shown.

$$f(x) = \frac{x^2 + 2x - 8}{x^2 - 4}$$
$$= \frac{(x+4)(x-2)}{(x+2)(x-2)}$$
$$= \frac{x+4}{x+2}, \quad x \neq 2$$

At all x-values other than x = 2, the graph of f coincides with the graph of g(x) = (x + 4)/(x + 2). So, you can apply Theorem 1.14 to g to conclude that there is a vertical asymptote at x = -2, as shown in Figure 1.77. From the graph, you can see that

$$\lim_{x \to -2^{-}} \frac{x^2 + 2x - 8}{x^2 - 4} = -\infty \quad \text{and} \quad \lim_{x \to -2^{+}} \frac{x^2 + 2x - 8}{x^2 - 4} = \infty.$$

Note that x = 2 is not a vertical asymptote. Rather, x = 2 is a removable discontinuity.

EXAMPLE 4 Determining Infinite Limits

Find each limit.

$$\lim_{x \to 1^{-}} \frac{x^2 - 3x}{x - 1} \quad \text{and} \quad \lim_{x \to 1^{+}} \frac{x^2 - 3x}{x - 1}$$

Solution Because the denominator is 0 when x = 1 (and the numerator is not zero), you know that the graph of

$$f(x) = \frac{x^2 - 3x}{x - 1}$$

has a vertical asymptote at x = 1. This means that each of the given limits is either ∞ or $-\infty$. A graphing utility can help determine the result. From the graph of f shown in Figure 1.78, you can see that the graph approaches ∞ from the left of x = 1 and approaches $-\infty$ from the right of x = 1. So, you can conclude that

$$\lim_{x \to 1^{-}} \frac{x^2 - 3x}{x - 1} = \infty$$
 The limit from the left is infinity.

and

$$\lim_{x \to 1^+} \frac{x^2 - 3x}{x - 1} = -\infty.$$
 The limit from the right is negative infinity.

f(x) increases and decreases without bound as x approaches -2.

Figure 1.77

f has a vertical asymptote at x = 1. **Figure 1.78**

THEOREM 1.15 Properties of Infinite Limits

Let c and L be real numbers and let f and g be functions such that

$$\lim_{x \to c} f(x) = \infty$$
 and $\lim_{x \to c} g(x) = L$.

- **1.** Sum or difference: $\lim_{x \to a} [f(x) \pm g(x)] = \infty$
- 2. Product: $\lim_{x \to c} [f(x)g(x)] = \infty, \quad L > 0$ $\lim_{x \to c} [f(x)g(x)] = -\infty, \quad L < 0$
- 3. Quotient: $\lim_{x \to c} \frac{g(x)}{f(x)} = 0$

Similar properties hold for one-sided limits and for functions for which the limit of f(x) as x approaches c is $-\infty$.

NOTE With a graphing utility, you can confirm that the natural logarithmic function has a vertical asymptote at x = 0. (See Figure 1.79.) This implies that

$$\lim_{x \to 0^+} \ln x = -\infty.$$

Figure 1.79

Proof To show that the limit of f(x) + g(x) is infinite, choose M > 0. You then need to find $\delta > 0$ such that

$$\lceil f(x) + g(x) \rceil > M$$

whenever $0 < |x-c| < \delta$. For simplicity's sake, you can assume L is positive and let $M_1 = M+1$. Because the limit of f(x) is infinite, there exists δ_1 such that $f(x) > M_1$ whenever $0 < |x-c| < \delta_1$. Also, because the limit of g(x) is L, there exists δ_2 such that |g(x)-L| < 1 whenever $0 < |x-c| < \delta_2$. By letting δ be the smaller of δ_1 and δ_2 , you can conclude that $0 < |x-c| < \delta$ implies f(x) > M+1 and |g(x)-L| < 1. The second of these two inequalities implies that g(x) > L-1, and, adding this to the first inequality, you can write

$$f(x) + g(x) > (M+1) + (L-1) = M + L > M.$$

So, you can conclude that

$$\lim_{x \to c} [f(x) + g(x)] = \infty.$$

The proofs of the remaining properties are left as exercises (see Exercise 55).

EXAMPLE 5 Determining Limits

a. Because $\lim_{x\to 0} 1 = 1$ and $\lim_{x\to 0} \frac{1}{x^2} = \infty$, you can write

$$\lim_{x \to 0} \left(1 + \frac{1}{x^2} \right) = \infty.$$
 Property 1, Theorem 1.15

b. Because $\lim_{x\to 1^-} (x^2+1) = 2$ and $\lim_{x\to 1^-} (\cot \pi x) = -\infty$, you can write

$$\lim_{x \to 1^{-}} \frac{x^2 + 1}{\cot \pi x} = 0.$$
 Property 3, Theorem 1.15

c. Because $\lim_{x\to 0^+} 3 = 3$ and $\lim_{x\to 0^+} \ln x = -\infty$, you can write

$$\lim_{x \to 0^+} 3 \ln x = -\infty.$$
 Property 2, Theorem 1.15

Exercises for Section 1.8

In Exercises 1 and 2, determine whether f(x) approaches ∞ or $-\infty$ as x approaches -2 from the left and from the right.

1. $f(x) = 2 \left| \frac{x}{x^2 - 4} \right|$

2.
$$f(x) = \sec \frac{\pi x}{4}$$

Numerical and Graphical Analysis In Exercises 3-6, determine whether f(x) approaches ∞ or $-\infty$ as x approaches -3 from the left and from the right by completing the table. Use a graphing utility to graph the function to confirm your answer.

x	-3.5	-3.1	-3.01	-3.001
f(x)				

x	-2.999	-2.99	-2.9	-2.5
f(x)				

$$3. \ f(x) = \frac{1}{x^2 - 9}$$

4.
$$f(x) = \frac{x}{x^2 - 9}$$

$$5. \ f(x) = \frac{x^2}{x^2 - 9}$$

6.
$$f(x) = \sec \frac{\pi x}{6}$$

In Exercises 7-20, find the vertical asymptotes (if any) of the function.

7.
$$h(x) = \frac{x^2 - 2}{x^2 - x - 2}$$

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

9.
$$g(t) = \frac{t-1}{t^2+1}$$

9.
$$g(t) = \frac{t-1}{t^2+1}$$
 10. $f(x) = \frac{-4x}{x^2+4}$

11.
$$f(x) = \tan 2x$$

12.
$$g(x) = \frac{\frac{1}{2}x^3 - x^2 - 4x}{3x^2 - 6x - 24}$$

13.
$$f(x) = \frac{x}{x^2 + x - 2}$$

14.
$$h(x) = \frac{x^2 - 4}{x^3 - 2x^2 + x - 2}$$

15.
$$f(x) = \frac{e^{-2x}}{x - 1}$$

16.
$$f(z) = \ln(z^2 - 4)$$

17.
$$f(x) = \frac{1}{e^x - 1}$$

18.
$$f(x) = \ln(x + 3)$$

19.
$$s(t) = \frac{t}{\sin t}$$

20.
$$g(\theta) = \frac{\tan \theta}{\theta}$$

In Exercises 21–24, determine whether the function has a vertical asymptote or a removable discontinuity at x = -1. Graph the function using a graphing utility to confirm your answer.

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

21.
$$f(x) = \frac{x^2 - 1}{x + 1}$$

22.
$$f(x) = \frac{\sin(x+1)}{x+1}$$

23.
$$f(x) = \frac{e^{2(x+1)} - 1}{e^{x+1} - 1}$$

24.
$$f(x) = \frac{\ln(x^2 + 1)}{x + 1}$$

In Exercises 25-34, find the limit.

25.
$$\lim_{x \to 2^+} \frac{x-3}{x-2}$$

26.
$$\lim_{x \to 4^-} \frac{x^2}{x^2 + 16}$$

27.
$$\lim_{x \to -3^{-}} \frac{x^2 + 2x - 3}{x^2 + x - 6}$$

28.
$$\lim_{x \to 3} \frac{x-2}{x^2}$$

29.
$$\lim_{x \to 0^+} \frac{2}{\sin x}$$

30.
$$\lim_{x\to 0^-} \left(x^2 - \frac{2}{x}\right)$$

31.
$$\lim_{x \to (\pi/2)^{-}} \ln |\cos x|$$

32.
$$\lim_{x\to 0+} e^{-0.5x} \sin x$$

33.
$$\lim_{x \to 1/2} x \sec \pi x$$

34.
$$\lim_{x \to 1/2} x^2 \tan \pi x$$

35.
$$f(x) = \frac{x^2 + x + 1}{x^3 - 1}$$

36.
$$f(x) = \frac{x^3 - 1}{x^2 + x + 1}$$

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

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

37.
$$f(x) = \frac{1}{x^2 - 25}$$

38.
$$f(x) = \sec \frac{\pi x}{6}$$

$$\lim_{x\to 5^-} f(x)$$

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

Writing About Concepts

- 39. In your own words, describe the meaning of an infinite limit. Is ∞ a real number?
- **40.** In your own words, describe what is meant by an asymptote of a graph.
- **41.** Write a rational function with vertical asymptotes at x = 6and x = -2, and with a zero at x = 3.
- **42.** Does every rational function have a vertical asymptote? Explain.
- **43.** Use the graph of the function f (see figure) to sketch the graph of g(x) = 1/f(x) on the interval [-2, 3]. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

45. Rate of Change A patrol car is parked 50 feet from a long warehouse (see figure). The revolving light on top of the car turns at a rate of $\frac{1}{2}$ revolution per second. The rate r at which the light beam moves along the wall is

 $r = 50\pi \sec^2 \theta$ ft/sec.

76

- (a) Find r when θ is $\pi/6$.
- (b) Find r when θ is $\pi/3$.
- (c) Find the limit of r as $\theta \rightarrow (\pi/2)^-$.

46. Rate of Change A 25-foot ladder is leaning against a house (see figure). If the base of the ladder is pulled away from the house at a rate of 2 feet per second, the top will move down the wall at a rate r of

$$r = \frac{2x}{\sqrt{625 - x^2}} \text{ ft/sec}$$

where *x* is the distance between the ladder base and the house.

- (a) Find r when x is 7 feet.
- (b) Find r when x is 15 feet.
- (c) Find the limit of r as $x \rightarrow 25^-$.

- **47.** Average Speed On a trip of d miles to another city, a truck driver's average speed was x miles per hour. On the return trip, the average speed was y miles per hour. The average speed for the round trip was 50 miles per hour.
 - (a) Verify that $y = \frac{25x}{x 25}$. What is the domain?
 - (b) Complete the table.

x	30	40	50	60
у				

Are the values of y different than you expected? Explain.

(c) Find the limit of y as $x \rightarrow 25^+$ and interpret its meaning.

48. Numerical and Graphical Analysis Use a graphing utility to complete the table for each function and graph each function to estimate the limit. What is the value of the limit when the power on x in the denominator is greater than 3?

x	1	0.5	0.2	0.1	0.01	0.001	0.0001
f(x)							

- (a) $\lim_{x \to 0^+} \frac{x \sin x}{x}$ (b) $\lim_{x \to 0^+} \frac{x \sin x}{x^2}$
- (c) $\lim_{x \to 0^+} \frac{x \sin x}{x^3}$ (d) $\lim_{x \to 0^+} \frac{x \sin x}{x^4}$
- 49. Numerical and Graphical Analysis Consider the shaded region outside the sector of a circle of radius 10 meters and inside a right triangle (see figure).
 - (a) Write the area $A = f(\theta)$ of the region as a function of θ . Determine the domain of the function.

(b) Use a graphing utility to complete the table and graph the function over the appropriate domain.

θ	0.3	0.6	0.9	1.2	1.5
$f(\theta)$					

(c) Find the limit of A as $\theta \rightarrow (\pi/2)^-$.

True or False? In Exercises 50-53, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **50.** If p(x) is a polynomial, then the graph of the function given by $f(x) = \frac{p(x)}{x-1}$ has a vertical asymptote at x = 1.
- 51. The graph of a rational function has at least one vertical asymptote.
- 52. The graphs of polynomial functions have no vertical asymptotes.
- **53.** If f has a vertical asymptote at x = 0, then f is undefined at x = 0.
- 54. Find functions f and g such that lim f(x) = ∞ and lim g(x) = ∞, but lim [f(x) g(x)] ≠ 0.
 55. Prove the remaining properties of Theorem 1.15.
- **56.** Prove that if $\lim_{x \to c} f(x) = \infty$, then $\lim_{x \to c} \frac{1}{f(x)} = 0$.
- **57.** Use the ε - δ definition of infinite limits to prove that $\lim_{x \to 3^+} \frac{1}{x - 3} = \infty.$

Review Exercises for Chapter

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1 and 2, plot the points and find the slope of the line passing through the points.

1.
$$(\frac{3}{2}, 1), (5, \frac{5}{2})$$

In Exercises 3 and 4, use the concept of slope to find t such that the three points are collinear.

3.
$$(-2, 5), (0, t), (1, 1)$$

4.
$$(-3,3), (t,-1), (8,6)$$

In Exercises 5-8, find an equation of the line that passes through the point with the indicated slope. Sketch the line.

5.
$$(0, -5)$$
, $m = \frac{3}{2}$ **6.** $(-2, 6)$, $m = 0$ **7.** $(-3, 0)$, $m = -\frac{2}{3}$ **8.** $(5, 4)$, m is undefined.

6.
$$(-2,6)$$
, $m=0$

7.
$$(-3,0), m=-\frac{1}{2}$$

8.
$$(5,4)$$
, m is undefined.

- **9.** Find the equations of the lines passing through (-2, 4) and having the following characteristics.
 - (a) Slope of $\frac{7}{16}$
 - (b) Parallel to the line 5x 3y = 3
 - (c) Passing through the origin
 - (d) Parallel to the y-axis
- 10. Find the equations of the lines passing through (1, 3) and having the following characteristics.
 - (a) Slope of $-\frac{2}{3}$
 - (b) Perpendicular to the line x + y = 0
 - (c) Passing through the point (2, 4)
 - (d) Parallel to the x-axis
- 11. Rate of Change The purchase price of a new machine is \$12,500, and its value will decrease by \$850 per year. Use this information to write a linear equation that gives the value V of the machine t years after it is purchased. Find its value at the end of 3 years.
- 12. Break-Even Analysis A contractor purchases a piece of equipment for \$36,500 that costs an average of \$9.25 per hour for fuel and maintenance. The equipment operator is paid \$13.50 per hour, and customers are charged \$30 per hour.
 - (a) Write an equation for the cost C of operating this equipment for t hours.
 - (b) Write an equation for the revenue R derived from t hours
 - (c) Find the break-even point for this equipment by finding the time at which R = C.

In Exercises 13–16, sketch the graph of the equation and use the Vertical Line Test to determine whether the equation expresses y as a function of x.

13.
$$x - y^2 = 0$$

14.
$$x^2 - y = 0$$

15.
$$y = x^2 - 2x$$

16.
$$x = 9 - y^2$$

17. Evaluate (if possible) the function f(x) = 1/x at the specified values of the independent variable, and simplify the results.

(a)
$$f(0)$$
 (b) $\frac{f(1 + \Delta x) - f(1)}{\Delta x}$

18. Evaluate (if possible) the function at each value of the independent variable.

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

(a)
$$f(-4)$$
 (b) $f(0)$ (c) $f(1)$

19. Find the domain and range of each function.

(a)
$$y = \sqrt{36 - x^2}$$
 (b) $y = \frac{7}{2x - 10}$ (c) $y = \begin{cases} x^2, & x < 0 \\ 2 - x, & x \ge 0 \end{cases}$

20. Given $f(x) = 1 - x^2$ and g(x) = 2x + 1, find the following.

(a)
$$f(x) - g(x)$$
 (b) $f(x)g(x)$ (c) $g(f(x))$

(b)
$$f(x)g(x)$$

(c)
$$g(f(x))$$

21. Sketch (on the same set of coordinate axes) a graph of f for c = -2, 0, and 2.

(a)
$$f(x) = x^3 + c$$

(b)
$$f(x) = (x - c)^3$$

(c)
$$f(x) = (x-2)^3 + c$$

(d)
$$f(x) = cx^3$$

23. Think About It What is the minimum degree of the polynomial function whose graph approximates the given graph? What sign must the leading coefficient have?

24. *Writing* The following graphs give the profits *P* for two small companies over a period p of 2 years. Create a story to describe the behavior of each profit function for some hypothetical product the company produces.

In Exercises 25–30, (a) find the inverse of the function, (b) use a graphing utility to graph f and f^{-1} in the same viewing window, and (c) verify that $f^{-1}(f(x)) = x$ and $f(f^{-1}(x)) = x$.

25.
$$f(x) = \frac{1}{2}x - 3$$

26.
$$f(x) = 5x - 7$$

27.
$$f(x) = \sqrt{x+1}$$

28.
$$f(x) = x^3 + 2$$

29.
$$f(x) = \sqrt[3]{x+1}$$

30.
$$f(x) = x^2 - 5$$
, $x \ge 0$

In Exercises 31 and 32, sketch the graph of the function by hand.

31.
$$f(x) = 2 \arctan(x + 3)$$

32.
$$h(x) = -3 \arcsin 2x$$

In Exercises 33 and 34, evaluate the expression without using a calculator. (Hint: Make a sketch of a right triangle.)

33.
$$\sin(\arcsin\frac{1}{2})$$

In Exercises 35 and 36, sketch the graph of the function by hand.

35.
$$f(x) = \ln x + 3$$

36.
$$f(x) = \ln(x - 3)$$

In Exercises 37 and 38, use the properties of logarithms to expand the logarithmic function.

37.
$$\ln \sqrt[5]{\frac{4x^2-1}{4x^2+1}}$$

38.
$$\ln[(x^2+1)(x-1)]$$

In Exercises 39 and 40, write the expression as the logarithm of a single quantity.

39.
$$\ln 3 + \frac{1}{3} \ln(4 - x^2) - \ln x$$

40.
$$3[\ln x - 2\ln(x^2 + 1)] + 2\ln 5$$

In Exercises 41 and 42, solve the equation for x.

41.
$$\ln \sqrt{x+1} = 2$$

42.
$$\ln x + \ln(x - 3) = 0$$

In Exercises 43 and 44, (a) find the inverse function of f, (b) use a graphing utility to graph f and f^{-1} in the same viewing window, and (c) verify that $f^{-1}(f(x)) = x$ and $f(f^{-1}(x)) = x$.

43.
$$f(x) = \ln \sqrt{x}$$

44.
$$f(x) = e^{1-x}$$

In Exercises 45 and 46, sketch the graph of the function by hand.

45.
$$y = e^{-x/2}$$

46.
$$y = 4e^{-x^2}$$

In Exercises 47–50, complete the table and use the result to estimate the limit. Use a graphing utility to graph the function to confirm your result.

x	-0.1	-0.01	-0.001	0.001	0.01	0.1
f(x)						

47.
$$\lim_{x \to 0} \frac{\left[4/(x+2)\right] - 2}{x}$$
49.
$$\lim_{x \to 0} \frac{20(e^{x/2} - 1)}{x - 1}$$

48.
$$\lim_{x \to 0} \frac{4(\sqrt{x+2} - \sqrt{2})}{x}$$

49.
$$\lim_{x\to 0} \frac{20(e^{x/2}-1)}{x-1}$$

50.
$$\lim_{x\to 0} \frac{\ln(x+5) - \ln x}{x}$$

In Exercises 51 and 52, use the graph to determine each limit.

51.
$$h(x) = \frac{x^2 - 2x}{x}$$

52.
$$g(x) = e^{-x/2} \sin \pi x$$

- (a) $\lim_{x \to 0} h(x)$ (b) $\lim_{x \to -1} h(x)$

- (a) $\lim_{x\to 0} g(x)$ (b) $\lim_{x\to 2} g(x)$

In Exercises 53 and 54, find the limit L. Then use the ε - δ definition to prove that the limit is L.

53.
$$\lim_{x\to 2} (x^2 - 3)$$

54.
$$\lim_{x\to 9} \sqrt{x}$$

In Exercises 55-68, find the limit (if it exists).

55.
$$\lim_{t\to 4} \sqrt{t+2}$$

56.
$$\lim_{y \to 4} 3|y-1$$

57.
$$\lim_{t \to -2} \frac{t+2}{t^2-4}$$

58.
$$\lim_{t\to 3} \frac{t^2-9}{t-3}$$

59.
$$\lim_{x \to 0} \frac{\left[1/(x+1)\right] - 1}{x}$$
 60. $\lim_{x \to 0} \frac{\sqrt{4+x} - 2}{x}$ **61.** $\lim_{x \to -5} \frac{x^3 + 125}{x + 5}$ **62.** $\lim_{x \to -2} \frac{x^2 - 4}{x^3 + 8}$

50.
$$\lim_{x \to 0} \frac{\sqrt{4 + x - 2}}{x}$$

61.
$$\lim_{x \to -5} \frac{x^3 + 125}{x + 5}$$

62.
$$\lim_{x \to -2} \frac{x^2 - x^3}{x^3 + x^3}$$

63.
$$\lim_{x\to 0} \frac{1-\cos x}{\sin x}$$

64.
$$\lim_{x \to \pi/4} \frac{4x}{\tan x}$$

65.
$$\lim_{\Delta x \to 0} \frac{\sin[(\pi/6) + \Delta x] - (1/2)}{\Delta x}$$

[Hint: $\sin(\theta + \phi) = \sin \theta \cos \phi + \cos \theta \sin \phi$]

66.
$$\lim_{\Delta x \to 0} \frac{\cos(\pi + \Delta x) + 1}{\Delta x}$$

[Hint: $cos(\theta + \phi) = cos \theta cos \phi - sin \theta sin \phi$]

67.
$$\lim_{x \to 1} e^{x-1} \sin \frac{\pi x}{2}$$

67.
$$\lim_{x \to 1} e^{x-1} \sin \frac{\pi x}{2}$$
 68. $\lim_{x \to 2} \frac{\ln(x-1)^2}{\ln(x-1)}$

In Exercises 69 and 70, evaluate the limit given that $\lim_{\substack{x \to c \\ \mathbf{69.}}} f(x) = -\frac{3}{4} \text{ and } \lim_{\substack{x \to c \\ \mathbf{x} \to c}} g(x) = \frac{2}{3}.$ $\mathbf{69.} \lim_{\substack{x \to c \\ \mathbf{x} \to c}} [f(x)g(x)]$ $\mathbf{70.} \lim_{\substack{x \to c \\ \mathbf{x} \to c}} [f(x) + 2g(x)]$

69.
$$\lim_{x \to c} [f(x)g(x)]$$

70.
$$\lim_{x \to c} [f(x) + 2g(x)]$$

Numerical, Graphical, and Analytic Analysis In Exercises 71 and 72, consider

 $\lim_{x \to \infty} f(x)$.

- (a) Complete the table to estimate the limit.
- (b) Use a graphing utility to graph the function and use the graph to estimate the limit.
 - (c) Rationalize the numerator to find the exact value of the limit analytically.

x	1.1	1.01	1.001	1.0001
f(x)				

71.
$$f(x) = \frac{\sqrt{2x+1} - \sqrt{3}}{x-1}$$

72.
$$f(x) = \frac{1 - \sqrt[3]{x}}{x - 1}$$

[Hint: $a^3 - b^3 = (a - b)(a^2 + ab + b^2)$]

In Exercises 73-78, find the limit (if it exists). If the limit does not exist, explain why.

73.
$$\lim_{x\to 3^-} \frac{|x-3|}{x-3}$$

74.
$$\lim_{x\to 4} [x-1]$$

75.
$$\lim_{x \to 2} f(x)$$
, where $f(x) = \begin{cases} (x-2)^2, & x \le 2\\ 2-x, & x > 2 \end{cases}$

76.
$$\lim_{x \to 1^+} g(x)$$
, where $g(x) = \begin{cases} \sqrt{1-x}, & x \le 1 \\ x+1, & x > 1 \end{cases}$

77.
$$\lim_{t \to 1} h(t)$$
, where $h(t) = \begin{cases} t^3 + 1, & t < 1 \\ \frac{1}{2}(t+1), & t \ge 1 \end{cases}$

78.
$$\lim_{s \to -2} f(s)$$
, where $f(s) = \begin{cases} -s^2 - 4s - 2, & s \le -2 \\ s^2 + 4s + 6, & s > -2 \end{cases}$

In Exercises 79-90, determine the intervals on which the function is continuous.

79.
$$f(x) = [x + 3]$$

80.
$$f(x) = \frac{3x^2 - x - 2}{x - 1}$$

81.
$$f(x) = \begin{cases} \frac{3x^2 - x - 2}{x - 1}, & x \neq 1 \\ 0, & x = 1 \end{cases}$$
 82. $f(x) = \begin{cases} 5 - x, & x \leq 2 \\ 2x - 3, & x > 2 \end{cases}$

82.
$$f(x) = \begin{cases} 5 - x, & x \le 2\\ 2x - 3, & x > 2 \end{cases}$$

83.
$$f(x) = \frac{1}{(x-2)^2}$$

84.
$$f(x) = \sqrt{\frac{x+1}{x}}$$

85.
$$f(x) = \frac{3}{x+1}$$

86.
$$f(x) = \frac{x+1}{2x+2}$$

87.
$$f(x) = \csc \frac{\pi x}{2}$$

88.
$$f(x) = \tan 2x$$

89.
$$g(x) = 2e^{[x]/4}$$

90.
$$h(x) = 5 \ln|x - 3|$$

91. Determine the value of c such that the function is continuous on the entire real number line.

$$f(x) = \begin{cases} x + 3, & x \le 2 \\ cx + 6, & x > 2 \end{cases}$$

92. Determine the values of b and c such that the function is continuous on the entire real number line.

$$f(x) = \begin{cases} x+1, & 1 < x < 3 \\ x^2 + bx + c, & |x-2| \ge 1 \end{cases}$$

93. Use the Intermediate Value Theorem to show that

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

has a zero in the interval [1, 2].

94. *Delivery Charges* The cost of sending an overnight package from New York to Atlanta is \$9.80 for the first pound and \$2.50 for each additional pound or fraction thereof. Use the greatest integer function to create a model for the cost C of overnight delivery of a package weighing x pounds. Use a graphing utility to graph the function and discuss its continuity.

95. *Compound Interest* A sum of \$5000 is deposited in a savings plan that pays 12% interest compounded semiannually. The account balance after t years is given by $A = 5000(1.06)^{[2t]}$. Use a graphing utility to graph the function and discuss its continuity.

96. Let
$$f(x) = \sqrt{x(x-1)}$$
.

(a) Find the domain of f.

(b) Find
$$\lim_{x\to 0^{-}} f(x)$$
.

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

In Exercises 97-102, find the vertical asymptotes (if any) of the function.

97.
$$g(x) = 1 + \frac{2}{x}$$

98.
$$h(x) = \frac{4x}{4 - x^2}$$

99.
$$f(x) = \frac{8}{(x-10)^2}$$

$$100. f(x) = \csc \pi x$$

101.
$$g(x) = \ln(9 - x^2)$$

102.
$$f(x) = 10e^{-2/x}$$

In Exercises 103-114, find the one-sided limit.

103.
$$\lim_{x \to -2^{-}} \frac{2x^2 + x + 1}{x + 2}$$

104.
$$\lim_{x \to (1/2)^+} \frac{x}{2x - 1}$$

105.
$$\lim_{x \to -1^+} \frac{x+1}{x^3+1}$$

106.
$$\lim_{x \to -1^-} \frac{x+1}{x^4-1}$$

107.
$$\lim_{x \to 1^{-}} \frac{x^2 + 2x + 1}{x - 1}$$

108.
$$\lim_{x \to -1^+} \frac{x^2 - 2x + 1}{x + 1}$$

109.
$$\lim_{x \to 0^+} \frac{\sin 4x}{5x}$$

110.
$$\lim_{x \to 0^+} \frac{\sec x}{x}$$

111.
$$\lim_{x\to 0^+} \frac{\csc 2x}{x}$$

112.
$$\lim_{x\to 0^-} \frac{\cos^2 x}{x}$$

113.
$$\lim_{x \to x} \ln(\sin x)$$

114.
$$\lim_{x \to -\infty} 12e^{-2/x}$$

115. The function f is defined as follows.

$$f(x) = \frac{\tan 2x}{x}, \qquad x \neq 0$$

(a) Find
$$\lim_{x\to 0} \frac{\tan 2x}{x}$$
 (if it exists).

(b) Can the function f be defined at x = 0 such that it is continuous at x = 0?

Differentiation

Section 2.1

The Derivative and the Tangent Line Problem

- Find the slope of the tangent line to a curve at a point.
- Use the limit definition to find the derivative of a function.
- Understand the relationship between differentiability and continuity.

The Tangent Line Problem

Calculus grew out of four major problems that European mathematicians were working on during the seventeenth century.

- 1. The tangent line problem (this section)
- 2. The velocity and acceleration problem (Sections 2.2 and 2.3)
- **3.** The minimum and maximum problem (Section 3.1)
- **4.** The area problem (Section 4.2)

Each problem involves the notion of a limit, and calculus can be introduced with any of the four problems.

Although partial solutions to the tangent line problem were given by Pierre de Fermat (1601–1665), René Descartes (1596–1650), Christian Huygens (1629–1695), and Isaac Barrow (1630–1677), credit for the first general solution is usually given to Isaac Newton (1642–1727) and Gottfried Leibniz (1646–1716). Newton's work on this problem stemmed from his interest in optics and light refraction.

What does it mean to say that a line is tangent to a curve at a point? For a circle, the tangent line at a point P is the line that is perpendicular to the radial line at point P, as shown in Figure 2.1.

For a general curve, however, the problem is more difficult. For example, how would you define the tangent lines shown in Figure 2.2? You might say that a line is tangent to a curve at a point P if it touches, but does not cross, the curve at point P. This definition would work for the first curve shown in Figure 2.2, but not for the second. Or you might say that a line is tangent to a curve if the line touches or intersects the curve at exactly one point. This definition would work for a circle but not for more general curves, as the third curve in Figure 2.2 shows.

Tangent line to a circle **Figure 2.1**

For Further Information For more information on the crediting of mathematical discoveries to the first "discoverer," see the article "Mathematical Firsts—Who Done It?" by Richard H. Williams and Roy D. Mazzagatti in Mathematics Teacher. To view this article, go to the website www.matharticles.com.

Tangent line to a curve at a point

Figure 2.2

The secant line through (c, f(c)) and $(c + \Delta x, f(c + \Delta x))$ Figure 2.3

THE TANGENT LINE PROBLEM

In 1637, mathematician René Descartes stated this about the tangent line problem:

"And I dare say that this is not only the most useful and general problem in geometry that I know, but even that I ever desire to know."

ISAAC NEWTON (1642–1727)

In addition to his work in calculus, Newton made revolutionary contributions to physics, including the Law of Universal Gravitation and his three laws of motion. Essentially, the problem of finding the tangent line at a point P boils down to the problem of finding the *slope* of the tangent line at point P. You can approximate this slope using a **secant line*** through the point of tangency and a second point on the curve, as shown in Figure 2.3. If (c, f(c)) is the point of tangency and $(c + \Delta x, f(c + \Delta x))$ is a second point on the graph of f, the slope of the secant line through the two points is given by substitution into the slope formula

$$m = \frac{y_2 - y_1}{x_2 - x_1}$$

$$m_{\text{sec}} = \frac{f(c + \Delta x) - f(c)}{(c + \Delta x) - c}$$

$$Change in y \atop Change in x$$

$$m_{\text{sec}} = \frac{f(c + \Delta x) - f(c)}{\Delta x}$$
Slope of secant line

The right-hand side of this equation is a **difference quotient.** The denominator Δx is the **change in** x, and the numerator $\Delta y = f(c + \Delta x) - f(c)$ is the **change in** y.

The beauty of this procedure is that you can obtain more and more accurate approximations of the slope of the tangent line by choosing points closer and closer to the point of tangency, as shown in Figure 2.4.

Tangent line approximations **Figure 2.4**

Definition of Tangent Line with Slope *m*

If f is defined on an open interval containing c, and if the limit

$$\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \to 0} \frac{f(c + \Delta x) - f(c)}{\Delta x} = m$$

exists, then the line passing through (c, f(c)) with slope m is the **tangent line** to the graph of f at the point (c, f(c)).

The slope of the tangent line to the graph of f at the point (c, f(c)) is also called the slope of the graph of f at x = c.

^{*} This use of the word secant comes from the Latin secare, meaning "to cut," and is not a reference to the trigonometric function of the same name.

The slope of f at (2, 1) is m = 2. Figure 2.5

The slope of f at any point (c, f(c)) is m = 2c.

Figure 2.6

EXAMPLE 1 The Slope of the Graph of a Linear Function

Find the slope of the graph of

$$f(x) = 2x - 3$$

at the point (2, 1).

Solution To find the slope of the graph of f when c=2, you can apply the definition of the slope of a tangent line, as shown.

$$\lim_{\Delta x \to 0} \frac{f(2 + \Delta x) - f(2)}{\Delta x} = \lim_{\Delta x \to 0} \frac{\left[2(2 + \Delta x) - 3\right] - \left[2(2) - 3\right]}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{4 + 2\Delta x - 3 - 4 + 3}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{2\Delta x}{\Delta x}$$

$$= \lim_{\Delta x \to 0} 2$$

$$= 2$$

The slope of f at (c, f(c)) = (2, 1) is m = 2, as shown in Figure 2.5.

NOTE In Example 1, the limit definition of the slope of f agrees with the definition of the slope of a line as discussed in Section 1.1.

The graph of a linear function has the same slope at any point. This is not true of nonlinear functions, as shown in the following example.

EXAMPLE 2 Tangent Lines to the Graph of a Nonlinear Function

Find the slopes of the tangent lines to the graph of

$$f(x) = x^2 + 1$$

at the points (0, 1) and (-1, 2), as shown in Figure 2.6.

Solution Let (c, f(c)) represent an arbitrary point on the graph of f. Then the slope of the tangent line at (c, f(c)) is given by

$$\lim_{\Delta x \to 0} \frac{f(c + \Delta x) - f(c)}{\Delta x} = \lim_{\Delta x \to 0} \frac{\left[(c + \Delta x)^2 + 1 \right] - (c^2 + 1)}{\Delta x}$$

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

$$= \lim_{\Delta x \to 0} \frac{2c(\Delta x) + (\Delta x)^2}{\Delta x}$$

$$= \lim_{\Delta x \to 0} (2c + \Delta x)$$

$$= 2c.$$

So, the slope at *any* point (c, f(c)) on the graph of f is m = 2c. At the point (0, 1), the slope is m = 2(0) = 0, and at (-1, 2), the slope is m = 2(-1) = -2.

NOTE In Example 2, note that c is held constant in the limit process (as $\Delta x \rightarrow 0$).

The graph of f has a vertical tangent line at (c, f(c)).

Figure 2.7

The definition of a tangent line to a curve does not cover the possibility of a vertical tangent line. For vertical tangent lines, you can use the following definition. If f is continuous at c and

$$\lim_{\Delta x \to 0} \frac{f(c + \Delta x) - f(c)}{\Delta x} = \infty \quad \text{or} \quad \lim_{\Delta x \to 0} \frac{f(c + \Delta x) - f(c)}{\Delta x} = -\infty$$

the vertical line x = c passing through (c, f(c)) is a **vertical tangent line** to the graph of f. For example, the function shown in Figure 2.7 has a vertical tangent line at (c, f(c)). If the domain of f is the closed interval [a, b], you can extend the definition of a vertical tangent line to include the endpoints by considering continuity and limits from the right (for x = a) and from the left (for x = b).

The Derivative of a Function

You have now arrived at a crucial point in the study of calculus. The limit used to define the slope of a tangent line is also used to define one of the two fundamental operations of calculus—**differentiation.**

Definition of the Derivative of a Function

The **derivative** of f at x is given by

$$f'(x) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

provided the limit exists. For all x for which this limit exists, f' is a function of x.

Be sure you see that the derivative of a function of x is also a function of x. This "new" function gives the slope of the tangent line to the graph of f at the point (x, f(x)), provided that the graph has a tangent line at this point.

The process of finding the derivative of a function is called **differentiation.** A function is **differentiable** at x if its derivative exists at x and is **differentiable on an open interval** (a, b) if it is differentiable at every point in the interval.

In addition to f'(x), which is read as "f prime of x," other notations are used to denote the derivative of y = f(x). The most common are

$$f'(x)$$
, $\frac{dy}{dx}$, y' , $\frac{d}{dx}[f(x)]$, $D_x[y]$. Notation for derivatives

The notation dy/dx is read as "the derivative of y with respect to x." Using limit notation, you can write

$$\frac{dy}{dx} = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

$$= f'(x).$$

EXAMPLE 3 Finding the Derivative by the Limit Process

Find the derivative of $f(x) = x^3 + 2x$.

Solution

$$f'(x) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$
 Definition of derivative
$$= \lim_{\Delta x \to 0} \frac{(x + \Delta x)^3 + 2(x + \Delta x) - (x^3 + 2x)}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{x^3 + 3x^2 \Delta x + 3x(\Delta x)^2 + (\Delta x)^3 + 2x + 2\Delta x - x^3 - 2x}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{3x^2 \Delta x + 3x(\Delta x)^2 + (\Delta x)^3 + 2\Delta x}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{\Delta x [3x^2 + 3x\Delta x + (\Delta x)^2 + 2]}{\Delta x}$$

$$= \lim_{\Delta x \to 0} [3x^2 + 3x\Delta x + (\Delta x)^2 + 2]$$

$$= 3x^2 + 2$$

STUDY TIP When using the definition to find the derivative of a function, the key is to rewrite the difference quotient so that Δx does not occur as a factor of the denominator.

Remember that the derivative of a function f is itself a function, which can be used to find the slope of the tangent line at the point (x, f(x)) on the graph of f.

EXAMPLE 4 Using the Derivative to Find the Slope at a Point

Find f'(x) for $f(x) = \sqrt{x}$. Then find the slope of the graph of f at the points (1, 1) and (4, 2). Discuss the behavior of f at (0, 0).

Solution Use the procedure for rationalizing numerators, as discussed in Section 1.6.

$$f'(x) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$
Definition of derivative
$$= \lim_{\Delta x \to 0} \frac{\sqrt{x + \Delta x} - \sqrt{x}}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \left(\frac{\sqrt{x + \Delta x} - \sqrt{x}}{\Delta x}\right) \left(\frac{\sqrt{x + \Delta x} + \sqrt{x}}{\sqrt{x + \Delta x} + \sqrt{x}}\right)$$

$$= \lim_{\Delta x \to 0} \frac{(x + \Delta x) - x}{\Delta x \left(\sqrt{x + \Delta x} + \sqrt{x}\right)}$$

$$= \lim_{\Delta x \to 0} \frac{\Delta x}{\Delta x \left(\sqrt{x + \Delta x} + \sqrt{x}\right)}$$

$$= \lim_{\Delta x \to 0} \frac{1}{\sqrt{x + \Delta x} + \sqrt{x}}$$

$$= \frac{1}{2\sqrt{x}}, \quad x > 0$$

At the point (1, 1), the slope is $f'(1) = \frac{1}{2}$. At the point (4, 2), the slope is $f'(4) = \frac{1}{4}$. See Figure 2.8. At the point (0, 0), the slope is undefined. Moreover, the graph of f has a vertical tangent line at (0, 0).

The slope of f at (x, f(x)), x > 0, is $m = 1/(2\sqrt{x})$.

Figure 2.8

indicates that in the online Eduspace® system for this text, you will find an Open Exploration, which further explores this example using the computer algebra systems Maple, Mathcad, Mathematica, and Derive.

In many applications, it is convenient to use a variable other than x as the independent variable, as shown in Example 5.

EXAMPLE 5 Finding the Derivative of a Function

Find the derivative with respect to t for the function y = 2/t.

Solution Considering y = f(t), you obtain

$$\frac{dy}{dt} = \lim_{\Delta t \to 0} \frac{f(t + \Delta t) - f(t)}{\Delta t}$$
Definition of derivative
$$= \lim_{\Delta t \to 0} \frac{\frac{2}{t + \Delta t} - \frac{2}{t}}{\Delta t}$$

$$= \lim_{\Delta t \to 0} \frac{\frac{2t - 2(t + \Delta t)}{\Delta t}}{\frac{t(t + \Delta t)}{\Delta t}}$$
Combine fractions in numerator.
$$= \lim_{\Delta t \to 0} \frac{-2\Delta t}{\Delta t(t)(t + \Delta t)}$$
Divide out common factor of Δt .
$$= \lim_{\Delta t \to 0} \frac{-2}{t(t + \Delta t)}$$
Simplify.
$$= -\frac{2}{t^2}.$$
Evaluate limit as $\Delta t \to 0$.

At the point (1, 2), the line y = -2t + 4is tangent to the graph of y = 2/t.

Figure 2.9

TECHNOLOGY A graphing utility can be used to reinforce the result given in Example 5. For instance, using the formula $dy/dt = -2/t^2$, you know that the slope of the graph of y = 2/t at the point (1, 2) is m = -2. This implies that an equation of the tangent line to the graph at (1, 2) is

$$y - 2 = -2(t - 1)$$
 or $y = -2t + 4$

as shown in Figure 2.9.

Differentiability and Continuity

The following alternative limit form of the derivative is useful in investigating the relationship between differentiability and continuity. The derivative of f at c is

$$f'(c) = \lim_{x \to c} \frac{f(x) - f(c)}{x - c}$$
 Alternative form of derivative

provided this limit exists (see Figure 2.10). (A proof of the equivalence of this form is given in Appendix A.) Note that the existence of the limit in this alternative form requires that the one-sided limits

$$\lim_{x \to c^{-}} \frac{f(x) - f(c)}{x - c} \quad \text{and} \quad \lim_{x \to c^{+}} \frac{f(x) - f(c)}{x - c}$$

exist and are equal. These one-sided limits are called the derivatives from the left and from the right, respectively. It follows that f is differentiable on the closed **interval** [a, b] if it is differentiable on (a, b) and if the derivative from the right at a and the derivative from the left at b both exist.

As x approaches c, the secant line approaches the tangent line.

Figure 2.10

The greatest integer function is not differentiable at x = 0, because it is not continuous at x = 0.

Figure 2.11

f is not differentiable at x = 2, because the derivatives from the left and from the right are not equal.

Figure 2.12

f is not differentiable at x = 0, because f has a vertical tangent line at x = 0.

Figure 2.13

If a function is not continuous at x = c, it is also not differentiable at x = c. For instance, the greatest integer function

$$f(x) = [x]$$

is not continuous at x = 0, and so it is not differentiable at x = 0 (see Figure 2.11). You can verify this by observing that

$$\lim_{x \to 0^{-}} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0^{-}} \frac{\llbracket x \rrbracket - 0}{x} = \infty$$

Derivative from the left

and

$$\lim_{x \to 0^+} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0^+} \frac{\llbracket x \rrbracket - 0}{x} = 0.$$

Derivative from the right

Although it is true that differentiability implies continuity (as we will show in Theorem 2.1), the converse is not true. That is, it is possible for a function to be continuous at x = c and *not* differentiable at x = c. Examples 6 and 7 illustrate this possibility.

EXAMPLE 6 A Graph with a Sharp Turn

The function

$$f(x) = |x - 2|$$

shown in Figure 2.12 is continuous at x = 2. But, the one-sided limits

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

Derivative from the left

and

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

Derivative from the right

are not equal. So, f is not differentiable at x = 2 and the graph of f does not have a tangent line at the point (2, 0).

EXAMPLE 7 A Graph with a Vertical Tangent Line

The function

$$f(x) = x^{1/3}$$

is continuous at x = 0, as shown in Figure 2.13. But, because the limit

$$\lim_{x \to 0} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0} \frac{x^{1/3} - 0}{x}$$
$$= \lim_{x \to 0} \frac{1}{x^{2/3}}$$
$$= \infty$$

is infinite, you can conclude that the tangent line is vertical at x = 0. So, f is not differentiable at x = 0.

From Examples 6 and 7, you can see that a function is not differentiable at a point at which its graph has a sharp turn *or* a vertical tangent line.

TECHNOLOGY Some graphing utilities, such as *Derive*, *Maple*, *Mathcad*, *Mathematica*, and the *TI-89*, perform symbolic differentiation. Others perform *numerical differentiation* by finding values of derivatives using the formula

$$f'(x) \approx \frac{f(x + \Delta x) - f(x - \Delta x)}{2\Delta x}$$

where Δx is a small number such as 0.001. Can you see any problems with this definition? For instance, using this definition, what is the value of the derivative of f(x) = |x| when x = 0?

THEOREM 2.1 Differentiability Implies Continuity

If f is differentiable at x = c, then f is continuous at x = c.

Proof You can prove that f is continuous at x = c by showing that f(x) approaches f(c) as $x \rightarrow c$. To do this, use the differentiability of f at x = c and consider the following limit.

$$\lim_{x \to c} [f(x) - f(c)] = \lim_{x \to c} \left[(x - c) \left(\frac{f(x) - f(c)}{x - c} \right) \right]$$

$$= \left[\lim_{x \to c} (x - c) \right] \left[\lim_{x \to c} \frac{f(x) - f(c)}{x - c} \right]$$

$$= (0)[f'(c)]$$

$$= 0$$

Because the difference f(x) - f(c) approaches zero as $x \to c$, you can conclude that $\lim_{x \to c} f(x) = f(c)$. So, f is continuous at x = c.

You can summarize the relationship between continuity and differentiability as follows.

- 1. If a function is differentiable at x = c, then it is continuous at x = c. So, differentiability implies continuity.
- **2.** It is possible for a function to be continuous at x = c and not be differentiable at x = c. So, continuity does not imply differentiability.

Exercises for Section 2.1

In Exercises 1 and 2, estimate the slope of the graph at the points (x_1, y_1) and (x_2, y_2) .

1. (a)

(b)

2. (a)

(b)

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 3 and 4, use the graph shown in the figure. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

- 3. Identify or sketch each of the quantities on the figure.
 - (a) f(1) and f(4)
- (b) f(4) f(1)

(c)
$$y = \frac{f(4) - f(1)}{4 - 1}(x - 1) + f(1)$$

 Insert the proper inequality symbol (< or >) between the given quantities.

(a)
$$\frac{f(4) - f(1)}{4 - 1}$$
 $\frac{f(4) - f(3)}{4 - 3}$

(b)
$$\frac{f(4) - f(1)}{4 - 1}$$
 $f'(1)$

In Exercises 5–10, find the slope of the tangent line to the graph of the function at the given point.

5.
$$f(x) = 3 - 2x$$
, $(-1, 5)$

5.
$$f(x) = 3 - 2x$$
, $(-1, 5)$ **6.** $g(x) = \frac{3}{2}x + 1$, $(-2, -2)$ **7.** $g(x) = x^2 - 4$, $(1, -3)$ **8.** $g(x) = 5 - x^2$, $(2, 1)$

7.
$$g(x) = x^2 - 4$$
, $(1, -3)$

8.
$$g(x) = 5 - x^2$$
, (2, 1)

9.
$$f(t) = 3t - t^2$$
, $(0,0)$

10.
$$h(t) = t^2 + 3$$
, $(-2, 7)$

In Exercises 11–18, find the derivative by the limit process.

11.
$$f(x) = 3$$

12.
$$f(x) = 3x + 2$$

13.
$$h(s) = 3 + \frac{2}{3}s$$

14.
$$f(x) = 9 - \frac{1}{2}x$$

15.
$$f(x) = 2x^2 + x - 1$$
 16. $f(x) = x^3 + x^2$

16.
$$f(x) = x^3 + x^2$$

17.
$$f(x) = \frac{1}{x-1}$$

17.
$$f(x) = \frac{1}{x-1}$$
 18. $f(x) = \frac{4}{\sqrt{x}}$

19.
$$f(x) = x^2 + 1$$
, (2, 5)

20.
$$f(x) = x^3 + 1$$
. (1.2)

21.
$$f(x) = \sqrt{x}$$
. (1. 1)

22.
$$f(x) = \sqrt{x-1}$$
, (5.2)

19.
$$f(x) = x^2 + 1$$
, (2,5)
20. $f(x) = x^3 + 1$, (1,2)
21. $f(x) = \sqrt{x}$, (1,1)
22. $f(x) = \sqrt{x-1}$, (5,2)
23. $f(x) = x + \frac{4}{x}$, (4,5)
24. $f(x) = \frac{1}{x+1}$, (0,1)

24.
$$f(x) = \frac{1}{x+1}$$
, (0, 1)

In Exercises 25 and 26, find an equation of the line that is tangent to the graph of f and parallel to the given line.

Function 25. $f(x) = x^3$

$$\frac{Line}{3x - y + 1 = 0}$$

26.
$$f(x) = \frac{1}{\sqrt{x-1}}$$

$$x + 2y + 7 = 0$$

- **27.** The tangent line to the graph of y = g(x) at the point (5, 2)passes through the point (9, 0). Find g(5) and g'(5).
- **28.** The tangent line to the graph of y = h(x) at the point (-1, 4)passes through the point (3, 6). Find h(-1) and h'(-1).

Writing About Concepts

In Exercises 29 and 30, sketch the graph of f'. Explain how you found your answer.

- **31.** Sketch a graph of a function whose derivative is always
- 32. Sketch a graph of a function whose derivative is always positive.

Writing About Concepts (continued)

In Exercises 33–36, the limit represents f'(c) for a function f and a number c. Find f and c.

33.
$$\lim_{\Delta x \to 0} \frac{\left[5 - 3(1 + \Delta x)\right] - 2}{\Delta x}$$
 34. $\lim_{\Delta x \to 0} \frac{(-2 + \Delta x)^3 + 8}{\Delta x}$

34.
$$\lim_{\Delta x \to 0} \frac{(-2 + \Delta x)^3 + 8}{\Delta x}$$

35.
$$\lim_{x \to 6} \frac{-x^2 + 36}{x - 6}$$

36.
$$\lim_{x \to 9} \frac{2\sqrt{x} - 6}{x - 9}$$

In Exercises 37–39, identify a function f that has the following characteristics. Then sketch the function.

37.
$$f(0) = 2;$$

38.
$$f(0) = 4$$
; $f'(0) = 0$;

$$f'(x) = -3, -\infty < x < \infty$$
 $f'(x) < 0 \text{ for } x < 0;$

$$f'(x) < 0 \text{ for } x < 0$$

$$f'(x) > 0 \text{ for } x > 0$$

39.
$$f(0) = 0; f'(0) = 0; f'(x) > 0 \text{ if } x \neq 0$$

40. Assume that f'(c) = 3. Find f'(-c) if (a) f is an odd function and (b) f is an even function.

In Exercises 41 and 42, find equations of the two tangent lines to the graph of f that pass through the indicated point.

41.
$$f(x) = 4x - x^2$$

42.
$$f(x) = x^2$$

Graphical, Numerical, and Analytic Analysis In Exercises 43 and 44, use a graphing utility to graph f on the interval [-2, 2]. Complete the table by graphically estimating the slope of the graph at the indicated points. Then evaluate the slopes analytically and compare your results with those obtained graphically.

x	-2	-1.5	-1	-0.5	0	0.5	1	1.5	2
f(x)									
f'(x)									

43.
$$f(x) = \frac{1}{4}x^3$$

44.
$$f(x) = \frac{1}{2}x^2$$

$$g(x) = \frac{f(x + 0.01) - f(x)}{0.01}.$$

Label the graphs and describe the relationship between them.

45.
$$f(x) = 2x - x^2$$

46.
$$f(x) = 3\sqrt{x}$$

In Exercises 47 and 48, evaluate f(2) and f(2.1) and use the results to approximate f'(2).

47.
$$f(x) = x(4-x)$$

48.
$$f(x) = \frac{1}{4}x^3$$

Graphical Reasoning In Exercises 49 and 50, use a graphing utility to graph the function and its derivative in the same viewing window. Label the graphs and describe the relationship between them.

49.
$$f(x) = \frac{1}{\sqrt{x}}$$

50.
$$f(x) = \frac{x^3}{4} - 3x$$

Writing In Exercises 51 and 52, consider the functions f and $S_{\Delta x}$ where

$$S_{\Delta x}(x) = \frac{f(2 + \Delta x) - f(2)}{\Delta x}(x - 2) + f(2).$$

- $\stackrel{\longleftarrow}{\models}$ (a) Use a graphing utility to graph f and $S_{\Delta x}$ in the same viewing window for $\Delta x = 1$, 0.5, and 0.1.
 - (b) Give a written description of the graphs of S for the different values of Δx in part (a).

51.
$$f(x) = 4 - (x - 3)^2$$
 52. $f(x) = x + \frac{1}{x}$

52.
$$f(x) = x + \frac{1}{x}$$

In Exercises 53-58, use the alternative form of the derivative to find the derivative at x = c (if it exists).

53.
$$f(x) = x^2 - 1$$
, $c =$

54.
$$f(x) = x^3 + 2x$$
 $c = 1$

55.
$$g(x) = \sqrt{|x|}, c = 0$$

53.
$$f(x) = x^2 - 1$$
, $c = 2$ **54.** $f(x) = x^3 + 2x$, $c = 1$ **55.** $g(x) = \sqrt{|x|}$, $c = 0$ **56.** $g(x) = (x+3)^{1/3}$, $c = -3$ **57.** $h(x) = |x+5|$, $c = -5$ **58.** $f(x) = |x-4|$, $c = 4$

57
$$h(x) = |x + 5|$$
 $c = -1$

58.
$$f(x) = |x - 4|, c = 4$$

In Exercises 59–62, describe the x-values at which f is differentiable.

59.
$$f(x) = \frac{1}{x+1}$$

61.
$$f(x) = (x - 3)^{2/3}$$

Graphical Analysis In Exercises 63-66, use a graphing utility to find the x-values at which f is differentiable.

63.
$$f(x) = |x + 3|$$
 64. $f(x) = \frac{2x}{x - 1}$

64.
$$f(x) = \frac{2x}{x-1}$$

65.
$$f(x) = x^{2/5}$$

66.
$$f(x) = \begin{cases} x^3 - 3x^2 + 3x, & x \le 1 \\ x^2 - 2x, & x > 1 \end{cases}$$

In Exercises 67-70, find the derivatives from the left and from the right at x = 1 (if they exist). Is the function differentiable at x = 1?

67.
$$f(x) = |x - 1|$$

68.
$$f(x) = \sqrt{1-x^2}$$

69.
$$f(x) = \begin{cases} (x-1)^3, & x \le 1 \\ (x-1)^2, & x > 1 \end{cases}$$
 70. $f(x) = \begin{cases} x, & x \le 1 \\ x^2, & x > 1 \end{cases}$

70.
$$f(x) = \begin{cases} x, & x \le 1 \\ x^2, & x > 1 \end{cases}$$

In Exercises 71 and 72, determine whether the function is differentiable at x = 2.

71.
$$f(x) = \begin{cases} x^2 + 1, & x \le 2 \\ 4x - 3, & x > 2 \end{cases}$$
 72. $f(x) = \begin{cases} \frac{1}{2}x + 1, & x < 2 \\ \sqrt{2x}, & x \ge 2 \end{cases}$

- **73.** Graphical Reasoning A line with slope m passes through the point (0, 4) and has the equation y = mx + 4.
 - (a) Write the distance d between the line and the point (3, 1) as a function of m.
- $\stackrel{\frown}{\vdash}$ (b) Use a graphing utility to graph the function d in part (a). Based on the graph, is the function differentiable at every value of m? If not, where is it not differentiable?
- **74.** Conjecture Consider the functions $f(x) = x^2$ and $g(x) = x^3$.
 - (a) Graph f and f' on the same set of axes.
 - (b) Graph g and g' on the same set of axes.
 - (c) Identify a pattern between f and g and their respective derivatives. Use the pattern to make a conjecture about h'(x)if $h(x) = x^n$, where n is an integer and $n \ge 2$.
 - (d) Find f'(x) if $f(x) = x^4$. Compare the result with the conjecture in part (c). Is this a proof of your conjecture? Explain.

True or False? In Exercises 75 and 76, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- 75. If a function has derivatives from both the right and the left at a point, then it is differentiable at that point.
- **76.** If a function is differentiable at a point, then it is continuous at that point.

77. Let
$$f(x) = \begin{cases} x \sin \frac{1}{x}, & x \neq 0 \\ 0, & x = 0 \end{cases}$$
 and $g(x) = \begin{cases} x^2 \sin \frac{1}{x}, & x \neq 0 \\ 0, & x = 0 \end{cases}$

Show that f is continuous, but not differentiable, at x = 0. Show that g is differentiable at 0, and find g'(0).

Section 2.2

The Constant Rule Figure 2.14

NOTE In Figure 2.14, note that the Constant Rule is equivalent to saying that the slope of a horizontal line is 0. This demonstrates the relationship between slope and derivative.

Basic Differentiation Rules and Rates of Change

- Find the derivative of a function using the Constant Rule.
- Find the derivative of a function using the Power Rule.
- Find the derivative of a function using the Constant Multiple Rule.
- Find the derivative of a function using the Sum and Difference Rules.
- Find the derivative of the sine, cosine, and exponential functions.
- Use derivatives to find rates of change.

The Constant Rule

In Section 2.1 you used the limit definition to find derivatives. In this and the next two sections, you will be introduced to several "differentiation rules" that allow you to find derivatives without the direct use of the limit definition.

THEOREM 2.2 The Constant Rule

The derivative of a constant function is 0. That is, if c is a real number, then

$$\frac{d}{dx}[c] = 0.$$

Proof Let f(x) = c. Then, by the limit definition of the derivative,

$$\frac{d}{dx}[c] = f'(x)$$

$$= \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{c - c}{\Delta x}$$

$$= \lim_{\Delta x \to 0} 0$$

$$= 0.$$

EXAMPLE 1 Using the Constant Rule

Derivative **Function** $\frac{dy}{dx} = 0$ **a.** y = 7**b.** f(x) = 0f'(x) = 0**c.** s(t) = -3s'(t) = 0**d.** $y = k\pi^2$, k is constant y' = 0

EXPLORATION

Writing a Conjecture Use the definition of the derivative given in Section 2.1 to find the derivative of each of the following. What patterns do you see? Use your results to write a conjecture about the derivative of $f(x) = x^n$.

a.
$$f(x) = x^{1}$$

b.
$$f(x) = x^2$$

c.
$$f(x) = x^3$$

d.
$$f(x) = x^4$$

a.
$$f(x) = x^1$$
 b. $f(x) = x^2$ **c.** $f(x) = x^3$ **d.** $f(x) = x^4$ **e.** $f(x) = x^{1/2}$ **f.** $f(x) = x^{-1}$

f.
$$f(x) = x^{-1}$$

The Power Rule

Before proving the next rule, review the procedure for expanding a binomial.

$$(x + \Delta x)^2 = x^2 + 2x\Delta x + (\Delta x)^2$$

$$(x + \Delta x)^3 = x^3 + 3x^2\Delta x + 3x(\Delta x)^2 + (\Delta x)^3$$

$$(x + \Delta x)^4 = x^4 + 4x^3\Delta x + 6x^2(\Delta x)^2 + 4x(\Delta x)^3 + (\Delta x)^4$$

The general binomial expansion for a positive integer n is

$$(x + \Delta x)^n = x^n + nx^{n-1} (\Delta x) + \underbrace{\frac{n(n-1)x^{n-2}}{2} (\Delta x)^2 + \dots + (\Delta x)^n}_{(\Delta x)^2 \text{ is a factor of these terms.}}$$

This binomial expansion is used in proving a special case of the Power Rule.

THEOREM 2.3 The Power Rule

If *n* is a rational number, then the function $f(x) = x^n$ is differentiable and

$$\frac{d}{dx}[x^n] = nx^{n-1}.$$

For f to be differentiable at x = 0, n must be a number such that x^{n-1} is defined on an interval containing 0.

Proof If n is a positive integer greater than 1, then the binomial expansion produces the following.

$$\frac{d}{dx} [x^n] = \lim_{\Delta x \to 0} \frac{(x + \Delta x)^n - x^n}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{x^n + nx^{n-1}(\Delta x) + \frac{n(n-1)x^{n-2}}{2} (\Delta x)^2 + \dots + (\Delta x)^n - x^n}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \left[nx^{n-1} + \frac{n(n-1)x^{n-2}}{2} (\Delta x) + \dots + (\Delta x)^{n-1} \right]$$

$$= nx^{n-1} + 0 + \dots + 0$$

$$= nx^{n-1}$$

This proves the case for which n is a positive integer greater than 1. We leave it to you to prove the case for n = 1. Example 7 in Section 2.3 proves the case for which n is a negative integer. In Exercise 89 in Section 2.5, you are asked to prove the case for which n is rational.

When using the Power Rule, the case for which n=1 is best thought of as a separate differentiation rule. That is,

$$\frac{d}{dx}[x] = 1.$$
 Power Rule when $n = 1$

This rule is consistent with the fact that the slope of the line y = x is 1, as shown in Figure 2.15.

The slope of the line y = x is 1. Figure 2.15

EXAMPLE 2 Using the Power Rule

Function

Derivative

a.
$$f(x) = x^3$$

$$f'(x) = 3x^2$$

b.
$$g(x) = \sqrt[3]{x}$$

$$g'(x) = \frac{d}{dx}[x^{1/3}] = \frac{1}{3}x^{-2/3} = \frac{1}{3x^{2/3}}$$

c.
$$y = \frac{1}{x^2}$$

$$\frac{dy}{dx} = \frac{d}{dx} [x^{-2}] = (-2)x^{-3} = -\frac{2}{x^3}$$

In Example 2(c), note that before differentiating, $1/x^2$ was rewritten as x^{-2} . Rewriting is the first step in many differentiation problems.

Rewrite:
$$y = x^{-2}$$

$$\frac{dy}{dx} = (-2)x^{-3}$$

$$\frac{dy}{dx} = -\frac{2}{3}$$

 $f(x) = x^4$

(0,0)

The slope of a graph at a point is the value

of the derivative at that point.

EXAMPLE 3 Finding the Slope of a Graph

Find the slope of the graph of $f(x) = x^4$ when

a.
$$x = -1$$

b.
$$x = 0$$

b.
$$x = 0$$
 c. $x = 1$.

Solution The derivative of f is $f'(x) = 4x^3$.

a. When x = -1, the slope is $f'(-1) = 4(-1)^3 = -4$.

Slope is negative.

b. When x = 0, the slope is $f'(0) = 4(0)^3 = 0$.

Slope is zero.

c. When x = 1, the slope is $f'(1) = 4(1)^3 = 4$.

Slope is positive.

In Figure 2.16, note that the slope of the graph is negative at the point (-1, 1), the slope is zero at the point (0, 0), and the slope is positive at the point (1, 1).

(-1, 1)

EXAMPLE 4 Finding an Equation of a Tangent Line

Find an equation of the tangent line to the graph of $f(x) = x^2$ when x = -2.

Solution To find the *point* on the graph of f, evaluate the original function at x = -2.

$$(-2, f(-2)) = (-2, 4)$$

Point on graph

To find the *slope* of the graph when x = -2, evaluate the derivative, f'(x) = 2x, at

$$m = f'(-2) = -4$$

Slope of graph at (-2, 4)

Now, using the point-slope form of the equation of a line, you can write

$$y - y_1 = m(x - x_1)$$

Point-slope form

$$y - 4 = -4[x - (-2)]$$

Substitute for y_1 , m, and x_1 .

$$y = -4x - 4.$$

Simplify.

(See Figure 2.17.)

1 -2 y = -4x - 4

The line y = -4x - 4 is tangent to the graph of $f(x) = x^2$ at the point (-2, 4). Figure 2.17

The Constant Multiple Rule

THEOREM 2.4 The Constant Multiple Rule

If f is a differentiable function and c is a real number, then cf is also differentiable and $\frac{d}{dx}[cf(x)] = cf'(x)$.

Proof

$$\frac{d}{dx} [cf(x)] = \lim_{\Delta x \to 0} \frac{cf(x + \Delta x) - cf(x)}{\Delta x}$$
Definition of derivative
$$= \lim_{\Delta x \to 0} c \left[\frac{f(x + \Delta x) - f(x)}{\Delta x} \right]$$

$$= c \left[\lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \right]$$

$$= cf'(x)$$

Informally, the Constant Multiple Rule states that constants can be factored out of the differentiation process, even if the constants appear in the denominator.

$$\frac{d}{dx}[cf(x)] = c \frac{d}{dx}[cf(x)] = cf'(x)$$

$$\frac{d}{dx}\left[\frac{f(x)}{c}\right] = \frac{d}{dx}\left[\left(\frac{1}{c}\right)f(x)\right]$$

$$= \left(\frac{1}{c}\right)\frac{d}{dx}[cf(x)] = \left(\frac{1}{c}\right)f'(x)$$

EXAMPLE 5 Using the Constant Multiple Rule

<u>Function</u>	Derivative
a. $y = \frac{2}{x}$	$\frac{dy}{dx} = \frac{d}{dx} [2x^{-1}] = 2\frac{d}{dx} [x^{-1}] = 2(-1)x^{-2} = -\frac{2}{x^2}$
b. $f(t) = \frac{4t^2}{5}$	$f'(t) = \frac{d}{dt} \left[\frac{4}{5} t^2 \right] = \frac{4}{5} \frac{d}{dt} [t^2] = \frac{4}{5} (2t) = \frac{8}{5} t$
c. $y = 2\sqrt{x}$	$\frac{dy}{dx} = \frac{d}{dx} [2x^{1/2}] = 2\left(\frac{1}{2}x^{-1/2}\right) = x^{-1/2} = \frac{1}{\sqrt{x}}$
d. $y = \frac{1}{2\sqrt[3]{x^2}}$	$\frac{dy}{dx} = \frac{d}{dx} \left[\frac{1}{2} x^{-2/3} \right] = \frac{1}{2} \left(-\frac{2}{3} \right) x^{-5/3} = -\frac{1}{3x^{5/3}}$
e. $y = -\frac{3x}{2}$	$y' = \frac{d}{dx} \left[-\frac{3}{2}x \right] = -\frac{3}{2}(1) = -\frac{3}{2}$

The Constant Multiple Rule and the Power Rule can be combined into one rule. The combination rule is

$$D_{x}[cx^{n}] = cnx^{n-1}.$$

EXAMPLE 6 Using Parentheses When Differentiating

Original Function	Rewrite	<u>Differentiate</u>	Simplify
a. $y = \frac{5}{2x^3}$	$y = \frac{5}{2}(x^{-3})$	$y' = \frac{5}{2}(-3x^{-4})$	$y' = -\frac{15}{2x^4}$
b. $y = \frac{5}{(2x)^3}$	$y = \frac{5}{8}(x^{-3})$	$y' = \frac{5}{8}(-3x^{-4})$	$y' = -\frac{15}{8x^4}$
c. $y = \frac{7}{3x^{-2}}$	$y = \frac{7}{3}(x^2)$	$y' = \frac{7}{3}(2x)$	$y' = \frac{14x}{3}$

d.
$$y = \frac{7}{(3x)^{-2}}$$
 $y = 63(x^2)$ $y' = 63(2x)$ $y' = 126x$

The Sum and Difference Rules

THEOREM 2.5 The Sum and Difference Rules

The sum (or difference) of two differentiable functions f and g is itself differentiable. Moreover, the derivative of f + g (or f - g) is the sum (or difference) of the derivatives of f and g.

$$\frac{d}{dx}[f(x) + g(x)] = f'(x) + g'(x)$$
 Sum Rule

$$\frac{d}{dx}[f(x) - g(x)] = f'(x) - g'(x)$$
 Difference Rule

Proof A proof of the Sum Rule follows from Theorem 1.2. (The Difference Rule can be proved in a similar way.)

$$\frac{d}{dx}[f(x) + g(x)] = \lim_{\Delta x \to 0} \frac{[f(x + \Delta x) + g(x + \Delta x)] - [f(x) + g(x)]}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{f(x + \Delta x) + g(x + \Delta x) - f(x) - g(x)}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \left[\frac{f(x + \Delta x) - f(x)}{\Delta x} + \frac{g(x + \Delta x) - g(x)}{\Delta x} \right]$$

$$= \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} + \lim_{\Delta x \to 0} \frac{g(x + \Delta x) - g(x)}{\Delta x}$$

$$= f'(x) + g'(x)$$

The Sum and Difference Rules can be extended to any finite number of functions. For instance, if F(x) = f(x) + g(x) - h(x), then F'(x) = f'(x) + g'(x) - h'(x).

EXPLORATION

Use a graphing utility to graph the function

$$f(x) = \frac{\sin(x + \Delta x) - \sin x}{\Delta x}$$

for $\Delta x = 0.01$. What does this function represent? Compare this graph with that of the cosine function. What do you think the derivative of the sine function equals?

EXAMPLE 7 Using the Sum and Difference Rules

Function Derivative **a.** $f(x) = x^3 - 4x + 5$ $f'(x) = 3x^2 - 4$ **b.** $g(x) = -\frac{x^4}{2} + 3x^3 - 2x$ $g'(x) = -2x^3 + 9x^2 - 2$ **a.** $f(x) = x^3 - 4x + 5$ $f'(x) = 3x^2 - 4$

b.
$$g(x) = -\frac{x^4}{2} + 3x^3 - 2x$$
 $g'(x) = -2x^3 + 9x^2 - 2x^3 + 9x^2 - 2x^2 + 9$

FOR FURTHER INFORMATION For the outline of a geometric proof of the derivatives of the sine and cosine functions, see the article "The Spider's Spacewalk Derivation of sin' and cos'" by Tim Hesterberg in The College Mathematics Journal. To view this article, go to the website www.matharticles.com.

y' = 0 $y = \sin x$ y' = -1 y' = 1 y' = -1 y' = 0 $y = \sin x$ y' = -1 y' = 0 $y = \sin x$ y' = -1 y' = 0 $y = \sin x$

The derivative of the sine function is the cosine function.

Figure 2.18

Derivatives of Sine and Cosine Functions

In Section 1.6, you studied the following limits.

$$\lim_{\Delta x \to 0} \frac{\sin \Delta x}{\Delta x} = 1 \quad \text{and} \quad \lim_{\Delta x \to 0} \frac{1 - \cos \Delta x}{\Delta x} = 0$$

These two limits can be used to prove differentiation rules for the sine and cosine functions. (The derivatives of the other four trigonometric functions are discussed in Section 2.3.)

THEOREM 2.6 Derivatives of Sine and Cosine Functions

$$\frac{d}{dx}[\sin x] = \cos x \qquad \qquad \frac{d}{dx}[\cos x] = -\sin x$$

Proof

$$\frac{d}{dx} \left[\sin x \right] = \lim_{\Delta x \to 0} \frac{\sin(x + \Delta x) - \sin x}{\Delta x}$$
Definition of derivative
$$= \lim_{\Delta x \to 0} \frac{\sin x \cos \Delta x + \cos x \sin \Delta x - \sin x}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{\cos x \sin \Delta x - (\sin x)(1 - \cos \Delta x)}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \left[(\cos x) \left(\frac{\sin \Delta x}{\Delta x} \right) - (\sin x) \left(\frac{1 - \cos \Delta x}{\Delta x} \right) \right]$$

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

$$= (\cos x)(1) - (\sin x)(0)$$

$$= \cos x$$

This differentiation rule is shown graphically in Figure 2.18. Note that for each *x*, the *slope* of the sine curve is equal to the value of the cosine. The proof of the second rule is left as an exercise (see Exercise 98).

www

EXAMPLE 8 Derivatives Involving Sines and Cosines

$$\frac{d}{dx}[a\sin x] = a\cos x$$

Figure 2.19

FunctionDerivative**a.** $y = 2 \sin x$ $y' = 2 \cos x$

b.
$$y = \frac{\sin x}{2} = \frac{1}{2}\sin x$$
 $y' = \frac{1}{2}\cos x = \frac{\cos x}{2}$

c.
$$y = x + \cos x$$
 $y' = 1 - \sin x$

TECHNOLOGY A graphing utility can provide insight into the interpretation of a derivative. For instance, Figure 2.19 shows the graphs of

$$y = a \sin x$$

for $a = \frac{1}{2}$, 1, $\frac{3}{2}$, and 2. Estimate the slope of each graph at the point (0, 0). Then verify your estimates analytically by evaluating the derivative of each function when x = 0.

EXPLORATION

Use a graphing utility to graph the function

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

for $\Delta x = 0.01$. What does this function represent? Compare this graph with that of the exponential function. What do you think the derivative of the exponential function equals?

STUDY TIP The key to the formula for the derivative of $f(x) = e^x$ is the limit

$$\lim_{x \to 0} (1 + x)^{1/x} = e.$$

This important limit was introduced on page 33 and formalized later on page 54. It is used to conclude that for $\Delta x \approx 0$,

$$(1 + \Delta x)^{1/\Delta x} \approx e.$$

Figure 2.20

Derivatives of Exponential Functions

One of the most intriguing (and useful) characteristics of the natural exponential function is that it is its own derivative. Consider the following.

Let
$$f(x) = e^x$$
.

$$f'(x) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$
$$= \lim_{\Delta x \to 0} \frac{e^{x + \Delta x} - e^x}{\Delta x}$$
$$= \lim_{\Delta x \to 0} \frac{e^x (e^{\Delta x} - 1)}{\Delta x}$$

The definition of e

$$\lim_{\Delta x \to 0} (1 + \Delta x)^{1/\Delta x} = e$$

tells you that for small values of Δx , you have $e \approx (1 + \Delta x)^{1/\Delta x}$, which implies that $e^{\Delta x} \approx 1 + \Delta x$. Replacing $e^{\Delta x}$ by this approximation produces the following.

$$f'(x) = \lim_{\Delta x \to 0} \frac{e^x [e^{\Delta x} - 1]}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{e^x [(1 + \Delta x) - 1]}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{e^x \Delta x}{\Delta x}$$

$$= e^x$$

This result is stated in the next theorem.

Derivative of the Natural Exponential Function

$$\frac{d}{dx}[e^x] = e^x$$

You can interpret Theorem 2.7 graphically by saying that the slope of the graph of $f(x) = e^x$ at any point (x, e^x) is equal to the y-coordinate of the point, as shown in Figure 2.20.

Derivatives of Exponential Functions

Find the derivative of each function.

a.
$$f(x) = 3e^{x}$$

b.
$$f(x) = x^2 + e^x$$

a.
$$f(x) = 3e^x$$
 b. $f(x) = x^2 + e^x$ **c.** $f(x) = \sin x - e^x$

Solution

a.
$$f'(x) = 3 \frac{d}{dx} [e^x] = 3e^x$$

b.
$$f'(x) = \frac{d}{dx}[x^2] + \frac{d}{dx}[e^x] = 2x + e^x$$

$$\mathbf{c.} \ f'(x) = \frac{d}{dx} [\sin x] - \frac{d}{dx} [e^x] = \cos x - e^x$$

Rates of Change

You have seen how the derivative is used to determine slope. The derivative can also be used to determine the rate of change of one variable with respect to another. Applications involving rates of change occur in a wide variety of fields. A few examples are population growth rates, production rates, water flow rates, velocity, and acceleration.

A common use for rate of change is to describe the motion of an object moving in a straight line. In such problems, it is customary to use either a horizontal or a vertical line with a designated origin to represent the line of motion. On such lines, movement to the right (or upward) is considered to be in the positive direction, and movement to the left (or downward) is considered to be in the negative direction.

The function s that gives the position (relative to the origin) of an object as a function of time t is called a **position function.** If, over a period of time Δt , the object changes its position by the amount $\Delta s = s(t + \Delta t) - s(t)$, then, by the familiar formula

Rate =
$$\frac{\text{distance}}{\text{time}}$$

the average velocity is

$$\frac{\text{Change in distance}}{\text{Change in time}} = \frac{\Delta s}{\Delta t}.$$

Average velocity

EXAMPLE 10 Finding Average Velocity of a Falling Object

If a billiard ball is dropped from a height of 100 feet, its height s at time t is given by the position function

$$s = -16t^2 + 100$$

Position function

where s is measured in feet and t is measured in seconds. Find the average velocity over each of the following time intervals.

Solution

a. For the interval [1, 2], the object falls from a height of $s(1) = -16(1)^2 + 100 = 84$ feet to a height of $s(2) = -16(2)^2 + 100 = 36$ feet. The average velocity is

$$\frac{\Delta s}{\Delta t} = \frac{36 - 84}{2 - 1} = \frac{-48}{1} = -48$$
 feet per second.

b. For the interval [1, 1.5], the object falls from a height of 84 feet to a height of 64 feet. The average velocity is

$$\frac{\Delta s}{\Delta t} = \frac{64 - 84}{1.5 - 1} = \frac{-20}{0.5} = -40$$
 feet per second.

c. For the interval [1, 1.1], the object falls from a height of 84 feet to a height of 80.64 feet. The average velocity is

$$\frac{\Delta s}{\Delta t} = \frac{80.64 - 84}{1.1 - 1} = \frac{-3.36}{0.1} = -33.6$$
 feet per second.

Note that the average velocities are *negative*, indicating that the object is moving downward.

Time-lapse photograph of a free-falling billiard ball

The average velocity between t_1 and t_2 is the slope of the secant line, and the instantaneous velocity at t_1 is the slope of the tangent line.

Figure 2.21

Velocity is positive when an object is rising and negative when an object is falling.

Figure 2.22

NOTE In Figure 2.22, note that the diver moves upward for the first half-second because the velocity is positive for $0 < t < \frac{1}{2}$. When the velocity is 0, the diver has reached the maximum height of the dive.

Suppose that in Example 10 you wanted to find the *instantaneous* velocity (or simply the velocity) of the object when t=1. Just as you can approximate the slope of the tangent line by calculating the slope of the secant line, you can approximate the velocity at t=1 by calculating the average velocity over a small interval $\begin{bmatrix} 1, 1+\Delta t \end{bmatrix}$ (see Figure 2.21). By taking the limit as Δt approaches zero, you obtain the velocity when t=1. Try doing this—you will find that the velocity when t=1 is -32 feet per second.

In general, if s = s(t) is the position function for an object moving along a straight line, the **velocity** of the object at time t is

$$v(t) = \lim_{\Delta t \to 0} \frac{s(t + \Delta t) - s(t)}{\Delta t} = s'(t).$$
 Velocity function

In other words, the velocity function is the derivative of the position function. Velocity can be negative, zero, or positive. The **speed** of an object is the absolute value of its velocity. Speed cannot be negative.

The position of a free-falling object (neglecting air resistance) under the influence of gravity can be represented by the equation

$$s(t) = \frac{1}{2} g t^2 + v_0 t + s_0$$

Position function

where s_0 is the initial height of the object, v_0 is the initial velocity of the object, and g is the acceleration due to gravity. On Earth, the value of g is approximately -32 feet per second per second or -9.8 meters per second per second.

EXAMPLE 11 Using the Derivative to Find Velocity

At time t = 0, a diver jumps from a platform diving board that is 32 feet above the water (see Figure 2.22). The position of the diver is given by

$$s(t) = -16t^2 + 16t + 32$$

Position function

where s is measured in feet and t is measured in seconds.

- **a.** When does the diver hit the water?
- **b.** What is the diver's velocity at impact?

Solution

a. To find the time t when the diver hits the water, let s = 0 and solve for t.

$$-16t^2 + 16t + 32 = 0$$
 Set position function equal to 0.
 $-16(t+1)(t-2) = 0$ Factor.
 $t = -1 \text{ or } 2$ Solve for t .

Because $t \ge 0$, choose the positive value to conclude that the diver hits the water at t = 2 seconds.

b. The velocity at time t is given by the derivative s'(t) = -32t + 16. So, the velocity at time t = 2 is

$$s'(2) = -32(2) + 16 = -48$$
 feet per second.

Exercises for Section 2.2

In Exercises 1 and 2, use the graph to estimate the slope of the tangent line to $y = x^n$ at the point (1, 1). Verify your answer analytically. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

1. (a) $y = x^{1/2}$

2. (a) $y = x^{-1/2}$

In Exercises 3–16, find the derivative of the function.

3.
$$y = 8$$

4.
$$y = \frac{1}{x^8}$$

5.
$$f(x) = \sqrt[5]{x}$$

6.
$$g(x) = \sqrt[6]{x}$$

7.
$$f(x) = x + 1$$

8.
$$y = t^2 + 2t - 3$$

9.
$$g(x) = x^2 + 4x^3$$

10.
$$f(x) = 2x^3 - 4x^2 + 3x$$

11.
$$f(x) = 6x - 5e^x$$

12.
$$h(t) = t^3 + 2e^t$$

13.
$$y = \frac{\pi}{2} \sin \theta - \cos \theta$$

12.
$$h(t) = t^2 + 2e^{t}$$

14. $y = 5 + \sin x$

15.
$$y = \frac{1}{2}e^x - 3\sin x$$

16.
$$y = \frac{3}{4}e^x + 2\cos x$$

In Exercises 17-22, complete the table using Example 6 as a model.

Original Function

Differentiate

Simplify

17. $y = \frac{5}{2x^2}$

18.
$$y = \frac{4}{2x^2}$$

19.
$$y = \frac{3}{(2x)^3}$$

20.
$$y = \frac{\pi}{(5x)^2}$$

21.
$$y = \frac{\sqrt{x}}{x}$$

22.
$$y = \frac{4}{x^{-3}}$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 23-30, find the slope of the graph of the function at the indicated point. Use the derivative feature of a graphing utility to confirm your results.

Function

Point

23.
$$f(x) = \frac{3}{x^2}$$

(1, 3)

24.
$$f(t) = 3 - \frac{3}{5t}$$

 $(\frac{3}{5}, 3)$

25.
$$f(x) = -\frac{1}{2} + \frac{7}{5}x^3$$

 $(0,-\frac{1}{2})$

26.
$$f(x) = 3(5 - x)^2$$

(5,0)

27.
$$f(\theta) = 4 \sin \theta - \theta$$

(0, 0) $(\pi, -1)$

28.
$$g(t) = 2 + 3 \cos t$$

29. $f(t) = \frac{3}{4} e^t$

$$(0, \frac{3}{4})$$

30.
$$g(x) = -4e^x$$

(1, -4e)

In Exercises 31-40, find the derivative of the function.

31.
$$g(t) = t^2 - \frac{4}{t^3}$$

32.
$$h(x) = \frac{2x^2 - 3x + 1}{x}$$

33.
$$y = x(x^2 + 1)$$

34.
$$y = 3x(6x - 5x^2)$$

35.
$$f(x) = \sqrt{x} - 6\sqrt[3]{x}$$

36.
$$f(t) = t^{2/3} - t^{1/3} + 4$$

37.
$$f(x) = 6\sqrt{x} + 5\cos x$$

37.
$$f(x) = 6\sqrt{x} + 5\cos x$$
 38. $f(x) = \frac{2}{\sqrt[3]{x}} + 5\cos x$

39.
$$f(x) = x^{-2} - 2e^x$$

40.
$$g(x) = \sqrt{x} - 3e^x$$

In Exercises 41-44, (a) find an equation of the tangent line to the graph of f at the given point, (b) use a graphing utility to graph the function and its tangent line at the point, and (c) use the derivative feature of a graphing utility to confirm your results.

Function

41.
$$y = x^4 - x$$

42. $f(x) = \frac{2}{4/x^3}$

$$(-1, 2)$$

$$\sqrt[4]{x^3}$$

43.
$$g(x) = x + e^x$$

44.
$$h(t) = \sin t + \frac{1}{2}e^t$$

$$(\pi, \frac{1}{2}e^{\pi})$$

In Exercises 45–50, determine the point(s) (if any) at which the graph of the function has a horizontal tangent line.

45.
$$y = x^4 - 8x^2 + 2$$

46.
$$y = \frac{1}{x^2}$$

47.
$$y = x + \sin x$$
, $0 \le x < 2\pi$

48.
$$y = \sqrt{3}x + 2\cos x$$
, $0 \le x < 2\pi$

49.
$$y = -4x + e^x$$

50.
$$y = x + 4e^x$$

In Exercises 51–54, find k such that the line is tangent to the graph of the function.

	Function						
51.	$f(x) = x^2 - kx$						

$$\frac{Line}{y = 4x - 9}$$

52.
$$f(x) = k - x^2$$

$$y = -4x + 7$$

53.
$$f(x) = \frac{k}{x}$$

$$y = -\frac{3}{4}x + 3$$

54.
$$f(x) = k\sqrt{x}$$

$$y = x + 4$$

Writing About Concepts

55. Use the graph of f to answer each question. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

- (a) Between which two consecutive points is the average rate of change of the function greatest?
- (b) Is the average rate of change of the function between A and B greater than or less than the instantaneous rate of change at B?
- (c) Sketch a tangent line to the graph between C and D such that the slope of the tangent line is the same as the average rate of change of the function between C and D.
- **56.** Sketch the graph of a function f such that f' > 0 for all x and the rate of change of the function is decreasing.

In Exercises 57 and 58, the relationship between f and g is given. Explain the relationship between f' and g'.

57.
$$g(x) = f(x) + 6$$

58.
$$g(x) = -5f(x)$$

In Exercises 59 and 60, the graphs of a function f and its derivative f' are shown on the same set of coordinate axes. Label the graphs as f or f' and write a short paragraph stating the criteria used in making the selection. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

- **61.** Sketch the graphs of $y = x^2$ and $y = -x^2 + 6x 5$, and sketch the two lines that are tangent to both graphs. Find equations of these lines.
- **62.** Show that the graphs of the two equations y = x and y = 1/xhave tangent lines that are perpendicular to each other at their point of intersection.
- **63.** Show that the graph of the function

$$f(x) = 3x + \sin x + 2$$

does not have a horizontal tangent line.

64. Show that the graph of the function

$$f(x) = x^5 + 3x^3 + 5x$$

does not have a tangent line with a slope of 3.

In Exercises 65 and 66, find an equation of the tangent line to the graph of the function f through the point (x_0, y_0) not on the graph. To find the point of tangency (x, y) on the graph of f, solve the equation

$$f'(x) = \frac{y_0 - y}{x_0 - x}.$$

65.
$$f(x) = \sqrt{x}$$
 66. $f(x) = \frac{2}{x}$

66.
$$f(x) = \frac{2}{x}$$

$$(x_0, y_0) = (-4, 0)$$
 $(x_0, y_0) = (5, 0)$

$$(x_0, y_0) = (5, 0)$$

67. Linear Approximation Use a graphing utility (in square mode) to zoom in on the graph of $f(x) = 4 - \frac{1}{2}x^2$ to approximate f'(1). Use the derivative to find f'(1).

68. Linear Approximation Use a graphing utility (in square mode) to zoom in on the graph of $f(x) = 4\sqrt{x} + 1$ to approximate f'(4). Use the derivative to find f'(4).

True or False? In Exercises 69-74, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

69. If
$$f'(x) = g'(x)$$
, then $f(x) = g(x)$.

70. If
$$f(x) = g(x) + c$$
, then $f'(x) = g'(x)$.

71. If
$$y = \pi^2$$
, then $dy/dx = 2\pi$.

72. If
$$y = x/\pi$$
, then $dy/dx = 1/\pi$.

73. If
$$g(x) = 3f(x)$$
, then $g'(x) = 3f'(x)$.

74. If
$$f(x) = 1/x^n$$
, then $f'(x) = 1/(nx^{n-1})$.

In Exercises 75-78, find the average rate of change of the function over the given interval. Compare this average rate of change with the instantaneous rates of change at the endpoints of the interval.

75.
$$f(x) = \frac{-1}{x}$$
, [1, 2]

75.
$$f(x) = \frac{-1}{x}$$
, [1, 2] **76.** $f(x) = \cos x$, $\left[0, \frac{\pi}{3}\right]$

77.
$$g(x) = x^2 + e^x$$
, [0, 1]

77.
$$g(x) = x^2 + e^x$$
, [0, 1] **78.** $h(x) = x^3 - \frac{1}{2}e^x$, [0, 2]

Vertical Motion In Exercises 79 and 80, use the position function $s(t) = -16t^2 + v_0 t + s_0$ for free-falling objects.

- **79.** A silver dollar is dropped from the top of a building that is 1362
 - (a) Determine the position and velocity functions for the coin.
 - (b) Determine the average velocity on the interval [1, 2].
 - (c) Find the instantaneous velocities when t = 1 and t = 2.
 - (d) Find the time required for the coin to reach ground level.
 - (e) Find the velocity of the coin at impact.
- 80. A ball is thrown straight down from the top of a 220-foot building with an initial velocity of -22 feet per second. What is its velocity after 3 seconds? What is its velocity after falling 108 feet?

Vertical Motion In Exercises 81 and 82, use the position function $s(t) = -4.9t^2 + v_0t + s_0$ for free-falling objects.

- 81. A projectile is shot upward from the surface of Earth with an initial velocity of 120 meters per second. What is its velocity after 5 seconds? After 10 seconds?
- 82. To estimate the height of a building, a stone is dropped from the top of the building into a pool of water at ground level. How high is the building if the splash is seen 6.8 seconds after the stone is dropped?

Think About It In Exercises 83 and 84, the graph of a position function is shown. It represents the distance in miles that a person drives during a 10-minute trip to work. Make a sketch of the corresponding velocity function.

83.

Think About It In Exercises 85 and 86, the graph of a velocity function is shown. It represents the velocity in miles per hour during a 10-minute drive to work. Make a sketch of the corresponding position function.

- **87.** *Volume* The volume of a cube with sides of length s is given by $V = s^3$. Find the rate of change of the volume with respect to s when s = 4 centimeters.
- **88.** Area The area of a square with sides of length s is given by $A = s^2$. Find the rate of change of the area with respect to s when s = 4 meters.
- 89. Newton's Law of Cooling This law states that the rate of change of the temperature of an object is proportional to the difference between the object's temperature T and the temperature T_a of the surrounding medium. Write an equation for this law.
- **90.** *Inventory Management* The annual inventory cost C for a manufacturer is

$$C = \frac{1,008,000}{Q} + 6.3Q$$

where Q is the order size when the inventory is replenished. Find the change in annual cost when Q is increased from 350 to 351, and compare this with the instantaneous rate of change when Q = 350.

- **91.** Find an equation of the parabola $y = ax^2 + bx + c$ that passes through (0, 1) and is tangent to the line y = x - 1 at (1, 0).
- **92.** Let (a, b) be an arbitrary point on the graph of y = 1/x, x > 0. Prove that the area of the triangle formed by the tangent line through (a, b) and the coordinate axes is 2.
- **93.** Find the tangent line(s) to the curve $y = x^3 9x$ through the point (1, -9).
- 94. Find the equation(s) of the tangent line(s) to the parabola $y = x^2$ through the given point.

(a)
$$(0, a)$$
 (b) $(a, 0)$

Are there any restrictions on the constant *a*?

In Exercises 95 and 96, find a and b such that f is differentiable everywhere.

95.
$$f(x) = \begin{cases} ax^3, & x \le 2 \\ x^2 + b, & x > 2 \end{cases}$$

96. $f(x) = \begin{cases} \cos x, & x < 0 \\ ax + b, & x \ge 0 \end{cases}$

96.
$$f(x) = \begin{cases} \cos x, & x < 0 \\ ax + b, & x \ge 0 \end{cases}$$

- **97.** Where are the functions $f_1(x) = |\sin x|$ and $f_2(x) = \sin |x|$ differentiable?
- **98.** Prove that $\frac{d}{dx}[\cos x] = -\sin x$.

FOR FURTHER INFORMATION For a geometric interpretation of the derivatives of trigonometric functions, see the article "Sines and Cosines of the Times" by Victor J. Katz in Math Horizons. To view this article, go to the website www.matharticles.com.

Section 2.3

Product and Quotient Rules and Higher-Order Derivatives

- Find the derivative of a function using the Product Rule.
- Find the derivative of a function using the Quotient Rule.
- Find the derivative of a trigonometric function.
- Find a higher-order derivative of a function.

The Product Rule

In Section 2.2 you learned that the derivative of the sum of two functions is simply the sum of their derivatives. The rules for the derivatives of the product and quotient of two functions are not as simple.

NOTE A version of the Product Rule that some people prefer is

$$\frac{d}{dx}[f(x)g(x)] = f'(x)g(x) + f(x)g'(x).$$

The advantage of this form is that it generalizes easily to products involving three or more factors.

THEOREM 2.8 The Product Rule

The product of two differentiable functions f and g is itself differentiable. Moreover, the derivative of fg is the first function times the derivative of the second, plus the second function times the derivative of the first.

$$\frac{d}{dx}[f(x)g(x)] = f(x)g'(x) + g(x)f'(x)$$

Proof Some mathematical proofs, such as the proof of the Sum Rule, are straightforward. Others involve clever steps that may appear unmotivated to a reader. This proof involves such a step—subtracting and adding the same quantity—which is shown in color

$$\frac{d}{dx}[f(x)g(x)] = \lim_{\Delta x \to 0} \frac{f(x + \Delta x)g(x + \Delta x) - f(x)g(x)}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{f(x + \Delta x)g(x + \Delta x) - f(x + \Delta x)g(x) + f(x + \Delta x)g(x) - f(x)g(x)}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \left[f(x + \Delta x) \frac{g(x + \Delta x) - g(x)}{\Delta x} + g(x) \frac{f(x + \Delta x) - f(x)}{\Delta x} \right]$$

$$= \lim_{\Delta x \to 0} \left[f(x + \Delta x) \frac{g(x + \Delta x) - g(x)}{\Delta x} \right] + \lim_{\Delta x \to 0} \left[g(x) \frac{f(x + \Delta x) - f(x)}{\Delta x} \right]$$

$$= \lim_{\Delta x \to 0} f(x + \Delta x) \cdot \lim_{\Delta x \to 0} \frac{g(x + \Delta x) - g(x)}{\Delta x} + \lim_{\Delta x \to 0} g(x) \cdot \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

$$= f(x)g'(x) + g(x)f'(x)$$

THE PRODUCT RULE

When Leibniz originally wrote a formula for the Product Rule, he was motivated by the expression

$$(x + dx)(y + dy) - xy$$

from which he subtracted dx dy (as being negligible) and obtained the differential form x dy + y dx. This derivation resulted in the traditional form of the Product Rule. (Source: The History of Mathematics by David M. Burton)

Note that $\lim_{\Delta x \to 0} f(x + \Delta x) = f(x)$ because f is given to be differentiable and therefore is continuous.

The Product Rule can be extended to cover products involving more than two factors. For example, if f, g, and h are differentiable functions of x, then

$$\frac{d}{dx}[f(x)g(x)h(x)] = f'(x)g(x)h(x) + f(x)g'(x)h(x) + f(x)g(x)h'(x).$$

For instance, the derivative of $y = x^2 \sin x \cos x$ is

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

The derivative of a product of two functions is not (in general) given by the product of the derivatives of the two functions. To see this, try comparing the product of the derivatives of $f(x) = 3x - 2x^2$ and g(x) = 5 + 4x with the derivative in Example 1.

EXAMPLE 1 Using the Product Rule

Find the derivative of $h(x) = (3x - 2x^2)(5 + 4x)$.

Solution

First Derivative of second Second Of first

$$h'(x) = (3x - 2x^2) \frac{d}{dx} [5 + 4x] + (5 + 4x) \frac{d}{dx} [3x - 2x^2]$$
Apply Product Rule.
$$= (3x - 2x^2)(4) + (5 + 4x)(3 - 4x)$$

$$= (12x - 8x^2) + (15 - 8x - 16x^2)$$

$$= -24x^2 + 4x + 15$$

In Example 1, you have the option of finding the derivative with or without the Product Rule. To find the derivative without the Product Rule, you can write

$$D_x[(3x - 2x^2)(5 + 4x)] = D_x[-8x^3 + 2x^2 + 15x]$$

= -24x^2 + 4x + 15.

In the next example, you must use the Product Rule.

EXAMPLE 2 Using the Product Rule

Find the derivative of $y = xe^x$.

Solution

$$\frac{d}{dx}[xe^x] = x\frac{d}{dx}[e^x] + e^x\frac{d}{dx}[x]$$
$$= xe^x + e^x(1)$$
$$= e^x(x+1)$$

Apply Product Rule.

EXAMPLE 3 Using the Product Rule

Find the derivative of $y = 2x \cos x - 2 \sin x$.

Solution

Product Rule Constant Multiple Rule
$$\frac{dy}{dx} = (2x) \left(\frac{d}{dx}[\cos x]\right) + (\cos x) \left(\frac{d}{dx}[2x]\right) - 2\frac{d}{dx}[\sin x]$$

$$= (2x)(-\sin x) + (\cos x)(2) - 2(\cos x)$$

$$= -2x \sin x$$

NOTE In Example 3, notice that you use the Product Rule when both factors of the product are variable, and you use the Constant Multiple Rule when one of the factors is a constant.

The Quotient Rule

THEOREM 2.9 The Quotient Rule

The quotient f/g of two differentiable functions f and g is itself differentiable at all values of x for which $g(x) \neq 0$. Moreover, the derivative of f/g is given by the denominator times the derivative of the numerator minus the numerator times the derivative of the denominator, all divided by the square of the denominator.

$$\frac{d}{dx} \left[\frac{f(x)}{g(x)} \right] = \frac{g(x)f'(x) - f(x)g'(x)}{\left[g(x) \right]^2}, \qquad g(x) \neq 0$$

Proof As with the proof of Theorem 2.8, the key to this proof is subtracting and adding the same quantity.

$$\frac{d}{dx} \left[\frac{f(x)}{g(x)} \right] = \lim_{\Delta x \to 0} \frac{\frac{f(x + \Delta x)}{g(x + \Delta x)} - \frac{f(x)}{g(x)}}{\Delta x}$$
Definition of derivative
$$= \lim_{\Delta x \to 0} \frac{g(x)f(x + \Delta x) - f(x)g(x + \Delta x)}{\Delta x g(x)g(x + \Delta x)}$$

$$= \lim_{\Delta x \to 0} \frac{\frac{g(x)f(x + \Delta x) - f(x)g(x) + f(x)g(x) - f(x)g(x + \Delta x)}{\Delta x g(x)g(x + \Delta x)}$$

$$= \frac{\lim_{\Delta x \to 0} \frac{g(x)[f(x + \Delta x) - f(x)]}{\Delta x} - \lim_{\Delta x \to 0} \frac{f(x)[g(x + \Delta x) - g(x)]}{\Delta x}$$

$$= \frac{g(x)\left[\lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}\right] - f(x)\left[\lim_{\Delta x \to 0} \frac{g(x + \Delta x) - g(x)}{\Delta x}\right]}{\lim_{\Delta x \to 0} \left[g(x)g(x + \Delta x)\right]}$$

$$= \frac{g(x)f'(x) - f(x)g'(x)}{[g(x)]^2}$$

Note that $\lim_{\Delta x \to 0} g(x + \Delta x) = g(x)$ because g is given to be differentiable and therefore is continuous.

EXAMPLE 4 Using the Quotient Rule

Find the derivative of $y = \frac{5x - 2}{x^2 + 1}$.

Solution

$$\frac{d}{dx} \left[\frac{5x - 2}{x^2 + 1} \right] = \frac{(x^2 + 1)\frac{d}{dx}[5x - 2] - (5x - 2)\frac{d}{dx}[x^2 + 1]}{(x^2 + 1)^2}$$
 Apply Quotient Rule.
$$= \frac{(x^2 + 1)(5) - (5x - 2)(2x)}{(x^2 + 1)^2}$$

$$= \frac{(5x^2 + 5) - (10x^2 - 4x)}{(x^2 + 1)^2}$$

$$= \frac{-5x^2 + 4x + 5}{(x^2 + 1)^2}$$

TECHNOLOGY Graphing utilities can be used to compare the graph of a function with the graph of its derivative. For instance, in Figure 2.23, the graph of the function in Example 4 appears to have two points that have horizontal tangent lines. What are the values of y' at these two points?

Graphical comparison of a function and its derivative

Figure 2.23

Note the use of parentheses in Example 4. A liberal use of parentheses is recommended for *all* types of differentiation problems. For instance, with the Quotient Rule, it is a good idea to enclose all factors and derivatives in parentheses, and to pay special attention to the subtraction required in the numerator.

When differentiation rules were introduced in the preceding section, the need for rewriting *before* differentiating was emphasized. The next example illustrates this point with the Quotient Rule.

EXAMPLE 5 Rewriting Before Differentiating

Find an equation of the tangent line to the graph of $f(x) = \frac{3 - (1/x)}{x + 5}$ at (-1, 1).

Solution Begin by rewriting the function.

$$f(x) = \frac{3 - (1/x)}{x + 5}$$
Write original function.
$$= \frac{x\left(3 - \frac{1}{x}\right)}{x(x + 5)}$$
Multiply numerator and denominator by x.
$$= \frac{3x - 1}{x^2 + 5x}$$
Rewrite.
$$f'(x) = \frac{(x^2 + 5x)(3) - (3x - 1)(2x + 5)}{(x^2 + 5x)^2}$$
Apply Quotient Rule.
$$= \frac{(3x^2 + 15x) - (6x^2 + 13x - 5)}{(x^2 + 5x)^2}$$

$$= \frac{-3x^2 + 2x + 5}{(x^2 + 5x)^2}$$
Simplify.

To find the slope at (-1, 1), evaluate f'(-1).

$$f'(-1) = 0$$
 Slope of graph at $(-1, 1)$

Then, using the point-slope form of the equation of a line, you can determine that the equation of the tangent line at (-1, 1) is y = 1. See Figure 2.24.

Not every quotient needs to be differentiated by the Quotient Rule. For example, each quotient in the next example can be considered as the product of a constant times a function of *x*. In such cases it is more convenient to use the Constant Multiple Rule.

$f(x) = \frac{3 - \frac{1}{x}}{x + 5}$ y (-1, 1) y = 1 (-7 - 6 - 5 - 4 - 3 - 2 - 1) -2 -3 -4

The line y = 1 is tangent to the graph of f(x) at the point (-1, 1).

Figure 2.24

Original Function Rewrite Differential

a.
$$y = \frac{x^2 + 3x}{6}$$
 $y = \frac{1}{6}(x^2 + 3x)$ $y' = \frac{1}{6}(2x + 3)$ $y' = \frac{2x + 3}{6}$
b. $y = \frac{5x^4}{8}$ $y = \frac{5}{8}x^4$ $y' = \frac{5}{8}(4x^3)$ $y' = \frac{5}{2}x^3$
c. $y = \frac{-3(3x - 2x^2)}{7x}$ $y = -\frac{3}{7}(3 - 2x)$ $y' = -\frac{3}{7}(-2)$ $y' = \frac{6}{7}$
d. $y = \frac{9}{5x^2}$ $y = \frac{9}{5}(x^{-2})$ $y' = \frac{9}{5}(-2x^{-3})$ $y' = -\frac{18}{5x^3}$

NOTE To see the benefit of using the Constant Multiple Rule for some quotients, try using the Quotient Rule to differentiate the functions in Example 6—you should obtain the same results but with more work.

In Section 2.2, the Power Rule was proved only for the case where the exponent n is a positive integer greater than 1. The next example extends the proof to include negative integer exponents.

EXAMPLE 7 Proof of the Power Rule (Negative Integer Exponents)

If n is a negative integer, there exists a positive integer k such that n = -k. So, by the Quotient Rule, you can write

$$\frac{d}{dx}[x^n] = \frac{d}{dx} \left[\frac{1}{x^k} \right]$$

$$= \frac{x^k(0) - (1)(kx^{k-1})}{(x^k)^2}$$
Quotient Rule and Power Rule
$$= \frac{0 - kx^{k-1}}{x^{2k}}$$

$$= -kx^{-k-1}$$

$$= nx^{n-1}.$$

$$n = -k$$

So, the Power Rule

$$D_{x}[x^{n}] = nx^{n-1}$$
 Power Rule

is valid for any integer. In Exercise 89 in Section 2.5, you are asked to prove the case for which n is any rational number.

Derivatives of Trigonometric Functions

Knowing the derivatives of the sine and cosine functions, you can use the Quotient Rule to find the derivatives of the four remaining trigonometric functions.

THEOREM 2.10 Derivatives of Trigonometric Functions

$$\frac{d}{dx}[\tan x] = \sec^2 x \qquad \qquad \frac{d}{dx}[\cot x] = -\csc^2 x$$

$$\frac{d}{dx}[\sec x] = \sec x \tan x \qquad \qquad \frac{d}{dx}[\csc x] = -\csc x \cot x$$

Proof Considering $\tan x = (\sin x)/(\cos x)$ and applying the Quotient Rule, you obtain

$$\frac{d}{dx}[\tan x] = \frac{(\cos x)(\cos x) - (\sin x)(-\sin x)}{\cos^2 x}$$

$$= \frac{\cos^2 x + \sin^2 x}{\cos^2 x}$$

$$= \frac{1}{\cos^2 x}$$

$$= \sec^2 x.$$
Apply Quotient Rule.

The proofs of the other three parts of the theorem are left as an exercise (see Exercise 67).

EXAMPLE 8 Differentiating Trigonometric Functions

NOTE Because of trigonometric identities, the derivative of a trigonometric function can take many forms. This presents a challenge when you are trying to match your answers to those given in the back of the text.

Function $\frac{Derivative}{dx}$ **a.** $y = x - \tan x$ $\frac{dy}{dx} = 1 - \sec^2 x$ **b.** $y = x \sec x$ $y' = x(\sec x \tan x) + (\sec x)(1)$ $= (\sec x)(1 + x \tan x)$

EXAMPLE 9 Different Forms of a Derivative

Differentiate both forms of $y = \frac{1 - \cos x}{\sin x} = \csc x - \cot x$.

Solution

First form:
$$y = \frac{1 - \cos x}{\sin x}$$
$$y' = \frac{(\sin x)(\sin x) - (1 - \cos x)(\cos x)}{\sin^2 x}$$
$$= \frac{\sin^2 x + \cos^2 x - \cos x}{\sin^2 x}$$
$$= \frac{1 - \cos x}{\sin^2 x}$$

Second form:
$$y = \csc x - \cot x$$

 $y' = -\csc x \cot x + \csc^2 x$

To verify that the two derivatives are equal, you can write

$$\frac{1 - \cos x}{\sin^2 x} = \frac{1}{\sin^2 x} - \left(\frac{1}{\sin x}\right) \left(\frac{\cos x}{\sin x}\right)$$
$$= \csc^2 x - \csc x \cot x.$$

The summary below shows that much of the work in obtaining a simplified form of a derivative occurs *after* differentiating. Note that two characteristics of a simplified form are the absence of negative exponents and the combining of like terms.

	f'(x) After Differentiating	f'(x) After Simplifying
Example 1	$(3x - 2x^2)(4) + (5 + 4x)(3 - 4x)$	$-24x^2 + 4x + 15$
Example 3	$(2x)(-\sin x) + (\cos x)(2) - 2(\cos x)$	$-2x\sin x$
Example 4	$\frac{(x^2+1)(5)-(5x-2)(2x)}{(x^2+1)^2}$	$\frac{-5x^2 + 4x + 5}{(x^2 + 1)^2}$
Example 5	$\frac{(x^2+5x)(3)-(3x-1)(2x+5)}{(x^2+5x)^2}$	$\frac{-3x^2 + 2x + 5}{(x^2 + 5x)^2}$
Example 9	$\frac{(\sin x)(\sin x) - (1 - \cos x)(\cos x)}{\sin^2 x}$	$\frac{1-\cos x}{\sin^2 x}$

EXPLORATION

For which of the functions

$$y = e^x$$
, $y = \frac{1}{e^x}$
 $y = \sin x$, $y = \cos x$

are the following equations true?

a.
$$y = y'$$

b.
$$y = y''$$

c.
$$y = y'''$$

b.
$$y = y''$$

d. $y = y^{(4)}$

Without determining the actual derivative, is $y = y^{(8)}$ for $y = \sin x$ true? What conclusion can you draw from this?

THE MOON

The moon's mass is 7.349×10^{22} kilograms, and Earth's mass is 5.976×10^{24} kilograms. The moon's radius is 1737 kilometers, and Earth's radius is 6378 kilometers. Because the gravitational force on the surface of a planet is directly proportional to its mass and inversely proportional to the square of its radius, the ratio of the gravitational force on Earth to the gravitational force on the moon is

$$\frac{(5.976 \times 10^{24})/6378^2}{(7.349 \times 10^{22})/1737^2} \approx 6.0.$$

Higher-Order Derivatives

Just as you can obtain a velocity function by differentiating a position function, you can obtain an acceleration function by differentiating a velocity function. Another way of looking at this is that you can obtain an acceleration function by differentiating a position function twice.

$$s(t)$$
 Position function $v(t) = s'(t)$ Velocity function $a(t) = v'(t) = s''(t)$ Acceleration function

The function given by a(t) is the **second derivative** of s(t) and is denoted by s''(t).

The second derivative is an example of a **higher-order derivative**. You can define derivatives of any positive integer order. For instance, the third derivative is the derivative of the second derivative. Higher-order derivatives are denoted as follows.

First derivative:
$$y'$$
, $f'(x)$, $\frac{dy}{dx}$, $\frac{d}{dx}[f(x)]$, $D_x[y]$

Second derivative: y'' , $f''(x)$, $\frac{d^2y}{dx^2}$, $\frac{d^2}{dx^2}[f(x)]$, $D_x^2[y]$

Third derivative: y''' , $f'''(x)$, $\frac{d^3y}{dx^3}$, $\frac{d^3}{dx^3}[f(x)]$, $D_x^3[y]$

Fourth derivative: $y^{(4)}$, $f^{(4)}(x)$, $\frac{d^4y}{dx^4}$, $\frac{d^4}{dx^4}[f(x)]$, $D_x^4[y]$

:

nth derivative: $y^{(n)}$, $f^{(n)}(x)$, $\frac{d^ny}{dx^n}$, $\frac{d^n}{dx^n}[f(x)]$, $D_x^n[y]$

EXAMPLE 10 Finding the Acceleration Due to Gravity

Because the moon has no atmosphere, a falling object on the moon encounters no air resistance. In 1971, astronaut David Scott demonstrated that a feather and a hammer fall at the same rate on the moon. The position function for each of these falling objects is given by

$$s(t) = -0.81t^2 + 2$$

where s(t) is the height in meters and t is the time in seconds. What is the ratio of Earth's gravitational force to the moon's?

Solution To find the acceleration, differentiate the position function twice.

$$s(t) = -0.81t^2 + 2$$
 Position function $s'(t) = -1.62t$ Velocity function $s''(t) = -1.62$ Acceleration function

So, the acceleration due to gravity on the moon is -1.62 meters per second per second. Because the acceleration due to gravity on Earth is -9.8 meters per second per second, the ratio of Earth's gravitational force to the moon's is

Earth's gravitational force Moon's gravitational force
$$= \frac{-9.8}{-1.62}$$
$$\approx 6.0.$$

Exercises for Section 2.3

In Exercises 1-6, use the Product Rule to differentiate the function.

1.
$$g(x) = (x^2 + 1)(x^2 - 2x)$$

1.
$$g(x) = (x^2 + 1)(x^2 - 2x)$$
 2. $f(x) = (6x + 5)(x^3 - 2)$

3.
$$h(t) = \sqrt[3]{t(t^2+4)}$$

4.
$$g(s) = \sqrt{s}(4 - s^2)$$

5.
$$f(x) = x^3 \cos x$$

6.
$$g(x) = \sqrt{x} \sin x$$

In Exercises 7-12, use the Quotient Rule to differentiate the function.

7.
$$f(x) = \frac{x}{x^2 + 1}$$

8.
$$g(t) = \frac{t^2 + 2}{2t - 7}$$

9.
$$h(x) = \frac{\sqrt[3]{x}}{x^3 + 1}$$

10.
$$h(s) = \frac{s}{\sqrt{s} - 1}$$

11.
$$g(x) = \frac{\sin x}{x^2}$$

12.
$$f(t) = \frac{\cos t}{t^3}$$

In Exercises 13–18, find f'(x) and f'(c).

Function

13.
$$f(x) = (x^3 - 3x)(2x^2 + 3x + 5)$$

$$c = 0$$

14.
$$f(x) = \frac{x+1}{x-1}$$

$$c = 2$$

$$15. f(x) = x \cos x$$

$$c = \frac{\pi}{4}$$

16.
$$f(x) = \frac{\sin x}{x}$$

$$c = \frac{\pi}{6}$$

17.
$$f(x) = e^x \sin x$$

$$c = 0$$

18.
$$f(x) = \frac{\cos x}{e^x}$$

$$c = 0$$

In Exercises 19-22, complete the table without using the Quotient Rule (see Example 6).

Function

Differentiate

Simplify

19.
$$y = \frac{x^2 + 2x}{3}$$

21.
$$y = \frac{4x^{3/2}}{x}$$

22.
$$y = \frac{3x^2 - 5}{7}$$

In Exercises 23–32, find the derivative of the algebraic function.

23.
$$f(x) = \frac{3 - 2x - x}{x^2 - 1}$$

23.
$$f(x) = \frac{3 - 2x - x^2}{x^2 - 1}$$
 24. $f(x) = \frac{x^3 + 3x + 2}{x^2 + 1}$

25.
$$f(x) = x \left(1 - \frac{4}{x+3}\right)$$

25.
$$f(x) = x \left(1 - \frac{4}{x+3} \right)$$
 26. $f(x) = x^4 \left(1 - \frac{2}{x+1} \right)$

27.
$$f(x) = \frac{2x+5}{\sqrt{x}}$$

28.
$$h(x) = (x^2 + 1)^2$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

29.
$$f(x) = \frac{2 - \frac{1}{x}}{x - 3}$$

30.
$$g(x) = x^2 \left(\frac{2}{x} - \frac{1}{x+1} \right)$$

31.
$$f(x) = (3x^3 + 4x)(x - 5)(x + 1)$$

32.
$$f(x) = \frac{c^2 - x^2}{c^2 + x^2}$$
, c is a constant

In Exercises 33-44, find the derivative of the transcendental function.

33.
$$f(t) = t^2 \sin t$$

34.
$$f(\theta) = (\theta + 1) \cos \theta$$

35.
$$f(t) = \frac{\cos t}{t}$$

$$36. \ f(x) = \frac{\sin x}{x}$$

$$37. \ f(x) = -e^x + \tan x$$

38.
$$h(s) = \frac{1}{s} - 10 \csc s$$

37.
$$f(x) = -e^x + \tan x$$

39. $y = \frac{3(1 - \sin x)}{2\cos x}$

$$40. \ y = x \cos x + \sin x$$

41.
$$f(x) = x^2 \tan x$$

42.
$$f(x) = 2 \sin x \cos x$$

43.
$$y = 2x \sin x + x^2 e^x$$

44.
$$y = \frac{2e^x}{x^2 + 1}$$

In Exercises 45 and 46, use a computer algebra system to differentiate the function.

45.
$$g(x) = \left(\frac{x+1}{x+2}\right)(2x-5)$$
 46. $f(\theta) = \frac{\sin \theta}{1-\cos \theta}$

46.
$$f(\theta) = \frac{\sin \theta}{1 - \cos \theta}$$

In Exercises 47 and 48, evaluate the derivative of the function at the indicated point. Use a graphing utility to verify your result.

47.
$$y = \frac{1 + \csc x}{1 - \csc x}$$

$$\left(\frac{\pi}{6}, -3\right)$$

$$48. \ f(x) = \sin x (\sin x + \cos x)$$

49. $f(x) = (x^3 - 3x + 1)(x + 2)$

$$\left(\frac{\pi}{4}, 1\right)$$

In Exercises 49-52, (a) find an equation of the tangent line to the graph of f at the given point, (b) use a graphing utility to graph the function and its tangent line at the point, and (c) use the derivative feature of a graphing utility to confirm your results.

$$\frac{Point}{(1, -3)}$$

50.
$$f(x) = \frac{(x-1)}{(x+1)}$$

$$\left(2,\frac{1}{3}\right)$$

$$51. \ f(x) = \tan x$$

$$\left(\frac{\pi}{4},1\right)$$

52.
$$f(x) = \frac{e^x}{x+4}$$

$$\left(0,\frac{1}{4}\right)$$

Famous Curves In Exercises 53 and 54, find an equation of the tangent line to the graph at the given point. (The graph in Exercise 53 is called a *witch of Agnesi*. The graph in Exercise 54 is called a *serpentine*.)

In Exercises 55 and 56, determine the point(s) at which the graph of the function has a horizontal tangent.

55.
$$f(x) = \frac{x^2}{x-1}$$

56.
$$f(x) = e^x \sin x$$
, $[0, \pi]$

- 57. Tangent Lines Find equations of the tangent lines to the graph of $f(x) = \frac{x+1}{x-1}$ that are parallel to the line 2y + x = 6. Then graph the function and the tangent lines.
- 58. Tangent Lines Find equations of the tangent lines to the graph of $f(x) = \frac{x}{x-1}$ that pass through the point (-1, 5). Then graph the function and the tangent lines.

In Exercises 59 and 60, verify that f'(x) = g'(x), and explain the relationship between f and g.

59.
$$f(x) = \frac{3x}{x+2}$$
, $g(x) = \frac{5x+4}{x+2}$

60.
$$f(x) = \frac{\sin x - 3x}{x}$$
, $g(x) = \frac{\sin x + 2x}{x}$

In Exercises 61 and 62, use the graphs of f and g. Let p(x) = f(x)g(x) and $q(x) = \frac{f(x)}{g(x)}$

- **61.** (a) Find p'(1).
- **62.** (a) Find p'(4).
- (b) Find q'(4).
- (b) Find q'(7).

63. Area The length of a rectangle is given by 2t + 1 and its height is \sqrt{t} , where t is time in seconds and the dimensions are in centimeters. Find the rate of change of the area with respect to time.

- **64.** Boyle's Law This law states that if the temperature of a gas remains constant, its pressure is inversely proportional to its volume. Use the derivative to show that the rate of change of the pressure is inversely proportional to the square of the volume.
- **65.** *Population Growth* A population of 500 bacteria is introduced into a culture and grows in number according to the equation

$$P(t) = 500 \left(1 + \frac{4t}{50 + t^2} \right)$$

where t is measured in hours. Find the rate at which the population is growing when t = 2.

66. Gravitational Force Newton's Law of Universal Gravitation states that the force F between two masses, m_1 and m_2 , is

$$F = \frac{Gm_1m_2}{d^2}$$

where G is a constant and d is the distance between the masses. Find an equation that gives the instantaneous rate of change of F with respect to d. (Assume m_1 and m_2 represent moving

67. Prove the following differentiation rules.

(a)
$$\frac{d}{dx}[\sec x] = \sec x \tan x$$

(a)
$$\frac{d}{dx}[\sec x] = \sec x \tan x$$
 (b) $\frac{d}{dx}[\csc x] = -\csc x \cot x$

(c)
$$\frac{d}{dx}[\cot x] = -\csc^2 x$$

68. Rate of Change Determine whether there exist any values of x in the interval $[0, 2\pi)$ such that the rate of change of $f(x) = \sec x$ and the rate of change of $g(x) = \csc x$ are equal.

In Exercises 69-74, find the second derivative of the function.

69.
$$f(x) = 4x^{3/2}$$

71. $f(x) = 3 \sin x$

70.
$$f(x) = \frac{x^2 + 2x - 1}{x}$$

72. $f(x) = \sec x$

71.
$$f(x) = 3 \sin x$$

72.
$$f(x) = \sec x$$

73.
$$g(x) = \frac{e^x}{x}$$

74.
$$h(t) = e^t \sin t$$

In Exercises 75–78, find the given higher-order derivative.

75.
$$f'(x) = x^2$$
, $f''(x)$

75.
$$f'(x) = x^2$$
, $f''(x)$ **76.** $f''(x) = 2 - \frac{2}{x}$, $f'''(x)$

77.
$$f'''(x) = 2\sqrt{x}$$
, $f^{(4)}(x)$

77.
$$f'''(x) = 2\sqrt{x}$$
, $f^{(4)}(x)$ **78.** $f^{(4)}(x) = 2x + 1$, $f^{(6)}(x)$

Writing About Concepts

- **79.** Sketch the graph of a differentiable function f such that f(2) = 0, f' < 0 for $-\infty < x < 2$, and f' > 0 for
- **80.** Sketch the graph of a differentiable function f such that f > 0 and f' < 0 for all real numbers x.

In Exercises 81–84, use the given information to find f'(2).

$$g(2) = 3$$
 and $g'(2) = -2$

$$h(2) = -1$$
 and $h'(2) = 4$

81.
$$f(x) = 2g(x) + h(x)$$
 82. $f(x) = 4 - h(x)$

82.
$$f(x) = 4 - h(x)$$

Writing About Concepts (continued)

83.
$$f(x) = \frac{g(x)}{h(x)}$$

84.
$$f(x) = g(x)h(x)$$

In Exercises 85 and 86, the graphs of f, f', and f'' are shown on the same set of coordinate axes. Which is which? Explain your reasoning. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

85.

In Exercises 87 and 88, the graph of f is shown. Sketch the graphs of f' and f''. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

87.

- **89.** Acceleration The velocity of an object in meters per second is $v(t) = 36 - t^2, 0 \le t \le 6$. Find the velocity and acceleration of the object when t = 3. What can be said about the speed of the object when the velocity and acceleration have opposite signs?
- **90.** Particle Motion The figure shows the graphs of the position, velocity, and acceleration functions of a particle.

- (a) Copy the graphs of the functions shown. Identify each graph. Explain your reasoning. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.
- (b) On your sketch, identify when the particle speeds up and when it slows down. Explain your reasoning.

Finding a Pattern In Exercises 91 and 92, develop a general rule for $f^{(n)}(x)$ given f(x).

91.
$$f(x) = x^n$$

92.
$$f(x) = \frac{1}{x}$$

- **93.** Finding a Pattern Consider the function f(x) = g(x)h(x).
 - (a) Use the Product Rule to generate rules for finding f''(x), f'''(x), and $f^{(4)}(x)$.
 - (b) Use the results in part (a) to write a general rule for $f^{(n)}(x)$.
- **94.** Finding a Pattern Develop a general rule for $[xf(x)]^{(n)}$, where f is a differentiable function of x.

Differential Equations In Exercises 95–98, verify that the function satisfies the differential equation.

Function

Differential Equation

95.
$$y = \frac{1}{x}, x > 0$$

$$x^3 y'' + 2x^2 y' = 0$$

96.
$$y = 2x^3 - 6x + 10$$
 $-y''' - xy''$
97. $y = 2 \sin x + 3$ $y'' + y = 3$
98. $y = 3 \cos x + \sin x$ $y'' + y = 0$

$$-y''' - xy'' - 2y' = -24x^2$$

97.
$$y = 2 \sin x + 3$$

$$y'' + y = 3$$

98.
$$y = 3 \cos x + \sin x$$

$$y'' + y = 0$$

Linear and Quadratic Approximations The linear and quadrat-

$$P_1(x) = f'(a)(x - a) + f(a)$$
 and

$$P_2(x) = \frac{1}{2}f''(a)(x-a)^2 + f'(a)(x-a) + f(a).$$

In Exercises 99 and 100, (a) find the specified linear and quadratic approximations of f, (b) use a graphing utility to graph fand the approximations, (c) determine whether P_1 or P_2 is the better approximation, and (d) state how the accuracy changes as you move farther from x = a.

99.
$$f(x) = \ln x$$

100.
$$f(x) = e^x$$

 $a = 0$

$$a = 1$$

True or False? In Exercises 101–104, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **101.** If y = f(x)g(x), then dy/dx = f'(x)g'(x).
- **102.** If y = (x + 1)(x + 2)(x + 3)(x + 4), then $d^5y/dx^5 = 0$.
- **103.** If f'(c) and g'(c) are zero and h(x) = f(x)g(x), then h'(c) = 0.
- **104.** If the velocity of an object is constant, then its acceleration is
- **105.** Find a second-degree polynomial $f(x) = ax^2 + bx + c$ such that its graph has a tangent line with slope 10 at the point (2, 7) and an x-intercept at (1, 0).
- **106.** Find the derivative of f(x) = x|x|. Does f''(0) exist?

Section 2.4

The Chain Rule

- Find the derivative of a composite function using the Chain Rule.
- Find the derivative of a function using the General Power Rule.
- Simplify the derivative of a function using algebra.
- Find the derivative of a transcendental function using the Chain Rule.
- Find the derivative of a function involving the natural logarithmic function.
- Define and differentiate exponential functions that have bases other than *e*.

The Chain Rule

This text has yet to discuss one of the most powerful differentiation rules—the **Chain Rule**. This rule deals with composite functions and adds a surprising versatility to the rules discussed in the two previous sections. For example, compare the following functions. Those on the left can be differentiated without the Chain Rule, and those on the right are best done with the Chain Rule.

Without the Chain Rule	With the Chain Rule
$y = x^2 + 1$	$y = \sqrt{x^2 + 1}$
$y = \sin x$	$y = \sin 6x$
y = 3x + 2	$y = (3x + 2)^5$
$y = e^x + \tan x$	$y = e^{5x} + \tan x^2$

Basically, the Chain Rule states that if y changes dy/du times as fast as u, and u changes du/dx times as fast as x, then y changes (dy/du)(du/dx) times as fast as x.

EXAMPLE 1 The Derivative of a Composite Function

A set of gears is constructed, as shown in Figure 2.25, such that the second and third gears are on the same axle. As the first axle revolves, it drives the second axle, which in turn drives the third axle. Let y, u, and x represent the numbers of revolutions per minute of the first, second, and third axles, respectively. Find dy/du, du/dx, and dy/dx, and show that

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}.$$

Solution Because the circumference of the second gear is three times that of the first, the first axle must make three revolutions to turn the second axle once. Similarly, the second axle must make two revolutions to turn the third axle once, and you can write

$$\frac{dy}{du} = 3$$
 and $\frac{du}{dx} = 2$.

Combining these two results, you know that the first axle must make six revolutions to turn the third axle once. So, you can write

$$\frac{dy}{dx} = \text{Rate of change of first axle with respect to second axle} \cdot \text{Rate of change of second axle}$$

$$= \frac{dy}{du} \cdot \frac{du}{dx} = 3 \cdot 2 = 6 = \text{Rate of change of first axle with respect to third axle}$$

In other words, the rate of change of y with respect to x is the product of the rate of change of y with respect to u and the rate of change of u with respect to u.

Axle 1: y revolutions per minute Axle 2: u revolutions per minute Axle 3: x revolutions per minute **Figure 2.25**

EXPLORATION

Using the Chain Rule Each of the following functions can be differentiated using rules that you studied in Sections 2.2 and 2.3. For each function, find the derivative using those rules. Then find the derivative using the Chain Rule. Compare your results. Which method is simpler?

a.
$$\frac{2}{3x+1}$$

b.
$$(x + 2)^3$$

$$\mathbf{c.}$$
 $\sin 2x$

Example 1 illustrates a simple case of the Chain Rule. The general rule is stated below.

THEOREM 2.11 The Chain Rule

If y = f(u) is a differentiable function of u and u = g(x) is a differentiable function of x, then y = f(g(x)) is a differentiable function of x and

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$$

or, equivalently,

$$\frac{d}{dx}[f(g(x))] = f'(g(x))g'(x).$$

Proof Let h(x) = f(g(x)). Then, using the alternative form of the derivative, you need to show that, for x = c,

$$h'(c) = f'(g(c))g'(c).$$

An important consideration in this proof is the behavior of g as x approaches c. A problem occurs if there are values of x, other than c, such that g(x) = g(c). Appendix A shows how to use the differentiability of f and g to overcome this problem. For now, assume that $g(x) \neq g(c)$ for values of x other than c. In the proofs of the Product Rule and the Quotient Rule, the same quantity was added and subtracted to obtain the desired form. This proof uses a similar technique—multiplying and dividing by the same (nonzero) quantity. Note that because g is differentiable, it is also continuous, and it follows that $g(x) \rightarrow g(c)$ as $x \rightarrow c$.

$$h'(c) = \lim_{x \to c} \frac{f(g(x)) - f(g(c))}{x - c}$$

$$= \lim_{x \to c} \left[\frac{f(g(x)) - f(g(c))}{g(x) - g(c)} \cdot \frac{g(x) - g(c)}{x - c} \right], \quad g(x) \neq g(c)$$

$$= \left[\lim_{x \to c} \frac{f(g(x)) - f(g(c))}{g(x) - g(c)} \right] \left[\lim_{x \to c} \frac{g(x) - g(c)}{x - c} \right]$$

$$= f'(g(c))g'(c)$$

When applying the Chain Rule, it is helpful to think of the composite function $f \circ g$ as having two parts—an inner part and an outer part.

Outer function
$$y = f(g(x)) = f(u)$$
Inner function

The derivative of y = f(u) is the derivative of the outer function (at the inner function u) times the derivative of the inner function.

$$y' = f'(u) \cdot u'$$

Derivative of Outer function

Derivative of Outer function

EXAMPLE 2 Decomposition of a Composite Function

$$y = f(g(x)) u = g(x) y = f(u)$$
a. $y = \frac{1}{x+1} u = x+1 y = \frac{1}{u}$
b. $y = \sin 2x u = 2x y = \sin u$
c. $y = \sqrt{3x^2 - x + 1} u = 3x^2 - x + 1 y = \sqrt{u}$
d. $y = \tan^2 x u = \tan x y = u^2$

EXAMPLE 3 Using the Chain Rule

Find dy/dx for $y = (x^2 + 1)^3$.

Solution For this function, you can consider the inside function to be $u = x^2 + 1$. By the Chain Rule, you obtain

$$\frac{dy}{dx} = \underbrace{3(x^2 + 1)^2(2x)}_{\frac{dy}{dx}} = 6x(x^2 + 1)^2.$$

STUDY TIP You could also solve the problem in Example 3 without using the Chain Rule by observing that

$$y = x^6 + 3x^4 + 3x^2 + 1$$

and

$$y' = 6x^5 + 12x^3 + 6x.$$

Verify that this is the same result as the derivative in Example 3. Which method would you use to find

$$\frac{d}{dx}(x^2+1)^{50}$$
?

The General Power Rule

The function in Example 3 is an example of one of the most common types of composite functions, $y = [u(x)]^n$. The rule for differentiating such functions is called the **General Power Rule**, and it is a special case of the Chain Rule.

THEOREM 2.12 The General Power Rule

If $y = [u(x)]^n$, where u is a differentiable function of x and n is a rational number, then

$$\frac{dy}{dx} = n[u(x)]^{n-1} \frac{du}{dx}$$

or, equivalently,

$$\frac{d}{dx}[u^n] = n u^{n-1} u'.$$

Proof Because $y = u^n$, you apply the Chain Rule to obtain

$$\frac{dy}{dx} = \left(\frac{dy}{du}\right) \left(\frac{du}{dx}\right)$$
$$= \frac{d}{du} \left[u^n\right] \frac{du}{dx}.$$

By the (Simple) Power Rule in Section 2.2, you have $D_u[u^n] = nu^{n-1}$, and it follows that

$$\frac{dy}{dx} = n[u(x)]^{n-1} \frac{du}{dx}$$

EXAMPLE 4 Applying the General Power Rule

Find the derivative of $f(x) = (3x - 2x^2)^3$.

Solution Let $u = 3x - 2x^2$. Then

$$f(x) = (3x - 2x^2)^3 = u^3$$

and, by the General Power Rule, the derivative is

EXAMPLE 5 Differentiating Functions Involving Radicals

Find all points on the graph of $f(x) = \sqrt[3]{(x^2 - 1)^2}$ for which f'(x) = 0 and those for which f'(x) does not exist.

Solution Begin by rewriting the function as

$$f(x) = (x^2 - 1)^{2/3}.$$

Then, applying the General Power Rule (with $u = x^2 - 1$) produces

$$f'(x) = \frac{2}{3} (x^2 - 1)^{-1/3} (2x)$$
Apply General Power Rule.
$$= \frac{4x}{3\sqrt[3]{x^2 - 1}}.$$
Write in radical form.

So, f'(x) = 0 when x = 0 and f'(x) does not exist when $x = \pm 1$, as shown in Figure 2.26.

The derivative of f is 0 at x = 0 and is undefined at $x = \pm 1$.

Figure 2.26

EXAMPLE 6 Differentiating Quotients with Constant Numerators

Differentiate
$$g(t) = \frac{-7}{(2t-3)^2}$$
.

Solution Begin by rewriting the function as

$$g(t) = -7(2t - 3)^{-2}.$$

Then, applying the General Power Rule produces

$$g'(t) = (-7)(-2)(2t - 3)^{-3}(2)$$
Apply General Power Rule.

Constant
Multiple Rule
$$= 28(2t - 3)^{-3}$$
Simplify.
$$= \frac{28}{(2t - 3)^3}$$
Write with positive exponent.

NOTE Try differentiating the function in Example 6 using the Quotient Rule. You should obtain the same result, but using the Quotient Rule is less efficient than using the General Power Rule.

Simplifying Derivatives

The next three examples illustrate some techniques for simplifying the "raw derivatives" of functions involving products, quotients, and composites.

EXAMPLE 7 Simplifying by Factoring Out the Least Powers

$$f(x) = x^{2}\sqrt{1 - x^{2}}$$
 Original function
$$= x^{2}(1 - x^{2})^{1/2}$$
 Rewrite.
$$f'(x) = x^{2}\frac{d}{dx}\left[(1 - x^{2})^{1/2}\right] + (1 - x^{2})^{1/2}\frac{d}{dx}\left[x^{2}\right]$$
 Product Rule
$$= x^{2}\left[\frac{1}{2}(1 - x^{2})^{-1/2}(-2x)\right] + (1 - x^{2})^{1/2}(2x)$$
 General Power Rule
$$= -x^{3}(1 - x^{2})^{-1/2} + 2x(1 - x^{2})^{1/2}$$
 Simplify.
$$= x(1 - x^{2})^{-1/2}\left[-x^{2}(1) + 2(1 - x^{2})\right]$$
 Factor.
$$= \frac{x(2 - 3x^{2})}{\sqrt{1 - x^{2}}}$$
 Simplify.

EXAMPLE 8 Simplifying the Derivative of a Quotient

TECHNOLOGY Symbolic differentiation utilities are capable of differentiating very complicated functions. Often, however, the result is given in unsimplified form. If you have access to such a utility, use it to find the derivatives of the functions given in Examples 7, 8, and 9. Then compare the results with those given on this page.

$$f(x) = \frac{x}{\sqrt[3]{x^2 + 4}}$$
 Original function
$$= \frac{x}{(x^2 + 4)^{1/3}}$$
 Rewrite.
$$f'(x) = \frac{(x^2 + 4)^{1/3}(1) - x(1/3)(x^2 + 4)^{-2/3}(2x)}{(x^2 + 4)^{2/3}}$$
 Quotient Rule
$$= \frac{1}{3}(x^2 + 4)^{-2/3} \left[\frac{3(x^2 + 4) - (2x^2)(1)}{(x^2 + 4)^{2/3}} \right]$$
 Factor.
$$= \frac{x^2 + 12}{3(x^2 + 4)^{4/3}}$$
 Simplify.

EXAMPLE 9 Simplifying the Derivative of a Power

$$y = \left(\frac{3x - 1}{x^2 + 3}\right)^2$$
Original function
$$y' = 2\left(\frac{3x - 1}{x^2 + 3}\right) \frac{d}{dx} \left[\frac{3x - 1}{x^2 + 3}\right]$$
General Power Rule
$$= \left[\frac{2(3x - 1)}{x^2 + 3}\right] \left[\frac{(x^2 + 3)(3) - (3x - 1)(2x)}{(x^2 + 3)^2}\right]$$
Quotient Rule
$$= \frac{2(3x - 1)(3x^2 + 9 - 6x^2 + 2x)}{(x^2 + 3)^3}$$
Multiply.
$$= \frac{2(3x - 1)(-3x^2 + 2x + 9)}{(x^2 + 3)^3}$$
Simplify.

Trigonometric Functions and the Chain Rule

The "Chain Rule versions" of the derivatives of the six trigonometric functions and the natural exponential function are as follows.

$$\frac{d}{dx}[\sin u] = (\cos u) u'$$

$$\frac{d}{dx}[\cos u] = -(\sin u) u'$$

$$\frac{d}{dx}[\tan u] = (\sec^2 u) u'$$

$$\frac{d}{dx}[\cot u] = -(\csc^2 u) u'$$

$$\frac{d}{dx}[\sec u] = (\sec u \tan u) u'$$

$$\frac{d}{dx}[\csc u] = -(\csc u \cot u) u'$$

$$\frac{d}{dx}[e^u] = e^u u'$$

NOTE Be sure that you understand the mathematical conventions regarding parentheses and trigonometric functions. For instance, in Example 10(a), $\sin 2x$ is

written to mean $\sin(2x)$.

EXAMPLE 10 Applying the Chain Rule to Transcendental Functions

a.
$$y = \sin 2x$$
 $y' = \cos 2x \frac{u}{dx} [2x] = (\cos 2x)(2) = 2\cos 2x$
b. $y = \cos(x - 1)$ $y' = -\sin(x - 1) \frac{d}{dx} [x - 1] = -\sin(x - 1)$
c. $y = e^{3x} \frac{d}{dx} [3x] = 3e^{3x}$

EXAMPLE 11 Parentheses and Trigonometric Functions

a.
$$y = \cos 3x^2 = \cos(3x^2)$$
 $y' = (-\sin 3x^2)(6x) = -6x \sin 3x^2$
b. $y = (\cos 3)x^2$ $y' = (\cos 3)(2x) = 2x \cos 3$
c. $y = \cos(3x)^2 = \cos(9x^2)$ $y' = (-\sin 9x^2)(18x) = -18x \sin 9x^2$
d. $y = \cos^2 x = (\cos x)^2$ $y' = 2(\cos x)(-\sin x) = -2\cos x \sin x$

To find the derivative of a function of the form k(x) = f(g(h(x))), you need to apply the Chain Rule twice, as shown in Example 12.

EXAMPLE 12 Repeated Application of the Chain Rule

$$f(t) = \sin^3 4t$$
 Original function
 $= (\sin 4t)^3$ Rewrite.
 $f'(t) = 3(\sin 4t)^2 \frac{d}{dt} [\sin 4t]$ Apply Chain Rule once.
 $= 3(\sin 4t)^2 (\cos 4t) \frac{d}{dt} [4t]$ Apply Chain Rule a second time.
 $= 3(\sin 4t)^2 (\cos 4t) (4)$
 $= 12 \sin^2 4t \cos 4t$ Simplify.

EXPLORATION Use the table feature of a graphing

utility to display the values of $f(x) = \ln x$ and its derivative for $x = 0, 1, 2, 3, \dots$ What do these values tell you about the derivative of

the natural logarithmic function?

The Derivative of the Natural Logarithmic Function

Up to this point in the text, derivatives of algebraic functions have been algebraic and derivatives of transcendental functions have been transcendental. The next theorem looks at an unusual situation in which the derivative of a transcendental function is algebraic. Specifically, the derivative of the natural logarithmic function is the algebraic function 1/x.

THEOREM 2.13 Derivative of the Natural Logarithmic Function

Let u be a differentiable function of x.

1.
$$\frac{d}{dx}[\ln x] = \frac{1}{x}, \quad x > 0$$

2.
$$\frac{d}{dx}[\ln u] = \frac{1}{u}\frac{du}{dx} = \frac{u'}{u}, \quad u > 0$$

Proof To prove the first part, let $y = \ln x$, which implies that $e^y = x$. Differentiating both sides of this equation produces the following.

$$y = \ln x$$

$$e^y = x$$

$$\frac{d}{dx}[e^y] = \frac{d}{dx}[x]$$

$$e^{y} \frac{dy}{dx} = 1$$

$$\frac{dy}{dx} =$$

$$\frac{dy}{dx} = \frac{1}{e^y}$$

$$\frac{dy}{dx} = \frac{1}{x}$$

Chain Rule

The second part of the theorem can be obtained by applying the Chain Rule to the first part.

Differentiation of Logarithmic Functions EXAMPLE 13

a.
$$\frac{d}{dx}[\ln(2x)] = \frac{u'}{u} = \frac{2}{2x} = \frac{1}{x}$$

$$u = 2x$$

b.
$$\frac{d}{dx}[\ln(x^2+1)] = \frac{u'}{u} = \frac{2x}{x^2+1}$$

$$u = x^2 + 1$$

c.
$$\frac{d}{dx}[x \ln x] = x\left(\frac{d}{dx}[\ln x]\right) + (\ln x)\left(\frac{d}{dx}[x]\right)$$

Product Rule

$$= x \left(\frac{1}{x}\right) + (\ln x)(1)$$

$$= 1 + \ln x$$

d.
$$\frac{d}{dx} [(\ln x)^3] = 3(\ln x)^2 \frac{d}{dx} [\ln x]$$

Chain Rule

$$= 3(\ln x)^2 \frac{1}{x}$$

JOHN NAPIER (1550-1617)

Logarithms were invented by the Scottish mathematician John Napier. Although he did not introduce the natural logarithmic function, it is sometimes called the Napterian logarithm.

NOTE In Examples 14 and 15, be sure that you see the benefit of applying logarithmic properties before differentiation. Consider, for instance, the difficulty of direct differentiation of the function given in Example 15.

John Napier used logarithmic properties to simplify calculations involving products, quotients, and powers. Of course, given the availability of calculators, there is now little need for this particular application of logarithms. However, there is great value in using logarithmic properties to simplify differentiation involving products, quotients, and powers.

EXAMPLE 14 Logarithmic Properties as Aids to Differentiation

Differentiate $f(x) = \ln \sqrt{x+1}$.

Solution Because

$$f(x) = \ln \sqrt{x+1} = \ln(x+1)^{1/2} = \frac{1}{2}\ln(x+1)$$
 Rewrite before differentiating

you can write

$$f'(x) = \frac{1}{2} \left(\frac{1}{x+1} \right) = \frac{1}{2(x+1)}.$$
 Differentiate

EXAMPLE 15 Logarithmic Properties as Aids to Differentiation

Differentiate
$$f(x) = \ln \frac{x(x^2 + 1)^2}{\sqrt{2x^3 - 1}}$$
.

Solution

$$f(x) = \ln \frac{x(x^2+1)^2}{\sqrt{2x^3-1}}$$
 Write original function.
$$= \ln x + 2\ln(x^2+1) - \frac{1}{2}\ln(2x^3-1)$$
 Rewrite before differentiating.
$$f'(x) = \frac{1}{x} + 2\left(\frac{2x}{x^2+1}\right) - \frac{1}{2}\left(\frac{6x^2}{2x^3-1}\right)$$
 Differentiate.
$$= \frac{1}{x} + \frac{4x}{x^2+1} - \frac{3x^2}{2x^3-1}$$
 Simplify.

Because the natural logarithm is undefined for negative numbers, you will often encounter expressions of the form $\ln |u|$. Theorem 2.14 states that you can differentiate functions of the form $y = \ln |u|$ as if the absolute value sign were not present.

THEOREM 2.14 **Derivative Involving Absolute Value**

If u is a differentiable function of x such that $u \neq 0$, then

$$\frac{d}{dx}[\ln|u|] = \frac{u'}{u}.$$

Proof If u > 0, then |u| = u, and the result follows from Theorem 2.13. If u < 0, then |u| = -u, and you have

$$\frac{d}{dx}[\ln|u|] = \frac{d}{dx}[\ln(-u)] = \frac{-u'}{-u} = \frac{u'}{u}.$$

Bases Other than e

The **base** of the natural exponential function is e. This "natural" base can be used to assign a meaning to a general base a.

Definition of Exponential Function to Base a

If a is a positive real number $(a \neq 1)$ and x is any real number, then the **exponential function to the base a** is denoted by a^x and is defined by

$$a^x = e^{(\ln a)x}$$

If a = 1, then $y = 1^x = 1$ is a constant function.

Logarithmic functions to bases other than e can be defined in much the same way as exponential functions to other bases are defined.

Definition of Logarithmic Function to Base a

If a is a positive real number $(a \neq 1)$ and x is any positive real number, then the **logarithmic function to the base** a is denoted by $\log_a x$ and is defined as

$$\log_a x = \frac{1}{\ln a} \ln x.$$

To differentiate exponential and logarithmic functions to other bases, you have two options: (1) use the definitions of a^x and $\log_a x$ and differentiate using the rules for the natural exponential and logarithmic functions, or (2) use the following differentiation rules for bases other than e.

NOTE These differentiation rules are similar to those for the natural exponential function and the natural logarithmic function. In fact, they differ only by the constant factors $\ln a$ and $1/\ln a$. This points out one reason why, for calculus, e is the most convenient base.

THEOREM 2.15 Derivatives for Bases Other than e

Let a be a positive real number $(a \neq 1)$ and let u be a differentiable function

1.
$$\frac{d}{dx}[a^x] = (\ln a)a^x$$

1.
$$\frac{d}{dx}[a^x] = (\ln a)a^x$$
 2. $\frac{d}{dx}[a^u] = (\ln a)a^u \frac{du}{dx}$

3.
$$\frac{d}{dx}[\log_a x] = \frac{1}{(\ln a)x}$$
 4. $\frac{d}{dx}[\log_a u] = \frac{1}{(\ln a)u}\frac{du}{dx}$

4.
$$\frac{d}{dx}[\log_a u] = \frac{1}{(\ln a)u} \frac{du}{dx}$$

Proof By definition, $a^x = e^{(\ln a)x}$. Therefore, you can prove the first rule by letting $u = (\ln a)x$ and differentiating with base e to obtain

$$\frac{d}{dx}[a^x] = \frac{d}{dx}[e^{(\ln a)x}] = e^u \frac{du}{dx} = e^{(\ln a)x}(\ln a) = (\ln a)a^x.$$

To prove the third rule, you can write

$$\frac{d}{dx}[\log_a x] = \frac{d}{dx}\left[\frac{1}{\ln a}\ln x\right] = \frac{1}{\ln a}\left(\frac{1}{x}\right) = \frac{1}{(\ln a)x}.$$

The second and fourth rules are simply the Chain Rule versions of the first and third rules.

EXAMPLE 16 Differentiating Functions to Other Bases

Find the derivative of each of the following.

a.
$$y = 2^x$$

b.
$$y = 2^{3x}$$

a.
$$y = 2^x$$
 b. $y = 2^{3x}$ **c.** $y = \log_{10} \cos x$

Solution

a.
$$y' = \frac{d}{dx} [2^x] = (\ln 2) 2^x$$

b.
$$y' = \frac{d}{dx} [2^{3x}] = (\ln 2)2^{3x}(3) = (3 \ln 2)2^{3x}$$

Try writing 2^{3x} as 8^x and differentiating to see that you obtain the same result.

c.
$$y' = \frac{d}{dx} [\log_{10} \cos x] = \frac{-\sin x}{(\ln 10) \cos x} = -\frac{1}{\ln 10} \tan x$$

This section conludes with a summary of the differentiation rules studied so far.

STUDY TIP To become skilled at differentiation, you should memorize each rule. As an aid to memorization, note that the cofunctions (cosine, cotangent, and cosecant) require a negative sign as part of their derivatives.

Summary of Differentiation Rules

General Differentiation Rules

Let u and v be differentiable functions of x.

$$\frac{d}{dx}[c] = 0$$

$$\frac{d}{dx}[x^n] = nx^{n-1} \quad \frac{d}{dx}[x] = 1$$

$$\frac{d}{dx}[cu] = cu'$$

$$\frac{d}{dx}[u \pm v] = u' \pm v'$$

Product Rule:

$$\frac{d}{dx}[uv] = uv' + vu'$$

$$\frac{d}{dx}[uv] = uv' + vu' \qquad \frac{d}{dx}\left[\frac{u}{v}\right] = \frac{vu' - uv'}{v^2}$$

Chain Rule:

$$\frac{d}{dx}[f(u)] = f'(u) u' \qquad \frac{d}{dx}[u^n] = nu^{n-1}u'$$

$$\frac{d}{dx}[u^n] = nu^{n-1}u'$$

Derivatives of Trigonometric **Functions**

$$\frac{d}{dx}[\sin x] = \cos x$$

$$\frac{d}{dx}[\sin x] = \cos x \qquad \qquad \frac{d}{dx}[\tan x] = \sec^2 x \qquad \qquad \frac{d}{dx}[\sec x] = \sec x \tan x$$

$$\frac{d}{dx}[\sec x] = \sec x \tan x$$

$$\frac{d}{dx}[\cos x] = -\sin x$$

$$\frac{d}{dx}[\cot x] = -\csc^2 x$$

$$\frac{d}{dx}[\cos x] = -\sin x \qquad \qquad \frac{d}{dx}[\cot x] = -\csc^2 x \qquad \qquad \frac{d}{dx}[\csc x] = -\csc x \cot x$$

Derivatives of Exponential and Logarithmic Functions

$$\frac{d}{dx}[e^x] = e^x$$

$$\frac{d}{dx}[\ln x] = \frac{1}{x}$$

$$\frac{d}{dx}[a^x] = (\ln a)a^x$$

$$\frac{d}{dx}[\log_a x] = \frac{1}{(\ln a)x}$$

Exercises for Section 2.4

In Exercises 1–8, complete the table using Example 2 as a model.

$$y = f(g(x))$$

$$u = g(x)$$

$$y = f(u$$

1.
$$y = (6x - 5)^4$$

2.
$$y = \frac{1}{\sqrt{x+2}}$$

3.
$$y = \sqrt{x^2 - 1}$$

4.
$$y = 3 \tan(\pi x^2)$$

6.
$$y = \cos \frac{3x}{2}$$

7.
$$y = e^{-2x}$$

8.
$$y = (\ln x)^3$$

In Exercises 9-24, find the derivative of the function.

9.
$$y = (2x - 7)^3$$

10.
$$y = 3(5 - x^2)^5$$

11.
$$f(x) = (9 - x^2)^{2/3}$$

12.
$$f(t) = (9t + 7)^{2/3}$$

13.
$$f(t) = \sqrt{1-t}$$

14.
$$g(x) = \sqrt{5 - 3x}$$

15.
$$y = \sqrt[3]{9x^2 + 4}$$

16.
$$f(x) = -3\sqrt[4]{2-9x}$$

17.
$$y = \frac{1}{x-2}$$

18.
$$y = -\frac{8}{(t+3)^3}$$

19.
$$y = \frac{1}{\sqrt{x+2}}$$

20.
$$f(x) = x(3x - 7)^3$$

21.
$$y = x\sqrt{1-x^2}$$

22.
$$y = \frac{x}{\sqrt{x^4 + 2}}$$

23.
$$g(x) = \left(\frac{x+5}{x^2+2}\right)^2$$

24.
$$g(x) = \left(\frac{3x^2 - 1}{2x + 5}\right)^3$$

In Exercises 25–32, use a computer algebra system to find the derivative of the function. Then use the utility to graph the function and its derivative on the same set of coordinate axes. Describe the behavior of the function that corresponds to any zeros of the graph of the derivative.

25.
$$y = \frac{\sqrt{x} + 1}{x^2 + 1}$$

26.
$$y = \sqrt{\frac{2x}{x+1}}$$

27.
$$g(t) = \frac{3t^2}{\sqrt{t^2 + 2t - 1}}$$

28.
$$f(x) = \sqrt{x}(2-x)^2$$

29.
$$y = \sqrt{\frac{x+1}{x}}$$

30.
$$g(x) = \sqrt{x-1} + \sqrt{x+1}$$

31.
$$y = \frac{\cos \pi x + 1}{x}$$

32.
$$y = x^2 \tan \frac{1}{x}$$

In Exercises 33 and 34, find the slope of the tangent line to the sine function at the origin. Compare this value with the number of complete cycles in the interval $[0, 2\pi]$. What can you conclude about the slope of the sine function $\sin ax$ at the origin?

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

34. (a)

(b)

In Exercises 35 and 36, find the slope of the tangent line to the graph of the function at the point (0, 1).

35. (a)
$$y = e^{3x}$$

36. (a)
$$y = e^{2x}$$

In Exercises 37 and 38, find the slope of the tangent line to the graph of the logarithmic function at the point (1, 0).

37.
$$y = \ln x^3$$

38.
$$y = \ln x^{3/2}$$

In Exercises 39-68, find the derivative of the function.

39.
$$y = \cos 3x$$

40.
$$y = \sin \pi x$$

41.
$$g(x) = 3 \tan 4x$$

42.
$$h(x) = \sec x^3$$

43.
$$f(\theta) = \frac{1}{4} \sin^2 2\theta$$

44.
$$y = 3x - 5\cos(2x)^2$$

45.
$$y = \sin(\cos x)$$

45.
$$y = \sin(\cos x)$$

46.
$$y = \sin \sqrt[3]{x} + \sqrt[3]{\sin x}$$

47.
$$f(x) = e^{2x}$$

48.
$$y = x^2 e^{-x}$$

49.
$$g(t) = (e^{-t} + e^{t})^3$$

50.
$$y = \ln\left(\frac{1 + e^x}{1 - e^x}\right)$$

51.
$$y = \frac{2}{e^x + e^{-x}}$$

52.
$$y = xe^x - e^x$$

53.
$$f(x) = e^{-x} \ln x$$

54.
$$f(x) = e^3 \ln x$$

55.
$$y = e^x(\sin x + \cos x)$$

56.
$$y = \ln e^x$$

57.
$$y = (\ln x)^4$$

58.
$$y = x \ln x$$

59.
$$y = \ln(x\sqrt{x^2 - 1})$$
 60. $f(x) = \ln(\frac{2x}{x + 3})$

60.
$$f(x) = \ln\left(\frac{2x}{x^2+x^2}\right)$$

61.
$$g(t) = \frac{\ln t}{t^2}$$

62.
$$y = \ln \sqrt[3]{\frac{x-2}{x+2}}$$

63.
$$y = \frac{-\sqrt{x^2+1}}{x} + \ln(x + \sqrt{x^2+1})$$

64.
$$y = \frac{-\sqrt{x^2+4}}{2x^2} - \frac{1}{4} \ln \left(\frac{2+\sqrt{x^2+4}}{x} \right)$$

65.
$$y = \ln|\sin x|$$

66.
$$y = \ln|\sec x + \tan x|$$

67.
$$y = \ln \left| \frac{-1 + \sin x}{2 + \sin x} \right|$$
 68. $y = \ln \sqrt{1 + \sin^2 x}$

68.
$$y = \ln \sqrt{1 + \sin^2 x}$$

In Exercises 69-74, find the second derivative of the function.

69
$$f(x) = 2(x^2 - 1)^3$$

69.
$$f(x) = 2(x^2 - 1)^3$$
 70. $f(x) = \frac{1}{x - 2}$

71.
$$f(x) = \sin x^2$$

72.
$$f(x) = \sec^2 \pi x$$

73.
$$f(x) = (3 + 2x)e^{-3x}$$

74.
$$g(x) = \sqrt{x} + e^x \ln x$$

In Exercises 75–80, evaluate the derivative of the function at the indicated point. Use a graphing utility to verify your result.

Function						
75.	s(t)	=	$\sqrt{t^2}$	+	2.t	

$$\frac{Point}{(2,4)}$$

75.
$$s(t) = \sqrt{t^2 + 2t + 8}$$

76. $y = \sqrt[5]{3x^3 + 4x}$

77.
$$f(x) = \frac{3}{x^3 - 4}$$

$$\left(-1,-\frac{3}{5}\right)$$

78.
$$f(x) = \frac{x+1}{2x-3}$$

79.
$$y = 37 - \sec^3(2x)$$

80.
$$y = \frac{1}{x} + \sqrt{\cos x}$$

$$\left(\frac{\pi}{2}, \frac{2}{\pi}\right)$$

In Exercises 81-88, (a) find an equation of the tangent line to the graph of f at the indicated point, (b) use a graphing utility to graph the function and its tangent line at the point, and (c) use the derivative feature of a graphing utility to confirm your results.

Function

81.
$$f(x) = \sqrt{3x^2 - 2}$$

$$\frac{Point}{(3,5)}$$

82.
$$f(x) = \frac{1}{2}x\sqrt{x^2 + 5}$$

83.
$$f(x) = \sin 2x$$

$$(\pi, 0)$$

84.
$$y = \cos 3x$$

$$\left(\frac{\pi}{4}, -\frac{\sqrt{2}}{2}\right)$$

85.
$$y = 2 \tan^3 x$$

$$\left(\frac{\pi}{4},2\right)$$

86.
$$f(x) = \tan^2 x$$

$$\left(\frac{\pi}{4},1\right)$$

87.
$$y = 4 - x^2 - \ln(\frac{1}{2}x + 1)$$

88.
$$v = 2e^{1-x^2}$$

89.
$$f(x) = 4^x$$

90.
$$y = x(6^{-2x})$$

91.
$$g(t) = t^2 2^t$$

92.
$$f(t) = \frac{3^{2t}}{t}$$

93.
$$h(\theta) = 2^{-\theta} \cos \pi \theta$$

94.
$$g(\alpha) = 5^{-\alpha/2} \sin 2\alpha$$

95.
$$y = \log_3 x$$

96.
$$h(x) = \log_3 \frac{x\sqrt{x-1}}{2}$$

97.
$$y = \log_5 \sqrt{x^2 - 1}$$

98.
$$f(t) = t^{3/2} \log_2 \sqrt{t+1}$$

Writing About Concepts

In Exercises 99–102, the graphs of a function f and its derivative f' are shown. Label the graphs as f or f' and write a short paragraph stating the criteria used in making the selection. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

101.

102.

Writing About Concepts (continued)

In Exercises 103 and 104, the relationship between f and g is given. Explain the relationship between f' and g'.

103.
$$g(x) = f(3x)$$

104.
$$g(x) = f(x^2)$$

105. Given that g(5) = -3, g'(5) = 6, h(5) = 3, and h'(5) = -2, find f'(5) (if possible) for each of the following. If it is not possible, state what additional information is required.

(a)
$$f(x) = g(x)h(x)$$

(b)
$$f(x) = g(h(x))$$

(c)
$$f(x) = \frac{g(x)}{h(x)}$$

(d)
$$f(x) = [g(x)]^3$$

106. (a) Find the derivative of the function $g(x) = \sin^2 x + \cos^2 x$ in two ways.

(b) For
$$f(x) = \sec^2 x$$
 and $g(x) = \tan^2 x$, show that $f'(x) = g'(x)$.

In Exercises 107–110, (a) use a graphing utility to find the derivative of the function at the given point, (b) find an equation of the tangent line to the graph of the function at the given point, and (c) use the utility to graph the function and its tangent line in the same viewing window.

107.
$$g(t) = \frac{3t^2}{\sqrt{t^2 + 2t - 1}}, \quad \left(\frac{1}{2}, \frac{3}{2}\right)$$

108.
$$f(x) = \sqrt{x}(2-x)^2$$
, (4, 8)

109.
$$s(t) = \frac{(4-2t)\sqrt{1+t}}{3}, \quad \left(0, \frac{4}{3}\right)$$

110.
$$y = (t^2 - 9)\sqrt{t + 2}$$
, $(2, -10)$

- Famous Curves In Exercises 111 and 112, find an equation of the tangent line to the graph at the given point. Then use a graphing utility to graph the function and its tangent line in the same viewing window.
 - 111. Top half of circle

112. Bullet-nose curve

- **113.** Horizontal Tangent Line Determine the point(s) in the interval $(0, 2\pi)$ at which the graph of $f(x) = 2 \cos x + \sin 2x$ has a horizontal tangent line.
- **114.** *Horizontal Tangent Line* Determine the point(s) at which the graph of $f(x) = \frac{x}{\sqrt{2x-1}}$ has a horizontal tangent line.

In Exercises 115–118, evaluate the second derivative of the function at the given point. Use a computer algebra system to verify your result.

115.
$$h(x) = \frac{1}{9}(3x+1)^3$$
, $\left(1, \frac{64}{9}\right)$ **116.** $f(x) = \frac{1}{\sqrt{x+4}}$, $\left(0, \frac{1}{2}\right)$

117.
$$f(x) = \cos(x^2)$$
, $(0, 1)$ **118.** $g(t) = \tan 2t$, $\left(\frac{\pi}{6}, \sqrt{3}\right)$

- 119. Doppler Effect The frequency F of a fire truck siren heard by a stationary observer is $F = \frac{132,400}{331 \pm v}$ where $\pm v$ represents the velocity of the accelerating fire truck in meters per second. Find the rate of change of F with respect to v when
 - (a) the fire truck is approaching at a velocity of 30 meters per second (use -v).
 - (b) the fire truck is moving away at a velocity of 30 meters per second (use +v).
- **120.** *Harmonic Motion* The displacement from equilibrium of an object in harmonic motion on the end of a spring is

$$y = \frac{1}{3}\cos 12t - \frac{1}{4}\sin 12t$$

where y is measured in feet and t is the time in seconds. Determine the position and velocity of the object when $t = \pi/8$.

- **121.** *Pendulum* A 15-centimeter pendulum moves according to the equation $\theta = 0.2 \cos 8t$, where θ is the angular displacement from the vertical in radians and t is the time in seconds. Determine the maximum angular displacement and the rate of change of θ when t = 3 seconds.
- **122.** *Modeling Data* The normal daily maximum temperatures *T* (in degrees Fahrenheit) for Denver, Colorado, are shown in the table. (*Source: National Oceanic and Atmospheric Administration*)

Month	Jan	Feb	Mar	Apr	May	Jun
Temperature	43.2	47.2	53.7	60.9	70.5	82.1

Month	Jul	Aug	Sep	Oct	Nov	Dec
Temperature	88.0	86.0	77.4	66.0	51.5	44.1

(a) Use a graphing utility to plot the data and find a model for the data of the form

$$T(t) = a + b \sin(\pi t/6 - c)$$

where T is the temperature and t is the time in months, with t = 1 corresponding to January.

- (b) Use a graphing utility to graph the model. How well does the model fit the data?
- (c) Find T' and use a graphing utility to graph the derivative.
- (d) Based on the graph of the derivative, during what times does the temperature change most rapidly? Most slowly? Do your answers agree with your observations of the temperature changes? Explain.

- (a) If the price of an oil change for your car is presently \$24.95, estimate the price 10 years from now.
- (b) Find the rate of change of C with respect to t when t = 1and t = 8.
- (c) Verify that the rate of change of C is proportional to C. What is the constant of proportionality?

124. Finding a Pattern Consider the function $f(x) = \sin \beta x$, where β is a constant.

- (a) Find the first-, second-, third-, and fourth-order derivatives of the function.
- (b) Verify that the function and its second derivative satisfy the equation $f''(x) + \beta^2 f(x) = 0$.
- (c) Use the results in part (a) to write general rules for the even- and odd-order derivatives

$$f^{(2k)}(x)$$
 and $f^{(2k-1)}(x)$.

[Hint: $(-1)^k$ is positive if k is even and negative if k is odd.]

125. Conjecture Let f be a differentiable function of period p.

- (a) Is the function f' periodic? Verify your answer.
- (b) Consider the function g(x) = f(2x). Is the function g'(x)periodic? Verify your answer.

126. Think About It Let r(x) = f(g(x)) and s(x) = g(f(x)), where f and g are shown in the figure. Find (a) r'(1) and (b) s'(4).

- **127.** (a) Show that the derivative of an odd function is even. That is, if f(-x) = -f(x), then f'(-x) = f'(x).
 - (b) Show that the derivative of an even function is odd. That is, if f(-x) = f(x), then f'(-x) = -f'(x).
- 128. Let u be a differentiable function of x. Use the fact that $|u| = \sqrt{u^2}$ to prove that

$$\frac{d}{dx}[|u|] = u' \frac{u}{|u|}, \quad u \neq 0.$$

In Exercises 129-132, use the result of Exercise 128 to find the derivative of the function.

129.
$$g(x) = |2x - 3|$$

131. $h(x) = |x| \cos x$

130.
$$f(x) = |x^2 - 4|$$

125

131.
$$h(x) = |x| \cos x$$

132.
$$f(x) = |\sin x|$$

Linear and Quadratic Approximations The linear and quadratic approximations of a function f at x = a are

$$P_1(x) = f'(a)(x - a) + f(a)$$
 and

$$P_2(x) = \frac{1}{2}f''(a)(x-a)^2 + f'(a)(x-a) + f(a).$$

In Exercises 133-136, (a) find the specified linear and quadratic approximations of f, (b) use a graphing utility to graph f and the approximations, (c) determine whether P_1 or P_2 is the better approximation, and (d) state how the accuracy changes as you move farther from x = a.

133.
$$f(x) = \tan \frac{\pi x}{4}$$

134.
$$f(x) = \sec 2x$$

$$a = 1$$

$$a=\frac{\pi}{6}$$

135.
$$f(x) = e^{-x^2/2}$$

$$136. f(x) = x \ln x$$

$$a = 1$$

True or False? In Exercises 137-139, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

137. If
$$y = (1 - x)^{1/2}$$
, then $y' = \frac{1}{2}(1 - x)^{-1/2}$.

138. If
$$f(x) = \sin^2(2x)$$
, then $f'(x) = 2(\sin 2x)(\cos 2x)$.

139. If y is a differentiable function of u, u is a differentiable function of v, and v is a differentiable function of x, then

$$\frac{dy}{dx} = \frac{dy}{du} \frac{du}{dv} \frac{dv}{dx}.$$

Putnam Exam Challenge

- **140.** Let $f(x) = a_1 \sin x + a_2 \sin 2x + \cdots + a_n \sin nx$, where a_1, a_2, \ldots, a_n are real numbers and where n is a positive integer. Given that $|f(x)| \le |\sin x|$ for all real x, prove that $|a_1 + 2a_2 + \cdots + na_n| \le 1.$
- **141.** Let k be a fixed positive integer. The nth derivative of $\frac{1}{k^k-1}$ has the form

$$\frac{P_n(x)}{(x^k-1)^{n+1}}$$

where $P_n(x)$ is a polynomial. Find $P_n(1)$.

These problems were composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Section 2.5

Implicit Differentiation

- Distinguish between functions written in implicit form and explicit form.
- Use implicit differentiation to find the derivative of a function.
- Find derivatives of functions using logarithmic differentiation.

EXPLORATION

Graphing an Implicit Equation How could you use a graphing utility to sketch the graph of the equation

$$x^2 - 2y^3 + 4y = 2?$$

Here are two possible approaches.

- **a.** Solve the equation for *x*. Switch the roles of *x* and *y* and graph the two resulting equations. The combined graphs will show a 90° rotation of the graph of the original equation.
- Set the graphing utility to parametric mode and graph the equations

$$x = -\sqrt{2t^3 - 4t + 2}$$
$$y = t$$

and

$$x = \sqrt{2t^3 - 4t + 2}$$
$$y = t.$$

From either of these two approaches, can you decide whether the graph has a tangent line at the point (0, 1)? Explain your reasoning.

Implicit and Explicit Functions

Up to this point in the text, most functions have been expressed in **explicit form.** For example, in the equation

$$y = 3x^2 - 5$$
 Explicit form

the variable y is explicitly written as a function of x. Some functions, however, are only *implied* by an equation. For instance, the function y = 1/x is defined **implicitly** by the equation xy = 1. Suppose you were asked to find dy/dx for this equation. You could begin by writing y explicitly as a function of x and then differentiating.

Implicit Form Explicit Form Derivative

$$xy = 1 y = \frac{1}{x} = x^{-1} \frac{dy}{dx} = -x^{-2} = -\frac{1}{x^2}$$

This strategy works whenever you can solve for the function explicitly. You cannot, however, use this procedure when you are unable to solve for y as a function of x. For instance, how would you find dy/dx for the equation $x^2 - 2y^3 + 4y = 2$, where it is very difficult to express y as a function of x explicitly? To do this, you can use **implicit differentiation.**

To understand how to find dy/dx implicitly, you must realize that the differentiation is taking place with respect to x. This means that when you differentiate terms involving x alone, you can differentiate as usual. However, when you differentiate terms involving y, you must apply the Chain Rule, because you are assuming that y is defined implicitly as a differentiable function of x.

EXAMPLE 1 Differentiating with Respect to x

Variables agree

a.
$$\frac{d}{dx}[x^3] = 3x^2$$
 Variables agree: Use Simple Power Rule.

b.
$$\frac{d}{dx}[y^3] = 3y^2 \frac{dy}{dx}$$
 Variables disagree: Use Chain Rule. Variables disagree

c.
$$\frac{d}{dx}[x+3y] = 1 + 3\frac{dy}{dx}$$
 Chain Rule: $\frac{d}{dx}[3y] = 3y'$

d.
$$\frac{d}{dx}[xy^2] = x \frac{d}{dx}[y^2] + y^2 \frac{d}{dx}[x]$$
 Product Rule
$$= x \left(2y \frac{dy}{dx}\right) + y^2(1)$$
 Chain Rule
$$= 2xy \frac{dy}{dx} + y^2$$
 Simplify.

Implicit Differentiation

Guidelines for Implicit Differentiation

- 1. Differentiate both sides of the equation with respect to x.
- 2. Collect all terms involving dy/dx on the left side of the equation and move all other terms to the right side of the equation.
- 3. Factor dy/dx out of the left side of the equation.
- **4.** Solve for dy/dx by dividing both sides of the equation by the left-hand factor that does not contain dy/dx.

EXAMPLE 2 Implicit Differentiation

Find dy/dx given that $y^3 + y^2 - 5y - x^2 = -4$.

Solution

1. Differentiate both sides of the equation with respect to x.

$$\frac{d}{dx}[y^3 + y^2 - 5y - x^2] = \frac{d}{dx}[-4]$$

$$\frac{d}{dx}[y^3] + \frac{d}{dx}[y^2] - \frac{d}{dx}[5y] - \frac{d}{dx}[x^2] = \frac{d}{dx}[-4]$$

$$3y^2 \frac{dy}{dx} + 2y \frac{dy}{dx} - 5 \frac{dy}{dx} - 2x = 0$$

2. Collect the dy/dx terms on the left side of the equation.

$$3y^2\frac{dy}{dx} + 2y\frac{dy}{dx} - 5\frac{dy}{dx} = 2x$$

3. Factor dy/dx out of the left side of the equation.

$$\frac{dy}{dx}(3y^2 + 2y - 5) = 2x$$

4. Solve for dy/dx by dividing by $(3y^2 + 2y - 5)$.

$$\frac{dy}{dx} = \frac{2x}{3y^2 + 2y - 5}$$

To see how you can use an *implicit derivative*, consider the graph shown in Figure 2.27. From the graph, you can see that y is not a function of x. Even so, the derivative found in Example 2 gives a formula for the slope of the tangent line at a point on this graph. The slopes at several points on the graph are shown below the graph.

TECHNOLOGY With most graphing utilities, it is easy to graph an equation that explicitly represents y as a function of x. Graphing other equations, however, can require some ingenuity. For instance, to graph the equation given in Example 2, use a graphing utility, set in *parametric* mode, to graph the parametric representations $x = \sqrt{t^3 + t^2 - 5t + 4}$, y = t, and $x = -\sqrt{t^3 + t^2 - 5t + 4}$, y = t, for $-5 \le t \le 5$. How does the result compare with the graph shown in Figure 2.27?

NOTE In Example 2, note that implicit differentiation can produce an expression for dy/dx that contains both x and y.

Point on GraphSlope of Graph(2,0) $-\frac{4}{5}$ (1,-3) $\frac{1}{8}$ x=00(1,1)Undefined

The implicit equation

$$y^3 + y^2 - 5y - x^2 = -4$$

has the derivative

$$\frac{dy}{dx} = \frac{2x}{3y^2 + 2y - 5}.$$

Figure 2.27

(a)

(b)

Some graph segments can be represented by differentiable functions.

Figure 2.28

Figure 2.29

It is meaningless to solve for dy/dx in an equation that has no solution points. (For example, $x^2 + y^2 = -4$ has no solution points.) If, however, a segment of a graph can be represented by a differentiable function, dy/dx will have meaning as the slope at each point on the segment. Recall that a function is not differentiable at (1) points with vertical tangents and (2) points at which the function is not continuous.

EXAMPLE 3 Representing a Graph by Differentiable Functions

If possible, represent y as a differentiable function of x (see Figure 2.28).

a.
$$x^2 + y^2 = 0$$
 b. $x^2 + y^2 = 1$ **c.** $x + y^2 = 1$

b.
$$x^2 + y^2 = 1$$

c.
$$x + y^2 = 1$$

Solution

- **a.** The graph of this equation is a single point. So, the equation does not define y as a differentiable function of x.
- **b.** The graph of this equation is the unit circle, centered at (0, 0). The upper semicircle is given by the differentiable function

$$y = \sqrt{1 - x^2}, -1 < x < 1$$

and the lower semicircle is given by the differentiable function

$$y = -\sqrt{1 - x^2}, -1 < x < 1.$$

At the points (-1, 0) and (1, 0), the slope of the graph is undefined.

c. The upper half of this parabola is given by the differentiable function

$$y = \sqrt{1 - x}, \quad x < 1$$

and the lower half of this parabola is given by the differentiable function

$$y = -\sqrt{1-x}, \quad x < 1.$$

At the point (1, 0), the slope of the graph is undefined.

EXAMPLE 4 Finding the Slope of a Graph Implicitly

Determine the slope of the tangent line to the graph of

$$x^2 + 4y^2 = 4$$

at the point $(\sqrt{2}, -1/\sqrt{2})$. See Figure 2.29.

Solution

$$x^2 + 4y^2 = 4$$

Write original equation.

$$2x + 8y\frac{dy}{dx} = 0$$

Differentiate with respect to x.

$$\frac{dy}{dx} = \frac{-2x}{8y} = \frac{-x}{4y}$$
 Solve for $\frac{dy}{dx}$.

So, at
$$(\sqrt{2}, -1/\sqrt{2})$$
, the slope is

$$\frac{dy}{dx} = \frac{-\sqrt{2}}{-4/\sqrt{2}} = \frac{1}{2}.$$

Evaluate $\frac{dy}{dx}$ when $x = \sqrt{2}$ and $y = -\frac{1}{\sqrt{2}}$

NOTE To see the benefit of implicit differentiation, try doing Example 4 using the explicit function $y = -\frac{1}{2}\sqrt{4 - x^2}$.

EXAMPLE 5 Finding the Slope of a Graph Implicitly

Determine the slope of the graph of $3(x^2 + y^2)^2 = 100xy$ at the point (3, 1).

Solution

$$\frac{d}{dx}[3(x^2 + y^2)^2] = \frac{d}{dx}[100xy]$$

$$3(2)(x^2 + y^2)\left(2x + 2y\frac{dy}{dx}\right) = 100\left[x\frac{dy}{dx} + y(1)\right]$$

$$12y(x^2 + y^2)\frac{dy}{dx} - 100x\frac{dy}{dx} = 100y - 12x(x^2 + y^2)$$

$$[12y(x^2 + y^2) - 100x]\frac{dy}{dx} = 100y - 12x(x^2 + y^2)$$

$$\frac{dy}{dx} = \frac{100y - 12x(x^2 + y^2)}{-100x + 12y(x^2 + y^2)}$$

$$= \frac{25y - 3x(x^2 + y^2)}{-25x + 3y(x^2 + y^2)}$$

At the point (3, 1), the slope of the graph is

$$\frac{dy}{dx} = \frac{25(1) - 3(3)(3^2 + 1^2)}{-25(3) + 3(1)(3^2 + 1^2)} = \frac{25 - 90}{-75 + 30} = \frac{-65}{-45} = \frac{13}{9}$$

as shown in Figure 2.30. This graph is called a lemniscate.

EXAMPLE 6 Determining a Differentiable Function

Find dy/dx implicitly for the equation $\sin y = x$. Then find the largest interval of the form -a < y < a on which y is a differentiable function of x (see Figure 2.31).

Solution

$$\frac{d}{dx}[\sin y] = \frac{d}{dx}[x]$$

$$\cos y \frac{dy}{dx} = 1$$

$$\frac{dy}{dx} = \frac{1}{\cos y}$$

The largest interval about the origin for which y is a differentiable function of x is $-\pi/2 < y < \pi/2$. To see this, note that cos y is positive for all y in this interval and is 0 at the endpoints. If you restrict y to the interval $-\pi/2 < y < \pi/2$, you should be able to write dy/dx explicitly as a function of x. To do this, you can use

$$\cos y = \sqrt{1 - \sin^2 y}$$
$$= \sqrt{1 - x^2}, \ -\frac{\pi}{2} < y < \frac{\pi}{2}$$

and conclude that

$$\frac{dy}{dx} = \frac{1}{\sqrt{1 - x^2}}.$$

Lemniscate

Figure 2.30

Figure 2.31

ISAAC BARROW (1630-1677)

The graph in Example 8 is called the **kappa curve** because it resembles the Greek letter kappa, κ . The general solution for the tangent line to this curve was discovered by the English mathematician Isaac Barrow. Newton was Barrow's student, and they corresponded frequently regarding their work in the early development of calculus.

With implicit differentiation, the form of the derivative often can be simplified (as in Example 6) by an appropriate use of the *original* equation. A similar technique can be used to find and simplify higher-order derivatives obtained implicitly.

EXAMPLE 7 Finding the Second Derivative Implicitly

Given
$$x^2 + y^2 = 25$$
, find $\frac{d^2y}{dx^2}$.

Solution Differentiating each term with respect to x produces

$$2x + 2y \frac{dy}{dx} = 0$$
$$2y \frac{dy}{dx} = -2x$$
$$\frac{dy}{dx} = \frac{-2x}{2y} = -\frac{x}{y}.$$

Differentiating a second time with respect to x yields

$$\frac{d^2y}{dx^2} = -\frac{(y)(1) - (x)(dy/dx)}{y^2}$$
 Quotient Rule

$$= -\frac{y - (x)(-x/y)}{y^2}$$
 Substitute $-x/y$ for $\frac{dy}{dx}$.

$$= -\frac{y^2 + x^2}{y^3}$$
 Simplify.

$$= -\frac{25}{y^3}$$
. Substitute 25 for $x^2 + y^2$.

EXAMPLE 8 Finding a Tangent Line to a Graph

Find the tangent line to the graph given by $x^2(x^2 + y^2) = y^2$ at the point $(\sqrt{2}/2, \sqrt{2}/2)$, as shown in Figure 2.32.

Solution By rewriting and differentiating implicitly, you obtain

$$x^{4} + x^{2}y^{2} - y^{2} = 0$$

$$4x^{3} + x^{2}\left(2y\frac{dy}{dx}\right) + 2xy^{2} - 2y\frac{dy}{dx} = 0$$

$$2y(x^{2} - 1)\frac{dy}{dx} = -2x(2x^{2} + y^{2})$$

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

At the point $(\sqrt{2}/2, \sqrt{2}/2)$, the slope is

$$\frac{dy}{dx} = \frac{\left(\sqrt{2}/2\right)\left[2(1/2) + (1/2)\right]}{\left(\sqrt{2}/2\right)\left[1 - (1/2)\right]} = \frac{3/2}{1/2} = 3$$

and the equation of the tangent line at this point is

$$y - \frac{\sqrt{2}}{2} = 3\left(x - \frac{\sqrt{2}}{2}\right)$$
$$y = 3x - \sqrt{2}.$$

Kappa curve **Figure 2.32**

Logarithmic Differentiation

On occasion, it is convenient to use logarithms as aids in differentiating nonlogarithmic functions. This procedure is called logarithmic differentiation.

EXAMPLE 9 Logarithmic Differentiation

Find the derivative of $y = \frac{(x-2)^2}{\sqrt{x^2+1}}$, $x \ne 2$.

Solution Note that y > 0 and so ln y is defined. Begin by taking the natural logarithms of both sides of the equation. Then apply logarithmic properties and differentiate implicitly. Finally, solve for v'.

$$\ln y = \ln \frac{(x-2)^2}{\sqrt{x^2+1}}$$
Take In of both sides.

$$\ln y = 2 \ln(x - 2) - \frac{1}{2} \ln(x^2 + 1)$$
 Logarithmic properties

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

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

$$= \frac{(x-2)^2}{\sqrt{x^2+1}} \left[\frac{x^2+2x+2}{(x-2)(x^2+1)} \right]$$
 Substitute for y.

$$=\frac{(x-2)(x^2+2x+2)}{(x^2+1)^{3/2}}$$
 Simplify.

Exercises for Section 2.5

In Exercises 1–20, find dy/dx by implicit differentiation.

1.
$$x^2 + y^2 = 36$$

3.
$$x^{1/2} + y^{1/2} = 9$$

5.
$$x^3 - xy + y^2 = 4$$

$$5. x^3 - xy + y^2 = 4$$

7.
$$xe^y - 10x + 3y = 0$$

9.
$$x^3y^3 - y = x$$

11.
$$x^3 - 2x^2y + 3xy^2 = 38$$
 12. $2 \sin x \cos y = 1$

11.
$$x^3 - 2x^2y + 3xy^2 = 38$$

13.
$$\sin x + 2\cos 2y = 1$$

15.
$$\sin x = x(1 + \tan y)$$

17.
$$y = \sin(xy)$$

19.
$$x^2 - 3 \ln y + y^2 = 10$$

2.
$$x^2 - y^2 = 81$$

$$4 v^3 \perp v^3 - 9$$

4.
$$x^3 + y^3 = 8$$

6.
$$x^2y + y^2x = -3$$

8.
$$e^{xy} + x^2 - y^2 = 10$$

10.
$$\sqrt{xy} = x - 2y$$

12.
$$2 \sin x \cos y = 1$$

14.
$$(\sin \pi x + \cos \pi y)^2 = 2$$

16.
$$\cot y = x - y$$

18.
$$x = \sec \frac{1}{y}$$

20.
$$\ln xy + 5x = 30$$

In Exercises 21–24, (a) find two explicit functions by solving the equation for y in terms of x, (b) sketch the graph of the equation and label the parts given by the corresponding explicit functions, (c) differentiate the explicit functions, and (d) find dy/dx implicitly and show that the result is equivalent to that of part (c).

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

21.
$$x^2 + y^2 = 16$$

22.
$$x^2 + y^2 - 4x + 6y + 9 = 0$$

23.
$$9x^2 + 16y^2 = 144$$

24.
$$4v^2 - x^2 = 4$$

In Exercises 25–34, find dy/dx by implicit differentiation and evaluate the derivative at the indicated point.

25.
$$xy = 4$$
, $(-4, -1)$

26.
$$x^3 - y^2 = 0$$
, $(1, 1)$

27.
$$y^2 = \frac{x^2 - 9}{x^2 + 9}$$
, (3, 0)

28.
$$(x + y)^3 = x^3 + y^3$$
, $(-1, 1)$

29.
$$x^{2/3} + y^{2/3} = 5$$
, (8, 1) **30.** $x^3 + y^3 = 2xy$, (1, 1)

30.
$$x^3 + y^3 = 2xy$$
, $(1, 1)$

31.
$$tan(x + y) = x$$
, $(0, 0)$

31.
$$\tan(x+y) = x$$
, $(0,0)$ **32.** $x \cos y = 1$, $\left(2, \frac{\pi}{3}\right)$

33.
$$3e^{xy} - x = 0$$
, (3,0) **34.** $y^2 = \ln x$, (e, 1)

34.
$$v^2 = \ln x$$
. (e. 1)

Famous Curves In Exercises 35-38, find the slope of the tangent line to the graph at the indicated point.

35. Witch of Agnesi:

$$(x^2+4)y=8$$

Point: (2, 1)

$$(4-x)y^2 = x^3$$

Point: (2, 2)

37. Bifolium:

$$(x^2 + y^2)^2 = 4x^2y$$

Point: (1, 1)

$$x^3 + y^3 - 6xy = 0$$

Point: $\left(\frac{4}{3}, \frac{8}{3}\right)$

Famous Curves In Exercises 39-46, find an equation of the tangent line to the graph at the given point. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

39. Parabola

41. Rotated hyperbola

42. Rotated ellipse

43. Cruciform

44. Astroid

45. Lemniscate

47. (a) Use implicit differentiation to find an equation of the tangent line to the ellipse $\frac{x^2}{2} + \frac{y^2}{8} = 1$ at (1, 2).

(b) Show that the equation of the tangent line to the ellipse
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
 at (x_0, y_0) is $\frac{x_0 x}{a^2} + \frac{y_0 y}{b^2} = 1$.

48. (a) Use implicit differentiation to find an equation of the tangent line to the hyperbola
$$\frac{x^2}{6} - \frac{y^2}{8} = 1$$
 at $(3, -2)$.

(b) Show that the equation of the tangent line to the hyperbola
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1 \text{ at } (x_0, y_0) \text{ is } \frac{x_0 x}{a^2} - \frac{y_0 y}{b^2} = 1.$$

In Exercises 49 and 50, find dy/dx implicitly and find the largest interval of the form -a < y < a or 0 < y < a such that y is a differentiable function of x. Write dy/dx as a function of x.

49.
$$\tan y = x$$

50.
$$\cos y = x$$

In Exercises 51–56, find d^2y/dx^2 in terms of x and y.

51.
$$x^2 + y^2 = 36$$

52.
$$x^2y^2 - 2x = 3$$

53.
$$x^2 - y^2 = 16$$

54.
$$1 - xy = x - y$$

55.
$$y^2 = x^3$$

56.
$$v^2 = 4x$$

In Exercises 57 and 58, use a graphing utility to graph the equation. Find an equation of the tangent line to the graph at the given point and graph the tangent line in the same viewing window.

57.
$$\sqrt{x} + \sqrt{y} = 4$$
, (9, 1)

57.
$$\sqrt{x} + \sqrt{y} = 4$$
, (9, 1) **58.** $y^2 = \frac{x-1}{x^2+1}$, $\left(2, \frac{\sqrt{5}}{5}\right)$

In Exercises 59 and 60, find equations for the tangent line and normal line to the circle at the given points. (The normal line at a point is perpendicular to the tangent line at the point.) Use a graphing utility to graph the equation, tangent line, and normal line.

59.
$$x^2 + y^2 = 25$$
 (4, 3), (-3, 4)

60.
$$x^2 + y^2 = 9$$
 $(0, 3), (2, \sqrt{5})$

61. Show that the normal line at any point on the circle
$$x^2 + y^2 = r^2$$
 passes through the origin.

62. Two circles of radius 4 are tangent to the graph of
$$y^2 = 4x$$
 at the point $(1, 2)$. Find equations of these two circles.

In Exercises 63 and 64, find the points at which the graph of the equation has a vertical or horizontal tangent line.

63.
$$25x^2 + 16y^2 + 200x - 160y + 400 = 0$$

64.
$$4x^2 + y^2 - 8x + 4y + 4 = 0$$

In Exercises 65–74, find dy/dx using logarithmic differentiation.

65.
$$y = x\sqrt{x^2 - 1}$$

66.
$$y = \sqrt{(x-1)(x-2)(x-3)}$$

67.
$$y = \frac{x^2 \sqrt{3x - 2}}{(x - 1)^2}$$

68.
$$y = \sqrt{\frac{x^2 - 2}{x^2 + 2}}$$

69.
$$y = \frac{x(x-1)^{3/2}}{\sqrt{x+1}}$$

67.
$$y = \frac{x^2\sqrt{3x-2}}{(x-1)^2}$$
 68. $y = \sqrt{\frac{x^2-2}{x^2+2}}$ **69.** $y = \frac{x(x-1)^{3/2}}{\sqrt{x+1}}$ **70.** $y = \frac{(x+1)(x+2)}{(x-1)(x-2)}$

71.
$$y = x^{2/x}$$

72.
$$v = r^{x-1}$$

73.
$$y = (x-2)^{x+1}$$

74.
$$v = (1 + x)^{1/x}$$

Orthogonal Trajectories In Exercises 75-78, use a graphing utility to sketch the intersecting graphs of the equations and show that they are orthogonal. [Two graphs are orthogonal if at their point(s) of intersection their tangent lines are perpendicular to each other.1

75.
$$2x^2 + y^2 = 6$$

$$y^2 = 4x$$

$$v^2 = 4r$$

76. $y^2 = x^3$

$$2x^2 + 3y^2 = 5$$

77.
$$x + y = 0$$

78.
$$x^3 = 3(y - 1)$$

$$x = \sin y$$

$$x(3y - 29) = 3$$

Orthogonal Trajectories In Exercises 79 and 80, verify that the two families of curves are orthogonal, where C and K are real numbers. Use a graphing utility to graph the two families for two values of C and two values of K.

79.
$$xy = C$$
, $x^2 - y^2 = K$

79.
$$xy = C$$
, $x^2 - y^2 = K$ **80.** $x^2 + y^2 = C^2$, $y = Kx$

In Exercises 81–84, differentiate (a) with respect to x (y is a function of x) and (b) with respect to t (x and y are functions of t).

81.
$$2y^2 - 3x^4 = 0$$

82.
$$x^2 - 3xy^2 + y^3 = 10$$

83.
$$\cos \pi y - 3 \sin \pi x = 1$$
 84. $4 \sin x \cos y = 1$

84.
$$4 \sin x \cos y = 1$$

Writing About Concepts

- 85. Describe the difference between the explicit form of a function and an implicit equation. Give an example of each.
- 86. In your own words, state the guidelines for implicit differentiation.

- **87.** Consider the equation $x^4 = 4(4x^2 y^2)$.
 - (a) Use a graphing utility to graph the equation.
 - (b) Find and graph the four tangent lines to the curve for y = 3.
 - (c) Find the exact coordinates of the point of intersection of the two tangent lines in the first quadrant.
 - **88.** Let L be any tangent line to the curve $\sqrt{x} + \sqrt{y} = \sqrt{c}$. Show that the sum of the x- and y-intercepts of L is c.
 - 89. Prove (Theorem 2.3) that

$$\frac{d}{dx}[x^n] = nx^{n-1}$$

for the case in which n is a rational number. (Hint: Write $y = x^{p/q}$ in the form $y^q = x^p$ and differentiate implicitly. Assume that p and q are integers, where q > 0.)

- **90.** Slope Find all points on the circle $x^2 + y^2 = 25$ where the slope is $\frac{3}{4}$.
- **91.** *Horizontal Tangent* Determine the point(s) at which the graph of $y^4 = y^2 - x^2$ has a horizontal tangent.
- 92. Tangent Lines Find equations of both tangent lines to the ellipse $\frac{x^2}{4} + \frac{y^2}{9} = 1$ that passes through the point (4, 0).
- 93. Normals to a Parabola The graph shows the normal lines from the point (2, 0) to the graph of the parabola $x = y^2$. How many normal lines are there from the point $(x_0, 0)$ to the graph of the parabola if (a) $x_0 = \frac{1}{4}$, (b) $x_0 = \frac{1}{2}$, and (c) $x_0 = 1$? For what value of x_0 are two of the normal lines perpendicular to each other?

94. Normal Lines (a) Find an equation of the normal line to the

$$\frac{x^2}{32} + \frac{y^2}{8} = 1$$

at the point (4, 2). (b) Use a graphing utility to graph the ellipse and the normal line. (c) At what other point does the normal line intersect the ellipse?

Section 2.6

y = x y = f(x) (a, b) $y = f^{-1}(x)$

The graph of f^{-1} is a reflection of the graph of f in the line y = x.

Figure 2.33

The graphs of the inverse functions f and f^{-1} have reciprocal slopes at points (a, b) and (b, a).

Figure 2.34

Derivatives of Inverse Functions

- Find the derivative of an inverse function.
- Differentiate an inverse trigonometric function.
- Review the basic differentiation formulas for elementary functions.

Derivative of an Inverse Function

The next two theorems discuss the derivative of an inverse function. The reasonableness of Theorem 2.16 follows from the reflective property of inverse functions, as shown in Figure 2.33. Proofs of the two theorems are given in Appendix A.

THEOREM 2.16 Continuity and Differentiability of Inverse Functions

Let f be a function whose domain is an interval I. If f has an inverse function, then the following statements are true.

- 1. If f is continuous on its domain, then f^{-1} is continuous on its domain.
- **2.** If f is differentiable at c and $f'(c) \neq 0$, then f^{-1} is differentiable at f(c).

THEOREM 2.17 The Derivative of an Inverse Function

Let f be a function that is differentiable on an interval I. If f has an inverse function g, then g is differentiable at any x for which $f'(g(x)) \neq 0$. Moreover,

$$g'(x) = \frac{1}{f'(g(x))}, \quad f'(g(x)) \neq 0.$$

EXAMPLE 1 Evaluating the Derivative of an Inverse Function

Let
$$f(x) = \frac{1}{4}x^3 + x - 1$$
.

- **a.** What is the value of $f^{-1}(x)$ when x = 3?
- **b.** What is the value of $(f^{-1})'(x)$ when x = 3?

Solution Notice that f is one-to-one and therefore has an inverse function.

- **a.** Because f(2) = 3, you know that $f^{-1}(3) = 2$.
- **b.** Because the function f is differentiable and has an inverse function, you can apply Theorem 2.17 (with $g = f^{-1}$) to write

$$(f^{-1})'(3) = \frac{1}{f'(f^{-1}(3))} = \frac{1}{f'(2)}.$$

Moreover, using $f'(x) = \frac{3}{4}x^2 + 1$, you can conclude that

$$(f^{-1})'(3) = \frac{1}{f'(2)}$$

$$= \frac{1}{\frac{3}{4}(2^2) + 1}$$

$$= \frac{1}{4}.$$
 (See Figure 2.34.)

In Example 1, note that at the point (2, 3) the slope of the graph of f is 4 and at the point (3, 2) the slope of the graph of f^{-1} is $\frac{1}{4}$ (see Figure 2.34). This reciprocal relationship (which follows from Theorem 2.17) is sometimes written as

$$\frac{dy}{dx} = \frac{1}{dx/dy}.$$

EXAMPLE 2 Graphs of Inverse Functions Have Reciprocal Slopes

Let $f(x) = x^2$ (for $x \ge 0$) and let $f^{-1}(x) = \sqrt{x}$. Show that the slopes of the graphs of f and f^{-1} are reciprocals at each of the following points.

Solution The derivatives of f and f^{-1} are f'(x) = 2x and $(f^{-1})'(x) = \frac{1}{2\sqrt{x}}$.

a. At (2, 4), the slope of the graph of f is f'(2) = 2(2) = 4. At (4, 2), the slope of the graph of f^{-1} is

$$(f^{-1})'(4) = \frac{1}{2\sqrt{4}} = \frac{1}{2(2)} = \frac{1}{4}.$$

b. At (3, 9), the slope of the graph of f is f'(3) = 2(3) = 6. At (9, 3), the slope of the graph of f^{-1} is

$$(f^{-1})'(9) = \frac{1}{2\sqrt{9}} = \frac{1}{2(3)} = \frac{1}{6}.$$

So, in both cases, the slopes are reciprocals, as shown in Figure 2.35.

At (0, 0), the derivative of f is 0 and the derivative of f^{-1} does not exist.

Figure 2.35

When determining the derivative of an inverse function, you have two options: (1) you can apply Theorem 2.17, or (2) you can use implicit differentiation. The first approach is illustrated in Example 3, and the second in the proof of Theorem 2.18.

EXAMPLE 3 Finding the Derivative of an Inverse Function

Find the derivative of the inverse tangent function.

Solution Let $f(x) = \tan x$, $-\pi/2 < x < \pi/2$. Then let $g(x) = \arctan x$ be the inverse tangent function. To find the derivative of g(x), use the fact that $f'(x) = \sec^2 x = \tan^2 x + 1$, and apply Theorem 2.17 as follows.

$$g'(x) = \frac{1}{f'(g(x))} = \frac{1}{f'(\arctan x)} = \frac{1}{[\tan(\arctan x)]^2 + 1} = \frac{1}{x^2 + 1}$$

Derivatives of Inverse Trigonometric Functions

In Section 2.4, you saw that the derivative of the *transcendental* function $f(x) = \ln x$ is the *algebraic* function f'(x) = 1/x. You will now see that the derivatives of the inverse trigonometric functions also are algebraic (even though the inverse trigonometric functions are themselves transcendental).

The following theorem lists the derivatives of the six inverse trigonometric functions. Note that the derivatives of arccos u, arccot u, and arccsc u are the negatives of the derivatives of arcsin u, arctan u, and arcsec u, respectively.

THEOREM 2.18 Derivatives of Inverse Trigonometric Functions

Let u be a differentiable function of x.

$$\frac{d}{dx}[\arcsin u] = \frac{u'}{\sqrt{1 - u^2}} \qquad \frac{d}{dx}[\arccos u] = \frac{-u'}{\sqrt{1 - u^2}}$$

$$\frac{d}{dx}[\arctan u] = \frac{u'}{1 + u^2} \qquad \frac{d}{dx}[\operatorname{arccot} u] = \frac{-u'}{1 + u^2}$$

$$\frac{d}{dx}[\operatorname{arcsec} u] = \frac{u'}{|u|\sqrt{u^2 - 1}} \qquad \frac{d}{dx}[\operatorname{arccsc} u] = \frac{-u'}{|u|\sqrt{u^2 - 1}}$$

Proof Let $y = \arcsin x$, $-\pi/2 \le y \le \pi/2$ (see Figure 2.36). So, $\sin y = x$, and you can use implicit differentiation as follows.

$$\sin y = x$$

$$(\cos y) \left(\frac{dy}{dx}\right) = 1$$

$$\frac{dy}{dx} = \frac{1}{\cos y} = \frac{1}{\sqrt{1 - \sin^2 y}} = \frac{1}{\sqrt{1 - x^2}}$$

Because u is a differentiable function of x, you can use the Chain Rule to write

$$\frac{d}{dx}[\arcsin u] = \frac{u'}{\sqrt{1-u^2}}, \text{ where } u' = \frac{du}{dx}.$$

Proofs of the other differentiation rules are left as exercises (see Exercise 41).

 $y = \arcsin x$

Figure 2.36

TECHNOLOGY If your graphing utility does not have the arcsecant function, you can obtain its graph

$$f(x) = \operatorname{arcsec} x = \operatorname{arccos} \frac{1}{x}.$$

EXPLORATION

Suppose that you want to find a linear approximation to the graph of the function in Example 4. You decide to use the tangent line at the origin, as shown below. Use a graphing utility to describe an interval about the origin where the tangent line is within 0.01 unit of the graph of the function. What might a person mean by saying that the original function is "locally linear"?

There is no common agreement on the definition of arcsec x (or arcsc x) for negative values of x. When we defined the range of the arcsecant, we chose to preserve the reciprocal identity arcsec $x = \arccos(1/x)$. For example, to evaluate $\arccos(-2)$, you can write

$$arcsec(-2) = arccos(-0.5)$$

 $\approx 2.09.$

One of the consequences of the definition of the inverse secant function given in this text is that its graph has a positive slope at every x-value in its domain. This accounts for the absolute value sign in the formula for the derivative of arcsec x.

EXAMPLE 4 A Derivative That Can Be Simplified

Differentiate $y = \arcsin x + x\sqrt{1 - x^2}$.

Solution

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

$$= \frac{1}{\sqrt{1 - x^2}} - \frac{x^2}{\sqrt{1 - x^2}} + \sqrt{1 - x^2}$$

$$= \sqrt{1 - x^2} + \sqrt{1 - x^2}$$

$$= 2\sqrt{1 - x^2}$$

EXAMPLE 5 Differentiating Inverse Trigonometric Functions

$$\mathbf{a.} \ \frac{d}{dx} \left[\arcsin(2x) \right] = \frac{2}{\sqrt{1 - (2x)^2}}$$
$$= \frac{2}{\sqrt{1 - 4x^2}}$$

b.
$$\frac{d}{dx} [\arctan(3x)] = \frac{3}{1 + (3x)^2}$$
 $u = 3x$
= $\frac{3}{1 + 9x^2}$

$$\mathbf{c.} \frac{d}{dx} \left[\arcsin \sqrt{x} \right] = \frac{(1/2)x^{-1/2}}{\sqrt{1-x}}$$

$$= \frac{1}{2\sqrt{x}\sqrt{1-x}}$$

$$= \frac{1}{2\sqrt{x-x^2}}$$

d.
$$\frac{d}{dx} [\operatorname{arcsec} e^{2x}] = \frac{2e^{2x}}{e^{2x}\sqrt{(e^{2x})^2 - 1}}$$
 $u = e^{2x}$
$$= \frac{2e^{2x}}{e^{2x}\sqrt{e^{4x} - 1}}$$
$$= \frac{2}{\sqrt{e^{4x} - 1}}$$

In part (d), the absolute value sign is not necessary because $e^{2x} > 0$.

Review of Basic Differentiation Rules

In the 1600s, Europe was ushered into the scientific age by such great thinkers as Descartes, Galileo, Huygens, Newton, and Kepler. These men believed that nature is governed by basic laws—laws that can, for the most part, be written in terms of mathematical equations. One of the most influential publications of this period—*Dialogue on the Great World Systems*, by Galileo Galilei—has become a classic description of modern scientific thought.

As mathematics has developed during the past few hundred years, a small number of elementary functions has proven sufficient for modeling most* phenomena in physics, chemistry, biology, engineering, economics, and a variety of other fields. An **elementary function** is a function from the following list or one that can be formed as the sum, product, quotient, or composition of functions in the list.

Algebraic Functions	Transcendental Functions
Polynomial functions	Logarithmic functions
Rational functions	Exponential functions
Functions involving radicals	Trigonometric functions
	Inverse trigonometric functions

With the differentiation rules introduced so far in the text, you can differentiate any elementary function. For convenience, these differentiation rules are summarized on the next page.

Galileo Galilei (1564–1642)

Galileo's approach to science departed from the accepted Aristotelian view that nature had describable *qualities*, such as "fluidity" and "potentiality." He chose to describe the physical world in terms of measurable *quantities*, such as time, distance, force, and mass.

^{*} Some important functions used in engineering and science (such as Bessel functions and gamma functions) are not elementary functions.

Basic Differentiation Rules for Elementary Functions

1.
$$\frac{d}{dx}[cu] = cu'$$

4.
$$\frac{d}{dx} \left[\frac{u}{v} \right] = \frac{vu' - uv'}{v^2}$$

7.
$$\frac{d}{dx}[x] = 1$$

10.
$$\frac{d}{dx}[e^u] = e^u u'$$

13.
$$\frac{d}{dx}[\sin u] = (\cos u)u'$$

$$16. \frac{d}{dx}[\cot u] = -(\csc^2 u)u'$$

19.
$$\frac{d}{dx}[\arcsin u] = \frac{u'}{\sqrt{1 - u^2}}$$

22.
$$\frac{d}{dx}[\operatorname{arccot} u] = \frac{-u'}{1+u^2}$$

$$2. \frac{d}{dx}[u \pm v] = u' \pm v'$$

$$5. \frac{d}{dx}[c] = 0$$

8.
$$\frac{d}{dx}[|u|] = \frac{u}{|u|}(u'), \quad u \neq 0$$

$$\mathbf{11.} \ \frac{d}{dx}[\log_a u] = \frac{u'}{(\ln a)u}$$

$$\mathbf{14.} \ \frac{d}{dx}[\cos u] = -(\sin u)u'$$

16.
$$\frac{d}{dx}[\cot u] = -(\csc^2 u)u'$$
 17. $\frac{d}{dx}[\sec u] = (\sec u \tan u)u'$

$$20. \frac{d}{dx} [\arccos u] = \frac{-u'}{\sqrt{1-u^2}}$$

23.
$$\frac{d}{dx}[\operatorname{arcsec} u] = \frac{u'}{|u|\sqrt{u^2 - 1}}$$

3.
$$\frac{d}{dx}[uv] = uv' + vu'$$

6.
$$\frac{d}{dx}[u^n] = nu^{n-1}u'$$

$$9. \ \frac{d}{dx}[\ln u] = \frac{u'}{u}$$

12.
$$\frac{d}{dx}[a^u] = (\ln a)a^u u'$$

15.
$$\frac{d}{dx}[\tan u] = (\sec^2 u)u'$$

18.
$$\frac{d}{dx}[\csc u] = -(\csc u \cot u)u'$$

21.
$$\frac{d}{dx}[\arctan u] = \frac{u'}{1+u^2}$$

24.
$$\frac{d}{dx}[\operatorname{arccsc} u] = \frac{-u'}{|u|\sqrt{u^2 - 1}}$$

Exercises for Section 2.6

In Exercises 1-4, find $(f^{-1})'(a)$ for the function f and real

1.
$$f(x) = x^3 + 2x - 1$$

2.
$$f(x) = \frac{1}{27}(x^5 + 2x^3)$$

3.
$$f(x) = \sin x$$
, $-\frac{\pi}{2} \le x \le \frac{\pi}{2}$ $a = \frac{1}{2}$

4.
$$f(x) = \sqrt{x-4}$$

4.
$$f(x) = \sqrt{x-4}$$

$$a = 2$$

$$a = -11$$

Point

(1, -1)

(-1, 1)

(5, 1)

(1, 5)

In Exercises 5–8, show that the slopes of the graphs of f and f^{-1} are reciprocals at the indicated points.

$$\mathbf{5.} \ \overline{f(x) = x^3}$$

$$f^{-1}(x) = \sqrt[3]{x}$$

$$f(x) = \sqrt{x}$$

$$6 \quad f(x) = 3 = 4x$$

6.
$$f(x) = 3 - 4x$$

$$f^{-1}(x) = \frac{3-x}{4}$$

7.
$$f(x) = \sqrt{x-4}$$

$$f^{-1}(x) = x^2 + 4, \quad x \ge 0$$

8.
$$f(x) = \frac{4}{1+x^2}, \quad x \ge 0$$

$$f^{-1}(x) = \sqrt{\frac{4-x}{x}}$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 9 and 10, (a) find an equation of the tangent line to the graph of f at the indicated point and (b) use a graphing utility to graph the function and its tangent line at the point.

Function

9.
$$f(x) = \arcsin 2x$$

$$\frac{Point}{\left(\frac{\sqrt{2}}{4}, \frac{\pi}{4}\right)}$$

10.
$$f(x) = \operatorname{arcsec} x$$

$$\left(\sqrt{2},\frac{\pi}{4}\right)$$

In Exercises 11–14, find dy/dx at the indicated point for the equation.

11.
$$x = y^3 - 7y^2 + 2$$
, $(-4, 1)$ **12.** $x = 2 \ln(y^2 - 3)$, $(0, 4)$

12.
$$x = 2 \ln(y^2 - 3)$$
, (0, 4)

13.
$$x \arctan x = e^y, \left(1, \ln \frac{\pi}{4}\right)$$

14.
$$\arcsin xy = \frac{2}{3} \arctan 2x, (\frac{1}{2}, 1)$$

In Exercises 15-28, find the derivative of the function.

- **15.** $f(x) = 2 \arcsin(x 1)$
- **16.** $f(x) = \operatorname{arcsec} 3x$
- **17.** $f(x) = \arctan(x/a)$
- **18.** $h(x) = x^2 \arctan x$
- **19.** $g(x) = \frac{\arccos x}{x+1}$
- **20.** $g(x) = e^x \arcsin x$
- **21.** $h(x) = \operatorname{arccot} 6x$
- **22.** $f(x) = \arcsin x + \arccos x$
- **23.** $y = x \arccos x \sqrt{1 x^2}$
- **24.** $y = \frac{1}{2} \left[x \sqrt{4 x^2} + 4 \arcsin\left(\frac{x}{2}\right) \right]$

25. $g(t) = \tan(\arcsin t)$

26.
$$y = x \arctan 2x - \frac{1}{4} \ln(1 + 4x^2)$$

27.
$$y = 8 \arcsin \frac{x}{4} - \frac{x\sqrt{16 - x^2}}{2}$$

28.
$$y = \arctan \frac{x}{2} - \frac{1}{2(x^2 + 4)}$$

In Exercises 29 and 30, find an equation of the tangent line to the graph of the function at the given point.

29.
$$y = 2 \arcsin x$$

30.
$$y = \frac{1}{2} \arccos x$$

- 31. Find equations of all tangent lines to the graph of $f(x) = \arccos x$ that have slope -2.
- 32. Find an equation of the tangent line to the graph of $g(x) = \arctan x \text{ when } x = 1.$

Linear and Quadratic Approximations In Exercises 33 and 34, use a computer algebra system to find the linear approximation

$$P_1(x) = f(a) + f'(a)(x - a)$$

and the quadratic approximation

$$P_2(x) = f(a) + f'(a)(x - a) + \frac{1}{2}f''(a)(x - a)^2$$

to the function f at x = a. Sketch the graph of the function and its linear and quadratic approximations.

33.
$$f(x) = \arctan x$$
, $a = 0$

34.
$$f(x) = \arccos x$$
, $a = 0$

Implicit Differentiation In Exercises 35 and 36, find an equation of the tangent line to the graph of the equation at the given point.

35.
$$\arcsin x + \arcsin y = \frac{\pi}{2}, \quad \left(\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}\right)$$

36.
$$\arctan(x+y) = y^2 + \frac{\pi}{4}$$
, (1, 0)

Writing About Concepts

In Exercises 37 and 38, the derivative of the function has the same sign for all x in its domain, but the function is not oneto-one. Explain.

$$37. \ f(x) = \tan x$$

38.
$$f(x) = \frac{x}{x^2 - 4}$$

- 39. Angular Rate of Change An airplane flies at an altitude of 5 miles toward a point directly over an observer. Consider θ and x as shown in the figure.
 - (a) Write θ as a function of x.
 - (b) The speed of the plane is 400 miles per hour. Find $d\theta/dt$ when x = 10 miles and x = 3 miles.

40. Angular Rate of Change A television camera at ground level is filming the lift-off of a space shuttle at a point 750 meters from the launch pad. Let θ be the angle of elevation of the shuttle and let s be the distance between the camera and the shuttle (as shown in the figure). Write θ as a function of s for the period of time when the shuttle is moving vertically. Differentiate the result to find $d\theta/dt$ in terms of s and ds/dt.

41. Verify each differentiation formula.

(a)
$$\frac{d}{dx}[\arctan u] = \frac{u'}{1 + u^2}$$

(a)
$$\frac{d}{dx}[\arctan u] = \frac{u'}{1+u^2}$$
 (b) $\frac{d}{dx}[\operatorname{arccot} u] = \frac{-u'}{1+u^2}$

(c)
$$\frac{d}{dx}[\operatorname{arcsec} u] = \frac{u'}{|u|\sqrt{u^2 - 1}}$$

(d)
$$\frac{d}{dx}[\arccos u] = \frac{-u'}{\sqrt{1-u^2}}$$

(e)
$$\frac{d}{dx}[\arccos u] = \frac{-u'}{|u|\sqrt{u^2 - 1}}$$

42. Existence of an Inverse Determine the values of k such that the function $f(x) = kx + \sin x$ has an inverse function.

True or False? In Exercises 43 and 44, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- 43. The slope of the graph of the inverse tangent function is positive
- **44.** $\frac{d}{dx}[\arctan(\tan x)] = 1$ for all x in the domain.
- **45.** Prove that $\arcsin x = \arctan\left(\frac{x}{\sqrt{1-x^2}}\right), |x| < 1.$
- **46.** Prove that $\arccos x = \frac{\pi}{2} \arctan\left(\frac{x}{\sqrt{1-x^2}}\right), |x| < 1.$

Section 2.7

Volume is related to radius and height. **Figure 2.37**

FOR FURTHER INFORMATION To learn more about the history of related-rate problems, see the article "The Lengthening Shadow: The Story of Related Rates" by Bill Austin, Don Barry, and David Berman in Mathematics Magazine. To view this article, go to the website www.matharticles.com.

Related Rates

- Find a related rate.
- Use related rates to solve real-life problems.

Finding Related Rates

You have seen how the Chain Rule can be used to find dy/dx implicitly. Another important use of the Chain Rule is to find the rates of change of two or more related variables that are changing with respect to *time*.

For example, when water is drained out of a conical tank (see Figure 2.37), the volume V, the radius r, and the height h of the water level are all functions of time t. Knowing that these variables are related by the equation

$$V = \frac{\pi}{3} r^2 h$$

Original equation

you can differentiate implicitly with respect to t to obtain the related-rate equation

$$\frac{d}{dt}(V) = \frac{d}{dt} \left(\frac{\pi}{3} r^2 h \right)$$

$$\frac{dV}{dt} = \frac{\pi}{3} \left[r^2 \frac{dh}{dt} + h \left(2r \frac{dr}{dt} \right) \right]$$
Differentiate with respect to t.
$$= \frac{\pi}{3} \left(r^2 \frac{dh}{dt} + 2rh \frac{dr}{dt} \right).$$

From this equation, you can see that the rate of change of V is related to the rates of change of both h and r.

EXPLORATION

Finding a Related Rate In the conical tank shown in Figure 2.37, suppose that the height is changing at a rate of -0.2 foot per minute and the radius is changing at a rate of -0.1 foot per minute. What is the rate of change of the volume when the radius is r = 1 foot and the height is h = 2 feet? Does the rate of change of the volume depend on the values of r and h? Explain.

EXAMPLE 1 Two Rates That Are Related

Suppose x and y are both differentiable functions of t and are related by the equation $y = x^2 + 3$. Find dy/dt when x = 1, given that dx/dt = 2 when x = 1.

Solution Using the Chain Rule, you can differentiate both sides of the equation *with* respect to t.

$$y = x^2 + 3$$
 Write original equation.

 $\frac{d}{dt}[y] = \frac{d}{dt}[x^2 + 3]$ Differentiate with respect to t.

 $\frac{dy}{dt} = 2x \frac{dx}{dt}$ Chain Rule

When x = 1 and dx/dt = 2, you have

$$\frac{dy}{dt} = 2(1)(2) = 4.$$

Problem Solving with Related Rates

In Example 1, you were *given* an equation that related the variables x and y and were asked to find the rate of change of y when x = 1.

Equation:
$$y = x^2 + 3$$

Given rate:
$$\frac{dx}{dt} = 2$$
 when $x = 1$

Find:
$$\frac{dy}{dt}$$
 when $x = 1$

In each of the remaining examples in this section, you must *create* a mathematical model from a verbal description.

EXAMPLE 2 Ripples in a Pond

A pebble is dropped into a calm pond, causing ripples in the form of concentric circles, as shown in Figure 2.38. The radius r of the outer ripple is increasing at a constant rate of 1 foot per second. When the radius is 4 feet, at what rate is the total area A of the disturbed water changing?

Solution The variables r and A are related by $A = \pi r^2$. The rate of change of the radius r is dr/dt = 1.

Equation:
$$A = \pi r^2$$

Given rate:
$$\frac{dr}{dt} = 1$$

Find:
$$\frac{dA}{dt}$$
 when $r = 4$

With this information, you can proceed as in Example 1.

$$\frac{d}{dt}[A] = \frac{d}{dt}[\pi r^2]$$
 Differentiate with respect to t.

$$\frac{dA}{dt} = 2\pi r \frac{dr}{dt}$$
 Chain Rule

$$\frac{dA}{dt} = 2\pi(4)(1) = 8\pi$$
 Substitute 4 for r and 1 for dr/dt .

When the radius is 4 feet, the area is changing at a rate of 8π square feet per second.

Total area increases as the outer radius increases.

Figure 2.38

Guidelines For Solving Related-Rate Problems1. Identify all given quantities and quantities to be determined. Make a sketch

- and label the quantities.
- **2.** Write an equation involving the variables whose rates of change either are given or are to be determined.
- **3.** Using the Chain Rule, implicitly differentiate both sides of the equation *with* respect to time t.
- **4.** *After* completing Step 3, substitute into the resulting equation all known values for the variables and their rates of change. Then solve for the required rate of change.

NOTE When using these guidelines, be sure you perform Step 3 before Step 4. Substituting the known values of the variables before differentiating will produce an inappropriate derivative.

The table below lists examples of mathematical models involving rates of change. For instance, the rate of change in the first example is the velocity of a car.

Verbal Statement	Mathematical Model
The velocity of a car after traveling for 1 hour is 50 miles per hour.	$x = \text{distance traveled}$ $\frac{dx}{dt} = 50 \text{ when } t = 1$
Water is being pumped into a swimming pool at a rate of 10 cubic meters per hour.	$V = \text{volume of water in pool}$ $\frac{dV}{dt} = 10 \text{ m}^3/\text{hr}$
A gear is revolving at a rate of 25 revolutions per minute (1 revolution = 2π radians).	θ = angle of revolution $\frac{d\theta}{dt} = 25(2\pi) \text{ rad/min}$

An Inflating Balloon

Air is being pumped into a spherical balloon (see Figure 2.39) at a rate of 4.5 cubic feet per minute. Find the rate of change of the radius when the radius is 2 feet.

Solution Let V be the volume of the balloon and let r be its radius. Because the volume is increasing at a rate of 4.5 cubic feet per minute, you know that at time t the rate of change of the volume is $dV/dt = \frac{9}{2}$. So, the problem can be stated as shown.

Given rate:
$$\frac{dV}{dt} = \frac{9}{2}$$
 (constant rate)

Find:
$$\frac{dr}{dt}$$
 when $r=2$

To find the rate of change of the radius, you must find an equation that relates the radius r to the volume V.

Equation:
$$V = \frac{4}{3} \pi r^3$$
 Volume of a sphere

Differentiating both sides of the equation with respect to t produces

$$\frac{dV}{dt} = 4\pi r^2 \frac{dr}{dt}$$
 Differentiate with respect to t.
$$\frac{dr}{dt} = \frac{1}{4\pi r^2} \left(\frac{dV}{dt}\right).$$
 Solve for dr/dt .

$$\frac{dr}{dt} = \frac{1}{4\pi r^2} \left(\frac{dV}{dt} \right).$$
 Solve for dr/d .

Finally, when r = 2, the rate of change of the radius is

$$\frac{dr}{dt} = \frac{1}{16\pi} \left(\frac{9}{2}\right) \approx 0.09$$
 foot per minute.

In Example 3, note that the volume is increasing at a *constant* rate but the radius is increasing at a variable rate. Just because two rates are related does not mean that they are proportional. In this particular case, the radius is growing more and more slowly as *t* increases. Do you see why?

Inflating a balloon Figure 2.39

EXAMPLE 4 The Speed of an Airplane Tracked by Radar

An airplane is flying at an altitude of 6 miles, s miles from the station.

Figure 2.40

An airplane is flying on a flight path that will take it directly over a radar tracking station, as shown in Figure 2.40. If s is decreasing at a rate of 400 miles per hour when s = 10 miles, what is the speed of the plane?

Solution Let x be the horizontal distance from the station, as shown in Figure 2.40. Notice that when s = 10, $x = \sqrt{10^2 - 36} = 8$.

Given rate: ds/dt = -400 when s = 10

Find: dx/dt when s = 10 and x = 8

You can find the velocity of the plane as shown.

Equation: $x^2 + 6^2 = s^2$ Pythagorean Theorem

 $2x\frac{dx}{dt} = 2s\frac{ds}{dt}$ Differentiate with respect to t.

 $\frac{dx}{dt} = \frac{s}{x} \left(\frac{ds}{dt} \right)$ Solve for dx/dt.

 $\frac{dx}{dt} = \frac{10}{8}(-400)$ Substitute for s, x, and ds/dt.

= -500 miles per hour Simplify.

Because the velocity is -500 miles per hour, the *speed* is 500 miles per hour.

EXAMPLE 5 A Changing Angle of Elevation

Find the rate of change of the angle of elevation of the camera shown in Figure 2.41 at 10 seconds after lift-off.

Solution Let θ be the angle of elevation, as shown in Figure 2.41. When t = 10, the height s of the rocket is $s = 50t^2 = 50(10)^2 = 5000$ feet.

Given rate: ds/dt = 100t = velocity of rocket

Find: $d\theta/dt$ when t = 10 and s = 5000

Using Figure 2.41, you can relate s and θ by the equation tan $\theta = s/2000$.

 $\tan \theta = \frac{s}{2000}$ θ 2000 ft

Not drawn to scale

A television camera at ground level is filming the lift-off of a space shuttle that is rising vertically according to the position equation $s = 50t^2$, where s is measured in feet and t is measured in seconds. The camera is 2000 feet from the launch pad.

Figure 2.41

Equation: $\tan \theta = \frac{s}{2000}$ See Figure 2.41. $(\sec^2 \theta) \frac{d\theta}{dt} = \frac{1}{2000} \left(\frac{ds}{dt} \right)$ Differentiate with respect to t. $\frac{d\theta}{dt} = \cos^2 \theta \frac{100t}{2000}$ Substitute 100t for ds/dt. $= \left(\frac{2000}{\sqrt{s^2 + 2000^2}} \right)^2 \frac{100t}{2000}$ $\cos \theta = 2000/\sqrt{s^2 + 2000^2}$

When t = 10 and s = 5000, you have

 $\frac{d\theta}{dt} = \frac{2000(100)(10)}{5000^2 + 2000^2} = \frac{2}{29}$ radian per second.

So, when t = 10, θ is changing at a rate of $\frac{2}{29}$ radian per second.

The velocity of a piston is related to the angle of the crankshaft.

Figure 2.42

Figure 2.43

EXAMPLE 6 The Velocity of a Piston

In the engine shown in Figure 2.42, a 7-inch connecting rod is fastened to a crank of radius 3 inches. The crankshaft rotates counterclockwise at a constant rate of 200 revolutions per minute. Find the velocity of the piston when $\theta = \pi/3$.

Solution Label the distances as shown in Figure 2.42. Because a complete revolution corresponds to 2π radians, it follows that $d\theta/dt = 200(2\pi) = 400\pi$ radians per minute.

Given rate: $\frac{d\theta}{dt} = 400\pi$ (constant rate)

Find:
$$\frac{dx}{dt}$$
 when $\theta = \frac{\pi}{3}$

You can use the Law of Cosines (Figure 2.43) to find an equation that relates x and θ .

Equation: $7^{2} = 3^{2} + x^{2} - 2(3)(x)\cos\theta$ $0 = 2x\frac{dx}{dt} - 6\left(-x\sin\theta\frac{d\theta}{dt} + \cos\theta\frac{dx}{dt}\right)$ $(6\cos\theta - 2x)\frac{dx}{dt} = 6x\sin\theta\frac{d\theta}{dt}$ $\frac{dx}{dt} = \frac{6x\sin\theta}{6\cos\theta - 2x}\left(\frac{d\theta}{dt}\right)$

When $\theta = \pi/3$, you can solve for x as shown.

$$7^{2} = 3^{2} + x^{2} - 2(3)(x)\cos\frac{\pi}{3}$$

$$49 = 9 + x^{2} - 6x\left(\frac{1}{2}\right)$$

$$0 = x^{2} - 3x - 40$$

$$0 = (x - 8)(x + 5)$$

$$x = 8$$
Choose positive solution.

So, when x = 8 and $\theta = \pi/3$, the velocity of the piston is

Equation

 $\frac{dx}{dt} = \frac{6(8)(\sqrt{3}/2)}{6(1/2) - 16}(400\pi) = \frac{9600\pi\sqrt{3}}{-13} \approx -4018 \text{ inches per minute.}$

Law of Cosines: $b^2 = a^2 + c^2 - 2ac \cos \theta$

NOTE The velocity in Example 6 is negative because *x* represents a distance

that is decreasing.

Exercises for Section 2.7

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

Given

In Exercises 1–4, assume that x and y are both differentiable functions of t and find the required values of dy/dt and dx/dt.

functions of t and fin	d the required values of dy/dx	t and dx/dt .		dv	dr
Equation	Find	Given	3. $xy = 4$	(a) $\frac{dy}{dt}$ when $x = 8$	$\frac{dx}{dt} = 10$
1. $y = \sqrt{x}$	(a) $\frac{dy}{dt}$ when $x = 4$	$\frac{dx}{dt} = 3$		(b) $\frac{dx}{dt}$ when $x = 1$	$\frac{dy}{dt} = -6$
	(b) $\frac{dx}{dt}$ when $x = 25$	$\frac{dy}{dt} = 2$	4. $x^2 + y^2 = 25$	(a) $\frac{dy}{dt}$ when $x = 3$, $y = 4$	$\frac{dx}{dt} = 8$
2. $y = 2(x^2 - 3x)$	(a) $\frac{dy}{dt}$ when $x = 3$	$\frac{dx}{dt} = 2$		(b) $\frac{dx}{dt}$ when $x = 4$, $y = 3$	$\frac{dy}{dt} = -2$
	(b) $\frac{dx}{dt}$ when $x = 1$	$\frac{dy}{dt} = 5$			

In Exercises 5–8, a point is moving along the graph of the given function such that dx/dt is 2 centimeters per second. Find dy/dtfor the given values of x.

Function (a) x = -1 (b) x = 05. $y = x^2 + 1$

6.
$$y = \frac{1}{1+x^2}$$
 (a) $x = -1$ (b) $x = 0$ (c) $x = 1$
7. $y = \tan x$ (a) $x = -\frac{\pi}{3}$ (b) $x = -\frac{\pi}{4}$ (c) $x = 0$

7.
$$y = \tan x$$
 (a) $x = -\frac{\pi}{3}$ (b) $x = -\frac{\pi}{4}$ (c) $x = 0$

8.
$$y = \sin x$$
 (a) $x = \frac{\pi}{6}$ (b) $x = \frac{\pi}{4}$ (c) $x = \frac{\pi}{3}$

Writing About Concepts

In Exercises 9 and 10, use the graph of f to (a) determine whether dy/dt is positive or negative given that dx/dt is negative, and (b) determine whether dx/dt is positive or negative given that dy/dt is positive.

- 11. Consider the linear function y = ax + b. If x changes at a constant rate, does y change at a constant rate? If so, does it change at the same rate as x? Explain.
- 12. In your own words, state the guidelines for solving relatedrate problems.
- 13. Find the rate of change of the distance between the origin and a moving point on the graph of $y = x^2 + 1$ if dx/dt = 2centimeters per second.
- 14. Find the rate of change of the distance between the origin and a moving point on the graph of $y = \sin x$ if dx/dt = 2centimeters per second.
- **15.** Area The radius r of a circle is increasing at a rate of 3 centimeters per minute. Find the rate of change of the area when (a) r = 6 centimeters and (b) r = 24 centimeters.
- **16.** Area Let A be the area of a circle of radius r that is changing with respect to time. If dr/dt is constant, is dA/dt constant? Explain.
- 17. Area The included angle of the two sides of constant equal length s of an isosceles triangle is θ .
 - (a) Show that the area of the triangle is given by $A = \frac{1}{2}s^2 \sin \theta$.
 - (b) If θ is increasing at the rate of $\frac{1}{2}$ radian per minute, find the rates of change of the area when $\theta = \pi/6$ and $\theta = \pi/3$.
 - (c) Explain why the rate of change of the area of the triangle is not constant even though $d\theta/dt$ is constant.

- **18.** Volume The radius r of a sphere is increasing at a rate of 2 inches per minute.
 - (a) Find the rate of change of the volume when r = 6 inches and r = 24 inches.
 - (b) Explain why the rate of change of the volume of the sphere is not constant even though dr/dt is constant.
- 19. Volume A hemispherical water tank with radius 6 meters is filled to a depth of h meters. The volume of water in the tank is given by $V = \frac{1}{3}\pi h(108 - h^2)$, 0 < h < 6. If water is being pumped into the tank at the rate of 3 cubic meters per minute, find the rate of change of the depth of the water when h = 2
- **20.** Volume The formula for the volume of a cone is $V = \frac{1}{3}\pi r^2 h$. Find the rate of change of the volume if dr/dt is 2 inches per minute and h = 3r when (a) r = 6 inches and (b) r = 24inches.
- **21.** *Depth* A swimming pool is 12 meters long, 6 meters wide, 1 meter deep at the shallow end, and 3 meters deep at the deep end (see figure). Water is being pumped into the pool at $\frac{1}{4}$ cubic meter per minute, and there is 1 meter of water at the deep end.
 - (a) What percent of the pool is filled?
 - (b) At what rate is the water level rising?

Figure for 21

Figure for 22

- **22. Depth** A trough is 12 feet long and 3 feet across the top (see figure). Its ends are isosceles triangles with altitudes of 3 feet.
 - (a) If water is being pumped into the trough at 2 cubic feet per minute, how fast is the water level rising when h is 1 foot
 - (b) If the water is rising at a rate of $\frac{3}{8}$ inch per minute when h = 2, determine the rate at which water is being pumped into the trough.
- 23. Moving Ladder A ladder 25 feet long is leaning against the wall of a house (see figure on next page). The base of the ladder is pulled away from the wall at a rate of 2 feet per second.
 - (a) How fast is the top of the ladder moving down the wall when its base is 7 feet, 15 feet, and 24 feet from the wall?
 - (b) Consider the triangle formed by the side of the house, the ladder, and the ground. Find the rate at which the area of the triangle is changing when the base of the ladder is 7 feet from the wall.
 - (c) Find the rate at which the angle between the ladder and the wall of the house is changing when the base of the ladder is 7 feet from the wall.

Figure for 23

Figure for 24

FOR FURTHER INFORMATION For more information on the mathematics of moving ladders, see the article "The Falling Ladder Paradox" by Paul Scholten and Andrew Simoson in *The College Mathematics Journal*. To view this article, go to the website www.matharticles.com.

- **24.** *Construction* A construction worker pulls a five-meter plank up the side of a building under construction by means of a rope tied to one end of the plank (see figure). Assume the opposite end of the plank follows a path perpendicular to the wall of the building and the worker pulls the rope at a rate of 0.15 meter per second. How fast is the end of the plank sliding along the ground when it is 2.5 meters from the wall of the building?
- **25.** *Construction* A winch at the top of a 12-meter building pulls a pipe of the same length to a vertical position, as shown in the figure. The winch pulls in rope at a rate of -0.2 meter per second. Find the rate of vertical change and the rate of horizontal change at the end of the pipe when y = 6.

Figure for 25

Figure for 26

- **26. Boating** A boat is pulled into a dock by means of a winch 12 feet above the deck of the boat (see figure).
 - (a) The winch pulls in rope at a rate of 4 feet per second. Determine the speed of the boat when there is 13 feet of rope out. What happens to the speed of the boat as it gets closer to the dock?
 - (b) Suppose the boat is moving at a constant rate of 4 feet per second. Determine the speed at which the winch pulls in rope when there is a total of 13 feet of rope out. What happens to the speed at which the winch pulls in rope as the boat gets closer to the dock?

- **27.** *Air Traffic Control* An air traffic controller spots two planes at the same altitude converging on a point as they fly at right angles to each other (see figure). One plane is 150 miles from the point moving at 450 miles per hour. The other plane is 200 miles from the point moving at 600 miles per hour.
 - (a) At what rate is the distance between the planes decreasing?
 - (b) How much time does the air traffic controller have to get one of the planes on a different flight path?

Figure for 27

Figure for 28

- **28.** *Air Traffic Control* An airplane is flying at an altitude of 5 miles and passes directly over a radar antenna (see figure). When the plane is 10 miles away (s = 10), the radar detects that the distance s is changing at a rate of 240 miles per hour. What is the speed of the plane?
- **29.** *Baseball* A baseball diamond has the shape of a square with sides 90 feet long (see figure). A player running from second base to third base at a speed of 28 feet per second is 30 feet from third base. At what rate is the player's distance *s* from home plate changing?

Figure for 29 and 30

Figure for 31

- **30.** *Baseball* For the baseball diamond in Exercise 29, suppose the player is running from first to second at a speed of 28 feet per second. Find the rate at which the distance from home plate is changing when the player is 30 feet from second base.
- **31.** *Shadow Length* A man 6 feet tall walks at a rate of 5 feet per second away from a light that is 15 feet above the ground (see figure). When he is 10 feet from the base of the light,
 - (a) at what rate is the tip of his shadow moving?
 - (b) at what rate is the length of his shadow changing?

32. Shadow Length Repeat Exercise 31 for a man 6 feet tall walking at a rate of 5 feet per second toward a light that is 20 feet above the ground (see figure).

Figure for 32

Figure for 33

33. Machine Design The endpoints of a movable rod of length 1 meter have coordinates (x, 0) and (0, y) (see figure). The position of the end of the rod on the x-axis is

$$x(t) = \frac{1}{2} \sin \frac{\pi t}{6}$$

where *t* is the time in seconds.

- (a) Find the time of one complete cycle of the rod.
- (b) What is the lowest point reached by the end of the rod on the y-axis?
- (c) Find the speed of the y-axis endpoint when the x-axis endpoint is $(\frac{1}{4}, 0)$.
- 34. Machine Design Repeat Exercise 33 for a position function of $x(t) = \frac{3}{5} \sin \pi t$. Use the point $(\frac{3}{10}, 0)$ for part (c).
- 35. Adiabatic Expansion When a certain polyatomic gas undergoes adiabatic expansion, its pressure p and volume Vsatisfy the equation $pV^{1.3} = k$, where k is a constant. Find the relationship between the related rates dp/dt and dV/dt.
- 36. Roadway Design Cars on a certain roadway travel on a circular arc of radius r. In order not to rely on friction alone to overcome the centrifugal force, the road is banked at an angle of magnitude θ from the horizontal (see figure). The banking angle must satisfy the equation $rg \tan \theta = v^2$, where v is the velocity of the cars and g = 32 feet per second per second is the acceleration due to gravity. Find the relationship between the related rates dv/dt and $d\theta/dt$.

- **37.** Angle of Elevation A balloon rises at a rate of 3 meters per second from a point on the ground 30 meters from an observer. Find the rate of change of the angle of elevation of the balloon from the observer when the balloon is 30 meters above the ground.
- 38. Linear vs. Angular Speed A patrol car is parked 50 feet from a long warehouse (see figure). The revolving light on top of the car turns at a rate of 30 revolutions per minute. How fast is the light beam moving along the wall when the beam makes angles of (a) $\theta = 30^{\circ}$, (b) $\theta = 60^{\circ}$, and (c) $\theta = 70^{\circ}$ with the line perpendicular from the light to the wall?

Figure for 38

Figure for 39

- 39. Linear vs. Angular Speed A wheel of radius 20 centimeters revolves at a rate of 10 revolutions per second. A dot is painted at a point *P* on the rim of the wheel (see figure).
 - (a) Find dx/dt as a function of θ .
 - (b) Use a graphing utility to graph the function in part (a).
 - (c) When is the absolute value of the rate of change of xgreatest? When is it least?
 - (d) Find dx/dt when $\theta = 30^{\circ}$ and $\theta = 60^{\circ}$.
 - **40.** Flight Control An airplane is flying in still air with an airspeed of 240 miles per hour. If it is climbing at an angle of 22°, find the rate at which it is gaining altitude.
 - **41.** *Security Camera* A security camera is centered 50 feet above a 100-foot hallway (see figure). It is easiest to design the camera with a constant angular rate of rotation, but this results in a variable rate at which the images of the surveillance area are recorded. So, it is desirable to design a system with a variable rate of rotation and a constant rate of movement of the scanning beam along the hallway. Find a model for the variable rate of rotation if |dx/dt| = 2 feet per second.

42. *Think About It* Describe the relationship between the rate of change of y and the rate of change of x in each expression. Assume all variables and derivatives are positive.

(a)
$$\frac{dy}{dt} = 3 \frac{dx}{dt}$$

(a)
$$\frac{dy}{dt} = 3\frac{dx}{dt}$$
 (b) $\frac{dy}{dt} = x(L-x)\frac{dx}{dt}$, $0 \le x \le L$

(a)

Section 2.8

$(x_1, f(x_1))$ $a \qquad x_1 \qquad c \qquad x_2$

The *x*-intercept of the tangent line approximates the zero of f.

Figure 2.44

Newton's Method

Isaac Newton first described the method for approximating the real zeros of a function in his text *Method of Fluxions*. Although the book was written in 1671, it was not published until 1736. Meanwhile, in 1690, Joseph Raphson (1648–1715) published a paper describing a method for approximating the real zeros of a function that was very similar to Newton's. For this reason, the method is often referred to as the Newton-Raphson method.

Newton's Method

• Approximate a zero of a function using Newton's Method.

Newton's Method

In this section you will study a technique for approximating the real zeros of a function. The technique is called **Newton's Method**, and it uses tangent lines to approximate the graph of the function near its *x*-intercepts.

To see how Newton's Method works, consider a function f that is continuous on the interval [a, b] and differentiable on the interval (a, b). If f(a) and f(b) differ in sign, then, by the Intermediate Value Theorem, f must have at least one zero in the interval (a, b). Suppose you estimate this zero to occur at

$$x = x_1$$
 First estimate

as shown in Figure 2.44(a). Newton's Method is based on the assumption that the graph of f and the tangent line at $(x_1, f(x_1))$ both cross the x-axis at *about* the same point. Because you can easily calculate the x-intercept for this tangent line, you can use it as a second (and, usually, better) estimate for the zero of f. The tangent line passes through the point $(x_1, f(x_1))$ with a slope of $f'(x_1)$. In point-slope form, the equation of the tangent line is therefore

$$y - f(x_1) = f'(x_1)(x - x_1)$$

$$y = f'(x_1)(x - x_1) + f(x_1).$$

Letting y = 0 and solving for x produces

$$x = x_1 - \frac{f(x_1)}{f'(x_1)}$$
.

So, from the initial estimate x_1 you obtain a new estimate

$$x_2 = x_1 - \frac{f(x_1)}{f'(x_1)}$$
. Second estimate [see Figure 2.44(b)]

You can improve on x_2 and calculate yet a third estimate

$$x_3 = x_2 - \frac{f(x_2)}{f'(x_2)}$$
. Third estimate

Repeated application of this process is called Newton's Method.

Newton's Method for Approximating the Zeros of a Function

Let f(c) = 0, where f is differentiable on an open interval containing c. Then, to approximate c, use the following steps.

- **1.** Make an initial estimate x_1 that is close to c. (A graph is helpful.)
- 2. Determine a new approximation

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}.$$

3. If $|x_n - x_{n+1}|$ is within the desired accuracy, let x_{n+1} serve as the final approximation. Otherwise, return to Step 2 and calculate a new approximation.

Each successive application of this procedure is called an **iteration**.

NOTE For many functions, just a few iterations of Newton's Method will produce approximations having very small errors, as shown in Example 1.

The first iteration of Newton's Method **Figure 2.45**

EXAMPLE 1 Using Newton's Method

Calculate three iterations of Newton's Method to approximate a zero of $f(x) = x^2 - 2$. Use $x_1 = 1$ as the initial guess.

Solution Because $f(x) = x^2 - 2$, you have f'(x) = 2x, and the iterative process is given by the formula

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)} = x_n - \frac{x_n^2 - 2}{2x_n}.$$

The calculations for three iterations are shown in the table.

n	x_n	$f(x_n)$	$f'(x_n)$	$\frac{f(x_n)}{f'(x_n)}$	$x_n - \frac{f(x_n)}{f'(x_n)}$
1	1.000000	-1.000000	2.000000	-0.500000	1.500000
2	1.500000	0.250000	3.000000	0.083333	1.416667
3	1.416667	0.006945	2.833334	0.002451	1.414216
4	1.414216				

Of course, in this case you know that the two zeros of the function are $\pm \sqrt{2}$. To six decimal places, $\sqrt{2} = 1.414214$. So, after only three iterations of Newton's Method, you have obtained an approximation that is within 0.000002 of an actual root. The first iteration of this process is shown in Figure 2.45.

EXAMPLE 2 Using Newton's Method

Use Newton's Method to approximate the zeros of

$$f(x) = e^x + x$$
.

Continue the iterations until two successive approximations differ by less than 0.0001.

Solution Begin by sketching a graph of f, as shown in Figure 2.46. From the graph, you can observe that the function has only one zero, which occurs near x = -0.6. Next, differentiate f and form the iterative formula

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)} = x_n - \frac{e^{x_n} + x_n}{e^{x_n} + 1}.$$

The calculations are shown in the table.

n	x_n	$f(x_n)$	$f'(x_n)$	$\frac{f(x_n)}{f'(x_n)}$	$x_n - \frac{f(x_n)}{f'(x_n)}$
1	-0.60000	-0.05119	1.54881	-0.03305	-0.56695
2	-0.56695	0.00030	1.56725	0.00019	-0.56714
3	-0.56714	0.00000	1.56714	0.00000	-0.56714
4	-0.56714				

Because two successive approximations differ by less than the required 0.0001, you can estimate the zero of f to be -0.56714.

After three iterations of Newton's Method, the zero of f is approximated to the desired accuracy.

Figure 2.46

Newton's Method fails to converge if $f'(x_n) = 0$.

Figure 2.47

Newton's Method fails to converge for every *x*-value other than the actual zero of *f*. **Figure 2.48**

NOTE In Example 3, the initial estimate $x_1 = 0.1$ fails to produce a convergent sequence. Try showing that Newton's Method also fails for every other choice of x_1 (other than the actual zero).

When, as in Examples 1 and 2, the approximations approach a limit, the sequence $x_1, x_2, x_3, \ldots, x_n, \ldots$ is said to **converge.** Moreover, if the limit is c, it can be shown that c must be a zero of f.

Newton's Method does not always yield a convergent sequence. One way it can fail to do so is shown in Figure 2.47. Because Newton's Method involves division by $f'(x_n)$, it is clear that the method will fail if the derivative is zero for any x_n in the sequence. When you encounter this problem, you can usually overcome it by choosing a different value for x_1 . Another way Newton's Method can fail is shown in the next example.

EXAMPLE 3 An Example in Which Newton's Method Fails

The function $f(x) = x^{1/3}$ is not differentiable at x = 0. Show that Newton's Method fails to converge using $x_1 = 0.1$.

Solution Because $f'(x) = \frac{1}{3}x^{-2/3}$, the iterative formula is

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)} = x_n - \frac{x_n^{1/3}}{\frac{1}{2}x_n^{-2/3}} = x_n - 3x_n = -2x_n.$$

The calculations are shown in the table. This table and Figure 2.48 indicate that x_n continues to increase in magnitude as $n \to \infty$, and so the limit of the sequence does not exist.

n	x_n	$f(x_n)$	$f'(x_n)$	$\frac{f(x_n)}{f'(x_n)}$	$x_n - \frac{f(x_n)}{f'(x_n)}$
1	0.10000	0.46416	1.54720	0.30000	-0.20000
2	-0.20000	-0.58480	0.97467	-0.60000	0.40000
3	0.40000	0.73681	0.61401	1.20000	-0.80000
4	-0.80000	-0.92832	0.38680	-2.40000	1.60000

It can be shown that a condition sufficient to produce convergence of Newton's Method to a zero of f is that

$$\left| \frac{f(x) f''(x)}{[f'(x)]^2} \right| < 1$$

Condition for convergence

on an open interval containing the zero. For instance, in Example 1 this test would yield $f(x) = x^2 - 2$, f'(x) = 2x, f''(x) = 2, and

$$\left| \frac{f(x) f''(x)}{\lceil f'(x) \rceil^2} \right| = \left| \frac{(x^2 - 2)(2)}{4x^2} \right| = \left| \frac{1}{2} - \frac{1}{x^2} \right|.$$
 Example 1

On the interval (1, 3), this quantity is less than 1 and therefore the convergence of Newton's Method is guaranteed. On the other hand, in Example 3, you have $f(x) = x^{1/3}$, $f'(x) = \frac{1}{3}x^{-2/3}$, $f''(x) = -\frac{2}{9}x^{-5/3}$, and

$$\left| \frac{f(x) f''(x)}{\lceil f'(x) \rceil^2} \right| = \left| \frac{x^{1/3} (-2/9) (x^{-5/3})}{(1/9) (x^{-4/3})} \right| = 2$$
 Example 3

which is not less than 1 for any value of x, so you cannot conclude that Newton's Method will converge.

NIELS HENRIK ABEL (1802-1829)

EVARISTE GALOIS (1811–1832)

Although the lives of both Abel and Galois were brief, their work in the fields of analysis and abstract algebra was far-reaching.

Algebraic Solutions of Polynomial Equations

The zeros of some functions, such as $f(x) = x^3 - 2x^2 - x + 2$, can be found by simple algebraic techniques, such as factoring. The zeros of other functions, such as $f(x) = x^3 - x + 1$, cannot be found by *elementary* algebraic methods. This particular function has only one real zero, and by using more advanced algebraic techniques you can determine the zero to be

$$x = -\sqrt[3]{\frac{3 - \sqrt{23/3}}{6}} - \sqrt[3]{\frac{3 + \sqrt{23/3}}{6}}.$$

Because the exact solution is written in terms of square roots and cube roots, it is called a solution by radicals.

NOTE Try approximating the real zero of $f(x) = x^3 - x + 1$ and compare your result with the exact solution shown above.

The determination of radical solutions of a polynomial equation is one of the fundamental problems of algebra. The earliest such result is the Quadratic Formula, which dates back at least to Babylonian times. The general formula for the zeros of a cubic function was developed much later. In the sixteenth century an Italian mathematician, Jerome Cardan, published a method for finding radical solutions to cubic and quartic equations. Then, for 300 years, the problem of finding a general quintic formula remained open. Finally, in the nineteenth century, the problem was answered independently by two young mathematicians. Niels Henrik Abel, a Norwegian mathematician, and Evariste Galois, a French mathematician, proved that it is not possible to solve a general fifth- (or higher-) degree polynomial equation by radicals. Of course, you can solve particular fifth-degree equations such as $x^5 - 1 = 0$, but Abel and Galois were able to show that no general radical solution exists.

Exercises for Section 2.8

In Exercises 1-4, complete two iterations of Newton's Method for the function using the given initial guess.

1.
$$f(x) = x^2 - 3$$
, $x_1 = 1.7$ **2.** $f(x) = 2x^2 - 3$, $x_1 = 1$ **3.** $f(x) = \sin x$, $x_1 = 3$ **4.** $f(x) = \tan x$, $x_1 = 0.1$

2.
$$f(x) = 2x^2 - 3$$
, $x_1 = 1$

3.
$$f(x) = \sin x$$
, $x_1 =$

4.
$$f(x) = \tan x$$
, $x_1 = 0$.

In Exercises 5–12, approximate the zero(s) of the function. Use Newton's Method and continue the process until two successive approximations differ by less than 0.001. Then find the zero(s) using a graphing utility and compare the results.

5.
$$f(x) = x^3 + x - 1$$

7. $f(x) = x - e^{-x}$

6.
$$f(x) = x - 2\sqrt{x+1}$$

7.
$$f(x) =$$

8.
$$f(x) = x - 3 + \ln x$$

9.
$$f(x) = x^3 + 3$$

10.
$$f(x) = \frac{1}{2}x^4 - 3x - 3$$

9.
$$f(x) = x^3 + 3$$

10. $f(x) = \frac{1}{2}x^4 - 3x - 3$
11. $f(x) = x + \sin(x + 1)$
12. $f(x) = x^3 - \cos x$

12.
$$f(x) = x^3 - \cos x$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 13–16, apply Newton's Method to approximate the x-value(s) of the indicated point(s) of intersection of the two graphs. Continue the process until two successive approximations differ by less than 0.001. [Hint: Let h(x) = f(x) - g(x).]

13.
$$f(x) = 2x + 1$$

 $g(x) = \sqrt{x + 4}$

$$14. \ f(x) = x^2$$
$$g(x) = \cos x$$

15.
$$f(x) = -x$$

$$g(x) = \ln x$$

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

$$g(x) = \arcsin x$$

17. Mechanic's Rule The Mechanic's Rule for approximating \sqrt{a} , a > 0, is

$$x_{n+1} = \frac{1}{2} \left(x_n + \frac{a}{x_n} \right), \quad n = 1, 2, 3 \dots$$

where x_1 is an approximation of \sqrt{a} .

- (a) Use Newton's Method and the function $f(x) = x^2 a$ to derive the Mechanic's Rule.
- (b) Use the Mechanic's Rule to approximate $\sqrt{5}$ and $\sqrt{7}$ to three decimal places.
- **18.** (a) Use Newton's Method and the function $f(x) = x^n a$ to obtain a general rule for approximating $x = \sqrt[n]{a}$.
 - (b) Use the general rule found in part (a) to approximate $\sqrt[4]{6}$ and $\sqrt[3]{15}$ to three decimal places.

In Exercises 19 and 20, apply Newton's Method using the given initial guess, and explain why the method fails.

19.
$$y = 2x^3 - 6x^2 + 6x - 1$$
, $x_1 = 1$

20.
$$f(x) = 2 \sin x + \cos 2x$$
, $x_1 = \frac{3\pi}{2}$

Figure for 20

Figure for 19

Writing About Concepts

- 21. In your own words and using a sketch, describe Newton's Method for approximating the zeros of a function.
- 22. Under what conditions will Newton's Method fail?

Fixed Point In Exercises 23-26, approximate the fixed point of the function to two decimal places. [A fixed point x_0 of a function f is a value of x such that $f(x_0) = x_0$.

23.
$$f(x) = \cos x$$

24.
$$f(x) = \cot x$$
, $0 < x < \pi$

25.
$$f(x) = e^{x/10}$$

26.
$$f(x) = -\ln x$$

- 27. Use Newton's Method to show that the equation $x_{n+1} = x_n(2 - ax_n)$ can be used to approximate 1/a if x_1 is an initial guess for the reciprocal of a. Note that this method of approximating reciprocals uses only the operations of multiplication and subtraction. [Hint: Consider f(x) = (1/x) - a.]
- 28. Use the result of Exercise 27 to approximate the indicated reciprocal to three decimal places.

(a)
$$\frac{1}{3}$$
 (b) $\frac{1}{11}$

- **29.** Writing Consider the function $f(x) = x^3 3x^2 + 3$.
 - (a) Use a graphing utility to graph f.
 - (b) Use Newton's Method with $x_1 = 1$ as an initial guess.
 - (c) Repeat part (b) using $x_1 = \frac{1}{4}$ as an initial guess and observe that the result is different.
 - (d) To understand why the results in parts (b) and (c) are different, sketch the tangent lines to the graph of f at the points (1, f(1)) and $(\frac{1}{4}, f(\frac{1}{4}))$. Find the x-intercept of each tangent line and compare the intercepts with the first iteration of Newton's Method using the respective initial guesses.
 - (e) Write a short paragraph summarizing how Newton's Method works. Use the results of this exercise to describe why it is important to select the initial guess carefully.
 - **30.** Engine Power The torque produced by a compact automobile engine is approximated by the model

$$T = 0.808x^3 - 17.974x^2 + 71.248x + 110.843, 1 \le x \le 5$$

where T is the torque in foot-pounds and x is the engine speed in thousands of revolutions per minute (see figure). Approximate the two engine speeds that yield a torque T of 170 foot-pounds.

True or False? In Exercises 31 and 32, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **31.** If f(x) is a cubic polynomial such that f'(x) is never zero, then any initial guess will force Newton's Method to converge to the zero of f.
- **32.** The roots of $\sqrt{f(x)} = 0$ coincide with the roots of f(x) = 0.
- **33.** Tangent Lines The graph of $f(x) = -\sin x$ has infinitely many tangent lines that pass through the origin. Use Newton's Method to approximate the slope of the tangent line having the greatest slope to three decimal places.

Review Exercises for Chapter 2

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1-4, find the derivative of the function by using the definition of the derivative.

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

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

3.
$$f(x) = \sqrt{x} + 1$$

4.
$$f(x) = 2/x$$

In Exercises 5 and 6, describe the x-values at which f is differentiable.

5.
$$f(x) = (x + 1)^{2/3}$$

- **7.** Sketch the graph of f(x) = 4 |x 2|.
 - (a) Is f continuous at x = 2?
 - (b) Is f differentiable at x = 2? Explain.
- 8. Sketch the graph of $f(x) = \begin{cases} x^2 + 4x + 2, & x < -2 \\ 1 4x x^2, & x \ge -2. \end{cases}$
 - (a) Is f continuous at x = -2?
 - (b) Is f differentiable at x = -2? Explain.

In Exercises 9 and 10, find the slope of the tangent line to the graph of the function at the specified point.

9.
$$g(x) = \frac{2}{3}x^2 - \frac{x}{6}$$
, $\left(-1, \frac{5}{6}\right)$

10.
$$h(x) = \frac{3x}{8} - 2x^2$$
, $\left(-2, -\frac{35}{4}\right)$

11.
$$f(x) = x^3 - 1$$
, $(-1, -2)$ **12.** $f(x) = \frac{2}{x+1}$, $(0, 2)$

In Exercises 13 and 14, use the alternative form of the derivative to find the derivative at x = c (if it exists).

13.
$$g(x) = x^2(x-1)$$
, $c = 2$ **14.** $f(x) = \frac{1}{x+1}$, $c = 2$

Writing In Exercises 15 and 16, the figure shows the graphs of a function and its derivative. Label the graphs as f or f' and write a short paragraph stating the criteria used in making the selection. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

15.

16.

In Exercises 17–32, find the derivative of the function.

17.
$$y = 25$$

18.
$$y = -12$$

19.
$$f(x) = x^8$$

20.
$$g(x) = x^{12}$$

21.
$$h(t) = 3t^4$$

22.
$$f(t) = -8t^5$$

21.
$$h(t) = 3t^4$$

23. $f(x) = x^3 - 3x^2$
25. $h(x) = 6\sqrt{x} + 2\sqrt{3}/x$

24.
$$g(s) = 4s^4 - 5s^2$$

25.
$$h(x) = 6\sqrt{x} + 3\sqrt[3]{x}$$

26.
$$f(x) = x^{1/2} - x^{-1/2}$$

27.
$$g(t) = \frac{2}{3t^2}$$

28.
$$h(x) = \frac{2}{(3x)^2}$$

29.
$$f(\theta) = 2\theta - 3\sin\theta$$

30.
$$g(\alpha) = 4 \cos \alpha + 6$$

31.
$$f(t) = 3 \cos t - 4e^t$$

32.
$$g(s) = \frac{5}{3} \sin s - 2e^s$$

- 33. Vibrating String When a guitar string is plucked, it vibrates with a frequency of $F = 200\sqrt{T}$, where F is measured in vibrations per second and the tension T is measured in pounds. Find the rate of change of F when (a) T = 4 and (b) T = 9.
- **34.** Vertical Motion A ball is dropped from a height of 100 feet. One second later, another ball is dropped from a height of 75 feet. Which ball hits the ground first?
- **35.** *Vertical Motion* To estimate the height of a building, a weight is dropped from the top of the building into a pool at ground level. How high is the building if the splash is seen 9.2 seconds after the weight is dropped?
- **36.** *Vertical Motion* A bomb is dropped from an airplane at an altitude of 14,400 feet. How long will it take for the bomb to reach the ground? (Because of the motion of the plane, the fall will not be vertical, but the time will be the same as that for a vertical fall.) The plane is moving at 600 miles per hour. How far will the bomb move horizontally after it is released from the plane?
- **37.** Projectile Motion A thrown ball follows a path described by $y = x - 0.02x^2.$
 - (a) Sketch a graph of the path.
 - (b) Find the total horizontal distance the ball was thrown.
 - (c) At what x-value does the ball reach its maximum height? (Use the symmetry of the path.)
 - (d) Find an equation that gives the instantaneous rate of change of the height of the ball with respect to the horizontal change. Evaluate the equation at x = 0, 10, 25, 30, and 50.
 - (e) What is the instantaneous rate of change of the height when the ball reaches its maximum height?

38. *Projectile Motion* The path of a projectile thrown at an angle of 45° with level ground is

$$y = x - \frac{32}{v_0^2} (x^2)$$

where the initial velocity is v_0 feet per second.

- (a) Find the x-coordinate of the point where the projectile strikes the ground. Use the symmetry of the path of the projectile to locate the x-coordinate of the point where the projectile reaches its maximum height.
- (b) What is the instantaneous rate of change of the height when the projectile is at its maximum height?
- (c) Show that doubling the initial velocity of the projectile multiplies both the maximum height and the range by a factor of 4.
- (d) Find the maximum height and range of a projectile thrown with an initial velocity of 70 feet per second. Use a graphing utility to sketch the path of the projectile.
- **39.** Horizontal Motion The position function of a particle moving along the x-axis is

$$x(t) = t^2 - 3t + 2$$

for $-\infty < t < \infty$.

- (a) Find the velocity of the particle.
- (b) Find the open t-interval(s) in which the particle is moving to the left.
- (c) Find the position of the particle when the velocity is 0.
- (d) Find the speed of the particle when the position is 0.
- 40. Modeling Data The speed of a car in miles per hour and its stopping distance in feet are recorded in the table.

Speed (x)	20	30	40	50	60
Stopping Distance (y)	25	55	105	188	300

- (a) Use the regression capabilities of a graphing utility to find a quadratic model for the data.
- (b) Use a graphing utility to plot the data and graph the model.
- (c) Use a graphing utility to graph dy/dx.
- (d) Use the model to approximate the stopping distance at a speed of 65 miles per hour.
- (e) Use the graphs in parts (b) and (c) to explain the change in stopping distance as the speed increases.

In Exercises 41-57, find the derivative of the function.

41.
$$f(x) = (3x^2 + 7)(x^2 - 2x + 3)$$

42.
$$g(x) = (x^3 - 3x)(x + 2)$$

43.
$$h(x) = \sqrt{x} \sin x$$

44.
$$f(t) = t^3 \cos t$$

45.
$$f(x) = \frac{2x^3 - 1}{x^2}$$

46.
$$f(x) = \frac{x+1}{x-1}$$

47.
$$f(x) = \frac{x^2 + x - 1}{x^2 - 1}$$

48.
$$f(x) = \frac{6x-5}{x^2+1}$$

49.
$$f(x) = \frac{1}{4 - 3x^2}$$

50.
$$f(x) = \frac{9}{3x^2 - 2x}$$

51.
$$y = \frac{x^2}{\cos x}$$

52.
$$y = \frac{\sin x}{x^2}$$

53.
$$y = 3x^2 \sec x$$

54.
$$y = 2x - x^2 \tan x$$

$$55. \ y = -x \tan x$$

56.
$$y = \frac{1 + \sin x}{1 - \sin x}$$

57.
$$y = 4xe^x$$

58. Acceleration The velocity of an object in meters per second is $v(t) = 36 - t^2$, $0 \le t \le 6$. Find the velocity and acceleration of the object when t = 4.

In Exercises 59-62, find the second derivative of the function.

59.
$$g(t) = t^3 - 3t + 2$$

60.
$$f(x) = 12\sqrt[4]{x}$$

61.
$$f(\theta) = 3 \tan \theta$$

62.
$$h(t) = 4 \sin t - 5 \cos t$$

In Exercises 63 and 64, show that the function satisfies the equation.

$$\frac{Function}{\mathbf{63.} \ y = 2\sin x + 3\cos x}$$

Equation
$$y'' + y = 0$$

64.
$$y = \frac{10 - \cos x}{r}$$

$$xy' + y = \sin x$$

- **65.** Rate of Change Determine whether there exist any values of x in the interval $[0, 2\pi)$ such that the rate of change of $f(x) = \sec x$ and the rate of change of $g(x) = \csc x$ are equal.
- 66. Volume The radius of a right circular cylinder is given by $\sqrt{t+2}$ and its height is $\frac{1}{2}\sqrt{t}$, where t is time in seconds and the dimensions are in inches. Find the rate of change of the volume with respect to time.

In Exercises 67–96, find the derivative of the function.

67.
$$f(x) = \sqrt{1 - x^3}$$

68.
$$f(x) = \sqrt[3]{x^2 - 1}$$

69.
$$h(x) = \left(\frac{x-3}{x^2+1}\right)^2$$
 70. $f(x) = \left(x^2 + \frac{1}{x}\right)^5$

70.
$$f(x) = \left(x^2 + \frac{1}{x}\right)^5$$

71.
$$f(s) = (s^2 - 1)^{5/2}(s^3 + 5)$$
 72. $h(\theta) = \frac{\theta}{(1 - \theta)^3}$

72.
$$h(\theta) = \frac{\theta}{(1-\theta)^2}$$

73.
$$y = 3\cos(3x + 1)$$

74.
$$y = 1 - \cos 2x + 2 \cos^2 x$$

75.
$$y = \frac{1}{2}\csc 2x$$

76.
$$y = \csc 3x + \cot 3x$$

77.
$$y = \frac{x}{2} - \frac{\sin 2x}{4}$$

78.
$$y = \frac{\sec^7 x}{7} - \frac{\sec^5 x}{5}$$

79.
$$y = \frac{2}{3}\sin^{3/2}x - \frac{2}{7}\sin^{7/2}x$$
 80. $f(x) = \frac{3x}{\sqrt{x^2 + 1}}$

80.
$$f(x) = \frac{3x}{\sqrt{x^2 + 1}}$$

81.
$$y = \frac{\sin \pi x}{x + 2}$$

82.
$$y = \frac{\cos(x-1)}{x-1}$$

83.
$$g(t) = t^2 e^{t/4}$$

84.
$$h(z) = e^{-z^2/2}$$

85.
$$y = \sqrt{e^{2x} + e^{-2x}}$$

84.
$$n(z) = e^{-z/4}$$

85.
$$y = \sqrt{e^{2x} + e^{-2x}}$$

86.
$$y = 3e^{-3/t}$$

87.
$$g(x) = \frac{x^2}{e^x}$$

88.
$$f(\theta) = \frac{1}{2} e^{\sin 2\theta}$$

89.
$$g(x) = \ln \sqrt{x}$$

90.
$$h(x) = \ln \frac{x(x-1)}{x-2}$$

91.
$$f(x) = x\sqrt{\ln x}$$

92.
$$f(x) = \ln[x(x^2 - 2)^{2/3}]$$

93.
$$y = \frac{1}{b^2} \left[\ln(a + bx) + \frac{a}{a + bx} \right]$$

94.
$$y = \frac{1}{h^2}[a + bx - a \ln(a + bx)]$$

95.
$$y = -\frac{1}{a} \ln \frac{a + bx}{x}$$

95.
$$y = -\frac{1}{a} \ln \frac{a + bx}{x}$$
 96. $y = -\frac{1}{ax} + \frac{b}{a^2} \ln \frac{a + bx}{x}$

High In Exercises 97–104, use a computer algebra system to find the derivative of the function. Use the utility to graph the function and its derivative on the same set of coordinate axes. Describe the behavior of the function that corresponds to any zeros of the graph of the derivative.

97.
$$f(t) = t^2(t-1)^5$$

98.
$$f(x) = [(x-2)(x+4)]^2$$

99.
$$g(x) = \frac{2x}{\sqrt{x+1}}$$
 100. $g(x) = x\sqrt{x^2+1}$

100.
$$g(x) = x\sqrt{x^2 + 1}$$

101.
$$f(t) = \sqrt{t+1} \sqrt[3]{t+1}$$
 102. $y = \sqrt{3x}(x+2)^3$ **103.** $y = \tan\sqrt{1-x}$ **104.** $y = 2 \csc^3(\sqrt{x})$

102.
$$y = \sqrt{3x}(x+2)^3$$

103.
$$y = \tan \sqrt{1-x}$$

104.
$$y = 2 \csc^3(\sqrt{x})$$

In Exercises 105-108, find the second derivative of the function.

105.
$$y = 2x^2 + \sin 2x$$

106.
$$y = \frac{1}{x} + \tan x$$

107.
$$f(x) = \cot x$$

108.
$$y = \sin^2 x$$

Tin Exercises 109–114, use a computer algebra system to find the second derivative of the function.

109.
$$f(t) = \frac{t}{(1-t)^2}$$

110.
$$g(x) = \frac{6x-5}{x^2+1}$$

111.
$$g(\theta) = \tan 3\theta - \sin(\theta - 1)$$
 112. $h(x) = x\sqrt{x^2 - 1}$

1) **112.**
$$h(x) = x\sqrt{x^2 - 1}$$

113.
$$g(x) = x^3 \ln x$$

114.
$$f(x) = 6x^2 e^{-x/3}$$

115. *Refrigeration* The temperature *T* of food put in a freezer is

$$T = \frac{700}{t^2 + 4t + 10}$$

where t is the time in hours. Find the rate of change of T with respect to t at each of the following times.

(a)
$$t = 1$$

(b)
$$t = 3$$

(c)
$$t = 5$$

(d)
$$t = 10$$

116. *Fluid Flow* The emergent velocity *v* of a liquid flowing from a hole in the bottom of a tank is given by $v = \sqrt{2gh}$, where g is the acceleration due to gravity (32 feet per second per second) and h is the depth of the liquid in the tank. Find the rate of change of v with respect to h when (a) h = 9 and (b) h = 4. (Note that g = +32 feet per second per second. The sign of g depends on how a problem is modeled. In this case, letting g be negative would produce an imaginary value for v.)

117. Modeling Data The atmospheric pressure decreases with increasing altitude. At sea level, the average air pressure is one atmosphere (1.033227 kilograms per square centimeter). The table gives the pressure p (in atmospheres) at a given altitude *h* (in kilometers).

h	0	5	10	15	20	25
p	1	0.55	0.25	0.12	0.06	0.02

- (a) Use a graphing utility to find a model of the form $p = a + b \ln h$ for the data. Explain why the result is an error message.
- (b) Use a graphing utility to find the logarithmic model $h = a + b \ln p$ for the data.
- (c) Use a graphing utility to plot the data and graph the logarithmic model.
- (d) Use the model to estimate the altitude at which the pressure is 0.75 atmosphere.
- (e) Use the model to estimate the pressure at an altitude of 13 kilometers.
- (f) Find the rate of change of pressure when h = 5 and h = 20. Interpret the results in the context of the problem.
- 118. Tractrix A person walking along a dock drags a boat by a 10-meter rope. The boat travels along a path known as a tractrix (see figure). The equation of this path is

$$y = 10 \ln \left(\frac{10 + \sqrt{100 - x^2}}{x} \right) - \sqrt{100 - x^2}.$$

(a) Use a graphing utility to graph the function.

- (b) What is the slope of the path when x = 5 and x = 9?
- (c) What does the slope of the path approach as $x \rightarrow 10$?

In Exercises 119–126, use implicit differentiation to find dy/dx.

119.
$$x^2 + 3xy + y^3 = 10$$

120.
$$x^2 + 9y^2 - 4x + 3y = 0$$

121.
$$\cos x^2 = xe^y$$

122.
$$ye^x + xe^y = xy$$

123.
$$v_2/\bar{x} - x_2/\bar{y} = 16$$

123.
$$y\sqrt{x} - x\sqrt{y} = 16$$
 124. $y^2 = (x - y)(x^2 + y)$

125.
$$x \sin y = y \cos x$$

126.
$$\cos(x + y) = x$$

In Exercises 127–130, find the equations of the tangent line and the normal line to the graph of the equation at the indicated point. Use a graphing utility to graph the equation, the tangent line, and the normal line.

127.
$$x^2 + y^2 = 20$$
, (2, 4) **128.** $x^2 - y^2 = 16$, (5, 3)

128.
$$x^2 - y^2 = 16$$
, (5, 3)

129.
$$y \ln x + y^2 = 0$$
, $(e, -1)$ **130.** $\ln(x + y) = x$, $(0, 1)$

130
$$\ln(r + v) = r$$
 (0)

In Exercises 131 and 132, use logarithmic differentiation to find

131.
$$y = \frac{x\sqrt{x^2 + 1}}{x + 4}$$

131.
$$y = \frac{x\sqrt{x^2 + 1}}{x + 4}$$
 132. $y = \frac{(2x + 1)^3(x^2 - 1)^2}{x + 3}$

In Exercise 133–136, find $(f^{-1})'(a)$ for the function f and real number a.

	Function	
122	c() 3 + 2	

133.
$$f(x) = x^3 + 2$$

$$a = -1$$

134.
$$f(x) = x\sqrt{x-3}$$

$$a = 4$$

133.
$$f(x) = x^3 + 2$$
 $a = -1$
134. $f(x) = x\sqrt{x-3}$ $a = 4$
135. $f(x) = \tan x, -\frac{\pi}{4} \le x \le \frac{\pi}{4}$ $a = \frac{\sqrt{3}}{3}$

$$a = \frac{\sqrt{3}}{2}$$

136.
$$f(x) = \ln x$$

$$a = 0$$

In Exercises 137-142, find the derivative of the function.

137.
$$y = \tan(\arcsin x)$$

138.
$$y = \arctan(x^2 - 1)$$

139.
$$y = x \operatorname{arcsec} x$$

140.
$$v = \frac{1}{2} \arctan e^{2x}$$

141.
$$y = x(\arcsin x)^2 - 2x + 2\sqrt{1 - x^2} \arcsin x$$

142.
$$y = \sqrt{x^2 - 4} - 2 \operatorname{arcsec} \frac{x}{2}, \quad 2 < x < 4$$

- 143. Some calculus textbooks define the inverse secant function using the range $[0, \pi/2) \cup [\pi, 3\pi/2)$.
 - (a) Sketch the graph of $y = \operatorname{arcsec} x$ using this range.

(b) Show that
$$y' = \frac{1}{x\sqrt{x^2 - 1}}$$
.

144. Compare the graphs of

$$y_1 = \sin(\arcsin x)$$

and

$$y_2 = \arcsin(\sin x)$$
.

What are the domains and ranges of y_1 and y_2 ?

145. A point moves along the curve $y = \sqrt{x}$ in such a way that the y-value is increasing at a rate of 2 units per second. At what rate is x changing for each of the following values?

(a)
$$x = \frac{1}{2}$$

(b)
$$x = 1$$
 (c) $x = 4$

(c)
$$x = 4$$

- **146.** Surface Area The edges of a cube are expanding at a rate of 5 centimeters per second. How fast is the surface area changing when each edge is 4.5 centimeters?
- **147.** Changing Depth The cross section of a 5-meter trough is an isosceles trapezoid with a 2-meter lower base, a 3-meter upper base, and an altitude of 2 meters. Water is running into the trough at a rate of 1 cubic meter per minute. How fast is the water level rising when the water is 1 meter deep?
- 148. Linear and Angular Velocity A rotating beacon is located 1 kilometer off a straight shoreline (see figure). If the beacon rotates at a rate of 3 revolutions per minute, how fast (in kilometers per hour) does the beam of light appear to be moving to a viewer who is $\frac{1}{2}$ kilometer down the shoreline?

Figure for 148

149. Moving Shadow A sandbag is dropped from a balloon at a height of 60 meters when the angle of elevation to the sun is 30° (see figure). Find the rate at which the shadow of the sandbag is traveling along the ground when the sandbag is at a height of 35 meters. [Hint: The position of the sandbag is given by $s(t) = 60 - 4.9t^2$.

- **150.** *Geometry* Consider the rectangle shown in the figure.
 - (a) Find the area of the rectangle as a function of x.
 - (b) Find the rate of change of the area when x = 4 centimeters if dx/dt = 4 centimeters per minute.

In Exercises 151-154, use Newton's Method to approximate any real zeros of the function accurate to three decimal places. Use the root-finding capabilities of a graphing utility to verify your results.

151.
$$f(x) = x^3 - 3x - 1$$
 152. $f(x) = x^3 + 2x + 1$

152.
$$f(x) = x^3 + 2x + 1$$

153.
$$g(x) = xe^x - 4$$

153.
$$g(x) = xe^x - 4$$
 154. $f(x) = 3 - x \ln x$

In Exercises 155 and 156, use Newton's Method to approximate, to three decimal places, the x-values of any points of intersection of the graphs of the equations. Use a graphing utility to verify your results.

155.
$$y = x^4$$

156.
$$y = \sin \pi x$$

$$y = x + 3$$

$$y = 1 - x$$

Applications of Differentiation

Section 3.1

(a) f is continuous, [-1, 2] is closed.

(b) f is continuous, (-1, 2) is open.

(c) g is not continuous, [-1, 2] is closed. Extrema can occur at interior points or endpoints of an interval. Extrema that occur at the endpoints are called **endpoint extrema**.

Figure 3.1

Extrema on an Interval

- Understand the definition of extrema of a function on an interval.
- Understand the definition of relative extrema of a function on an open interval.
- · Find extrema on a closed interval.

Extrema of a Function

In calculus, much effort is devoted to determining the behavior of a function f on an interval I. Does f have a maximum value on I? Does it have a minimum value? Where is the function increasing? Where is it decreasing? In this chapter you will learn how derivatives can be used to answer these questions. You will also see why these questions are important in real-life applications.

Definition of Extrema

Let f be defined on an interval I containing c.

- **1.** f(c) is the **minimum of** f **on** I if $f(c) \le f(x)$ for all x in I.
- **2.** f(c) is the **maximum of** f **on** I if $f(c) \ge f(x)$ for all x in I.

The minimum and maximum of a function on an interval are the **extreme values**, or **extrema** (the singular form of "extrema" is "extremum"), of the function on the interval. The minimum and maximum of a function on an interval are also called the **absolute minimum** and **absolute maximum** on the interval.

A function need not have a minimum or a maximum on an interval. For instance, in Figure 3.1(a) and (b), you can see that the function $f(x) = x^2 + 1$ has both a minimum and a maximum on the closed interval [-1, 2], but does not have a maximum on the open interval (-1, 2). Moreover, in Figure 3.1(c), you can see that continuity (or the lack of it) can affect the existence of an extremum on the interval. This suggests the following theorem. (Although the Extreme Value Theorem is intuitively plausible, a proof of this theorem is not within the scope of this text.)

THEOREM 3.1 The Extreme Value Theorem

If f is continuous on a closed interval [a, b], then f has both a minimum and a maximum on the interval.

NOTE The Extreme Value Theorem (like the Intermediate Value Theorem) is an *existence theorem* because it tells of the existence of minimum and maximum values but does not show how to find these values.

f has a relative maximum at (0, 0) and a relative minimum at (2, -4).

Figure 3.2

(a) f'(3) = 0

(b) f'(0) does not exist.

(c)
$$f'\left(\frac{\pi}{2}\right) = 0$$
; $f'\left(\frac{3\pi}{2}\right) = 0$

Figure 3.3

Relative Extrema and Critical Numbers

In Figure 3.2, the graph of $f(x) = x^3 - 3x^2$ has a **relative maximum** at the point (0,0) and a **relative minimum** at the point (2,-4). Informally, you can think of a relative maximum as occurring on a "hill" on the graph, and a relative minimum as occurring in a "valley" on the graph. Such a hill and valley can occur in two ways. If the hill (or valley) is smooth and rounded, the graph has a horizontal tangent line at the high point (or low point). If the hill (or valley) is sharp and peaked, the graph represents a function that is not differentiable at the high point (or low point).

Definition of Relative Extrema

- 1. If there is an open interval containing c on which f(c) is a maximum, then f(c) is called a **relative maximum** of f, or you can say that f has a **relative maximum** at (c, f(c)).
- **2.** If there is an open interval containing c on which f(c) is a minimum, then f(c) is called a **relative minimum** of f, or you can say that f has a **relative minimum at** (c, f(c)).

The plural of "relative maximum" is "relative maxima," and the plural of "relative minimum" is "relative minima."

Example 1 examines the derivatives of functions at *given* relative extrema. (Much more is said about *finding* the relative extrema of a function in Section 3.3.)

EXAMPLE 1 The Value of the Derivative at Relative Extrema

Find the value of the derivative at each of the relative extrema shown in Figure 3.3.

Solution

a. The derivative of $f(x) = \frac{9(x^2 - 3)}{x^3}$ is

$$f'(x) = \frac{x^3(18x) - (9)(x^2 - 3)(3x^2)}{(x^3)^2}$$
 Differentiate using Quotient Rule.
$$= \frac{9(9 - x^2)}{x^4}.$$
 Simplify.

At the point (3, 2), the value of the derivative is f'(3) = 0 [see Figure 3.3(a)].

b. At x = 0, the derivative of f(x) = |x| does not exist because the following one-sided limits differ [see Figure 3.3(b)].

$$\lim_{x \to 0^{-}} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0^{-}} \frac{|x|}{x} = -1$$
Limit from the left
$$\lim_{x \to 0^{+}} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0^{+}} \frac{|x|}{x} = 1$$
Limit from the right

c. The derivative of $f(x) = \sin x$ is

$$f'(x) = \cos x$$
.

At the point $(\pi/2, 1)$, the value of the derivative is $f'(\pi/2) = \cos(\pi/2) = 0$. At the point $(3\pi/2, -1)$, the value of the derivative is $f'(3\pi/2) = \cos(3\pi/2) = 0$ [see Figure 3.3(c)].

Note in Example 1 that at each relative extremum, the derivative is either zero or does not exist. The *x*-values at these special points are called **critical numbers.** Figure 3.4 illustrates the two types of critical numbers.

TECHNOLOGY Use a graphing utility to examine the graphs of the following four functions. Only one of the functions has critical numbers. Which is it?

$$f(x) = e^x$$
$$f(x) = \ln x$$

$$f(x) = \sin x$$

$$f(x) = \tan x$$

Definition of a Critical Number

Let f be defined at c. If f'(c) = 0 or if f is not differentiable at c, then c is a **critical number** of f.

c is a critical number of f.

Figure 3.4

THEOREM 3.2 Relative Extrema Occur Only at Critical Numbers

If f has a relative minimum or relative maximum at x = c, then c is a critical number of f.

Proof

Case 1: If f is not differentiable at x = c, then, by definition, c is a critical number of f and the theorem is valid.

Case 2: If f is differentiable at x = c, then f'(c) must be positive, negative, or 0. Suppose f'(c) is positive. Then

$$f'(c) = \lim_{x \to c} \frac{f(x) - f(c)}{x - c} > 0$$

which implies that there exists an interval (a, b) containing c such that

$$\frac{f(x) - f(c)}{x - c} > 0, \text{ for all } x \neq c \text{ in } (a, b).$$
 [See Exercise 66(b), Section 1.5.]

Because this quotient is positive, the signs of the denominator and numerator must agree. This produces the following inequalities for x-values in the interval (a, b).

Left of c:
$$x < c$$
 and $f(x) < f(c)$ \implies $f(c)$ is not a relative minimum **Right of c:** $x > c$ and $f(x) > f(c)$ \implies $f(c)$ is not a relative maximum

So, the assumption that f'(c) > 0 contradicts the hypothesis that f(c) is a relative extremum. Assuming that f'(c) < 0 produces a similar contradiction, you are left with only one possibility—namely, f'(c) = 0. So, by definition, c is a critical number of f and the theorem is valid.

PIERRE DE FERMAT (1601-1665)

For Fermat, who was trained as a lawyer, mathematics was more of a hobby than a profession. Nevertheless, Fermat made many contributions to analytic geometry, number theory, calculus, and probability. In letters to friends, he wrote of many of the fundamental ideas of calculus, long before Newton or Leibniz. For instance, the theorem at the right is sometimes attributed to Fermat.

Finding Extrema on a Closed Interval

Theorem 3.2 states that the relative extrema of a function can occur *only* at the critical numbers of the function. Knowing this, you can use the following guidelines to find extrema on a closed interval.

Guidelines for Finding Extrema on a Closed Interval

To find the extrema of a continuous function f on a closed interval [a, b], use the following steps.

- **1.** Find the critical numbers of f in (a, b).
- **2.** Evaluate f at each critical number in (a, b).
- **3.** Evaluate f at each endpoint of [a, b].
- **4.** The least of these values is the minimum. The greatest is the maximum.

The next three examples show how to apply these guidelines. Be sure you see that finding the critical numbers of the function is only part of the procedure. Evaluating the function at the critical numbers and the endpoints is the other part.

EXAMPLE 2 Finding Extrema on a Closed Interval

Find the extrema of $f(x) = 3x^4 - 4x^3$ on the interval [-1, 2].

Solution Begin by differentiating the function.

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

Write original function.

$$f'(x) = 12x^3 - 12x^2$$

Differentiate.

To find the critical numbers of f, you must find all x-values for which f'(x) = 0 and all x-values for which f'(x) does not exist.

$$f'(x) = 12x^3 - 12x^2 = 0$$

Set f'(x) equal to 0.

$$12x^2(x-1) = 0$$
 Factor.

$$x = 0, 1$$
 Critical numbers

Because f' is defined for all x, you can conclude that these are the only critical numbers of f. By evaluating f at these two critical numbers and at the endpoints of [-1, 2], you can determine that the maximum is f(2) = 16 and the minimum is f(1) = -1, as shown in the table. The graph of f is shown in Figure 3.5.

Left	Critical	Critical	Right
Endpoint	Number	Number	Endpoint
f(-1) = 7	f(0) = 0	f(1) = -1 Minimum	f(2) = 16 Maximum

In Figure 3.5, note that the critical number x = 0 does not yield a relative minimum or a relative maximum. This tells you that the converse of Theorem 3.2 is not true. In other words, the critical numbers of a function need not produce relative extrema.

On the closed interval [-1, 2], f has a minimum at (1, -1) and a maximum at (2, 16).

Figure 3.5

161

On the closed interval [-1, 3], f has a minimum at (-1, -5) and a maximum at (0, 0).

 $(\frac{\pi}{2}, 3)$ Maximum

 $f(x) = 2\sin x - \cos 2x$

Figure 3.6

Finding Extrema on a Closed Interval

Find the extrema of $f(x) = 2x - 3x^{2/3}$ on the interval [-1, 3].

Solution Begin by differentiating the function.

$$f(x) = 2x - 3x^{2/3}$$

Write original function.

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

From this derivative, you can see that the function has two critical numbers in the interval [-1, 3]. The number 1 is a critical number because f'(1) = 0, and the number 0 is a critical number because f'(0) does not exist. By evaluating f at these two numbers and at the endpoints of the interval, you can conclude that the minimum is f(-1) = -5 and the maximum is f(0) = 0, as shown in the table. The graph of f is shown in Figure 3.6.

SECTION 3.1

Left	Critical	Critical	Right
Endpoint	Number	Number	Endpoint
f(-1) = -5 Minimum	f(0) = 0 Maximum	f(1) = -1	

EXAMPLE 4 Finding Extrema on a Closed Interval

Find the extrema of $f(x) = 2 \sin x - \cos 2x$ on the interval $[0, 2\pi]$.

Solution This function is differentiable for all real x, so you can find all critical numbers by differentiating the function and setting f'(x) equal to zero, as shown.

$$f(x) = 2 \sin x - \cos 2x$$
 Write original function.
 $f'(x) = 2 \cos x + 2 \sin 2x = 0$ Set $f'(x)$ equal to 0.
 $2 \cos x + 4 \cos x \sin x = 0$ $\sin 2x = 2 \cos x \sin x$
 $2(\cos x)(1 + 2 \sin x) = 0$ Factor.

In the interval $[0, 2\pi]$, the factor $\cos x$ is zero when $x = \pi/2$ and when $x = 3\pi/2$. The factor $(1 + 2 \sin x)$ is zero when $x = 7\pi/6$ and when $x = 11\pi/6$. By evaluating f at these four critical numbers and at the endpoints of the interval, you can conclude that the maximum is $f(\pi/2) = 3$ and the minimum occurs at two points, $f(7\pi/6) = -3/2$ and $f(11\pi/6) = -3/2$, as shown in the table. The graph is shown in Figure 3.7.

Left	Critical	Critical	Critical	Critical	Right
Endpoint	Number	Number	Number	Number	Endpoint
f(0) = -1	$f\left(\frac{\pi}{2}\right) = 3$ Maximum	$f\left(\frac{7\pi}{6}\right) = -\frac{3}{2}$ Minimum	$f\left(\frac{3\pi}{2}\right) = -1$	$f\left(\frac{11\pi}{6}\right) = -\frac{3}{2}$ Minimum	$f(2\pi) = -1$

On the closed interval $[0, 2\pi]$, f has minima at $(7\pi/6, -3/2)$ and $(11\pi/6, -3/2)$ and a maximum at $(\pi/2, 3)$.

Figure 3.7

2

indicates that in the online Eduspace® system for this text, you will find an Open Exploration, which further explores this example using the computer algebra systems Maple, Mathcad, Mathematica, and Derive.

Exercises for Section 3.1

In Exercises 1 and 2, decide whether each labeled point is an absolute maximum, an absolute minimum, a relative maximum, a relative minimum, or none of these.

In Exercises 3-6, find the value of the derivative (if it exists) at each indicated extremum.

3.
$$f(x) = x + \frac{27}{2x^2}$$

4.
$$f(x) = -3x\sqrt{x+1}$$

5.
$$f(x) = (x + 2)^{2/3}$$

In Exercises 7 and 8, approximate the critical numbers of the function shown in the graph. Determine whether the function has a relative maximum, a relative minimum, an absolute maximum, an absolute minimum, or none of these at each critical number on the interval shown.

In Exercises 9-16, find any critical numbers of the function.

9.
$$f(x) = x^2(x-3)$$

10.
$$g(x) = x^2(x^2 - 4)$$

11.
$$g(t) = t\sqrt{4-t}$$
, $t < 3$ **12.** $f(x) = \frac{4x}{x^2+1}$

12.
$$f(x) = \frac{4x}{x^2 + 1}$$

13.
$$h(x) = \sin^2 x + \cos x$$
 14. $f(\theta) = 2 \sec \theta + \tan \theta$

$$f(\theta) = 2 \sec \theta + \tan \theta$$

$$0 < x < 2\pi$$

$$0 < \theta < 2\pi$$

15.
$$f(x) = x^2 \log_2(x^2 + 1)$$
 16. $g(x) = 4x^2(3^x)$

16.
$$g(x) = 4x^2(3^x)$$

In Exercises 17–30, locate the absolute extrema of the function on the closed interval.

17.
$$f(x) = 2(3 - x), [-1, 2]$$

17.
$$f(x) = 2(3 - x), [-1, 2]$$
 18. $f(x) = x^2 + 2x - 4, [-1, 1]$

19.
$$f(x) = x^3 - \frac{3}{2}x^2$$
, $[-1, 2]$ **20.** $g(x) = \sqrt[3]{x}$, $[-1, 1]$

20.
$$g(x) = \sqrt[3]{x}$$
, $[-1, 1]$

21.
$$y = 3x^{2/3} - 2x$$
, $[-1, 1]$

21.
$$y = 3x^{2/3} - 2x$$
, $[-1, 1]$ **22.** $y = 3 - |t - 3|$, $[-1, 5]$

23.
$$g(t) = \frac{t^2}{t^2 + 3}$$
, $[-1, 1]$ **24.** $h(t) = \frac{t}{t - 2}$, $[3, 5]$

24.
$$h(t) = \frac{t}{t-2}$$
, [3, 5]

25.
$$y = e^x \sin x$$
, $[0, \pi]$

25.
$$y = e^x \sin x$$
, $[0, \pi]$ **26.** $y = x \ln(x + 3)$, $[0, 3]$

27.
$$f(x) = \cos \pi x$$
, $\left[0, \frac{1}{6}\right]$ **28** $g(x) = \sec x$, $\left[-\frac{\pi}{6}, \frac{\pi}{3}\right]$

28
$$g(x) = \sec x, \left[-\frac{\pi}{6}, \frac{\pi}{2} \right]$$

29.
$$y = \frac{4}{x} + \tan\left(\frac{\pi x}{8}\right)$$
, [1, 2]

29.
$$y = \frac{4}{x} + \tan\left(\frac{\pi x}{8}\right)$$
, [1, 2] **30.** $y = x^2 - 2 - \cos x$, [-1, 3]

In Exercises 31 and 32, locate the absolute extrema of the function (if any exist) over each interval.

31.
$$f(x) = 2x - 3$$

32.
$$f(x) = \sqrt{4 - x^2}$$

(a)
$$[0, 2]$$

(b)
$$[0, 2)$$
 (a) $[-2, 2]$ (b) $[-2, 0)$ (d) $(0, 2)$ (c) $(-2, 2)$ (d) $[1, 2)$

In Exercises 33–36, use a graphing utility to graph the function. Locate the absolute extrema of the function on the given interval.

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

34.
$$f(x) = \frac{2}{2-x}$$

35.
$$f(x) = x^4 - 2x^3 + x + 1$$

$$[-1, 3]$$

36.
$$f(x) = \sqrt{x} + \cos \frac{x}{2}$$

$$[0, 2\pi]$$

In Exercises 37–42, (a) use a computer algebra system to graph the function and approximate any absolute extrema on the indicated interval. (b) Use the utility to find any critical numbers, and use them to find any absolute extrema not located at the endpoints. Compare the results with those in part (a).

Function

37.
$$f(x) = 3.2x^5 + 5x^3 - 3.5x$$

$$\frac{Interval}{[0, 1]}$$

38.
$$f(x) = \frac{4}{3}x\sqrt{3-x}$$

163

41. $f(x) = 2x \arctan(x - 1)$ [0, 2]

42. $f(x) = (x - 4) \arcsin \frac{x}{4}$ [-2, 4]

In Exercises 43 and 44, use a computer algebra system to find the maximum value of |f''(x)| on the closed interval. (This value is used in the error estimate for the Trapezoidal Rule, as discussed in Section 4.6.)

Function Interval $f(x) = e^{-x^2/2}$ [0, 1] 44. $f(x) = x \ln(x+1)$ [0, 2]

In Exercises 45 and 46, use a computer algebra system to find the maximum value of $|f^4(x)|$ on the closed interval. (This value is used in the error estimate for Simpson's Rule, as discussed in Section 4.6.)

Function Interval Function Interval

45. $f(x) = (x + 1)^{2/3}$ [0, 2] 46. $f(x) = \frac{1}{x^2 + 1}$ [-1, 1]

47. Explain why the function $f(x) = \tan x$ has a maximum on $[0, \pi/4]$ but not on $[0, \pi]$.

48. *Writing* Write a short paragraph explaining why a continuous function on an open interval may not have a maximum or minimum. Illustrate your explanation with a sketch of the graph of such a function.

Writing About Concepts

In Exercises 49 and 50, graph a function on the interval [-2, 5] having the given characteristics.

49. Absolute maximum at x = -2Absolute minimum at x = 1Relative maximum at x = 3

50. Relative minimum at x = -1Critical number at x = 0, but no extrema Absolute maximum at x = 2Absolute minimum at x = 5

f has a minimum in the open interval (a, b).

In Exercises 51 and 52, determine from the graph whether

Writing About Concepts (continued)

True or False? In Exercises 53–56, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

53. The maximum of a function that is continuous on a closed interval can occur at two different values in the interval.

54. If a function is continuous on a closed interval, then it must have a minimum on the interval.

55. If x = c is a critical number of the function f, then it is also a critical number of the function g(x) = f(x) + k, where k is a constant.

56. If x = c is a critical number of the function f, then it is also a critical number of the function g(x) = f(x - k), where k is a constant.

57. Let the function f be differentiable on an interval I containing c. If f has a maximum value at x = c, show that -f has a minimum value at x = c.

58. Consider the cubic function $f(x) = ax^3 + bx^2 + cx + d$ where $a \ne 0$. Show that f can have zero, one, or two critical numbers and give an example of each case.

59. *Honeycomb* The surface area of a cell in a honeycomb is

$$S = 6hs + \frac{3s^2}{2} \left(\frac{\sqrt{3} - \cos \theta}{\sin \theta} \right)$$

where h and s are positive constants and θ is the angle at which the upper faces meet the altitude of the cell (see figure). Find the angle θ ($\pi/6 \le \theta \le \pi/2$) that minimizes the surface area S.

FOR FURTHER INFORMATION For more information on the geometric structure of a honeycomb cell, see the article "The Design of Honeycombs" by Anthony L. Peressini in UMAP Module 502, published by COMAP, Inc., Suite 210, 57 Bedford Street, Lexington, MA.

Section 3.2

Rolle's Theorem and the Mean Value Theorem

- · Understand and use Rolle's Theorem.
- Understand and use the Mean Value Theorem.

Rolle's Theorem

The Extreme Value Theorem (Section 3.1) states that a continuous function on a closed interval [a, b] must have both a minimum and a maximum on the interval. Both of these values, however, can occur at the endpoints. **Rolle's Theorem**, named after the French mathematician Michel Rolle (1652–1719), gives conditions that guarantee the existence of an extreme value in the *interior* of a closed interval.

EXPLORATION

Extreme Values in a Closed Interval Sketch a rectangular coordinate plane on a piece of paper. Label the points (1, 3) and (5, 3). Using a pencil or pen, draw the graph of a differentiable function f that starts at (1, 3) and ends at (5, 3). Is there at least one point on the graph for which the derivative is zero? Would it be possible to draw the graph so that there isn't a point for which the derivative is zero? Explain your reasoning.

THEOREM 3.3 Rolle's Theorem

Let f be continuous on the closed interval [a, b] and differentiable on the open interval (a, b). If

$$f(a) = f(b)$$

then there is at least one number c in (a, b) such that f'(c) = 0.

Proof Let f(a) = d = f(b).

Case 1: If f(x) = d for all x in [a, b], then f is constant on the interval and, by Theorem 2.2, f'(x) = 0 for all x in (a, b).

Case 2: Suppose f(x) > d for some x in (a, b). By the Extreme Value Theorem, you know that f has a maximum at some c in the interval. Moreover, because f(c) > d, this maximum does not occur at either endpoint. So, f has a maximum in the *open* interval (a, b). This implies that f(c) is a *relative* maximum and, by Theorem 3.2, c is a critical number of f. Finally, because f is differentiable at c, you can conclude that f'(c) = 0.

Case 3: If f(x) < d for some x in (a, b), you can use an argument similar to that in Case 2, but involving the minimum instead of the maximum.

From Rolle's Theorem, you can see that if a function f is continuous on [a, b] and differentiable on (a, b), and if f(a) = f(b), then there must be at least one x-value between a and b at which the graph of f has a horizontal tangent, as shown in Figure 3.8(a). If the differentiability requirement is dropped from Rolle's Theorem, f will still have a critical number in (a, b), but it may not yield a horizontal tangent. Such a case is shown in Figure 3.8(b).

ROLLE'S THEOREM

French mathematician Michel Rolle first published the theorem that bears his name in 1691. Before this time, however, Rolle was one of the most vocal critics of calculus, stating that it gave erroneous results and was based on unsound reasoning. Later in life, Rolle came to see the usefulness of calculus.

(a) f is continuous on [a, b] and differentiable on (a, b).

(b) f is continuous on [a, b].

Figure 3.8

EXAMPLE 1 Illustrating Rolle's Theorem

Find the two x-intercepts of

$$f(x) = x^2 - 3x + 2$$

and show that f'(x) = 0 at some point between the two x-intercepts.

Solution Note that f is differentiable on the entire real number line. Setting f(x) equal to 0 produces

$$x^2 - 3x + 2 = 0$$
 Set $f(x)$ equal to 0.

$$(x-1)(x-2) = 0.$$
 Factor

So, f(1) = f(2) = 0, and from Rolle's Theorem you know that there *exists* at least one c in the interval (1, 2) such that f'(c) = 0. To *find* such a c, you can solve the equation

$$f'(x) = 2x - 3 = 0$$
 Set $f'(x)$ equal to 0.

and determine that f'(x) = 0 when $x = \frac{3}{2}$. Note that the x-value lies in the open interval (1, 2), as shown in Figure 3.9.

Rolle's Theorem states that if f satisfies the conditions of the theorem, there must be at least one point between a and b at which the derivative is 0. There may of course be more than one such point, as shown in the next example.

$f'(\frac{3}{2}) = 0$ Horizontal tangent

 $f(x) = x^2 - 3x + 2$

The x-value for which f'(x) = 0 is between the two x-intercepts.

Figure 3.9

EXAMPLE 2 Illustrating Rolle's Theorem

Let $f(x) = x^4 - 2x^2$. Find all values of c in the interval (-2, 2) such that f'(c) = 0.

Solution To begin, note that the function satisfies the conditions of Rolle's Theorem. That is, f is continuous on the interval [-2, 2] and differentiable on the interval (-2, 2). Moreover, because f(-2) = f(2) = 8, you can conclude that there exists at least one c in (-2, 2) such that f'(c) = 0. Setting the derivative equal to 0 produces

$$f'(x) = 4x^3 - 4x = 0$$
 Set $f'(x)$ equal to 0.
 $4x(x-1)(x+1) = 0$ Factor.
 $x = 0, 1, -1$. x -values for which $f'(x) = 0$

So, in the interval (-2, 2), the derivative is zero at three different values of x, as shown in Figure 3.10.

f'(x) = 0 for more than one x-value in the interval (-2, 2).

Figure 3.10

TECHNOLOGY PITFALL A graphing utility can be used to indicate whether the points on the graphs in Examples 1 and 2 are relative minima or relative maxima of the functions. When using a graphing utility, however, you should keep in mind that it can give misleading pictures of graphs. For example, use a graphing utility to graph

$$f(x) = 1 - (x - 1)^2 - \frac{1}{1000(x - 1)^{1/7} + 1}.$$

With most viewing windows, it appears that the function has a maximum of 1 when x = 1 (see Figure 3.11). By evaluating the function at x = 1, however, you can see that f(1) = 0. To determine the behavior of this function near x = 1, you need to examine the graph analytically to get the complete picture.

Figure 3.11

The Mean Value Theorem

Rolle's Theorem can be used to prove another theorem—the Mean Value Theorem.

THEOREM 3.4 The Mean Value Theorem

If f is continuous on the closed interval [a, b] and differentiable on the open interval (a, b), then there exists a number c in (a, b) such that

$$f'(c) = \frac{f(b) - f(a)}{b - a}.$$

Proof Refer to Figure 3.12. The equation of the secant line containing the points (a, f(a)) and (b, f(b)) is

$$y = \left[\frac{f(b) - f(a)}{b - a} \right] (x - a) + f(a).$$

Let g(x) be the difference between f(x) and y. Then

$$g(x) = f(x) - y$$

= $f(x) - \left[\frac{f(b) - f(a)}{b - a} \right] (x - a) - f(a).$

By evaluating g at a and b, you can see that g(a) = 0 = g(b). Because f is continuous on [a, b], it follows that g is also continuous on [a, b]. Furthermore, because f is differentiable, g is also differentiable, and you can apply Rolle's Theorem to the function g. So, there exists a number c in (a, b) such that g'(c) = 0, which implies that

$$0 = g'(c) = f'(c) - \frac{f(b) - f(a)}{b - a}.$$

So, there exists a number c in (a, b) such that

$$f'(c) = \frac{f(b) - f(a)}{b - a}.$$

NOTE The "mean" in the Mean Value Theorem refers to the mean (or average) rate of change of f in the interval [a,b].

Although the Mean Value Theorem can be used directly in problem solving, it is used more often to prove other theorems. In fact, some people consider this to be the most important theorem in calculus—it is closely related to the Fundamental Theorem of Calculus discussed in Chapter 4. For now, you can get an idea of the versatility of this theorem by looking at the results stated in Exercises 55–63 in this section.

The Mean Value Theorem has implications for both basic interpretations of the derivative. Geometrically, the theorem guarantees the existence of a tangent line that is parallel to the secant line through the points (a, f(a)) and (b, f(b)), as shown in Figure 3.12. Example 3 illustrates this geometric interpretation of the Mean Value Theorem. In terms of rates of change, the Mean Value Theorem implies that there must be a point in the open interval (a, b) at which the instantaneous rate of change is equal to the average rate of change over the interval [a, b]. This is illustrated in Example 4.

Figure 3.12

JOSEPH-LOUIS LAGRANGE (1736–1813)

The Mean Value Theorem was first proved by the famous mathematician Joseph-Louis Lagrange. Born in Italy, Lagrange held a position in the court of Frederick the Great in Berlin for 20 years. Afterward, he moved to France, where he met emperor Napoleon Bonaparte, who is quoted as saying, "Lagrange is the lofty pyramid of the mathematical sciences."

www

EXAMPLE 3 Finding a Tangent Line

SECTION 3.2

Given f(x) = 5 - (4/x), find all values of c in the open interval (1, 4) such that

$$f'(c) = \frac{f(4) - f(1)}{4 - 1}.$$

Solution The slope of the secant line through (1, f(1)) and (4, f(4)) is

$$\frac{f(4) - f(1)}{4 - 1} = \frac{4 - 1}{4 - 1} = 1.$$

Because f satisfies the conditions of the Mean Value Theorem, there exists at least one number c in (1, 4) such that f'(c) = 1. Solving the equation f'(x) = 1 yields

$$f'(x) = \frac{4}{x^2} = 1$$

which implies that $x = \pm 2$. So, in the interval (1, 4), you can conclude that c = 2, as shown in Figure 3.13.

The tangent line at (2, 3) is parallel to the secant line through (1, 1) and (4, 4).

Figure 3.13

At some time *t*, the instantaneous velocity is equal to the average velocity over 4 minutes.

Figure 3.14

EXAMPLE 4 Finding an Instantaneous Rate of Change

Two stationary patrol cars equipped with radar are 5 miles apart on a highway, as shown in Figure 3.14. As a truck passes the first patrol car, its speed is clocked at 55 miles per hour. Four minutes later, when the truck passes the second patrol car, its speed is clocked at 50 miles per hour. Prove that the truck must have exceeded the speed limit (of 55 miles per hour) at some time during the 4 minutes.

Solution Let t = 0 be the time (in hours) when the truck passes the first patrol car. The time when the truck passes the second patrol car is

$$t = \frac{4}{60} = \frac{1}{15}$$
 hour.

By letting s(t) represent the distance (in miles) traveled by the truck, you have s(0) = 0 and $s(\frac{1}{15}) = 5$. So, the average velocity of the truck over the five-mile stretch of highway is

Average velocity =
$$\frac{s(1/15) - s(0)}{(1/15) - 0}$$
$$= \frac{5}{1/15} = 75 \text{ miles per hour.}$$

Assuming that the position function is differentiable, you can apply the Mean Value Theorem to conclude that the truck must have been traveling at a rate of 75 miles per hour sometime during the 4 minutes.

A useful alternative form of the Mean Value Theorem is as follows: If f is continuous on [a, b] and differentiable on (a, b), then there exists a number c in (a, b) such that

$$f(b) = f(a) + (b - a)f'(c).$$

Alternative form of Mean Value Theorem

NOTE When doing the exercises for this section, keep in mind that polynomial functions, rational functions, and transcendental functions are differentiable at all points in their domains.

Exercises for Section 3.2

In Exercises 1-4, explain why Rolle's Theorem does not apply to the function even though there exist a and b such that f(a) = f(b).

1.
$$f(x) = 1 - |x - 1|$$
, $[0, 2]$ **2.** $f(x) = \cot \frac{x}{2}$, $[\pi, 3\pi]$

3.
$$f(x) = \left| \frac{1}{x} \right|$$
, **4.** $f(x) = \sqrt{(2 - x^{2/3})^3}$, $[-1, 1]$

In Exercises 5–8, find the two x-intercepts of the function f and show that f'(x) = 0 at some point between the two x-intercepts.

$$5. \ f(x) = x^2 - x - 2$$

6.
$$f(x) = x(x-3)$$

7.
$$f(x) = x\sqrt{x+4}$$

5.
$$f(x) = x^2 - x - 2$$
 6. $f(x) = x(x - 3)$ **7.** $f(x) = x\sqrt{x + 4}$ **8.** $f(x) = -3x\sqrt{x + 1}$

Rolle's Theorem In Exercises 9 and 10, the graph of f is shown. Apply Rolle's Theorem and find all values of c such that f'(c) = 0 at some point between the labeled intercepts.

In Exercises 11–20, determine whether Rolle's Theorem can be applied to f on the closed interval [a, b]. If Rolle's Theorem can be applied, find all values of c in the open interval (a, b) such that f'(c) = 0.

11.
$$f(x) = x^2 - 2x, [0, 2]$$

12.
$$f(x) = x^2 - 5x + 4$$
, [1, 4]

13.
$$f(x) = x^{2/3} - 1, [-8, 8]$$

13.
$$f(x) = x^{2/3} - 1, [-8, 8]$$
 14. $f(x) = 3 - |x - 3|, [0, 6]$

15.
$$f(x) = (x^2 - 2x)e^x$$
, [0, 2]

15.
$$f(x) = (x^2 - 2x)e^x$$
, [0, 2] **16.** $f(x) = \frac{x^2 - 1}{x}$, [-1, 1]

17.
$$f(x) = \sin x$$
, $[0, 2\pi]$

17.
$$f(x) = \sin x, [0, 2\pi]$$
 18. $f(x) = x - 2 \ln x, [1, 3]$

19.
$$f(x) = \tan x, [0, \pi]$$

19.
$$f(x) = \tan x, [0, \pi]$$
 20. $f(x) = \cos 2x, \left[-\frac{\pi}{12}, \frac{\pi}{6} \right]$

In Exercises 21-24, use a graphing utility to graph the function on the closed interval [a, b]. Determine whether Rolle's Theorem can be applied to f on the interval and, if so, find all values of c in the open interval (a, b) such that f'(c) = 0.

21.
$$f(x) = |x| - 1$$
, $[-1, 1]$ **22.** $f(x) = x - x^{1/3}$, $[0, 1]$ **23.** $f(x) = \frac{x}{2} - \sin \frac{\pi x}{6}$, $[-1, 0]$ **24.** $f(x) = 2 + \arcsin(x^2 - 1)$, $[-1, 1]$

23.
$$f(x) = \frac{x}{2} - \sin \frac{\pi x}{6}$$
, [-1, 0]

24.
$$f(x) = \overset{?}{2} + \arcsin(x^2 - 1), \quad [-1, 1]$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 25 and 26, copy the graph and sketch the secant line to the graph through the points (a, f(a)) and (b, f(b)). Then sketch any tangent lines to the graph for each value of c guaranteed by the Mean Value Theorem. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

Writing In Exercises 27 and 28, explain why the Mean Value Theorem does not apply to the function f on the interval [0, 6].

27.
$$f(x) = \frac{1}{x-3}$$

28.
$$f(x) = |x - 3|$$

29. Mean Value Theorem Consider the graph of the function $f(x) = x^2 + 1$. (a) Find the equation of the secant line joining the points (-1, 2) and (2, 5). (b) Use the Mean Value Theorem to determine a point c in the interval (-1, 2) such that the tangent line at c is parallel to the secant line. (c) Find the equation of the tangent line through c. (d) Use a graphing utility to graph f, the secant line, and the tangent line.

Figure for 29

Figure for 30

30. Mean Value Theorem Consider the graph of the function $f(x) = -x^2 - x + 6$. (a) Find the equation of the secant line joining the points (-2, 4) and (2, 0). (b) Use the Mean Value Theorem to determine a point c in the interval (-2, 2) such that the tangent line at c is parallel to the secant line. (c) Find the equation of the tangent line through c. (d) Use a graphing utility to graph f, the secant line, and the tangent line.

In Exercises 31-36, determine whether the Mean Value Theorem can be applied to f on the closed interval [a, b]. If the Mean Value Theorem can be applied, find all values of c in the open interval (a, b) such that $f'(c) = \frac{f(b) - f(a)}{b - a}$

31.
$$f(x) = x^{2/3}$$
, [0, 1]

32.
$$f(x) = x(x^2 - x - 2), [-1, 1]$$

33.
$$f(x) = \sqrt{2-x}$$
, $[-7, 2]$ **34.** $f(x) = \frac{x+1}{x}$, $\left[\frac{1}{2}, 2\right]$

35.
$$f(x) = \sin x$$
, $[0, \pi]$

36.
$$f(x) = \arctan(1 - x), [0, 1]$$

In Exercises 37–42, use a graphing utility to (a) graph the function f on the given interval, (b) find and graph the secant line through points on the graph of f at the endpoints of the given interval, and (c) find and graph any tangent lines to the graph of f that are parallel to the secant line.

37.
$$f(x) = \frac{x}{x+1}$$
, $\left[-\frac{1}{2}, 2\right]$ **38.** $f(x) = x-2\sin x$, $\left[-\pi, \pi\right]$

38.
$$f(x) = x - 2\sin x$$
, $[-\pi, \pi]$

39.
$$f(x) = \sqrt{x}$$
, [1, 9]

40.
$$f(x) = -x^4 + 4x^3 + 8x^2 + 5$$
, $[0, 5]$

41.
$$f(x) = 2e^{x/4} \cos \frac{\pi x}{4}$$
, [0, 2] **42.** $f(x) = \ln|\sec \pi x|$, $\left[0, \frac{1}{4}\right]$

Writing About Concepts

- **43.** Let f be continuous on [a, b] and differentiable on (a, b). If there exists c in (a, b) such that f'(c) = 0, does it follow that f(a) = f(b)? Explain.
- **44.** Let f be continuous on the closed interval [a, b] and differentiable on the open interval (a, b). Also, suppose that f(a) = f(b) and that c is a real number in the interval such that f'(c) = 0. Find an interval for the function g over which Rolle's Theorem can be applied, and find the corresponding critical number of g (k is a constant).

$$(a) g(x) = f(x) + f(x) + f(x) + f(x)$$

(a)
$$g(x) = f(x) + k$$
 (b) $g(x) = f(x - k)$

(c)
$$g(x) = f(kx)$$

45. The function

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

is differentiable on (0, 1) and satisfies f(0) = f(1). However, its derivative is never zero on (0, 1). Does this contradict Rolle's Theorem? Explain.

- **46.** Vertical Motion The height of a ball t seconds after it is thrown upward from a height of 32 feet and with an initial velocity of 48 feet per second is $f(t) = -16t^2 + 48t + 32$.
 - (a) Verify that f(1) = f(2).
 - (b) According to Rolle's Theorem, what must be the velocity at some time in the interval (1, 2)? Find that time.
- 47. Velocity Two bicyclists begin a race at 8:00 A.M. They both finish the race 2 hours and 15 minutes later. Prove that at some time during the race, the bicyclists are traveling at the same
- **48.** Acceleration At 9:13 A.M., a sports car is traveling 35 miles per hour. Two minutes later, the car is traveling 85 miles per hour. Prove that at some time during this two-minute interval, the car's acceleration is exactly 1500 miles per hour squared.

In Exercises 49 and 50, use the Intermediate Value Theorem and Rolle's Theorem to prove that the equation has exactly one real solution.

49.
$$x^5 + x^3 + x + 1 = 0$$
 50. $2x - 2 - \cos x = 0$

50.
$$2x - 2 - \cos x = 0$$

True or False? In Exercises 51-54, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **51.** The Mean Value Theorem can be applied to f(x) = 1/x on the interval [-1, 1].
- **52.** If the graph of a function has three x-intercepts, then it must have at least two points at which its tangent line is horizontal.
- **53.** If the graph of a polynomial function has three x-intercepts, then it must have at least two points at which its tangent line is
- **54.** If f'(x) = 0 for all x in the domain of f, then f is a constant function.
- **55.** Prove that if a > 0 and n is any positive integer, then the polynomial function $p(x) = x^{2n+1} + ax + b$ cannot have two
- **56.** Prove that if f'(x) = 0 for all x in an interval (a, b), then f is constant on (a, b).
- **57.** Let $p(x) = Ax^2 + Bx + C$. Prove that for any interval [a, b], the value c guaranteed by the Mean Value Theorem is the midpoint of the interval.
- **58.** (a) Let $f(x) = x^2$ and $g(x) = -x^3 + x^2 + 3x + 2$. Then f(-1) = g(-1) and f(2) = g(2). Show that there is at least one value c in the interval (-1, 2) where the tangent line to f at (c, f(c)) is parallel to the tangent line to g at (c, g(c)). Identify c.
 - (b) Let f and g be differentiable functions on [a, b] where f(a) = g(a) and f(b) = g(b). Show that there is at least one value c in the interval (a, b) where the tangent line to fat (c, f(c)) is parallel to the tangent line to g at (c, g(c)).
- **59.** Prove that if f is differentiable on $(-\infty, \infty)$ and f'(x) < 1 for all real numbers, then f has at most one fixed point. A fixed point of a function f is a real number c such that f(c) = c.
- **60.** Use the result of Exercise 59 to show that $f(x) = \frac{1}{2} \cos x$ has at most one fixed point.
- **61.** Prove that $|\cos a \cos b| \le |a b|$ for all a and b.
- **62.** Prove that $|\sin a \sin b| \le |a b|$ for all a and b.
- **63.** Let 0 < a < b. Use the Mean Value Theorem to show that

$$\sqrt{b} - \sqrt{a} < \frac{b - a}{2\sqrt{a}}.$$

64. Determine the values of a, b, and c such that the function f satisfies the hypotheses of the Mean Value Theorem on the interval [0, 3].

$$f(x) = \begin{cases} 1, & x = 0 \\ ax + b, & 0 < x \le 1 \\ x^2 + 4x + c, & 1 < x \le 3 \end{cases}$$

Section 3.3

Increasing and Decreasing Functions and the First Derivative Test

- Determine intervals on which a function is increasing or decreasing.
- Apply the First Derivative Test to find relative extrema of a function.

Increasing and Decreasing Functions

In this section you will learn how derivatives can be used to *classify* relative extrema as either relative minima or relative maxima. First, it is important to define increasing and decreasing functions.

Definitions of Increasing and Decreasing Functions

A function f is **increasing** on an interval if for any two numbers x_1 and x_2 in the interval, $x_1 < x_2$ implies $f(x_1) < f(x_2)$.

A function f is **decreasing** on an interval if for any two numbers x_1 and x_2 in the interval, $x_1 < x_2$ implies $f(x_1) > f(x_2)$.

A function is increasing if, as x moves to the right, its graph moves up, and is decreasing if its graph moves down. For example, the function in Figure 3.15 is decreasing on the interval $(-\infty, a)$, is constant on the interval (a, b), and is increasing on the interval (b, ∞) . As shown in Theorem 3.5 below, a positive derivative implies that the function is increasing; a negative derivative implies that the function is decreasing; and a zero derivative on an entire interval implies that the function is constant on that interval.

The derivative is related to the slope of a function.

Figure 3.15

THEOREM 3.5 Test for Increasing and Decreasing Functions

Let f be a function that is continuous on the closed interval [a, b] and differentiable on the open interval (a, b).

- **1.** If f'(x) > 0 for all x in (a, b), then f is increasing on [a, b].
- **2.** If f'(x) < 0 for all x in (a, b), then f is decreasing on [a, b].
- **3.** If f'(x) = 0 for all x in (a, b), then f is constant on [a, b].

Proof To prove the first case, assume that f'(x) > 0 for all x in the interval (a, b) and let $x_1 < x_2$ be any two points in the interval. By the Mean Value Theorem, you know that there exists a number c such that $x_1 < c < x_2$, and

$$f'(c) = \frac{f(x_2) - f(x_1)}{x_2 - x_1}.$$

Because f'(c) > 0 and $x_2 - x_1 > 0$, you know that

$$f(x_2) - f(x_1) > 0$$

which implies that $f(x_1) < f(x_2)$. So, f is increasing on the interval. The second case has a similar proof (see Exercise 103), and the third case was given as Exercise 56 in Section 3.2.

NOTE The conclusions in the first two cases of Theorem 3.5 are valid even if f'(x) = 0 at a finite number of x-values in (a, b).

EXAMPLE 1 Intervals on Which f Is Increasing or Decreasing

Find the open intervals on which $f(x) = x^3 - \frac{3}{2}x^2$ is increasing or decreasing.

Solution Note that f is differentiable on the entire real number line. To determine the critical numbers of f, set f'(x) equal to zero.

$$f(x) = x^3 - \frac{3}{2}x^2$$
 Write original function.
 $f'(x) = 3x^2 - 3x = 0$ Differentiate and set $f'(x)$ equal to 0.
 $3(x)(x-1) = 0$ Factor.
 $x = 0, 1$ Critical numbers

Because there are no points for which f' does not exist, you can conclude that x = 0 and x = 1 are the only critical numbers. The table summarizes the testing of the three intervals determined by these two critical numbers.

Interval	$-\infty < x < 0$	0 < x < 1	$1 < x < \infty$
Test Value $x = -1$		$x = \frac{1}{2}$	x = 2
Sign of $f'(x)$ $f'(-1) = 6 > 0$		$f'(\frac{1}{2}) = -\frac{3}{4} < 0$	f'(2) = 6 > 0
Conclusion	Increasing	Decreasing	Increasing

So, f is increasing on the intervals $(-\infty, 0)$ and $(1, \infty)$ and decreasing on the interval (0, 1), as shown in Figure 3.16.

Example 1 gives you one example of how to find intervals on which a function is increasing or decreasing. The guidelines below summarize the steps followed in the example.

Guidelines for Finding Intervals on Which a Function Is Increasing or Decreasing

Let f be continuous on the interval (a, b). To find the open intervals on which f is increasing or decreasing, use the following steps.

- 1. Locate the critical numbers of f in (a, b), and use these numbers to determine test intervals.
- **2.** Determine the sign of f'(x) at one test value in each of the intervals.
- **3.** Use Theorem 3.5 to determine whether f is increasing or decreasing on each interval.

These guidelines are also valid if the interval (a, b) is replaced by an interval of the form $(-\infty, b)$, (a, ∞) , or $(-\infty, \infty)$.

A function is **strictly monotonic** on an interval if it is either increasing on the entire interval or decreasing on the entire interval. For instance, the function $f(x) = x^3$ is strictly monotonic on the entire real number line because it is increasing on the entire real number line, as shown in Figure 3.17(a). The function shown in Figure 3.17(b) is not strictly monotonic on the entire real number line because it is constant on the interval [0, 1].

Figure 3.16

(a) Strictly monotonic function

(b) Not strictly monotonic **Figure 3.17**

Relative extrema of *f* **Figure 3.18**

The First Derivative Test

After you have determined the intervals on which a function is increasing or decreasing, it is not difficult to locate the relative extrema of the function. For instance, in Figure 3.18 (from Example 1), the function

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

has a relative maximum at the point (0,0) because f is increasing immediately to the left of x=0 and decreasing immediately to the right of x=0. Similarly, f has a relative minimum at the point $\left(1,-\frac{1}{2}\right)$ because f is decreasing immediately to the left of x=1 and increasing immediately to the right of x=1. The following theorem, called the First Derivative Test, makes this more explicit.

THEOREM 3.6 The First Derivative Test

Let c be a critical number of a function f that is continuous on an open interval I containing c. If f is differentiable on the interval, except possibly at c, then f(c) can be classified as follows.

- **1.** If f'(x) changes from negative to positive at c, then f has a *relative minimum* at (c, f(c)).
- **2.** If f'(x) changes from positive to negative at c, then f has a *relative maximum* at (c, f(c)).
- **3.** If f'(x) is positive on both sides of c or negative on both sides of c, then f(c) is neither a relative minimum nor a relative maximum.

Proof Assume that f'(x) changes from negative to positive at c. Then there exist a and b in I such that

$$f'(x) < 0$$
 for all x in (a, c)

and

$$f'(x) > 0$$
 for all x in (c, b) .

By Theorem 3.5, f is decreasing on [a, c] and increasing on [c, b]. So, f(c) is a minimum of f on the open interval (a, b) and, consequently, a relative minimum of f. This proves the first case of the theorem. The second case can be proved in a similar way (see Exercise 104).

EXAMPLE 2 Applying the First Derivative Test

Find the relative extrema of the function $f(x) = \frac{1}{2}x - \sin x$ in the interval $(0, 2\pi)$.

Solution Note that f is continuous on the interval $(0, 2\pi)$. To determine the critical numbers of f in this interval, set f'(x) equal to 0.

$$f'(x) = \frac{1}{2} - \cos x = 0$$
 Set $f'(x)$ equal to 0.
$$\cos x = \frac{1}{2}$$

$$x = \frac{\pi}{3}, \frac{5\pi}{3}$$
 Critical numbers

Because there are no points for which f' does not exist, you can conclude that $x = \pi/3$ and $x = 5\pi/3$ are the only critical numbers. The table summarizes the testing of the three intervals determined by these two critical numbers.

Interval	$0 < x < \frac{\pi}{3}$	$\frac{\pi}{3} < x < \frac{5\pi}{3}$	$\frac{5\pi}{3} < x < 2\pi$
Test Value	$x = \frac{\pi}{4}$	$x = \pi$	$x = \frac{7\pi}{4}$
Sign of $f'(x)$	$f'\!\!\left(\frac{\pi}{4}\right) < 0$	$f'(\pi) > 0$	$f'\!\!\left(\frac{7\pi}{4}\right) < 0$
Conclusion	Decreasing	Increasing	Decreasing

By applying the First Derivative Test, you can conclude that f has a relative minimum at the point where

$$x = \frac{\pi}{3}$$
 x-value where relative minimum occurs

and a relative maximum at the point where

$$x = \frac{5\pi}{3}$$
 x-value where relative maximum occurs

as shown in Figure 3.19.

A relative minimum occurs where f changes from decreasing to increasing, and a relative maximum occurs where f changes from increasing to decreasing.

Figure 3.19

EXPLORATION

Comparing Graphical and Analytic Approaches From Section 3.2, you know that, by itself, a graphing utility can give misleading information about the relative extrema of a graph. Used in conjunction with an analytic approach, however, a graphing utility can provide a good way to reinforce your conclusions. Try using a graphing utility to graph the function in Example 2. Then use the zoom and trace features to estimate the relative extrema. How close are your graphical approximations?

Note that in Examples 1 and 2 the given functions are differentiable on the entire real number line. For such functions, the only critical numbers are those for which f'(x) = 0. Example 3 concerns a function that has two types of critical numbers—those for which f'(x) = 0 and those for which f is not differentiable.

EXAMPLE 3 Applying the First Derivative Test

Find the relative extrema of

$$f(x) = (x^2 - 4)^{2/3}.$$

Solution Begin by noting that f is continuous on the entire real number line. The derivative of f

$$f'(x) = \frac{2}{3}(x^2 - 4)^{-1/3}(2x)$$
 General Power Rule
$$= \frac{4x}{3(x^2 - 4)^{1/3}}$$
 Simplify.

is 0 when x = 0 and does not exist when $x = \pm 2$. So, the critical numbers are x = -2, x = 0, and x = 2. The table summarizes the testing of the four intervals determined by these three critical numbers.

Interval	$-\infty < x < -2$	-2 < x < 0	0 < x < 2	$2 < x < \infty$
Test Value	x = -3	x = -1	x = 1	x = 3
Sign of $f'(x)$	f'(-3) < 0	f'(-1) > 0	f'(1) < 0	f'(3) > 0
Conclusion	Decreasing	Increasing	Decreasing	Increasing

By applying the First Derivative Test, you can conclude that f has a relative minimum at the point (-2, 0), a relative maximum at the point $(0, \sqrt[3]{16})$, and another relative minimum at the point (2, 0), as shown in Figure 3.20.

You can apply the First Derivative Test to find relative extrema.

Figure 3.20

TECHNOLOGY PITFALL When using a graphing utility to graph a function involving radicals or rational exponents, be sure you understand the way the utility evaluates radical expressions. For instance, even though

$$f(x) = (x^2 - 4)^{2/3}$$

and

$$g(x) = [(x^2 - 4)^2]^{1/3}$$

are the same algebraically, some graphing utilities distinguish between these two functions. Which of the graphs shown in Figure 3.21 is incorrect? Why did the graphing utility produce an incorrect graph?

Which graph is incorrect?

Figure 3.21

When using the First Derivative Test, be sure to consider the domain of the function. For instance, in the next example, the function

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

is not defined when x = 0. This x-value must be used with the critical numbers to determine the test intervals.

EXAMPLE 4 Applying the First Derivative Test

Find the relative extrema of $f(x) = \frac{x^4 + 1}{x^2}$.

Solution

$$f(x) = x^2 + x^{-2}$$
 Rewrite original function.
 $f'(x) = 2x - 2x^{-3}$ Differentiate.
 $= 2x - \frac{2}{x^3}$ Rewrite with positive exponent.
 $= \frac{2(x^4 - 1)}{x^3}$ Simplify.
 $= \frac{2(x^2 + 1)(x - 1)(x + 1)}{x^3}$ Factor.

So, f'(x) is zero at $x = \pm 1$. Moreover, because x = 0 is not in the domain of f, you should use this x-value along with the critical numbers to determine the test intervals.

$$x = \pm 1$$
 Critical numbers, $f'(\pm 1) = 0$
 $x = 0$ 0 is not in the domain of f .

The table summarizes the testing of the four intervals determined by these three *x*-values.

Interval	$-\infty < x < -1$	-1 < x < 0	0 < x < 1	$1 < x < \infty$
Test Value	x = -2	$x = -\frac{1}{2}$	$x = \frac{1}{2}$	x = 2
Sign of $f'(x)$	f'(-2) < 0	$f'\left(-\frac{1}{2}\right) > 0$	$f'\left(\frac{1}{2}\right) < 0$	f'(2) > 0
Conclusion	Decreasing	Increasing	Decreasing	Increasing

By applying the First Derivative Test, you can conclude that f has one relative minimum at the point (-1, 2) and another at the point (1, 2), as shown in Figure 3.22.

x-values that are not in the domain of f, as well as critical numbers, determine test intervals for f'.

Figure 3.22

TECHNOLOGY The most difficult step in applying the First Derivative Test is finding the values for which the derivative is equal to 0. For instance, the values of *x* for which the derivative of

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

is equal to zero are x = 0 and $x = \pm \sqrt{\sqrt{2} - 1}$. If you have access to technology that can perform symbolic differentiation and solve equations, use it to apply the First Derivative Test to this function.

If a projectile is propelled from ground level and air resistance is neglected, the object will travel farthest with an initial angle of 45°. If, however, the projectile is propelled from a point above ground level, the angle that yields a maximum horizontal distance is not 45° (see Example 5).

EXAMPLE 5 The Path of a Projectile

Neglecting air resistance, the path of a projectile that is propelled at an angle θ is

$$y = \frac{g \sec^2 \theta}{2v_0^2} x^2 + (\tan \theta)x + h, \quad 0 \le \theta \le \frac{\pi}{2}$$

where y is the height, x is the horizontal distance, g is the acceleration due to gravity, v_0 is the initial velocity, and h is the initial height. (This equation is derived in Section 10.3.) Let g = -32 feet per second per second, $v_0 = 24$ feet per second, and h = 9 feet. What value of θ will produce a maximum horizontal distance?

Solution To find the distance the projectile travels, let y = 0 and use the Quadratic Formula to solve for x.

$$\frac{g \sec^2 \theta}{2v_0^2} x^2 + (\tan \theta)x + h = 0$$

$$\frac{-32 \sec^2 \theta}{2(24^2)} x^2 + (\tan \theta)x + 9 = 0$$

$$-\frac{\sec^2 \theta}{36} x^2 + (\tan \theta)x + 9 = 0$$

$$x = \frac{-\tan \theta \pm \sqrt{\tan^2 \theta + \sec^2 \theta}}{-\sec^2 \theta/18}$$

$$x = 18 \cos \theta (\sin \theta + \sqrt{\sin^2 \theta + 1}), \quad x \ge 0$$

At this point, you need to find the value of θ that produces a maximum value of x. Applying the First Derivative Test by hand would be very tedious. Using technology to solve the equation $dx/d\theta = 0$, however, eliminates most of the messy computations. The result is that the maximum value of x occurs when

$$\theta \approx 0.61548$$
 radian, or 35.3°.

This conclusion is reinforced by sketching the path of the projectile for different values of θ , as shown in Figure 3.23. Of the three paths shown, note that the distance traveled is greatest for $\theta = 35^{\circ}$.

The path of a projectile with initial angle θ

Figure 3.23

NOTE A computer simulation of this example is given in the online *Eduspace*® system for this text. Using that simulation, you can experimentally discover that the maximum value of x occurs when $\theta \approx 35.3^{\circ}$.

Exercises for Section 3.3

In Exercises 1 and 2, use the graph of f to find (a) the largest open interval on which f is increasing, and (b) the largest open interval on which f is decreasing.

1. 10 4

In Exercises 3-16, identify the open intervals on which the function is increasing or decreasing.

3.
$$f(x) = x^2 - 6x + 8$$

4.
$$y = -(x+1)^2$$

5.
$$y = \frac{x^3}{4} - 3x$$

2

6.
$$f(x) = x^4 - 2x^2$$

7.
$$f(x) = \sin x + 2, 0 < x < 2\pi$$
 8. $h(x) = \cos \frac{x}{2}, 0 < x < 2\pi$

9.
$$f(x) = \frac{1}{x^2}$$

9.
$$f(x) = \frac{1}{x^2}$$
 10. $y = \frac{x^2}{x+1}$

11.
$$g(x) = x^2 - 2x - 8$$

12.
$$h(x) = 27x - x^3$$

13.
$$y = x\sqrt{16 - x^2}$$
 14. $y = x + \frac{4}{x}$

14.
$$y = x + \frac{4}{x}$$

15.
$$y = x - 2\cos x$$
, $0 < x < 2\pi$

16.
$$f(x) = \cos^2 x - \cos x$$
. $0 < x < 2\pi$

In Exercises 17–46, find the critical numbers of f (if any). Find the open intervals on which the function is increasing or decreasing and locate all relative extrema. Use a graphing utility to confirm your results.

17.
$$f(x) = x^2 - 6x$$

18.
$$f(x) = x^2 + 8x + 10$$

17.
$$f(x) = x^2 - 6x$$

19. $f(x) = -2x^2 + 4x + 3$

20.
$$f(x) = -(x^2 + 8x + 12)$$

21.
$$f(x) = 2x^3 + 3x^2 - 12x$$
 22. $f(x) = x^3 - 6x^2 + 15$

22.
$$f(x) = x^3 - 6x^2 + 15$$

23.
$$f(x) = x^2(3 - x)$$

24.
$$f(x) = (x + 2)^2(x - 1)$$

25.
$$f(x) = \frac{x^5 - 5x}{5}$$

26.
$$f(x) = x^4 - 32x + 4$$

27.
$$f(x) = x^{1/3} + 1$$

28.
$$f(x) = x^{2/3} - 4$$

29.
$$f(x) = (x-1)^{2/3}$$

30.
$$f(x) = (x-1)^{1/3}$$

31.
$$f(x) = 5 - |x - 5|$$

32.
$$f(x) = |x + 3| - 1$$

33.
$$f(x) = x + \frac{1}{x}$$

34.
$$f(x) = \frac{x}{x+1}$$

35.
$$f(x) = \frac{x^2}{x^2 - 9}$$

36.
$$f(x) = \frac{x+3}{x^2}$$

37.
$$f(x) = \frac{x^2 - 2x + 1}{x + 1}$$

38.
$$f(x) = \frac{x^2 - 3x - 4}{x - 2}$$

39.
$$f(x) = (3 - x)e^{x-3}$$

40.
$$f(x) = (x-1)e^x$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

41.
$$f(x) = 4(x - \arcsin x)$$

42.
$$f(x) = x \arctan x$$

43.
$$g(x) = (x)3^{-x}$$

44.
$$f(x) = 2^{x^2-3}$$

45.
$$f(x) = x - \log_4 x$$

46.
$$f(x) = \frac{x^3}{3} - \ln x$$

In Exercises 47–54, consider the function on the interval $(0, 2\pi)$. For each function, (a) find the open interval(s) on which the function is increasing or decreasing, (b) apply the First Derivative Test to identify all relative extrema, and (c) use a graphing utility to confirm your results.

47.
$$f(x) = \frac{x}{2} + \cos x$$

$$48. \ f(x) = \sin x \cos x$$

49.
$$f(x) = \sin x + \cos x$$

50.
$$f(x) = x + 2 \sin x$$

51.
$$f(x) = \cos^2(2x)$$

52.
$$f(x) = \sqrt{3} \sin x + \cos x$$

53.
$$f(x) = \sin^2 x + \sin x$$

53.
$$f(x) = \sin^2 x + \sin x$$
 54. $f(x) = \frac{\sin x}{1 + \cos^2 x}$

In Exercises 55-60, (a) use a computer algebra system to differentiate the function, (b) sketch the graphs of f and f' on the same set of coordinate axes over the indicated interval, (c) find the critical numbers of f in the open interval, and (d) find the interval(s) on which f' is positive and the interval(s) on which it is negative. Compare the behavior of f and the sign of f'.

55.
$$f(x) = 2x\sqrt{9-x^2}, [-3, 3]$$

56.
$$f(x) = 10(5 - \sqrt{x^2 - 3x + 16}), [0, 5]$$

57.
$$f(t) = t^2 \sin t$$
, $[0, 2\pi]$

57.
$$f(t) = t^2 \sin t$$
, $[0, 2\pi]$ **58.** $f(x) = \frac{x}{2} + \cos \frac{x}{2}$, $[0, 4\pi]$

59.
$$f(x) = \frac{1}{2}(x^2 - \ln x), (0, 3]$$
 60. $f(x) = (4 - x^2)e^x, [0, 2]$

60.
$$f(x) = (4 - x^2)e^x$$
, $[0, 2]$

In Exercises 61 and 62, use symmetry, extrema, and zeros to sketch the graph of f. How do the functions f and g differ? Explain.

61.
$$f(x) = \frac{x^5 - 4x^3 + 3x}{x^2 - 1}$$
, $g(x) = x(x^2 - 3)$

62.
$$f(t) = \cos^2 t - \sin^2 t$$
, $g(t) = 1 - 2\sin^2 t$, $(-2, 2)$

Think About It In Exercises 63-68, the graph of f is shown in the figure. Sketch a graph of the derivative of f. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

63.

65.

66.

67.

68.

In Exercises 69–72, use the graph of f' to (a) identify the interval(s) on which f is increasing or decreasing, and (b) estimate the values of x at which f has a relative maximum or minimum.

69.

70.

71.

72.

Writing About Concepts

In Exercises 73–78, assume that f is differentiable for all x. The signs of f' are as follows.

$$f'(x) > 0$$
 on $(-\infty, -4)$

$$f'(x) < 0$$
 on $(-4, 6)$

$$f'(x) > 0$$
 on $(6, \infty)$

Supply the appropriate inequality for the indicated value of c.

Function	Sign of $g(c)$		
73. $g(x) = f(x) + 5$	g'(0)		
74. $g(x) = 3f(x) - 3$	g'(-5)		
75. $g(x) = -f(x)$	g'(-6) (

Writing About Concepts (continued)

	Function	
6.	g(x) = -f(x)	

Sign of g'(c)g'(0)

77.
$$g(x) = f(x - 10)$$

g'(0)

78.
$$g(x) = f(x - 10)$$

g'(8)

79. Sketch the graph of the arbitrary function
$$f$$
 such that

$$f'(x) \begin{cases} > 0, & x < 4 \\ \text{undefined}, & x = 4 \\ < 0, & x > 4 \end{cases}$$

80. A differentiable function f has one critical number at x = 5. Identify the relative extrema of f at the critical number if f'(4) = -2.5 and f'(6) = 3.

81. Think About It The function f is differentiable on the interval [-1, 1]. The table shows the values of f' for selected values of x. Sketch the graph of f, approximate the critical numbers, and identify the relative extrema.

x	-1	-0.75	-0.50	-0.25	
f'(x)	-10	-3.2	-0.5	0.8	
x	0	0.25	0.50	0.75	1
f'(x)	5.6	3.6	-0.2	-6.7	-20.1

82. Think About It The function f is differentiable on the interval $[0, \pi]$. The table shows the values of f' for selected values of x. Sketch the graph of f, approximate the critical numbers, and identify the relative extrema.

x	0	$\pi/6$	$\pi/4$	$\pi/3$	$\pi/2$
f'(x)	3.14	-0.23	-2.45	-3.11	0.69
x	$2\pi/3$	$3\pi/4$	$5\pi/6$	π	
f'(x)	3.00	1.37	-1.14	-2.84	

- 83. Rolling a Ball Bearing A ball bearing is placed on an inclined plane and begins to roll. The angle of elevation of the plane is θ . The distance (in meters) the ball bearing rolls in tseconds is $s(t) = 4.9(\sin \theta)t^2$.
 - (a) Determine the speed of the ball bearing after t seconds.
 - (b) Complete the table and use it to determine the value of θ that produces the maximum speed at a particular time.

в)	0	$\pi/4$	$\pi/3$	$\pi/2$	$2\pi/3$	$3\pi/4$	π
S	'(t)							

84. Numerical, Graphical, and Analytic Analysis The concentration C of a chemical in the bloodstream t hours after injection into muscle tissue is

$$C(t) = \frac{3t}{27 + t^3}, \quad t \ge 0.$$

(a) Complete the table and use it to approximate the time when the concentration is greatest.

t	0	0.5	1	1.5	2	2.5	3
C(t)							

- (b) Use a graphing utility to graph the concentration function and use the graph to approximate the time when the concentration is greatest.
 - (c) Use calculus to determine analytically the time when the concentration is greatest.
- 85. Numerical, Graphical, and Analytic Analysis Consider the functions f(x) = x and $g(x) = \tan x$ on the interval $(0, \pi/2)$.
 - (a) Complete the table and make a conjecture about which is the greater function on the interval $(0, \pi/2)$.

x	0.25	0.5	0.75	1	1.25	1.5
f(x)						
g(x)						

- (b) Use a graphing utility to graph the functions and use the graphs to make a conjecture about which is the greater function on the interval $(0, \pi/2)$.
 - (c) Prove that f(x) < g(x) on the interval $(0, \pi/2)$. [Hint: Show that h'(x) > 0, where h = g - f.]
- 86. Trachea Contraction Coughing forces the trachea (windpipe) to contract, which affects the velocity v of the air passing through the trachea. The velocity of the air during coughing is

$$v = k(R - r)r^2, \quad 0 \le r < R$$

where k is constant, R is the normal radius of the trachea, and ris the radius during coughing. What radius will produce the maximum air velocity?

Motion Along a Line In Exercises 87–90, the function s(t)describes the motion of a particle moving along a line. For each function, (a) find the velocity function of the particle at any time $t \ge 0$, (b) identify the time interval(s) when the particle is moving in a positive direction, (c) identify the time interval(s) when the particle is moving in a negative direction, and (d) identify the time(s) when the particle changes its direction.

87.
$$s(t) = 6t - t^2$$

88.
$$s(t) = t^2 - 7t + 10$$

89.
$$s(t) = t^3 - 5t^2 + 4t$$

90.
$$s(t) = t^3 - 20t^2 + 128t - 280$$

Motion Along a Line In Exercises 91 and 92, the graph shows the position of a particle moving along a line. Describe how the particle's position changes with respect to time.

Creating Polynomial Functions In Exercises 93-96, find a polynomial function

$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_2 x^2 + a_1 x + a_0$$

that has only the specified extrema. (a) Determine the minimum degree of the function and give the criteria you used in determining the degree. (b) Using the fact that the coordinates of the extrema are solution points of the function, and that the x-coordinates are critical numbers, determine a system of linear equations whose solution yields the coefficients of the required function. (c) Use a graphing utility to solve the system of equations and determine the function. (d) Use a graphing utility to confirm your result graphically.

- **93.** Relative minimum: (0, 0); Relative maximum: (2, 2)
- **94.** Relative minimum: (0, 0); Relative maximum: (4, 1000)
- **95.** Relative minima: (0, 0), (4, 0); Relative maximum: (2, 4)
- **96.** Relative minimum: (1, 2); Relative maxima: (-1, 4), (3, 4)

True or False? In Exercises 97–102, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **97.** The sum of two increasing functions is increasing.
- 98. The product of two increasing functions is increasing.
- **99.** Every *n*th-degree polynomial has (n-1) critical numbers.
- **100.** An *n*th-degree polynomial has at most (n-1) critical numbers.
- 101. There is a relative maximum or minimum at each critical number
- **102.** The relative maxima of the function f are f(1) = 4 and f(3) = 10. So, f has at least one minimum for some x in the interval (1, 3).
- 103. Prove the second case of Theorem 3.5.
- 104. Prove the second case of Theorem 3.6.
- **105.** Let x > 0 and n > 1 be real numbers. Prove that $(1+x)^n > 1+nx.$
- 106. Use the definitions of increasing and decreasing functions to prove that $f(x) = x^3$ is increasing on $(-\infty, \infty)$.
- 107. Use the definitions of increasing and decreasing functions to prove that f(x) = 1/x is decreasing on $(0, \infty)$.

Section 3.4

Concavity and the Second Derivative Test

- Determine intervals on which a function is concave upward or concave downward.
- Find any points of inflection of the graph of a function.
- Apply the Second Derivative Test to find relative extrema of a function.

Concavity

You have already seen that locating the intervals on which a function f increases or decreases helps to describe its graph. In this section, you will see how locating the intervals on which f' increases or decreases can be used to determine where the graph of f is curving upward or curving downward.

Definition of Concavity

Let f be differentiable on an open interval I. The graph of f is **concave upward** on I if f' is increasing on the interval and **concave downward** on I if f' is decreasing on the interval.

The following graphical interpretation of concavity is useful. (See Appendix A for a proof of these results.)

- **1.** Let f be differentiable on an open interval I. If the graph of f is concave *upward* on I, then the graph of f lies *above* all of its tangent lines on I. [See Figure 3.24(a).]
- **2.** Let f be differentiable on an open interval I. If the graph of f is concave *downward* on I, then the graph of f lies *below* all of its tangent lines on I. [See Figure 3.24(b).]

(b) The graph of f lies below its tangent lines.

To find the open intervals on which the graph of a function f is concave upward or downward, you need to find the intervals on which f' is increasing or decreasing. For instance, the graph of

$$f(x) = \frac{1}{3}x^3 - x$$

is concave downward on the open interval $(-\infty, 0)$ because $f'(x) = x^2 - 1$ is decreasing there. (See Figure 3.25.) Similarly, the graph of f is concave upward on the interval $(0, \infty)$ because f' is increasing on $(0, \infty)$.

f' is decreasing. f' is increasing.

The concavity of *f* is related to the slope of its derivative.

Figure 3.25

The following theorem shows how to use the *second* derivative of a function f to determine intervals on which the graph of f is concave upward or downward. A proof of this theorem follows directly from Theorem 3.5 and the definition of concavity.

THEOREM 3.7 Test for Concavity

Let f be a function whose second derivative exists on an open interval I.

- **1.** If f''(x) > 0 for all x in I, then the graph of f is concave upward in I.
- **2.** If f''(x) < 0 for all x in I, then the graph of f is concave downward in I.

Note that a third case of Theorem 3.7 could be that if f''(x) = 0 for all x in I, then f is linear. Note, however, that concavity is not defined for a line. In other words, a straight line is neither concave upward nor concave downward.

To apply Theorem 3.7, first locate the *x*-values at which f''(x) = 0 or f'' does not exist. Second, use these *x*-values to determine test intervals. Finally, test the sign of f''(x) in each of the test intervals.

EXAMPLE 1 Determining Concavity

Determine the open intervals on which the graph of

$$f(x) = e^{-x^2/2}$$

is concave upward or downward.

Solution Begin by observing that f is continuous on the entire real number line. Next, find the second derivative of f.

$$f'(x) = -xe^{-x^2/2}$$
 First derivative $f''(x) = (-x)(-x)e^{-x^2/2} + e^{-x^2/2}(-1)$ Differentiate.
 $= e^{-x^2/2}(x^2 - 1)$ Second derivative

Because f''(x) = 0 when $x = \pm 1$ and f'' is defined on the entire real number line, you should test f'' in the intervals $(-\infty, -1)$, (-1, 1), and $(1, \infty)$. The results are shown in the table and in Figure 3.26.

Interval	$-\infty < x < -1$	-1 < x < 1	$1 < x < \infty$
Test Value	x = -2	x = 0	x = 2
Sign of $f''(x)$	f''(-2) > 0	f''(0) < 0	f''(2) > 0
Conclusion	Concave upward	Concave downward	Concave upward

The function given in Example 1 is continuous on the entire real number line. If there are x-values at which the function is not continuous, these values should be used along with the points at which f''(x) = 0 or f''(x) does not exist to form the test intervals.

From the sign of f'' you can determine the concavity of the graph of f. **Figure 3.26**

NOTE The function in Example 1 is similar to the normal probability density function, whose general form is

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}}e^{-x^2/2\sigma^2}$$

where σ is the standard deviation (σ is the lowercase Greek letter sigma). This "bell-shaped" curve is concave downward on the interval $(-\sigma, \sigma)$.

Figure 3.27

The concavity of f changes at a point of inflection. Note that a graph crosses its tangent line at a point of inflection.

Figure 3.28

EXAMPLE 2 Determining Concavity

Determine the open intervals on which the graph of $f(x) = \frac{x^2 + 1}{x^2 - 4}$ is concave upward or downward.

Solution Differentiating twice produces the following.

$$f(x) = \frac{x^2 + 1}{x^2 - 4}$$
 Write original function.
$$f'(x) = \frac{(x^2 - 4)(2x) - (x^2 + 1)(2x)}{(x^2 - 4)^2}$$
 Differentiate.
$$= \frac{-10x}{(x^2 - 4)^2}$$
 First derivative
$$f''(x) = \frac{(x^2 - 4)^2(-10) - (-10x)(2)(x^2 - 4)(2x)}{(x^2 - 4)^4}$$
 Differentiate.
$$= \frac{10(3x^2 + 4)}{(x^2 - 4)^3}$$
 Second derivative

There are no points at which f''(x) = 0, but at $x = \pm 2$ the function f is not continuous, so test for concavity in the intervals $(-\infty, -2)$, (-2, 2), and $(2, \infty)$, as shown in the table. The graph of f is shown in Figure 3.27.

Interval	$-\infty < x < -2$	-2 < x < 2	$2 < x < \infty$	
Test Value	x = -3	x = 0	x = 3	
Sign of $f''(x)$	f''(-3) > 0	f''(0) < 0	f''(3) > 0	
Conclusion	Concave upward	Concave downward	Concave upward	

Points of Inflection

The graph in Figure 3.26 has two points at which the concavity changes. If the tangent line to the graph exists at such a point, that point is a **point of inflection.** Three types of points of inflection are shown in Figure 3.28.

Definition of Point of Inflection

Let f be a function that is continuous on an open interval and let c be a point in the interval. If the graph of f has a tangent line at this point (c, f(c)), then this point is a **point of inflection** of the graph of f if the concavity of f changes from upward to downward (or downward to upward) at the point.

NOTE The definition of *point of inflection* given in this book requires that the tangent line exists at the point of inflection. Some books do not require this. For instance, we do not consider the function

$$f(x) = \begin{cases} x^3, & x < 0 \\ x^2 + 2x, & x \ge 0 \end{cases}$$

to have a point of inflection at the origin, even though the concavity of the graph changes from concave downward to concave upward.

To locate *possible* points of inflection, you can determine the values of x for which f''(x) = 0 or f''(x) does not exist. This is similar to the procedure for locating relative extrema of f.

THEOREM 3.8 Points of Inflection

If (c, f(c)) is a point of inflection of the graph of f, then either f''(c) = 0 or f'' does not exist at x = c.

EXAMPLE 3 Finding Points of Inflection

Determine the points of inflection and discuss the concavity of the graph of $f(x) = x^4 - 4x^3$.

Solution Differentiating twice produces the following.

$$f(x) = x^4 - 4x^3$$
 Write original function.
 $f'(x) = 4x^3 - 12x^2$ Find first derivative.
 $f''(x) = 12x^2 - 24x = 12x(x - 2)$ Find second derivative.

Setting f''(x) = 0, you can determine that the possible points of inflection occur at x = 0 and x = 2. By testing the intervals determined by these x-values, you can conclude that they both yield points of inflection. A summary of this testing is shown in the table, and the graph of f is shown in Figure 3.29.

Interval	$-\infty < x < 0$	0 < x < 2	$2 < x < \infty$
Test Value	x = -1	x = 1	x = 3
Sign of $f''(x)$	f''(-1) > 0	f''(1) < 0	f''(3) > 0
Conclusion	Concave upward	Concave downward	Concave upward

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

3

Concave

upward

 $f(x) = x^4$

Points of inflection

Concave

downward

Points of inflection can occur where f''(x) = 0 or f'' does not exist.

-18

-27 Concave

Figure 3.29

upward

f''(0) = 0, but (0, 0) is not a point of inflection.

Figure 3.30

upward on both intervals $-\infty < x < 0$ and $0 < x < \infty$.

EXPLORATION

Consider a general cubic function of the form

$$f(x) = ax^3 + bx^2 + cx + d.$$

You know that the value of d has a bearing on the location of the graph but has no bearing on the value of the first derivative at given values of x. Graphically, this is true because changes in the value of d shift the graph up or down but do not change its basic shape. Use a graphing utility to graph several cubics with different values of c. Then give a graphical explanation of why changes in c do not affect the values of the second derivative.

If f'(c) = 0 and f''(c) > 0, f(c) is a relative minimum.

If f'(c) = 0 and f''(c) < 0, f(c) is a relative maximum.

Figure 3.31

The Second Derivative Test

In addition to testing for concavity, the second derivative can be used to perform a simple test for relative maxima and minima. The test is based on the fact that if the graph of a function f is concave upward on an open interval containing c, and f'(c) = 0, then f(c) must be a relative minimum of f. Similarly, if the graph of a function f is concave downward on an open interval containing c, and f'(c) = 0, then f(c) must be a relative maximum of f (see Figure 3.31).

THEOREM 3.9 Second Derivative Test

Let f be a function such that f'(c) = 0 and the second derivative of f exists on an open interval containing c.

- **1.** If f''(c) > 0, then f(c) is a relative minimum.
- **2.** If f''(c) < 0, then f(c) is a relative maximum.

If f''(c) = 0, the test fails. That is, f may have a relative maximum, a relative minimum, or neither. In such cases, you can use the First Derivative Test.

Proof If f'(c) = 0 and f''(c) > 0, there exists an open interval I containing c for which

$$\frac{f'(x)-f'(c)}{x-c}=\frac{f'(x)}{x-c}>0$$

for all $x \neq c$ in *I*. If x < c, then x - c < 0 and f'(x) < 0. Also, if x > c, then x - c > 0 and f'(x) > 0. So, f'(x) changes from negative to positive at c, and the First Derivative Test implies that f(c) is a relative minimum. A proof of the second case is left to you.

EXAMPLE 4 Using the Second Derivative Test

Find the relative extrema for $f(x) = -3x^5 + 5x^3$.

Solution Begin by finding the critical numbers of f.

$$f'(x) = -15x^4 + 15x^2 = 15x^2(1 - x^2) = 0$$
 Set $f'(x)$ equal to 0.
 $x = -1, 0, 1$ Critical numbers

Using

$$f''(x) = -60x^3 + 30x = 30(-2x^3 + x)$$

you can apply the Second Derivative Test as shown below.

Point $(-1, -2)$		(1, 2)	(0, 0)	
Sign of $f''(x)$	f''(-1) > 0	f''(1) < 0	f''(0) = 0	
Conclusion	Relative minimum	Relative maximum	Test fails	

Because the Second Derivative Test fails at (0, 0), you can use the First Derivative Test and observe that f increases to the left and right of x = 0. So, (0, 0) is neither a relative minimum nor a relative maximum (even though the graph has a horizontal tangent line at this point). The graph of f is shown in Figure 3.32.

(0, 0) is neither a relative minimum nor a relative maximum.

Figure 3.32

Exercises for Section 3.4

In Exercises 1–8, determine the open intervals on which the graph is concave upward or concave downward.

1.
$$y = x^2 - x - 2$$

2.
$$y = -x^3 + 3x^2 - 2$$

3.
$$f(x) = \frac{24}{x^2 + 12}$$

3.
$$f(x) = \frac{24}{x^2 + 12}$$
 4. $y = \frac{-3x^5 + 40x^3 + 135x}{270}$

$$\mathbf{5.} \ g(x) = 3x^2 - x^3$$

6.
$$h(x) = x^5 - 5x + 2$$

7.
$$y = 2x - \tan x$$
, $\left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$ **8.** $y = x + \frac{2}{\sin x}$, $(-\pi, \pi)$

8.
$$y = x + \frac{2}{\sin x}$$
, $(-\pi, \pi)$

In Exercises 9-20, find the points of inflection and discuss the concavity of the graph of the function.

9.
$$f(x) = x^3 - 6x^2 + 12x$$
 10. $f(x) = 2x^4 - 8x + 3$

10.
$$f(x) = 2x^4 - 8x + 3$$

11.
$$f(x) = x(x-4)^3$$

12.
$$f(x) = x\sqrt{x+1}$$

13.
$$f(x) = \frac{x}{x^2 + 1}$$

13.
$$f(x) = \frac{x}{x^2 + 1}$$
 14. $f(x) = \frac{x + 1}{\sqrt{x}}$

15.
$$f(x) = \sin \frac{x}{2}$$
, $[0, 4\pi]$

15.
$$f(x) = \sin \frac{x}{2}$$
, $[0, 4\pi]$ **16.** $f(x) = 2 \csc \frac{3x}{2}$, $(0, 2\pi)$

17.
$$f(x) = \sec\left(x - \frac{\pi}{2}\right), \quad (0, 4\pi)$$

18.
$$f(x) = x + 2\cos x$$
, $[0, 2\pi]$

19.
$$y = x - \ln x$$

20.
$$y = \frac{1}{2}(e^x - e^{-x})$$

In Exercises 21-40, find all relative extrema. Use the Second **Derivative Test where applicable.**

21.
$$f(x) = x^4 - 4x^3 + 2$$

22.
$$f(x) = -(x-5)^2$$

23.
$$g(x) = x^2(6-x)^3$$

24.
$$f(x) = x^3 - 9x^2 + 27x$$

25.
$$f(x) = x^{2/3} - 3$$
 26. $f(x) = \sqrt{x^2 + 1}$

26
$$f(x) = \sqrt{x^2 + 1}$$

27.
$$f(x) = \cos x - x$$
, $[0, 4\pi]$ **28.** $f(x) = \frac{x}{x-1}$

28.
$$f(x) = \frac{x}{x-1}$$

29.
$$y = \frac{1}{2}x^2 - \ln x$$

30.
$$y = x \ln x$$

$$31. \ y = \frac{x}{\ln x}$$

32.
$$y = x^2 \ln \frac{x}{4}$$

33.
$$f(x) = \frac{e^x + e^{-x}}{2}$$

34.
$$g(x) = \frac{1}{\sqrt{2\pi}} e^{-(x-3)^2/2}$$

35.
$$f(x) = x^2 e^{-x}$$

36.
$$f(x) = xe^{-x}$$

37.
$$f(x) = 8x(4^{-x})$$

38.
$$y = x^2 \log_3 x$$

39.
$$f(x) = \operatorname{arcsec} x - x$$

40.
$$f(x) = \arcsin x - 2x$$

In Exercises 41-44, use a computer algebra system to analyze the function over the given interval. (a) Find the first and second derivatives of the function. (b) Find any relative extrema and points of inflection. (c) Graph f, f', and f'' on the same set of coordinate axes and state the relationship between the behavior of f and the signs of f' and f''.

41.
$$f(x) = 0.2x^2(x-3)^3$$
, $[-1, 4]$

42.
$$f(x) = x^2 \sqrt{6 - x^2}, \left[-\sqrt{6}, \sqrt{6} \right]$$

43.
$$f(x) = \sin x - \frac{1}{3}\sin 3x + \frac{1}{5}\sin 5x$$
, $[0, \pi]$

44.
$$f(x) = \sqrt{2x} \sin x$$
, $[0, 2\pi]$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

Writing About Concepts

- **45.** Consider a function f such that f' is increasing. Sketch graphs of f for (a) f' < 0 and (b) f' > 0.
- **46.** Consider a function f such that f' is decreasing. Sketch graphs of f for (a) f' < 0 and (b) f' > 0.
- **47.** Sketch the graph of a function f that does *not* have a point of inflection at (c, f(c)) even though f''(c) = 0.
- **48.** S represents weekly sales of a product. What can be said of S' and S'' for each of the following?
 - (a) The rate of change of sales is increasing.
 - (b) Sales are increasing at a slower rate.
 - (c) The rate of change of sales is constant.
 - (d) Sales are steady.
 - (e) Sales are declining, but at a slower rate.
 - (f) Sales have bottomed out and have started to rise.

In Exercises 49 and 50, the graph of f is shown. Graph f, f', and f'' on the same set of coordinate axes. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

Think About It In Exercises 51 and 52, sketch the graph of a function f having the given characteristics.

51.
$$f(2) = f(4) = 0$$

52.
$$f(0) = f(2) = 0$$

$$f(3)$$
 is defined.

$$f'(x) > 0 \text{ if } x < 1$$

$$f'(x) < 0 \text{ if } x < 3$$

$$f'(1) = 0$$

$$f'(3)$$
 does not exist.

$$f'(x) < 0 \text{ if } x > 1$$

$$f'(3)$$
 does not exist $f'(x) > 0$ if $x > 3$

$$f(x) < 0$$
 if $x >$

$$f''(x)<0$$

$$f''(x) < 0, x \neq 3$$

53. Conjecture Consider the function $f(x) = (x - 2)^n$.

- (a) Use a graphing utility to graph f for n = 1, 2, 3, and 4. Use the graphs to make a conjecture about the relationship between n and any inflection points of the graph of f.
 - (b) Verify your conjecture in part (a).
- **54.** (a) Graph $f(x) = \sqrt[3]{x}$ and identify the inflection point.
 - (b) Does f''(x) exist at the inflection point? Explain.

In Exercises 55 and 56, find a, b, c, and d such that the cubic $f(x) = ax^3 + bx^2 + cx + d$ satisfies the given conditions.

- **55.** Relative maximum: (3, 3) Relative minimum: (5, 1)
- **56.** Relative maximum: (2, 4) Relative minimum: (4, 2) Inflection point: (3, 3)
- Inflection point: (4, 2)
- 57. Aircraft Glide Path A small aircraft starts its descent from an altitude of 1 mile, 4 miles west of the runway (see figure).
 - (a) Find the cubic $f(x) = ax^3 + bx^2 + cx + d$ on the interval [-4, 0] that describes a smooth glide path for the landing.
 - (b) The function in part (a) models the glide path of the plane. When would the plane be descending at the most rapid rate?

FOR FURTHER INFORMATION For more information on this type of modeling, see the article "How Not to Land at Lake Tahoe!" by Richard Barshinger in The American Mathematical Monthly. To view this article, go to the website www.matharticles.com.

- **58.** Highway Design A section of highway connecting two hillsides with grades of 6% and 4% is to be built between two points that are separated by a horizontal distance of 2000 feet (see figure). At the point where the two hillsides come together, there is a 50-foot difference in elevation.
 - (a) Design a section of highway connecting the hillsides modeled by the function $f(x) = ax^3 + bx^2 + cx + d$ $(-1000 \le x \le 1000)$. At the points A and B, the slope of the model must match the grade of the hillside.
 - (b) Use a graphing utility to graph the model.
 - (c) Use a graphing utility to graph the derivative of the model.
 - (d) Determine the grade at the steepest part of the transitional section of the highway.

59. Beam Deflection The deflection D of a beam of length L is $D = 2x^4 - 5Lx^3 + 3L^2x^2$, where x is the distance from one end of the beam. Find the value of x that yields the maximum deflection.

60. Specific Gravity A model for the specific gravity of water S is

$$S = \frac{5.755}{10^8}T^3 - \frac{8.521}{10^6}T^2 + \frac{6.540}{10^5}T + 0.99987, \ 0 < T < 25$$

where T is the water temperature in degrees Celsius.

- (a) Use a computer algebra system to find the coordinates of the maximum value of the function.
 - (b) Sketch a graph of the function over the specified domain. (Use a setting in which $0.996 \le S \le 1.001$.)
 - (c) Estimate the specific gravity of water when $T = 20^{\circ}$.

Linear and Quadratic Approximations In Exercises 61 and 62, use a graphing utility to graph the function. Then graph the linear and quadratic approximations

$$P_1(x) = f(a) + f'(a)(x - a)$$

and

$$P_2(x) = f(a) + f'(a)(x - a) + \frac{1}{2}f''(a)(x - a)^2$$

in the same viewing window. Compare the values of f, P_1 , and P_2 and their first derivatives at x = a. How do the approximations change as you move farther away from x = a?

	Function	Value of a
61.	$f(x) = 2(\sin x + \cos x)$	$a = \frac{\pi}{4}$

- **63.** Use a graphing utility to graph $y = x \sin(1/x)$. Show that the graph is concave downward to the right of $x = 1/\pi$.
- **64.** Show that the point of inflection of $f(x) = x(x-6)^2$ lies midway between the relative extrema of f.

True or False? In Exercises 65-70, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- 65. The graph of every cubic polynomial has precisely one point of
- **66.** The graph of f(x) = 1/x is concave downward for x < 0 and concave upward for x > 0, and thus it has a point of inflection at x = 0.
- **67.** The maximum value of $y = 3 \sin x + 2 \cos x$ is 5.
- **68.** The maximum slope of the graph of $y = \sin(bx)$ is b.
- **69.** If f'(c) > 0, then f is concave upward at x = c.
- **70.** If f''(2) = 0, then the graph of f must have a point of inflection at x = 2.

In Exercises 71 and 72, let f and g represent differentiable functions such that $f'' \neq 0$ and $g'' \neq 0$.

- **71.** Show that if f and g are concave upward on the interval (a, b), then f + g is also concave upward on (a, b).
- **72.** Prove that if f and g are positive, increasing, and concave upward on the interval (a, b), then fg is also concave upward on (a, b).

Section 3.5

The limit of f(x) as x approaches $-\infty$ or ∞ is 3.

Figure 3.33

NOTE The statement $\lim_{x \to -\infty} f(x) = L$ or $\lim_{x \to \infty} f(x) = L$ means that the limit exists and the limit is equal to L.

f(x) is within ε units of L as $x \to \infty$.

Figure 3.34

Limits at Infinity

- Determine (finite) limits at infinity.
- Determine the horizontal asymptotes, if any, of the graph of a function.
- Determine infinite limits at infinity.

Limits at Infinity

This section discusses the "end behavior" of a function on an infinite interval. Consider the graph of

$$f(x) = \frac{3x^2}{x^2 + 1}$$

as shown in Figure 3.33. Graphically, you can see that the values of f(x) appear to approach 3 as x increases without bound or decreases without bound. You can come to the same conclusions numerically, as shown in the table.

The table suggests that the value of f(x) approaches 3 as x increases without bound $(x \to \infty)$. Similarly, f(x) approaches 3 as x decreases without bound $(x \to -\infty)$. These limits at infinity are denoted by

$$\lim_{x \to -\infty} f(x) = 3$$
 Limit at negative infinity

and

$$\lim_{x \to \infty} f(x) = 3.$$
 Limit at positive infinity

To say that a statement is true as x increases without bound means that for some (large) real number M, the statement is true for all x in the interval $\{x: x > M\}$. The following definition uses this concept.

Definition of Limits at Infinity

Let *L* be a real number.

- 1. The statement $\lim_{x \to 0} f(x) = L$ means that for each $\varepsilon > 0$ there exists an M > 0such that $|f(x)| - L < \varepsilon$ whenever x > M.
- 2. The statement $\lim_{x \to \infty} f(x) = L$ means that for each $\varepsilon > 0$ there exists an N < 0such that $|f(x)| - L < \varepsilon$ whenever x < N.

The definition of a limit at infinity is shown in Figure 3.34. In this figure, note that for a given positive number ε there exists a positive number M such that, for x > M, the graph of f will lie between the horizontal lines given by $y = L + \varepsilon$ and $y = L - \varepsilon$.

EXPLORATION

Use a graphing utility to graph

$$f(x) = \frac{2x^2 + 4x - 6}{3x^2 + 2x - 16}.$$

Describe all the important features of the graph. Can you find a single viewing window that shows all of these features clearly? Explain your reasoning.

What are the horizontal asymptotes of the graph? How far to the right do you have to move on the graph so that the graph is within 0.001 unit of its horizontal asymptote? Explain your reasoning.

Horizontal Asymptotes

In Figure 3.34, the graph of f approaches the line y = L as x increases without bound. The line y = L is called a **horizontal asymptote** of the graph of f.

Definition of a Horizontal Asymptote

The line y = L is a **horizontal asymptote** of the graph of f if

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

or

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

Note that from this definition, it follows that the graph of a *function* of *x* can have at most two horizontal asymptotes—one to the right and one to the left.

Limits at infinity have many of the same properties of limits discussed in Section 1.6. For example, if $\lim_{x\to\infty} f(x)$ and $\lim_{x\to\infty} g(x)$ both exist, then

$$\lim_{x \to \infty} [f(x) + g(x)] = \lim_{x \to \infty} f(x) + \lim_{x \to \infty} g(x)$$

and

$$\lim_{x \to \infty} [f(x)g(x)] = [\lim_{x \to \infty} f(x)] [\lim_{x \to \infty} g(x)].$$

Similar properties hold for limits at $-\infty$.

When evaluating limits at infinity, the following theorem is helpful. (A proof of part 1 of this theorem is given in Appendix A.)

THEOREM 3.10 Limits at Infinity

1. If r is a positive rational number and c is any real number, then

$$\lim_{x \to \infty} \frac{c}{x^r} = 0 \quad \text{and} \quad \lim_{x \to -\infty} \frac{c}{x^r} = 0.$$

2. The second limit is valid only if x^r is defined when x < 0.

$$\lim_{x \to -\infty} e^x = 0 \quad \text{and} \quad \lim_{x \to \infty} e^{-x} = 0$$

EXAMPLE 1 Evaluating a Limit at Infinity

a.
$$\lim_{x \to \infty} \left(5 - \frac{2}{x^2} \right) = \lim_{x \to \infty} 5 - \lim_{x \to \infty} \frac{2}{x^2}$$
 Property of limits
$$= 5 - 0$$

$$= 5$$

b.
$$\lim_{x \to \infty} \frac{3}{e^x} = \lim_{x \to \infty} 3e^{-x}$$

$$= 3 \lim_{x \to \infty} e^{-x}$$
Property of limits
$$= 3(0)$$

$$= 0$$

EXAMPLE 2 Evaluating a Limit at Infinity

Find the limit: $\lim_{x \to \infty} \frac{2x - 1}{x + 1}$.

Solution Note that both the numerator and the denominator approach infinity as x approaches infinity.

This results in $\frac{\infty}{\infty}$, an **indeterminate form.** To resolve this problem, you can divide both the numerator and the denominator by x. After dividing, the limit may be evaluated as follows.

$$\lim_{x \to \infty} \frac{2x - 1}{x + 1} = \lim_{x \to \infty} \frac{\frac{2x - 1}{x}}{\frac{x + 1}{x}}$$
Divide numerator and denominator by x .
$$= \lim_{x \to \infty} \frac{2 - \frac{1}{x}}{1 + \frac{1}{x}}$$
Simplify.
$$= \frac{\lim_{x \to \infty} 2 - \lim_{x \to \infty} \frac{1}{x}}{\lim_{x \to \infty} 1 + \lim_{x \to \infty} \frac{1}{x}}$$
Take limits of numerator and denominator.
$$= \frac{2 - 0}{1 + 0}$$
Apply Theorem 3.10.

So, the line y = 2 is a horizontal asymptote to the right. By taking the limit as $x \to -\infty$, you can see that y = 2 is also a horizontal asymptote to the left. The graph of the function is shown in Figure 3.35.

NOTE When you encounter an indeterminate form such as the one in Example 2, you should divide the numerator and denominator by the highest power of *x* in the *denominator*.

y = 2 is a horizontal asymptote.

Figure 3.35

3

As x increases, the graph of f moves closer and closer to the line y = 2.

Figure 3.36

TECHNOLOGY You can test the reasonableness of the limit found in Example 2 by evaluating f(x) for a few large positive values of x. For instance,

$$f(100) \approx 1.9703$$
, $f(1000) \approx 1.9970$, and $f(10,000) \approx 1.9997$.

Another way to test the reasonableness of the limit is to use a graphing utility. For instance, in Figure 3.36, the graph of

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

is shown with the horizontal line y = 2. Note that as x increases, the graph of f moves closer and closer to its horizontal asymptote.

EXAMPLE 3 A Comparison of Three Rational Functions

Find each limit.

a.
$$\lim_{x \to \infty} \frac{2x+5}{3x^2+1}$$
 b. $\lim_{x \to \infty} \frac{2x^2+5}{3x^2+1}$ **c.** $\lim_{x \to \infty} \frac{2x^3+5}{3x^2+1}$

b.
$$\lim_{r \to \infty} \frac{2x^2 + 5}{3r^2 + 5}$$

c.
$$\lim_{x \to \infty} \frac{2x^3 + 5}{3x^2 + 1}$$

Solution In each case, attempting to evaluate the limit produces the indeterminate form ∞/∞ .

a. Divide both the numerator and the denominator by x^2 .

$$\lim_{x \to \infty} \frac{2x+5}{3x^2+1} = \lim_{x \to \infty} \frac{(2/x)+(5/x^2)}{3+(1/x^2)} = \frac{0+0}{3+0} = \frac{0}{3} = 0$$

b. Divide both the numerator and the denominator by x^2 .

$$\lim_{x \to \infty} \frac{2x^2 + 5}{3x^2 + 1} = \lim_{x \to \infty} \frac{2 + (5/x^2)}{3 + (1/x^2)} = \frac{2 + 0}{3 + 0} = \frac{2}{3}$$

c. Divide both the numerator and the denominator by x^2 .

$$\lim_{x \to \infty} \frac{2x^3 + 5}{3x^2 + 1} = \lim_{x \to \infty} \frac{2x + (5/x^2)}{3 + (1/x^2)} = \frac{\infty}{3}$$

You can conclude that the limit does not exist because the numerator increases without bound while the denominator approaches 3.

MARIA GAETANA AGNESI (1718-1799)

Agnesi was one of a handful of women to receive credit for significant contributions to mathematics before the twentieth century. In her early twenties, she wrote the first text that included both differential and integral calculus. By age 30, she was an honorary member of the faculty at the University of Bologna.

Guidelines for Finding Limits at $\pm \infty$ of Rational Functions

- 1. If the degree of the numerator is *less than* the degree of the denominator, then the limit of the rational function is 0.
- 2. If the degree of the numerator is equal to the degree of the denominator, then the limit of the rational function is the ratio of the leading coefficients.
- **3.** If the degree of the numerator is *greater than* the degree of the denominator, then the limit of the rational function does not exist.

f has a horizontal asymptote at y = 0. **Figure 3.37**

FOR FURTHER INFORMATION For more information on the contributions of women to mathematics, see the article "Why Women Succeed in Mathematics" by Mona Fabricant, Sylvia Svitak, and Patricia Clark Kenschaft in Mathematics Teacher. To view this article, go to the website www.matharticles.com.

Use these guidelines to check the results in Example 3. These limits seem reasonable when you consider that for large values of x, the highest-power term of the rational function is the most "influential" in determining the limit. For instance, the limit as x approaches infinity of the function

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

is 0 because the denominator overpowers the numerator as x increases or decreases without bound, as shown in Figure 3.37.

The function shown in Figure 3.37 is a special case of a type of curve studied by the Italian mathematician Maria Gaetana Agnesi. The general form of this function is

$$f(x) = \frac{8a^3}{x^2 + 4a^2}$$
 Witch of Agnesi

and, through a mistranslation of the Italian word vertéré, the curve has come to be known as the Witch of Agnesi. Agnesi's work with this curve first appeared in a comprehensive text on calculus that was published in 1748.

In Figure 3.37, you can see that the function

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

approaches the same horizontal asymptote to the right and to the left. This is always true of rational functions. Functions that are not rational, however, may approach different horizontal asymptotes to the right and to the left. A common example of such a function is the **logistic function** shown in the next example.

EXAMPLE 4 A Function with Two Horizontal Asymptotes

Show that the logistic function

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

has different horizontal asymptotes to the left and to the right.

Solution To begin, try using a graphing utility to graph the function. From Figure 3.38 it appears that

$$y = 0$$
 and $y = 1$

are horizontal asymptotes to the left and to the right, respectively. The following table shows the same results numerically.

x	-10	-5	-2	-1	1	2	5	10
f(x)	0.000	0.007	0.119	0.269	0.731	0.881	0.9933	1.0000

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

y = 1 is a horizontal asymptote to the right.

The denominator approaches infinity as *x* approaches negative infinity. So, the quotient approaches 0 and thus the limit is 0.

Functions that are not rational may have different right and left horizontal asymptotes.

Figure 3.38

The horizontal asymptote appears to be the line y = 1 but it is actually the line y = 2. **Figure 3.39**

TECHNOLOGY PITFALL If you use a graphing utility to help estimate a limit, be sure that you also confirm the estimate analytically—the pictures shown by a graphing utility can be misleading. For instance, Figure 3.39 shows one view of the graph of

$$y = \frac{2x^3 + 1000x^2 + x}{x^3 + 1000x^2 + x + 1000}.$$

From this view, one could be convinced that the graph has y = 1 as a horizontal asymptote. An analytical approach shows that the horizontal asymptote is actually y = 2. Confirm this by enlarging the viewing window on the graphing utility.

In Section 1.6 (Example 9), you saw how the Squeeze Theorem can be used to evaluate limits involving trigonometric functions. This theorem is also valid for limits at infinity.

EXAMPLE 5 Limits Involving Trigonometric Functions

Find each limit.

a.
$$\lim_{x \to \infty} \sin x$$

b.
$$\lim_{r\to\infty}\frac{\sin x}{r}$$

Solution

- **a.** As x approaches infinity, the sine function oscillates between 1 and -1. So, this limit does not exist.
- **b.** Because $-1 \le \sin x \le 1$, it follows that for x > 0,

$$-\frac{1}{x} \le \frac{\sin x}{x} \le \frac{1}{x}$$

where $\lim_{x\to\infty} (-1/x) = 0$ and $\lim_{x\to\infty} (1/x) = 0$. So, by the Squeeze Theorem, you can obtain

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

as shown in Figure 3.40.

As x increases without bound, f(x) approaches 0.

Figure 3.40

EXAMPLE 6 Oxygen Level in a Pond

Suppose that f(t) measures the level of oxygen in a pond, where f(t) = 1 is the normal (unpolluted) level and the time t is measured in weeks. When t = 0, organic waste is dumped into the pond, and as the waste material oxidizes, the level of oxygen in the pond is

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

What percent of the normal level of oxygen exists in the pond after 1 week? After 2 weeks? After 10 weeks? What is the limit as *t* approaches infinity?

Solution When t = 1, 2, and 10, the levels of oxygen are as shown.

$$f(1) = \frac{1^2 - 1 + 1}{1^2 + 1} = \frac{1}{2} = 50\%$$

$$f(2) = \frac{2^2 - 2 + 1}{2^2 + 1} = \frac{3}{5} = 60\%$$
 2 week

$$f(10) = \frac{10^2 - 10 + 1}{10^2 + 1} = \frac{91}{101} \approx 90.1\%$$
 10 week

To find the limit as t approaches infinity, divide the numerator and the denominator by t^2 to obtain

$$\lim_{t \to \infty} \frac{t^2 - t + 1}{t^2 + 1} = \lim_{t \to \infty} \frac{1 - (1/t) + (1/t^2)}{1 + (1/t^2)} = \frac{1 - 0 + 0}{1 + 0} = 1 = 100\%.$$

See Figure 3.41.

The level of oxygen in a pond approaches the normal level of 1 as t approaches ∞ .

Figure 3.41

Infinite Limits at Infinity

Many functions do not approach a finite limit as x increases (or decreases) without bound. For instance, no polynomial function has a finite limit at infinity. The following definition is used to describe the behavior of polynomial and other functions at infinity.

Definition of Infinite Limits at Infinity

Let f be a function defined on the interval (a, ∞) .

- 1. The statement $\lim_{x \to \infty} f(x) = \infty$ means that for each positive number M, there is a corresponding number N > 0 such that f(x) > M whenever x > N.
- **2.** The statement $\lim_{x \to \infty} f(x) = -\infty$ means that for each negative number M, there is a corresponding number N > 0 such that f(x) < M whenever x > N.

Similar definitions can be given for the statements $\lim_{x \to \infty} f(x) = \infty$ and $\lim_{x \to -\infty} f(x) = -\infty.$

EXAMPLE 7 Finding Infinite Limits at Infinity

Find each limit.

a.
$$\lim_{n\to\infty} x^3$$

a.
$$\lim_{x\to\infty} x^3$$
 b. $\lim_{x\to-\infty} x^3$

Solution

- **a.** As x increases without bound, x^3 also increases without bound. So, you can write $\lim x^3 = \infty.$
- **b.** As x decreases without bound, x^3 also decreases without bound. So, you can write $\lim_{x \to -\infty} x^3 = -\infty.$

The graph of $f(x) = x^3$ in Figure 3.42 illustrates these two results. These results agree with the Leading Coefficient Test for polynomial functions as described in Section 1.2.

EXAMPLE 8 Finding Infinite Limits at Infinity

Find each limit.

a.
$$\lim_{x \to \infty} \frac{2x^2 - 4x}{x + 1}$$

a.
$$\lim_{x \to \infty} \frac{2x^2 - 4x}{x + 1}$$
 b. $\lim_{x \to -\infty} \frac{2x^2 - 4x}{x + 1}$

Solution One way to evaluate each of these limits is to use long division to rewrite the improper rational function as the sum of a polynomial and a rational function.

a.
$$\lim_{x \to \infty} \frac{2x^2 - 4x}{x + 1} = \lim_{x \to \infty} \left(2x - 6 + \frac{6}{x + 1}\right) = \infty$$

b.
$$\lim_{x \to -\infty} \frac{2x^2 - 4x}{x + 1} = \lim_{x \to -\infty} \left(2x - 6 + \frac{6}{x + 1} \right) = -\infty$$

The statements above can be interpreted as saying that as x approaches $\pm \infty$, the function $f(x) = (2x^2 - 4x)/(x + 1)$ behaves like the function g(x) = 2x - 6. This is graphically described by saying that the line y = 2x - 6 is a slant asymptote of the graph of f, as shown in Figure 3.43.

Figure 3.42

Figure 3.43

Exercises for Section 3.5

In Exercises 1 and 2, describe in your own words what the statement means.

- **1.** $\lim f(x) = 4$
- **2.** $\lim_{x \to 0} f(x) = 2$
- Numerical and Graphical Analysis In Exercises 3–8, use a graphing utility to complete the table and estimate the limit as x approaches infinity. Then use a graphing utility to graph the function and estimate the limit graphically.

x	100	10 ¹	10 ²	10^{3}	10 ⁴	105	10 ⁶
f(x)							

- 3. $f(x) = \frac{4x+3}{2x-1}$
- **4.** $f(x) = \frac{2x^2}{x + 1}$
- **5.** $f(x) = \frac{-6x}{\sqrt{4x^2 + 5}}$
- **6.** $f(x) = \frac{8x}{\sqrt{x^2 3}}$
- **7.** $f(x) = 5 \frac{1}{x^2 + 1}$ **8.** $f(x) = 4 + \frac{3}{x^2 + 2}$

In Exercises 9 and 10, find $\lim_{x \to 0} h(x)$, if possible.

- **9.** $f(x) = 5x^3 3x^2 + 10$
- (a) $h(x) = \frac{f(x)}{x^2}$ (b) $h(x) = \frac{f(x)}{x^3}$ (c) $h(x) = \frac{f(x)}{x^4}$
- 10. $f(x) = 5x^2 3x + 7$
 - (a) $h(x) = \frac{f(x)}{x}$ (b) $h(x) = \frac{f(x)}{x^2}$ (c) $h(x) = \frac{f(x)}{x^3}$

In Exercises 11–14, find each limit, if possible.

- 11. (a) $\lim_{x \to 3} \frac{x^2 + 2}{1}$
- **12.** (a) $\lim_{x \to \infty} \frac{3-2x}{3x^3-1}$
- (b) $\lim_{r \to \infty} \frac{x^2 + 2}{r^2 1}$
- (b) $\lim_{x \to \infty} \frac{3 2x}{3x 1}$
- (c) $\lim_{x \to \infty} \frac{x^2 + 2}{x 1}$
- (c) $\lim_{x \to \infty} \frac{3 2x^2}{3x 1}$
- **13.** (a) $\lim_{x\to\infty} \frac{5-2x^{3/2}}{3x^2-4}$
- **14.** (a) $\lim_{x \to \infty} \frac{5x^{3/2}}{4x^2 + 1}$
- (b) $\lim_{x \to \infty} \frac{5 2x^{3/2}}{3x^{3/2} 4}$
- (b) $\lim_{x \to \infty} \frac{5x^{3/2}}{4x^{3/2} + 1}$
- (c) $\lim_{x \to \infty} \frac{5 2x^{3/2}}{3x 4}$
- (c) $\lim_{x \to \infty} \frac{5x^{3/2}}{4\sqrt{x} + 1}$

In Exercises 15-36, find the limit.

- 15. $\lim_{x \to \infty} \frac{2x-1}{3x+2}$
- **16.** $\lim_{x \to \infty} \frac{3x^3 + 2}{9x^3 2x^2 + 7}$
- 17. $\lim_{x \to \infty} \frac{x}{x^2 1}$
- **18.** $\lim_{x \to a} \left(4 + \frac{3}{x} \right)$
- **19.** $\lim_{x \to -\infty} \frac{6x^2}{x+3}$
- **20.** $\lim_{x \to -\infty} \left(\frac{1}{2} x \frac{4}{x^2} \right)$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

- 21. $\lim_{x \to -\infty} \frac{x}{\sqrt{x^2 x}}$
- 22. $\lim_{x \to -\infty} \frac{x}{\sqrt{x^2 + 1}}$
- **23.** $\lim_{x \to -\infty} \frac{2x+1}{\sqrt{x^2-x}}$
- **24.** $\lim_{x \to -\infty} \frac{-3x + 1}{\sqrt{x^2 + x^2}}$
- 25. $\lim_{x \to \infty} \frac{\sin 2x}{x}$
- **26.** $\lim_{x \to \infty} \frac{3(x \cos x)}{x}$
- **27.** $\lim_{x \to \infty} \frac{1}{2x + \sin x}$
- 28. $\lim_{x\to\infty}\cos\frac{1}{x}$
- **29.** lim $(2 5e^{-x})$
- **30.** $\lim_{x \to 0} (2 + 5e^x)$
- 31. $\lim_{x \to -\infty} \frac{3}{1 + 2a^x}$
- 32. $\lim_{x\to\infty} \frac{8}{4-10^{-x/2}}$
- **33.** $\lim \log_{10}(1 + 10^{-x})$
- **34.** $\lim_{x \to \infty} \left[\frac{5}{2} + \ln \left(\frac{x^2 + 1}{x^2} \right) \right]$
- 35. $\lim \left(\frac{5}{4} \arctan t\right)$
- **36.** $\lim \operatorname{arcsec}(u+1)$

- **37.** $f(x) = \frac{|x|}{x+1}$
- **38.** $f(x) = \frac{|3x+2|}{x-2}$
- **39.** $f(x) = \frac{3x}{\sqrt{x^2+x^2}}$
- **40.** $f(x) = \frac{\sqrt{9x^2 2}}{2x + 1}$

In Exercises 41 and 42, find the limit. (*Hint*: Let x = 1/t and find the limit as $t \rightarrow 0^+$.)

- **41.** $\lim_{x \to 0} x \sin \frac{1}{x}$
- **42.** $\lim_{x \to 0} x \tan \frac{1}{x}$

In Exercises 43–48, find the limit. (Hint: Treat the expression as a fraction whose denominator is 1, and rationalize the numerator.) Use a graphing utility to verify your result.

- **43.** $\lim_{x \to -\infty} (x + \sqrt{x^2 + 3})$ **44.** $\lim_{x \to -\infty} (2x \sqrt{4x^2 + 1})$
- **45.** $\lim_{x \to \infty} (x \sqrt{x^2 + x})$ **46.** $\lim_{x \to \infty} (3x + \sqrt{9x^2 x})$
- **47.** $\lim_{x \to \infty} (4x \sqrt{16x^2 x})$ **48.** $\lim_{x \to \infty} \left(\frac{x}{2} + \sqrt{\frac{1}{4}x^2 + x}\right)$

Numerical, Graphical, and Analytic Analysis In Exercises 49-52, use a graphing utility to complete the table and estimate the limit as x approaches infinity. Then use a graphing utility to graph the function and estimate the limit. Finally, find the limit analytically and compare your results with the estimates.

x	100	10 ¹	10 ²	10 ³	104	10 ⁵	10 ⁶
f(x)							

- **49.** $f(x) = x \sqrt{x(x-1)}$
- **50.** $f(x) = x^2 x\sqrt{x(x-1)}$
- **51.** $f(x) = x \sin \frac{1}{2x}$
- **52.** $f(x) = \frac{x+1}{x-\sqrt{x}}$

53. The graph of a function f is shown below. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

- (a) Sketch f'.
- (b) Use the graphs to estimate $\lim_{x \to \infty} f(x)$ and $\lim_{x \to \infty} f'(x)$. (c) Explain the answers you gave in part (b).
- **54.** Sketch a graph of a differentiable function f that satisfies the following conditions and has x = 2 as its only critical number.

$$f'(x) < 0 \text{ for } x < 2$$
 $f'(x) > 0 \text{ for } x > 2$
 $\lim_{x \to -\infty} f(x) = \lim_{x \to \infty} f(x) = 6$

- 55. Is it possible to sketch a graph of a function that satisfies the conditions of Exercise 54 and has no points of inflection?
- **56.** If f is a continuous function such that $\lim_{x \to \infty} f(x) = 5$, find, if possible, $\lim_{x \to \infty} f(x)$ for each specified condition.
 - (a) The graph of f is symmetric to the y-axis.
 - (b) The graph of f is symmetric to the origin.

In Exercises 57–74, sketch the graph of the equation. Look for extrema, intercepts, symmetry, and asymptotes as necessary. Use a graphing utility to verify your result.

57.
$$y = \frac{2+x}{1-x}$$

58.
$$y = \frac{x-3}{x-2}$$

59.
$$y = \frac{x}{x^2 - 4}$$

60.
$$y = \frac{2x}{9 - x^2}$$

61.
$$y = \frac{x^2}{x^2 + 9}$$

62.
$$y = \frac{x^2}{x^2 - 9}$$

63.
$$y = \frac{2x^2}{x^2 - 4}$$

64.
$$y = \frac{2x^2}{x^2 + 4}$$

65.
$$xy^2 = 4$$

66.
$$x^2y = 4$$

67.
$$y = \frac{2x}{1-x}$$

68.
$$y = \frac{2x}{1 - x^2}$$

69.
$$y = 2 - \frac{3}{x^2}$$

70.
$$y = 1 + \frac{1}{x}$$

71.
$$y = 3 + \frac{2}{x}$$

72.
$$y = 4\left(1 - \frac{1}{r^2}\right)$$

73.
$$y = \frac{x^3}{\sqrt{x^2 - 4}}$$

74.
$$y = \frac{x}{\sqrt{x^2 - 4}}$$

In Exercises 75–86, use a computer algebra system to analyze the graph of the function. Label any extrema and/or asymptotes that exist.

75.
$$f(x) = 5 - \frac{1}{x^2}$$

76.
$$f(x) = \frac{x^2}{x^2 - 1}$$

77.
$$f(x) = \frac{x}{x^2 - 4}$$

77.
$$f(x) = \frac{x}{x^2 - 4}$$
 78. $f(x) = \frac{1}{x^2 - x - 2}$

195

79.
$$f(x) = \frac{x-2}{x^2-4x+3}$$
 80. $f(x) = \frac{x+1}{x^2+x+1}$

80.
$$f(x) = \frac{x+1}{x^2+x+1}$$

81.
$$f(x) = \frac{3x}{\sqrt{4x^2 + 1}}$$
 82. $g(x) = \frac{2x}{\sqrt{3x^2 + 1}}$

82.
$$g(x) = \frac{2x}{\sqrt{3x^2 + 1}}$$

83.
$$g(x) = \sin\left(\frac{x}{x-2}\right)$$
, $x > 3$ **84.** $f(x) = \frac{2\sin 2x}{x}$

84.
$$f(x) = \frac{2 \sin 2x}{x}$$

85.
$$f(x) = 2 + (x^2 - 3)e^{-x}$$
 86. $f(x) = \frac{10 \ln x}{r^2 \sqrt{x}}$

86.
$$f(x) = \frac{10 \ln x}{x^2 \sqrt{x}}$$

In Exercises 87 and 88, (a) use a graphing utility to graph f and g in the same viewing window, (b) verify algebraically that f

and g represent the same function, and (c) zoom out sufficiently far so that the graph appears as a line. What equation does this line appear to have? (Note that the points at which the function is not continuous are not readily seen when you zoom out.)

87.
$$f(x) = \frac{x^3 - 3x^2 + 2}{x(x - 3)}$$
 88. $f(x) = -\frac{x^3 - 2x^2 + 2}{2x^2}$ $g(x) = x + \frac{2}{x(x - 3)}$ $g(x) = -\frac{1}{2}x + 1 - \frac{1}{x^2}$

88.
$$f(x) = -\frac{x^3 - 2x^2 + 1}{2x^2}$$

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

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

- **89.** Average Cost A business has a cost of C = 0.5x + 500 for producing x units. The average cost per unit is $\overline{C} = \frac{C}{r}$. Find the limit of \overline{C} as x approaches infinity.
- **90.** Engine Efficiency The efficiency of an internal combustion engine is

Efficiency (%) =
$$100 \left[1 - \frac{1}{(v_1/v_2)^c} \right]$$

where v_1/v_2 is the ratio of the uncompressed gas to the compressed gas and c is a positive constant dependent on the engine design. Find the limit of the efficiency as the compression ratio approaches infinity.

91. Physics Newton's First Law of Motion and Einstein's Special Theory of Relativity differ concerning a particle's behavior as its velocity approaches the speed of light c. Functions N and Erepresent the predicted velocity v with respect to time t for a particle accelerated by a constant force. Write a limit statement that describes each theory.

92. *Temperature* The graph shows the temperature *T* (in degrees Fahrenheit) of an apple pie t seconds after it is removed from an oven and placed on a cooling rack.

- (a) Find $\lim_{t\to 0^+} T$. What does this limit represent?
- (b) Find lim T. What does this limit represent?
- **93.** *Timber Yield* The yield *V* (in millions of cubic feet per acre) for a stand of timber at age t (in years) is $V = 7.1e^{(-48.1)/t}$.
 - (a) Find the limiting volume of wood per acre as t approaches
 - (b) Find the rates at which the yield is changing when t = 20years and t = 60 years.
- 94. Learning Theory In a group project in learning theory, a mathematical model for the proportion *P* of correct responses after n trials was found to be

$$P = \frac{0.83}{1 + e^{-0.2n}}$$

- (a) Find the limiting proportion of correct responses as napproaches infinity.
- (b) Find the rates at which P is changing after n = 3 trials and n = 10 trials.

- **95.** Writing Consider the function $f(x) = \frac{2}{1 + e^{1/x}}$.
 - (a) Use a graphing utility to graph f.
 - (b) Write a short paragraph explaining why the graph has a horizontal asymptote at y = 1 and why the function has a nonremovable discontinuity at x = 0.
- **96.** A line with slope m passes through the point (0, -2).
 - (a) Write the distance d between the line and the point (4, 2)as a function of m.

- (b) Use a graphing utility to graph the equation in part (a).
 - (c) Find $\lim_{m\to\infty} d(m)$ and $\lim_{m\to-\infty} d(m)$. Interpret the results geometrically.
- **97.** The graph of $f(x) = \frac{2x^2}{x^2 + 2}$ is shown.

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

- (b) Determine x_1 and x_2 in terms of ε .
- (c) Determine M, where M > 0, such that $|f(x) L| < \varepsilon$ for
- (d) Determine N, where N < 0, such that $|f(x) L| < \varepsilon$ for x < N.
- **98.** The graph of $f(x) = \frac{6x}{\sqrt{x^2 + 2}}$ is shown.

- (a) Find $L = \lim_{x \to \infty} f(x)$ and $K = \lim_{x \to -\infty} f(x)$.
- (b) Determine x_1 and x_2 in terms of ε .
- (c) Determine M, where M > 0, such that $|f(x) L| < \varepsilon$ for
- (d) Determine N, where N < 0, such that $|f(x) K| < \varepsilon$ for
- **99.** Consider $\lim_{x\to\infty} \frac{3x}{\sqrt{x^2+3}}$. Use the definition of limits at infinity to find values of M that correspond to (a) $\varepsilon = 0.5$ and (b) $\varepsilon = 0.1$.
- **100.** Consider $\lim_{x \to -\infty} \frac{3x}{\sqrt{x^2 + 3}}$. Use the definition of limits at infinity to find values of N that correspond to (a) $\varepsilon = 0.5$ and (b) $\varepsilon = 0.1$.

In Exercises 101-104, use the definition of limits at infinity to prove the limit.

101.
$$\lim_{x \to \infty} \frac{1}{x^2} = 0$$

102.
$$\lim_{x \to \infty} \frac{2}{\sqrt{x}} = 0$$

103.
$$\lim_{x \to -\infty} \frac{1}{x^3} = 0$$

104.
$$\lim_{x \to -\infty} \frac{1}{x - 2} = 0$$

105. Prove that if $p(x) = a_n x^n + \cdots + a_1 x + a_0$ and $q(x) = b_m x^m + \cdots + b_1 x + b_0 (a_n \neq 0, b_m \neq 0)$, then

$$\lim_{x \to \infty} \frac{p(x)}{q(x)} = \begin{cases} 0, & n < m \\ \frac{a_n}{b_m}, & n = m. \\ \pm \infty, & n > m \end{cases}$$

106. Use the definition of infinite limits at infinity to prove that $\lim x^3 = \infty.$

Section 3.6

Optimization Problems

• Solve applied minimum and maximum problems.

Applied Minimum and Maximum Problems

One of the most common applications of calculus involves the determination of minimum and maximum values. Consider how frequently you hear or read terms such as greatest profit, least cost, least time, greatest voltage, optimum size, least size, greatest strength, and greatest distance. Before outlining a general problem-solving strategy for such problems, let's look at an example.

EXAMPLE 1 Finding Maximum Volume

A manufacturer wants to design an open box having a square base and a surface area of 108 square inches, as shown in Figure 3.44. What dimensions will produce a box with maximum volume?

Solution Because the box has a square base, its volume is

$$V = x^2 h$$
. Primary equation

This equation is called the **primary equation** because it gives a formula for the quantity to be optimized. The surface area of the box is

$$S = (area of base) + (area of four sides)$$

$$S = x^2 + 4xh = 108$$
. Secondary equation

Because *V* is to be maximized, you want to write *V* as a function of just one variable. To do this, you can solve the equation $x^2 + 4xh = 108$ for *h* in terms of *x* to obtain $h = (108 - x^2)/(4x)$. Substituting into the primary equation produces

$$V = x^2h$$
 Function of two variables
$$= x^2 \left(\frac{108 - x^2}{4x}\right)$$
 Substitute for h .
$$= 27x - \frac{x^3}{4}$$
. Function of one variable

Before finding which *x*-value will yield a maximum value of V, you should determine the *feasible domain*. That is, what values of x make sense in this problem? You know that $V \ge 0$. You also know that x must be nonnegative and that the area of the base $(A = x^2)$ is at most 108. So, the feasible domain is

$$0 \le x \le \sqrt{108}$$
. Feasible domain

To maximize V, find the critical numbers of the volume function on the interval $[0, \sqrt{108}]$.

$$\frac{dV}{dx} = 27 - \frac{3x^2}{4} = 0$$

$$3x^2 = 108$$

$$x = \pm 6$$
Set derivative equal to 0.

Simplify.

Critical numbers

So, the critical numbers are $x = \pm 6$. You do not need to consider x = -6 because it is outside the domain. Evaluating V at the critical number x = 6 and at the endpoints of the domain produces V(0) = 0, V(6) = 108, and $V(\sqrt{108}) = 0$. So, V is maximum when x = 6 and the dimensions of the box are $6 \times 6 \times 3$ inches.

Open box with square base: $S = x^2 + 4xh = 108$

Figure 3.44

TECHNOLOGY You can verify your answer by using a graphing utility to graph the volume function

$$V = 27x - \frac{x^3}{4}.$$

Use a viewing window in which $0 \le x \le \sqrt{108} \approx 10.4$ and $0 \le y \le 120$ and the *trace* feature to determine the maximum value of V.

In Example 1, you should realize that there are infinitely many open boxes having 108 square inches of surface area. To begin solving the problem, you might ask yourself which basic shape would seem to yield a maximum volume. Should the box be tall, squat, or nearly cubical?

You might even try calculating a few volumes, as shown in Figure 3.45, to see if you can get a better feeling for what the optimum dimensions should be. Remember that you are not ready to begin solving a problem until you have clearly identified what the problem is.

Figure 3.45

Example 1 illustrates the following guidelines for solving applied minimum and maximum problems.

Guidelines for Solving Applied Minimum and Maximum Problems

- 1. Identify all *given* quantities and quantities *to be determined*. If possible, make a sketch.
- **2.** Write a **primary equation** for the quantity that is to be maximized or minimized. (A review of several useful formulas from geometry is presented inside the back cover.)
- **3.** Reduce the primary equation to one having a *single independent variable*. This may involve the use of **secondary equations** relating the independent variables of the primary equation.
- **4.** Determine the feasible domain of the primary equation. That is, determine the values for which the stated problem makes sense.
- **5.** Determine the desired maximum or minimum value by the calculus techniques discussed in Sections 3.1 through 3.4.

NOTE When performing Step 5, recall that to determine the maximum or minimum value of a continuous function f on a closed interval, you should compare the values of f at its critical numbers with the values of f at the endpoints of the interval.

EXAMPLE 2 Finding Minimum Distance

Which points on the graph of $y = 4 - x^2$ are closest to the point (0, 2)?

Solution Figure 3.46 shows that there are two points at a minimum distance from the point (0, 2). The distance between the point (0, 2) and a point (x, y) on the graph of $y = 4 - x^2$ is given by

$$d = \sqrt{(x-0)^2 + (y-2)^2}$$
.

Primary equation

Using the secondary equation $y = 4 - x^2$, you can rewrite the primary equation as

$$d = \sqrt{x^2 + (4 - x^2 - 2)^2} = \sqrt{x^4 - 3x^2 + 4}.$$

Because d is smallest when the expression inside the radical is smallest, you need only find the critical numbers of $f(x) = x^4 - 3x^2 + 4$. Note that the domain of f is the entire real number line. So, there are no endpoints of the domain to consider. Moreover, setting f'(x) equal to 0 yields

$$f'(x) = 4x^3 - 6x = 2x(2x^2 - 3) = 0$$
$$x = 0, \sqrt{\frac{3}{2}}, -\sqrt{\frac{3}{2}}.$$

The First Derivative Test verifies that x = 0 yields a relative maximum, whereas both $x = \sqrt{3/2}$ and $x = -\sqrt{3/2}$ yield a minimum distance. So, the closest points are $(\sqrt{3/2}, 5/2)$ and $(-\sqrt{3/2}, 5/2)$.

$y = 4 - x^2$ (0, 2) (0, 2)

The quantity to be minimized is distance: $d = \sqrt{(x-0)^2 + (y-2)^2}.$

Figure 3.46

EXAMPLE 3 Finding Minimum Area

A rectangular page is to contain 24 square inches of print. The margins at the top and bottom of the page are to be $1\frac{1}{2}$ inches, and the margins on the left and right are to be 1 inch (see Figure 3.47). What should the dimensions of the page be so that the least amount of paper is used?

Solution Let A be the area to be minimized.

$$A = (x + 3)(y + 2)$$

Primary equation

The printed area inside the margins is given by

$$24 = xy$$
.

Secondary equation

Solving this equation for y produces y = 24/x. Substitution into the primary equation produces

$$A = (x+3)\left(\frac{24}{x}+2\right) = 30+2x+\frac{72}{x}.$$
 Function of one variable

Because x must be positive, you are interested only in values of A for x > 0. To find the critical numbers, differentiate with respect to x.

$$\frac{dA}{dx} = 2 - \frac{72}{x^2} = 0$$
 \implies $x^2 = 36$

So, the critical numbers are $x = \pm 6$. You do not have to consider x = -6 because it is outside the domain. The First Derivative Test confirms that A is a minimum when x = 6. So, $y = \frac{24}{6} = 4$ and the dimensions of the page should be x + 3 = 9 inches by y + 2 = 6 inches.

The quantity to be minimized is area: A = (x + 3)(y + 2).

Figure 3.47

W = y + z 28 ft

The quantity to be minimized is length. From the diagram, you can see that *x* varies between 0 and 30.

30 –

Figure 3.48

(9, 50)

You can confirm the minimum value of *W* with a graphing utility.

Figure 3.49

EXAMPLE 4 Finding Minimum Length

Two posts, one 12 feet high and the other 28 feet high, stand 30 feet apart. They are to be stayed by two wires, attached to a single stake, running from ground level to the top of each post. Where should the stake be placed to use the least amount of wire?

Solution Let W be the wire length to be minimized. Using Figure 3.48, you can write

$$W = y + z$$
. Primary equation

In this problem, rather than solving for y in terms of z (or vice versa), you can solve for both y and z in terms of a third variable x, as shown in Figure 3.48. From the Pythagorean Theorem, you obtain

$$x^2 + 12^2 = y^2$$
$$(30 - x)^2 + 28^2 = z^2$$

which implies that

$$y = \sqrt{x^2 + 144}$$

$$z = \sqrt{x^2 - 60x + 1684}.$$

So, W is given by

$$W = y + z$$

= $\sqrt{x^2 + 144} + \sqrt{x^2 - 60x + 1684}, \quad 0 \le x \le 30.$

Differentiating W with respect to x yields

$$\frac{dW}{dx} = \frac{x}{\sqrt{x^2 + 144}} + \frac{x - 30}{\sqrt{x^2 - 60x + 1684}}.$$

By letting dW/dx = 0, you obtain

$$\frac{x}{\sqrt{x^2 + 144}} + \frac{x - 30}{\sqrt{x^2 - 60x + 1684}} = 0$$

$$x\sqrt{x^2 - 60x + 1684} = (30 - x)\sqrt{x^2 + 144}$$

$$x^2(x^2 - 60x + 1684) = (30 - x)^2(x^2 + 144)$$

$$x^4 - 60x^3 + 1684x^2 = x^4 - 60x^3 + 1044x^2 - 8640x + 129,600$$

$$640x^2 + 8640x - 129,600 = 0$$

$$320(x - 9)(2x + 45) = 0$$

$$x = 9, -22.5.$$

Because x = -22.5 is not in the domain and

$$W(0) \approx 53.04$$
, $W(9) = 50$, and $W(30) \approx 60.31$

you can conclude that the wire should be staked at 9 feet from the 12-foot pole.

TECHNOLOGY From Example 4, you can see that applied optimization problems can involve a lot of algebra. If you have access to a graphing utility, you can confirm that x = 9 yields a minimum value of W by graphing

$$W = \sqrt{x^2 + 144} + \sqrt{x^2 - 60x + 1684}$$

as shown in Figure 3.49.

In each of the first four examples, the extreme value occurred at a critical number. Although this happens often, remember that an extreme value can also occur at an endpoint of an interval, as shown in Example 5.

EXAMPLE 5 An Endpoint Maximum

Four feet of wire is to be used to form a square and a circle. How much of the wire should be used for the square and how much should be used for the circle to enclose the maximum total area?

Solution The total area (see Figure 3.50) is given by

$$A = (area of square) + (area of circle)$$

$$A = x^2 + \pi r^2$$
. Primary equation

Because the total length of wire is 4 feet, you obtain

$$4 = 4x + 2\pi r.$$

So, $r = 2(1 - x)/\pi$, and by substituting into the primary equation you have

$$A = x^{2} + \pi \left[\frac{2(1-x)}{\pi} \right]^{2}$$
$$= x^{2} + \frac{4(1-x)^{2}}{\pi}$$
$$= \frac{1}{\pi} [(\pi + 4)x^{2} - 8x + 4].$$

"

$$\frac{dA}{dx} = \frac{2(\pi + 4)x - 8}{\pi}$$

the only critical number in (0, 1) is $x = 4/(\pi + 4) \approx 0.56$. So, using

$$A(0) \approx 1.273$$
, $A(0.56) \approx 0.56$, and $A(1) = 1$

you can conclude that the maximum area occurs when x = 0. That is, *all* the wire is used for the circle.

The feasible domain is $0 \le x \le 1$ restricted by the square's perimeter. Because

Let's review the primary equations developed in the first five examples. As applications go, these five examples are fairly simple, and yet the resulting primary equations are quite complicated.

$$V = 27x - \frac{x^3}{4}$$

$$W = \sqrt{x^2 + 144} + \sqrt{x^2 - 60x + 1684}$$

$$d = \sqrt{x^4 - 3x^2 + 4}$$

$$A = \frac{1}{\pi} [(\pi + 4)x^2 - 8x + 4]$$

$$A = 30 + 2x + \frac{72}{x}$$

You must expect that real-life applications often involve equations that are *at least as complicated* as these five. Remember that one of the main goals of this course is to learn to use calculus to analyze equations that initially seem formidable.

The quantity to be maximized is area: $A = x^2 + \pi r^2$.

Figure 3.50

EXPLORATION

What would the answer be if Example 5 asked for the dimensions needed to enclose the *minimum* total area?

The camera should be 2.236 feet from the painting to maximize the angle β . Figure 3.51

EXAMPLE 6 Maximizing an Angle

A photographer is taking a picture of a 4-foot painting hung in an art gallery. The camera lens is 1 foot below the lower edge of the painting, as shown in Figure 3.51. How far should the camera be from the painting to maximize the angle subtended by the camera lens?

Solution In Figure 3.51, let β be the angle to be maximized.

$$\beta = \theta - \alpha$$
 Primary equation

From Figure 3.51, you can see that $\cot \theta = \frac{x}{5}$ and $\cot \alpha = \frac{x}{1}$. Therefore, $\theta = \operatorname{arccot} \frac{x}{5}$ and $\alpha = \operatorname{arccot} x$. So,

$$\beta = \operatorname{arccot} \frac{x}{5} - \operatorname{arccot} x.$$

Differentiating β with respect to x produces

$$\frac{d\beta}{dx} = \frac{-1/5}{1 + (x^2/25)} - \frac{-1}{1 + x^2}$$
$$= \frac{-5}{25 + x^2} + \frac{1}{1 + x^2}$$
$$= \frac{4(5 - x^2)}{(25 + x^2)(1 + x^2)}.$$

Because $d\beta/dx = 0$ when $x = \sqrt{5}$, you can conclude from the First Derivative Test that this distance yields a maximum value of β . So, the distance is $x \approx 2.236$ feet and the angle is $\beta \approx 0.7297$ radian $\approx 41.81^{\circ}$.

EXAMPLE 7 Finding a Maximum Revenue

The demand function for a product is modeled by

$$p = 56e^{-0.000012x}$$
 Demand function

where p is the price per unit (in dollars) and x is the number of units. What price will yield a maximum revenue?

Solution Substituting for p (from the demand function) produces the revenue function

$$R = xp = 56xe^{-0.000012x}$$
. Primary equation

The rate of change of revenue R with respect to the number of units sold x is called the *marginal revenue*. Setting the marginal revenue equal to zero,

$$\frac{dR}{dx} = 56x(e^{-0.000012x})(-0.000012) + e^{-0.000012x}(56) = 0$$

yields $x \approx 83,333$ units. From this, you can conclude that the maximum revenue occurs when the price is

$$p = 56e^{-0.000012(83,333)} \approx $20.60$$

So, a price of about \$20.60 will yield a maximum revenue (see Figure 3.52).

Figure 3.52

Exercises for Section 3.6

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

- 1. Numerical, Graphical, and Analytic Analysis Find two positive numbers whose sum is 110 and whose product is a max-
 - (a) Analytically complete six rows of a table such as the one below. (The first two rows are shown.)

First Number x	Second Number	Product P
10	110 - 10	10(110 - 10) = 1000
20	110 - 20	20(110 - 20) = 1800

- (b) Use a graphing utility to generate additional rows of the table. Use the table to estimate the solution. (Hint: Use the table feature of the graphing utility.)
- (c) Write the product P as a function of x.
- (d) Use a graphing utility to graph the function in part (c) and estimate the solution from the graph.
- (e) Use calculus to find the critical number of the function in part (c). Then find the two numbers.
- 2. Numerical, Graphical, and Analytic Analysis An open box of maximum volume is to be made from a square piece of material, 24 inches on a side, by cutting equal squares from the corners and turning up the sides (see figure).

(a) Analytically complete six rows of a table such as the one below. (The first two rows are shown.) Use the table to guess the maximum volume.

Height	Length and Width	Volume
1	24 - 2(1)	$1[24 - 2(1)]^2 = 484$
2	24 - 2(2)	$2[24 - 2(2)]^2 = 800$

- (b) Write the volume V as a function of x.
- (c) Use calculus to find the critical number of the function in part (b) and find the maximum value.

(d) Use a graphing utility to graph the function in part (b) and verify the maximum volume from the graph.

In Exercises 3-8, find two positive numbers that satisfy the given requirements.

- **3.** The sum is *S* and the product is a maximum.
- **4.** The product is 192 and the sum is a minimum.
- 5. The product is 192 and the sum of the first plus three times the second is a minimum.
- **6.** The second number is the reciprocal of the first and the sum is a minimum.
- 7. The sum of the first and twice the second is 100 and the product is a maximum.
- 8. The sum of the first number squared and the second is 27 and the product is a maximum.

In Exercises 9 and 10, find the length and width of a rectangle that has the given perimeter and a maximum area.

- 9. Perimeter: 100 meters
- **10.** Perimeter: *P* units

In Exercises 11 and 12, find the length and width of a rectangle that has the given area and a minimum perimeter.

- 11. Area: 64 square feet
- **12.** Area: A square centimeters

In Exercises 13–16, find the point on the graph of the function that is closest to the given point.

	Function	Point
13.	$f(x) = \sqrt{x}$	(4, 0)

Function Point
$$f(x) = \sqrt{x-8}$$
 $(2,0)$

15.
$$f(x) = x^2$$
 $(2, \frac{1}{2})$

16.
$$f(x) = (x + 1)^2$$
 (5. 3)

17. Chemical Reaction In an autocatalytic chemical reaction, the product formed is a catalyst for the reaction. If Q_0 is the amount of the original substance and x is the amount of catalyst formed, the rate of chemical reaction is

$$\frac{dQ}{dx} = kx(Q_0 - x).$$

For what value of x will the rate of chemical reaction be

18. Traffic Control On a given day, the flow rate F (in cars per hour) on a congested roadway is

$$F = \frac{v}{22 + 0.02v^2}$$

where v is the speed of the traffic in miles per hour. What speed will maximize the flow rate on the road?

- 19. Area A farmer plans to fence a rectangular pasture adjacent to a river. The pasture must contain 180,000 square meters in order to provide enough grass for the herd. What dimensions would require the least amount of fencing if no fencing is needed along the river?
- **20.** *Maximum Volume* Determine the dimensions of a rectangular solid (with a square base) with maximum volume if its surface area is 337.5 square centimeters.

21. Maximum Area A Norman window is constructed by adjoining a semicircle to the top of an ordinary rectangular window (see figure). Find the dimensions of a Norman window of maximum area if the total perimeter is 16 feet.

22. *Maximum Area* A rectangle is bounded by the *x*- and *y*-axes and the graph of y = (6 - x)/2 (see figure). What length and width should the rectangle have so that its area is a maximum?

Figure for 22

Figure for 23

- 23. Minimum Length A right triangle is formed in the first quadrant by the x- and y-axes and a line through the point (1, 2)(see figure).
 - (a) Write the length L of the hypotenuse as a function of x.
- (b) Use a graphing utility to approximate x graphically such that the length of the hypotenuse is a minimum.
 - (c) Find the vertices of the triangle such that its area is a minimum.
- **24.** *Maximum Area* Find the area of the largest isosceles triangle that can be inscribed in a circle of radius 4 (see figure).
 - (a) Solve by writing the area as a function of h.
 - (b) Solve by writing the area as a function of α .
 - (c) Identify the type of triangle of maximum area.

Figure for 24

Figure for 25

25. *Maximum Area* A rectangle is bounded by the *x*-axis and the semicircle $y = \sqrt{25 - x^2}$ (see figure). What length and width should the rectangle have so that its area is a maximum?

- **26.** Area Find the dimensions of the largest rectangle that can be inscribed in a semicircle of radius r (see Exercise 25).
- 27. Area A rectangular page is to contain 30 square inches of print. The margins on each side are 1 inch. Find the dimensions of the page such that the least amount of paper is used.
- 28. Area A rectangular page is to contain 36 square inches of print. The margins on each side are to be $1\frac{1}{2}$ inches. Find the dimensions of the page such that the least amount of paper is used.
- 29. Numerical, Graphical, and Analytic Analysis An exercise room consists of a rectangle with a semicircle on each end. A 200-meter running track runs around the outside of the room.
 - (a) Draw a figure to represent the problem. Let x and y represent the length and width of the rectangle.
 - (b) Analytically complete six rows of a table such as the one below. (The first two rows are shown.) Use the table to guess the maximum area of the rectangular region.

Length x	Width y	Area
10	$\frac{2}{\pi}(100-10)$	$(10)\frac{2}{\pi}(100-10)\approx 573$
20	$\frac{2}{\pi}(100-20)$	$(20)\frac{2}{\pi}(100 - 20) \approx 1019$

- (c) Write the area A as a function of x.
- (d) Use calculus to find the critical number of the function in part (c) and find the maximum value.

(e) Use a graphing utility to graph the function in part (c) and verify the maximum area from the graph.

- 30. Numerical, Graphical, and Analytic Analysis A right circular cylinder is to be designed to hold 22 cubic inches of a soft drink (approximately 12 fluid ounces).
 - (a) Analytically complete six rows of a table such as the one below. (The first two rows are shown.)

Radius r	Height	Surface Area
0.2	$\frac{22}{\pi(0.2)^2}$	$2\pi(0.2)\bigg[0.2 + \frac{22}{\pi(0.2)^2}\bigg] \approx 220.3$
0.4	$\frac{22}{\pi(0.4)^2}$	$2\pi(0.4)\left[0.4 + \frac{22}{\pi(0.4)^2}\right] \approx 111.0$

- (b) Use a graphing utility to generate additional rows of the table. Use the table to estimate the minimum surface area. (*Hint*: Use the *table* feature of the graphing utility.)
- (c) Write the surface area S as a function of r.
- (d) Use a graphing utility to graph the function in part (c) and estimate the minimum surface area from the graph.
- (e) Use calculus to find the critical number of the function in part (c) and find the dimensions that will yield the minimum surface area.

31. *Maximum Volume* A rectangular package to be sent by a postal service can have a maximum combined length and girth (perimeter of a cross section) of 108 inches (see figure). Find the dimensions of the package of maximum volume that can be sent. (Assume the cross section is square.)

32. *Maximum Volume* Find the volume of the largest right circular cylinder that can be inscribed in a sphere of radius *r*.

Writing About Concepts

- **33.** The perimeter of a rectangle is 20 feet. Of all possible dimensions, the maximum area is 25 square feet when the rectangle's length and width are both 5 feet. Are there dimensions that yield a minimum area? Explain.
- **34.** A shampoo bottle is a right circular cylinder. Because the surface area of the bottle does not change when the bottle is squeezed, is it true that the volume remains the same? Explain.
- **35.** *Minimum Surface Area* A solid is formed by adjoining two hemispheres to the ends of a right circular cylinder. The total volume of the solid is 12 cubic centimeters. Find the radius of the cylinder that produces the minimum surface area.
- **36.** *Minimum Cost* An industrial tank of the shape described in Exercise 35 must have a volume of 3000 cubic feet. The hemispherical ends cost twice as much per square foot of surface area as the sides. Find the dimensions that will minimize cost.
- **37.** *Minimum Are*a The sum of the perimeters of an equilateral triangle and a square is 10. Find the dimensions of the triangle and the square that produce a minimum total area.
- **38.** *Maximum Area* Twenty feet of wire is to be used to form two figures. In each of the following cases, how much wire should be used for each figure so that the total enclosed area is a maximum?
 - (a) Equilateral triangle and square
 - (b) Square and regular pentagon
 - (c) Regular pentagon and regular hexagon
 - (d) Regular hexagon and circle

What can you conclude from this pattern? {Hint: The area of a regular polygon with n sides of length x is $A = (n/4)[\cot(\pi/n)]x^2$.}

39. Beam Strength A wooden beam has a rectangular cross section of height h and width w (see figure). The strength S of the beam is directly proportional to the width and the square of the height. What are the dimensions of the strongest beam that can be cut from a round log of diameter 24 inches? (*Hint*: $S = kh^2w$, where k is the proportionality constant.)

Figure for 39

Figure for 40

- **40.** *Minimum Length* Two factories are located at the coordinates (-x, 0) and (x, 0) with their power supply located at (0, h) (see figure). Find y such that the total length of power line from the power supply to the factories is a minimum.
- **41.** *Projectile Range* The range R of a projectile fired with an initial velocity v_0 at an angle θ with the horizontal is

$$R=rac{v_0^2\sin2\theta}{g}$$
, where g is the acceleration due to gravity. Find the angle θ such that the range is a maximum.

42. Conjecture Consider the functions $f(x) = \frac{1}{2}x^2$ and $g(x) = \frac{1}{16}x^4 - \frac{1}{2}x^2$ on the domain [0, 4].

- (b) Write the vertical distance d between the functions as a function of x and use calculus to find the value of x for which d is maximum.
- (c) Find the equations of the tangent lines to the graphs of f and g at the critical number found in part (b). Graph the tangent lines. What is the relationship between the lines?
- (d) Make a conjecture about the relationship between tangent lines to the graphs of two functions at the value of *x* at which the vertical distance between the functions is greatest, and prove your conjecture.
- **43.** *Illumination* A light source is located over the center of a circular table of diameter 4 feet (see figure). Find the height h of the light source such that the illumination I at the perimeter of the table is maximum if $I = k(\sin \alpha)/s^2$, where s is the slant height, α is the angle at which the light strikes the table, and k is a constant.

44. *Illumination* The illumination from a light source is directly proportional to the strength of the source and inversely proportional to the square of the distance from the source. Two light sources of intensities I_1 and I_2 are d units apart. What point on the line segment joining the two sources has the least illumination?

206

- **46.** *Minimum Time* Consider Exercise 45 if the point Q is on the shoreline rather than 1 mile inland.
 - (a) Write the travel time T as a function of α .
 - (b) Use the result of part (a) to find the minimum time to reach Q.
 - (c) The man can row at v_1 miles per hour and walk at v_2 miles per hour. Write the time T as a function of α . Show that the critical number of T depends only on v_1 and v_2 and not on the distances. Explain how this result would be more beneficial to the man than the result of Exercise 45.
 - (d) Describe how to apply the result of part (c) to minimizing the cost of constructing a power transmission cable that costs c_1 dollars per mile under water and c_2 dollars per mile over land.
- **47.** *Minimum Time* The conditions are the same as in Exercise 45 except that the man can row at v_1 miles per hour and walk at v_2 miles per hour. If θ_1 and θ_2 are the magnitudes of the angles, show that the man will reach point Q in the least time when

$$\frac{\sin\,\theta_1}{v_1} = \frac{\sin\,\theta_2}{v_2}.$$

48. *Minimum Time* When light waves, traveling in a transparent medium, strike the surface of a second transparent medium, they change direction. This change of direction is called refraction and is defined by Snell's Law of Refraction,

$$\frac{\sin \theta_1}{v_1} = \frac{\sin \theta_2}{v_2}$$

where θ_1 and θ_2 are the magnitudes of the angles shown in the figure and v_1 and v_2 are the velocities of light in the two media. Show that this problem is equivalent to Exercise 47, and that light waves traveling from P to Q follow the path of minimum time.

- **49.** Sketch the graph of $f(x) = 2 2 \sin x$ on the interval $[0, \pi/2].$
 - (a) Find the distance from the origin to the y-intercept and the distance from the origin to the x-intercept.
 - (b) Write the distance d from the origin to a point on the graph of f as a function of x. Use a graphing utility to graph d and find the minimum distance.
 - (c) Use calculus and the zero or root feature of a graphing utility to find the value of x that minimizes the function don the interval $[0, \pi/2]$. What is the minimum distance? (Submitted by Tim Chapell, Penn Valley Community College, Kansas City, MO.)
- **50.** *Minimum Cost* An offshore oil well is 2 kilometers off the coast. The refinery is 4 kilometers down the coast. Laying pipe in the ocean is twice as expensive as on land. What path should the pipe follow in order to minimize the cost?
- **51.** *Maximum Volume* A sector with central angle θ is cut from a circle of radius 12 inches (see figure), and the edges of the sector are brought together to form a cone. Find the magnitude of θ such that the volume of the cone is a maximum.

Figure for 51

Figure for 52

- - 52. Numerical, Graphical, and Analytic Analysis The cross sections of an irrigation canal are isosceles trapezoids of which three sides are 8 feet long (see figure). Determine the angle of elevation θ of the sides such that the area of the cross section is a maximum by completing the following.
 - (a) Analytically complete six rows of a table such as the one below. (The first two rows are shown.)

Base 1	Base 2	Altitude	Area
8	$8 + 16 \cos 10^{\circ}$	8 sin 10°	≈22.1
8	$8 + 16\cos 20^{\circ}$	8 sin 20°	≈42.5

- (b) Use a graphing utility to generate additional rows of the table and estimate the maximum cross-sectional area. (*Hint*: Use the *table* feature of the graphing utility.)
- (c) Write the cross-sectional area A as a function of θ .
- (d) Use calculus to find the critical number of the function in part (c) and find the angle that will yield the maximum cross-sectional area.
- (e) Use a graphing utility to graph the function in part (c) and verify the maximum cross-sectional area.

- 53. Area Find the area of the largest rectangle that can be inscribed under the curve $y = e^{-x^2}$ in the first and second quadrants.
- **54.** *Diminishing Returns* The profit *P* (in thousands of dollars) for a company spending an amount s (in thousands of dollars) on advertising is

$$P = -\frac{1}{10}s^3 + 6s^2 + 400.$$

- (a) Find the amount of money the company should spend on advertising in order to obtain a maximum profit.
- (b) The point of diminishing returns is the point at which the rate of growth of the profit function begins to decline. Find the point of diminishing returns.
- 55. Verify that the function

$$y = \frac{L}{1 + ae^{-x/b}}, \quad a > 0, b > 0, L > 0$$

increases at the maximum rate when y = L/2.

- **56.** Area Perform the following steps to find the maximum area of the rectangle shown in the figure.
 - (a) Solve for c in the equation f(c) = f(c + x).
 - (b) Use the result in part (a) to write the area A as a function of x. [Hint: A = x f(c)]
 - (c) Use a graphing utility to graph the area function. Use the graph to approximate the dimensions of the rectangle of maximum area. Determine the required area.
 - (d) Use a graphing utility to graph the expression for c found in part (a). Use the graph to approximate

$$\lim_{r \to 0^+} c$$
 and $\lim_{r \to \infty} c$

Use this result to describe the changes in the dimensions and position of the rectangle for $0 < x < \infty$.

Minimum Distance In Exercises 57-59, consider a fuel distribution center located at the origin of the rectangular coordinate system (units in miles; see figures). The center supplies three factories with coordinates (4, 1), (5, 6), and (10, 3). A trunk line will run from the distribution center along the line y = mx, and feeder lines will run to the three factories. The objective is to find m such that the lengths of the feeder lines are minimized.

57. Minimize the sum of the squares of the lengths of vertical feeder lines given by

$$S_1 = (4m - 1)^2 + (5m - 6)^2 + (10m - 3)^2.$$

Find the equation for the trunk line by this method and then determine the sum of the lengths of the feeder lines.

58. Minimize the sum of the absolute values of the lengths of vertical feeder lines given by

$$S_2 = |4m - 1| + |5m - 6| + |10m - 3|.$$

Find the equation for the trunk line by this method and then determine the sum of the lengths of the feeder lines. (Hint: Use a graphing utility to graph the function S_2 and approximate the required critical number.)

Figure for 57 and 58

Figure for 59

- **59.** Minimize the sum of the perpendicular distances (see Exercises 49-52 in Section 1.1) from the trunk line to the factories given by $S_3 = \frac{|4m-1|}{\sqrt{m^2+1}} + \frac{|5m-6|}{\sqrt{m^2+1}} + \frac{|10m-3|}{\sqrt{m^2+1}}$. Find the equation for the trunk line by this method and then determine the sum of the lengths of the feeder lines. (Hint: Use a graphing utility to graph the function S_3 and approximate the required critical number.)
 - 60. Maximum Area Consider a symmetric cross inscribed in a circle of radius r (see figure).
 - (a) Write the area A of the cross as a function of x and find the value of x that maximizes the area.
 - (b) Write the area A of the cross as a function of θ and find the value of θ that maximizes the area.
 - (c) Show that the critical numbers of parts (a) and (b) yield the same maximum area. What is that area?

Putnam Exam Challenge

- **61.** Find the maximum value of $f(x) = x^3 3x$ on the set of all real numbers x satisfying $x^4 + 36 \le 13x^2$. Explain your reasoning.
- **62.** Find the minimum value of

$$\frac{(x+1/x)^6 - (x^6+1/x^6) - 2}{(x+1/x)^3 + (x^3+1/x^3)}$$

for
$$x > 0$$

These problems were composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Section 3.7

Differentials

- Understand the concept of a tangent line approximation.
- Compare the value of the differential, dy, with the actual change in y, Δy .
- Estimate a propagated error using a differential.
- Find the differential of a function using differentiation formulas.

EXPLORATION

Tangent Line Approximation Use a graphing utility to graph

$$f(x) = x^2$$
.

In the same viewing window, graph the tangent line to the graph of f at the point (1, 1). Zoom in twice on the point of tangency. Does your graphing utility distinguish between the two graphs? Use the *trace* feature to compare the two graphs. As the x-values get closer to 1, what can you say about the y-values?

Tangent Line Approximations

Newton's Method (Section 2.8) is an example of the use of a tangent line to a graph to approximate the graph. In this section, you will study other situations in which the graph of a function can be approximated by a straight line.

To begin, consider a function f that is differentiable at c. The equation for the tangent line at the point (c, f(c)) is given by

$$y - f(c) = f'(c)(x - c)$$
$$y = f(c) + f'(c)(x - c)$$

and is called the **tangent line approximation** (or **linear approximation**) of f at c. Because c is a constant, y is a linear function of x. Moreover, by restricting the values of x to be sufficiently close to c, the values of y can be used as approximations (to any desired accuracy) of the values of the function f. In other words, as $x \to c$, the limit of y is f(c).

EXAMPLE 1 Using a Tangent Line Approximation

Find the tangent line approximation of

$$f(x) = 1 + \sin x$$

at the point (0, 1). Then use a table to compare the y-values of the linear function with those of f(x) on an open interval containing x = 0.

Solution The derivative of f is

$$f'(x) = \cos x$$
. First derivative

So, the equation of the tangent line to the graph of f at the point (0, 1) is

$$y - f(0) = f'(0)(x - 0)$$

$$y - 1 = (1)(x - 0)$$

$$y = 1 + x.$$

Tangent line approximation

The table compares the values of y given by this linear approximation with the values of f(x) near x = 0. Notice that the closer x is to 0, the better the approximation. This conclusion is reinforced by the graph shown in Figure 3.53.

x	-0.5	-0.1	-0.01	0	0.01	0.1	0.5
$f(x) = 1 + \sin x$	0.521	0.9002	0.9900002	1	1.0099998	1.0998	1.479
y = 1 + x	0.5	0.9	0.99	1	1.01	1.1	1.5

The tangent line approximation of f at the point (0, 1)

Figure 3.53

NOTE Be sure you see that this linear approximation of $f(x) = 1 + \sin x$ depends on the point of tangency. At a different point on the graph of f, you would obtain a different tangent line approximation.

Tangent line at (c, f(c))

When Δx is small, $\Delta y = f(c + \Delta x) - f(c)$ is approximated by $f'(c)\Delta x$.

Figure 3.54

Differentials

When the tangent line to the graph of f at the point (c, f(c))

$$y = f(c) + f'(c)(x - c)$$

is used as an approximation of the graph of f, the quantity x-c is called the change in x, and is denoted by Δx , as shown in Figure 3.54. When Δx is small, the change in y (denoted by Δy) can be approximated as shown.

$$\Delta y = f(c + \Delta x) - f(c)$$
 Actual change in y
 $\approx f'(c)\Delta x$ Approximate change in y

For such an approximation, the quantity Δx is traditionally denoted by dx, and is called the **differential of** x**.** The expression f'(x)dx is denoted by dy, and is called the **differential of** y**.**

Definition of Differentials

Let y = f(x) represent a function that is differentiable on an open interval containing x. The **differential of** x (denoted by dx) is any nonzero real number. The **differential of** y (denoted by dy) is

$$dy = f'(x) dx.$$

In many types of applications, the differential of y can be used as an approximation of the change in y. That is,

$$\Delta y \approx dy$$
 or $\Delta y \approx f'(x)dx$.

EXAMPLE 2 Comparing Δy and dy

Let $y = x^2$. Find dy when x = 1 and dx = 0.01. Compare this value with Δy for x = 1 and $\Delta x = 0.01$.

Solution Because $y = f(x) = x^2$, you have f'(x) = 2x, and the differential dy is given by

$$dy = f'(x) dx = f'(1)(0.01) = 2(0.01) = 0.02$$
. Differential of y

Now, using $\Delta x = 0.01$, the change in y is

$$\Delta y = f(x + \Delta x) - f(x) = f(1.01) - f(1) = (1.01)^2 - 1^2 = 0.0201.$$

Figure 3.55 shows the geometric comparison of dy and Δy . Try comparing other values of dy and Δy . You will see that the values become closer to each other as dx (or Δx) approaches 0.

In Example 2, the tangent line to the graph of $f(x) = x^2$ at x = 1 is

$$y = 2x - 1$$
 or $g(x) = 2x - 1$. Tangent line to the graph of f at $x = 1$

For x-values near 1, this line is close to the graph of f, as shown in Figure 3.55. For instance,

$$f(1.01) = 1.01^2 = 1.0201$$
 and $g(1.01) = 2(1.01) - 1 = 1.02$.

The change in y, Δy , is approximated by the differential of v, dv.

Figure 3.55

Error Propagation

Physicists and engineers tend to make liberal use of the approximation of Δy by dy. One way this occurs in practice is in the estimation of errors propagated by physical measuring devices. For example, if you let x represent the measured value of a variable and let $x + \Delta x$ represent the exact value, then Δx is the *error in measurement*. Finally, if the measured value x is used to compute another value f(x), the difference between $f(x + \Delta x)$ and f(x) is the **propagated error.**

EXAMPLE 3 Estimation of Error

The radius of a ball bearing is measured to be 0.7 inch, as shown in Figure 3.56. If the measurement is correct to within 0.01 inch, estimate the propagated error in the volume V of the ball bearing.

Solution The formula for the volume of a sphere is $V = \frac{4}{3}\pi r^3$, where r is the radius of the sphere. So, you can write

$$r = 0.7$$
 Measured radius

and

$$-0.01 \le \Delta r \le 0.01$$
. Possible error

To approximate the propagated error in the volume, differentiate V to obtain $dV/dr = 4\pi r^2$ and write

$$\Delta V \approx dV$$
 Approximate ΔV by dV .
 $= 4\pi r^2 dr$
 $= 4\pi (0.7)^2 (\pm 0.01)$ Substitute for r and dr .
 $\approx \pm 0.06158 \text{ in}^3$.

So the volume has a propagated error of about 0.06 cubic inch.

Would you say that the propagated error in Example 3 is large or small? The answer is best given in *relative* terms by comparing dV with V. The ratio

$$\frac{dV}{V} = \frac{4\pi r^2 dr}{\frac{4}{3}\pi r^3}$$
Ratio of dV to V

$$= \frac{3 dr}{r}$$
Simplify.
$$\approx \frac{3}{0.7} (\pm 0.01)$$
Substitute for dr and r .
$$\approx \pm 0.0429$$

is called the **relative error.** The corresponding **percent error** is approximately 4.29%.

Ball bearing with measured radius that is correct to within 0.01 inch

Figure 3.56

Calculating Differentials

Each of the differentiation rules that you studied in Chapter 2 can be written in **differential form.** For example, suppose u and v are differentiable functions of x. By the definition of differentials, you have

$$du = u' dx$$
 and $dv = v' dx$.

So, you can write the differential form of the Product Rule as follows.

$$d[uv] = \frac{d}{dx}[uv] dx$$

$$= [uv' + vu'] dx$$

$$= uv' dx + vu' dx$$

$$= u dv + v du$$
Differential of uv

Product Rule

Differential Formulas

Let u and v be differentiable functions of x.

Constant multiple: d[cu] = c du

Sum or difference: $d[u \pm v] = du \pm dv$ $d[uv] = u \, dv + v \, du$ **Product:**

 $d\left\lceil\frac{u}{v}\right\rceil = \frac{v\,du - u\,dv}{v^2}$ **Ouotient:**

EXAMPLE 4 Finding Differentials

Differential

a.
$$y = x^2$$

Function

$$\frac{dy}{dx} = 2x$$

Derivative

$$dy = 2x \, dx$$

b.
$$y = 2 \sin x$$

$$\frac{dy}{dx} = 2\cos x$$

$$dy = 2\cos x \, dx$$

$$\mathbf{c.} \ \ y = xe^{3}$$

$$\mathbf{c.} \ \ y = xe^x \qquad \qquad \frac{dy}{dx} = e^x(x+1)$$

$$dy = e^x(x+1) dx$$

d.
$$y = \frac{1}{2}$$

$$\mathbf{d.} \ \ y = \frac{1}{x} \qquad \qquad \frac{dy}{dx} = -\frac{1}{x^2}$$

$$dy = -\frac{dx}{x^2}$$

The notation in Example 4 is called the **Leibniz notation** for derivatives and differentials, named after the German mathematician Gottfried Wilhelm Leibniz. The beauty of this notation is that it provides an easy way to remember several important calculus formulas by making it seem as though the formulas were derived from algebraic manipulations of differentials. For instance, in Leibniz notation, the Chain Rule

$$\frac{dy}{dx} = \frac{dy}{du}\frac{du}{dx}$$

would appear to be true because the du's divide out. Even though this reasoning is incorrect, the notation does help one remember the Chain Rule.

GOTTFRIED WILHELM LEIBNIZ (1646-1716)

Both Leibniz and Newton are credited with creating calculus. It was Leibniz, however, who tried to broaden calculus by developing rules and formal notation. He often spent days choosing an appropriate notation for a new concept.

EXAMPLE 5 Finding the Differential of a Composite Function

$$y = f(x) = \sin 3x$$
 Original function
 $f'(x) = 3\cos 3x$ Apply Chain Rule.
 $dy = f'(x) dx = 3\cos 3x dx$ Differential form

EXAMPLE 6 Finding the Differential of a Composite Function

$$y=f(x)=(x^2+1)^{1/2}$$
 Original function
$$f'(x)=\frac{1}{2}(x^2+1)^{-1/2}(2x)=\frac{x}{\sqrt{x^2+1}}$$
 Apply Chain Rule
$$dy=f'(x)\ dx=\frac{x}{\sqrt{x^2+1}}\ dx$$
 Differential form

Differentials can be used to approximate function values. To do this for the function given by y = f(x), you use the formula

$$f(x + \Delta x) \approx f(x) + dy = f(x) + f'(x) dx$$

which is derived from the approximation $\Delta y = f(x + \Delta x) - f(x) \approx dy$. The key to using this formula is to choose a value for x that makes the calculations easier, as shown in Example 7.

EXAMPLE 7 Approximating Function Values

Use differentials to approximate $\sqrt{16.5}$.

Solution Using $f(x) = \sqrt{x}$, you can write

$$f(x + \Delta x) \approx f(x) + f'(x) dx = \sqrt{x} + \frac{1}{2\sqrt{x}} dx.$$

Now, choosing x = 16 and dx = 0.5, you obtain the following approximation.

$$f(x + \Delta x) = \sqrt{16.5} \approx \sqrt{16} + \frac{1}{2\sqrt{16}}(0.5) = 4 + \left(\frac{1}{8}\right)\left(\frac{1}{2}\right) = 4.0625$$

The tangent line approximation to $f(x) = \sqrt{x}$ at x = 16 is the line $g(x) = \frac{1}{8}x + 2$. For x-values near 16, the graphs of f and g are close together, as shown in Figure 3.57. For instance,

$$f(16.5) = \sqrt{16.5} \approx 4.0620$$
 and $g(16.5) = \frac{1}{8}(16.5) + 2 = 4.0625$.

In fact, if you use a graphing utility to zoom in near the point of tangency (16, 4), you will see that the two graphs appear to coincide. Notice also that as you move farther away from the point of tangency, the linear approximation is less accurate.

Figure 3.57

Exercises for Section 3.7

In Exercises 1-4, find the equation of the tangent line T to the graph of f at the indicated point. Use this linear approximation to complete the table.

x	1.9	1.99	2	2.01	2.1
f(x)					
T(x)					

	ŀ	ur	ıcı		n
--	---	----	-----	--	---

1.
$$f(x) = x^2$$

2.
$$f(x) = \sqrt{x}$$

$$(2, \sqrt{2})$$

3.
$$f(x) = \sin x$$

$$(2, \sqrt{2})$$
 $(2, \sin 2)$

4.
$$f(x) = \log_2 x$$

In Exercises 5 and 6, use the information to evaluate and compare Δy and dy.

5.
$$y = \frac{1}{2}$$

$$x = 2$$

$$\Delta x = dx = 0.1$$

6.
$$y = x^4 +$$

$$x = -1$$

5.
$$y = \frac{1}{2}x^3$$
 $x = 2$ $\Delta x = dx = 0.1$
6. $y = x^4 + 1$ $x = -1$ $\Delta x = dx = 0.01$

In Exercises 7–14, find the differential dy of the given function.

7.
$$y = 3x^2 - 4$$

8.
$$y = \sqrt{9 - x^2}$$

9.
$$v = \ln \sqrt{4 - x^2}$$

7.
$$y = 3x^2 - 4$$
 8. $y = \sqrt{9 - x^2}$ **9.** $y = \ln \sqrt{4 - x^2}$ **10.** $y = \sqrt{x} + 1/\sqrt{x}$

11.
$$y = 2x - \cot^2 x$$

12.
$$y = x \sin x$$

13.
$$y = \frac{1}{3}\cos\left(\frac{6\pi x - 1}{2}\right)$$
 14. $y = \arctan(x - 2)$

14.
$$y = \arctan(x - 2)$$

- 15. Area The measurement of the side of a square is found to be 12 inches, with a possible error of $\frac{1}{64}$ inch. Use differentials to approximate the possible propagated error in computing the area of the square.
- **16.** *Volume and Surface Area* The measurement of the edge of a cube is found to be 12 inches, with a possible error of 0.03 inch. Use differentials to approximate the maximum possible propagated error in computing (a) the volume of the cube and (b) the surface area of the cube.
- 17. Area The measurement of a side of a square is found to be 15 centimeters, with a possible error of 0.05 centimeter.
 - (a) Approximate the percent error in computing the area of the
 - (b) Estimate the maximum allowable percent error in measuring the side if the error in computing the area cannot exceed
- 18. Circumference The measurement of the circumference of a circle is found to be 60 centimeters, with a possible error of 1.2 centimeters.
 - (a) Approximate the percent error in computing the area of the
 - (b) Estimate the maximum allowable percent error in measuring the circumference if the error in computing the area cannot exceed 3%.

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

- **19.** *Volume and Surface Area* The radius of a sphere is measured to be 6 inches, with a possible error of 0.02 inch. Use differentials to approximate the maximum possible error in calculating (a) the volume of the sphere, (b) the surface area of the sphere, and (c) the relative errors in parts (a) and (b).
- **20.** *Ohm's Law* A current of *I* amperes passes through a resistor of R ohms. Ohm's Law states that the voltage E applied to the resistor is E = IR. If the voltage is constant, show that the magnitude of the relative error in R caused by a change in I is equal in magnitude to the relative error in I.
- **21.** *Projectile Motion* The range *R* of a projectile is

$$R = \frac{v_0^2}{32}(\sin 2\theta)$$

where v_0 is the initial velocity in feet per second and θ is the angle of elevation. If $v_0 = 2200$ feet per second and θ is changed from 10° to 11°, use differentials to approximate the change in the range.

22. *Surveying* A surveyor standing 50 feet from the base of a large tree measures the angle of elevation to the top of the tree as 71.5°. How accurately must the angle be measured if the percent error in estimating the height of the tree is to be less than 6%?

Writing In Exercises 23 and 24, give a short explanation of why the approximation is valid.

23.
$$\sqrt{4.02} \approx 2 + \frac{1}{4}(0.02)$$

24.
$$\tan 0.05 \approx 0 + 1(0.05)$$

In Exercises 25 and 26, verify the tangent line approximation of the function at the given point. Then use a graphing utility to graph the function and its approximation in the same viewing window.

Function	Approximation	Point
25. $f(x) = \sqrt{x}$	$y = \frac{1}{2} + \frac{x}{2}$	(1, 1)
26. $f(x) = \tan x$	y = x	(0, 0)

Writing About Concepts

- **27.** Describe the change in accuracy of dy as an approximation for Δy when Δx is decreased.
- 28. When using differentials, what is meant by the terms propagated error, relative error, and percent error?

True or False? In Exercises 29-32, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

29. If
$$y = x + c$$
, then $dy = dx$.

30. If
$$y = ax + b$$
, then $\Delta y/\Delta x = dy/dx$.

31. If y is differentiable, then
$$\lim_{\Delta y \to 0} (\Delta y - dy) = 0$$
.

32. If y = f(x), f is increasing and differentiable, and $\Delta x > 0$, then $\Delta y \geq dy$.

Review Exercises for Chapter 3

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

- 1. Give the definition of a critical number, and graph a function f showing the different types of critical numbers.
- 2. Consider the odd function f that is continuous, differentiable, and has the functional values shown in the table.

x	-5	-4	-1	0	2	3	6
f(x)	1	3	2	0	-1	-4	0

- (a) Determine f(4).
- (b) Determine f(-3).
- (c) Plot the points and make a possible sketch of the graph of f on the interval [-6, 6]. What is the smallest number of critical points in the interval? Explain.
- (d) Does there exist at least one real number c in the interval (-6, 6) where f'(c) = -1? Explain.
- (e) Is it possible that $\lim_{x\to 0} f(x)$ does not exist? Explain. (f) Is it necessary that f'(x) exists at x=2? Explain.

In Exercises 3 and 4, find the absolute extrema of the function on the closed interval. Use a graphing utility to graph the function over the indicated interval to confirm your results.

- 3. $g(x) = 2x + 5 \cos x$, $[0, 2\pi]$
- **4.** $f(x) = \frac{x}{\sqrt{x^2 + 1}}$, [0, 2]
- **5.** Highway Design In order to build a highway, it is necessary to fill a section of a valley where the grades (slopes) of the sides are 9% and 6% (see figure). The top of the filled region will have the shape of a parabolic arc that is tangent to the two slopes at the points A and B. The horizontal distance between the points A and B is 1000 feet.

- (a) Find a quadratic function $y = ax^2 + bx + c$, $-500 \le$ $x \le 500$, that describes the top of the filled region.
- (b) Construct a table giving the depths d of the fill for x = -500, -400, -300, -200, -100, 0, 100, 200, 300,400, and 500.
- (c) What will be the lowest point on the completed highway? Will it be directly over the point where the two hillsides come together?

6. Lawn Sprinkler A lawn sprinkler is constructed in such a way that $d\theta/dt$ is constant, where θ ranges between 45° and 135° (see figure). The distance the water travels horizontally is

$$x = \frac{v^2 \sin 2\theta}{32}, \quad 45^\circ \le \theta \le 135^\circ$$

where v is the speed of the water. Find dx/dt and explain why this lawn sprinkler does not water evenly. What part of the lawn receives the most water?

Water sprinkler: $45^{\circ} \le \theta \le 135^{\circ}$

FOR FURTHER INFORMATION For more information on the "calculus of lawn sprinklers," see the article "Design of an Oscillating Sprinkler" by Bart Braden in Mathematics Magazine. To view this article, go to the website www.matharticles.com.

In Exercises 7 and 8, determine whether Rolle's Theorem can be applied to f on the closed interval [a, b]. If Rolle's Theorem can be applied, find all values of c in the open interval (a, b) such that f'(c) = 0.

7.
$$f(x) = (x - 2)(x + 3)^2$$
, $[-3, 2]$

8.
$$f(x) = |x - 2| - 2$$
, $[0, 4]$

- **9.** Consider the function f(x) = 3 |x 4|.
 - (a) Graph the function and verify that f(1) = f(7).
 - (b) Note that f'(x) is not equal to zero for any x in [1, 7]. Explain why this does not contradict Rolle's Theorem.
- 10. Can the Mean Value Theorem be applied to the function $f(x) = 1/x^2$ on the interval [-2, 1]? Explain.

In Exercises 11-14, find the point(s) guaranteed by the Mean Value Theorem for the closed interval [a, b].

11.
$$f(x) = x^{2/3}$$
, [1, 8] **12.** $f(x) = \frac{1}{x}$, [1, 4]

12.
$$f(x) = \frac{1}{x}$$
, [1, 4]

13.
$$f(x) = x - \cos x$$
, $\left[-\frac{\pi}{2}, \frac{\pi}{2} \right]$ **14.** $f(x) = x \log_2 x$, [1, 2]

14.
$$f(x) = x \log_2 x$$
, [1, 2]

- **15.** For the function $f(x) = Ax^2 + Bx + C$, determine the value of c guaranteed by the Mean Value Theorem in the interval $|x_1, x_2|$.
- **16.** Demonstrate the result of Exercise 15 for $f(x) = 2x^2 3x + 1$ on the interval [0, 4].

In Exercises 17–22, find the critical numbers (if any) and the open intervals on which the function is increasing or decreasing.

17.
$$f(x) = (x-1)^2(x-3)$$

18.
$$g(x) = (x + 1)^3$$

19.
$$h(x) = \sqrt{x(x-3)}, x > 0$$

20.
$$f(x) = \sin x + \cos x$$
, $[0, 2\pi]$

21.
$$f(t) = (2 - t)2^t$$

22.
$$g(x) = 2x \ln x$$

In Exercises 23 and 24, use the First Derivative Test to find any relative extrema of the function. Use a graphing utility to verify your results.

23.
$$h(t) = \frac{1}{4}t^4 - 8t$$

24.
$$g(x) = \frac{3}{2}\sin\left(\frac{\pi x}{2} - 1\right)$$
, [0, 4]

25. *Harmonic Motion* The height of an object attached to a spring is given by the harmonic equation

$$y = \frac{1}{3}\cos 12t - \frac{1}{4}\sin 12t$$

where y is measured in inches and t is measured in seconds.

- (a) Calculate the height and velocity of the object when $t = \pi/8$ second.
- (b) Show that the maximum displacement of the object is $\frac{5}{12}$
- (c) Find the period P of y. Also, find the frequency f (number of oscillations per second) if f = 1/P.
- **26.** *Writing* The general equation giving the height of an oscillating object attached to a spring is

$$y = A \sin \sqrt{\frac{k}{m}}t + B \cos \sqrt{\frac{k}{m}}t$$

where k is the spring constant and m is the mass of the object.

- (a) Show that the maximum displacement of the object is $\sqrt{A^2 + B^2}$.
- (b) Show that the object oscillates with a frequency of

$$f = \frac{1}{2\pi} \sqrt{\frac{k}{m}}.$$

In Exercises 27 and 28, determine the points of inflection of the function.

27.
$$f(x) = x + \cos x$$
, $[0, 2\pi]$

28.
$$f(x) = (x + 2)^2(x - 4)$$

In Exercises 29 and 30, use the Second Derivative Test to find all relative extrema.

29.
$$g(x) = 2x^2(1-x^2)$$

30.
$$h(t) = t - 4\sqrt{t+1}$$

Think About It In Exercises 31 and 32, sketch the graph of a function f having the indicated characteristics.

31.
$$f(0) = f(6) = 0$$

$$f'(3) = f'(5) = 0$$

$$f'(x) > 0 \text{ if } x < 3$$

$$f'(x) > 0 \text{ if } 3 < x < 5$$

$$f'(x) < 0 \text{ if } x > 5$$

$$f''(x) < 0 \text{ if } x < 3 \text{ and } x > 4$$

32.
$$f(0) = 4$$
, $f(6) = 0$

$$f'(x) < 0 \text{ if } x < 2 \text{ and } x > 4$$

$$f'(2)$$
 does not exist.

$$f'(4) = 0$$

$$f'(x) > 0$$
 if $2 < x < 4$

$$f''(x) < 0, x \neq 2$$

- **33.** *Writing* A newspaper headline states that "The rate of growth of the national deficit is decreasing." What does this mean? What does it imply about the graph of the deficit as a function of time?
- **34.** *Inventory Cost* The cost of inventory depends on the ordering and storage costs according to the inventory model

$$C = \left(\frac{Q}{x}\right)s + \left(\frac{x}{2}\right)r.$$

Determine the order size that will minimize the cost, assuming that sales occur at a constant rate, Q is the number of units sold per year, r is the cost of storing one unit for 1 year, s is the cost of placing an order, and s is the number of units per order.

35. *Modeling Data* Outlays for national defense D (in billions of dollars) for selected years from 1970 through 1999 are shown in the table, where t is time in years, with t = 0 corresponding to 1970. (Source: U.S. Office of Management and Budget)

t	0	5	10	15	20
D	90.4	103.1	155.1	279.0	328.3
t	25	26	27	28	29
D	309.9	302.7	309.8	310.3	320.2

- (a) Use the regression capabilities of a graphing utility to fit a model of the form $D = at^4 + bt^3 + ct^2 + dt + e$ to the data
- (b) Use a graphing utility to plot the data and graph the model.
- (c) For the years shown in the table, when does the model indicate that the outlay for national defense is at a maximum? When is it at a minimum?
- (d) For the years shown in the table, when does the model indicate that the outlay for national defense is increasing at the greatest rate?

36. *Climb Rate* The time *t* (in minutes) for a small plane to climb to an altitude of h feet is

$$t = 50 \log_{10} \frac{18,000}{18,000 - h}$$

where 18,000 feet is the plane's absolute ceiling.

- (a) Determine the domain of the function appropriate for the context of the problem.
- (b) Use a graphing utility to graph the time function and identify any asymptotes.
 - (c) Find the time when the altitude is increasing at the greatest

In Exercises 37-44, find the limit.

37.
$$\lim_{x\to\infty} \frac{2x^2}{3x^2+5}$$

38.
$$\lim_{x \to \infty} \frac{2x}{3x^2 + 5}$$

39.
$$\lim_{x \to -\infty} \frac{3x^2}{x+5}$$

$$\mathbf{40.} \lim_{x \to -\infty} \frac{\sqrt{x^2 + x}}{-2x}$$

$$41. \lim_{x \to \infty} \frac{5 \cos x}{x}$$

42.
$$\lim_{x \to \infty} \frac{3x}{\sqrt{x^2 + 4}}$$

43.
$$\lim_{x \to -\infty} \frac{6x}{x + \cos x}$$

$$44. \lim_{x \to -\infty} \frac{x}{2 \sin x}$$

In Exercises 45-52, find any vertical and horizontal asymptotes of the graph of the function. Use a graphing utility to verify your results.

45.
$$h(x) = \frac{2x+3}{x-4}$$

45.
$$h(x) = \frac{2x+3}{x-4}$$
 46. $g(x) = \frac{5x^2}{x^2+2}$

47.
$$f(x) = \frac{3}{x} - \frac{3}{x}$$

47.
$$f(x) = \frac{3}{x} - 2$$
 48. $f(x) = \frac{3x}{\sqrt{x^2 + 2}}$

49.
$$f(x) = \frac{5}{3 + 2e^{-x}}$$
 50. $g(x) = 30xe^{-2x}$

50.
$$g(x) = 30xe^{-2x}$$

51.
$$g(x) = 3 \ln(1 + e^{-x/4})$$
 52. $h(x) = 10 \ln\left(\frac{x}{x+1}\right)$

52.
$$h(x) = 10 \ln \left(\frac{x}{x+1} \right)$$

In Exercises 53–56, use a graphing utility to graph the function. Use the graph to approximate any relative extrema or asymptotes.

53.
$$f(x) = x^3 + \frac{243}{x}$$

53.
$$f(x) = x^3 + \frac{243}{x}$$
 54. $f(x) = |x^3 - 3x^2 + 2x|$

55.
$$f(x) = \frac{x-1}{1+3x^2}$$

55.
$$f(x) = \frac{x-1}{1+3x^2}$$
 56. $g(x) = \frac{\pi^2}{3} - 4\cos x + \cos 2x$

57. Find the maximum and minimum points on the graph of

$$x^2 + 4y^2 - 2x - 16y + 13 = 0$$

- (a) without using calculus.
- (b) using calculus.
- **58.** Consider the function $f(x) = x^n$ for positive integer values of n.
 - (a) For what values of n does the function have a relative minimum at the origin?
 - (b) For what values of n does the function have a point of inflection at the origin?

- **59.** *Minimum Distance* At noon, ship A is 100 kilometers due east of ship B. Ship A is sailing west at 12 kilometers per hour, and ship B is sailing south at 10 kilometers per hour. At what time will the ships be nearest to each other, and what will this distance be?
- 60. Maximum Area Find the dimensions of the rectangle of maximum area, with sides parallel to the coordinate axes, that can be inscribed in the ellipse given by

$$\frac{x^2}{144} + \frac{y^2}{16} = 1.$$

- 61. Minimum Length A right triangle in the first quadrant has the coordinate axes as sides, and the hypotenuse passes through the point (1, 8). Find the vertices of the triangle such that the length of the hypotenuse is minimum.
- **62.** *Minimum Length* The wall of a building is to be braced by a beam that must pass over a parallel fence 5 feet high and 4 feet from the building. Find the length of the shortest beam that can
- 63. Maximum Area Three sides of a trapezoid have the same length s. Of all such possible trapezoids, show that the one of maximum area has a fourth side of length 2s.
- **64.** *Maximum Area* Show that the greatest area of any rectangle inscribed in a triangle is one-half that of the triangle.
- **65.** *Maximum Length* A hallway of width 6 feet meets a hallway of width 9 feet at right angles. Find the length of the longest pipe that can be carried level around this corner. [Hint: If L is the length of the pipe, show that

$$L = 6 \csc \theta + 9 \csc \left(\frac{\pi}{2} - \theta\right)$$

where θ is the angle between the pipe and the wall of the narrower hallway.]

66. Maximum Length Rework Exercise 65, given that one hallway is of width a meters and the other is of width b meters.

Minimum Cost In Exercises 67 and 68, find the speed v (in miles per hour) that will minimize costs on a 110-mile delivery trip. The cost per hour for fuel is C dollars, and the driver is paid W dollars per hour. (Assume there are no costs other than wages and fuel.)

67. Fuel cost:
$$C = \frac{v^2}{600}$$
 68. Fuel cost: $C = \frac{v^2}{500}$

68. Fuel cost:
$$C = \frac{v^2}{500}$$

Driver:
$$W = $5$$

Driver: W = \$7.50

In Exercises 69 and 70, find the differential dy.

69.
$$y = x(1 - \cos x)$$

70.
$$y = \sqrt{36 - x^2}$$

71. Surface Area and Volume The diameter of a sphere is measured to be 18 centimeters, with a maximum possible error of 0.05 centimeter. Use differentials to approximate the possible propagated error and percent error in calculating the surface area and the volume of the sphere.

Section 4.1

Antiderivatives and Indefinite Integration

- Write the general solution of a differential equation.
- Use indefinite integral notation for antiderivatives.
- Use basic integration rules to find antiderivatives.
- Find a particular solution of a differential equation.

EXPLORATION

Finding Antiderivatives For each derivative, describe the original function *F*.

a.
$$F'(x) = 2x$$

b.
$$F'(x) = x$$

c.
$$F'(x) = x^2$$

d.
$$F'(x) = \frac{1}{x^2}$$

e.
$$F'(x) = \frac{1}{x^3}$$

f.
$$F'(x) = \cos x$$

What strategy did you use to find F?

Antiderivatives

Suppose you were asked to find a function F whose derivative is $f(x) = 3x^2$. You would probably say that $F(x) = x^3$ because $\frac{d}{dx}[x^3] = 3x^2$. The function F is an antiderivative of f.

Definition of an Antiderivative

A function *F* is an **antiderivative** of *f* on an interval *I* if F'(x) = f(x) for all *x* in *I*.

Note that F is called *an* antiderivative of f, rather than *the* antiderivative of f. To see why, observe that $F_1(x) = x^3$, $F_2(x) = x^3 - 5$, and $F_3(x) = x^3 + 97$ are all antiderivatives of $f(x) = 3x^2$. In fact, for any constant C, the function given by $F(x) = x^3 + C$ is an antiderivative of f.

THEOREM 4.1 Representation of Antiderivatives

If F is an antiderivative of f on an interval I, then G is an antiderivative of f on the interval I if and only if G is of the form G(x) = F(x) + C, for all x in I, where C is a constant.

Proof The proof of Theorem 4.1 in one direction is straightforward. That is, if G(x) = F(x) + C, F'(x) = f(x), and C is a constant, then

$$G'(x) = \frac{d}{dx}[F(x) + C] = F'(x) + 0 = f(x).$$

To prove this theorem in the other direction, assume that G is an antiderivative of f. Define a function H such that H(x) = G(x) - F(x). If H is not constant on the interval I, then there must exist a and b (a < b) in the interval such that $H(a) \neq H(b)$. Moreover, because H is differentiable on (a, b), you can apply the Mean Value Theorem to conclude that there exists some c in (a, b) such that

$$H'(c) = \frac{H(b) - H(a)}{b - a}.$$

Because $H(b) \neq H(a)$, it follows that $H'(c) \neq 0$. However, because G'(c) = F'(c), you know that H'(c) = G'(c) - F'(c) = 0, which contradicts the fact that $H'(c) \neq 0$. Consequently, you can conclude that H(x) is a constant, C. So, G(x) - F(x) = C and it follows that G(x) = F(x) + C.

Using Theorem 4.1, you can represent the entire family of antiderivatives of a function by adding a constant to a *known* antiderivative. For example, knowing that $D_x[x^2] = 2x$, you can represent the family of *all* antiderivatives of f(x) = 2x by

$$G(x) = x^2 + C$$
 Family of all antiderivatives of $f(x) = 2x$

where C is a constant. The constant C is called the **constant of integration.** The family of functions represented by G is the **general antiderivative** of f, and $G(x) = x^2 + C$ is the **general solution** of the *differential equation*

$$G'(x) = 2x$$
. Differential equation

A **differential equation** in x and y is an equation that involves x, y, and derivatives of y. For instance, y' = 3x and $y' = x^2 + 1$ are examples of differential equations.

EXAMPLE 1 Solving a Differential Equation

Find the general solution of the differential equation y' = 2.

Solution To begin, you need to find a function whose derivative is 2. One such function is

$$y = 2x$$
. $2x$ is *an* antiderivative of 2.

Now, you can use Theorem 4.1 to conclude that the general solution of the differential equation is

$$y = 2x + C$$
. General solution

The graphs of several functions of the form y = 2x + C are shown in Figure 4.1.

Functions of the form y = 2x + C**Figure 4.1**

Notation for Antiderivatives

When solving a differential equation of the form

$$\frac{dy}{dx} = f(x)$$

it is convenient to write it in the equivalent differential form

$$dy = f(x) dx$$
.

The operation of finding all solutions of this equation is called **antidifferentiation** (or **indefinite integration**) and is denoted by an integral sign \int . The general solution is denoted by

NOTE In this text, the notation $\int f(x) dx = F(x) + C$ means that F is an antiderivative of f on an interval.

The expression $\int f(x) dx$ is read as the *antiderivative of f with respect to x*. So, the differential dx serves to identify x as the variable of integration. The term **indefinite integral** is a synonym for antiderivative.

Basic Integration Rules

The inverse nature of integration and differentiation can be verified by substituting F'(x) for f(x) in the indefinite integration definition to obtain

$$\int F'(x) dx = F(x) + C.$$

Integration is the "inverse" of differentiation.

Moreover, if $\int f(x) dx = F(x) + C$, then

$$\frac{d}{dx} \left[\int f(x) \ dx \right] = f(x).$$

Differentiation is the "inverse" of integration.

NOTE The Power Rule for integration has the restriction that $n \neq -1$. To evaluate $fx^{-1} dx$, you must use the natural log rule. (See Exercise 74.)

These two equations allow you to obtain integration formulas directly from differentiation formulas, as shown in the following summary.

Basic Integration Rules

Differentiation Formula	Integration Formula
$\frac{d}{dx}[C] = 0$	$\int 0 dx = C$
$\frac{d}{dx}[kx] = k$	$\int k dx = kx + C$
$\frac{d}{dx}\left[kf(x)\right] = kf'(x)$	$\int kf(x) \ dx = k \int f(x) \ dx$
$\frac{d}{dx}[f(x) \pm g(x)] = f'(x) \pm g'(x)$	$\int [f(x) \pm g(x)] dx = \int f(x) dx \pm \int g(x) dx$
$\frac{d}{dx}\left[x^n\right] = nx^{n-1}$	$\int x^n dx = \frac{x^{n+1}}{n+1} + C, n \neq -1$ Power Rule
$\frac{d}{dx}[\sin x] = \cos x$	$\int \cos x dx = \sin x + C$
$\frac{d}{dx}[\cos x] = -\sin x$	$\int \sin x dx = -\cos x + C$
$\frac{d}{dx}[\tan x] = \sec^2 x$	$\int \sec^2 x dx = \tan x + C$
$\frac{d}{dx}[\sec x] = \sec x \tan x$	$\int \sec x \tan x dx = \sec x + C$
$\frac{d}{dx}\left[\cot x\right] = -\csc^2 x$	$\int \csc^2 x dx = -\cot x + C$
$\frac{d}{dx}\left[\csc x\right] = -\csc x \cot x$	$\int \csc x \cot x dx = -\csc x + C$
$\frac{d}{dx}[e^x] = e^x$	$\int e^x dx = e^x + C$
$\frac{d}{dx}[a^x] = (\ln a)a^x$	$\int a^x dx = \left(\frac{1}{\ln a}\right) a^x + C$
$\frac{d}{dx}[\ln x] = \frac{1}{x}, \ x > 0$	$\int \frac{1}{x} dx = \ln x + C$

EXAMPLE 2 Applying the Basic Integration Rules

Describe the antiderivatives of 3x.

Solution $\int 3x \, dx = 3 \int x \, dx$ Constant Multiple Rule $= 3 \int x^1 \, dx$ Rewrite x as x^1 . $= 3 \left(\frac{x^2}{2} \right) + C$ Power Rule (n = 1) $= \frac{3}{2} x^2 + C$ Simplify.

When indefinite integrals are evaluated, a strict application of the basic integration rules tends to produce complicated constants of integration. For instance, in Example 2, you could have written

$$\int 3x \, dx = 3 \int x \, dx = 3 \left(\frac{x^2}{2} + C \right) = \frac{3}{2} x^2 + 3C.$$

However, because C represents any constant, it is both cumbersome and unnecessary to write 3C as the constant of integration. So, $\frac{3}{2}x^2 + 3C$ is written in the simpler form $\frac{3}{5}x^2 + C$.

In Example 2, note that the general pattern of integration is similar to that of differentiation.

Original integral

Rewrite

Integrate

 \Box

Simplify

EXAMPLE 3 Rewriting Before Integrating

TECHNOLOGY Some software programs, such as *Derive*, *Maple*, *Mathcad*, *Mathematica*, and the *TI-89*, are capable of performing integration symbolically. If you have access to such a symbolic integration utility, try using it to evaluate the indefinite integrals in Example 3.

NOTE The properties of logarithms presented on page 35 can be used to rewrite anitderivatives in different forms. For instant, the antiderivative in Example 3(d) can be rewritten as

$$3 \ln|x| + C = \ln|x|^3 + C.$$

Original Integral
 Rewrite
 Integrate
 Simplify

 a.
$$\int \frac{1}{x^3} dx$$
 $\int x^{-3} dx$
 $\frac{x^{-2}}{-2} + C$
 $-\frac{1}{2x^2} + C$
b. $\int \sqrt{x} dx$
 $\int x^{1/2} dx$
 $\frac{x^{3/2}}{3/2} + C$
 $\frac{2}{3}x^{3/2} + C$
c. $\int 2 \sin x dx$
 $2 \int \sin x dx$
 $2(-\cos x) + C$
 $-2\cos x + C$
d. $\int \frac{3}{x} dx$
 $3 \int \frac{1}{x} dx$
 $3(\ln |x|) + C$
 $3 \ln |x| + C$

Remember that you can check your answer to an antidifferentiation problem by differentiating. For instance, in Example 3(b), you can check that $\frac{2}{3}x^{3/2} + C$ is the correct antiderivative by differentiating the answer to obtain

$$D_x \left[\frac{2}{3} x^{3/2} + C \right] = \left(\frac{2}{3} \right) \left(\frac{3}{2} \right) x^{1/2} = \sqrt{x}$$
. Use differentiation to check antiderivative.

indicates that in the online Eduspace® system for this text, you will find an Open Exploration, which further explores this example using the computer algebra systems Maple, Mathcad, Mathematica, and Derive.

The basic integration rules listed earlier in this section allow you to integrate any polynomial function, as shown in Example 4.

EXAMPLE 4 Integrating Polynomial Functions

a.
$$\int dx = \int 1 dx$$
 Integrand is understood to be 1.
$$= x + C$$
 Integrate.

b.
$$\int (x+2) dx = \int x dx + \int 2 dx$$
$$= \frac{x^2}{2} + C_1 + 2x + C_2$$
 Integrate.
$$= \frac{x^2}{2} + 2x + C$$

$$C = C_1 + C_2$$

The second line in the solution is usually omitted.

c.
$$\int (3x^4 - 5x^2 + x) dx = 3\left(\frac{x^5}{5}\right) - 5\left(\frac{x^3}{3}\right) + \frac{x^2}{2} + C$$
 Integrate.

$$= \frac{3}{5}x^5 - \frac{5}{3}x^3 + \frac{1}{2}x^2 + C$$
 Simplify.

EXAMPLE 5 Rewriting Before Integrating

$$\int \frac{x+1}{\sqrt{x}} dx = \int \left(\frac{x}{\sqrt{x}} + \frac{1}{\sqrt{x}}\right) dx$$
Rewrite as two fractions.
$$= \int (x^{1/2} + x^{-1/2}) dx$$
Rewrite with fractional exponents.
$$= \frac{x^{3/2}}{3/2} + \frac{x^{1/2}}{1/2} + C$$
Integrate.
$$= \frac{2}{3}x^{3/2} + 2x^{1/2} + C$$
Simplify.
$$= \frac{2}{3}\sqrt{x}(x+3) + C$$
Factor.

NOTE When integrating quotients, do not integrate the numerator and denominator separately. This is no more valid in integration than it is in differentiation. For instance, in Example 5, be sure you understand that

$$\int \frac{x+1}{\sqrt{x}} dx = \frac{2}{3} \sqrt{x} (x+3) + C \text{ is not the same as } \frac{\int (x+1) dx}{\int \sqrt{x} dx} = \frac{\frac{1}{2} x^2 + x + C_1}{\frac{2}{3} x \sqrt{x} + C_2}.$$

EXAMPLE 6 Rewriting Before Integrating

$$\int \frac{\sin x}{\cos^2 x} dx = \int \left(\frac{1}{\cos x}\right) \left(\frac{\sin x}{\cos x}\right) dx$$
Rewrite as a product.
$$= \int \sec x \tan x dx$$
Rewrite using trigonometric identities.
$$= \sec x + C$$
Integrate.

The particular solution that satisfies the initial condition F(2) = 4 is $F(x) = x^3 - x - 2$.

Figure 4.2

The particular solution that satisfies the initial condition F(0) = 3 is $F(x) = e^x + 2$.

Figure 4.3

Initial Conditions and Particular Solutions

You have already seen that the equation $y = \int f(x) dx$ has many solutions (each differing from the others by a constant). This means that the graphs of any two antiderivatives of f are vertical translations of each other. For example, Figure 4.2 shows the graphs of several antiderivatives of the form

$$y = \int (3x^2 - 1) dx$$

$$= x^3 - x + C$$
General solution

for various integer values of C. Each of these antiderivatives is a solution of the differential equation

$$\frac{dy}{dx} = 3x^2 - 1.$$

In many applications of integration, you are given enough information to determine a **particular solution.** To do this, you need only know the value of y = F(x) for one value of x. This information is called an **initial condition.** For example, in Figure 4.2, only one curve passes through the point (2, 4). To find this curve, you can use the following information.

$$F(x) = x^3 - x + C$$
 General solution $F(2) = 4$ Initial condition

By using the initial condition in the general solution, you can determine that F(2) = 8 - 2 + C = 4, which implies that C = -2. So, you obtain

$$F(x) = x^3 - x - 2$$
. Particular solution

EXAMPLE 7 Finding a Particular Solution

Find the general solution of

$$F'(x) = e^x$$

and find the particular solution that satisfies the initial condition F(0) = 3.

Solution To find the general solution, integrate to obtain

$$F(x) = \int e^x dx$$

$$= e^x + C.$$
General solution

Using the initial condition F(0) = 3, you can solve for C as follows.

$$F(0) = e^{0} + C$$
$$3 = 1 + C$$
$$2 = C$$

So, the particular solution, as shown in Figure 4.3, is

$$F(x) = e^x + 2$$
. Particular solution

So far in this section you have been using x as the variable of integration. In applications, it is often convenient to use a different variable. For instance, in the following example involving *time*, the variable of integration is t.

EXAMPLE 8 Solving a Vertical Motion Problem

A ball is thrown upward with an initial velocity of 64 feet per second from an initial height of 80 feet.

- **a.** Find the position function giving the height s as a function of the time t.
- **b.** When does the ball hit the ground?

Solution

a. Let t = 0 represent the initial time. The two given initial conditions can be written as follows.

$$s(0) = 80$$

Initial height is 80 feet.

$$s'(0) = 64$$

Initial velocity is 64 feet per second.

Using -32 feet per second per second as the acceleration due to gravity, you can write

$$s''(t) = -32$$

$$s'(t) = \int s''(t) dt$$

$$= \int -32 dt = -32t + C_1.$$

Using the initial velocity, you obtain $s'(0) = 64 = -32(0) + C_1$, which implies that $C_1 = 64$. Next, by integrating s'(t), you obtain

$$s(t) = \int s'(t) dt$$

= $\int (-32t + 64) dt$
= $-16t^2 + 64t + C_2$.

Using the initial height, you obtain

$$s(0) = 80 = -16(0^2) + 64(0) + C_2$$

which implies that $C_2 = 80$. So, the position function is

$$s(t) = -16t^2 + 64t + 80$$
. See Figure 4.4.

b. Using the position function found in part (a), you can find the time that the ball hits the ground by solving the equation s(t) = 0.

$$s(t) = -16t^{2} + 64t + 80 = 0$$
$$-16(t+1)(t-5) = 0$$
$$t = -1, 5$$

Because *t* must be positive, you can conclude that the ball hit the ground 5 seconds after it was thrown.

Example 8 shows how to use calculus to analyze vertical motion problems in which the acceleration is determined by a gravitational force. You can use a similar strategy to analyze other linear motion problems (vertical or horizontal) in which the acceleration (or deceleration) is the result of some other force, as you will see in Exercises 59–64.

Height of a ball at time *t* **Figure 4.4**

NOTE In Example 8, note that the position function has the form

$$s(t) = \frac{1}{2}gt^2 + v_0t + s_0$$

where g = -32, v_0 is the initial velocity, and s_0 is the initial height, as presented in Section 2.2.

Before you begin the exercise set, be sure you realize that one of the most important steps in integration is rewriting the integrand in a form that fits the basic integration rules. To further illustrate this point, here are some additional examples.

 $\int \frac{2}{\sqrt{x}} dx \qquad 2 \int x^{-1/2} dx \qquad 2 \left(\frac{x^{1/2}}{1/2} \right) + C \qquad 4x^{1/2} + C$ $\int (t^2+1)^2 dt \qquad \int (t^4+2t^2+1) dt \qquad \frac{t^5}{5}+2\left(\frac{t^3}{3}\right)+t+C \qquad \frac{1}{5}t^5+\frac{2}{3}t^3+t+C$ $\int \frac{x^3 + 3}{x^2} dx \qquad \int (x + 3x^{-2}) dx \qquad \frac{x^2}{2} + 3\left(\frac{x^{-1}}{-1}\right) + C \qquad \frac{1}{2}x^2 - \frac{3}{x} + C$ $\int \sqrt[3]{x}(x-4) dx \qquad \int (x^{4/3}-4x^{1/3}) dx \qquad \frac{x^{7/3}}{7/3}-4\left(\frac{x^{4/3}}{4/3}\right)+C \qquad \frac{3}{7}x^{4/3}(x-7)+C$

Exercises for Section 4.1

In Exercises 1 and 2, verify the statement by showing that the derivative of the right side equals the integrand of the left side.

1.
$$\int (x-2)(x+2) dx = \frac{1}{3}x^3 - 4x + C$$

2.
$$\int \frac{x^2 - 1}{x^{3/2}} dx = \frac{2(x^2 + 3)}{3\sqrt{x}} + C$$

In Exercises 3-6, find the general solution of the differential equation and check the result by differentiation.

3.
$$\frac{dy}{dt} = 3t^2$$

4.
$$\frac{dr}{d\theta} = \pi$$

5.
$$\frac{dy}{dx} = x^{3/2}$$

6.
$$\frac{dy}{dx} = 2x^{-3}$$

In Exercises 7-10, complete the table using Example 3 and the examples at the top of this page as models.

	Original Integral	Rewrite	<u>Integrate</u>	<u>Simplify</u>
7.	$\int \sqrt[3]{x} dx$			
8.	$\int \frac{1}{x^2} dx$			
9.	$\int \frac{1}{x\sqrt{x}} dx$			
10.	$\int \frac{1}{(3x)^2} dx$			

In Exercises 11-28, find the indefinite integral and check the result by differentiation.

$$11. \int (x+3) dx$$

11.
$$\int (x+3) dx$$
 12. $\int (4x^3 + 6x^2 - 1) dx$

13.
$$\int (x^{3/2} + 2x + 1) dx$$
 14. $\int \frac{1}{x^4} dx$

14.
$$\int \frac{1}{x^4} dx$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

15.
$$\int \frac{x^2 + x + 1}{\sqrt{x}} dx$$

15.
$$\int \frac{x^2 + x + 1}{\sqrt{x}} dx$$
 16. $\int \frac{x^2 + 2x - 3}{x^4} dx$

17.
$$\int (x+1)(3x-2)dx$$
 18. $\int (1+3t)t^2dt$

18.
$$\int (1+3t)t^2 dt$$

19.
$$\int dx$$

$$20. \int (t^2 - \sin t) dt$$

21.
$$\int (1 - \csc t \cot t) dt$$
 22.
$$\int (\theta^2 + \sec^2 \theta) d\theta$$

$$22. \int (\theta^2 + \sec^2 \theta) d\theta$$

$$23. \int (2\sin x - 5e^x) \, dx$$

23.
$$\int (2 \sin x - 5e^x) dx$$
 24. $\int \sec y (\tan y - \sec y) dy$

25.
$$\int (\tan^2 y + 1) dy$$
 26. $\int \frac{\cos x}{1 - \cos^2 x} dx$

$$26. \int \frac{\cos x}{1 - \cos^2 x} dx$$

27.
$$\int (2x - 4^x) dx$$

27.
$$\int (2x - 4^x) dx$$
 28. $\int \left(\frac{4}{x} + \sec^2 x\right) dx$

In Exercises 29-32, sketch the graphs of the function g(x) = f(x) + C for C = -2, C = 0, and C = 3 on the same set of coordinate axes.

29.
$$f(x) = \cos x$$

30.
$$f(x) = \sqrt{x}$$

31.
$$f(x) = \ln x$$

32.
$$f(x) = \frac{1}{2} e^x$$

In Exercises 33 and 34, the graph of the derivative of a function is given. Sketch the graphs of two functions that have the given derivative. (There is more than one correct answer.) To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

In Exercises 35 and 36, find the equation for y, given the derivative and the indicated point on the curve.

35.
$$\frac{dy}{dx} = \cos x$$

36.
$$\frac{dy}{dx} = \frac{3}{x}$$
, $x > 0$

Slope Fields In Exercises 37 and 38, a differential equation, a point, and a slope field are given. A slope field (or direction field) consists of line segments with slopes given by the differential equation. These line segments give a visual perspective of the slopes of the solutions of the differential equation. (a) Sketch two approximate solutions of the differential equation on the slope field, one of which passes through the indicated point. (To print an enlarged copy of the graph, go to the website www.mathgraphs.com.) (b) Use integration to find the particular solution of the differential equation and use a graphing utility to graph the solution. Compare the result with the sketches in part (a).

37.
$$\frac{dy}{dx} = \cos x$$
, (0, 4)

37.
$$\frac{dy}{dx} = \cos x$$
, (0, 4) **38.** $\frac{dy}{dx} = x^2 - 1$, (-1, 3)

Slope Fields In Exercises 39 and 40, (a) use a graphing utility to graph a slope field for the differential equation, (b) use integration and the given point to find the particular solution of the differential equation, and (c) graph the solution and the slope field in the same viewing window.

39.
$$\frac{dy}{dx} = 2x, (-2, -2)$$

39.
$$\frac{dy}{dx} = 2x, (-2, -2)$$
 40. $\frac{dy}{dx} = 2\sqrt{x}, (4, 12)$

In Exercises 41–48, solve the differential equation.

41.
$$f'(x) = 4x, f(0) = 6$$

42.
$$f'(s) = 6s - 8s^3, f(2) = 3$$

43.
$$f''(x) = 2$$
, $f'(2) = 5$, $f(2) = 10$

44.
$$f''(x) = x^2$$
, $f'(0) = 6$, $f(0) = 3$

45.
$$f''(x) = x^{-3/2}$$
, $f'(4) = 2$, $f(0) = 0$

46.
$$f''(x) = \sin x$$
, $f'(0) = 1$, $f(0) = 6$

47.
$$f''(x) = e^x$$
, $f'(0) = 2$, $f(0) = 5$

48.
$$f''(x) = \frac{2}{x^2}$$
, $f'(1) = 4$, $f(1) = 3$

Writing About Concepts

- **49.** Use the graph of f' shown in the figure to answer the following, given that f(0) = -4.
 - (a) Approximate the slope of f at x = 4. Explain.
 - (b) Is it possible that f(2) = -1? Explain.
 - (c) Is f(5) f(4) > 0? Explain.
 - (d) Approximate the value of x where f is maximum. Explain.
 - (e) Approximate any intervals in which the graph of f is concave upward and any intervals in which it is concave downward. Approximate the x-coordinates of any points of inflection.
 - (f) Approximate the x-coordinate of the minimum of f''(x).
 - (g) Sketch an approximate graph of f. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

Figure for 49

Figure for 50

50. The graphs of f and f' each pass through the origin. Use the graph of f'' shown in the figure to sketch the graphs of fand f'. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

Vertical Motion In Exercises 51–54, use a(t) = -32 feet per second per second as the acceleration due to gravity. (Neglect air resistance.)

- **51.** A ball is thrown vertically upward from a height of 6 feet with an initial velocity of 60 feet per second. How high will the ball go?
- 52. Show that the height above the ground of an object thrown upward from a point s_0 feet above the ground with an initial velocity of v_0 feet per second is given by the function

$$f(t) = -16t^2 + v_0 t + s_0$$

53. With what initial velocity must an object be thrown upward (from ground level) to reach the top of the Washington Monument (approximately 550 feet)?

- **54.** A balloon, rising vertically with a velocity of 8 feet per second, releases a sandbag at the instant it is 64 feet above the ground.
 - (a) How many seconds after its release will the bag strike the ground?
 - (b) At what velocity will the bag hit the ground?

Vertical Motion In Exercises 55 and 56, use a(t) = -9.8 meters per second per second as the acceleration due to gravity. (Neglect air resistance.)

55. Show that the height above the ground of an object thrown upward from a point s_0 meters above the ground with an initial velocity of v_0 meters per second is given by the function

$$f(t) = -4.9t^2 + v_0 t + s_0.$$

- **56.** The Grand Canyon is 1600 meters deep at its deepest point. A rock is dropped from the rim above this point. Express the height of the rock as a function of the time *t* in seconds. How long will it take the rock to hit the canyon floor?
- **57.** A baseball is thrown upward from a height of 2 meters with an initial velocity of 10 meters per second. Determine its maximum height.
- **58.** With what initial velocity must an object be thrown upward (from a height of 2 meters) to reach a maximum height of 200 meters?

Rectilinear Motion In Exercises 59–64, consider a particle moving along the x-axis where x(t) is the position of the particle at time t, x'(t) is its velocity, and x''(t) is its acceleration.

59.
$$x(t) = t^3 - 6t^2 + 9t - 2$$
, $0 \le t \le 5$

- (a) Find the velocity and acceleration of the particle.
- (b) Find the open *t*-intervals on which the particle is moving to the right.
- (c) Find the velocity of the particle when the acceleration is 0.
- **60.** Repeat Exercise 59 for the position function

$$x(t) = (t-1)(t-3)^2, \quad 0 \le t \le 5.$$

- **61.** A particle moves along the *x*-axis at a velocity of $v(t) = 1/\sqrt{t}$, t > 0. At time t = 1, its position is x = 4. Find the acceleration and position functions for the particle.
- **62.** A particle, initially at rest, moves along the *x*-axis such that its acceleration at time t > 0 is given by $a(t) = \cos t$. At the time t = 0, its position is x = 3.
 - (a) Find the velocity and position functions for the particle.
 - (b) Find the values of t for which the particle is at rest.
- **63.** *Acceleration* The maker of an automobile advertises that it takes 13 seconds to accelerate from 25 kilometers per hour to 80 kilometers per hour. Assuming constant acceleration, compute the following.
 - (a) The acceleration in meters per second per second
 - (b) The distance the car travels during the 13 seconds
- **64.** *Deceleration* A car traveling at 45 miles per hour is brought to a stop, at constant deceleration, 132 feet from where the brakes are applied.

- (a) How far has the car moved when its speed has been reduced to 30 miles per hour?
- (b) How far has the car moved when its speed has been reduced to 15 miles per hour?
- (c) Draw the real number line from 0 to 132, and plot the points found in parts (a) and (b). What can you conclude?

True or False? In Exercises 65–68, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **65.** If F(x) and G(x) are antiderivatives of f(x), then F(x) = G(x) + C.
- **66.** If f'(x) = g(x), then $\int g(x) dx = f(x) + C$.
- **67.** $\int f(x)g(x) dx = \int f(x) dx \int g(x) dx$
- **68.** The antiderivative of f(x) is unique.
- **69.** Find a function f such that the graph of f has a horizontal tangent at (2, 0) and f''(x) = 2x.
- **70.** The graph of f' is shown. Sketch the graph of f given that f is continuous and f(0) = 1.

71. If $f'(x) = \begin{cases} 1, & 0 \le x < 2 \\ 3x, & 2 \le x \le 5 \end{cases}$, f is continuous, and f(1) = 3,

find f. Is f differentiable at x = 2?

- **72.** Let s(x) and c(x) be two functions satisfying s'(x) = c(x) and c'(x) = -s(x) for all x. If s(0) = 0 and c(0) = 1, prove that $[s(x)]^2 + [c(x)]^2 = 1$.
- **73.** *Verification* Verify the natural log rule $\int \frac{1}{x} dx = \ln |Cx|$, $C \neq 0$, by showing that the derivative of $\ln |Cx|$ is 1/x.
- **74.** *Verification* Verify the natural log rule $\int \frac{1}{x} dx = \ln|x| + C$ by showing that the derivative of $\ln|x| + C$ is 1/x.

Putnam Exam Challenge

75. Suppose f and g are nonconstant, differentiable, real-valued functions on R. Furthermore, suppose that for each pair of real numbers x and y, f(x + y) = f(x)f(y) - g(x)g(y) and g(x + y) = f(x)g(y) + g(x)f(y). If f'(0) = 0, prove that $(f(x))^2 + (g(x))^2 = 1$ for all x.

This problem was composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Area

Section 4.2

Area

- Use sigma notation to write and evaluate a sum.
- Understand the concept of area.
- Approximate the area of a plane region.
- Find the area of a plane region using limits.

Sigma Notation

In the preceding section, you studied antidifferentiation. In this section, you will look further into the problem of finding the area of a region in the plane. At first glance, these two ideas may seem unrelated, but you will discover in Section 4.4 that they are closely related by an extremely important theorem called the Fundamental Theorem of Calculus.

This section begins by introducing a concise notation for sums. This notation is called **sigma notation** because it uses the uppercase Greek letter sigma, written as Σ .

Sigma Notation

The sum of *n* terms $a_1, a_2, a_3, \ldots, a_n$ is written as

$$\sum_{i=1}^{n} a_i = a_1 + a_2 + a_3 + \cdots + a_n$$

where i is the **index of summation**, a_i is the **ith term** of the sum, and the **upper and lower bounds of summation** are n and 1.

NOTE The upper and lower bounds must be constant with respect to the index of summation. However, the lower bound doesn't have to be 1. Any integer less than or equal to the upper bound is legitimate.

EXAMPLE 1 Examples of Sigma Notation

a.
$$\sum_{i=1}^{6} i = 1 + 2 + 3 + 4 + 5 + 6$$

b.
$$\sum_{i=0}^{5} (i+1) = 1+2+3+4+5+6$$

c.
$$\sum_{j=3}^{7} j^2 = 3^2 + 4^2 + 5^2 + 6^2 + 7^2$$

d.
$$\sum_{k=1}^{n} \frac{1}{n} (k^2 + 1) = \frac{1}{n} (1^2 + 1) + \frac{1}{n} (2^2 + 1) + \dots + \frac{1}{n} (n^2 + 1)$$

e.
$$\sum_{i=1}^{n} f(x_i) \Delta x = f(x_1) \Delta x + f(x_2) \Delta x + \cdots + f(x_n) \Delta x$$

From parts (a) and (b), notice that the same sum can be represented in different ways using sigma notation.

FOR FURTHER INFORMATION For a geometric interpretation of summation formulas, see the article, "Looking at n

$$\sum_{k=1}^{n} k$$
 and $\sum_{k=1}^{n} k^2$ Geometrically" by Eric

Hegblom in *Mathematics Teacher*. To view this article, go to the website *www.matharticles.com*.

Although any variable can be used as the index of summation, i, j, and k are often used. Notice in Example 1 that the index of summation does not appear in the terms of the expanded sum.

THE SUM OF THE FIRST 100 INTEGERS

Carl Friedrich Gauss's (1777–1855) teacher asked him to add all the integers from 1 to 100. When Gauss returned with the correct answer after only a few moments, the teacher could only look at him in astounded silence. This is what Gauss did:

$$\frac{1 + 2 + 3 + \cdots + 100}{100 + 99 + 98 + \cdots + 1}$$

$$\frac{100 + 99 + 98 + \cdots + 1}{101 + 101 + \cdots + 101}$$

$$\frac{100 \times 101}{2} = 5050$$

This is generalized by Theorem 4.2, where

$$\sum_{t=1}^{100} i = \frac{100(101)}{2} = 5050.$$

n	$\sum_{i=1}^{n} \frac{i+1}{n^2} = \frac{n+3}{2n}$
10	0.65000
100	0.51500
1000	0.50150
10,000	0.50015

The following properties of summation can be derived using the associative and commutative properties of addition and the distributive property of multiplication over addition. (In the first property, k is a constant.)

1.
$$\sum_{i=1}^{n} ka_i = k \sum_{i=1}^{n} a_i$$

2.
$$\sum_{i=1}^{n} (a_i \pm b_i) = \sum_{i=1}^{n} a_i \pm \sum_{i=1}^{n} b_i$$

The next theorem lists some useful formulas for sums of powers. A proof of this theorem is given in Appendix A.

THEOREM 4.2 Summation Formulas

1.
$$\sum_{i=1}^{n} c = cn$$

2.
$$\sum_{i=1}^{n} i = \frac{n(n+1)}{2}$$

3.
$$\sum_{i=1}^{n} i^2 = \frac{n(n+1)(2n+1)}{6}$$

4.
$$\sum_{i=1}^{n} i^3 = \frac{n^2(n+1)^2}{4}$$

EXAMPLE 2 Evaluating a Sum

Evaluate $\sum_{i=1}^{n} \frac{i+1}{n^2}$ for n = 10, 100, 1000, and 10,000.

Solution Applying Theorem 4.2, you can write

$$\sum_{i=1}^{n} \frac{i+1}{n^2} = \frac{1}{n^2} \sum_{i=1}^{n} (i+1)$$
Factor constant $1/n^2$ out of sum.
$$= \frac{1}{n^2} \left(\sum_{i=1}^{n} i + \sum_{i=1}^{n} 1 \right)$$
Write as two sums.
$$= \frac{1}{n^2} \left[\frac{n(n+1)}{2} + n \right]$$
Apply Theorem 4.2.
$$= \frac{1}{n^2} \left[\frac{n^2 + 3n}{2} \right]$$
Simplify.
$$= \frac{n+3}{2n} \cdot$$
Simplify.

Now you can evaluate the sum by substituting the appropriate values of n, as shown in the table at the left.

In the table, note that the sum appears to approach a limit as n increases. Although the discussion of limits at infinity in Section 3.5 applies to a variable x, where x can be any real number, many of the same results hold true for limits involving the variable n, where n is restricted to positive integer values. So, to find the limit of (n + 3)/2n as n approaches infinity, you can write

$$\lim_{n\to\infty}\frac{n+3}{2n}=\frac{1}{2}$$

Area

Rectangle: A = bhFigure 4.5

Triangle: $A = \frac{1}{2}bh$ **Figure 4.6**

Archimedes used the method of exhaustion to derive formulas for the areas of ellipses, parabolic segments, and sectors of a spiral. He is considered to have been the greatest applied mathematician of antiquity.

FOR FURTHER INFORMATION For an alternative development of the formula for the area of a circle, see the article "Proof Without Words: Area of a Disk is πR^2 " by Russell Jay Hendel in *Mathematics Magazine*. To view this article, go to the website *www.matharticles.com*.

Area

In Euclidean geometry, the simplest type of plane region is a rectangle. Although people often say that the *formula* for the area of a rectangle is A = bh, as shown in Figure 4.5, it is actually more proper to say that this is the *definition* of the **area of a rectangle.**

From this definition, you can develop formulas for the areas of many other plane regions. For example, to determine the area of a triangle, you can form a rectangle whose area is twice that of the triangle, as shown in Figure 4.6. Once you know how to find the area of a triangle, you can determine the area of any polygon by subdividing the polygon into triangular regions, as shown in Figure 4.7.

Finding the areas of regions other than polygons is more difficult. The ancient Greeks were able to determine formulas for the areas of some general regions (principally those bounded by conics) by the *exhaustion* method. The clearest description of this method was given by Archimedes. Essentially, the method is a limiting process in which the area is squeezed between two polygons—one inscribed in the region and one circumscribed about the region.

For instance, in Figure 4.8, the area of a circular region is approximated by an n-sided inscribed polygon and an n-sided circumscribed polygon. For each value of n, the area of the inscribed polygon is less than the area of the circle, and the area of the circumscribed polygon is greater than the area of the circle. Moreover, as n increases, the areas of both polygons become better and better approximations of the area of the circle.

The exhaustion method for finding the area of a circular region Figure 4.8

A process that is similar to that used by Archimedes to determine the area of a plane region is used in the remaining examples in this section.

The Area of a Plane Region

The origins of calculus are connected to two classic problems: the tangent line problem and the area problem. Example 3 begins the investigation of the area problem.

EXAMPLE 3 Approximating the Area of a Plane Region

Use the five rectangles in Figure 4.9(a) and (b) to find *two* approximations of the area of the region lying between the graph of

$$f(x) = -x^2 + 5$$

and the x-axis between x = 0 and x = 2.

Solution

a. The right endpoints of the five intervals are $\frac{2}{5}i$, where i = 1, 2, 3, 4, 5. The width of each rectangle is $\frac{2}{5}$, and the height of each rectangle can be obtained by evaluating f at the right endpoint of each interval.

$$\left[0, \frac{2}{5}\right], \left[\frac{2}{5}, \frac{4}{5}\right], \left[\frac{4}{5}, \frac{6}{5}\right], \left[\frac{6}{5}, \frac{8}{5}\right], \left[\frac{8}{5}, \frac{10}{5}\right]$$

 $\uparrow \qquad \uparrow \qquad \uparrow \qquad \uparrow$ Evaluate f at the right endpoints of these intervals

The sum of the areas of the five rectangles is

Height Width

$$\sum_{i=1}^{5} f\left(\frac{2i}{5}\right) \left(\frac{2}{5}\right) = \sum_{i=1}^{5} \left[-\left(\frac{2i}{5}\right)^2 + 5\right] \left(\frac{2}{5}\right) = \frac{162}{25} = 6.48.$$

Because each of the five rectangles lies inside the parabolic region, you can conclude that the area of the parabolic region is greater than 6.48.

b. The left endpoints of the five intervals are $\frac{2}{5}(i-1)$, where i=1,2,3,4,5. The width of each rectangle is $\frac{2}{5}$, and the height of each rectangle can be obtained by evaluating f at the left endpoint of each interval.

Height Width

$$\sum_{i=1}^{5} f\left(\frac{2i-2}{5}\right) \left(\frac{2}{5}\right) = \sum_{i=1}^{5} \left[-\left(\frac{2i-2}{5}\right)^2 + 5\right] \left(\frac{2}{5}\right) = \frac{202}{25} = 8.08.$$

Because the parabolic region lies within the union of the five rectangular regions, you can conclude that the area of the parabolic region is less than 8.08.

By combining the results in parts (a) and (b), you can conclude that

NOTE By increasing the number of rectangles used in Example 3, you can obtain closer and closer approximations of the area of the region. For instance, using 25 rectangles of width $\frac{2}{25}$ each, you can conclude that

(a) The area of the parabolic region is greater than the area of the rectangles.

(b) The area of the parabolic region is less than the area of the rectangles.

Figure 4.9

231

The region under a curve **Figure 4.10**

The interval [a, b] is divided into n subintervals of width $\Delta x = \frac{b - a}{n}$.

Figure 4.11

Upper and Lower Sums

The procedure used in Example 3 can be generalized as follows. Consider a plane region bounded above by the graph of a nonnegative, continuous function y = f(x), as shown in Figure 4.10. The region is bounded below by the x-axis, and the left and right boundaries of the region are the vertical lines x = a and x = b.

To approximate the area of the region, begin by subdividing the interval [a, b] into n subintervals, each of width

$$\Delta x = (b - a)/n$$

as shown in Figure 4.11. The endpoints of the intervals are as follows.

$$a = x_0 \qquad x_1 \qquad x_2 \qquad x_n = b$$

$$a + 0(\Delta x) < a + 1(\Delta x) < a + 2(\Delta x) < \dots < a + n(\Delta x)$$

Because f is continuous, the Extreme Value Theorem guarantees the existence of a minimum and a maximum value of f(x) in *each* subinterval.

 $f(m_i)$ = Minimum value of f(x) in *i*th subinterval

 $f(M_i) = \text{Maximum value of } f(x) \text{ in } i \text{th subinterval}$

Next, define an **inscribed rectangle** lying *inside* the *i*th subregion and a **circumscribed rectangle** extending *outside* the *i*th subregion. The height of the *i*th inscribed rectangle is $f(m_i)$ and the height of the *i*th circumscribed rectangle is $f(M_i)$. For *each i*, the area of the inscribed rectangle is less than or equal to the area of the circumscribed rectangle.

$$\begin{pmatrix} \text{Area of inscribed} \\ \text{rectangle} \end{pmatrix} = f(m_i) \, \Delta x \leq f(M_i) \, \Delta x = \begin{pmatrix} \text{Area of circumscribed} \\ \text{rectangle} \end{pmatrix}$$

The sum of the areas of the inscribed rectangles is called a **lower sum**, and the sum of the areas of the circumscribed rectangles is called an **upper sum**.

Lower sum =
$$s(n) = \sum_{i=1}^{n} f(m_i) \Delta x$$
 Area of inscribed rectangles

Upper sum = $S(n) = \sum_{i=1}^{n} f(M_i) \Delta x$ Area of circumscribed rectangles

From Figure 4.12, you can see that the lower sum s(n) is less than or equal to the upper sum S(n). Moreover, the actual area of the region lies between these two sums.

$$s(n) \le (Area of region) \le S(n)$$

Area of inscribed rectangles is less than area of region.

Area of region

Area of circumscribed rectangles is greater than area of region.

Figure 4.12

Inscribed rectangles

Circumscribed rectangles

Figure 4.13

Find the upper and lower sums for the region bounded by the graph of $f(x) = x^2$ and the x-axis between x = 0 and x = 2.

Solution To begin, partition the interval [0, 2] into n subintervals, each of width

$$\Delta x = \frac{b-a}{n} = \frac{2-0}{n} = \frac{2}{n}$$
.

Figure 4.13 shows the endpoints of the subintervals and several inscribed and circumscribed rectangles. Because f is increasing on the interval [0, 2], the minimum value on each subinterval occurs at the left endpoint, and the maximum value occurs at the right endpoint.

$$\frac{\textit{Left Endpoints}}{m_i = 0 + (i-1) \bigg(\frac{2}{n}\bigg) = \frac{2(i-1)}{n}} \qquad \frac{\textit{Right Endpoints}}{M_i = 0 + i \bigg(\frac{2}{n}\bigg) = \frac{2i}{n}}$$
 Using the left endpoints, the lower sum is

$$s(n) = \sum_{i=1}^{n} f(m_i) \Delta x = \sum_{i=1}^{n} f\left[\frac{2(i-1)}{n}\right] \left(\frac{2}{n}\right)$$

$$= \sum_{i=1}^{n} \left[\frac{2(i-1)}{n}\right]^2 \left(\frac{2}{n}\right)$$

$$= \sum_{i=1}^{n} \left(\frac{8}{n^3}\right) (i^2 - 2i + 1)$$

$$= \frac{8}{n^3} \left(\sum_{i=1}^{n} i^2 - 2\sum_{i=1}^{n} i + \sum_{i=1}^{n} 1\right)$$

$$= \frac{8}{n^3} \left\{\frac{n(n+1)(2n+1)}{6} - 2\left[\frac{n(n+1)}{2}\right] + n\right\}$$

$$= \frac{4}{3n^3} (2n^3 - 3n^2 + n)$$

$$= \frac{8}{3} - \frac{4}{n} + \frac{4}{3n^2}.$$
 Lower sum

Using the right endpoints, the upper sum is

$$S(n) = \sum_{i=1}^{n} f(M_i) \Delta x = \sum_{i=1}^{n} f\left(\frac{2i}{n}\right) \left(\frac{2}{n}\right)$$

$$= \sum_{i=1}^{n} \left(\frac{2i}{n}\right)^2 \left(\frac{2}{n}\right)$$

$$= \sum_{i=1}^{n} \left(\frac{8}{n^3}\right) i^2$$

$$= \frac{8}{n^3} \left[\frac{n(n+1)(2n+1)}{6}\right]$$

$$= \frac{4}{3n^3} (2n^3 + 3n^2 + n)$$

$$= \frac{8}{3} + \frac{4}{n} + \frac{4}{3n^2}.$$
 Upper sum

Area

EXPLORATION

For the region given in Example 4, evaluate the lower sum

$$s(n) = \frac{8}{3} - \frac{4}{n} + \frac{4}{3n^2}$$

and the upper sum

$$S(n) = \frac{8}{3} + \frac{4}{n} + \frac{4}{3n^2}$$

for n = 10, 100, and 1000. Use your results to determine the area of the region.

Example 4 illustrates some important things about lower and upper sums. First, notice that for any value of n, the lower sum is less than (or equal to) the upper sum.

$$s(n) = \frac{8}{3} - \frac{4}{n} + \frac{4}{3n^2} < \frac{8}{3} + \frac{4}{n} + \frac{4}{3n^2} = S(n)$$

Second, the difference between these two sums lessens as n increases. In fact, if you take the limits as $n \to \infty$, both the upper sum and the lower sum approach $\frac{8}{3}$.

$$\lim_{n \to \infty} s(n) = \lim_{n \to \infty} \left(\frac{8}{3} - \frac{4}{n} + \frac{4}{3n^2} \right) = \frac{8}{3}$$
 Lower sum lin

$$\lim_{n \to \infty} S(n) = \lim_{n \to \infty} \left(\frac{8}{3} + \frac{4}{n} + \frac{4}{3n^2} \right) = \frac{8}{3}$$
 Upper sum limit

The next theorem shows that the equivalence of the limits (as $n \to \infty$) of the upper and lower sums is not mere coincidence. It is true for all functions that are continuous and nonnegative on the closed interval [a, b]. The proof of this theorem is best left to a course in advanced calculus.

THEOREM 4.3 Limits of the Lower and Upper Sums

Let f be continuous and nonnegative on the interval [a, b]. The limits as $n \to \infty$ of both the lower and upper sums exist and are equal to each other. That is,

$$\lim_{n \to \infty} s(n) = \lim_{n \to \infty} \sum_{i=1}^{n} f(m_i) \Delta x$$
$$= \lim_{n \to \infty} \sum_{i=1}^{n} f(M_i) \Delta x$$
$$= \lim_{n \to \infty} S(n)$$

where $\Delta x = (b - a)/n$ and $f(m_i)$ and $f(M_i)$ are the minimum and maximum values of f on the subinterval.

Because the same limit is attained for both the minimum value $f(m_i)$ and the maximum value $f(M_i)$, it follows from the Squeeze Theorem (Theorem 1.8) that the choice of x in the ith subinterval does not affect the limit. This means that you are free to choose an $arbitrary\ x$ -value in the ith subinterval, as in the following $definition\ of$ the area of a region in the plane.

Definition of the Area of a Region in the Plane

Let f be continuous and nonnegative on the interval [a, b]. The area of the region bounded by the graph of f, the x-axis, and the vertical lines x = a and x = b is

Area =
$$\lim_{n \to \infty} \sum_{i=1}^{n} f(c_i) \Delta x$$
, $x_{i-1} \le c_i \le x_i$

where $\Delta x = (b - a)/n$ (see Figure 4.14).

The width of the *i*th subinterval is $\Delta x = x_i - x_{i-1}$.

Figure 4.14

The area of the region bounded by the graph of f, the x-axis, x = 0, and x = 1 is $\frac{1}{4}$.

Figure 4.15

EXAMPLE 5 Finding Area by the Limit Definition

Find the area of the region bounded by the graph $f(x) = x^3$, the x-axis, and the vertical lines x = 0 and x = 1, as shown in Figure 4.15.

Solution Begin by noting that f is continuous and nonnegative on the interval [0, 1]. Next, partition the interval [0, 1] into n subintervals, each of width $\Delta x = 1/n$. According to the definition of area, you can choose any x-value in the ith subinterval. For this example, the right endpoints $c_i = i/n$ are convenient.

$$\begin{aligned} \text{Area} &= \lim_{n \to \infty} \sum_{i=1}^n f(c_i) \, \Delta x = \lim_{n \to \infty} \sum_{i=1}^n \left(\frac{i}{n}\right)^3 \left(\frac{1}{n}\right) \end{aligned} \qquad \begin{aligned} &\text{Right endpoints: } c_i = \frac{i}{n} \\ &= \lim_{n \to \infty} \frac{1}{n^4} \sum_{i=1}^n i^3 \\ &= \lim_{n \to \infty} \frac{1}{n^4} \left[\frac{n^2(n+1)^2}{4}\right] \\ &= \lim_{n \to \infty} \left(\frac{1}{4} + \frac{1}{2n} + \frac{1}{4n^2}\right) = \frac{1}{4} \end{aligned}$$

The area of the region is $\frac{1}{4}$.

www

EXAMPLE 6 Finding Area by the Limit Definition

Find the area of the region bounded by the graph of $f(x) = 4 - x^2$, the x-axis, and the vertical lines x = 1 and x = 2, as shown in Figure 4.16.

Solution The function f is continuous and nonnegative on the interval [1, 2], so begin by partitioning the interval into n subintervals, each of width $\Delta x = 1/n$. Choosing the right endpoint

$$c_i = a + i\Delta x = 1 + \frac{i}{n}$$

Right endpoints

of each subinterval, you obtain

Area =
$$\lim_{n \to \infty} \sum_{i=1}^{n} f(c_i) \Delta x = \lim_{n \to \infty} \sum_{i=1}^{n} \left[4 - \left(1 + \frac{i}{n} \right)^2 \right] \left(\frac{1}{n} \right)$$

= $\lim_{n \to \infty} \sum_{i=1}^{n} \left(3 - \frac{2i}{n} - \frac{i^2}{n^2} \right) \left(\frac{1}{n} \right)$
= $\lim_{n \to \infty} \left(\frac{1}{n} \sum_{i=1}^{n} 3 - \frac{2}{n^2} \sum_{i=1}^{n} i - \frac{1}{n^3} \sum_{i=1}^{n} i^2 \right)$
= $\lim_{n \to \infty} \left[3 - \left(1 + \frac{1}{n} \right) - \left(\frac{1}{3} + \frac{1}{2n} + \frac{1}{6n^2} \right) \right]$
= $3 - 1 - \frac{1}{3} = \frac{5}{3}$.

The area of the region is $\frac{5}{3}$.

The area of the region bounded by the graph of f, the x-axis, x = 1, and x = 2 is $\frac{5}{3}$.

Figure 4.16

The last example in this section looks at a region that is bounded by the y-axis (rather than by the x-axis).

EXAMPLE 7 A Region Bounded by the y-axis

Find the area of the region bounded by the graph of $f(y) = y^2$ and the y-axis for $0 \le y \le 1$, as shown in Figure 4.17.

Solution When f is a continuous, nonnegative function of y, you still can use the same basic procedure shown in Examples 5 and 6. Begin by partitioning the interval [0, 1] into n subintervals, each of width $\Delta y = 1/n$. Then, using the upper endpoints $c_i = i/n$, you obtain

$$\begin{aligned} \text{Area} &= \lim_{n \to \infty} \sum_{i=1}^n f(c_i) \, \Delta y = \lim_{n \to \infty} \sum_{i=1}^n \left(\frac{i}{n}\right)^2 \left(\frac{1}{n}\right) & \text{Upper endpoints: } c_i = \frac{i}{n} \\ &= \lim_{n \to \infty} \frac{1}{n^3} \sum_{i=1}^n i^2 \\ &= \lim_{n \to \infty} \frac{1}{n^3} \left[\frac{n(n+1)(2n+1)}{6}\right] \\ &= \lim_{n \to \infty} \left(\frac{1}{3} + \frac{1}{2n} + \frac{1}{6n^2}\right) = \frac{1}{3}. \end{aligned}$$

The area of the region is $\frac{1}{3}$.

The area of the region bounded by the graph of f and the y-axis for $0 \le y \le 1$ is $\frac{1}{3}$.

Figure 4.17

Exercises for Section 4.2

In Exercises 1–6, find the sum. Use the summation capabilities of a graphing utility to verify your result.

1.
$$\sum_{i=1}^{5} (2i + 1)$$

2.
$$\sum_{k=2}^{6} k(k-2)$$

$$3. \sum_{k=0}^{4} \frac{1}{k^2 + 1}$$

4.
$$\sum_{j=3}^{5} \frac{1}{j}$$

5.
$$\sum_{k=1}^{4} c$$

6.
$$\sum_{i=1}^{4} [(i-1)^2 + (i+1)^3]$$

In Exercises 7–12, use sigma notation to write the sum.

7.
$$\frac{1}{3(1)} + \frac{1}{3(2)} + \frac{1}{3(3)} + \cdots + \frac{1}{3(9)}$$

8.
$$\frac{5}{1+1} + \frac{5}{1+2} + \frac{5}{1+3} + \cdots + \frac{5}{1+15}$$

9.
$$\left[5\left(\frac{1}{8}\right) + 3 \right] + \left[5\left(\frac{2}{8}\right) + 3 \right] + \cdots + \left[5\left(\frac{8}{8}\right) + 3 \right]$$

10.
$$\left[1 - \left(\frac{1}{4}\right)^2\right] + \left[1 - \left(\frac{2}{4}\right)^2\right] + \cdots + \left[1 - \left(\frac{4}{4}\right)^2\right]$$

11.
$$\left[\left(\frac{2}{n}\right)^3 - \frac{2}{n}\right]\left(\frac{2}{n}\right) + \cdots + \left[\left(\frac{2n}{n}\right)^3 - \frac{2n}{n}\right]\left(\frac{2}{n}\right)$$

12.
$$\left[1-\left(\frac{2}{n}-1\right)^2\right]\left(\frac{2}{n}\right)+\cdots+\left[1-\left(\frac{2n}{n}-1\right)^2\right]\left(\frac{2}{n}\right)$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 13–16, use the properties of summation and Theorem 4.2 to evaluate the sum. Use the summation capabilities of a graphing utility to verify your result.

13.
$$\sum_{i=1}^{20} 2i$$

14.
$$\sum_{i=1}^{15} (2i-3)$$

15.
$$\sum_{i=1}^{20} (i-1)^2$$

16.
$$\sum_{i=1}^{10} i(i^2 + 1)$$

In Exercises 17 and 18, use the summation capabilities of a graphing utility to evaluate the sum. Then use the properties of summation and Theorem 4.2 to verify the sum.

17.
$$\sum_{i=1}^{20} (i^2 + 3)$$

18.
$$\sum_{i=1}^{15} (i^3 - 2i)$$

In Exercises 19–22, bound the area of the shaded region by approximating the upper and lower sums. Use rectangles of width 1.

In Exercises 23–26, use upper and lower sums to approximate the area of the region using the given number of subintervals (of equal width).

23.
$$y = \sqrt{x}$$

24.
$$y = 4e^{-x}$$

25.
$$y = \frac{1}{x}$$

26.
$$y = \sqrt{1 - x^2}$$

In Exercises 27–30, find the limit of s(n) as $n \to \infty$.

27.
$$s(n) = \frac{81}{n^4} \left[\frac{n^2(n+1)^2}{4} \right]$$

28.
$$s(n) = \frac{64}{n^3} \left[\frac{n(n+1)(2n+1)}{6} \right]$$

29.
$$s(n) = \frac{18}{n^2} \left[\frac{n(n+1)}{2} \right]$$
 30. $s(n) = \frac{1}{n^2} \left[\frac{n(n+1)}{2} \right]$

30.
$$s(n) = \frac{1}{n^2} \left[\frac{n(n+1)}{2} \right]$$

In Exercises 31-34, use the summation formulas to rewrite the expression without the summation notation. Use the result to find the sum for n = 10, 100, 1000,and 10,000.

31.
$$\sum_{i=1}^{n} \frac{2i+1}{n^2}$$

32.
$$\sum_{i=1}^{n} \frac{4j+1}{n^2}$$

33.
$$\sum_{k=1}^{n} \frac{6k(k-1)}{n^3}$$

34.
$$\sum_{i=1}^{n} \frac{4i^2(i-1)}{n^4}$$

In Exercises 35–40, find a formula for the sum of n terms. Use the formula to find the limit as $n \to \infty$.

35.
$$\lim_{n \to \infty} \sum_{i=1}^{n} \frac{16i}{n^2}$$

36.
$$\lim_{n\to\infty}\sum_{i=1}^n\left(\frac{2i}{n}\right)\left(\frac{2}{n}\right)$$

37.
$$\lim_{n\to\infty} \sum_{i=1}^{n} \frac{1}{n^3} (i-1)^n$$

37.
$$\lim_{n \to \infty} \sum_{i=1}^{n} \frac{1}{n^3} (i-1)^2$$
 38. $\lim_{n \to \infty} \sum_{i=1}^{n} \left(1 + \frac{2i}{n}\right)^2 \left(\frac{2}{n}\right)$

39.
$$\lim_{n \to \infty} \sum_{i=1}^{n} \left(1 + \frac{i}{n}\right) \left(\frac{2}{n}\right)$$

39.
$$\lim_{n \to \infty} \sum_{i=1}^{n} \left(1 + \frac{i}{n}\right) \left(\frac{2}{n}\right)$$
 40. $\lim_{n \to \infty} \sum_{i=1}^{n} \left(1 + \frac{2i}{n}\right)^{3} \left(\frac{2}{n}\right)$

41. Numerical Reasoning Consider a triangle of area 2 bounded by the graphs of y = x, y = 0, and x = 2.

- (a) Sketch the region.
- (b) Divide the interval [0, 2] into n subintervals of equal width and show that the endpoints are

$$0 < 1\left(\frac{2}{n}\right) < \dots < (n-1)\left(\frac{2}{n}\right) < n\left(\frac{2}{n}\right).$$

(c) Show that
$$s(n) = \sum_{i=1}^{n} \left[(i-1) \left(\frac{2}{n} \right) \right] \left(\frac{2}{n} \right)$$
.

(d) Show that
$$S(n) = \sum_{i=1}^{n} \left[i \left(\frac{2}{n} \right) \right] \left(\frac{2}{n} \right)$$
.

(e) Complete the table.

n	5	10	50	100
s(n)				
S(n)				

(f) Show that $\lim_{n\to\infty} s(n) = \lim_{n\to\infty} S(n) = 2$.

42. Numerical Reasoning Consider a trapezoid of area 4 bounded by the graphs of y = x, y = 0, x = 1, and x = 3.

- (a) Sketch the region.
- (b) Divide the interval [1, 3] into n subintervals of equal width and show that the endpoints are

$$1 < 1 + 1\left(\frac{2}{n}\right) < \dots < 1 + (n-1)\left(\frac{2}{n}\right) < 1 + n\left(\frac{2}{n}\right)$$

(c) Show that
$$s(n) = \sum_{i=1}^{n} \left[1 + (i-1) \left(\frac{2}{n} \right) \right] \left(\frac{2}{n} \right)$$
.

(d) Show that
$$S(n) = \sum_{i=1}^{n} \left[1 + i \left(\frac{2}{n} \right) \right] \left(\frac{2}{n} \right)$$
.

(e) Complete the table.

n	5	10	50	100
s(n)				
S(n)				

(f) Show that $\lim_{n\to\infty} s(n) = \lim_{n\to\infty} S(n) = 4$.

In Exercises 43-48, use the limit process to find the area of the region between the graph of the function and the x-axis over the given interval. Sketch the region.

43.
$$y = -2x + 3$$
, [0, 1]

44.
$$y = x^2 + 1$$
, [0, 3]

45.
$$y = 16 - x^2$$
, [1, 3] **46** $y = 2x - x^3$, [0, 1]

46
$$y = 2x - x^3$$
. [0.1]

47.
$$y = x^2 - x^3$$
, $[-1, 1]$

48.
$$y = x^2 - x^3$$
, $[-1, 0]$

Area

In Exercises 49–52, use the limit process to find the area of the region between the graph of the function and the y-axis over the given y-interval. Sketch the region.

49.
$$f(y) = 3y, 0 \le y \le 2$$

50.
$$f(y) = 4y - y^2, 1 \le y \le 2$$

51.
$$g(y) = 4y^2 - y^3$$
, $1 \le y \le 3$ **52.** $h(y) = y^3 + 1$, $1 \le y \le 2$

In Exercises 53-56, use the Midpoint Rule

Area
$$\approx \sum_{i=1}^{n} f\left(\frac{x_i + x_{i-1}}{2}\right) \Delta x$$

with n = 4 to approximate the area of the region bounded by the graph of the function and the x-axis over the given interval.

53.
$$f(x) = x^2 + 3$$
, $[0, 2]$

53.
$$f(x) = x^2 + 3$$
, [0, 2] **54.** $f(x) = x^2 + 4x$, [0, 4]

55.
$$f(x) = \tan x$$
, $\left[0, \frac{\pi}{4}\right]$ **56.** $f(x) = \sin x$, $\left[0, \frac{\pi}{2}\right]$

56.
$$f(x) = \sin x$$
, $\left[0, \frac{\pi}{2}\right]$

Writing About Concepts

Approximation In Exercises 57 and 58, determine which value best approximates the area of the region between the x-axis and the graph of the function over the given interval. (Make your selection on the basis of a sketch of the region and not by performing calculations.)

57.
$$f(x) = 4 - x^2$$
, [0, 2]

(a)
$$-2$$
 (b) 6 (c) 10 (d) 3 (e) 8

58.
$$f(x) = \sin \frac{\pi x}{4}$$
, [0, 4]

(a) 3 (b) 1 (c)
$$-2$$
 (d) 8 (e) 6

- 59. In your own words and using appropriate figures, describe the methods of upper sums and lower sums in approximating the area of a region.
- **60.** Give the definition of the area of a region in the plane.

True or False? In Exercises 61 and 62, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **61.** The sum of the first *n* positive integers is n(n + 1)/2.
- **62.** If f is continuous and nonnegative on [a, b], then the limits as $n \to \infty$ of its lower sum s(n) and upper sum S(n) both exist and are equal.
- **63.** Writing Use the figure to write a short paragraph explaining why the formula $1 + 2 + \cdots + n = \frac{1}{2}n(n+1)$ is valid for all positive integers n.

Figure for 63

Figure for 64

- **64.** *Graphical Reasoning* Consider an *n*-sided regular polygon inscribed in a circle of radius r. Join the vertices of the polygon to the center of the circle, forming *n* congruent triangles (see figure).
 - (a) Determine the central angle θ in terms of n.
 - (b) Show that the area of each triangle is $\frac{1}{2}r^2 \sin \theta$.
 - (c) Let A_n be the sum of the areas of the n triangles. Find $\lim A_n$
- 65. Modeling Data The table lists the measurements of a lot bounded by a stream and two straight roads that meet at right angles, where x and y are measured in feet (see figure).

x	0	50	100	150	200	250	300
y	450	362	305	268	245	156	0

- (a) Use the regression capabilities of a graphing utility to find a model of the form $y = ax^3 + bx^2 + cx + d$.
- (b) Use a graphing utility to plot the data and graph the model.
- (c) Use the model in part (a) to estimate the area of the lot.

Figure for 65

Figure for 66

- **66.** Building Blocks A child places n cubic building blocks in a row to form the base of a triangular design (see figure). Each successive row contains two fewer blocks than the preceding row. Find a formula for the number of blocks used in the design. (Hint: The number of building blocks in the design depends on whether n is odd or even.)
- 67. Prove each formula by mathematical induction. (You may need to review the method of proof by induction from a precalculus

(a)
$$\sum_{i=1}^{n} 2i = n(n+1)$$
 (b) $\sum_{i=1}^{n} i^3 = \frac{n^2(n+1)^2}{4}$

Putnam Exam Challenge

68. A dart, thrown at random, hits a square target. Assuming that any two parts of the target of equal area are equally likely to be hit, find the probability that the point hit is nearer to the center than to any edge. Write your answer in the form $(a\sqrt{b} + c)/d$, where a, b, c, and d are positive integers.

This problem was composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America, All rights reserved.

Section 4.3

Riemann Sums and Definite Integrals

- Understand the definition of a Riemann sum.
- Evaluate a definite integral using limits.
- Evaluate a definite integral using properties of definite integrals.

Riemann Sums

In the definition of area given in Section 4.2, the partitions have subintervals of *equal width*. This was done only for computational convenience. The following example shows that it is not necessary to have subintervals of equal width.

EXAMPLE 1 A Partition with Subintervals of Unequal Widths

Consider the region bounded by the graph of $f(x) = \sqrt{x}$ and the x-axis for $0 \le x \le 1$, as shown in Figure 4.18. Evaluate the limit

$$\lim_{n\to\infty}\sum_{i=1}^n f(c_i)\,\Delta x_i$$

where c_i is the right endpoint of the partition given by $c_i = i^2/n^2$ and Δx_i is the width of the *i*th interval.

Solution The width of the *i*th interval is given by

$$\Delta x_i = \frac{i^2}{n^2} - \frac{(i-1)^2}{n^2}$$
$$= \frac{i^2 - i^2 + 2i - 1}{n^2}$$
$$= \frac{2i - 1}{n^2}.$$

So, the limit is

$$\begin{split} \lim_{n \to \infty} \sum_{i=1}^{n} f(c_i) \, \Delta x_i &= \lim_{n \to \infty} \sum_{i=1}^{n} \sqrt{\frac{i^2}{n^2}} \left(\frac{2i-1}{n^2} \right) \\ &= \lim_{n \to \infty} \frac{1}{n^3} \sum_{i=1}^{n} \left(2i^2 - i \right) \\ &= \lim_{n \to \infty} \frac{1}{n^3} \left[2 \left(\frac{n(n+1)(2n+1)}{6} \right) - \frac{n(n+1)}{2} \right] \\ &= \lim_{n \to \infty} \frac{4n^3 + 3n^2 - n}{6n^3} \\ &= \frac{2}{3} \, \cdot \end{split}$$

From Example 7 in Section 4.2, you know that the region shown in Figure 4.19 has an area of $\frac{1}{3}$. Because the square bounded by $0 \le x \le 1$ and $0 \le y \le 1$ has an area of 1, you can conclude that the region shown in Figure 4.18 has an area of $\frac{2}{3}$. This agrees with the limit found in Example 1, even though that example used a partition having subintervals of unequal widths. The reason this particular partition gave the proper area is that as *n* increases, the *width of the largest subinterval approaches zero*. This is a key feature of the development of definite integrals.

The subintervals do not have equal widths. **Figure 4.18**

The area of the region bounded by the graph of $x = y^2$ and the y-axis for $0 \le y \le 1$ is $\frac{1}{3}$.

Figure 4.19

GEORG FRIEDRICH BERNHARD RIEMANN (1826–1866)

German mathematician Riemann did his most famous work in the areas of non-Euclidean geometry, differential equations, and number theory. It was Riemann's results in physics and mathematics that formed the structure on which Einstein's theory of general relativity is based.

In the preceding section, the limit of a sum was used to define the area of a region in the plane. Finding area by this means is only one of *many* applications involving the limit of a sum. A similar approach can be used to determine quantities as diverse as arc lengths, average values, centroids, volumes, work, and surface areas. The following definition is named after Georg Friedrich Bernhard Riemann. Although the definite integral had been defined and used long before the time of Riemann, he generalized the concept to cover a broader category of functions.

In the following definition of a Riemann sum, note that the function f has no restrictions other than being defined on the interval [a, b]. (In the preceding section, the function f was assumed to be continuous and nonnegative because we were dealing with the area under a curve.)

Definition of a Riemann Sum

Let f be defined on the closed interval [a, b], and let Δ be a partition of [a, b] given by

$$a = x_0 < x_1 < x_2 < \cdot \cdot \cdot < x_{n-1} < x_n = b$$

where Δx_i is the width of the *i*th subinterval $[x_{i-1}, x_i]$. If c_i is *any* point in the *i*th subinterval, then the sum

$$\sum_{i=1}^{n} f(c_i) \Delta x_i, \qquad x_{i-1} \le c_i \le x_i$$

is called a **Riemann sum** of f for the partition Δ .

NOTE The sums in Section 4.2 are examples of Riemann sums, but there are more general Riemann sums than those covered there.

The width of the largest subinterval of a partition Δ is the **norm** of the partition and is denoted by $\|\Delta\|$. If every subinterval is of equal width, the partition is **regular** and the norm is denoted by

$$\|\Delta\| = \Delta x = \frac{b-a}{n}.$$

Regular partition

For a general partition, the norm is related to the number of subintervals of [a, b] in the following way.

$$\frac{b-a}{\|\Delta\|} \le n$$
 General partition

So, the number of subintervals in a partition approaches infinity as the norm of the partition approaches 0. That is, $\|\Delta\| \to 0$ implies that $n \to \infty$.

The converse of this statement is not true. For example, let Δ_n be the partition of the interval [0, 1] given by

$$0 < \frac{1}{2^n} < \frac{1}{2^{n-1}} < \cdots < \frac{1}{8} < \frac{1}{4} < \frac{1}{2} < 1.$$

As shown in Figure 4.20, for any positive value of n, the norm of the partition Δ_n is $\frac{1}{2}$. So, letting n approach infinity does not force $\|\Delta\|$ to approach 0. In a regular partition, however, the statements $\|\Delta\| \to 0$ and $n \to \infty$ are equivalent.

 $n \to \infty$ does not imply that $||\Delta|| \to 0$. **Figure 4.20**

Definite Integrals

To define the definite integral, consider the following limit.

$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} f(c_i) \, \Delta x_i = L$$

To say that this limit exists means that for $\varepsilon > 0$ there exists a $\delta > 0$ such that for every partition with $\|\Delta\| < \delta$ it follows that

$$\left|L - \sum_{i=1}^{n} f(c_i) \, \Delta x_i \right| < \varepsilon.$$

(This must be true for any choice of c_i in the *i*th subinterval of Δ .)

FOR FURTHER INFORMATION For insight into the history of the definite integral, see the article "The Evolution of Integration" by A. Shenitzer and J. Steprāns in *The American Mathematical Monthly*. To view this article, go to the website www.matharticles.com.

Definition of a Definite Integral

If f is defined on the closed interval [a, b] and the limit

$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} f(c_i) \, \Delta x_i$$

exists (as described above), then f is **integrable** on [a, b] and the limit is denoted by

$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} f(c_i) \, \Delta x_i = \int_a^b f(x) \, dx.$$

The limit is called the **definite integral** of f from a to b. The number a is the **lower limit** of integration, and the number b is the **upper limit** of integration.

It is not a coincidence that the notation used for definite integrals is similar to that used for indefinite integrals. You will see why in the next section when the Fundamental Theorem of Calculus is introduced. For now it is important to see that definite integrals and indefinite integrals are different identities. A definite integral is a *number*, whereas an indefinite integral is a *family of functions*.

A sufficient condition for a function f to be integrable on [a, b] is that it is continuous on [a, b]. A proof of this theorem is beyond the scope of this text.

THEOREM 4.4 Continuity Implies Integrability

If a function f is continuous on the closed interval [a, b], then f is integrable on [a, b].

EXPLORATION

The Converse of Theorem 4.4 Is the converse of Theorem 4.4 true? That is, if a function is integrable, does it have to be continuous? Explain your reasoning and give examples.

Describe the relationships among continuity, differentiability, and integrability. Which is the strongest condition? Which is the weakest? Which conditions imply other conditions?

EXAMPLE 2 Evaluating a Definite Integral as a Limit

Evaluate the definite integral $\int_{-2}^{1} 2x \, dx$.

Solution The function f(x) = 2x is integrable on the interval [-2, 1] because it is continuous on [-2, 1]. Moreover, the definition of integrability implies that any partition whose norm approaches 0 can be used to determine the limit. For computational convenience, define Δ by subdividing [-2, 1] into n subintervals of equal width

$$\Delta x_i = \Delta x = \frac{b-a}{n} = \frac{3}{n}.$$

Choosing c_i as the right endpoint of each subinterval produces

$$c_i = a + i(\Delta x) = -2 + \frac{3i}{n}.$$

So, the definite integral is given by

$$\int_{-2}^{1} 2x \, dx = \lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} f(c_i) \, \Delta x_i$$

$$= \lim_{n \to \infty} \sum_{i=1}^{n} f(c_i) \, \Delta x$$

$$= \lim_{n \to \infty} \sum_{i=1}^{n} 2\left(-2 + \frac{3i}{n}\right) \left(\frac{3}{n}\right)$$

$$= \lim_{n \to \infty} \frac{6}{n} \sum_{i=1}^{n} \left(-2 + \frac{3i}{n}\right)$$

$$= \lim_{n \to \infty} \frac{6}{n} \left\{-2n + \frac{3}{n} \left[\frac{n(n+1)}{2}\right]\right\}$$

$$= \lim_{n \to \infty} \left(-12 + 9 + \frac{9}{n}\right)$$

 $= \lim_{n \to \infty} \frac{1}{n} \left[-2n + \frac{9}{n} \right]$ $= \lim_{n \to \infty} \left(-12 + 9 + \frac{9}{n} \right)$ = -3.Because the definite integral in Example 2 is negative, it *cannot* represent the area of the region shown in Figure 4.21. Definite integrals can be positive, negative, or zero. For a definite integral to be interpreted as an area (as defined in Section 4.2), the function f must be continuous and nonnegative on [a, b], as stated in the following

Because the definite integral is negative, it does not represent the area of the region.

Figure 4.21

You can use a definite integral to find the area of the region bounded by the graph of f, the x-axis, x = a, and x = b.

Figure 4.22

THEOREM 4.5 The Definite Integral as the Area of a Region

If f is continuous and nonnegative on the closed interval [a, b], then the area of the region bounded by the graph of f, the x-axis, and the vertical lines x = a and x = b is given by

theorem. (The proof of this theorem is straightforward—you simply use the definition

Area =
$$\int_{a}^{b} f(x) dx$$
.

of area given in Section 4.2.)

(See Figure 4.22.)

Figure 4.23

NOTE The variable of integration in a definite integral is sometimes called a dummy variable because it can be replaced by any other variable without changing the value of the integral. For instance, the definite integrals

$$\int_0^3 (x+2) dx$$

$$\int_0^3 (t+2) dt$$

have the same value.

As an example of Theorem 4.5, consider the region bounded by the graph of

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

and the x-axis, as shown in Figure 4.23. Because f is continuous and nonnegative on the closed interval [0, 4], the area of the region is

Area =
$$\int_0^4 (4x - x^2) dx$$
.

A straightforward technique for evaluating a definite integral such as this will be discussed in Section 4.4. For now, however, you can evaluate a definite integral in two ways—you can use the limit definition or you can check to see whether the definite integral represents the area of a common geometric region such as a rectangle, triangle, or semicircle.

Areas of Common Geometric Figures

Sketch the region corresponding to each definite integral. Then evaluate each integral using a geometric formula.

a.
$$\int_{1}^{3} 4 dx$$

b.
$$\int_{0}^{3} (x+2) dx$$

a.
$$\int_{1}^{3} 4 \, dx$$
 b. $\int_{0}^{3} (x+2) \, dx$ **c.** $\int_{-2}^{2} \sqrt{4-x^2} \, dx$

Solution A sketch of each region is shown in Figure 4.24.

a. This region is a rectangle of height 4 and width 2.

$$\int_{1}^{3} 4 dx = (Area of rectangle) = 4(2) = 8$$

b. This region is a trapezoid with an altitude of 3 and parallel bases of lengths 2 and 5. The formula for the area of a trapezoid is $\frac{1}{2}h(b_1 + b_2)$.

$$\int_{0}^{3} (x+2) dx = (Area of trapezoid) = \frac{1}{2}(3)(2+5) = \frac{21}{2}$$

c. This region is a semicircle of radius 2. The formula for the area of a semicircle is $\frac{1}{2}\pi r^{2}$.

$$\int_{-2}^{2} \sqrt{4 - x^2} \, dx = \text{(Area of semicircle)} = \frac{1}{2} \pi (2^2) = 2\pi$$

Figure 4.24

Properties of Definite Integrals

The definition of the definite integral of f on the interval [a, b] specifies that a < b. Now, however, it is convenient to extend the definition to cover cases in which a = b or a > b. Geometrically, the following two definitions seem reasonable. For instance, it makes sense to define the area of a region of zero width and finite height to be 0.

Definitions of Two Special Definite Integrals

- **1.** If f is defined at x = a, then we define $\int_a^a f(x) dx = 0$.
- **2.** If f is integrable on [a, b], then we define $\int_{b}^{a} f(x) dx = -\int_{a}^{b} f(x) dx$.

EXAMPLE 4 Evaluating Definite Integrals

a. Because the sine function is defined at $x = \pi$, and the upper and lower limits of integration are equal, you can write

$$\int_{-\pi}^{\pi} \sin x \, dx = 0.$$

b. The integral $\int_3^0 (x+2) dx$ is the same as that given in Example 3(b) except that the upper and lower limits are interchanged. Because the integral in Example 3(b) has a value of $\frac{21}{2}$, you can write

$$\int_{3}^{0} (x+2) dx = -\int_{0}^{3} (x+2) dx = -\frac{21}{2}.$$

In Figure 4.25, the larger region can be divided at x = c into two subregions whose intersection is a line segment. Because the line segment has zero area, it follows that the area of the larger region is equal to the sum of the areas of the two smaller regions.

Figure 4.25

THEOREM 4.6 Additive Interval Property

If f is integrable on the three closed intervals determined by a, b, and c, then

$$\int_a^b f(x) dx = \int_a^c f(x) dx + \int_c^b f(x) dx.$$

EXAMPLE 5 Using the Additive Interval Property

$$\int_{-1}^{1} |x| \, dx = \int_{-1}^{0} -x \, dx + \int_{0}^{1} x \, dx$$
Theorem 4.6
$$= \frac{1}{2} + \frac{1}{2}$$
Area of a triangle
$$= 1$$

Because the definite integral is defined as the limit of a sum, it inherits the properties of summation given at the top of page 228.

THEOREM 4.7 Properties of Definite Integrals

If f and g are integrable on [a, b] and k is a constant, then the functions of kf and $f \pm g$ are integrable on [a, b], and

1.
$$\int_{a}^{b} kf(x) dx = k \int_{a}^{b} f(x) dx$$

2.
$$\int_{a}^{b} [f(x) \pm g(x)] dx = \int_{a}^{b} f(x) dx \pm \int_{a}^{b} g(x) dx$$
.

NOTE Property 2 of Theorem 4.7 can be extended to cover any finite number of functions. For example,

$$\int_{a}^{b} [f(x) + g(x) + h(x)] dx$$

$$= \int_{a}^{b} f(x) dx$$

$$+ \int_{a}^{b} g(x) dx$$

$$+ \int_{a}^{b} h(x) dx.$$

Evaluation of a Definite Integral

Evaluate $\int_{0}^{3} (-x^2 + 4x - 3) dx$ using each of the following values.

$$\int_{1}^{3} x^{2} dx = \frac{26}{3}, \qquad \int_{1}^{3} x dx = 4, \qquad \int_{1}^{3} dx = 2$$

Solution

$$\int_{1}^{3} (-x^{2} + 4x - 3) dx = \int_{1}^{3} (-x^{2}) dx + \int_{1}^{3} 4x dx + \int_{1}^{3} (-3) dx$$
$$= -\int_{1}^{3} x^{2} dx + 4 \int_{1}^{3} x dx - 3 \int_{1}^{3} dx$$
$$= -\left(\frac{26}{3}\right) + 4(4) - 3(2) = \frac{4}{3}$$

If f and g are continuous on the closed interval [a, b] and $0 \le f(x) \le g(x)$ for $a \le x \le b$, the following properties are true. First, the area of the region bounded by the graph of f and the x-axis (between a and b) must be nonnegative. Second, this area must be less than or equal to the area of the region bounded by the graph of g and the x-axis (between a and b), as shown in Figure 4.26. These two results are generalized in Theorem 4.8. (A proof of this theorem is given in Appendix A.)

Figure 4.26

THEOREM 4.8 Preservation of Inequality

1. If f is integrable and nonnegative on the closed interval [a, b], then

$$0 \le \int_a^b f(x) \, dx.$$

2. If f and g are integrable on the closed interval [a, b] and $f(x) \le g(x)$ for every x in [a, b], then

$$\int_{a}^{b} f(x) \, dx \le \int_{a}^{b} g(x) \, dx.$$

Exercises for Section 4.3

In Exercises 1 and 2, use Example 1 as a model to evaluate the

$$\lim_{n\to\infty}\sum_{i=1}^n f(c_i)\,\Delta x_i$$

over the region bounded by the graphs of the equations.

1.
$$f(x) = \sqrt{x}$$
, $y = 0$, $x = 0$, $x = 3$

(*Hint*: Let
$$c_i = 3i^2/n^2$$
.)

2.
$$f(x) = 2\sqrt[3]{x}$$
, $y = 0$, $x = 0$, $x = 1$

(*Hint*: Let
$$c_i = i^3/n^3$$
.)

In Exercises 3-8, evaluate the definite integral by the limit

3.
$$\int_{4}^{10} 6 dx$$

4.
$$\int_{-2}^{3} x \, dx$$

$$5. \int_{-1}^{1} x^3 \, dx$$

6.
$$\int_{1}^{3} 3x^2 dx$$

7.
$$\int_{1}^{2} (x^2 + 1) dx$$

8.
$$\int_{-1}^{2} (3x^2 + 2) dx$$

In Exercises 9-14, write the limit as a definite integral on the interval [a, b], where c_i is any point in the ith subinterval.

Limit

9.
$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} (3c_i + 10) \Delta x_i$$

$$[-1, 5]$$

10.
$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} 6c_i (4 - c_i)^2 \Delta x_i$$

11.
$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} \sqrt{c_i^2 + 4} \, \Delta x_i$$

12.
$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} \left(\frac{3}{c_i^2}\right) \Delta x_i$$

13.
$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} \left(1 + \frac{3}{c_i}\right) \Delta x_i$$

14.
$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} (2^{-c_i} \sin c_i) \Delta x_i$$

$$[0,\pi]$$

In Exercises 15-20, set up a definite integral that yields the area of the region. (Do not evaluate the integral.)

15.
$$f(x) = \frac{2}{x}$$

16.
$$f(x) = 2e^{-x}$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

17.
$$f(x) = \sin x$$

18.
$$f(x) = \tan x$$

19.
$$g(y) = y^3$$

20.
$$f(y) = (y-2)^2$$

In Exercises 21–30, sketch the region whose area is given by the definite integral. Then use a geometric formula to evaluate the integral (a > 0, r > 0).

21.
$$\int_0^3 4 \, dx$$

22.
$$\int_{-a}^{a} 4 dx$$

23.
$$\int_{0}^{4} x \, dx$$

24.
$$\int_0^4 \frac{x}{2} dx$$

25.
$$\int_{0}^{2} (2x+5) dx$$
 26. $\int_{0}^{8} (8-x) dx$

26.
$$\int_{0}^{8} (8-x) dx$$

27.
$$\int_{-1}^{1} (1 - |x|) dx$$

28.
$$\int_{a}^{a} (a - |x|) dx$$

29.
$$\int_{0}^{3} \sqrt{9-x^2} \, dx$$

30.
$$\int_{0}^{r} \sqrt{r^2 - x^2} \, dx$$

In Exercises 31-36, evaluate the integral using the following values.

$$\int_{2}^{4} x^{3} dx = 60, \qquad \int_{2}^{4} x dx = 6, \qquad \int_{2}^{4} dx = 2$$

$$\int_{0}^{4} x \, dx = 6,$$

$$\int_{1}^{4} dx = 2$$

31.
$$\int_{4}^{2} x \, dx$$

32.
$$\int_{0}^{2} x^{3} dx$$

33.
$$\int_{2}^{4} 4x \, dx$$

34.
$$\int_{3}^{4} 15 \ dx$$

35.
$$\int_{0}^{4} (x-8) \, dx$$

35.
$$\int_{0}^{4} (x-8) dx$$
 36.
$$\int_{0}^{4} (6+2x-x^{3}) dx$$

- **37.** Given $\int_{0}^{6} f(x) dx = 10$ and $\int_{0}^{6} g(x) dx = -2$, evaluate

 - (a) $\int_{2}^{6} [f(x) + g(x)] dx$. (b) $\int_{2}^{6} [g(x) f(x)] dx$.

 - (c) $\int_{0}^{6} 2g(x) dx$. (d) $\int_{0}^{6} 3f(x) dx$.
- **38.** Given $\int_{-1}^{1} f(x) dx = 0$ and $\int_{0}^{1} f(x) dx = 5$, evaluate

 - (a) $\int_{-1}^{0} f(x) dx$. (b) $\int_{0}^{1} f(x) dx \int_{-1}^{0} f(x) dx$.
 - (c) $\int_{1}^{1} 3f(x) dx$. (d) $\int_{0}^{1} 3f(x) dx$.
- 39. Use the table of values to find lower and upper estimates of

$$\int_0^{10} f(x) \, dx.$$

Assume that f is a decreasing function.

x	0	2	4	6	8	10
f(x)	32	24	12	-4	-20	-36

40. Think About It The graph of f consists of line segments, as shown in the figure. Evaluate each definite integral by using geometric formulas.

- (a) $\int_{-1}^{1} -f(x) dx$
- (b) $\int_{0}^{4} 3f(x) dx$
- (c) $\int_{0}^{\pi} f(x) dx$
- (d) $\int_{a}^{11} f(x) dx$
- (e) $\int_{0}^{11} f(x) dx$
- (f) $\int_{-1}^{10} f(x) dx$
- **41.** *Think About It* Consider the function f that is continuous on the interval [-5, 5] and for which

$$\int_0^5 f(x) \ dx = 4.$$

Evaluate each integral.

- (a) $\int_0^5 [f(x) + 2] dx$ (b) $\int_{-2}^3 f(x + 2) dx$
- (c) $\int_{-5}^{5} f(x) dx$ (f is even.) (d) $\int_{-5}^{5} f(x) dx$ (f is odd.)

42. Think About It A function f is defined below. Use geometric formulas to find $\int_0^8 f(x) dx$.

$$f(x) = \begin{cases} 4, & x < 4 \\ x, & x \ge 4 \end{cases}$$

Writing About Concepts

In Exercises 43 and 44, use the figure to fill in the blank with the symbol <, >, or =.

43. The interval [1, 5] is partitioned into n subintervals of equal width Δx , and x_i is the left endpoint of the *i*th subinterval.

$$\sum_{i=1}^{n} f(x_i) \, \Delta x \qquad \qquad \int_{1}^{5} f(x) \, dx$$

44. The interval [1, 5] is partitioned into n subintervals of equal width Δx , and x_i is the right endpoint of the *i*th subinterval.

$$\sum_{i=1}^{n} f(x_i) \Delta x \qquad \int_{1}^{5} f(x) dx$$

- **45.** Determine whether the function $f(x) = \frac{1}{x-4}$ is integrable on the interval [3, 5]. Explain.
- 46. Give an example of a function that is integrable on the interval [-1, 1], but not continuous on [-1, 1].

In Exercises 47–50, determine which value best approximates the definite integral. Make your selection on the basis of a sketch.

- $47. \int_{1}^{4} \sqrt{x} \, dx$

- (a) 5 (b) -3 (c) 10 48. $\int_{0}^{1/2} 4 \cos \pi x \, dx$
 - (a) 4 (b) $\frac{4}{3}$ (c) 16 (d) 2π

- **49.** $\int_{0}^{2} 2e^{-x^{2}} dx$
 - (a) $\frac{1}{3}$ (b) 6 (c) 2
- $50. \int_{0}^{2} \ln x \, dx$
 - (b) 1 (c) 4

Programming Write a program for your graphing utility to approximate a definite integral using the Riemann sum

$$\sum_{i=1}^{n} f(c_i) \, \Delta x_i$$

where the subintervals are of equal width. The output should give three approximations of the integral where c_i is the left-hand endpoint L(n), midpoint M(n), and right-hand endpoint R(n) of each subinterval. In Exercises 51–54, use the program to approximate the definite integral and complete the table.

n	4	8	12	16	20
L(n)					
M(n)					
R(n)					

51.
$$\int_0^3 x \sqrt{3-x} \, dx$$

52.
$$\int_{0}^{4} e^{x} dx$$

53.
$$\int_{0}^{\pi/2} \sin^2 x \, dx$$

54.
$$\int_0^3 x \sin x \, dx$$

True or False? In Exercises 55–60, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

55.
$$\int_{a}^{b} [f(x) + g(x)] dx = \int_{a}^{b} f(x) dx + \int_{a}^{b} g(x) dx$$

56.
$$\int_{a}^{b} f(x)g(x) dx = \left[\int_{a}^{b} f(x) dx \right] \left[\int_{a}^{b} g(x) dx \right]$$

- **57.** If the norm of a partition approaches zero, then the number of subintervals approaches infinity.
- **58.** If f is increasing on [a, b], then the minimum value of f(x) on [a, b] is f(a).
- **59.** The value of $\int_a^b f(x) dx$ must be positive.
- **60.** The value of $\int_{2}^{2} \sin(x^{2}) dx$ is 0.
- **61.** Find the Riemann sum for $f(x) = x^2 + 3x$ over the interval [0, 8], where $x_0 = 0$, $x_1 = 1$, $x_2 = 3$, $x_3 = 7$, and $x_4 = 8$, and where $c_1 = 1$, $c_2 = 2$, $c_3 = 5$, and $c_4 = 8$.

62. Find the Riemann sum for $f(x) = \sin x$ over the interval $[0, 2\pi]$, where $x_0 = 0$, $x_1 = \pi/4$, $x_2 = \pi/3$, $x_3 = \pi$, and $x_4 = 2\pi$, and where $c_1 = \pi/6$, $c_2 = \pi/3$, $c_3 = 2\pi/3$, and $c_4 = 3\pi/2$.

- **63.** Prove that $\int_{a}^{b} x \, dx = \frac{b^2 a^2}{2}$.
- **64.** Prove that $\int_{a}^{b} x^2 dx = \frac{b^3 a^3}{3}$.
- **65.** *Think About It* Determine whether the Dirichlet function

$$f(x) = \begin{cases} 1, & x \text{ is rational} \\ 0, & x \text{ is irrational} \end{cases}$$

is integrable on the interval [0, 1]. Explain.

66. Suppose the function f is defined on [0, 1], as shown in the figure.

$$f(x) = \begin{cases} 0, & x = 0 \\ \frac{1}{x}, & 0 < x \le 1 \end{cases}$$

Show that $\int_0^1 f(x) dx$ does not exist. Why doesn't this contradict Theorem 4.4?

67. Find the constants a and b that maximize the value of f^b

$$\int_{a}^{b} (1 - x^{2}) dx$$
. Explain your reasoning.

- **68.** Evaluate, if possible, the integral $\int_0^2 [x] dx$.
- **69.** Determine $\lim_{n\to\infty} \frac{1}{n^3} [1^2 + 2^2 + 3^2 + \cdots + n^2]$ by using an appropriate Riemann sum.

Section 4.4

The Fundamental Theorem of Calculus

- Evaluate a definite integral using the Fundamental Theorem of Calculus.
- Understand and use the Mean Value Theorem for Integrals.
- Find the average value of a function over a closed interval.
- Understand and use the Second Fundamental Theorem of Calculus.

EXPLORATION

Integration and Antidifferentiation

Throughout this chapter, you have been using the integral sign to denote an antiderivative (a family of functions) and a definite integral (a number).

Antidifferentiation:
$$\int f(x) dx$$

Definite integration:
$$\int_a^b f(x) dx$$

The use of this same symbol for both operations makes it appear that they are related. In the early work with calculus, however, it was not known that the two operations were related. Do you think the symbol \int was first applied to antidifferentiation or to definite integration? Explain your reasoning. (*Hint:* The symbol was first used by Leibniz and was derived from the letter S.)

The Fundamental Theorem of Calculus

You have now been introduced to the two major branches of calculus: differential calculus (introduced with the tangent line problem) and integral calculus (introduced with the area problem). At this point, these two problems might seem unrelated—but there is a very close connection. The connection was discovered independently by Isaac Newton and Gottfried Leibniz and is stated in a theorem that is appropriately called the **Fundamental Theorem of Calculus.**

Informally, the theorem states that differentiation and (definite) integration are inverse operations, in the same sense that division and multiplication are inverse operations. To see how Newton and Leibniz might have anticipated this relationship, consider the approximations shown in Figure 4.27. The slope of the tangent line was defined using the *quotient* $\Delta y/\Delta x$ (the slope of the secant line). Similarly, the area of a region under a curve was defined using the *product* $\Delta y \Delta x$ (the area of a rectangle). So, at least in the primitive approximation stage, the operations of differentiation and definite integration appear to have an inverse relationship in the same sense that division and multiplication are inverse operations. The Fundamental Theorem of Calculus states that the limit processes (used to define the derivative and definite integral) preserve this inverse relationship.

Differentiation and definite integration have an "inverse" relationship.

Figure 4.27

THEOREM 4.9 The Fundamental Theorem of Calculus

If a function f is continuous on the closed interval [a, b] and F is an antiderivative of f on the interval [a, b], then

$$\int_a^b f(x) \, dx = F(b) - F(a).$$

Proof The key to the proof is in writing the difference F(b) - F(a) in a convenient form. Let Δ be the following partition of [a, b].

$$a = x_0 < x_1 < x_2 < \cdot \cdot \cdot < x_{n-1} < x_n = b$$

By pairwise subtraction and addition of like terms, you can write

$$F(b) - F(a) = F(x_n) - F(x_{n-1}) + F(x_{n-1}) - \dots - F(x_1) + F(x_1) - F(x_0)$$
$$= \sum_{i=1}^{n} [F(x_i) - F(x_{i-1})].$$

By the Mean Value Theorem, you know that there exists a number c_i in the *i*th subinterval such that

$$F'(c_i) = \frac{F(x_i) - F(x_{i-1})}{x_i - x_{i-1}}.$$

Because $F'(c_i) = f(c_i)$, you can let $\Delta x_i = x_i - x_{i-1}$ and obtain

$$F(b) - F(a) = \sum_{i=1}^{n} f(c_i) \Delta x_i.$$

This important equation tells you that by applying the Mean Value Theorem, you can always find a collection of c_i 's such that the *constant* F(b) - F(a) is a Riemann sum of f on [a, b]. Taking the limit (as $||\Delta|| \to 0$) produces

$$F(b) - F(a) = \int_a^b f(x) \, dx.$$

The following guidelines can help you understand the use of the Fundamental Theorem of Calculus.

Guidelines for Using the Fundamental Theorem of Calculus

- **1.** *Provided you can find* an antiderivative of *f*, you now have a way to evaluate a definite integral without having to use the limit of a sum.
- **2.** When applying the Fundamental Theorem of Calculus, the following notation is convenient.

$$\int_{a}^{b} f(x) dx = F(x) \Big]_{a}^{b}$$
$$= F(b) - F(a)$$

For instance, to evaluate $\int_1^3 x^3 dx$, you can write

$$\int_{1}^{3} x^{3} dx = \frac{x^{4}}{4} \Big|_{1}^{3} = \frac{3^{4}}{4} - \frac{1^{4}}{4} = \frac{81}{4} - \frac{1}{4} = 20.$$

3. It is not necessary to include a constant of integration *C* in the antiderivative because

$$\int_{a}^{b} f(x) dx = \left[F(x) + C \right]_{a}^{b}$$
$$= \left[F(b) + C \right] - \left[F(a) + C \right]$$
$$= F(b) - F(a).$$

EXAMPLE 1 Evaluating a Definite Integral

Evaluate each definite integral.

a.
$$\int_{1}^{2} (x^{2} - 3) dx$$
 b. $\int_{1}^{4} 3\sqrt{x} dx$ **c.** $\int_{0}^{\pi/4} \sec^{2} x dx$

b.
$$\int_{1}^{4} 3\sqrt{x} \, dx$$

c.
$$\int_{0}^{\pi/4} \sec^2 x \, dx$$

Solution

a.
$$\int_{1}^{2} (x^{2} - 3) dx = \left[\frac{x^{3}}{3} - 3x \right]_{1}^{2} = \left(\frac{8}{3} - 6 \right) - \left(\frac{1}{3} - 3 \right) = -\frac{2}{3}$$

b.
$$\int_{1}^{4} 3\sqrt{x} \, dx = 3 \int_{1}^{4} x^{1/2} \, dx = 3 \left[\frac{x^{3/2}}{3/2} \right]_{1}^{4} = 2(4)^{3/2} - 2(1)^{3/2} = 14$$

c.
$$\int_0^{\pi/4} \sec^2 x \, dx = \tan x \Big]_0^{\pi/4} = 1 - 0 = 1$$

Evaluate
$$\int_{0}^{2} |2x - 1| dx$$
.

Solution Using Figure 4.28 and the definition of absolute value, you can rewrite the integrand as shown.

$$|2x - 1| = \begin{cases} -(2x - 1), & x < \frac{1}{2} \\ 2x - 1, & x \ge \frac{1}{2} \end{cases}$$

From this, you can rewrite the integral in two parts.

$$\int_{0}^{2} |2x - 1| dx = \int_{0}^{1/2} -(2x - 1) dx + \int_{1/2}^{2} (2x - 1) dx$$

$$= \left[-x^{2} + x \right]_{0}^{1/2} + \left[x^{2} - x \right]_{1/2}^{2}$$

$$= \left(-\frac{1}{4} + \frac{1}{2} \right) - (0 + 0) + (4 - 2) - \left(\frac{1}{4} - \frac{1}{2} \right)$$

$$= \frac{5}{2}$$

The definite integral of y on [0, 2] is $\frac{5}{2}$. Figure 4.28

Using the Fundamental Theorem to Find Area

Find the area of the region bounded by the graph of y = 1/x, the x-axis, and the vertical lines x = 1 and x = e, as shown in Figure 4.29.

Solution Note that y > 0 on the interval [1, e].

Area =
$$\int_{1}^{e} \frac{1}{x} dx$$
 Integrate between $x = 1$ and $x = e$.
= $\left[\ln x\right]_{1}^{e}$ Find antiderivative.
= $(\ln e) - (\ln 1)$ Apply Fundamental Theorem of Calculus.
= 1 Simplify.

The area of the region bounded by the graph of y = 1/x, the x-axis, x = 1, and x = e

Figure 4.29

Mean value rectangle:

$$f(c)(b-a) = \int_a^b f(x) \, dx$$

Figure 4.30

The Mean Value Theorem for Integrals

In Section 4.2, you saw that the area of a region under a curve is greater than the area of an inscribed rectangle and less than the area of a circumscribed rectangle. The Mean Value Theorem for Integrals states that somewhere "between" the inscribed and circumscribed rectangles there is a rectangle whose area is precisely equal to the area of the region under the curve, as shown in Figure 4.30.

THEOREM 4.10 Mean Value Theorem for Integrals

If f is continuous on the closed interval [a, b], then there exists a number c in the closed interval [a, b] such that

$$\int_a^b f(x) \ dx = f(c)(b - a).$$

Proof

Case 1: If f is constant on the interval [a, b], the theorem is clearly valid because c can be any point in [a, b].

Case 2: If f is not constant on [a, b], then, by the Extreme Value Theorem, you can choose f(m) and f(M) to be the minimum and maximum values of f on [a, b]. Because $f(m) \le f(x) \le f(M)$ for all x in [a, b], you can apply Theorem 4.8 to write the following.

$$\int_{a}^{b} f(m) dx \le \int_{a}^{b} f(x) dx \le \int_{a}^{b} f(M) dx$$
See Figure 4.31.
$$f(m)(b-a) \le \int_{a}^{b} f(x) dx \le f(M)(b-a)$$

$$f(m) \le \frac{1}{b-a} \int_{a}^{b} f(x) dx \le f(M)$$

From the third inequality, you can apply the Intermediate Value Theorem to conclude that there exists some c in [a, b] such that

$$f(c) = \frac{1}{b-a} \int_{a}^{b} f(x) dx$$
 or $f(c)(b-a) = \int_{a}^{b} f(x) dx$.

Inscribed rectangle (less than actual area)

$$\int_{a}^{b} f(m) \, dx = f(m)(b - a)$$

f

Mean value rectangle (equal to actual area)

$$\int_{a}^{b} f(x) dx$$

Circumscribed rectangle (greater than actual area)

$$\int_{a}^{b} f(M) \, dx = f(M)(b - a)$$

Figure 4.31

NOTE Notice that Theorem 4.10 does not specify how to determine c. It merely guarantees the existence of at least one number c in the interval.

Average value
$$=\frac{1}{b-a}\int_a^b f(x) dx$$

Figure 4.32

NOTE Notice in Figure 4.32 that the area of the region under the graph of f is equal to the area of the rectangle whose height is the average value.

Figure 4.33

Average Value of a Function

The value of f(c) given in the Mean Value Theorem for Integrals is called the **average** value of f on the interval [a, b].

Definition of the Average Value of a Function on an Interval

If f is integrable on the closed interval [a, b], then the **average value** of f on the interval is

$$\frac{1}{b-a} \int_{a}^{b} f(x) dx \text{ (see Figure 4.32)}.$$

To see why the average value of f is defined in this way, suppose that you partition [a, b] into n subintervals of equal width $\Delta x = (b - a)/n$. If c_i is any point in the ith subinterval, the arithmetic average (or mean) of the function values at the c_i 's is given by

$$a_n = \frac{1}{n} [f(c_1) + f(c_2) + \dots + f(c_n)].$$
 Average of $f(c_1), \dots, f(c_n)$

By multiplying and dividing by (b - a), you can write the average as

$$a_n = \frac{1}{n} \sum_{i=1}^n f(c_i) \left(\frac{b-a}{b-a} \right) = \frac{1}{b-a} \sum_{i=1}^n f(c_i) \left(\frac{b-a}{n} \right)$$
$$= \frac{1}{b-a} \sum_{i=1}^n f(c_i) \Delta x.$$

Finally, taking the limit as $n \to \infty$ produces the average value of f on the interval [a, b], as given in the definition above.

This development of the average value of a function on an interval is only one of many practical uses of definite integrals to represent summation processes. In Chapter 5, you will study other applications, such as volume, arc length, centers of mass, and work.

EXAMPLE 4 Finding the Average Value of a Function

Find the average value of $f(x) = 3x^2 - 2x$ on the interval [1, 4].

Solution The average value is given by

$$\frac{1}{b-a} \int_{a}^{b} f(x) dx = \frac{1}{3} \int_{1}^{4} (3x^{2} - 2x) dx$$

$$= \frac{1}{3} \left[x^{3} - x^{2} \right]_{1}^{4}$$

$$= \frac{1}{3} [64 - 16 - (1 - 1)]$$

$$= \frac{48}{3}$$

$$= 16.$$

(See Figure 4.33.)

The first person to fly at a speed greater than the speed of sound was Charles Yeager. On October 14, 1947, Yeager was clocked at 295.9 meters per second at an altitude of 12.2 kilometers. If Yeager had been flying at an altitude below 11.275 kilometers, this speed would not have "broken the sound barrier." The photo above shows an F-14 *Tomcat*, a supersonic, twin-engine strike fighter. Currently, the *Tomcat* can reach heights of 15.24 kilometers and speeds up to 2 mach (707.78 meters per second).

EXAMPLE 5 The Speed of Sound

At different altitudes in Earth's atmosphere, sound travels at different speeds. The speed of sound s(x) (in meters per second) can be modeled by

$$s(x) = \begin{cases} -4x + 341, & 0 \le x < 11.5\\ 295, & 11.5 \le x < 22\\ \frac{3}{4}x + 278.5, & 22 \le x < 32\\ \frac{3}{2}x + 254.5, & 32 \le x < 50\\ -\frac{3}{2}x + 404.5, & 50 \le x \le 80 \end{cases}$$

where x is the altitude in kilometers (see Figure 4.34). What is the average speed of sound over the interval [0, 80]?

Solution Begin by integrating s(x) over the interval [0, 80]. To do this, you can break the integral into five parts.

$$\int_{0}^{11.5} s(x) dx = \int_{0}^{11.5} (-4x + 341) dx = \left[-2x^{2} + 341x \right]_{0}^{11.5} = 3657$$

$$\int_{0}^{22} s(x) dx = \int_{11.5}^{22} (295) dx = \left[295x \right]_{11.5}^{22} = 3097.5$$

$$\int_{22}^{32} s(x) dx = \int_{22}^{32} \left(\frac{3}{4}x + 278.5 \right) dx = \left[\frac{3}{8}x^{2} + 278.5x \right]_{22}^{32} = 2987.5$$

$$\int_{32}^{50} s(x) dx = \int_{32}^{50} \left(\frac{3}{2}x + 254.5 \right) dx = \left[\frac{3}{4}x^{2} + 254.5x \right]_{32}^{50} = 5688$$

$$\int_{50}^{80} s(x) dx = \int_{50}^{80} \left(-\frac{3}{2}x + 404.5 \right) dx = \left[-\frac{3}{4}x^{2} + 404.5x \right]_{50}^{80} = 9210$$

By adding the values of the five integrals, you have

$$\int_0^{80} s(x) \, dx = 24,640.$$

So, the average speed of sound from an altitude of 0 kilometers to an altitude of 80 kilometers is

Average speed =
$$\frac{1}{80} \int_0^{80} s(x) dx = \frac{24,640}{80} = 308$$
 meters per second.

The speed of sound depends on altitude.

Figure 4.34

The Second Fundamental Theorem of Calculus

Earlier you saw that the definite integral of f on the interval [a, b] was defined using the constant b as the upper limit of integration and x as the variable of integration. However, a slightly different situation may arise in which the variable x is used as the upper limit of integration. To avoid the confusion of using x in two different ways, t is temporarily used as the variable of integration. (Remember that the definite integral is not a function of its variable of integration.)

The Definite Integral as a Number

The Definite Integral as a Function of x

EXPLORATION

Use a graphing utility to graph the function

$$F(x) = \int_0^x \cos t \, dt$$

for $0 \le x \le \pi$. Do you recognize this graph? Explain.

EXAMPLE 6 The Definite Integral as a Function

Evaluate the function

$$F(x) = \int_0^x \cos t \, dt$$

at x = 0, $\pi/6$, $\pi/4$, $\pi/3$, and $\pi/2$.

Solution You could evaluate five different definite integrals, one for each of the given upper limits. However, it is much simpler to fix x (as a constant) temporarily and apply the Fundemental Theorem once, to obtain

$$\int_0^x \cos t \, dt = \sin t \Big|_0^x = \sin x - \sin 0 = \sin x.$$

Now, using $F(x) = \sin x$, you can obtain the results shown in Figure 4.35.

$$F(x) = \int_0^x \cos t \, dt \text{ is the area under the curve } f(t) = \cos t \text{ from } 0 \text{ to } x.$$

Figure 4.35

You can think of the function F(x) as accumulating the area under the curve $f(t) = \cos t$ from t = 0 to t = x. For x = 0, the area is 0 and F(0) = 0. For $x = \pi/2$, $F(\pi/2) = 1$ gives the accumulated area under the cosine curve on the entire interval $[0, \pi/2]$. This interpretation of an integral as an **accumulation function** is used often in applications of integration.

In Example 6, note that the derivative of *F* is the original integrand (with only the variable changed). That is,

$$\frac{d}{dx}[F(x)] = \frac{d}{dx}[\sin x] = \frac{d}{dx}\left[\int_0^x \cos t \, dt\right] = \cos x.$$

This result is generalized in the following theorem, called the **Second Fundamental Theorem of Calculus.**

THEOREM 4.11 The Second Fundamental Theorem of Calculus

If f is continuous on an open interval I containing a, then, for every x in the interval,

$$\frac{d}{dx} \left[\int_{a}^{x} f(t) \, dt \right] = f(x).$$

Proof Begin by defining F as

$$F(x) = \int_{a}^{x} f(t) dt.$$

Then, by the definition of the derivative, you can write

$$F'(x) = \lim_{\Delta x \to 0} \frac{F(x + \Delta x) - F(x)}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{1}{\Delta x} \left[\int_{a}^{x + \Delta x} f(t) dt - \int_{a}^{x} f(t) dt \right]$$

$$= \lim_{\Delta x \to 0} \frac{1}{\Delta x} \left[\int_{a}^{x + \Delta x} f(t) dt + \int_{x}^{a} f(t) dt \right]$$

$$= \lim_{\Delta x \to 0} \frac{1}{\Delta x} \left[\int_{a}^{x + \Delta x} f(t) dt \right].$$

From the Mean Value Theorem for Integrals (assuming $\Delta x > 0$), you know there exists a number c in the interval $[x, x + \Delta x]$ such that the integral in the expression above is equal to f(c) Δx . Moreover, because $x \le c \le x + \Delta x$, it follows that $c \to x$ as $\Delta x \to 0$. So, you obtain

$$F'(x) = \lim_{\Delta x \to 0} \left[\frac{1}{\Delta x} f(c) \Delta x \right]$$
$$= \lim_{\Delta x \to 0} f(c)$$
$$= f(x).$$

A similar argument can be made for $\Delta x < 0$.

NOTE Using the area model for definite integrals, you can view the approximation

$$f(x) \Delta x \approx \int_{x}^{x+\Delta x} f(t) dt$$

as saying that the area of the rectangle of height f(x) and width Δx is approximately equal to the area of the region lying between the graph of f and the x-axis on the interval $[x, x + \Delta x]$, as shown in Figure 4.36.

 $f(x) \Delta x \approx \int_x f(t) dt$

Figure 4.36

Note that the Second Fundamental Theorem of Calculus tells you that if a function is continuous, you can be sure that it has an antiderivative. This antiderivative need not, however, be an elementary function. (Recall the discussion of elementary functions in Section 1.2.)

EXAMPLE 7 Using the Second Fundamental Theorem of Calculus

Evaluate
$$\frac{d}{dx} \left[\int_0^x \sqrt{t^2 + 1} dt \right]$$
.

Solution Note that $f(t) = \sqrt{t^2 + 1}$ is continuous on the entire real number line. So, using the Second Fundamental Theorem of Calculus, you can write

$$\frac{d}{dx}\left[\int_0^x \sqrt{t^2+1} \ dt\right] = \sqrt{x^2+1}.$$

The differentiation shown in Example 7 is a straightforward application of the Second Fundamental Theorem of Calculus. The next example shows how this theorem can be combined with the Chain Rule to find the derivative of a function.

EXAMPLE 8 Using the Second Fundamental Theorem of Calculus

Find the derivative of $F(x) = \int_{\pi/2}^{x^3} \cos t \, dt$.

Solution Using $u = x^3$, you can apply the Second Fundamental Theorem of Calculus with the Chain Rule as shown.

$$F'(x) = \frac{dF}{du} \frac{du}{dx}$$
Chain Rule
$$= \frac{d}{du} [F(x)] \frac{du}{dx}$$
Definition of $\frac{dF}{du}$

$$= \frac{d}{du} \left[\int_{\pi/2}^{x^3} \cos t \, dt \right] \frac{du}{dx}$$
Substitute $\int_{\pi/2}^{x^3} \cos t \, dt$ for $F(x)$.
$$= \frac{d}{du} \left[\int_{\pi/2}^{u} \cos t \, dt \right] \frac{du}{dx}$$
Substitute u for x^3 .
$$= (\cos u)(3x^2)$$
Substitute u for x^3 .
Apply Second Fundamental Theorem of Calculus.
$$= (\cos x^3)(3x^2)$$
Rewrite as function of x .

Because the integrand in Example 8 is easily integrated, you can verify the derivative as follows.

$$F(x) = \int_{\pi/2}^{x^3} \cos t \, dt = \sin t \Big|_{\pi/2}^{x^3} = \sin x^3 - \sin \frac{\pi}{2} = (\sin x^3) - 1$$

In this form, you can apply the Power Rule to verify that the derivative is the same as that obtained in Example 8.

$$F'(x) = (\cos x^3)(3x^2)$$

Exercises for Section 4.4

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

Graphical Reasoning In Exercises 1-4, use a graphing utility to graph the integrand. Use the graph to determine whether the definite integral is positive, negative, or zero.

$$1. \int_0^{\pi} \frac{4}{x^2 + 1} \, dx$$

$$2. \int_0^{\pi} \cos x \, dx$$

$$3. \int_{-2}^{2} x \sqrt{x^2 + 1} \, dx$$

3.
$$\int_{-2}^{2} x \sqrt{x^2 + 1} \, dx$$
 4. $\int_{-2}^{2} x \sqrt{2 - x} \, dx$

In Exercises 5-18, evaluate the definite integral of the algebraic function. Use a graphing utility to verify your result.

5.
$$\int_0^1 2x \, dx$$

6.
$$\int_{0}^{7} 3 \, dv$$

7.
$$\int_{-1}^{0} (x-2) dx$$

7.
$$\int_{-1}^{0} (x-2) dx$$
 8. $\int_{1}^{3} (3x^2 + 5x - 4) dx$

9.
$$\int_0^1 (2t-1)^2 dt$$

10.
$$\int_{-2}^{-1} \left(u - \frac{1}{u^2} \right) du$$

11.
$$\int_{1}^{4} \frac{u-2}{\sqrt{u}} du$$

$$12. \int_{1}^{8} \sqrt{\frac{2}{x}} dx$$

13.
$$\int_0^1 \frac{x - \sqrt{x}}{3} \, dx$$

13.
$$\int_0^1 \frac{x - \sqrt{x}}{3} dx$$
 14.
$$\int_{-8}^{-1} \frac{x - x^2}{2\sqrt[3]{x}} dx$$

15.
$$\int_0^3 |2x - 3| \ dx$$

16.
$$\int_{2}^{5} (3 - |x - 4|) dx$$

17.
$$\int_0^3 |x^2 - 4| dx$$

18.
$$\int_0^4 |x^2 - 4x + 3| dx$$

In Exercises 19-26, evaluate the definite integral of the transcendental function. Use a graphing utility to verify your result.

19.
$$\int_0^{\pi} (1 + \sin x) dx$$
 20.
$$\int_0^{\pi/4} \frac{1 - \sin^2 \theta}{\cos^2 \theta} d\theta$$

20.
$$\int_{0}^{\pi/4} \frac{1 - \sin^2 \theta}{\cos^2 \theta} d\theta$$

21.
$$\int_{-\pi/6}^{\pi/6} \sec^2 x \, dx$$
 22.
$$\int_{1}^{5} \frac{x+1}{x} \, dx$$

22.
$$\int_{1}^{5} \frac{x+1}{x} dx$$

23.
$$\int_{-\pi/3}^{\pi/3} 4 \sec \theta \tan \theta \, d\theta$$
 24. $\int_{0}^{3} (t-5^{t}) \, dt$

24.
$$\int_0^3 (t-5^t) dt$$

25.
$$\int_{-1}^{1} (e^{\theta} + \sin \theta) d\theta$$
 26. $\int_{e}^{2e} (\cos x - \frac{1}{x}) dx$

26.
$$\int_{a}^{2e} \left(\cos x - \frac{1}{x}\right) dx$$

In Exercises 27–30, determine the area of the given region.

27.
$$y = x - x^2$$

28.
$$y = \frac{1}{x^2}$$

30.
$$y = x + \sin x$$

In Exercises 31-36, find the area of the region bounded by the graphs of the equations.

31.
$$y = 3x^2 + 1$$
,

$$x = 0,$$
 $x = 2,$ $y = 0$

32.
$$v = 1 + \sqrt[3]{x}$$

31.
$$y = 3x^2 + 1$$
, $x = 0$, $x = 2$, $y =$
32. $y = 1 + \sqrt[3]{x}$, $x = 0$, $x = 8$, $y =$
33. $y = x^3 + x$, $x = 2$, $y = 0$

32.
$$y = 1 + \sqrt{x}$$

$$r = 2$$
 $v = 0$

34.
$$y = -x^2 + 3x$$
, $y = 0$

35.
$$y = \frac{4}{x}$$
, $x = 1$, $x = e$, $y = 0$

36.
$$y = e^x$$
,

$$x = 0$$
.

$$r = 2$$
 $v = 0$

In Exercises 37–42, find the value(s) of c guaranteed by the Mean Value Theorem for Integrals for the function over the indicated interval.

37.
$$f(x) = x - 2\sqrt{x}$$
, [0, 2] **38.** $f(x) = 9/x^3$, [1, 3]

38.
$$f(x) = 9/x^3$$
, [1, 3]

39.
$$f(x) = 2 \sec^2 x$$
, $[-\pi/4, \pi/4]$

40.
$$f(x) = \cos x$$
, $[-\pi/3, \pi/3]$

41.
$$f(x) = 5 - \frac{1}{x}$$
, [1, 4] **42.** $f(x) = 10 - 2^x$, [0, 3]

42.
$$f(x) = 10 - 2^x$$
, $[0, 3]$

In Exercises 43–48, find the average value of the function over the given interval and all values of x in the interval for which the function equals its average value.

43.
$$f(x) = 4 - x^2$$
, $[-2, 2]$

43.
$$f(x) = 4 - x^2$$
, $[-2, 2]$ **44.** $f(x) = \frac{4(x^2 + 1)}{x^2}$, $[1, 3]$

45.
$$f(x) = 2e^x$$
, $[-1, 1]$

45.
$$f(x) = 2e^x$$
, $[-1, 1]$ **46.** $f(x) = \frac{1}{2x}$, $[1, 4]$

47.
$$f(x) = \sin x$$
, $[0, \pi]$

48.
$$f(x) = \cos x$$
, $[0, \pi/2]$

49. Velocity The graph shows the velocity, in feet per second, of a car accelerating from rest. Use the graph to estimate the distance the car travels in 8 seconds.

Writing About Concepts

50. The graph of f is shown in the figure.

- (a) Evaluate $\int_1^7 f(x) dx$.
- (b) Determine the average value of f on the interval [1, 7].
- (c) Determine the answers to parts (a) and (b) if the graph is translated two units upward.

Figure for 50

Figure for 51-56

In Exercises 51–56, use the graph of f shown in the figure. The shaded region A has an area of 1.5, and $\int_0^6 f(x) dx = 3.5$. Use this information to fill in the blanks.

51.
$$\int_0^2 f(x) dx =$$
 52. $\int_2^6 f(x) dx =$

52.
$$\int_{2}^{6} f(x) dx =$$

53.
$$\int_0^6 |f(x)| dx =$$

53.
$$\int_{0}^{6} |f(x)| dx =$$
 54. $\int_{0}^{2} -2f(x) dx =$

55.
$$\int_0^6 [2 + f(x)] dx =$$

56. The average value of f over the interval [0, 6] is [0, 6].

- **57.** Force The force F (in newtons) of a hydraulic cylinder in a press is proportional to the square of $\sec x$, where x is the distance (in meters) that the cylinder is extended in its cycle. The domain of F is $[0, \pi/3]$, and F(0) = 500.
 - (a) Find F as a function of x.
 - (b) Find the average force exerted by the press over the interval
- 58. Average Sales A company fits a model to the monthly sales data of a seasonal product. The model is

$$S(t) = \frac{t}{4} + 1.8 + 0.5 \sin\left(\frac{\pi t}{6}\right), \quad 0 \le t \le 24$$

where *S* is sales (in thousands) and *t* is time in months.

- (a) Use a graphing utility to graph $f(t) = 0.5 \sin(\pi t/6)$ for $0 \le t \le 24$. Use the graph to explain why the average value of f(t) is 0 over the interval.
- (b) Use a graphing utility to graph S(t) and the line g(t) = t/4 + 1.8 in the same viewing window. Use the graph and the result of part (a) to explain why g is called the trend line.

59. Modeling Data An experimental vehicle is tested on a straight track. It starts from rest, and its velocity v (in meters per second) is recorded in the table every 10 seconds for 1 minute.

t	0	10	20	30	40	50	60
ν	0	5	21	40	62	78	83

- (a) Use a graphing utility to find a model of the form $v = at^3 + bt^2 + ct + d$ for the data.
- (b) Use a graphing utility to plot the data and graph the model.
- (c) Use the Fundamental Theorem of Calculus to approximate the distance traveled by the vehicle during the test.

60. Modeling Data A department store manager wants to estimate the number of customers that enter the store from noon until closing at 9 P.M. The table shows the number of customers N entering the store during a randomly selected minute each hour from t - 1 to t, with t = 0 corresponding to noon.

t	1	2	3	4	5	6	7	8	9
N	6	7	9	12	15	14	11	7	2

- (a) Draw a histogram of the data.
- (b) Estimate the total number of customers entering the store between noon and 9 P.M.
- (c) Use the regression capabilities of a graphing utility to find a model of the form $N(t) = at^3 + bt^2 + ct + d$ for the
- (d) Use a graphing utility to plot the data and graph the model.
- (e) Use a graphing utility to evaluate $\int_0^9 N(t) dt$, and use the result to estimate the number of customers entering the store between noon and 9 P.M. Compare this with your answer in part (b).
- (f) Estimate the average number of customers entering the store per minute between 3 P.M. and 7 P.M.

In Exercises 61-64, find F as a function of x and evaluate it at x = 2, x = 5, and x = 8.

61.
$$F(x) = \int_0^x (t-5) dt$$

61.
$$F(x) = \int_0^x (t-5) dt$$
 62. $F(x) = \int_2^x (t^3 + 2t - 2) dt$

63.
$$F(x) = \int_{1}^{x} \frac{10}{v^2} dx$$

63.
$$F(x) = \int_{1}^{x} \frac{10}{v^{2}} dv$$
 64. $F(x) = \int_{0}^{x} \sin \theta d\theta$

- **65.** Let $g(x) = \int_0^x f(t) dt$, where f is the function whose graph is shown on the next page.
 - (a) Estimate g(0), g(2), g(4), g(6), and g(8).
 - (b) Find the largest open interval on which g is increasing. Find the largest open interval on which g is decreasing.
 - (c) Identify any extrema of g.
 - (d) Sketch a rough graph of g.

Figure for 65

Figure for 66

- **66.** Let $g(x) = \int_0^x f(t) dt$, where f is the function whose graph is
 - (a) Estimate g(0), g(2), g(4), g(6), and g(8).
 - (b) Find the largest open interval on which g is increasing. Find the largest open interval on which g is decreasing.
 - (c) Identify any extrema of g.
 - (d) Sketch a rough graph of g.

In Exercises 67–72, (a) integrate to find F as a function of x and (b) demonstrate the Second Fundamental Theorem of Calculus by differentiating the result in part (a).

67.
$$F(x) = \int_0^x (t+2) dt$$
 68. $F(x) = \int_4^x \sqrt{t} dt$

68.
$$F(x) = \int_{4}^{x} \sqrt{t} \, dt$$

69.
$$F(x) = \int_{\pi/4}^{x} \sec^2 t \, dt$$

69.
$$F(x) = \int_{\pi/4}^{x} \sec^2 t \, dt$$
 70. $F(x) = \int_{\pi/3}^{x} \sec t \tan t \, dt$

71.
$$F(x) = \int_{-1}^{x} e^{t} dt$$

72.
$$F(x) = \int_{1}^{x} \frac{1}{t} dt$$

In Exercises 73-78, use the Second Fundamental Theorem of Calculus to find F'(x).

73.
$$F(x) = \int_{-2}^{x} (t^2 - 2t) dt$$
 74. $F(x) = \int_{1}^{x} \frac{t^2}{t^2 + 1} dt$

74.
$$F(x) = \int_{1}^{x} \frac{t^2}{t^2 + 1} dt$$

75.
$$F(x) = \int_{-1}^{x} \sqrt{t^4 + 1} dt$$
 76. $F(x) = \int_{1}^{x} \sqrt[4]{t} dt$

76.
$$F(x) = \int_{1}^{x} \sqrt[4]{t} dt$$

77.
$$F(x) = \int_0^x t \cos t \, dt$$
 78. $F(x) = \int_0^x \sec^3 t \, dt$

78.
$$F(x) = \int_0^x \sec^3 t \, dt$$

In Exercises 79–84, find F'(x).

79.
$$F(x) = \int_{x}^{x+2} (4t+1) dt$$
 80. $F(x) = \int_{-x}^{x} t^3 dt$

80.
$$F(x) = \int_{-x}^{x} t^3 dx$$

81.
$$F(x) = \int_0^{\sin x} \sqrt{t} \, dt$$
 82. $F(x) = \int_2^{x^2} \frac{1}{t^3} \, dt$

82.
$$F(x) = \int_2^{x^2} \frac{1}{t^3} dt$$

83.
$$F(x) = \int_0^{x^3} \sin t^2 dt$$

83.
$$F(x) = \int_0^{x^3} \sin t^2 dt$$
 84. $F(x) = \int_0^{x^2} \sin \theta^2 d\theta$

85. Graphical Analysis Approximate the graph of g on the interval $0 \le x \le 4$, where $g(x) = \int_{0}^{x} f(t) dt$ (see figure). Identify the x-coordinate of an extremum of g. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

Figure for 85

86. Area The area A between the graph of the function $g(t) = 4 - 4/t^2$ and the t-axis over the interval [1, x] is

$$A(x) = \int_1^x \left(4 - \frac{4}{t^2}\right) dt.$$

- (a) Find the horizontal asymptote of the graph of g.
- (b) Integrate to find A as a function of x. Does the graph of Ahave a horizontal asymptote? Explain.

Rectilinear Motion In Exercises 87-89, consider a particle moving along the x-axis where x(t) is the position of the particle at time t, x'(t) is its velocity, and $\int_{-\infty}^{\infty} |x'(t)| dt$ is the distance the particle travels in the interval of time.

- 87. The position function is given by $x(t) = t^3 6t^2 + 9t 2$, $0 \le t \le 5$. Find the total distance the particle travels in 5 units
- 88. Repeat Exercise 87 for the position function given by $x(t) = (t-1)(t-3)^2, 0 \le t \le 5.$
- **89.** A particle moves along the x-axis with velocity $v(t) = 1/\sqrt{t}$, t > 0. At time t = 1, its position is x = 4. Find the total distance traveled by the particle on the interval $1 \le t \le 4$.
- **90.** Buffon's Needle Experiment A horizontal plane is ruled with parallel lines 2 inches apart. A two-inch needle is tossed randomly onto the plane. The probability that the needle will touch a line is

$$P = \frac{2}{\pi} \int_0^{\pi/2} \sin \theta \, d\theta$$

where θ is the acute angle between the needle and any one of the parallel lines. Find this probability.

True or False? In Exercises 91 and 92, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **91.** If F'(x) = G'(x) on the interval [a, b], then F(b) - F(a) = G(b) - G(a).
- **92.** If f is continuous on [a, b], then f is integrable on [a, b].
- **93.** *Find the Error* Describe why the statement is incorrect.

$$\int_{-1}^{1} x^{-2} dx = [-x^{-1}]_{-1}^{1} = (-1) - 1 = -2$$

94. Prove that $\frac{d}{dx} \left[\int_{-\infty}^{v(x)} f(t) dt \right] = f(v(x))v'(x) - f(u(x))u'(x).$

Section 4.5

Integration by Substitution

- Use pattern recognition to find an indefinite integral.
- Use a change of variables to find an indefinite integral.
- Use the General Power Rule for Integration to find an indefinite integral.
- Use a change of variables to evaluate a definite integral.
- Evaluate a definite integral involving an even or odd function.

Pattern Recognition

In this section you will study techniques for integrating composite functions. The discussion is split into two parts—pattern recognition and change of variables. Both techniques involve a u-substitution. With pattern recognition you perform the substitution mentally, and with change of variables you write the substitution steps.

The role of substitution in integration is comparable to the role of the Chain Rule in differentiation. Recall that for differentiable functions given by y = F(u) and u = g(x), the Chain Rule states that

$$\frac{d}{dx}[F(g(x))] = F'(g(x))g'(x).$$

From the definition of an antiderivative, it follows that

$$\int F'(g(x))g'(x) dx = F(g(x)) + C$$
$$= F(u) + C.$$

These results are summarized in the following theorem.

NOTE The statement of Theorem 4.12 doesn't tell how to distinguish between f(g(x)) and g'(x) in the integrand. As you become more experienced at integration, your skill in doing this will increase. Of course, part of the key is familiarity with derivatives.

THEOREM 4.12 Antidifferentiation of a Composite Function

Let g be a function whose range is an interval I, and let f be a function that is continuous on I. If g is differentiable on its domain and F is an antiderivative of f on I, then

$$\int f(g(x))g'(x) dx = F(g(x)) + C.$$

If u = g(x), then du = g'(x) dx and

$$\int f(u) \ du = F(u) + C.$$

STUDY TIP There are several techniques for applying substitution, each differing slightly from the others. However, you should remember that the goal is the same with every technique you are trying to find an antiderivative

of the integrand.

EXPLORATION

Recognizing Patterns The integrand in each of the following integrals fits the pattern f(g(x))g'(x). Identify the pattern and use the result to evaluate the integral.

a.
$$\int 2x(x^2+1)^4 dx$$

b.
$$\int 3x^2 \sqrt{x^3 + 1} \, dx$$

a.
$$\int 2x(x^2+1)^4 dx$$
 b. $\int 3x^2 \sqrt{x^3+1} dx$ **c.** $\int \sec^2 x(\tan x + 3) dx$

The next three integrals are similar to the first three. Show how you can multiply and divide by a constant to evaluate these integrals.

d.
$$\int x(x^2+1)^4 dx$$

$$e. \int x^2 \sqrt{x^3 + 1} \, dx$$

d.
$$\int x(x^2+1)^4 dx$$
 e. $\int x^2 \sqrt{x^3+1} dx$ **f.** $\int 2 \sec^2 x(\tan x + 3) dx$

SECTION 4.5

Examples 1 and 2 show how to apply Theorem 4.12 *directly*, by recognizing the presence of f(g(x)) and g'(x). Note that the composite function in the integrand has an *outside function* f and an *inside function* g. Moreover, the derivative g'(x) is present as a factor of the integrand.

EXAMPLE 1 Recognizing the f(g(x))g'(x) Pattern

Find
$$\int (x^2 + 1)^2 (2x) dx.$$

Solution Letting $g(x) = x^2 + 1$, you obtain

$$g'(x) = 2x$$

and

$$f(g(x)) = f(x^2 + 1) = (x^2 + 1)^2.$$

From this, you can recognize that the integrand follows the f(g(x))g'(x) pattern. Using the Power Rule for Integration and Theorem 4.12, you can write

$$\int \frac{f(g(x)) \quad g'(x)}{(x^2 + 1)^2 (2x)} \, dx = \frac{1}{3} (x^2 + 1)^3 + C.$$

Try using the Chain Rule to check that the derivative of $\frac{1}{3}(x^2 + 1)^3 + C$ is the integrand of the original integral.

integrals given in Examples 1 and 2. Do you obtain the same antiderivatives that are listed in the examples?

Try using

TECHNOLOGY

a computer algebra system, such as *Maple*, *Derive*, *Mathematica*, *Mathcad*, or the *TI-89*, to solve the

EXAMPLE 2 Recognizing the f(g(x))g'(x) Pattern

Find
$$\int 5e^{5x} dx$$
.

Solution Letting g(x) = 5x, you obtain

$$g'(x) = 5$$
 and $f(g(x)) = f(5x) = e^{5x}$.

From this, you can recognize that the integrand follows the f(g(x))g'(x) pattern. Using the Exponential Rule for Integration and Theorem 4.12, you can write

$$\int_{0}^{f(g(x))} e^{f(x)} \int_{0}^{g(x)} e^{5x}(5) dx = e^{5x} + C.$$

You can check this by differentiating $e^{5x} + C$ to obtain the original integrand.

The integrands in Examples 1 and 2 fit the f(g(x))g'(x) pattern exactly—you only had to recognize the pattern. You can extend this technique considerably with the Constant Multiple Rule

$$\int kf(x) \ dx = k \int f(x) \ dx.$$

Many integrands contain the essential part (the variable part) of g'(x) but are missing a constant multiple. In such cases, you can multiply and divide by the necessary constant multiple, as shown in Example 3.

EXAMPLE 3 Multiplying and Dividing by a Constant

Find
$$\int x(x^2+1)^2 dx$$
.

Solution This is similar to the integral given in Example 1, except that the integrand is missing a factor of 2. Recognizing that 2x is the derivative of $x^2 + 1$, you can let $g(x) = x^2 + 1$ and supply the 2x as follows.

$$\int x(x^2+1)^2 dx = \int (x^2+1)^2 \left(\frac{1}{2}\right)(2x) dx$$
Multiply and divide by 2.
$$= \frac{1}{2} \int (x^2+1)^2 (2x) dx$$
Constant Multiple Rule
$$= \frac{1}{2} \left[\frac{(x^2+1)^3}{3}\right] + C$$
Integrate.
$$= \frac{1}{6} (x^2+1)^3 + C$$
Simplify.

In practice, most people would not write as many steps as are shown in Example 3. For instance, you could evaluate the integral by simply writing

$$\int x(x^2 + 1)^2 dx = \frac{1}{2} \int (x^2 + 1)^2 2x dx$$
$$= \frac{1}{2} \left[\frac{(x^2 + 1)^3}{3} \right] + C$$
$$= \frac{1}{6} (x^2 + 1)^3 + C.$$

NOTE Be sure you see that the *Constant* Multiple Rule applies only to *constants*. You cannot multiply and divide by a variable and then move the variable outside the integral sign. For instance,

$$\int (x^2 + 1)^2 dx \neq \frac{1}{2x} \int (x^2 + 1)^2 (2x) dx.$$

After all, if it were legitimate to move variable quantities outside the integral sign, you could move the entire integrand out and simplify the whole process. But the result would be incorrect.

Change of Variables

With a formal **change of variables**, you completely rewrite the integral in terms of u and du (or any other convenient variable). Although this procedure can involve more written steps than the pattern recognition illustrated in Examples 1 to 3, it is useful for complicated integrands. The change of variable technique uses the Leibniz notation for the differential. That is, if u = g(x), then du = g'(x) dx, and the integral in Theorem 4.12 takes the form

$$\int f(g(x))g'(x) dx = \int f(u) du = F(u) + C.$$

EXAMPLE 4 Change of Variables

Find
$$\int \sqrt{2x-1} \, dx$$
.

Solution First, let u be the inner function, u = 2x - 1. Then calculate the differential du to be du = 2 dx. Now, using $\sqrt{2x - 1} = \sqrt{u}$ and dx = du/2, substitute to obtain

$$\int \sqrt{2x - 1} \, dx = \int \sqrt{u} \left(\frac{du}{2}\right)$$
Integral in terms of u

$$= \frac{1}{2} \int u^{1/2} \, du$$
Constant Multiple Rule
$$= \frac{1}{2} \left(\frac{u^{3/2}}{3/2}\right) + C$$
Antiderivative in terms of u

$$= \frac{1}{3} u^{3/2} + C$$
Simplify.
$$= \frac{1}{3} (2x - 1)^{3/2} + C.$$
Antiderivative in terms of x

STUDY TIP Because integration is usually more difficult than differentiation, you should always check your answer to an integration problem by differentiating. For instance, in Example 4 you should differentiate $\frac{1}{3}(2x-1)^{3/2} + C$ to verify that you obtain the original integrand.

EXAMPLE 5 Change of Variables

Find
$$\int x\sqrt{2x-1} dx$$
.

Solution As in the previous example, let u = 2x - 1 and obtain dx = du/2. Because the integrand contains a factor of x, you must also solve for x in terms of u, as shown.

$$u = 2x - 1$$
 \Rightarrow $x = (u + 1)/2$ Solve for x in terms of u.

Now, using substitution, you obtain

$$\int x\sqrt{2x-1} \, dx = \int \left(\frac{u+1}{2}\right) u^{1/2} \left(\frac{du}{2}\right)$$

$$= \frac{1}{4} \int (u^{3/2} + u^{1/2}) \, du$$

$$= \frac{1}{4} \left(\frac{u^{5/2}}{5/2} + \frac{u^{3/2}}{3/2}\right) + C$$

$$= \frac{1}{10} (2x-1)^{5/2} + \frac{1}{6} (2x-1)^{3/2} + C.$$

To complete the change of variables in Example 5, you solved for x in terms of u. Sometimes this is very difficult. Fortunately it is not always necessary, as shown in the next example.

EXAMPLE 6 Change of Variables

Find $\int \sin^2 3x \cos 3x \, dx$.

Solution Because $\sin^2 3x = (\sin 3x)^2$, you can let $u = \sin 3x$. Then $du = (\cos 3x)(3) dx$.

Now, because $\cos 3x \, dx$ is part of the original integral, you can write

$$\frac{du}{3} = \cos 3x \, dx.$$

Substituting u and du/3 in the original integral yields

$$\int \sin^2 3x \cos 3x \, dx = \int u^2 \frac{du}{3}$$
$$= \frac{1}{3} \int u^2 \, du$$
$$= \frac{1}{3} \left(\frac{u^3}{3}\right) + C$$
$$= \frac{1}{9} \sin^3 3x + C.$$

You can check this by differentiating.

$$\frac{d}{dx} \left[\frac{1}{9} \sin^3 3x \right] = \left(\frac{1}{9} \right) (3)(\sin 3x)^2 (\cos 3x)(3)$$
$$= \sin^2 3x \cos 3x$$

Because differentiation produces the original integrand, you know that you have obtained the correct antiderivative.

The steps used for integration by substitution are summarized in the following guidelines.

Guidelines for Making a Change of Variables

- 1. Choose a substitution u = g(x). Usually, it is best to choose the *inner* part of a composite function, such as a quantity raised to a power.
- **2.** Compute du = g'(x) dx.
- **3.** Rewrite the integral in terms of the variable u.
- **4.** Find the resulting integral in terms of *u*.
- **5.** Replace u by g(x) to obtain an antiderivative in terms of x.
- **6.** Check your answer by differentiating.

STUDY TIP When making a change of variables, be sure that your answer is written using the same variables used in the original integrand. For instance, in Example 6, you should not leave your answer as

$$\frac{1}{9}u^3 + C$$

but rather, replace u by $\sin 3x$.

The General Power Rule for Integration

One of the most common *u*-substitutions involves quantities in the integrand that are raised to a power. Because of the importance of this type of substitution, it is given a special name—the **General Power Rule for Integration.** A proof of this rule follows directly from the (simple) Power Rule for Integration, together with Theorem 4.12.

THEOREM 4.13 The General Power Rule for Integration

If g is a differentiable function of x, then

$$\int [g(x)]^n g'(x) dx = \frac{[g(x)]^{n+1}}{n+1} + C, \qquad n \neq -1.$$

Equivalently, if u = g(x), then

$$\int u^n \, du = \frac{u^{n+1}}{n+1} + C, \qquad n \neq -1.$$

EXAMPLE 7 Substitution and the General Power Rule

a.
$$\int 3(3x-1)^4 dx = \int (3x-1)^4 (3) dx = \frac{u^5/5}{5} + C$$

b.
$$\int (e^x + 1)(e^x + x)dx = \int (e^x + x)(e^x + 1)dx = \frac{(e^x + x)^2}{2} + C$$

$$\mathbf{c.} \int 3x^2 \sqrt{x^3 - 2} \, dx = \int (x^3 - 2)^{1/2} (3x^2) \, dx = \frac{(x^3 - 2)^{3/2}}{3/2} + C = \frac{2}{3} (x^3 - 2)^{3/2} + C$$

d.
$$\int \frac{-4x}{(1-2x^2)^2} dx = \int (1-2x^2)^{-2} (-4x) dx = \frac{(1-2x^2)^{-1}}{-1} + C = -\frac{1}{1-2x^2} + C$$

e.
$$\int \cos^2 x \sin x \, dx = -\int (\cos x)^2 (-\sin x) \, dx = -\frac{u^3/3}{3} + C$$

Some integrals whose integrands involve quantities raised to powers cannot be found by the General Power Rule. Consider the two integrals

$$\int x(x^2+1)^2 dx$$
 and $\int (x^2+1)^2 dx$.

The substitution $u = x^2 + 1$ works in the first integral but not in the second. In the second, the substitution fails because the integrand lacks the factor x needed for du. Fortunately, for this particular integral, you can expand the integrand as $(x^2 + 1)^2 = x^4 + 2x^2 + 1$ and use the (simple) Power Rule to integrate each term.

EXPLORATION

Suppose you were asked to find one of the following integrals. Which one would you choose? Explain your reasoning.

a.
$$\int \sqrt{x^3 + 1} \, dx \quad \text{or}$$
$$\int x^2 \sqrt{x^3 + 1} \, dx$$

b.
$$\int \tan(3x) \sec^2(3x) dx \quad \text{or}$$
$$\int \tan(3x) dx$$

Change of Variables for Definite Integrals

When using u-substitution with a definite integral, it is often convenient to determine the limits of integration for the variable u rather than to convert the antiderivative back to the variable x and evaluate at the original limits. This change of variables is stated explicitly in the next theorem. The proof follows from Theorem 4.12 combined with the Fundamental Theorem of Calculus.

THEOREM 4.14 Change of Variables for Definite Integrals

If the function u = g(x) has a continuous derivative on the closed interval [a, b] and f is continuous on the range of g, then

$$\int_{a}^{b} f(g(x))g'(x) \ dx = \int_{g(a)}^{g(b)} f(u) \ du.$$

EXAMPLE 8 Change of Variables

Evaluate
$$\int_0^1 x(x^2+1)^3 dx.$$

Solution To evaluate this integral, let $u = x^2 + 1$. Then, you obtain

$$u = x^2 + 1 \implies du = 2x dx$$
.

Before substituting, determine the new upper and lower limits of integration.

Lower Limit Upper Limit

When
$$x = 0$$
, $u = 0^2 + 1 = 1$. When $x = 1$, $u = 1^2 + 1 = 2$.

Now, you can substitute to obtain

$$\int_0^1 x(x^2 + 1)^3 dx = \frac{1}{2} \int_0^1 (x^2 + 1)^3 (2x) dx$$
 Integration limits for x

$$= \frac{1}{2} \int_1^2 u^3 du$$
 Integration limits for u

$$= \frac{1}{2} \left[\frac{u^4}{4} \right]_1^2$$

$$= \frac{1}{2} \left(4 - \frac{1}{4} \right)$$

$$= \frac{15}{8} \cdot$$

Try rewriting the antiderivative $\frac{1}{2}(u^4/4)$ in terms of the variable x and then evaluate the definite integral at the original limits of integration, as shown.

$$\frac{1}{2} \left[\frac{u^4}{4} \right]_1^2 = \frac{1}{2} \left[\frac{(x^2 + 1)^4}{4} \right]_0^1$$
$$= \frac{1}{2} \left(4 - \frac{1}{4} \right) = \frac{15}{8}$$

Notice that you obtain the same result.

EXAMPLE 9 Change of Variables

Evaluate
$$A = \int_{1}^{5} \frac{x}{\sqrt{2x-1}} dx$$
.

Solution To evaluate this integral, let $u = \sqrt{2x - 1}$. Then, you obtain

$$u^2 = 2x - 1$$

$$u^2 + 1 = 2x$$

$$\frac{u^2+1}{2}=x$$

$$u du = dx$$
.

Differentiate each side.

Before substituting, determine the new upper and lower limits of integration.

When
$$x = 1$$
, $u = \sqrt{2 - 1} = 1$.

When
$$x = 5$$
, $u = \sqrt{10 - 1} = 3$.

Now, substitute to obtain

$$\int_{1}^{5} \frac{x}{\sqrt{2x-1}} dx = \int_{1}^{3} \frac{1}{u} \left(\frac{u^{2}+1}{2}\right) u \, du$$

$$= \frac{1}{2} \int_{1}^{3} (u^{2}+1) \, du$$

$$= \frac{1}{2} \left[\frac{u^{3}}{3} + u\right]_{1}^{3}$$

$$= \frac{1}{2} \left(9 + 3 - \frac{1}{3} - 1\right)$$

$$= \frac{16}{3}.$$

The region before substitution has an area of $\frac{16}{1}$

Figure 4.37

The region after substitution has an area of $\frac{16}{2}$.

Figure 4.38

Geometrically, you can interpret the equation

$$\int_{1}^{5} \frac{x}{\sqrt{2x-1}} \, dx = \int_{1}^{3} \frac{u^{2}+1}{2} \, du$$

to mean that the two *different* regions shown in Figures 4.37 and 4.38 have the *same* area.

When evaluating definite integrals by substitution, it is possible for the upper limit of integration of the *u*-variable form to be smaller than the lower limit. If this happens, don't rearrange the limits. Simply evaluate as usual. For example, after substituting $u = \sqrt{1-x}$ in the integral

$$\int_0^1 x^2 (1-x)^{1/2} \, dx$$

you obtain $u = \sqrt{1 - 1} = 0$ when x = 1, and $u = \sqrt{1 - 0} = 1$ when x = 0. So, the correct *u*-variable form of this integral is

$$-2\int_{1}^{0}(1-u^{2})^{2}u^{2}du.$$

Even function

Odd function **Figure 4.39**

Because f is an odd function,

$$\int_{-\pi/2}^{\pi/2} f(x) \, dx = 0.$$

Figure 4.40

Integration of Even and Odd Functions

Even with a change of variables, integration can be difficult. Occasionally, you can simplify the evaluation of a definite integral (over an interval that is symmetric about the *y*-axis or about the origin) by recognizing the integrand to be an even or odd function (see Figure 4.39).

THEOREM 4.15 Integration of Even and Odd Functions

Let f be integrable on the closed interval [-a, a].

- **1.** If f is an even function, then $\int_{-a}^{a} f(x) dx = 2 \int_{0}^{a} f(x) dx$.
- **2.** If f is an *odd* function, then $\int_{-a}^{a} f(x) dx = 0.$

Proof Because f is even, you know that f(x) = f(-x). Using Theorem 4.12 with the substitution u = -x produces

$$\int_{-a}^{0} f(x) \, dx = \int_{a}^{0} f(-u)(-du) = -\int_{a}^{0} f(u) \, du = \int_{0}^{a} f(u) \, du = \int_{0}^{a} f(x) \, dx.$$

Finally, using Theorem 4.6, you obtain

$$\int_{-a}^{a} f(x) dx = \int_{-a}^{0} f(x) dx + \int_{0}^{a} f(x) dx$$
$$= \int_{0}^{a} f(x) dx + \int_{0}^{a} f(x) dx = 2 \int_{0}^{a} f(x) dx.$$

This proves the first property. The proof of the second property is left to you (see Exercise 125).

EXAMPLE 10 Integration of an Odd Function

Evaluate $\int_{-\pi/2}^{\pi/2} (\sin^3 x \cos x + \sin x \cos x) dx.$

Solution Letting $f(x) = \sin^3 x \cos x + \sin x \cos x$ produces

$$f(-x) = \sin^3(-x)\cos(-x) + \sin(-x)\cos(-x)$$
$$= -\sin^3 x \cos x - \sin x \cos x = -f(x).$$

So, f is an odd function, and because f is symmetric about the origin over $[-\pi/2, \pi/2]$, you can apply Theorem 4.15 to conclude that

$$\int_{-\pi/2}^{\pi/2} (\sin^3 x \cos x + \sin x \cos x) \, dx = 0.$$

NOTE From Figure 4.40, you can see that the two regions on either side of the *y*-axis have the same area. However, because one lies below the *x*-axis and one lies above it, integration produces a cancellation effect. (More will be said about this in Section 5.1.)

Exercises for Section 4.5

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1–6, complete the table by identifying u and du for the integral.

$$\int f(g(x))g'(x)\,dx$$

$$u = g(x)$$

$$\underline{du = g'(x) \, dx}$$

1.
$$\int (5x^2 + 1)^2 (10x) dx$$

2.
$$\int x^2 \sqrt{x^3 + 1} \, dx$$

3.
$$\int \frac{x}{\sqrt{x^2+1}} dx$$

4.
$$\int \sec 2x \tan 2x \, dx$$

$$5. \int \tan^2 x \sec^2 x \ dx$$

$$\mathbf{6.} \int \frac{\cos x}{\sin^3 x} \, dx$$

In Exercises 7-22, find the indefinite integral and check the result by differentiation.

7.
$$\int (1 + 2x)^4(2) dx$$

8.
$$\int \sqrt[3]{(1-2x^2)}(-4x) \, dx$$

9.
$$\int x^3(x^4+3)^2 dx$$

9.
$$\int x^3(x^4+3)^2 dx$$
 10. $\int x(4x^2+3)^2 dx$

$$11. \int t\sqrt{t^2+2}\,dt$$

12.
$$\int u^2 \sqrt{u^3 + 5} \, du$$

13.
$$\int \frac{x}{(1-x^2)^3} dx$$

14.
$$\int \frac{x^3}{(1+x^4)^2} dx$$

15.
$$\int \frac{x^2}{(1+x^3)^2} \, dx$$

16.
$$\int \frac{x^2}{(9-x^3)^2} dx$$

$$17. \int \frac{x}{\sqrt{1-x^2}} \, dx$$

18.
$$\int \left[x^2 + \frac{1}{(3x)^2} \right] dx$$

19.
$$\int \frac{1}{\sqrt{2x}} dx$$

20.
$$\int \frac{t+2t^2}{\sqrt{t}} dt$$

$$21. \int t^2 \left(t - \frac{2}{t}\right) dt$$

22.
$$\int 2\pi y (8 - y^{3/2}) \, dy$$

In Exercises 23-26, solve the differential equation.

23.
$$\frac{dy}{dx} = 4x + \frac{4x}{\sqrt{16 - x^2}}$$
 24. $\frac{dy}{dx} = \frac{10x^2}{\sqrt{1 + x^3}}$

24.
$$\frac{dy}{dx} = \frac{10x^2}{\sqrt{1+x^3}}$$

25.
$$\frac{dy}{dx} = \frac{x+1}{(x^2+2x-3)^2}$$

25.
$$\frac{dy}{dx} = \frac{x+1}{(x^2+2x-3)^2}$$
 26. $\frac{dy}{dx} = \frac{x-4}{\sqrt{x^2-8x+1}}$

Slope Fields In Exercises 27–32, a differential equation, a point, and a slope field are given. A slope field consists of line segments with slopes given by the differential equation. These line segments give a visual perspective of the directions of the solutions of the differential equation. (a) Sketch two approximate solutions of the differential equation on the slope field, one of which passes through the given point. (To print an enlarged copy of the graph,

go to the website www.mathgraphs.com.) (b) Use integration to find the particular solution of the differential equation and use a graphing utility to graph the solution. Compare the result with the sketches in part (a).

27.
$$\frac{dy}{dx} = x \cos x^2$$
, (0, 1)

28.
$$\frac{dy}{dx} = -2 \sec(2x) \tan(2x),$$

29.
$$\frac{dy}{dx} = 2e^{-x/2}$$
, (0, 1)

31.
$$\frac{dy}{dx} = e^{x/3}, \quad \left(0, \frac{1}{2}\right)$$

In Exercises 33-54, find the indefinite integral.

$$33. \int \pi \sin \pi x \, dx$$

$$34. \int \cos 6x \, dx$$

35.
$$\int \frac{1}{\theta^2} \cos \frac{1}{\theta} d\theta$$

$$36. \int x \sin x^2 dx$$

37.
$$\int e^{5x}(5) dx$$

38.
$$\int (x+1)e^{x^2+2x} \, dx$$

$$39. \int \sin 2x \cos 2x \, dx$$

40.
$$\int \sec(2-x)\tan(2-x) \, dx$$

$$42. \int \frac{\sin x}{\cos^3 x} dx$$

$$43. \int \cot^2 x \, dx$$

$$44. \int \csc^2\left(\frac{x}{2}\right) dx$$

45.
$$\int e^x (e^x + 1)^2 dx$$

46.
$$\int \frac{2e^x - 2e^{-x}}{(e^x + e^{-x})^2} dx$$

$$47. \int \frac{5 - e^x}{e^{2x}} dx$$

48.
$$\int \frac{e^{2x} + 2e^x + 1}{e^x} dx$$

$$49. \int e^{\sin \pi x} \cos \pi x \, dx$$

49.
$$\int e^{\sin \pi x} \cos \pi x \, dx$$
 50. $\int e^{\tan 2x} \sec^2 2x \, dx$

51.
$$\int e^{-x} \sec^2(e^{-x}) dx$$

52.
$$\int \ln(e^{2x-1}) \, dx$$

53.
$$\int 3^{x/2} dx$$

54.
$$\int (3-x)7^{(3-x)^2} dx$$

In Exercises 55–60, find an equation for the function f that has the indicated derivative and whose graph passes through the given point.

55.
$$f'(x) = x\sqrt{4-x^2}$$
,

55.
$$f'(x) = x\sqrt{4-x^2}$$
, (2, 2) **56.** $f'(x) = 0.4^{x/3}$, $(0,\frac{1}{2})$

57.
$$f'(x) = \cos \frac{x}{2}$$
, (0, 3)

58.
$$f'(x) = \pi \sec \pi x \tan \pi x$$
, $(\frac{1}{3}, 1)$

59.
$$f'(x) = 2e^{-x/4}$$
, $(0, 1)$

59.
$$f'(x) = 2e^{-x/4}$$
, $(0, 1)$ **60.** $f'(x) = x^2e^{-0.2x^3}$, $(0, \frac{3}{2})$

In Exercises 61 and 62, find the particular solution of the differential equation that satisfies the initial conditions.

61.
$$f''(x) = \frac{1}{2}(e^x + e^{-x}), \quad f(0) = 1, f'(0) = 0$$

62.
$$f''(x) = \sin x + e^{2x}$$
, $f(0) = \frac{1}{4}$, $f'(0) = \frac{1}{2}$

In Exercises 63-68, find the indefinite integral by the method shown in Example 5.

$$63. \int x\sqrt{x+2}\,dx$$

64.
$$\int (x+1)\sqrt{2-x}\,dx$$

65.
$$\int \frac{x^2 - 1}{\sqrt{2x - 1}} \, dx$$

66.
$$\int \frac{2x+1}{\sqrt{x+4}} dx$$

67.
$$\int \frac{-x}{(x+1) - \sqrt{x+1}} dx$$
 68.
$$\int t \sqrt[3]{t-4} dt$$

68.
$$\int t \sqrt[3]{t-4} \, dt$$

In Exercises 69-80, evaluate the definite integral. Use a graphing utility to verify your result.

69.
$$\int_{-1}^{1} x(x^2 + 1)^3 dx$$

70.
$$\int_{0}^{2} x \sqrt{4 - x^{2}} \, dx$$

71.
$$\int_0^4 \frac{1}{\sqrt{2x+1}} dx$$
 72.
$$\int_1^2 e^{1-x} dx$$

72.
$$\int_{1}^{2} e^{1-x} dx$$

73.
$$\int_{1}^{3} \frac{e^{3/x}}{x^2} dx$$

74.
$$\int_{0}^{\sqrt{2}} xe^{-(x^{2}/2)} dx$$

75.
$$\int_{1}^{9} \frac{1}{\sqrt{x} (1 + \sqrt{x})^{2}} dx$$
 76.
$$\int_{0}^{2} x \sqrt[3]{4 + x^{2}} dx$$

76.
$$\int_0^2 x \sqrt[3]{4 + x^2} \, dx$$

77.
$$\int_{1}^{2} (x-1)\sqrt{2-x} \, dx$$
 78.
$$\int_{1}^{5} \frac{x}{\sqrt{2x-1}} \, dx$$

78.
$$\int_{1}^{5} \frac{x}{\sqrt{2x-1}} \, dx$$

79.
$$\int_0^{\pi/2} \cos\left(\frac{2x}{3}\right) dx$$
 80.
$$\int_{-2}^0 (3^3 - 5^2) dx$$

80.
$$\int_{-2}^{0} (3^3 - 5^2) dx$$

Differential Equations In Exercises 81-84, the graph of a function f is shown. Use the differential equation and the given point to find an equation of the function.

81.
$$\frac{dy}{dx} = 18x^2(2x^3 + 1)^2$$
 82. $\frac{dy}{dx} = \frac{-48}{(3x + 5)}$

82.
$$\frac{dy}{dx} = \frac{-48}{(3x+5)^3}$$

83.
$$\frac{dy}{dx} = \frac{2x}{\sqrt{2x^2 - 1}}$$

In Exercises 85-88, find the area of the region. Use a graphing utility to verify your result.

85.
$$y = 2 \sin x + \sin 2x$$

271

89.
$$y = e^x$$
, $y = 0$, $x = 0$, $x = 5$

90.
$$y = e^{-x}$$
, $y = 0$, $x = a$, $x = b$

91.
$$y = xe^{-x^2/4}, y = 0, x = 0, x = \sqrt{6}$$

92.
$$y = e^{-2x} + 2$$
, $y = 0$, $x = 0$, $x = 2$

93.
$$\int_0^4 \frac{x}{\sqrt{2x+1}} dx$$
 94.
$$\int_1^5 x^2 \sqrt{x-1} dx$$

94.
$$\int_{1}^{5} x^2 \sqrt{x-1} \, dx$$

95.
$$\int_0^3 \left(\theta + \cos\frac{\theta}{6}\right) d\theta$$
 96. $\int_0^2 \left(e^{-2x} + 2\right) dx$

96.
$$\int_0^2 (e^{-2x} + 2) \, dx$$

Writing In Exercises 97 and 98, find the indefinite integral in two ways. Explain any difference in the forms of the answers.

97.
$$\int (2x-1)^2 dx$$

$$98. \int \sin x \cos x \, dx$$

In Exercises 99-102, evaluate the integral using the properties of even and odd functions as an aid.

99.
$$\int_{-2}^{2} x^2(x^2+1) dx$$

99.
$$\int_{-2}^{2} x^{2}(x^{2} + 1) dx$$
 100.
$$\int_{-\pi/2}^{\pi/2} \sin^{2} x \cos x dx$$

101.
$$\int_{-2}^{2} x(x^2+1)^3 dx$$

101.
$$\int_{-2}^{2} x(x^2+1)^3 dx$$
 102.
$$\int_{-\pi/4}^{\pi/4} \sin x \cos x dx$$

103. Use $\int_0^2 x^2 dx = \frac{8}{3}$ to evaluate the definite integrals without using the Fundamental Theorem of Calculus.

$$(a) \int_{-2}^{0} x^2 dx$$

(b)
$$\int_{-2}^{2} x^2 dx$$

(c)
$$\int_0^2 -x^2 dx$$

(c)
$$\int_0^2 -x^2 dx$$
 (d) $\int_{-2}^0 3x^2 dx$

104. Use the symmetry of the graphs of the sine and cosine functions as an aid in evaluating each of the integrals.

(a)
$$\int_{-\pi/4}^{\pi/4} \sin x \, dx$$

(b)
$$\int_{-\pi/4}^{\pi/4} \cos x \, dx$$

(c)
$$\int_{-\pi/2}^{\pi/2} \cos x \, dx$$

(a)
$$\int_{-\pi/4}^{\pi/4} \sin x \, dx$$
 (b) $\int_{-\pi/4}^{\pi/4} \cos x \, dx$ (c) $\int_{-\pi/2}^{\pi/2} \cos x \, dx$ (d) $\int_{-\pi/2}^{\pi/2} \sin x \cos x \, dx$

In Exercises 105 and 106, write the integral as the sum of the integral of an odd function and the integral of an even function. Use this simplification to evaluate the integral.

105.
$$\int_{-\pi}^{4} (x^3 + 6x^2 - 2x - 3) dx$$
 106.
$$\int_{-\pi}^{\pi} (\sin 3x + \cos 3x) dx$$

106.
$$\int_{-\pi}^{\pi} (\sin 3x + \cos 3x) \, dx$$

Writing About Concepts

107. Describe why

$$\int x(5-x^2)^3 dx \neq \int u^3 du \text{ where } u = 5-x^2.$$

108. Without integrating, explain why
$$\int_{-2}^{2} x(x^2 + 1)^2 dx = 0.$$

109. Cash Flow The rate of disbursement dQ/dt of a 2 million dollar federal grant is proportional to the square of 100 - t. Time t is measured in days $(0 \le t \le 100)$, and Q is the amount that remains to be disbursed. Find the amount that remains to be disbursed after 50 days. Assume that all the money will be disbursed in 100 days.

110. Sales The sales S (in thousands of units) of a seasonal product are given by the model

$$S = 74.50 + 43.75 \sin \frac{\pi t}{6}$$

where t is the time in months, with t = 1 corresponding to January. Find the average sales for each time period.

- (a) The first quarter $(0 \le t \le 3)$
- (b) The second quarter $(3 \le t \le 6)$
- (c) The entire year $(0 \le t \le 12)$
- 111. Water Supply A model for the flow rate of water at a pumping station on a given day is

$$R(t) = 53 + 7\sin\left(\frac{\pi t}{6} + 3.6\right) + 9\cos\left(\frac{\pi t}{12} + 8.9\right)$$

where $0 \le t \le 24$. R is the flow rate in thousands of gallons per hour, and t is the time in hours.

- (b) Approximate the total volume of water pumped in 1 day.
- 112. Electricity The oscillating current in an electrical circuit is

$$I = 2\sin(60\pi t) + \cos(120\pi t)$$

where I is measured in amperes and t is measured in seconds. Find the average current for each time interval.

(a)
$$0 \le t \le \frac{1}{60}$$
 (b) $0 \le t \le \frac{1}{240}$ (c) $0 \le t \le \frac{1}{30}$

Probability In Exercises 113 and 114, the function

$$f(x) = kx^{n}(1-x)^{m}, \quad 0 \le x \le 1$$

where n > 0, m > 0, and k is a constant, can be used to represent various probability distributions. If k is chosen such that

$$\int_0^1 f(x) \, dx = 1$$

the probability that x will fall between a and b $(0 \le a \le b \le 1)$ is

$$P_{a,b} = \int_a^b f(x) \, dx.$$

113. The probability that a person will remember between (100a)% and (100b)% of material learned in an experiment is

$$P_{a, b} = \int_{a}^{b} \frac{15}{4} x \sqrt{1 - x} \, dx$$

where x represents the proportion remembered. (See figure.)

- (a) For a randomly chosen individual, what is the probability that he or she will recall between 50% and 75% of the material?
- (b) What is the median percent recall? That is, for what value of b is it true that the probability of recalling 0 to (100b)% is 0.5?

Figure for 113

Figure for 114

114. The probability that ore samples taken from a region contain between (100a)% and (100b)% iron is

$$P_{a, b} = \int_{a}^{b} \frac{1155}{32} x^{3} (1 - x)^{3/2} dx$$

where *x* represents the proportion of iron. (See figure.) What is the probability that a sample will contain between

- (a) 0% and 25% iron?
- (b) 50% and 100% iron?

115. *Graphical Analysis* Consider the functions f and g, where

$$f(x) = 6 \sin x \cos^2 x$$
 and $g(t) = \int_0^t f(x) dx$.

- (a) Use a graphing utility to graph f and g in the same viewing window.
- (b) Explain why g is nonnegative.
- (c) Identify the points on the graph of g that correspond to the extrema of f.
- (d) Does each of the zeros of *f* correspond to an extremum of *g*? Explain.
- (e) Consider the function $h(t) = \int_{\pi/2}^{t} f(x) dx$.

Use a graphing utility to graph h. What is the relationship between g and h? Verify your conjecture.

116. Find $\lim_{n \to +\infty} \sum_{i=1}^{n} \frac{\sin(i\pi/n)}{n}$ by evaluating an appropriate definite integral over the interval [0, 1].

- **117.** (a) Show that $\int_0^1 x^2 (1-x)^5 dx = \int_0^1 x^5 (1-x)^2 dx$.
 - (b) Show that $\int_0^1 x^a (1-x)^b dx = \int_0^1 x^b (1-x)^a dx$.
- **118.** (a) Show that $\int_0^{\pi/2} \sin^2 x \, dx = \int_0^{\pi/2} \cos^2 x \, dx$.
 - (b) Show that $\int_0^{\pi/2} \sin^n x \, dx = \int_0^{\pi/2} \cos^n x \, dx$, where *n* is a positive integer.

True or False? In Exercises 119–122, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

119.
$$\int_{-10}^{10} (ax^3 + bx^2 + cx + d) dx = 2 \int_{0}^{10} (bx^2 + d) dx$$

120.
$$\int_{a}^{b} \sin x \, dx = \int_{a}^{b+2\pi} \sin x \, dx$$

121.
$$4 \int \sin x \cos x \, dx = -\cos 2x + C$$

122.
$$\int \sin^2 2x \cos 2x \, dx = \frac{1}{3} \sin^3 2x + C$$

123. Assume that f is continuous everywhere and that c is a constant. Show that

$$\int_{ac}^{cb} f(x) dx = c \int_{a}^{b} f(cx) dx.$$

- **124.** (a) Verify that $\sin u u \cos u + C = \int u \sin u \, du$.
 - (b) Use part (a) to show that $\int_0^{\pi^2} \sin \sqrt{x} \, dx = 2\pi$.
- **125.** Complete the proof of Theorem 4.15.
- **126.** Show that if f is continuous on the entire real number line, then

$$\int_{a}^{b} f(x + h) \, dx = \int_{a+h}^{b+h} f(x) \, dx.$$

Putnam Exam Challenge

127. If a_0, a_1, \ldots, a_n are real numbers satisfying

$$\frac{a_0}{1} + \frac{a_1}{2} + \dots + \frac{a_n}{n+1} = 0$$

show that the equation $a_0 + a_1x + a_2x^2 + \cdots + a_nx^n = 0$ has at least one real zero.

128. Find all the continuous positive functions f(x), for $0 \le x \le 1$, such that

$$\int_0^1 f(x) \, dx = 1, \ \int_0^1 f(x)x \, dx = \alpha, \text{ and } \int_0^1 f(x)x^2 \, dx = \alpha^2$$

where α is a real number.

These problems were composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Section 4.6

f $x_0 = a \quad x_1 \quad x_2 \quad x_3 \quad x_4 = b \quad x$

The area of the region can be approximated using four trapezoids.

Figure 4.41

The area of the first trapezoid is $\left[\frac{f(x_0) + f(x_1)}{2}\right] \left(\frac{b - a}{2}\right).$

Figure 4.42

Numerical Integration

- Approximate a definite integral using the Trapezoidal Rule.
- Approximate a definite integral using Simpson's Rule.
- Analyze the approximate errors in the Trapezoidal Rule and Simpson's Rule.

SECTION 4.6

The Trapezoidal Rule

Some elementary functions simply do not have antiderivatives that are elementary functions. For example, there is no elementary function that has any of the following functions as its derivative.

$$\sqrt[3]{x}\sqrt{1-x}$$
, $\sqrt{x}\cos x$, $\frac{\cos x}{x}$, $\sqrt{1-x^3}$, $\sin x^2$

If you need to evaluate a definite integral involving a function whose antiderivative cannot be found, the Fundamental Theorem of Calculus cannot be applied, and you must resort to an approximation technique. Two such techniques are described in this section.

One way to approximate a definite integral is to use n trapezoids, as shown in Figure 4.41. In the development of this method, assume that f is continuous and positive on the interval [a, b]. So, the definite integral

$$\int_{a}^{b} f(x) \ dx$$

represents the area of the region bounded by the graph of f and the x-axis from x = a to x = b. First, partition the interval [a, b] into n subintervals, each of width $\Delta x = (b - a)/n$, such that

$$a = x_0 < x_1 < x_2 < \cdot \cdot \cdot < x_n = b.$$

Then form a trapezoid for each subinterval (see Figure 4.42). The area of the *i*th trapezoid is

Area of *i*th trapezoid =
$$\left[\frac{f(x_{i-1}) + f(x_i)}{2}\right] \left(\frac{b-a}{n}\right)$$
.

This implies that the sum of the areas of the *n* trapezoids is

Area =
$$\left(\frac{b-a}{n}\right) \left[\frac{f(x_0) + f(x_1)}{2} + \dots + \frac{f(x_{n-1}) + f(x_n)}{2}\right]$$

= $\left(\frac{b-a}{2n}\right) \left[f(x_0) + f(x_1) + f(x_1) + f(x_2) + \dots + f(x_{n-1}) + f(x_n)\right]$
= $\left(\frac{b-a}{2n}\right) \left[f(x_0) + 2f(x_1) + 2f(x_2) + \dots + 2f(x_{n-1}) + f(x_n)\right]$.

Letting $\Delta x = (b - a)/n$, you can take the limit as $n \to \infty$ to obtain

$$\lim_{n \to \infty} \left(\frac{b - a}{2n} \right) [f(x_0) + 2f(x_1) + \dots + 2f(x_{n-1}) + f(x_n)]$$

$$= \lim_{n \to \infty} \left[\frac{[f(a) - f(b)] \Delta x}{2} + \sum_{i=1}^{n} f(x_i) \Delta x \right]$$

$$= \lim_{n \to \infty} \frac{[f(a) - f(b)](b - a)}{2n} + \lim_{n \to \infty} \sum_{i=1}^{n} f(x_i) \Delta x$$

$$= 0 + \int_{a}^{b} f(x) dx.$$

The result is summarized in the following theorem.

THEOREM 4.16 The Trapezoidal Rule

Let f be continuous on [a, b]. The Trapezoidal Rule for approximating $\int_a^b f(x) dx$ is given by

$$\int_{a}^{b} f(x) dx \approx \frac{b-a}{2n} [f(x_0) + 2f(x_1) + 2f(x_2) + \dots + 2f(x_{n-1}) + f(x_n)].$$

Moreover, as $n \to \infty$, the right-hand side approaches $\int_a^b f(x) dx$.

NOTE Observe that the coefficients in the Trapezoidal Rule have the following pattern.

Approximation with the Trapezoidal Rule

Use the Trapezoidal Rule to approximate

$$\int_0^{\pi} \sin x \, dx.$$

Compare the results for n = 4 and n = 8, as shown in Figure 4.43.

Solution When n = 4, $\Delta x = \pi/4$, and you obtain

$$\int_0^{\pi} \sin x \, dx \approx \frac{\pi}{8} \left(\sin 0 + 2 \sin \frac{\pi}{4} + 2 \sin \frac{\pi}{2} + 2 \sin \frac{3\pi}{4} + \sin \pi \right)$$
$$= \frac{\pi}{8} \left(0 + \sqrt{2} + 2 + \sqrt{2} + 0 \right) = \frac{\pi \left(1 + \sqrt{2} \right)}{4} \approx 1.896.$$

When n = 8, $\Delta x = \pi/8$, and you obtain

$$\int_0^{\pi} \sin x \, dx \approx \frac{\pi}{16} \left(\sin 0 + 2 \sin \frac{\pi}{8} + 2 \sin \frac{\pi}{4} + 2 \sin \frac{3\pi}{8} + 2 \sin \frac{\pi}{2} + 2 \sin \frac{5\pi}{8} + 2 \sin \frac{3\pi}{4} + 2 \sin \frac{7\pi}{8} + \sin \pi \right)$$
$$= \frac{\pi}{16} \left(2 + 2\sqrt{2} + 4 \sin \frac{\pi}{8} + 4 \sin \frac{3\pi}{8} \right) \approx 1.974.$$

For this particular integral, you could have found an antiderivative and determined that the exact area of the region is 2.

Four subintervals

Eight subintervals

Trapezoidal approximations Figure 4.43

Most graphing utilities and computer algebra systems have built-in programs that can be used to approximate the value of a definite integral. Try using such a program to approximate the integral in Example 1. How close is your approximation?

When you use such a program, you need to be aware of its limitations. Often, you are given no indication of the degree of accuracy of the approximation. Other times, you may be given an approximation that is completely wrong. For instance, try using a built-in numerical integration program to evaluate

$$\int_{-1}^{2} \frac{1}{x} \, dx.$$

Your calculator should give an error message. Does it?

It is interesting to compare the Trapezoidal Rule with the Midpoint Rule given in Section 4.2 (Exercises 53–56). For the Trapezoidal Rule, you average the function values at the endpoints of the subintervals, but for the Midpoint Rule you take the function values of the subinterval midpoints.

$$\int_{a}^{b} f(x) dx \approx \sum_{i=1}^{n} f\left(\frac{x_{i} + x_{i-1}}{2}\right) \Delta x$$
 Midpoint Rule
$$\int_{a}^{b} f(x) dx \approx \sum_{i=1}^{n} \left(\frac{f(x_{i}) + f(x_{i-1})}{2}\right) \Delta x$$
 Trapezoidal Rule

NOTE There are two important points that should be made concerning the Trapezoidal Rule (or the Midpoint Rule). First, the approximation tends to become more accurate as n increases. For instance, in Example 1, if n = 16, the Trapezoidal Rule yields an approximation of 1.994. Second, although you could have used the Fundamental Theorem to evaluate the integral in Example 1, this theorem cannot be used to evaluate an integral as simple as $\int_0^{\pi} \sin x^2 dx$ because $\sin x^2$ has no elementary antiderivative. Yet, the Trapezoidal Rule can be applied easily to this integral.

Simpson's Rule

One way to view the trapezoidal approximation of a definite integral is to say that on each subinterval, you approximate f by a *first*-degree polynomial. In Simpson's Rule, named after the English mathematician Thomas Simpson (1710–1761), you take this procedure one step further and approximate f by *second*-degree polynomials.

Before presenting Simpson's Rule, a theorem for evaluating integrals of polynomials of degree 2 (or less) is listed.

THEOREM 4.17 Integral of $p(x) = Ax^2 + Bx + C$

If
$$p(x) = Ax^2 + Bx + C$$
, then
$$\int_a^b p(x) dx = \left(\frac{b-a}{6}\right) \left[p(a) + 4p\left(\frac{a+b}{2}\right) + p(b)\right].$$

Proof

$$\int_{a}^{b} p(x) dx = \int_{a}^{b} (Ax^{2} + Bx + C) dx$$

$$= \left[\frac{Ax^{3}}{3} + \frac{Bx^{2}}{2} + Cx \right]_{a}^{b}$$

$$= \frac{A(b^{3} - a^{3})}{3} + \frac{B(b^{2} - a^{2})}{2} + C(b - a)$$

$$= \left(\frac{b - a}{6} \right) [2A(a^{2} + ab + b^{2}) + 3B(b + a) + 6C]$$

By expansion and collection of terms, the expression inside the brackets becomes

$$\underbrace{(Aa^2 + Ba + C)}_{p(a)} + \underbrace{4\left[A\left(\frac{b+a}{2}\right)^2 + B\left(\frac{b+a}{2}\right) + C\right]}_{4p\left(\frac{a+b}{2}\right)} + \underbrace{(Ab^2 + Bb + C)}_{p(b)}$$

and you can write

$$\int_{a}^{b} p(x) dx = \left(\frac{b-a}{6}\right) \left[p(a) + 4p\left(\frac{a+b}{2}\right) + p(b)\right].$$

$$\int_{x_0}^{x_2} p(x) dx \approx \int_{x_0}^{x_2} f(x) dx$$

Figure 4.44

NOTE Observe that the coefficients in Simpson's Rule have the following pattern.

To develop Simpson's Rule for approximating a definite integral, you again partition the interval [a, b] into n subintervals, each of width $\Delta x = (b - a)/n$. This time, however, n is required to be even, and the subintervals are grouped in pairs such that

$$a = \underbrace{x_0 < x_1 < x_2 < x_3 < x_4}_{[x_0, x_2]} < \cdot \cdot \cdot < \underbrace{x_{n-2} < x_{n-1} < x_n}_{[x_{n-2}, x_n]} = b.$$

On each (double) subinterval $[x_{i-2}, x_i]$, you can approximate f by a polynomial p of degree less than or equal to 2. (See Exercise 33.) For example, on the subinterval $[x_0, x_2]$, choose the polynomial of least degree passing through the points $(x_0, y_0), (x_1, y_1)$, and (x_2, y_2) , as shown in Figure 4.44. Now, using p as an approximation of f on this subinterval, you have, by Theorem 4.17,

$$\int_{x_0}^{x_2} f(x) dx \approx \int_{x_0}^{x_2} p(x) dx = \frac{x_2 - x_0}{6} \left[p(x_0) + 4p \left(\frac{x_0 + x_2}{2} \right) + p(x_2) \right]$$
$$= \frac{2[(b - a)/n]}{6} \left[p(x_0) + 4p(x_1) + p(x_2) \right]$$
$$= \frac{b - a}{3n} \left[f(x_0) + 4f(x_1) + f(x_2) \right].$$

Repeating this procedure on the entire interval [a, b] produces the following theorem.

THEOREM 4.18 Simpson's Rule (n is even)

Let f be continuous on [a, b]. Simpson's Rule for approximating $\int_a^b f(x) dx$ is

$$\int_{a}^{b} f(x) dx \approx \frac{b-a}{3n} [f(x_{0}) + 4f(x_{1}) + 2f(x_{2}) + 4f(x_{3}) + \cdots + 4f(x_{n-1}) + f(x_{n})].$$

Moreover, as $n \to \infty$, the right-hand side approaches $\int_a^b f(x) dx$.

In Example 1, the Trapezoidal Rule was used to estimate $\int_0^{\pi} \sin x \, dx$. In the next example, Simpson's Rule is applied to the same integral.

EXAMPLE 2 Approximation with Simpson's Rule

NOTE In Example 1, the Trapezoidal Rule with n = 8 approximated $\int_0^{\pi} \sin x \, dx$ as 1.974. In Example 2, Simpson's Rule with n = 8 gave an approximation of 2.0003. The antiderivative would produce the true value of 2.

Use Simpson's Rule to approximate

$$\int_0^\pi \sin x \, dx.$$

Compare the results for n = 4 and n = 8.

Solution When n = 4, you have

$$\int_0^{\pi} \sin x \, dx \approx \frac{\pi}{12} \left(\sin 0 + 4 \sin \frac{\pi}{4} + 2 \sin \frac{\pi}{2} + 4 \sin \frac{3\pi}{4} + \sin \pi \right)$$
$$\approx 2.005$$

When n = 8, you have $\int_0^{\pi} \sin x \, dx \approx 2.0003$.

Error Analysis

If you must use an approximation technique, it is important to know how accurate you can expect the approximation to be. The following theorem, which is listed without proof, gives the formulas for estimating the errors involved in the use of Simpson's Rule and the Trapezoidal Rule.

THEOREM 4.19 Errors in the Trapezoidal Rule and Simpson's Rule

If f has a continuous second derivative on [a, b], then the error E in approximating $\int_a^b f(x) dx$ by the Trapezoidal Rule is

$$E \le \frac{(b-a)^3}{12n^2} \left[\max |f''(x)| \right], \quad a \le x \le b.$$
 Trapezoidal Rul

Moreover, if f has a continuous fourth derivative on [a, b], then the error E in approximating $\int_a^b f(x) dx$ by Simpson's Rule is

$$E \le \frac{(b-a)^5}{180n^4} \left[\max \left| f^{(4)}(x) \right| \right], \quad a \le x \le b.$$
 Simpson's Rul

Theorem 4.19 states that the errors generated by the Trapezoidal Rule and Simpson's Rule have upper bounds dependent on the extreme values of f''(x) and $f^{(4)}(x)$ in the interval [a, b]. Furthermore, these errors can be made arbitrarily small by *increasing* n, provided that f'' and $f^{(4)}$ are continuous and therefore bounded in [a, b].

EXAMPLE 3 The Approximate Error in the Trapezoidal Rule

Determine a value of *n* such that the Trapezoidal Rule will approximate the value of $\int_0^1 \sqrt{1+x^2} dx$ with an error that is less than 0.01.

Solution Begin by letting $f(x) = \sqrt{1 + x^2}$ and finding the second derivative of f.

$$f'(x) = x(1 + x^2)^{-1/2}$$
 and $f''(x) = (1 + x^2)^{-3/2}$

The maximum value of |f''(x)| on the interval [0, 1] is |f''(0)| = 1. So, by Theorem 4.19, you can write

$$E \le \frac{(b-a)^3}{12n^2} |f''(0)| = \frac{1}{12n^2} (1) = \frac{1}{12n^2}.$$

To obtain an error E that is less than 0.01, you must choose n such that $1/(12n^2) \le 1/100$.

$$100 \le 12n^2$$
 $\implies n \ge \sqrt{\frac{100}{12}} \approx 2.89$

So, you can choose n = 3 (because n must be greater than or equal to 2.89) and apply the Trapezoidal Rule, as shown in Figure 4.45, to obtain

$$\int_0^1 \sqrt{1+x^2} \, dx \approx \frac{1}{6} \Big[\sqrt{1+0^2} + 2\sqrt{1+\left(\frac{1}{3}\right)^2} + 2\sqrt{1+\left(\frac{2}{3}\right)^2} + \sqrt{1+1^2} \Big]$$

 $\approx 1.154.$

So, with an error no larger than 0.01, you know that

$$1.144 \le \int_0^1 \sqrt{1+x^2} \, dx \le 1.164.$$

NOTE In Theorem 4.19, $\max |f''(x)|$ is the least upper bound of the absolute value of the second derivative on [a, b], and $\max |f^{(4)}(x)|$ is the least upper bound of the absolute value of the fourth derivative on [a, b].

TECHNOLOGY If you have access to a computer algebra system, use it to evaluate the definite integral in Example 3. You should obtain a value of

$$\int_{0}^{1} \sqrt{1 + x^{2}} dx = \frac{1}{2} \left[\sqrt{2} + \ln \left(1 + \sqrt{2} \right) \right]$$

 $\approx 1.14779.$

 $1.144 \le \int_0^1 \sqrt{1+x^2} \, dx \le 1.164$

Figure 4.45

Exercises for Section 4.6

In Exercises 1-6, use the Trapezoidal Rule and Simpson's Rule to approximate the value of the definite integral for the given value of n. Round your answers to four decimal places and compare your results with the exact value of the definite integral.

$$1. \int_0^2 x^2 \, dx, \quad n = 4$$

2.
$$\int_{1}^{2} \frac{2}{x^{2}} dx$$
, $n = 4$

$$3. \int_0^2 x^3 \, dx, \quad n = 8$$

1.
$$\int_0^2 x^2 dx$$
, $n = 4$
2. $\int_1^2 \frac{2}{x^2} dx$, $n = 4$
3. $\int_0^2 x^3 dx$, $n = 8$
4. $\int_0^8 \sqrt[3]{x} dx$, $n = 8$

5.
$$\int_{1}^{2} \frac{1}{(x+1)^{2}} dx, \quad n = 4$$

5.
$$\int_{1}^{2} \frac{1}{(x+1)^{2}} dx$$
, $n=4$ **6.** $\int_{0}^{2} x \sqrt{x^{2}+1} dx$, $n=4$

7.
$$\int_0^2 \frac{\sqrt{1+x^3}}{x} dx$$

$$8. \int_{\pi/2}^{\pi} \sqrt{x} \sin x \, dx$$

9.
$$\int_0^{\sqrt{\pi/2}} \cos x^2 dx$$

10.
$$\int_0^{\pi/2} \tan x^2 dx$$

11.
$$\int_{1}^{1.1} \sin x^2 \, dx$$

7.
$$\int_{0}^{2} \sqrt{1 + x^{3}} dx$$
8.
$$\int_{\pi/2}^{\pi} \sqrt{x} \sin x dx$$
9.
$$\int_{0}^{\sqrt{\pi/2}} \cos x^{2} dx$$
10.
$$\int_{0}^{1.1} \sin x^{2} dx$$
11.
$$\int_{1}^{1.1} \sin x^{2} dx$$
12.
$$\int_{0}^{\pi/2} \sqrt{1 + \cos^{2} x} dx$$

13.
$$\int_{0}^{2} x \ln(x+1) dx$$
 14. $\int_{0}^{2} xe^{-x} dx$

14.
$$\int_0^2 xe^{-x} dx$$

Writing About Concepts

- **15.** If the function f is concave upward on the interval [a, b], will the Trapezoidal Rule yield a result greater than or less than $\int_a^b f(x) dx$? Explain.
- 16. The Trapezoidal Rule and Simpson's Rule yield approximations of a definite integral $\int_a^b f(x) dx$ based on polynomial approximations of f. What degree polynomial is used for each?

In Exercises 17-20, use the error formulas in Theorem 4.19 to estimate the error in approximating the integral, with n = 4, using (a) the Trapezoidal Rule and (b) Simpson's Rule.

17.
$$\int_0^2 x^3 dx$$

18.
$$\int_{1}^{3} (2x + 3) dx$$

19.
$$\int_0^{\pi} \cos x \, dx$$

20.
$$\int_0^1 \sin(\pi x) dx$$

In Exercises 21-24, use the error formulas in Theorem 4.19 to find n such that the error in the approximation of the definite integral is less than 0.00001 using (a) the Trapezoidal Rule and (b) Simpson's Rule.

21.
$$\int_0^2 \sqrt{x+2} \, dx$$

22.
$$\int_{1}^{3} \frac{1}{\sqrt{x}} dx$$

$$23. \int_0^1 \cos(\pi x) dx$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 25 and 26, use a computer algebra system and the error formulas to find n such that the error in the approximation of the definite integral is less than 0.00001 using (a) the Trapezoidal Rule and (b) Simpson's Rule.

25.
$$\int_{0}^{1} \tan x^{2} dx$$

26.
$$\int_{0}^{1} \sin x^{2} dx$$

27. Approximate the area of the shaded region using (a) the Trapezoidal Rule and (b) Simpson's Rule with n = 4.

Figure for 27

Figure for 28

- 28. Approximate the area of the shaded region using (a) the Trapezoidal Rule and (b) Simpson's Rule with n = 8.
- 29. The table lists several measurements gathered in an experiment to approximate an unknown continuous function y = f(x).
 - (a) Approximate the integral $\int_0^2 f(x) dx$ using the Trapezoidal Rule and Simpson's Rule.

x	0.00	0.25	0.50	0.75	1.00
у	4.32	4.36	4.58	5.79	6.14

x	1.25	1.50	1.75	2.00
у	7.25	7.64	8.08	8.14

(b) Use a graphing utility to find a model of the form $y = ax^3 + bx^2 + cx + d$ for the data. Integrate the resulting polynomial over [0, 2] and compare your result with your results in part (a).

Approximation of Pi In Exercises 30 and 31, use Simpson's Rule with n = 6 to approximate π using the given equation. (In Section 4.8, you will be able to evaluate the integral using inverse trigonometric functions.)

30.
$$\pi = \int_{0}^{1/2} \frac{6}{\sqrt{1-x^2}} dx$$
 31. $\pi = \int_{0}^{1} \frac{4}{1+x^2} dx$

31.
$$\pi = \int_0^1 \frac{4}{1+x^2} dx$$

- 32. Prove that Simpson's Rule is exact when approximating the integral of a cubic polynomial function, and demonstrate the result for $\int_0^1 x^3 dx$, n = 2.
- **33.** Prove that you can find a polynomial $p(x) = Ax^2 + Bx + C$ that passes through any three points (x_1, y_1) , (x_2, y_2) , and (x_3, y_3) , where the x_i 's are distinct.

Section 4.7

The Natural Logarithmic Function: Integration

- Use the Log Rule for Integration to integrate a rational function.
- Integrate trigonometric functions.

EXPLORATION LOG KU

Integrating Rational Functions
Earlier in this chapter, you learned rules that allowed you to integrate any polynomial function. The Log Rule presented in this section goes a long way toward enabling you to integrate rational functions. For instance, each of the following functions can be integrated with the Log Rule.

$$\frac{1}{2x}$$
 Example 1
$$\frac{1}{4x-1}$$
 Example 2
$$\frac{x}{x^2+1}$$
 Example 3
$$\frac{3x^2+1}{x^3+x}$$
 Example 4(a)
$$\frac{x+1}{x^2+2x}$$
 Example 4(c)
$$\frac{1}{3x+2}$$
 Example 4(d)
$$\frac{x^2+x+1}{x^2+1}$$
 Example 5
$$\frac{2x}{(x+1)^2}$$
 Example 6

There are still some rational functions that cannot be integrated using the Log Rule. Give examples of these functions, and explain your reasoning.

Log Rule for Integration

In Chapter 2 you studied two differentiation rules for logarithms. The differentiation rule $d/dx[\ln x] = 1/x$ produces the Log Rule for Integration that you learned in Section 4.1. The differentiation rule $d/dx[\ln u] = u'/u$ produces the integration rule $\int 1/u = \ln|u| + C$. These rules are summarized below. (See Exercise 75.)

THEOREM 4.20 Log Rule for Integration

Let u be a differentiable function of x.

1.
$$\int \frac{1}{x} dx = \ln|x| + C$$
 2. $\int \frac{1}{u} du = \ln|u| + C$

Because du = u' dx, the second formula can also be written as

$$\int \frac{u'}{u} dx = \ln|u| + C.$$
 Alternative form of Log Rule

EXAMPLE I Using the Log Rule for Integration

To find $\int 1/(2x) dx$, let u = 2x. Then du = 2 dx.

$$\int \frac{1}{2x} dx = \frac{1}{2} \int \left(\frac{1}{2x}\right) 2 dx$$
Multiply and divide by 2.
$$= \frac{1}{2} \int \frac{1}{u} du$$
Substitute: $u = 2x$.
$$= \frac{1}{2} \ln|u| + C$$
Apply Log Rule.
$$= \frac{1}{2} \ln|2x| + C$$
Back-substitute.

EXAMPLE 2 Using the Log Rule with a Change of Variables

To find $\int 1/(4x-1) dx$, let u = 4x - 1. Then du = 4 dx.

$$\int \frac{1}{4x - 1} dx = \frac{1}{4} \int \left(\frac{1}{4x - 1}\right) 4 dx$$
 Multiply and divide by 4.
$$= \frac{1}{4} \int \frac{1}{u} du$$
 Substitute: $u = 4x - 1$.
$$= \frac{1}{4} \ln|u| + C$$
 Apply Log Rule.
$$= \frac{1}{4} \ln|4x - 1| + C$$
 Back-substitute.

Example 3 uses the alternative form of the Log Rule. To apply this rule, look for quotients in which the numerator is the derivative of the denominator.

EXAMPLE 3 Finding Area with the Log Rule

Find the area of the region bounded by the graph of

$$y = \frac{x}{x^2 + 1}$$

the x-axis, and the line x = 3.

Solution From Figure 4.46, you can see that the area of the region is given by the definite integral

$$\int_0^3 \frac{x}{x^2 + 1} \, dx.$$

If you let $u = x^2 + 1$, then u' = 2x. To apply the Log Rule, multiply and divide by 2 as follows.

$$\int_{0}^{3} \frac{x}{x^{2} + 1} dx = \frac{1}{2} \int_{0}^{3} \frac{2x}{x^{2} + 1} dx$$
Multiply and divide by
$$= \frac{1}{2} \left[\ln(x^{2} + 1) \right]_{0}^{3}$$

$$= \frac{1}{2} (\ln 10 - \ln 1)$$

$$= \frac{1}{2} \ln 10$$

$$= \ln 1 = 0$$

$$\approx 1.151$$

Area =
$$\int_0^3 \frac{x}{x^2 + 1} dx$$

The area of the region bounded by the graph of y, the x-axis, and x = 3 is $\frac{1}{2} \ln 10$.

Figure 4.46

Recognizing Quotient Forms of the Log Rule

a.
$$\int \frac{3x^2 + 1}{x^3 + x} dx = \ln|x^3 + x| + C$$
 $u = x^3 + x$

b.
$$\int \frac{\sec^2 x}{\tan x} dx = \ln|\tan x| + C \qquad u = \tan x$$

$$\mathbf{c.} \int \frac{x+1}{x^2+2x} dx = \frac{1}{2} \int \frac{2x+2}{x^2+2x} dx \qquad u = x^2 + 2x$$
$$= \frac{1}{2} \ln|x^2+2x| + C$$

d.
$$\int \frac{1}{3x+2} dx = \frac{1}{3} \int \frac{3}{3x+2} dx$$

$$u = 3x+2$$
$$= \frac{1}{3} \ln|3x+2| + C$$

With antiderivatives involving logarithms, it is easy to obtain forms that look quite different but are still equivalent. For instance, which of the following are equivalent to the antiderivative listed in Example 4(d)?

$$\ln\left|(3x+2)^{1/3}\right| + C$$
, $\frac{1}{3}\ln\left|x+\frac{2}{3}\right| + C$, $\ln\left|3x+2\right|^{1/3} + C$

Integrals to which the Log Rule can be applied often appear in disguised form. For instance, if a rational function has a numerator of degree greater than or equal to that of the denominator, division may reveal a form to which you can apply the Log Rule. This is illustrated in Example 5.

EXAMPLE 5 Using Long Division Before Integrating

Find
$$\int \frac{x^2 + x + 1}{x^2 + 1} dx.$$

Solution Begin by using long division to rewrite the integrand.

$$\frac{x^2 + x + 1}{x^2 + 1} \implies x^2 + 1) \overline{x^2 + x + 1} \\ \underline{x^2 + 1} \\ \underline{x^2 + 1}$$

Now, you can integrate to obtain

$$\int \frac{x^2 + x + 1}{x^2 + 1} dx = \int \left(1 + \frac{x}{x^2 + 1}\right) dx$$
Rewrite using long division.
$$= \int dx + \frac{1}{2} \int \frac{2x}{x^2 + 1} dx$$
Rewrite as two integrals.
$$= x + \frac{1}{2} \ln(x^2 + 1) + C.$$
Integrate.

Check this result by differentiating to obtain the original integrand.

The next example gives another instance in which the use of the Log Rule is disguised. In this case, a change of variables helps you recognize the Log Rule.

Change of Variables with the Log Rule **EXAMPLE 6**

Find
$$\int \frac{2x}{(x+1)^2} dx$$
.

Solution If you let u = x + 1, then du = dx and x = u - 1.

$$\int \frac{2x}{(x+1)^2} dx = \int \frac{2(u-1)}{u^2} du$$
Substitute.
$$= 2 \int \left(\frac{u}{u^2} - \frac{1}{u^2}\right) du$$
Rewrite as two fractions.
$$= 2 \int \frac{du}{u} - 2 \int u^{-2} du$$
Rewrite as two integrals.
$$= 2 \ln|u| - 2\left(\frac{u^{-1}}{-1}\right) + C$$
Integrate.
$$= 2 \ln|u| + \frac{2}{u} + C$$
Simplify.
$$= 2 \ln|x+1| + \frac{2}{x+1} + C$$
Back-substitute.

Check this result by differentiating to obtain the original integrand.

TECHNOLOGY If you have access to a computer algebra system, try using it to find the indefinite integrals in Examples 5 and 6. How do the forms of the antiderivatives that it gives you compare with those given in Examples 5 and 6?

As you study the methods shown in Examples 5 and 6, be aware that both methods involve rewriting a disguised integrand so that it fits one or more of the basic integration formulas. Throughout the remaining sections of Chapter 4 and in Chapter 6, much time will be devoted to integration techniques. To master these techniques, you must recognize the "form-fitting" nature of integration. In this sense, integration is not nearly as straightforward as differentiation. Differentiation takes the form

"Here is the question; what is the answer?"

Integration is more like

"Here is the answer; what is the question?"

The following are guidelines you can use for integration.

Guidelines for Integration

- 1. Learn a basic list of integration formulas. (By the end of Section 4.8, this list will have expanded to 20 basic rules.)
- **2.** Find an integration formula that resembles all or part of the integrand, and, by trial and error, find a choice of *u* that will make the integrand conform to the formula.
- **3.** If you cannot find a *u*-substitution that works, try altering the integrand. You might try a trigonometric identity, multiplication and division by the same quantity, or addition and subtraction of the same quantity. Be creative.
- **4.** If you have access to computer software that will find antiderivatives symbolically, use it.

EXAMPLE 7 u-Substitution and the Log Rule

Solve the differential equation

$$\frac{dy}{dx} = \frac{1}{x \ln x}.$$

Solution The solution can be written as an indefinite integral.

$$y = \int \frac{1}{x \ln x} dx$$

Because the integrand is a quotient whose denominator is raised to the first power, you should try the Log Rule. There are three basic choices for u. The choices u = x and $u = x \ln x$ fail to fit the u'/u form of the Log Rule. However, the third choice does fit. Letting $u = \ln x$ produces u' = 1/x, and you obtain the following.

$$\int \frac{1}{x \ln x} dx = \int \frac{1/x}{\ln x} dx$$
Divide numerator and denominator by x .
$$= \int \frac{u'}{u} dx$$
Substitute: $u = \ln x$.
$$= \ln |u| + C$$
Apply Log Rule.
$$= \ln |\ln x| + C$$
Back-substitute.

So, the solution is $y = \ln |\ln x| + C$.

STUDY TIP Keep in mind that you can check your answer to an integration problem by differentiating the answer. For instance, in Example 7, the derivative of $y = \ln|\ln x| + C$ is $y' = 1/(x \ln x)$.

Integrals of Trigonometric Functions

In Section 4.1, you looked at six trigonometric integration rules—the six that correspond directly to differentiation rules. With the Log Rule, you can now complete the set of basic trigonometric integration formulas.

EXAMPLE 8 Using a Trigonometric Identity

Find
$$\int \tan x \, dx$$
.

Solution This integral does not seem to fit any formulas on our basic list. However, by using a trigonometric identity, you obtain the following.

$$\int \tan x \, dx = \int \frac{\sin x}{\cos x} \, dx$$

Knowing that $D_x[\cos x] = -\sin x$, you can let $u = \cos x$ and write

$$\int \tan x \, dx = -\int \frac{-\sin x}{\cos x} \, dx$$

$$= -\int \frac{u'}{u} \, dx$$

$$= -\ln|u| + C$$

$$= -\ln|\cos x| + C.$$
Trigonometric identity

Substitute: $u = \cos x$.

Apply Log Rule.

Back-substitute.

Example 8 uses a trigonometric identity to derive an integration rule for the tangent function. The next example takes a rather unusual step (multiplying and dividing by the same quantity) to derive an integration rule for the secant function.

EXAMPLE 9 Derivation of the Secant Formula

Find
$$\int \sec x \, dx$$
.

Solution Consider the following procedure.

$$\int \sec x \, dx = \int \sec x \left(\frac{\sec x + \tan x}{\sec x + \tan x} \right) dx$$
$$= \int \frac{\sec^2 x + \sec x \tan x}{\sec x + \tan x} \, dx$$

Letting *u* be the denominator of this quotient produces

$$u = \sec x + \tan x$$
 $u' = \sec x \tan x + \sec^2 x$.

Therefore, you can conclude that

$$\int \sec x \, dx = \int \frac{\sec^2 x + \sec x \tan x}{\sec x + \tan x} \, dx$$
Rewrite integrand.
$$= \int \frac{u'}{u} \, dx$$
Substitute: $u = \sec x + \tan x$.
$$= \ln|u| + C$$
Apply Log Rule.
$$= \ln|\sec x + \tan x| + C$$
.
Back-substitute.

With the results of Examples 8 and 9, you now have integration formulas for $\sin x$, $\cos x$, $\tan x$, and $\sec x$. All six trigonometric rules are summarized below.

NOTE Using trigonometric identities and properties of logarithms, you could rewrite these six integration rules in other forms. For instance, you could write

$$\int \csc u \, du = \ln |\csc u - \cot u| + C.$$
(See Exercises 63 and 64.)

Integrals of the Six Basic Trigonometric Functions

$$\int \sin u \, du = -\cos u + C \qquad \qquad \int \cos u \, du = \sin u + C$$

$$\int \tan u \, du = -\ln|\cos u| + C \qquad \qquad \int \cot u \, du = \ln|\sin u| + C$$

$$\int \sec u \, du = \ln|\sec u + \tan u| + C \qquad \int \csc u \, du = -\ln|\csc u + \cot u| + C$$

EXAMPLE 10 Integrating Trigonometric Functions

Evaluate
$$\int_0^{\pi/4} \sqrt{1 + \tan^2 x} \, dx.$$

Solution Using $1 + \tan^2 x = \sec^2 x$, you can write

$$\int_{0}^{\pi/4} \sqrt{1 + \tan^{2} x} \, dx = \int_{0}^{\pi/4} \sqrt{\sec^{2} x} \, dx$$

$$= \int_{0}^{\pi/4} \sec x \, dx \qquad \sec x \ge 0 \text{ for } 0 \le x \le \frac{\pi}{4}$$

$$= \ln|\sec x + \tan x| \Big]_{0}^{\pi/4}$$

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

$$\approx 0.8814.$$

EXAMPLE 11 Finding an Average Value

Find the average value of $f(x) = \tan x$ on the interval $[0, \pi/4]$.

Solution

Average value
$$=\frac{1}{(\pi/4)-0} \int_0^{\pi/4} \tan x \, dx$$
 Average value $=\frac{1}{b-a} \int_a^b f(x) \, dx$ $=\frac{4}{\pi} \int_0^{\pi/4} \tan x \, dx$ Simplify. $=\frac{4}{\pi} \left[-\ln|\cos x|\right]_0^{\pi/4}$ Integrate. $=-\frac{4}{\pi} \left[\ln\left(\frac{\sqrt{2}}{2}\right) - \ln(1)\right]$ $=-\frac{4}{\pi} \ln\left(\frac{\sqrt{2}}{2}\right)$ ≈ 0.441

The average value is about 0.441, as shown in Figure 4.47.

Figure 4.47

Exercises for Section 4.7

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1–14, find the indefinite integral.

$$1. \int \frac{5}{x} dx$$

$$2. \int \frac{1}{x-5} \, dx$$

$$3. \int \frac{1}{3-2x} dx$$

$$4. \int \frac{x^2}{3-x^3} dx$$

$$5. \int \frac{x^2 - 4}{x} dx$$

6.
$$\int \frac{x}{\sqrt{9-x^2}} dx$$

7.
$$\int \frac{x^2 + 2x + 3}{x^3 + 3x^2 + 9x} dx$$

$$8. \int \frac{2x^2 + 7x - 3}{x - 2} \, dx$$

$$9. \int \frac{x^3 - 3x^2 + 5}{x - 3} \, dx$$

9.
$$\int \frac{x^3 - 3x^2 + 5}{x - 3} dx$$
 10.
$$\int \frac{x^3 - 3x^2 + 4x - 9}{x^2 + 3} dx$$

$$11. \int \frac{(\ln x)^2}{x} \, dx$$

$$12. \int \frac{1}{x^{2/3}(1+x^{1/3})} \, dx$$

$$13. \int \frac{2x}{(x-1)^2} dx$$

14.
$$\int \frac{x(x-2)}{(x-1)^3} dx$$

In Exercises 15–18, find the indefinite integral by *u*-substitution. (*Hint*: Let u be the denominator of the integrand.)

15.
$$\int \frac{1}{1 + \sqrt{2x}} dx$$

16.
$$\int \frac{1}{1+\sqrt{3x}} dx$$

$$17. \int \frac{\sqrt{x}}{\sqrt{x} - 3} \, dx$$

18.
$$\int \frac{\sqrt[3]{x}}{\sqrt[3]{x}-1} dx$$

In Exercises 19-26, find the indefinite integral.

19.
$$\int \frac{\cos \theta}{\sin \theta} d\theta$$

20.
$$\int \sec \frac{x}{2} dx$$

21.
$$\int \frac{\cos t}{1 + \sin t} dt$$

22.
$$\int \frac{\csc^2 t}{\cot t} dt$$

$$23. \int \frac{\sec x \tan x}{\sec x - 1} dx$$

23.
$$\int \frac{\sec x \tan x}{\sec x - 1} dx$$
 24.
$$\int (\sec t + \tan t) dt$$

25.
$$\int e^{-x} \tan(e^{-x}) dx$$

$$\mathbf{26.} \int \sec t (\sec t + \tan t) \, dt$$

27.
$$\frac{dy}{dx} = \frac{3}{2-x}$$
, (1, 0)

27.
$$\frac{dy}{dx} = \frac{3}{2-x}$$
, (1,0) **28.** $\frac{dy}{dx} = \frac{2x}{x^2-9}$, (0,4)

$$29. \frac{ds}{d\theta} = \tan 2\theta, \quad (0, 2)$$

30.
$$\frac{dr}{dt} = \frac{\sec^2 t}{\tan t + 1}$$
, $(\pi, 4)$

31. Determine the function
$$f$$
 if $f''(x) = \frac{2}{x^2}$, $f(1) = 1$, and $f'(1) = 1$, $x > 0$.

32. Determine the function
$$f$$
 if $f''(x) = -\frac{4}{(x-1)^2} - 2$, $f(2) = 3$, and $f'(2) = 0$, $x > 1$.

Flove Fields In Exercises 33 and 34, a differential equation, a point, and a slope field are given. (a) Sketch two approximate solutions of the differential equation on the slope field, one of which passes through the given point. (b) Use integration to find the particular solution of the differential equation and use a graphing utility to graph the solution. Compare the result with the sketches in part (a). To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

33.
$$\frac{dy}{dx} = 1 + \frac{1}{x}$$
, (1, 4) **34.** $\frac{dy}{dx} = \sec x$, (0, 1)

34.
$$\frac{dy}{dx} = \sec x$$
, (0, 1)

In Exercises 35–40, evaluate the definite integral. Use a graphing utility to verify your result.

$$35. \int_0^4 \frac{5}{3x+1} \, dx$$

36.
$$\int_{-1}^{1} \frac{1}{x+2} \, dx$$

37.
$$\int_{1}^{e} \frac{(1 + \ln x)^{2}}{x} dx$$

38.
$$\int_0^1 \frac{x-1}{x+1} dx$$

39.
$$\int_{0}^{2} \frac{1-\cos\theta}{\theta-\sin\theta} d\theta$$

39.
$$\int_{1}^{2} \frac{1-\cos\theta}{\theta-\sin\theta} d\theta$$
 40.
$$\int_{0.1}^{0.2} (\csc 2\theta - \cot 2\theta)^{2} d\theta$$

In Exercises 41-44, use a computer algebra system to find or evaluate the integral.

41.
$$\int \frac{1}{1+\sqrt{x}} dx$$

42.
$$\int \frac{x^2}{x-1} dx$$

43.
$$\int_{\pi/4}^{\pi/2} (\csc x - \sin x) \, dx$$

43.
$$\int_{\pi/4}^{\pi/2} (\csc x - \sin x) \, dx$$
 44.
$$\int_{-\pi/4}^{\pi/4} \frac{\sin^2 x - \cos^2 x}{\cos x} \, dx$$

In Exercises 45–48, find F'(x).

45.
$$F(x) = \int_{1}^{x} \frac{1}{t} dt$$

46.
$$F(x) = \int_{-x}^{x} \tan t \, dt$$

47.
$$F(x) = \int_{1}^{3x} \frac{1}{t} dt$$
 48. $F(x) = \int_{1}^{x^2} \frac{1}{t} dt$

48.
$$F(x) = \int_{1}^{x^2} \frac{1}{t} dt$$

Area In Exercises 49 and 50, find the area of the given region. Use a graphing utility to verify your result.

49.
$$y = \frac{4}{r}$$

50.
$$y = \frac{\sin x}{1 + \cos x}$$

Area In Exercises 51-54, find the area of the region bounded by the graphs of the equations. Use a graphing utility to verify your result.

51.
$$y = \frac{x^2 + 4}{x}$$
, $x = 1$, $x = 4$, $y = 0$

52.
$$y = \frac{x+4}{x}$$
, $x = 1$, $x = 4$, $y = 0$

53.
$$y = 2 \sec \frac{\pi x}{6}, x = 0, x = 2, y = 0$$

54.
$$y = 2x - \tan(0.3x), x = 1, x = 4, y = 0$$

Numerical Integration In Exercises 55-58, use the Trapezoidal Rule and Simpson's Rule to approximate the value of the definite integral. Let n = 4 and round your answers to four decimal places. Use a graphing utility to verify your result.

55.
$$\int_{1}^{5} \frac{12}{x} dx$$

56.
$$\int_{0}^{4} \frac{8x}{x^{2} + 4} dx$$

57.
$$\int_{2}^{6} \ln x \, dx$$

58.
$$\int_{-\pi/3}^{\pi/3} \sec x \, dx$$

Writing About Concepts

In Exercises 59-62, state the integration formula you would use to perform the integration. Do not integrate.

59.
$$\int \sqrt[3]{x} \, dx$$

60.
$$\int \frac{x}{(x^2 + 4)^3} \, dx$$

61.
$$\int \frac{x}{x^2 + 4} dx$$
 62.
$$\int \frac{\sec^2 x}{\tan x} dx$$

62.
$$\int \frac{\sec^2 x}{\tan x} dx$$

In Exercises 63 and 64, show that the two formulas are equivalent.

63.
$$\int \tan x \, dx = -\ln|\cos x| + C$$
$$\int \tan x \, dx = \ln|\sec x| + C$$

64.
$$\int \sec x \, dx = \ln|\sec x + \tan x| + C$$
$$\int \sec x \, dx = -\ln|\sec x - \tan x| + C$$

In Exercises 65 and 66, find the average value of the function over the given interval.

65.
$$f(x) = \frac{\ln x}{x}$$
, [1, e

65.
$$f(x) = \frac{\ln x}{x}$$
, [1, e] **66.** $f(x) = \sec \frac{\pi x}{6}$, [0, 2]

67. Population Growth A population of bacteria is changing at a rate of $\frac{dP}{dt} = \frac{3000}{1 + 0.25t}$ where t is the time in days. The initial population (when t = 0) is 1000. Write an equation that gives the population at any time t, and find the population when t = 3

68. Heat Transfer Find the time required for an object to cool from 300°F to 250°F by evaluating $t = \frac{10}{\ln 2} \int_{250}^{300} \frac{1}{T - 100} dT$ where t is time in minutes.

69. Orthogonal Trajectory

(a) Use a graphing utility to graph the equation $2x^2 - y^2 = 8$.

(b) Evaluate the integral to find y^2 in terms of x.

$$y^2 = e^{-\int (1/x) \, dx}$$

For a particular value of the constant of integration, graph the result in the same viewing window used in part (a).

(c) Verify that the tangents to the graphs of parts (a) and (b) are perpendicular at the points of intersection.

70. Graph the function $f_k(x) = \frac{x^k - 1}{k}$

for k = 1, 0.5, and 0.1 on [0, 10]. Find $\lim_{k \to 0^+} f_k(x)$.

True or False? In Exercises 71 and 72, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

71.
$$\int_{-x}^{1} dx = \ln|cx|, \quad c \neq 0$$

72.
$$\int_{-1}^{2} \frac{1}{x} dx = \left[\ln|x| \right]_{-1}^{2} = \ln 2 - \ln 1 = \ln 2$$

73. Graph the function $f(x) = \frac{x}{1+x^2}$ on the interval $[0, \infty)$.

(a) Find the area bounded by the graph of f and the line

(b) Determine the values of the slope m such that the line y = mx and the graph of f enclose a finite region.

(c) Calculate the area of this region as a function of m.

74. Prove that the function $F(x) = \int_{-1}^{2x} \frac{1}{t} dt$ is constant on the interval $(0, \infty)$.

75. Prove Theorem 4.20.

Section 4.8

Inverse Trigonometric Functions: Integration

- Integrate functions whose antiderivatives involve inverse trigonometric functions.
- Use the method of completing the square to integrate a function.
- Review the basic integration rules involving elementary functions.

Integrals Involving Inverse Trigonometric Functions

The derivatives of the six inverse trigonometric functions fall into three pairs. In each pair, the derivative of one function is the negative of the other. For example,

$$\frac{d}{dx}\left[\arcsin x\right] = \frac{1}{\sqrt{1-x^2}}$$

and

$$\frac{d}{dx}\left[\arccos x\right] = -\frac{1}{\sqrt{1-x^2}}.$$

When listing the antiderivative that corresponds to each of the inverse trigonometric functions, you need to use only one member from each pair. It is conventional to use $\arcsin x$ as the antiderivative of $1/\sqrt{1-x^2}$, rather than $-\arccos x$. The next theorem gives one antiderivative formula for each of the three pairs. The proofs of these integration rules are left to you (see Exercises 61–63).

NOTE For a proof of part 2 of Theorem 4.21, see the article "A Direct Proof of the Integral Formula for Arctangent" by Arnold J. Insel in The College Mathematics Journal. To view this article, go to the website www.matharticles.com.

THEOREM 4.21 Integrals Involving Inverse Trigonometric **Functions**

Let u be a differentiable function of x, and let a > 0.

1.
$$\int \frac{du}{\sqrt{a^2 - u^2}} = \arcsin \frac{u}{a} + C$$
 2.
$$\int \frac{du}{a^2 + u^2} = \frac{1}{a} \arctan \frac{u}{a} + C$$

$$2. \int \frac{du}{a^2 + u^2} = \frac{1}{a} \arctan \frac{u}{a} + C$$

3.
$$\int \frac{du}{u\sqrt{u^2 - a^2}} = \frac{1}{a} \operatorname{arcsec} \frac{|u|}{a} + C$$

EXAMPLE 1 Integration with Inverse Trigonometric Functions

$$\mathbf{a.} \int \frac{dx}{\sqrt{4-x^2}} = \arcsin\frac{x}{2} + C$$

b.
$$\int \frac{dx}{2 + 9x^2} = \frac{1}{3} \int \frac{3 dx}{(\sqrt{2})^2 + (3x)^2}$$
$$= \frac{1}{3\sqrt{2}} \arctan \frac{3x}{\sqrt{2}} + C$$

c.
$$\int \frac{dx}{x\sqrt{4x^2 - 9}} = \int \frac{2 dx}{2x\sqrt{(2x)^2 - 3^2}} \qquad u = 2x, \ a = 3$$
$$= \frac{1}{3} \operatorname{arcsec} \frac{|2x|}{3} + C$$

The integrals in Example 1 are fairly straightforward applications of integration formulas. Unfortunately, this is not typical. The integration formulas for inverse trigonometric functions can be disguised in many ways.

TECHNOLOGY PITFALL

Computer software that can perform symbolic integration is useful for integrating functions such as the one in Example 2. When using such software, however, you must remember that it can fail to find an antiderivative for two reasons. First, some elementary functions simply do not have antiderivatives that are elementary functions. Second, every symbolic integration utility has limitations—you might have entered a function that the software was not programmed to handle. You should also remember that antiderivatives involving trigonometric functions or logarithmic functions can be written in many different forms. For instance, one symbolic integration utility found the integral in Example 2

$$\int \frac{dx}{\sqrt{e^{2x} - 1}} = \arctan \sqrt{e^{2x} - 1} + C.$$

Try showing that this antiderivative is equivalent to that obtained in Example 2.

EXAMPLE 2 Integration by Substitution

Find
$$\int \frac{dx}{\sqrt{e^{2x}-1}}$$
.

Solution As it stands, this integral doesn't fit any of the three inverse trigonometric formulas. Using the substitution $u = e^x$, however, produces

$$u = e^x$$
 \Longrightarrow $du = e^x dx$ \Longrightarrow $dx = \frac{du}{e^x} = \frac{du}{u}$

With this substitution, you can integrate as shown.

$$\int \frac{dx}{\sqrt{e^{2x} - 1}} = \int \frac{dx}{\sqrt{(e^x)^2 - 1}}$$
Write e^{2x} as $(e^x)^2$.
$$= \int \frac{du/u}{\sqrt{u^2 - 1}}$$
Substitute.
$$= \int \frac{du}{u\sqrt{u^2 - 1}}$$
Rewrite to fit Arcsecant Rule.
$$= \operatorname{arcsec} \frac{|u|}{1} + C$$
Apply Arcsecant Rule.
$$= \operatorname{arcsec} e^x + C$$
Back-substitute.

EXAMPLE 3 Rewriting as the Sum of Two Quotients

Find
$$\int \frac{x+2}{\sqrt{4-x^2}} dx$$
.

Solution This integral does not appear to fit any of the basic integration formulas. By splitting the integrand into two parts, however, you can see that the first part can be found with the Power Rule, and the second part yields an inverse sine function.

$$\int \frac{x+2}{\sqrt{4-x^2}} dx = \int \frac{x}{\sqrt{4-x^2}} dx + \int \frac{2}{\sqrt{4-x^2}} dx$$

$$= -\frac{1}{2} \int (4-x^2)^{-1/2} (-2x) dx + 2 \int \frac{1}{\sqrt{4-x^2}} dx$$

$$= -\frac{1}{2} \left[\frac{(4-x^2)^{1/2}}{1/2} \right] + 2 \arcsin \frac{x}{2} + C$$

$$= -\sqrt{4-x^2} + 2 \arcsin \frac{x}{2} + C$$

Completing the Square

Completing the square helps when quadratic functions are involved in the integrand. For example, the quadratic $x^2 + bx + c$ can be written as the difference of two squares by adding and subtracting $(b/2)^2$.

$$x^{2} + bx + c = x^{2} + bx + \left(\frac{b}{2}\right)^{2} - \left(\frac{b}{2}\right)^{2} + c$$
$$= \left(x + \frac{b}{2}\right)^{2} - \left(\frac{b}{2}\right)^{2} + c$$

EXAMPLE 4 Completing the Square

Find
$$\int \frac{dx}{x^2 - 4x + 7}.$$

Solution You can write the denominator as the sum of two squares as shown.

$$x^{2} - 4x + 7 = (x^{2} - 4x + 4) - 4 + 7$$

= $(x - 2)^{2} + 3 = u^{2} + a^{2}$

Now, in this completed square form, let u = x - 2 and $a = \sqrt{3}$.

$$\int \frac{dx}{x^2 - 4x + 7} = \int \frac{dx}{(x - 2)^2 + 3} = \frac{1}{\sqrt{3}} \arctan \frac{x - 2}{\sqrt{3}} + C$$

If the leading coefficient is not 1, it helps to factor before completing the square. For instance, you can complete the square for $2x^2 - 8x + 10$ by factoring first.

$$2x^{2} - 8x + 10 = 2(x^{2} - 4x + 5)$$
$$= 2(x^{2} - 4x + 4 - 4 + 5)$$
$$= 2[(x - 2)^{2} + 1]$$

To complete the square when the coefficient of x^2 is negative, use the same factoring process shown above. For instance, you can complete the square for $3x - x^2$ as shown.

$$3x - x^{2} = -(x^{2} - 3x)$$

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

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

EXAMPLE 5 Completing the Square (Negative Leading Coefficient)

Find the area of the region bounded by the graph of

$$f(x) = \frac{1}{\sqrt{3x - x^2}}$$

the x-axis, and the lines $x = \frac{3}{2}$ and $x = \frac{9}{4}$.

Solution From Figure 4.48, you can see that the area is given by

Area =
$$\int_{3/2}^{9/4} \frac{1}{\sqrt{3x - x^2}} dx.$$

Using the completed square form derived above, you can integrate as shown.

$$\int_{3/2}^{9/4} \frac{dx}{\sqrt{3x - x^2}} = \int_{3/2}^{9/4} \frac{dx}{\sqrt{(3/2)^2 - [x - (3/2)]^2}}$$

$$= \arcsin \frac{x - (3/2)}{3/2} \Big]_{3/2}^{9/4}$$

$$= \arcsin \frac{1}{2} - \arcsin 0$$

$$= \frac{\pi}{6}$$

$$\approx 0.524$$

The area of the region bounded by the graph of f, the x-axis, $x = \frac{3}{2}$, and $x = \frac{9}{4}$ is $\pi/6$.

Figure 4.48

TECHNOLOGY With definite integrals such as the one given in Example 5, remember that you can resort to a numerical solution. For instance, applying Simpson's Rule (with n = 12) to the integral in the example, you obtain

$$\int_{3/2}^{9/4} \frac{1}{\sqrt{3x - x^2}} dx \approx 0.523599.$$

This differs from the exact value of the integral ($\pi/6 \approx 0.5235988$) by less than one millionth.

Review of Basic Integration Rules

You have now completed the introduction of the **basic integration rules.** To be efficient at applying these rules, you should practice enough so that each rule is committed to memory.

Basic Integration Rules (a > 0)

$$1. \int kf(u) \ du = k \int f(u) \ du$$

$$3. \int du = u + C$$

$$5. \int \frac{du}{u} = \ln|u| + C$$

$$7. \int a^u du = \left(\frac{1}{\ln a}\right) a^u + C$$

$$9. \int \cos u \, du = \sin u + C$$

$$\mathbf{11.} \int \cot u \, du = \ln|\sin u| + C$$

13.
$$\int \csc u \, du = -\ln|\csc u + \cot u| + C$$

$$15. \int \csc^2 u \, du = -\cot u + C$$

17.
$$\int \csc u \cot u \, du = -\csc u + C$$

$$19. \int \frac{du}{a^2 + u^2} = \frac{1}{a} \arctan \frac{u}{a} + C$$

2.
$$\int [f(u) \pm g(u)] du = \int f(u) du \pm \int g(u) du$$

4.
$$\int u^n du = \frac{u^{n+1}}{n+1} + C, \quad n \neq -1$$

$$\mathbf{6.} \quad \int e^u \, du = e^u + C$$

$$8. \int \sin u \, du = -\cos u + C$$

$$\mathbf{10.} \int \tan u \, du = -\ln|\cos u| + C$$

12.
$$\int \sec u \, du = \ln|\sec u + \tan u| + C$$

$$14. \int \sec^2 u \, du = \tan u + C$$

$$16. \int \sec u \tan u \, du = \sec u + C$$

$$18. \int \frac{du}{\sqrt{a^2 - u^2}} = \arcsin \frac{u}{a} + C$$

$$20. \int \frac{du}{u\sqrt{u^2 - a^2}} = \frac{1}{a}\operatorname{arcsec} \frac{|u|}{a} + C$$

You can learn a lot about the nature of integration by comparing this list with the summary of differentiation rules given in Section 2.6. For differentiation, you now have rules that allow you to differentiate *any* elementary function. For integration, this is far from true.

The integration rules listed above are primarily those that were happened on when developing differentiation rules. So far, you have not learned any rules or techniques for finding the antiderivative of a general product or quotient, the natural logarithmic function, or the inverse trigonometric functions. More importantly, you cannot apply any of the rules in this list unless you can create the proper du corresponding to the u in the formula. The point is that you need to work more on integration techniques, which you will do in Chapter 6. The next two examples should give you a better feeling for the integration problems that you can and cannot do with the techniques and rules you now know.

EXAMPLE 6 Comparing Integration Problems

Find as many of the following integrals as you can using the formulas and techniques you have studied so far in the text.

a.
$$\int \frac{dx}{x\sqrt{x^2-1}}$$
 b. $\int \frac{x\,dx}{\sqrt{x^2-1}}$ **c.** $\int \frac{dx}{\sqrt{x^2-1}}$

$$\mathbf{b.} \int \frac{x \, dx}{\sqrt{x^2 - 1}}$$

$$\mathbf{c.} \int \frac{dx}{\sqrt{x^2 - 1}}$$

Solution

a. You *can* find this integral (it fits the Arcsecant Rule).

$$\int \frac{dx}{x\sqrt{x^2 - 1}} = \operatorname{arcsec}|x| + C$$

b. You can find this integral (it fits the Power Rule).

$$\int \frac{x \, dx}{\sqrt{x^2 - 1}} = \frac{1}{2} \int (x^2 - 1)^{-1/2} (2x) \, dx$$
$$= \frac{1}{2} \left[\frac{(x^2 - 1)^{1/2}}{1/2} \right] + C = \sqrt{x^2 - 1} + C$$

c. You cannot find this integral using present techniques. (You should scan the list of basic integration rules to verify this conclusion.)

EXAMPLE 7 Comparing Integration Problems

Find as many of the following integrals as you can using the formulas and techniques you have studied so far in the text.

$$\mathbf{a.} \ \int \frac{dx}{x \ln x}$$

b.
$$\int \frac{\ln x \, dx}{x}$$

a.
$$\int \frac{dx}{x \ln x}$$
 b. $\int \frac{\ln x \, dx}{x}$ **c.** $\int \ln x \, dx$

Solution

a. You can find this integral (it fits the Log Rule).

$$\int \frac{dx}{x \ln x} = \int \frac{1/x}{\ln x} dx = \ln|\ln x| + C$$

b. You can find this integral (it fits the Power Rule).

$$\int \frac{\ln x \, dx}{x} = \int \left(\frac{1}{x}\right) (\ln x)^1 \, dx = \frac{(\ln x)^2}{2} + C$$

c. You *cannot* find this integral using present techniques.

NOTE Note in Examples 6 and 7 that the simplest functions are the ones that you cannot yet integrate.

Exercises for Section 4.8

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1-16, find the integral.

$$1. \int \frac{5}{\sqrt{9-x^2}} dx$$

$$3. \int \frac{1}{x\sqrt{4x^2-1}} \, dx$$

$$5. \int \frac{x^3}{x^2 + 1} \, dx$$

7.
$$\int \frac{1}{\sqrt{1-(x+1)^2}} dx$$
 8. $\int \frac{t}{t^4+16} dt$

$$2. \int \frac{4}{1+9x^2} dx$$

3.
$$\int \frac{1}{x\sqrt{4x^2-1}} dx$$
 4. $\int \frac{1}{4+(x-1)^2} dx$

5.
$$\int \frac{x^3}{x^2 + 1} dx$$
 6. $\int \frac{x^4 - 1}{x^2 + 1} dx$

8.
$$\int \frac{t}{t^4 + 16} dt$$

$$9. \int \frac{t}{\sqrt{1-t^4}} dt$$

11.
$$\int \frac{e^{2x}}{4 + e^{4x}} \, dx$$

13.
$$\int \frac{x-3}{x^2+1} dx$$

15.
$$\int \frac{x+5}{\sqrt{9-(x-3)^2}} dx$$
 16. $\int \frac{x-2}{(x+1)^2+4} dx$

10.
$$\int \frac{1}{x\sqrt{x^4-4}} dx$$

11.
$$\int \frac{e^{2x}}{4 + e^{4x}} dx$$
 12. $\int \frac{3}{2\sqrt{x}(1+x)} dx$

13.
$$\int \frac{x-3}{x^2+1} dx$$
 14. $\int \frac{4x+3}{\sqrt{1-x^2}} dx$

16.
$$\int \frac{x-2}{(x+1)^2+4} \, dx$$

In Exercises 17-22, evaluate the integral.

$$17. \int_0^{1/6} \frac{1}{\sqrt{1-9x^2}} \, dx$$

18.
$$\int_{\sqrt{3}}^{3} \frac{1}{9 + x^2} dx$$

19.
$$\int_0^{1/\sqrt{2}} \frac{\arcsin x}{\sqrt{1-x^2}} \, dx$$

19.
$$\int_0^{1/\sqrt{2}} \frac{\arcsin x}{\sqrt{1-x^2}} dx$$
 20.
$$\int_0^{1/\sqrt{2}} \frac{\arccos x}{\sqrt{1-x^2}} dx$$

21.
$$\int_{-1/2}^{0} \frac{x}{\sqrt{1-x^2}} dx$$

22.
$$\int_{0}^{\pi/2} \frac{\cos x}{1 + \sin^2 x} dx$$

In Exercises 23-30, find or evaluate the integral. (Complete the square, if necessary.)

$$23. \int_0^2 \frac{dx}{x^2 - 2x + 2}$$

24.
$$\int \frac{2x-5}{x^2+2x+2} \, dx$$

25.
$$\int \frac{1}{\sqrt{-x^2 - 4x}} \, dx$$

25.
$$\int \frac{1}{\sqrt{-x^2 - 4x}} dx$$
 26.
$$\int \frac{2}{\sqrt{-x^2 + 4x}} dx$$

$$27. \int \frac{x+2}{\sqrt{-x^2-4x}} dx$$

$$28. \int \frac{1}{(x-1)\sqrt{x^2 - 2x}} \, dx$$

29.
$$\int \frac{x}{x^4 + 2x^2 + 2} \, dx$$

30.
$$\int \frac{x}{\sqrt{9 + 8x^2 - x^4}} dx$$

In Exercises 31-34, use the specified substitution to find or evaluate the integral.

$$\mathbf{31.} \int \sqrt{e^t - 3} \, dt$$
$$u = \sqrt{e^t - 3}$$

$$32. \int \frac{\sqrt{x-2}}{x+1} dx$$

33.
$$\int_{1}^{3} \frac{dx}{\sqrt{x}(1+x)}$$
$$u = \sqrt{x}$$

34.
$$\int_{0}^{1} \frac{dx}{2\sqrt{3-x}\sqrt{x+1}}$$
$$u = \sqrt{x+1}$$

Writing About Concepts

In Exercises 35–38, determine which of the integrals can be found using the basic integration formulas you have studied so far in the text.

35. (a)
$$\int \frac{1}{\sqrt{1-x^2}} dx$$
 (b) $\int \frac{x}{\sqrt{1-x^2}} dx$ (c) $\int \frac{1}{x\sqrt{1-x^2}} dx$

$$\int \sqrt{1-x}$$
(b)
$$\int xe^{x^2} dx$$

36. (a)
$$\int e^{x^2} dx$$
 (b) $\int xe^{x^2} dx$ (c) $\int \frac{1}{x^2} e^{1/x} dx$

37. (a)
$$\int \sqrt{x-1} \, dx$$

(b)
$$\int xe^{x^2} dx$$

$$(c) \int \frac{1}{x^2} e^{1/x} dx$$

$$37. (a) \int \sqrt{x-1} \, dx$$

37. (a)
$$\int \sqrt{x-1} \, dx$$
 (b) $\int x \sqrt{x-1} \, dx$ (c) $\int \frac{x}{\sqrt{x-1}} \, dx$

38. (a)
$$\int \frac{1}{1+x^4} dx$$
 (b) $\int \frac{x}{1+x^4} dx$ (c) $\int \frac{x^3}{1+x^4} dx$

(b)
$$\int \frac{x}{1+x^4} dx$$

$$(c) \int \frac{x^3}{1+x^4} dx$$

39. Determine which value best approximates the area of the region between the x-axis and the function

 $f(x) = \frac{1}{\sqrt{1-x^2}}$ over the interval [-0.5, 0.5]. (Make your

selection on the basis of a sketch of the region and not by performing any calculations.)

(a) 4 (b)
$$-3$$
 (c) 1 (d) 2 (e) 3

Writing About Concepts (continued)

40. Decide whether you can find the integral $\int \frac{2 dx}{\sqrt{x^2 + 4}}$

using the formulas and techniques you have studied so far. Explain your reasoning.

Differential Equations In Exercises 41 and 42, use the differential equation and the specified initial condition to find y.

41.
$$\frac{dy}{dx} = \frac{1}{\sqrt{4 - x^2}}$$

42.
$$\frac{dy}{dx} = \frac{1}{4 + x^2}$$

$$y(2) = \pi$$

43.
$$\frac{dy}{dx} = \frac{3}{1+x^2}$$
, (0,0)

Slope Fields In Exercises 45-48, use a computer algebra system to graph the slope field for the differential equation and graph the solution satisfying the specified initial condition.

45.
$$\frac{dy}{dx} = \frac{10}{x\sqrt{x^2 - 1}}$$

46.
$$\frac{dy}{dx} = \frac{1}{12 + x^2}$$

47.
$$\frac{dy}{dx} = \frac{2y}{\sqrt{16 - x^2}}$$

$$y(0) = 2$$

$$dy \qquad \sqrt{y}$$

$$48. \ \frac{dy}{dx} = \frac{\sqrt{y}}{1+x^2}$$

$$y(0) = 4$$

Area In Exercises 49-52, find the area of the region.

50.
$$y = \frac{1}{x\sqrt{x^2 - 1}}$$

51.
$$y = \frac{3\cos x}{1 + \sin^2 x}$$

52.
$$y = \frac{e^x}{1 + e^{2x}}$$

In Exercises 53 and 54, (a) verify the integration formula, and (b) use it to find the area of the region.

53.
$$\int \frac{\arctan x}{x^2} dx = \ln x - \frac{1}{2} \ln(1 + x^2) - \frac{\arctan x}{x} + C$$

Figure for 53

Figure for 54

54.
$$\int (\arcsin x)^2 dx$$

= $x(\arcsin x)^2 - 2x + 2\sqrt{1 - x^2} \arcsin x + C$

$$\int_0^1 \arcsin x \, dx.$$

(b) Use the integration capabilities of a graphing utility to approximate the area.

(c) Find the exact area analytically.

56. (a) Show that
$$\int_0^1 \frac{4}{1+x^2} dx = \pi.$$

(b) Approximate the number π using Simpson's Rule (with n=6) and the integral in part (a).

(c) Approximate the number π by using the integration capabilities of a graphing utility.

57. *Investigation* Consider the function $F(x) = \frac{1}{2} \int_{x}^{x+2} \frac{2}{t^2+1} dt$.

- (a) Write a short paragraph giving a geometric interpretation of the function F(x) relative to the function $f(x) = \frac{2}{x^2 + 1}$. Use what you have written to guess the value of x that will make F maximum.
- (b) Perform the specified integration to find an alternative form of F(x). Use calculus to locate the value of x that will make F maximum and compare the result with your guess in part (a).

58. Consider the integral $\int \frac{1}{\sqrt{6x-x^2}} dx$.

- (a) Find the integral by completing the square of the radicand.
- (b) Find the integral by making the substitution $u = \sqrt{x}$.

True or False? In Exercises 59 and 60, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

59.
$$\int \frac{dx}{3x\sqrt{9x^2 - 16}} = \frac{1}{4} \operatorname{arcsec} \frac{3x}{4} + C$$

60.
$$\int \frac{dx}{25 + x^2} = \frac{1}{25} \arctan \frac{x}{25} + C$$

Verifying Integration Rules In Exercises 61–63, verify each rule by differentiating. Let a > 0.

$$\mathbf{61.} \int \frac{du}{\sqrt{a^2 - u^2}} = \arcsin \frac{u}{a} + C$$

$$62. \int \frac{du}{a^2 + u^2} = \frac{1}{a} \arctan \frac{u}{a} + C$$

63.
$$\int \frac{du}{u\sqrt{u^2 - a^2}} = \frac{1}{a} \operatorname{arcsec} \frac{|u|}{a} + C$$

64. *Numerical Integration* (a) Write an integral that represents the area of the region. (b) Then use the Trapezoidal Rule with n=8 to estimate the area of the region. (c) Explain how you can use the results of parts (a) and (b) to estimate π .

Section 4.9

American Institute of Physics/Familio Segre Visual Archives, Physics Today Collection

JOHANN HEINRICH LAMBERT (1728–1777)
The first person to publish a comprehensive study on hyperbolic functions was Johann Heinrich Lambert, a Swiss-German mathematician and colleague of Euler.

FOR FURTHER INFORMATION For more information on the development of hyperbolic functions, see the article "An Introduction to Hyperbolic Functions in Elementary Calculus" by Jerome Rosenthal in Mathematics Teacher. To view this article, go to the website www.matharticles.com.

Hyperbolic Functions

- Develop properties of hyperbolic functions.
- Differentiate and integrate hyperbolic functions.
- Develop properties of inverse hyperbolic functions.
- Differentiate and integrate functions involving inverse hyperbolic functions.

Hyperbolic Functions

In this section you will look briefly at a special class of exponential functions called **hyperbolic functions**. The name *hyperbolic function* arose from comparison of the area of a semicircular region, as shown in Figure 4.49, with the area of a region under a hyperbola, as shown in Figure 4.50. The integral for the semicircular region involves an inverse trigonometric (circular) function:

$$\int_{-1}^{1} \sqrt{1 - x^2} \, dx = \frac{1}{2} \left[x \sqrt{1 - x^2} + \arcsin x \right]_{-1}^{1} = \frac{\pi}{2} \approx 1.571.$$

The integral for the hyperbolic region involves an inverse hyperbolic function:

$$\int_{-1}^{1} \sqrt{1+x^2} \, dx = \frac{1}{2} \left[x \sqrt{1+x^2} + \sinh^{-1} x \right]_{-1}^{1} \approx 2.296.$$

This is only one of many ways in which the hyperbolic functions are similar to the trigonometric functions.

 $Circle: x^2 + y^2 = 1$

Figure 4.49

Hyperbola: $-x^2 + y^2 = 1$ **Figure 4.50**

Definitions of the Hyperbolic Functions

$$\sinh x = \frac{e^x - e^{-x}}{2}$$

$$\cosh x = \frac{e^x + e^{-x}}{2}$$

$$\tanh x = \frac{\sinh x}{\cosh x}$$

$$\coth x = \frac{1}{\sinh x}, \quad x \neq 0$$

$$\coth x = \frac{1}{\tanh x}, \quad x \neq 0$$

NOTE $\sinh x$ is read as "the hyperbolic sine of x," $\cosh x$ as "the hyperbolic cosine of x," and so on.

The graphs of the six hyperbolic functions and their domains and ranges are shown in Figure 4.51. Note that the graph of $\sinh x$ can be obtained by *addition of ordinates* using the exponential functions $f(x) = \frac{1}{2}e^x$ and $g(x) = -\frac{1}{2}e^{-x}$. Likewise, the graph of $\cosh x$ can be obtained by *addition of ordinates* using the exponential functions $f(x) = \frac{1}{2}e^x$ and $h(x) = \frac{1}{2}e^{-x}$.

Domain: $(-\infty, \infty)$ Range: $(-\infty, \infty)$

 $\begin{array}{l} \text{Domain:} \left(-\infty,0\right) \cup \left(0,\infty\right) \\ \text{Range:} \left(-\infty,0\right) \cup \left(0,\infty\right) \end{array}$

Figure 4.51

Domain: $(-\infty, \infty)$ Range: $[1, \infty)$

Domain: $(-\infty, \infty)$ Range: (0, 1]

Domain: $(-\infty, \infty)$ Range: (-1, 1)

Domain: $(-\infty, 0) \cup (0, \infty)$ Range: $(-\infty, -1) \cup (1, \infty)$

Many of the trigonometric identities have corresponding *hyperbolic identities*. For instance,

$$\cosh^{2} x - \sinh^{2} x = \left(\frac{e^{x} + e^{-x}}{2}\right)^{2} - \left(\frac{e^{x} - e^{-x}}{2}\right)^{2}$$

$$= \frac{e^{2x} + 2 + e^{-2x}}{4} - \frac{e^{2x} - 2 + e^{-2x}}{4}$$

$$= \frac{4}{4}$$

$$= 1$$

and

$$2 \sinh x \cosh x = 2\left(\frac{e^x - e^{-x}}{2}\right) \left(\frac{e^x + e^{-x}}{2}\right)$$
$$= \frac{e^{2x} - e^{-2x}}{2}$$
$$= \sinh 2x.$$

FOR FURTHER INFORMATION To

understand geometrically the relationship between the hyperbolic and exponential functions, see the article "A Short Proof Linking the Hyperbolic and Exponential Functions" by Michael J. Seery in *The AMATYC Review*.

Hyperbolic Identities

$$\cosh^2 x - \sinh^2 x = 1$$

$$\tanh^2 x + \operatorname{sech}^2 x = 1$$

$$\coth^2 x - \operatorname{csch}^2 x = 1$$

$$\sinh(x + y) = \sinh x \cosh y + \cosh x \sinh y$$

$$\sinh(x - y) = \sinh x \cosh y - \cosh x \sinh y$$

$$\cosh(x + y) = \cosh x \cosh y + \sinh x \sinh y$$

$$\cosh(x - y) = \cosh x \cosh y - \sinh x \sinh y$$

$$\cosh(x - y) = \cosh x \cosh y - \sinh x \sinh y$$

$$\cosh^2 x = \frac{-1 + \cosh 2x}{2}$$

$$\sinh^2 x = \frac{-1 + \cosh 2x}{2}$$

$$\sinh^2 x = 2 \sinh x \cosh x$$

$$\cosh^2 x = \frac{1 + \cosh 2x}{2}$$

$$\cosh^2 x = \cosh^2 x + \sinh^2 x$$

Differentiation and Integration of Hyperbolic Functions

Because the hyperbolic functions are written in terms of e^x and e^{-x} , you can easily derive rules for their derivatives. The following theorem lists these derivatives with the corresponding integration rules.

THEOREM 4.22 Derivatives and Integrals of Hyperbolic Functions

Let u be a differentiable function of x.

$$\frac{d}{dx}[\sinh u] = (\cosh u)u' \qquad \qquad \int \cosh u \, du = \sinh u + C$$

$$\frac{d}{dx}[\cosh u] = (\sinh u)u' \qquad \qquad \int \sinh u \, du = \cosh u + C$$

$$\frac{d}{dx}[\tanh u] = (\operatorname{sech}^2 u)u' \qquad \qquad \int \operatorname{sech}^2 u \, du = \tanh u + C$$

$$\frac{d}{dx}[\coth u] = -(\operatorname{csch}^2 u)u' \qquad \qquad \int \operatorname{csch}^2 u \, du = -\coth u + C$$

$$\frac{d}{dx}[\operatorname{sech} u] = -(\operatorname{sech} u \tanh u)u' \qquad \int \operatorname{sech} u \tanh u \, du = -\operatorname{sech} u + C$$

$$\frac{d}{dx}[\operatorname{csch} u] = -(\operatorname{csch} u \coth u)u' \qquad \int \operatorname{csch} u \coth u \, du = -\operatorname{csch} u + C$$

Proof

$$\frac{d}{dx}[\sinh x] = \frac{d}{dx} \left[\frac{e^x - e^{-x}}{2} \right]$$

$$= \frac{e^x + e^{-x}}{2} = \cosh x$$

$$\frac{d}{dx}[\tanh x] = \frac{d}{dx} \left[\frac{\sinh x}{\cosh x} \right]$$

$$= \frac{\cosh x(\cosh x) - \sinh x(\sinh x)}{\cosh^2 x}$$

$$= \frac{1}{\cosh^2 x}$$

$$= \operatorname{sech}^2 x$$

In Exercises 88 and 92, you are asked to prove some of the other differentiation rules.

297

a.
$$\frac{d}{dx}[\sinh(x^2-3)] = 2x\cosh(x^2-3)$$
 b. $\frac{d}{dx}[\ln(\cosh x)] = \frac{\sinh x}{\cosh x} = \tanh x$

c.
$$\frac{d}{dx}[x \sinh x - \cosh x] = x \cosh x + \sinh x - \sinh x = x \cosh x$$

EXAMPLE 2 Finding Relative Extrema

Find the relative extrema of $f(x) = (x - 1) \cosh x - \sinh x$.

Solution Begin by setting the first derivative of f equal to 0.

$$f'(x) = (x - 1) \sinh x + \cosh x - \cosh x = 0$$

 $(x - 1) \sinh x = 0$

So, the critical numbers are x = 1 and x = 0. Using the Second Derivative Test, you can verify that the point (0, -1) yields a relative maximum and the point $(1, -\sinh 1)$ yields a relative minimum, as shown in Figure 4.52. Try using a graphing utility to confirm this result. If your graphing utility does not have hyperbolic functions, you can use exponential functions as follows.

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

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

When a uniform flexible cable, such as a telephone wire, is suspended from two points, it takes the shape of a *catenary*, as discussed in Example 3.

f''(0) < 0, so (0, -1) is a relative maximum. f''(1) > 0, so $(1, -\sinh 1)$ is a relative minimum.

Figure 4.52

www

EXAMPLE 3 Hanging Power Cables

Catenary

Figure 4.53

Power cables are suspended between two towers, forming the catenary shown in Figure 4.53. The equation for this catenary is

$$y = a \cosh \frac{x}{a}$$
.

The distance between the two towers is 2b. Find the slope of the catenary at the point where the cable meets the right-hand tower.

Solution Differentiating produces

$$y' = a\left(\frac{1}{a}\right) \sinh \frac{x}{a} = \sinh \frac{x}{a}$$
.

At the point $(b, a \cosh(b/a))$, the slope (from the left) is given by $m = \sinh \frac{b}{a}$.

FOR FURTHER INFORMATION In Example 3, the cable is a catenary between two supports at the same height. To learn about the shape of a cable hanging between supports of different heights, see the article "Reexamining the Catenary" by Paul Cella in *The College Mathematics Journal*. To view this article, go to the website www.matharticles.com.

EXAMPLE 4 Integrating a Hyperbolic Function

Find
$$\int \cosh 2x \sinh^2 2x \, dx$$
.

THEOREM 4.23

Solution

$$\int \cosh 2x \sinh^2 2x \, dx = \frac{1}{2} \int (\sinh 2x)^2 (2 \cosh 2x) \, dx \qquad u = \sinh 2x$$
$$= \frac{1}{2} \left[\frac{(\sinh 2x)^3}{3} \right] + C$$
$$= \frac{\sinh^3 2x}{6} + C$$

Inverse Hyperbolic Functions

Unlike trigonometric functions, hyperbolic functions are not periodic. In fact, by looking back at Figure 4.51, you can see that four of the six hyperbolic functions are actually one-to-one (the hyperbolic sine, tangent, cosecant, and cotangent). So, you can conclude that these four functions have inverse functions. The other two (the hyperbolic cosine and secant) are one-to-one if their domains are restricted to the positive real numbers, and for this restricted domain they also have inverse functions. Because the hyperbolic functions are defined in terms of exponential functions, it is not surprising to find that the inverse hyperbolic functions can be written in terms of logarithmic functions, as shown in Theorem 4.23.

Function $\frac{Function}{\sinh^{-1} x = \ln(x + \sqrt{x^2 + 1})} \qquad (-\infty, \infty)$ $\cosh^{-1} x = \ln(x + \sqrt{x^2 - 1}) \qquad [1, \infty)$ $\tanh^{-1} x = \frac{1}{2} \ln \frac{1 + x}{1 - x} \qquad (-1, 1)$ $\coth^{-1} x = \frac{1}{2} \ln \frac{x + 1}{x - 1} \qquad (-\infty, -1) \cup (1, \infty)$ $\operatorname{sech}^{-1} x = \ln \frac{1 + \sqrt{1 - x^2}}{x} \qquad (0, 1]$

Inverse Hyperbolic Functions

$$\operatorname{csch}^{-1} x = \ln \left(\frac{1}{x} + \frac{\sqrt{1+x^2}}{|x|} \right) \qquad (-\infty, 0) \cup (0, \infty)$$

Proof The proof of this theorem is a straightforward application of the properties of the exponential and logarithmic functions. For example, if

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

and

$$g(x) = \ln(x + \sqrt{x^2 + 1})$$

you can show that f(g(x)) = x and g(f(x)) = x, which implies that g is the inverse function of f.

Graphs of the hyperbolic tangent function and the inverse hyperbolic tangent function Figure 4.54

TECHNOLOGY You can use a graphing utility to confirm graphically the results of Theorem 4.23. For instance, graph the following functions.

$$y_1 = \tanh x$$
 Hyperbolic tangent $y_2 = \frac{e^x - e^{-x}}{e^x + e^{-x}}$ Definition of hyperbolic tangent $y_3 = \tanh^{-1} x$ Inverse hyperbolic tangent $y_4 = \frac{1}{2} \ln \frac{1+x}{1-x}$ Definition of inverse hyperbolic tangent

The resulting display is shown in Figure 4.54. As you watch the graphs being traced out, notice that $y_1 = y_2$ and $y_3 = y_4$. Also notice that the graph of y_1 is the reflection of the graph of y_3 in the line y = x.

The graphs of the inverse hyperbolic functions are shown in Figure 4.55.

The inverse hyperbolic secant can be used to define a curve called a *tractrix* or *pursuit curve*, as discussed in Example 5.

A person must walk 41.27 feet to bring the boat 5 feet from the dock.

Figure 4.56

EXAMPLE 5 A Tractrix

A person is holding a rope that is tied to a boat, as shown in Figure 4.56. As the person walks along the dock, the boat travels along a **tractrix**, given by the equation

$$y = a \operatorname{sech}^{-1} \frac{x}{a} - \sqrt{a^2 - x^2}$$

where a is the length of the rope. If a = 20 feet, find the distance the person must walk to bring the boat 5 feet from the dock.

Solution In Figure 4.56, notice that the distance the person has walked is given by

$$y_1 = y + \sqrt{20^2 - x^2} = \left(20 \operatorname{sech}^{-1} \frac{x}{20} - \sqrt{20^2 - x^2}\right) + \sqrt{20^2 - x^2}$$

= $20 \operatorname{sech}^{-1} \frac{x}{20}$.

When x = 5, this distance is

$$y_1 = 20 \operatorname{sech}^{-1} \frac{5}{20} = 20 \ln \frac{1 + \sqrt{1 - (1/4)^2}}{1/4}$$

= $20 \ln(4 + \sqrt{15})$
 $\approx 41.27 \text{ feet.}$

Differentiation and Integration of Inverse Hyperbolic Functions

The derivatives of the inverse hyperbolic functions, which resemble the derivatives of the inverse trigonometric functions, are listed in Theorem 4.24 with the corresponding integration formulas (in logarithmic form). You can verify each of these formulas by applying the logarithmic definitions of the inverse hyperbolic functions. (See Exercises 89–91.)

THEOREM 4.24 Differentiation and Integration Involving Inverse Hyperbolic Functions

Let u be a differentiable function of x.

$$\frac{d}{dx}[\sinh^{-1} u] = \frac{u'}{\sqrt{u^2 + 1}} \qquad \frac{d}{dx}[\cosh^{-1} u] = \frac{u'}{\sqrt{u^2 - 1}}$$

$$\frac{d}{dx}[\tanh^{-1} u] = \frac{u'}{1 - u^2} \qquad \frac{d}{dx}[\coth^{-1} u] = \frac{u'}{1 - u^2}$$

$$\frac{d}{dx}[\operatorname{sech}^{-1} u] = \frac{-u'}{u\sqrt{1 - u^2}} \qquad \frac{d}{dx}[\operatorname{csch}^{-1} u] = \frac{-u'}{|u|\sqrt{1 + u^2}}$$

$$\int \frac{du}{\sqrt{u^2 \pm a^2}} = \ln(u + \sqrt{u^2 \pm a^2}) + C$$

$$\int \frac{du}{a^2 - u^2} = \frac{1}{2a} \ln\left|\frac{a + u}{a - u}\right| + C$$

$$\int \frac{du}{u\sqrt{a^2 \pm u^2}} = -\frac{1}{a} \ln\frac{a + \sqrt{a^2 \pm u^2}}{|u|} + C$$

For the tractrix given in Example 5, show that the boat is always pointing toward the person.

SECTION 4.9

Solution For a point (x, y) on a tractrix, the slope of the graph gives the direction of the boat, as shown in Figure 4.56.

$$y' = \frac{d}{dx} \left[20 \operatorname{sech}^{-1} \frac{x}{20} - \sqrt{20^2 - x^2} \right]$$

$$= -20 \left(\frac{1}{20} \right) \left[\frac{1}{(x/20)\sqrt{1 - (x/20)^2}} \right] - \left(\frac{1}{2} \right) \left(\frac{-2x}{\sqrt{20^2 - x^2}} \right)$$

$$= \frac{-20^2}{x\sqrt{20^2 - x^2}} + \frac{x}{\sqrt{20^2 - x^2}}$$

$$= -\frac{\sqrt{20^2 - x^2}}{x}$$

However, from Figure 4.56, you can see that the slope of the line segment connecting the point $(0, y_1)$ with the point (x, y) is also

$$m = -\frac{\sqrt{20^2 - x^2}}{x}.$$

So, the boat is always pointing toward the person. (It is because of this property that a tractrix is called a *pursuit curve*.)

EXAMPLE 7 Integration Using Inverse Hyperbolic Functions

Find
$$\int \frac{dx}{x\sqrt{4-9x^2}}$$
.

Solution Let a = 2 and u = 3x.

$$\int \frac{dx}{x\sqrt{4 - 9x^2}} = \int \frac{3 dx}{(3x)\sqrt{4 - 9x^2}} \qquad \int \frac{du}{u\sqrt{a^2 - u^2}}$$
$$= -\frac{1}{2} \ln \frac{2 + \sqrt{4 - 9x^2}}{|3x|} + C \qquad -\frac{1}{a} \ln \frac{a + \sqrt{a^2 - u^2}}{|u|} + C$$

EXAMPLE 8 Integration Using Inverse Hyperbolic Functions

Find
$$\int \frac{dx}{5 - 4x^2}$$
.

Solution Let $a = \sqrt{5}$ and u = 2x.

$$\int \frac{dx}{5 - 4x^2} = \frac{1}{2} \int \frac{2 dx}{(\sqrt{5})^2 - (2x)^2} \qquad \int \frac{du}{a^2 - u^2}$$

$$= \frac{1}{2} \left(\frac{1}{2\sqrt{5}} \ln \left| \frac{\sqrt{5} + 2x}{\sqrt{5} - 2x} \right| \right) + C \qquad \frac{1}{2a} \ln \left| \frac{a + u}{a - u} \right| + C$$

$$= \frac{1}{4\sqrt{5}} \ln \left| \frac{\sqrt{5} + 2x}{\sqrt{5} - 2x} \right| + C$$

Exercises for Section 4.9

In Exercises 1-6, evaluate the function. If the value is not a rational number, round your answer to three decimal places.

- **1.** (a) sinh 3
 - (b) tanh(-2)
- **3.** (a) csch(ln 2)
 - (b) coth(ln 5)
- 5. (a) $\cosh^{-1} 2$
 - (b) $\operatorname{sech}^{-1} \frac{2}{3}$

- **2.** (a) cosh 0
 - (b) sech 1
- **4.** (a) $sinh^{-1} 0$
 - (b) $\tanh^{-1} 0$
- **6.** (a) $csch^{-1} 2$
 - (b) $\coth^{-1} 3$

In Exercises 7–12, verify the identity.

- 7. $\tanh^2 x + \operatorname{sech}^2 x = 1$ 8. $\cosh^2 x = \frac{1 + \cosh 2x}{2}$
- 9. $\sinh(x + y) = \sinh x \cosh y + \cosh x \sinh y$
- 10. $\sinh 2x = 2 \sinh x \cosh x$
- **11.** $\sinh 3x = 3 \sinh x + 4 \sinh^3 x$
- **12.** $\cosh x + \cosh y = 2 \cosh \frac{x+y}{2} \cosh \frac{x-y}{2}$

In Exercises 13 and 14, use the value of the given hyperbolic function to find the values of the other hyperbolic functions at x.

13.
$$\sinh x = \frac{3}{2}$$

14.
$$\tanh x = \frac{1}{2}$$

In Exercises 15-24, find the derivative of the function.

- **15.** y = sech(x + 1)
- **16.** $y = \coth 3x$
- **17.** $f(x) = \ln(\sinh x)$
- **18.** $g(x) = \ln(\cosh x)$
- **19.** $y = \ln(\tanh \frac{x}{2})$
- $20. \ y = x \cosh x \sinh x$
- **21.** $h(x) = \frac{1}{4} \sinh 2x \frac{x}{2}$ **22.** $h(t) = t \coth t$
- **23.** $f(t) = \arctan(\sinh t)$
- **24.** $g(x) = \operatorname{sech}^2 3x$

In Exercises 25 and 26, find an equation of the tangent line to the graph of the function at the given point.

25.
$$y = \sinh(1 - x^2)$$

26.
$$y = (\cosh x - \sinh x)^2$$

In Exercises 27-30, find any relative extrema of the function. Use a graphing utility to confirm your result.

- **27.** $f(x) = \sin x \sinh x \cos x \cosh x$, $-4 \le x \le 4$
- **28.** $f(x) = x \sinh(x 1) \cosh(x 1)$
- **29.** $g(x) = x \operatorname{sech} x$
- **30.** $h(x) = 2 \tanh x x$

In Exercises 31 and 32, show that the function satisfies the differential equation.

Function	Differential Equation	
31. $y = a \sinh x$	y''' - y' = 0	
32. $y = a \cosh x$	y'' - y = 0	

Linear and Quadratic Approximations In Exercises 33 and 34, use a computer algebra system to find the linear approximation

$$P_1(x) = f(a) + f'(a)(x - a)$$

and the quadratic approximation

$$P_2(x) = f(a) + f'(a)(x - a) + \frac{1}{2}f''(a)(x - a)^2$$

of the function f at x = a. Use a graphing utility to graph the function and its linear and quadratic approximations.

33.
$$f(x) = \tanh x$$
, $a = 0$

34.
$$f(x) = \cosh x$$
, $a = 0$

Catenary In Exercises 35 and 36, a model for a power cable suspended between two towers is given. (a) Graph the model, (b) find the heights of the cable at the towers and at the midpoint between the towers, and (c) find the slope of the model at the point where the cable meets the right-hand tower.

35.
$$y = 10 + 15 \cosh \frac{x}{15}, -15 \le x \le 15$$

36.
$$y = 18 + 25 \cosh \frac{x}{25}, -25 \le x \le 25$$

In Exercises 37–46, find the integral.

37.
$$\int \sinh(1-2x) dx$$
 38.
$$\int \frac{\cosh \sqrt{x}}{\sqrt{x}} dx$$

$$38. \int \frac{\cosh\sqrt{x}}{\sqrt{x}} dx$$

39.
$$\int \cosh^2(x-1) \sinh(x-1) dx$$

$$40. \int \frac{\sinh x}{1 + \sinh^2 x} \, dx$$

41.
$$\int \frac{\cosh x}{\sinh x} dx$$

42.
$$\int \operatorname{sech}^2(2x - 1) \, dx$$

$$43. \int x \operatorname{csch}^2 \frac{x^2}{2} dx$$

41.
$$\int \frac{\cosh x}{\sinh x} dx$$
42.
$$\int \operatorname{sech}^{2}(2x - 1) dx$$
43.
$$\int x \operatorname{csch}^{2} \frac{x^{2}}{2} dx$$
44.
$$\int \frac{\cosh x}{\sqrt{9 - \sinh^{2} x}} dx$$

45.
$$\int \frac{x}{x^4 + 1} dx$$

46.
$$\int \frac{2}{x\sqrt{1+4x^2}} dx$$

47.
$$\int_0^{\ln 2} \tanh x \, dx$$
 48.
$$\int_0^1 \cosh^2 x \, dx$$

48.
$$\int_0^1 \cosh^2 x \, dx$$

49.
$$\int_0^4 \frac{1}{25 - x^2} dx$$

49.
$$\int_0^4 \frac{1}{25 - x^2} dx$$
 50.
$$\int_0^4 \frac{1}{\sqrt{25 - x^2}} dx$$

$$\mathbf{51.} \ \int_0^{\sqrt{2}/4} \frac{2}{\sqrt{1-4x^2}} \, dx$$

51.
$$\int_0^{\sqrt{2}/4} \frac{2}{\sqrt{1-4x^2}} dx$$
 52.
$$\int_0^{\ln 2} 2e^{-x} \cosh x \, dx$$

In Exercises 53–60, find the derivative of the function.

53.
$$y = \cosh^{-1}(3x)$$

54.
$$y = \tanh^{-1} \frac{x}{2}$$

55.
$$y = \sinh^{-1}(\tan x)$$

56.
$$y = \operatorname{sech}^{-1}(\cos 2x), \quad 0 < x < \pi/4$$

57.
$$y = \tanh^{-1}(\sin 2x)$$

58.
$$y = (\operatorname{csch}^{-1} x)^2$$

59.
$$y = 2x \sinh^{-1}(2x) - \sqrt{1 + 4x^2}$$

60.
$$y = x \tanh^{-1} x + \ln \sqrt{1 - x^2}$$

Writing About Concepts

- 61. Discuss several ways in which the hyperbolic functions are similar to the trigonometric functions.
- **62.** Sketch the graph of each hyperbolic function. Then identify the domain and range of each function.

Limits In Exercises 63–68, find the limit.

63.
$$\lim_{x\to\infty} \sinh x$$

64.
$$\lim_{x \to \infty} \tanh x$$

65.
$$\lim_{x \to \infty} \operatorname{sech} x$$

66.
$$\lim_{x \to \infty} \operatorname{csch} x$$

$$\mathbf{67.} \lim_{x \to 0} \frac{\sinh x}{x}$$

68.
$$\lim_{x\to 0^{-}} \coth x$$

In Exercises 69-74, find the indefinite integral using the formulas of Theorem 4.24.

$$\mathbf{69.} \ \int \frac{1}{\sqrt{1+e^{2x}}} \, dx$$

$$70. \int \frac{x}{9-x^4} dx$$

$$71. \int \frac{1}{\sqrt{x}\sqrt{1+x}} dx$$

71.
$$\int \frac{1}{\sqrt{x}\sqrt{1+x}} dx$$
72.
$$\int \frac{dx}{(x+2)\sqrt{x^2+4x+8}}$$
73.
$$\int \frac{1}{1-4x-2x^2} dx$$
74.
$$\int \frac{dx}{(x+1)\sqrt{2x^2+4x+8}}$$

$$73. \int \frac{1}{1 - 4x - 2x^2} \, dx$$

74.
$$\int \frac{dx}{(x+1)\sqrt{2x^2+4x+8}}$$

In Exercises 75–78, solve the differential equation.

75.
$$\frac{dy}{dx} = \frac{1}{\sqrt{80 + 8x - 16x^2}}$$

76.
$$\frac{dy}{dx} = \frac{1}{(x-1)\sqrt{-4x^2+8x-1}}$$

77.
$$\frac{dy}{dx} = \frac{x^3 - 21x}{5 + 4x - x^2}$$
 78. $\frac{dy}{dx} = \frac{1 - 2x}{4x - x^2}$

78.
$$\frac{dy}{dx} = \frac{1 - 2x}{4x - x^2}$$

Area In Exercises 79 and 80, find the area of the region.

79.
$$y = \operatorname{sech} \frac{x}{2}$$

303

In Exercises 81 and 82, evaluate the integral in terms of (a) natural logarithms and (b) inverse hyperbolic functions.

81.
$$\int_{0}^{\sqrt{3}} \frac{dx}{\sqrt{x^2+1}}$$
 82.
$$\int_{-1/2}^{1/2} \frac{dx}{1-x^2}$$

82.
$$\int_{-1/2}^{1/2} \frac{dx}{1-x}$$

Tractrix In Exercises 83 and 84, use the equation of the tractrix $y = a \operatorname{sech}^{-1} \frac{x}{a} - \sqrt{a^2 - x^2}, \quad a > 0.$

- 83. Find dy/dx.
- **84.** Let L be the tangent line to the tractrix at the point P. If L intersects the y-axis at the point Q, show that the distance between P and Q is a.
- **85.** Prove that $\tanh^{-1} x = \frac{1}{2} \ln \left(\frac{1+x}{1-x} \right), -1 < x < 1.$
- **86.** Show that $\arctan(\sinh x) = \arcsin(\tanh x)$.
- **87.** Let x > 0 and b > 0. Show that $\int_{-\infty}^{b} e^{xt} dt = \frac{2 \sinh bx}{r}$.

In Exercises 88-92, verify the differentiation formula.

88.
$$\frac{d}{dx}[\cosh x] = \sinh x$$

88.
$$\frac{d}{dx}[\cosh x] = \sinh x$$
 89. $\frac{d}{dx}[\operatorname{sech}^{-1} x] = \frac{-1}{x\sqrt{1-x^2}}$

90.
$$\frac{d}{dx}[\cosh^{-1}x] = \frac{1}{\sqrt{x^2 - 1}}$$

90.
$$\frac{d}{dx}[\cosh^{-1}x] = \frac{1}{\sqrt{x^2 - 1}}$$
 91. $\frac{d}{dx}[\sinh^{-1}x] = \frac{1}{\sqrt{x^2 + 1}}$

92.
$$\frac{d}{dx}[\operatorname{sech} x] = -\operatorname{sech} x \tanh x$$

Putnam Exam Challenge

- **93.** From the vertex (0, c) of the catenary $y = c \cosh(x/c)$ a line L is drawn perpendicular to the tangent to the catenary at a point P. Prove that the length of L intercepted by the axes is equal to the ordinate y of the point P.
- 94. Prove or disprove that there is at least one straight line normal to the graph of $y = \cosh x$ at a point $(a, \cosh a)$ and also normal to the graph of $y = \sinh x$ at a point $(c, \sinh c)$.

[At a point on a graph, the normal line is the perpendicular to the tangent at that point. Also, $\cosh x = (e^x + e^{-x})/2$ and $\sinh x = (e^x - e^{-x})/2.$

These problems were composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Review Exercises for Chapter 4

In Exercises 1 and 2, use the graph of f' to sketch a graph of f. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

In Exercises 3–8, find the indefinite integral.

3.
$$\int (2x^2 + x - 1) dx$$
 4. $\int \frac{2}{\sqrt[3]{3x}} dx$

4.
$$\int \frac{2}{\sqrt[3]{3x}} dx$$

5.
$$\int \frac{x^3 + 1}{x^2} dx$$

6.
$$\int (5\cos x - 2\sec^2 x) \, dx$$

7.
$$\int (5 - e^x) dx$$

8.
$$\int \frac{10}{x} dx$$

- 9. Find the particular solution of the differential equation f'(x) = -2x whose graph passes through the point (-1, 1).
- **10.** Velocity and Acceleration The speed of a car traveling in a straight line is reduced from 45 to 30 miles per hour in a distance of 264 feet. Find the distance in which the car can be brought to rest from 30 miles per hour, assuming the same constant deceleration.
- 11. Velocity and Acceleration A ball is thrown vertically upward from ground level with an initial velocity of 96 feet per second.
 - (a) How long will it take the ball to rise to its maximum height?
 - (b) What is the maximum height?
 - (c) When is the velocity of the ball one-half the initial velocity?
 - (d) What is the height of the ball when its velocity is one-half the initial velocity?
- **12.** Evaluate each sum for $x_1 = 2$, $x_2 = -1$, $x_3 = 5$, $x_4 = 3$, and

(a)
$$\frac{1}{5} \sum_{i=1}^{5} x_i$$
 (b) $\sum_{i=1}^{5} \frac{1}{x_i}$

(b)
$$\sum_{i=1}^{5} \frac{1}{x^{i}}$$

(c)
$$\sum_{i=1}^{5} (2x_i - x_i^2)$$

(c)
$$\sum_{i=1}^{5} (2x_i - x_i^2)$$
 (d) $\sum_{i=2}^{5} (x_i - x_{i-1})$

In Exercises 13-16, use the limit process to find the area of the region between the graph of the function and the x-axis over the indicated interval. Sketch the region.

13.
$$y = 6 - x$$
, [0, 4] **14.** $y = x^2 + 3$, [0, 2] **15.** $y = 5 - x^2$, [-2, 1] **16.** $y = \frac{1}{4}x^3$, [2, 4]

14.
$$y = x^2 + 3$$
, $[0, 2]$

15.
$$y = 5 - x^2$$
, $[-2, 1]$

16
$$v = \frac{1}{2}r^3$$
 [2 4]

17. Use the limit process to find the area of the region bounded by $x = 5y - y^2$, x = 0, y = 2, and y = 5.

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

- **18.** Consider the region bounded by y = mx, y = 0, x = 0, and
 - (a) Find the upper and lower sums to approximate the area of the region when $\Delta x = b/4$.
 - (b) Find the upper and lower sums to approximate the area of the region when $\Delta x = b/n$.
 - (c) Find the area of the region by letting n approach infinity in both sums in part (b). Show that in each case you obtain the formula for the area of a triangle.

In Exercises 19 and 20, express the limit as a definite integral on the interval [a, b], where c_i is any point in the *i*th subinterval.

19.
$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} (2c_i - 3)\Delta x_i$$
 [4, 6]

20.
$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} 3c_i(9 - c_i^2) \Delta x_i$$
 [1, 3]

In Exercises 21 and 22, sketch the region whose area is given by the definite integral. Then use a geometric formula to evaluate the integral.

21.
$$\int_{0}^{5} (5 - |x - 5|) dx$$
 22.
$$\int_{-4}^{4} \sqrt{16 - x^{2}} dx$$

$$22. \int_{-4}^{4} \sqrt{16 - x^2} \, dx$$

In Exercises 23 and 24, use the given values to evaluate each definite integral.

23. If
$$\int_{0}^{6} f(x) dx = 10$$
 and $\int_{0}^{6} g(x) dx = 3$, find

(a)
$$\int_{2}^{6} [f(x) + g(x)] dx$$
. (b) $\int_{2}^{6} [f(x) - g(x)] dx$.

(b)
$$\int_{a}^{6} [f(x) - g(x)] dx$$

(c)
$$\int_{2}^{6} [2f(x) - 3g(x)] dx$$
. (d) $\int_{2}^{6} 5f(x) dx$.

(d)
$$\int_{2}^{6} 5f(x) dx$$
.

24. If
$$\int_0^3 f(x) dx = 4$$
 and $\int_0^6 f(x) dx = -1$, find

(a)
$$\int_0^6 f(x) dx$$

(a)
$$\int_{0}^{6} f(x) dx$$
. (b) $\int_{6}^{3} f(x) dx$.

(c)
$$\int_{0}^{4} f(x) dx.$$

(c)
$$\int_{4}^{4} f(x) dx$$
. (d) $\int_{3}^{6} -10 f(x) dx$.

In Exercises 25-30, use the Fundamental Theorem of Calculus to evaluate the definite integral.

25.
$$\int_{0}^{4} (2+x) dx$$

26.
$$\int_{-2}^{2} (x^4 + 2x^2 - 5) dx$$

27.
$$\int_{4}^{9} x \sqrt{x} \, dx$$

25.
$$\int_{0}^{4} (2+x) dx$$
 26. $\int_{-2}^{2} (x^{4} + 2x^{2}) dx$ **27.** $\int_{4}^{9} x \sqrt{x} dx$ **28.** $\int_{-\pi/4}^{\pi/4} \sec^{2} t dt$

29.
$$\int_{0}^{2} (x + e^{x}) dx$$
 30. $\int_{0}^{6} \frac{3}{x} dx$

30.
$$\int_{1}^{6} \frac{3}{x} dx$$

In Exercises 31–34, sketch the graph of the region whose area is given by the integral, and find the area.

31.
$$\int_{1}^{3} (2x - 1) dx$$

$$32. \int_{-1}^{2} \left(-x^2 + x + 2 \right) dx$$

33.
$$\int_0^1 (x - x^3) dx$$

34.
$$\int_{0}^{1} \sqrt{x} (1-x) dx$$

In Exercises 35 and 36, sketch the region bounded by the graphs of the equations, and determine its area.

35.
$$y = \frac{4}{\sqrt{x}}$$
, $y = 0$, $x = 1$, $x = 9$

36.
$$y = \sec^2 x$$
, $y = 0$, $x = 0$, $x = \frac{\pi}{3}$

In Exercises 37 and 38, find the average value of the function over the interval. Find the values of x at which the function assumes its average value, and graph the function.

37.
$$f(x) = \frac{1}{\sqrt{x}}$$
, [4, 9]

38.
$$f(x) = x^3$$
, $[0, 2]$

In Exercises 39 and 40, use the Second Fundamental Theorem of Calculus to find F'(x).

39.
$$F(x) = \int_{-2}^{x} (t^2 + 3t + 2) dt$$
 40. $F(x) = \int_{-2}^{x} \csc^2 t dt$

40.
$$F(x) = \int_0^x \csc^2 t \, dt$$

In Exercises 41-50, find the indefinite integral.

41.
$$\int (x^2 + 1)^3 dx$$

42.
$$\int x^2 \sqrt{x^3 + 3} \, dx$$

43.
$$\int x(1-3x^2)^4 dx$$

44.
$$\int \frac{x+3}{(x^2+6x-5)^2} dx$$

$$45. \int \sin^3 x \cos x \, dx$$

46.
$$\int \frac{\cos x}{\sqrt{\sin x}} dx$$

47.
$$\int \tan^n x \sec^2 x \, dx, \quad n \neq -1$$
 48.
$$\int \cot^4 \alpha \csc^2 \alpha \, d\alpha$$

48.
$$\int \cot^4 \alpha \csc^2 \alpha \, d\alpha$$

49.
$$\int xe^{-3x^2}dx$$

50.
$$\int \frac{1}{t^2} (2^{-1/t}) dt$$

In Exercises 51-54, evaluate the definite integral. Use a graphing utility to verify your result.

$$51. \int_{-1}^{2} x(x^2 - 4) \, dx$$

$$52. \int_{3}^{6} \frac{x}{3\sqrt{x^2 - 8}} \, dx$$

53.
$$2\pi \int_{0}^{1} (y+1)\sqrt{1-y} \, dy$$
 54. $\int_{-\pi/4}^{\pi/4} \sin 2x \, dx$

54.
$$\int_{-\pi/4}^{\pi/4} \sin 2x \, dx$$

55. Fuel Cost Suppose that gasoline is increasing in price according to the equation p = 1.20 + 0.04t, where p is the dollar price per gallon and t is the time in years, with t = 0 representing 1990. If an automobile is driven 15,000 miles a year and gets M miles per gallon, the annual fuel cost is

$$C = \frac{15,000}{M} \int_{t}^{t+1} p \, ds = \frac{15,000}{M} \int_{t}^{t+1} (1.20 + 0.04s) ds.$$

Estimate the annual fuel cost for the year (a) 2005 and (b) 2007.

56. Respiratory Cycle After exercising for a few minutes, a person has a respiratory cycle for which the rate of air intake is $v = 1.75 \sin(\pi t/2)$. Find the volume, in liters, of air inhaled during one cycle by integrating the function over the interval

In Exercises 57-60, use the Trapezoidal Rule and Simpson's Rule with n = 4, and use the integration capabilities of a graphing utility, to approximate the definite integral.

57.
$$\int_{1}^{2} \frac{1}{1+x^{3}} dx$$
 58.
$$\int_{0}^{1} \frac{x^{3/2}}{3-x^{2}} dx$$

58.
$$\int_0^1 \frac{x^{3/2}}{3 - x^2} \, dx$$

59.
$$\int_{-1}^{1} e^{-x^2} dx$$

60.
$$\int_0^{\pi} \sqrt{1 + \sin^2 x} \, dx$$

In Exercises 61-66, find or evaluate the integral.

$$\mathbf{61.} \ \int \frac{1}{7x-2} \, dx$$

61.
$$\int \frac{1}{7x-2} dx$$
 62. $\int \frac{x}{x^2-1} dx$

$$63. \int \frac{\sin x}{1 + \cos x} dx$$

64.
$$\int_{1}^{e} \frac{\ln x}{x} dx$$

65.
$$\int_{0}^{\pi/3} \sec \theta \, d\theta$$

66.
$$\int \frac{e^{2x}}{e^{2x} + 1} dx$$

In Exercises 67–72, find the indefinite integral.

67.
$$\int \frac{1}{e^{2x} + e^{-2x}} dx$$
 68.
$$\int \frac{1}{3 + 25x^2} dx$$

68.
$$\int \frac{1}{3 + 25x^2} dx$$

$$69. \int \frac{x}{\sqrt{1-x^4}} dx$$

70.
$$\int \frac{4-x}{\sqrt{4-x^2}} \, dx$$

$$71. \int \frac{\arctan(x/2)}{4+x^2} \, dx$$

$$72. \int \frac{\arcsin x}{\sqrt{1-x^2}} dx$$

73. *Harmonic Motion* A weight of mass *m* is attached to a spring and oscillates with simple harmonic motion. By Hooke's Law, you can determine that

$$\int \frac{dy}{\sqrt{A^2 - y^2}} = \int \sqrt{\frac{k}{m}} \ dt$$

where A is the maximum displacement, t is the time, and k is a constant. Find y as a function of t, given that y = 0 when

74. Think About It Sketch the region whose area is given by $\int_{0}^{1} \arcsin x \, dx$. Then find the area of the region. Explain how you arrived at your answer.

In Exercises 75 and 76, find the derivative of the function.

75.
$$y = 2x - \cosh \sqrt{x}$$

76.
$$y = x \tanh^{-1} 2x$$

In Exercises 77 and 78, find the indefinite integral.

77.
$$\int \frac{x}{\sqrt{x^4 - 1}} dx$$

78.
$$\int x^2 \operatorname{sech}^2 x^3 dx$$

5

Applications of Integration

Section 5.1

Area of a Region Between Two Curves

- Find the area of a region between two curves using integration.
- Find the area of a region between intersecting curves using integration.
- Describe integration as an accumulation process.

Area of a Region Between Two Curves

With a few modifications you can extend the application of definite integrals from the area of a region *under* a curve to the area of a region *between* two curves. Consider two functions f and g that are continuous on the interval [a, b]. If, as in Figure 5.1, the graphs of both f and g lie above the g-axis, and the graph of g lies below the graph of g, you can geometrically interpret the area of the region between the graphs as the area of the region under the graph of g subtracted from the area of the region under the graph of g, as shown in Figure 5.2.

Figure 5.1

Figure 5.2

Figure 5.3

To verify the reasonableness of the result shown in Figure 5.2, you can partition the interval [a, b] into n subintervals, each of width Δx . Then, as shown in Figure 5.3, sketch a **representative rectangle** of width Δx and height $f(x_i) - g(x_i)$, where x_i is in the ith interval. The area of this representative rectangle is

$$\Delta A_i = (\text{height})(\text{width}) = [f(x_i) - g(x_i)]\Delta x.$$

By adding the areas of the *n* rectangles and taking the limit as $\|\Delta\| \to 0$ $(n \to \infty)$, you obtain

$$\lim_{n\to\infty}\sum_{i=1}^n [f(x_i)-g(x_i)]\Delta x.$$

Because f and g are continuous on [a, b], f - g is also continuous on [a, b] and the limit exists. So, the area of the given region is

Area =
$$\lim_{n \to \infty} \sum_{i=1}^{n} [f(x_i) - g(x_i)] \Delta x = \int_{a}^{b} [f(x) - g(x)] dx$$
.

Area of a Region Between Two Curves

If f and g are continuous on [a, b] and $g(x) \le f(x)$ for all x in [a, b], then the area of the region bounded by the graphs of f and g and the vertical lines x = a and x = b is

$$A = \int_a^b [f(x) - g(x)] dx.$$

In Figure 5.1, the graphs of f and g are shown above the x-axis. This, however, is not necessary. The same integrand [f(x) - g(x)] can be used as long as f and g are continuous and $g(x) \le f(x)$ for all x in the interval [a, b]. This result is summarized graphically in Figure 5.4.

Figure 5.4

Representative rectangles are used throughout this chapter in various applications of integration. A vertical rectangle (of width Δx) implies integration with respect to x, whereas a horizontal rectangle (of width Δy) implies integration with respect to y.

EXAMPLE 1 Finding the Area of a Region Between Two Curves

Find the area of the region bounded by the graphs of $y = x^2 + 2$, y = -x, x = 0, and x = 1.

Solution Let g(x) = -x and $f(x) = x^2 + 2$. Then $g(x) \le f(x)$ for all x in [0, 1], as shown in Figure 5.5. So, the area of the representative rectangle is

$$\Delta A = [f(x) - g(x)] \Delta x = [(x^2 + 2) - (-x)] \Delta x$$
 and the area of the region is

$$A = \int_{a}^{b} [f(x) - g(x)] dx = \int_{0}^{1} [(x^{2} + 2) - (-x)] dx$$
$$= \left[\frac{x^{3}}{3} + \frac{x^{2}}{2} + 2x\right]_{0}^{1}$$
$$= \frac{1}{3} + \frac{1}{2} + 2 = \frac{17}{6}.$$

NOTE The height of a representative rectangle is f(x) - g(x) regardless of the relative position of the *x*-axis, as shown in Figure 5.4.

Region bounded by the graph of f, the graph of g, x = 0, and x = 1

Figure 5.5

Area of a Region Between Intersecting Curves

In Example 1, the graphs of $f(x) = x^2 + 2$ and g(x) = -x do not intersect, and the values of a and b are given explicitly. A more common problem involves the area of a region bounded by two *intersecting* graphs, where the values of a and b must be calculated.

EXAMPLE 2 A Region Lying Between Two Intersecting Graphs

Find the area of the region bounded by the graphs of $f(x) = 2 - x^2$ and g(x) = x.

Solution In Figure 5.6, notice that the graphs of f and g have two points of intersection. To find the x-coordinates of these points, set f(x) and g(x) equal to each other and solve for x.

$$2 - x^2 = x$$

$$-x^2 - x + 2 = 0$$

$$-(x + 2)(x - 1) = 0$$

$$x = -2 \text{ or } 1$$
Set $f(x)$ equal to $g(x)$.

Write in general form.

Factor.

So, a = -2 and b = 1. Because $g(x) \le f(x)$ for all x in the interval [-2, 1], the representative rectangle has an area of

$$\Delta A = [f(x) - g(x)] \Delta x$$

= $[(2 - x^2) - x] \Delta x$

and the area of the region is

$$A = \int_{-2}^{1} \left[(2 - x^2) - x \right] dx = \left[-\frac{x^3}{3} - \frac{x^2}{2} + 2x \right]_{-2}^{1}$$
$$= \frac{9}{2}.$$

The sine and cosine curves intersect infinitely many times, bounding regions of equal areas, as shown in Figure 5.7. Find the area of one of these regions.

Solution

$$\sin x = \cos x$$

$$\frac{\sin x}{\cos x} = 1$$

$$\tan x = 1$$

$$x = \frac{\pi}{4} \text{ or } \frac{5\pi}{4}, \quad 0 \le x \le 2\pi$$
Set $f(x)$ equal to $g(x)$.

Divide each side by $\cos x$.

Trigonometric identity

So, $a = \pi/4$ and $b = 5\pi/4$. Because $\sin x \ge \cos x$ for all x in the interval $[\pi/4, 5\pi/4]$, the area of the region is

$$A = \int_{\pi/4}^{5\pi/4} [\sin x - \cos x] dx = \left[-\cos x - \sin x \right]_{\pi/4}^{5\pi/4}$$
$$= 2\sqrt{2}.$$

Region bounded by the graph of f and the graph of g

Figure 5.6

One of the regions bounded by the graphs of the sine and cosine functions

Figure 5.7

If two curves intersect at more than two points, then to find the area of the region between the curves, you must find all points of intersection and check to see which curve is above the other in each interval determined by these points.

EXAMPLE 4 Curves That Intersect at More Than Two Points

SECTION 5.1

Find the area of the region between the graphs of $f(x) = 3x^3 - x^2 - 10x$ and $g(x) = -x^2 + 2x$.

Solution Begin by setting f(x) and g(x) equal to each other and solving for x. This yields the x-values at each point of intersection of the two graphs.

$$3x^3 - x^2 - 10x = -x^2 + 2x$$
 Set $f(x)$ equal to $g(x)$.
 $3x^3 - 12x = 0$ Write in general form.
 $3x(x-2)(x+2) = 0$ Factor.
 $x = -2, 0, 2$ Solve for x .

So, the two graphs intersect when x = -2, 0, and 2. In Figure 5.8, notice that $g(x) \le f(x)$ on the interval [-2, 0]. However, the two graphs switch at the origin, and $f(x) \le g(x)$ on the interval [0, 2]. So, you need two integrals—one for the interval [-2, 0] and one for the interval [0, 2].

$$A = \int_{-2}^{0} [f(x) - g(x)] dx + \int_{0}^{2} [g(x) - f(x)] dx$$

$$= \int_{-2}^{0} (3x^{3} - 12x) dx + \int_{0}^{2} (-3x^{3} + 12x) dx$$

$$= \left[\frac{3x^{4}}{4} - 6x^{2} \right]_{-2}^{0} + \left[\frac{-3x^{4}}{4} + 6x^{2} \right]_{0}^{2}$$

$$= -(12 - 24) + (-12 + 24) = 24$$

On [-2, 0], $g(x) \le f(x)$, and on [0, 2], $f(x) \le g(x)$

Figure 5.8

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

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

(0, 0)

(2, 0)

NOTE In Example 4, notice that you obtain an incorrect result if you integrate from -2 to 2. Such integration produces

$$\int_{-2}^{2} [f(x) - g(x)] dx = \int_{-2}^{2} (3x^3 - 12x) dx = 0.$$

If the graph of a function of y is a boundary of a region, it is often convenient to use representative rectangles that are *horizontal* and find the area by integrating with respect to y. In general, to determine the area between two curves, you can use

$$A = \int_{x_1}^{x_2} \left[(\text{top curve}) - (\text{bottom curve}) \right] dx$$
Vertical rectangles
$$A = \int_{y_1}^{y_2} \left[(\text{right curve}) - (\text{left curve}) \right] dy$$
Horizontal rectangles
in variable y

where (x_1, y_1) and (x_2, y_2) are either adjacent points of intersection of the two curves involved or points on the specified boundary lines.

indicates that in the online Eduspace® system for this text, you will find an Open Exploration, which further explores this example using the computer algebra systems Maple, Mathcad, Mathematica, and Derive.

EXAMPLE 5 Horizontal Representative Rectangles

Find the area of the region bounded by the graphs of $x = 3 - y^2$ and x = y + 1.

Solution Consider

$$g(y) = 3 - y^2$$
 and $f(y) = y + 1$.

These two curves intersect when y = -2 and y = 1, as shown in Figure 5.9. Because $f(y) \le g(y)$ on this interval, you have

$$\Delta A = [g(y) - f(y)] \Delta y = [(3 - y^2) - (y + 1)] \Delta y.$$

So, the area is

$$A = \int_{-2}^{1} [(3 - y^2) - (y + 1)] dy$$

$$= \int_{-2}^{1} (-y^2 - y + 2) dy$$

$$= \left[\frac{-y^3}{3} - \frac{y^2}{2} + 2y \right]_{-2}^{1}$$

$$= \left(-\frac{1}{3} - \frac{1}{2} + 2 \right) - \left(\frac{8}{3} - 2 - 4 \right)$$

$$= \frac{9}{2}.$$

Horizontal rectangles (integration with respect to *y*)

Figure 5.9

Vertical rectangles (integration with respect to *x*)

Figure 5.10

In Example 5, notice that by integrating with respect to y you need only one integral. If you had integrated with respect to x, you would have needed two integrals because the upper boundary would have changed at x = 2, as shown in Figure 5.10.

$$A = \int_{-1}^{2} \left[(x - 1) + \sqrt{3 - x} \right] dx + \int_{2}^{3} \left(\sqrt{3 - x} + \sqrt{3 - x} \right) dx$$

$$= \int_{-1}^{2} \left[x - 1 + (3 - x)^{1/2} \right] dx + 2 \int_{2}^{3} (3 - x)^{1/2} dx$$

$$= \left[\frac{x^{2}}{2} - x - \frac{(3 - x)^{3/2}}{3/2} \right]_{-1}^{2} - 2 \left[\frac{(3 - x)^{3/2}}{3/2} \right]_{2}^{3}$$

$$= \left(2 - 2 - \frac{2}{3} \right) - \left(\frac{1}{2} + 1 - \frac{16}{3} \right) - 2(0) + 2 \left(\frac{2}{3} \right)$$

$$= \frac{9}{2}$$

Integration as an Accumulation Process

In this section, the integration formula for the area between two curves was developed by using a rectangle as the representative element. For each new application in Sections 5.2–5.5, an appropriate representative element will be constructed using precalculus formulas you already know. Each integration formula will then be obtained by summing or accumulating these representative elements.

Representative element

New integration formula

For example, in this section the area formula was developed as follows.

$$A = (height)(width)$$

$$\Delta A = [f(x) - g(x)] \Delta x$$

$$\Delta A = [f(x) - g(x)] \Delta x \qquad \Longrightarrow \qquad A = \int_a^b [f(x) - g(x)] dx$$

EXAMPLE 6 Describing Integration as an Accumulation Process

Find the area of the region bounded by the graph of $y = 4 - x^2$ and the x-axis. Describe the integration as an accumulation process.

Solution The area of the region is given by

$$A = \int_{-2}^{2} (4 - x^2) \, dx.$$

You can think of the integration as an accumulation of the areas of the rectangles formed as the representative rectangle slides from x = -2 to x = 2, as shown in Figure 5.11.

$$A = \int_{-2}^{-2} (4 - x^2) \, dx = 0$$

$$A = \int_{-2}^{-1} (4 - x^2) \, dx = \frac{5}{3}$$

$$A = \int_{-2}^{0} (4 - x^2) \, dx = \frac{16}{3}$$

$$A = \int_{-2}^{1} (4 - x^2) \, dx = 9$$

Figure 5.11

$$A = \int_{-2}^{2} (4 - x^2) \, dx = \frac{32}{3}$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

Exercises for Section 5.1

In Exercises 1-4, set up the definite integral that gives the area of the region.

1.
$$f(x) = x^2 - 6x$$

$$g(x) = 0$$

2.
$$f(x) = x^2$$

$$g(x) = x^3$$

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

$$g(x) = 0$$

4.
$$f(x) = (x - 1)^{2}$$

$$g(x) = x - 1$$

In Exercises 5-8, the integrand of the definite integral is a difference of two functions. Sketch the graph of each function and shade the region whose area is represented by the integral.

5.
$$\int_0^4 \left[(x+1) - \frac{x}{2} \right] dx$$

5.
$$\int_0^4 \left[(x+1) - \frac{x}{2} \right] dx$$
 6. $\int_2^3 \left[\left(\frac{x^3}{3} - x \right) - \frac{x}{3} \right] dx$

7.
$$\int_{-\pi/3}^{\pi/3} (2 - \sec x) \, dx$$

7.
$$\int_{-\pi/3}^{\pi/3} (2 - \sec x) \, dx$$
 8.
$$\int_{-\pi/4}^{\pi/4} (\sec^2 x - \cos x) \, dx$$

In Exercises 9 and 10, find the area of the region by integrating (a) with respect to x and (b) with respect to y.

9.
$$x = 4 - y^2$$

$$x = y - 2$$

10.
$$y = x^2$$

$$y = 6 - x$$

Think About It In Exercises 11 and 12, determine which value best approximates the area of the region bounded by the graphs of f and g. (Make your selection on the basis of a sketch of the region and not by performing any calculations.)

11.
$$f(x) = x + 1$$
, $g(x) = (x - 1)^2$

(a)
$$-2$$
 (b) 2 (c) 10 (d) 4

12.
$$f(x) = 2 - \frac{1}{2}x$$
, $g(x) = 2 - \sqrt{x}$

$$-3$$

(e) 8

In Exercises 13-26, sketch the region bounded by the graphs of the algebraic functions and find the area of the region.

13.
$$y = \frac{1}{2}x^3 + 2$$
, $y = x + 1$, $x = 0$, $x = 2$

14.
$$y = -\frac{3}{8}x(x-8)$$
, $y = 10 - \frac{1}{2}x$, $x = 2$, $x = 8$

15.
$$f(x) = x^2 - 4x$$
, $g(x) = 0$

16.
$$f(x) = -x^2 + 4x + 1$$
, $g(x) = x + 1$

17.
$$y = x$$
, $y = 2 - x$, $y = 0$

18.
$$y = \frac{1}{x^2}$$
, $y = 0$, $x = 1$, $x = 5$

19.
$$f(x) = \sqrt{3x} + 1$$
, $g(x) = x + 1$

20.
$$f(x) = \sqrt[3]{x-1}$$
, $g(x) = x-1$

21.
$$f(y) = y^2$$
, $g(y) = y + 2$

22.
$$f(y) = y(2 - y), g(y) = -y$$

23.
$$f(y) = y^2 + 1$$
, $g(y) = 0$, $y = -1$, $y = 2$

24.
$$f(y) = \frac{y}{\sqrt{16 - y^2}}$$
, $g(y) = 0$, $y = 3$

25.
$$f(x) = \frac{10}{x}$$
, $x = 0$, $y = 2$, $y = 10$

26.
$$g(x) = \frac{4}{2-x}$$
, $y = 4$, $x = 0$

In Exercises 27–34, (a) use a graphing utility to graph the region bounded by the graphs of the equations, (b) find the area of the region, and (c) use the integration capabilities of the graphing utility to verify your results.

27.
$$f(x) = x(x^2 - 3x + 3), g(x) = x^2$$

28.
$$y = x^4 - 2x^2$$
, $y = 2x^2$

29.
$$f(x) = x^4 - 4x^2$$
, $g(x) = x^2 - 4$

30.
$$f(x) = x^4 - 4x^2$$
, $g(x) = x^3 - 4x$

31.
$$f(x) = 1/(1+x^2)$$
, $g(x) = \frac{1}{2}x^2$

32.
$$f(x) = 6x/(x^2 + 1)$$
, $y = 0$, $0 \le x \le 3$

33.
$$y = \sqrt{1 + x^3}$$
, $y = \frac{1}{2}x + 2$, $x = 0$

34.
$$y = x \sqrt{\frac{4-x}{4+x}}, y = 0, x = 4$$

In Exercises 35–40, sketch the region bounded by the graphs of the functions, and find the area of the region.

35.
$$f(x) = 2 \sin x$$
, $g(x) = \tan x$, $-\frac{\pi}{3} \le x \le \frac{\pi}{3}$

36.
$$f(x) = \sin x$$
, $g(x) = \cos 2x$, $-\frac{\pi}{2} \le x \le \frac{\pi}{6}$

37.
$$f(x) = \cos x$$
, $g(x) = 2 - \cos x$, $0 \le x \le 2\pi$

38.
$$f(x) = \sec \frac{\pi x}{4} \tan \frac{\pi x}{4}$$
, $g(x) = (\sqrt{2} - 4)x + 4$, $x = 0$

39.
$$f(x) = xe^{-x^2}$$
, $y = 0$, $0 \le x \le 1$

40.
$$f(x) = 3^x$$
, $g(x) = 2x + 1$

In Exercises 41–44, (a) use a graphing utility to graph the region bounded by the graphs of the equations, (b) find the area of the region, and (c) use the integration capabilities of the graphing utility to verify your results.

41.
$$f(x) = 2 \sin x + \sin 2x$$
, $y = 0$, $0 \le x \le \pi$

42.
$$f(x) = 2 \sin x + \cos 2x$$
, $y = 0$, $0 < x \le \pi$

43.
$$f(x) = \frac{1}{x^2} e^{1/x}$$
, $y = 0$, $1 \le x \le 3$

44.
$$g(x) = \frac{4 \ln x}{x}$$
, $y = 0$, $x = 5$

45.
$$y = \sqrt{\frac{x^3}{4 - x}}, \ y = 0, \ x = 3$$

46.
$$y = \sqrt{x} e^x$$
, $y = 0$, $x = 0$, $x = 1$

47.
$$y = x^2$$
, $y = 4 \cos x$ **48.** $y = x^2$, $y = \sqrt{3 + x}$

In Exercises 49–52, find the accumulation function F. Then evaluate F at each value of the independent variable and graphically show the area given by each value of F.

49.
$$F(x) = \int_0^x (\frac{1}{2}t + 1) dt$$
 (a) $F(0)$ (b) $F(2)$ (c) $F(6)$

50.
$$F(x) = \int_0^x \left(\frac{1}{2}t^2 + 2\right) dt$$
 (a) $F(0)$ (b) $F(4)$ (c) $F(6)$

51.
$$F(\alpha) = \int_{-1}^{\alpha} \cos \frac{\pi \theta}{2} d\theta$$
 (a) $F(-1)$ (b) $F(0)$ (c) $F(\frac{1}{2})$

52.
$$F(y) = \int_{-1}^{y} 4e^{x/2} dx$$
 (a) $F(-1)$ (b) $F(0)$ (c) $F(4)$

In Exercises 53–56, use integration to find the area of the figure having the given vertices.

55.
$$(0, 2), (4, 2), (0, -2), (-4, -2)$$

56.
$$(0,0), (1,2), (3,-2), (1,-3)$$

57. *Numerical Integration* Estimate the surface area of the golf green using (a) the Trapezoidal Rule and (b) Simpson's Rule.

58. *Numerical Integration* Estimate the surface area of the oil spill using (a) the Trapezoidal Rule and (b) Simpson's Rule.

In Exercises 59 and 60, set up and evaluate the definite integral that gives the area of the region bounded by the graph of the function and the tangent line to the graph at the given point.

59.
$$f(x) = \frac{1}{x^2 + 1}$$
, $\left(1, \frac{1}{2}\right)$ **60.** $y = x^3 - 2x$, $(-1, 1)$

Writing About Concepts

- **61.** The graphs of $y = x^4 2x^2 + 1$ and $y = 1 x^2$ intersect at three points. However, the area between the curves *can* be found by a single integral. Explain why this is so, and write an integral for this area.
- **62.** The area of the region bounded by the graphs of $y = x^3$ and y = x cannot be found by the single integral $\int_{-1}^{1} (x^3 x) dx$. Explain why this is so. Use symmetry to write a single integral that does represent the area.
- **63.** A college graduate has two job offers. The starting salary for each is \$32,000, and after 8 years of service each will pay \$54,000. The salary increase for each offer is shown in the figure. From a strictly monetary viewpoint, which is the better offer? Explain.

Figure for 63

Figure for 64

Writing About Concepts (continued)

64. A state legislature is debating two proposals for eliminating the annual budget deficits by the year 2010. The rate of decrease of the deficits for each proposal is shown in the figure on the previous page. From the viewpoint of minimizing the cumulative state deficit, which is the better proposal?

In Exercises 65 and 66, find b such that the line v = b divides the region bounded by the graphs of the two equations into two regions of equal area.

65.
$$y = 9 - x^2$$
, $y = 0$

66.
$$y = 9 - |x|, y = 0$$

In Exercises 67 and 68, find a such that the line x = a divides the region bounded by the graphs of the equations into two regions of equal area.

67.
$$y = x$$
, $y = 4$, $x = 0$ **68.** $y^2 = 4 - x$, $x = 0$

68.
$$y^2 = 4 - x$$
, $x = 0$

In Exercises 69 and 70, evaluate the limit and sketch the graph of the region whose area is represented by the limit.

69.
$$\lim_{\|\Delta\|\to 0} \sum_{i=1}^{n} (x_i - x_i^2) \Delta x$$
, where $x_i = i/n$ and $\Delta x = 1/n$

70.
$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} (4 - x_i^2) \Delta x$$
, where $x_i = -2 + (4i/n)$ and $\Delta x = 4/n$

- 71. Profit The chief financial officer of a company reports that profits for the past fiscal year were \$893,000. The officer predicts that profits for the next 5 years will grow at a continuous annual rate somewhere between $3\frac{1}{2}\%$ and 5%. Estimate the cumulative difference in total profit over the 5 years based on the predicted range of growth rates.
- 72. Area The shaded region in the figure consists of all points whose distances from the center of the square are less than their distances from the edges of the square. Find the area of the region.

Figure for 72

Figure for 73

- 73. Mechanical Design The surface of a machine part is the region between the graphs of $y_1 = |x|$ and $y_2 = 0.08x^2 + k$ (see figure).
 - (a) Find k if the parabola is tangent to the graph of y_1 .
 - (b) Find the area of the surface of the machine part.

74. Building Design Concrete sections for a new building have the dimensions (in meters) and shape shown in the figure.

- (a) Find the area of the face of the section superimposed on the rectangular coordinate system.
- (b) Find the volume of concrete in one of the sections by multiplying the area in part (a) by 2 meters.
- (c) One cubic meter of concrete weighs 5000 pounds. Find the weight of the section.

True or False? In Exercises 75-77, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

75. If the area of the region bounded by the graphs of f and gis 1, then the area of the region bounded by the graphs of h(x) = f(x) + C and k(x) = g(x) + C is also 1.

76. If
$$\int_a^b [f(x) - g(x)] dx = A$$
, then $\int_a^b [g(x) - f(x)] dx = -A$.

77. If the graphs of f and g intersect midway between x = a and x = b, then

$$\int_a^b \left[f(x) - g(x) \right] dx = 0.$$

Putnam Exam Challenge

78. The horizontal line y = c intersects the curve $y = 2x - 3x^3$ in the first quadrant as shown in the figure. Find c so that the areas of the two shaded regions are equal.

This problem was composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Section 5.2

Volume: The Disk Method

- Find the volume of a solid of revolution using the disk method.
- Find the volume of a solid of revolution using the washer method.
- Find the volume of a solid with known cross sections.

The Disk Method

In Chapter 4 we mentioned that area is only one of the *many* applications of the definite integral. Another important application is its use in finding the volume of a three-dimensional solid. In this section you will study a particular type of three-dimensional solid—one whose cross sections are similar. Solids of revolution are used commonly in engineering and manufacturing. Some examples are axles, funnels, pills, bottles, and pistons, as shown in Figure 5.12.

Volume of a disk: $\pi R^2 w$ **Figure 5.13**

Solids of revolution Figure 5.12

If a region in the plane is revolved about a line, the resulting solid is a **solid of revolution**, and the line is called the **axis of revolution**. The simplest such solid is a right circular cylinder or **disk**, which is formed by revolving a rectangle about an axis adjacent to one side of the rectangle, as shown in Figure 5.13. The volume of such a disk is

Volume of disk = (area of disk)(width of disk)
=
$$\pi R^2 w$$

where *R* is the radius of the disk and *w* is the width.

To see how to use the volume of a disk to find the volume of a general solid of revolution, consider a solid of revolution formed by revolving the plane region in Figure 5.14 (see next page) about the indicated axis. To determine the volume of this solid, consider a representative rectangle in the plane region. When this rectangle is revolved about the axis of revolution, it generates a representative disk whose volume is

$$\Delta V = \pi R^2 \Delta x.$$

Approximating the volume of the solid by n such disks of width Δx and radius $R(x_i)$ produces

Volume of solid
$$\approx \sum_{i=1}^{n} \pi [R(x_i)]^2 \Delta x$$

= $\pi \sum_{i=1}^{n} [R(x_i)]^2 \Delta x$.

Disk method Figure 5.14

This approximation appears to become better and better as $\|\Delta\| \to 0$ $(n \to \infty)$. So, you can define the volume of the solid as

Volume of solid =
$$\lim_{\|\Delta\| \to 0} \pi \sum_{i=1}^{n} [R(x_i)]^2 \Delta x = \pi \int_a^b [R(x)]^2 dx$$
.

Schematically, the disk method looks like this.

A similar formula can be derived if the axis of revolution is vertical.

The Disk Method

To find the volume of a solid of revolution with the disk method, use one of the following, as shown in Figure 5.15.

Volume =
$$V = \pi \int_a^b [R(x)]^2 dx$$
 Volume = $V = \pi \int_a^d [R(y)]^2 dy$

Horizontal Axis of Revolution

Vertical Axis of Revolution

Volume =
$$V = \pi \int_{C}^{d} [R(y)]^2 dy$$

NOTE In Figure 5.15, note that you can determine the variable of integration by placing a representative rectangle in the plane region "perpendicular" to the axis of revolution. If the width of the rectangle is Δx , integrate with respect to x, and if the width of the rectangle is Δy , integrate with respect to y.

Horizontal axis of revolution Figure 5.15

Vertical axis of revolution

The simplest application of the disk method involves a plane region bounded by the graph of f and the x-axis. If the axis of revolution is the x-axis, the radius R(x) is simply f(x).

EXAMPLE 1 Using the Disk Method

Find the volume of the solid formed by revolving the region bounded by the graph of

$$f(x) = \sqrt{\sin x}$$

and the x-axis $(0 \le x \le \pi)$ about the x-axis.

Solution From the representative rectangle in the upper graph in Figure 5.16, you can see that the radius of this solid is

$$R(x) = f(x) = \sqrt{\sin x}.$$

So, the volume of the solid of revolution is

$$V = \pi \int_{a}^{b} [R(x)]^{2} dx = \pi \int_{0}^{\pi} (\sqrt{\sin x})^{2} dx$$
 Apply disk method.

$$= \pi \int_{0}^{\pi} \sin x dx$$
 Simplify.

$$= \pi \left[-\cos x \right]_{0}^{\pi}$$
 Integrate.

$$= \pi (1 + 1)$$

$$= 2\pi$$
.

Figure 5.16

EXAMPLE 2 Revolving About a Line That Is Not a Coordinate Axis

Find the volume of the solid formed by revolving the region bounded by

$$f(x) = 2 - x^2$$

and g(x) = 1 about the line y = 1, as shown in Figure 5.17.

Solution By equating f(x) and g(x), you can determine that the two graphs intersect when $x = \pm 1$. To find the radius, subtract g(x) from f(x).

$$R(x) = f(x) - g(x)$$

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

Finally, integrate between -1 and 1 to find the volume.

$$V = \pi \int_{a}^{b} \left[R(x) \right]^{2} dx = \pi \int_{-1}^{1} (1 - x^{2})^{2} dx$$
 Apply disk method.

$$= \pi \int_{-1}^{1} (1 - 2x^{2} + x^{4}) dx$$
 Simplify.

$$= \pi \left[x - \frac{2x^{3}}{3} + \frac{x^{5}}{5} \right]_{-1}^{1}$$
 Integrate.

$$= \frac{16\pi}{15}$$

Figure 5.17

Figure 5.18

$y = \sqrt{x}$ $y = \sqrt{x}$ (1, 1) $y = x^{2}$ (0, 0)Plane region

Solid of revolution **Figure 5.20**

The Washer Method

The disk method can be extended to cover solids of revolution with holes by replacing the representative disk with a representative **washer**. The washer is formed by revolving a rectangle about an axis, as shown in Figure 5.18. If r and R are the inner and outer radii of the washer and w is the width of the washer, the volume is given by

Volume of washer = $\pi (R^2 - r^2)w$.

To see how this concept can be used to find the volume of a solid of revolution, consider a region bounded by an **outer radius** R(x) and an **inner radius** r(x), as shown in Figure 5.19. If the region is revolved about its axis of revolution, the volume of the resulting solid is given by

$$V = \pi \int_{a}^{b} ([R(x)]^{2} - [r(x)]^{2}) dx.$$

Washer method

Note that the integral involving the inner radius represents the volume of the hole and is *subtracted* from the integral involving the outer radius.

Figure 5.19

EXAMPLE 3 Using the Washer Method

Find the volume of the solid formed by revolving the region bounded by the graphs of $y = \sqrt{x}$ and $y = x^2$ about the x-axis, as shown in Figure 5.20.

Solution In Figure 5.20, you can see that the outer and inner radii are as follows.

$$R(x) = \sqrt{x}$$
 Outer radius $r(x) = x^2$ Inner radius

Integrating between 0 and 1 produces

$$V = \pi \int_{a}^{b} ([R(x)]^{2} - [r(x)]^{2}) dx$$

$$= \pi \int_{0}^{1} [(\sqrt{x})^{2} - (x^{2})^{2}] dx$$

$$= \pi \int_{0}^{1} (x - x^{4}) dx$$
Simplify.
$$= \pi \left[\frac{x^{2}}{2} - \frac{x^{5}}{5} \right]_{0}^{1}$$
Integrate.
$$= \frac{3\pi}{10}.$$

In each example so far, the axis of revolution has been *horizontal* and you have integrated with respect to x. In the next example, the axis of revolution is *vertical* and you integrate with respect to y. In this example, you need two separate integrals to compute the volume.

EXAMPLE 4 Integrating with Respect to y, Two-Integral Case

Find the volume of the solid formed by revolving the region bounded by the graphs of $y = x^2 + 1$, y = 0, x = 0, and x = 1 about the y-axis, as shown in Figure 5.21.

Figure 5.21

Solution For the region shown in Figure 5.21, the outer radius is simply R = 1. There is, however, no convenient formula that represents the inner radius. When $0 \le y \le 1$, r = 0, but when $1 \le y \le 2$, r is determined by the equation $y = x^2 + 1$, which implies that $r = \sqrt{y - 1}$.

$$r(y) = \begin{cases} 0, & 0 \le y \le 1\\ \sqrt{y-1}, & 1 \le y \le 2 \end{cases}$$

Using this definition of the inner radius, you can use two integrals to find the volume.

$$V = \pi \int_0^1 (1^2 - 0^2) \, dy + \pi \int_1^2 \left[1^2 - \left(\sqrt{y - 1} \right)^2 \right] dy$$
 Apply washer method.

$$= \pi \int_0^1 1 \, dy + \pi \int_1^2 (2 - y) \, dy$$
 Simplify.

$$= \pi \left[y \right]_0^1 + \pi \left[2y - \frac{y^2}{2} \right]_1^2$$
 Integrate.

$$= \pi + \pi \left(4 - 2 - 2 + \frac{1}{2} \right) = \frac{3\pi}{2}$$

Note that the first integral $\pi \int_0^1 1 \, dy$ represents the volume of a right circular cylinder of radius 1 and height 1. This portion of the volume could have been determined without using calculus.

TECHNOLOGY Some graphing utilities have the capability to generate (or have built-in software capable of generating) a solid of revolution. If you have access to such a utility, use it to graph some of the solids of revolution described in this section. For instance, the solid in Example 4 might appear like that shown in Figure 5.22.

Generated by Mathematica

Figure 5.22

Solid of revolution

(a)

Figure 5.23

www

EXAMPLE 5 Manufacturing

A manufacturer drills a hole through the center of a metal sphere of radius 5 inches, as shown in Figure 5.23(a). The hole has a radius of 3 inches. What is the volume of the resulting metal ring?

Solution You can imagine the ring to be generated by a segment of the circle whose equation is $x^2 + y^2 = 25$, as shown in Figure 5.23(b). Because the radius of the hole is 3 inches, you can let y = 3 and solve the equation $x^2 + y^2 = 25$ to determine that the limits of integration are $x = \pm 4$. So, the inner and outer radii are r(x) = 3 and $R(x) = \sqrt{25 - x^2}$ and the volume is given by

$$V = \pi \int_{a}^{b} ([R(x)]^{2} - [r(x)]^{2}) dx = \pi \int_{-4}^{4} [(\sqrt{25 - x^{2}})^{2} - (3)^{2}] dx$$
$$= \pi \int_{-4}^{4} (16 - x^{2}) dx$$
$$= \pi \left[16x - \frac{x^{3}}{3} \right]_{-4}^{4}$$
$$= \frac{256\pi}{3} \text{ cubic inches.}$$

Solids with Known Cross Sections

With the disk method, you can find the volume of a solid having a circular cross section whose area is $A = \pi R^2$. This method can be generalized to solids of any shape, as long as you know a formula for the area of an arbitrary cross section. Some common cross sections are squares, rectangles, triangles, semicircles, and trapezoids.

Volumes of Solids with Known Cross Sections

1. For cross sections of area A(x) taken perpendicular to the x-axis,

Volume =
$$\int_{a}^{b} A(x) dx$$
. See Figure 5.24(a).

2. For cross sections of area A(y) taken perpendicular to the y-axis,

Volume =
$$\int_{c}^{d} A(y) dy$$
. See Figure 5.24(b).

(a) Cross sections perpendicular to *x*-axis **Figure 5.24**

(b) Cross sections perpendicular to y-axis

y = f(x) y = g(x)

Cross sections are equilateral triangles.

Triangular base in *xy*-plane **Figure 5.25**

Figure 5.26

EXAMPLE 6 Triangular Cross Sections

Find the volume of the solid shown in Figure 5.25. The base of the solid is the region bounded by the lines

$$f(x) = 1 - \frac{x}{2}$$
, $g(x) = -1 + \frac{x}{2}$, and $x = 0$.

The cross sections perpendicular to the x-axis are equilateral triangles.

Solution The base and area of each triangular cross section are as follows.

Base
$$=$$
 $\left(1 - \frac{x}{2}\right) - \left(-1 + \frac{x}{2}\right) = 2 - x$ Length of base

Area $= \frac{\sqrt{3}}{4}$ (base)² Area of equilateral triangle

 $A(x) = \frac{\sqrt{3}}{4}(2 - x)^2$ Area of cross section

Because x ranges from 0 to 2, the volume of the solid is

$$V = \int_{a}^{b} A(x) dx = \int_{0}^{2} \frac{\sqrt{3}}{4} (2 - x)^{2} dx$$
$$= -\frac{\sqrt{3}}{4} \left[\frac{(2 - x)^{3}}{3} \right]_{0}^{2} = \frac{2\sqrt{3}}{3}.$$

EXAMPLE 7 An Application to Geometry

Prove that the volume of a pyramid with a square base is $V = \frac{1}{3}hB$, where h is the height of the pyramid and B is the area of the base.

Solution As shown in Figure 5.26, you can intersect the pyramid with a plane parallel to the base at height y to form a square cross section whose sides are of length b'. Using similar triangles, you can show that

 $B = h^2$

$$\frac{b'}{b} = \frac{h - y}{h}$$
 or $b' = \frac{b}{h}(h - y)$

where b is the length of the sides of the base of the pyramid. So,

$$A(y) = (b')^2 = \frac{b^2}{h^2}(h - y)^2.$$

Integrating between 0 and h produces

$$V = \int_0^h A(y) \, dy = \int_0^h \frac{b^2}{h^2} (h - y)^2 \, dy$$
$$= \frac{b^2}{h^2} \int_0^h (h - y)^2 \, dy$$
$$= -\left(\frac{b^2}{h^2}\right) \left[\frac{(h - y)^3}{3}\right]_0^h$$
$$= \frac{b^2}{h^2} \left(\frac{h^3}{3}\right)$$
$$= \frac{1}{3} h B.$$

Exercises for Section 5.2

In Exercises 1-4, set up and evaluate the integral that gives the volume of the solid formed by revolving the region about the x-axis.

1. $y = 4 - x^2$

2. $v = \sqrt{x}$

3.
$$y = x^2$$
, $y = x^3$

4.
$$y = 2$$
, $y = 4 - \frac{x^2}{4}$

In Exercises 5 and 6, set up and evaluate the integral that gives the volume of the solid formed by revolving the region about the y-axis.

5. $y = x^2$

6. $x = -v^2 + 4v$

In Exercises 7–10, find the volume of the solid generated by revolving the region bounded by the graphs of the equations about the given lines.

7.
$$y = \sqrt{x}$$
, $y = 0$, $x = 4$

- (a) the x-axis
- (b) the y-axis
- (c) the line x = 4
- (d) the line x = 6

8.
$$y = 2x^2$$
, $y = 0$, $x = 2$

- (a) the y-axis
- (b) the x-axis
- (c) the line y = 8
- (d) the line x = 2

9.
$$y = x^2$$
, $y = 4x - x^2$

- (a) the x-axis
- (b) the line y = 6

10.
$$y = 6 - 2x - x^2$$
, $y = x + 6$

- (a) the x-axis
- (b) the line y = 3

In Exercises 11-14, find the volume of the solid generated by revolving the region bounded by the graphs of the equations about the line y = 4.

11.
$$y = x$$
, $y = 3$, $x = 0$

11.
$$y = x$$
, $y = 3$, $x = 0$ **12.** $y = \frac{1}{2}x^3$, $y = 4$, $x = 0$

13.
$$y = \frac{1}{1+x}$$
, $y = 0$, $x = 0$, $x = 3$

14.
$$y = \sec x$$
, $y = 0$, $0 \le x \le \frac{\pi}{3}$

In Exercises 15–18, find the volume of the solid generated by revolving the region bounded by the graphs of the equations about the line x = 6.

15.
$$y = x$$
, $y = 0$, $y = 4$, $x = 6$

16.
$$y = 6 - x$$
, $y = 0$, $y = 4$, $x = 0$

17.
$$x = y^2$$
, $x = 4$

18.
$$xy = 6$$
, $y = 2$, $y = 6$, $x = 6$

In Exercises 19-24, find the volume of the solid generated by revolving the region bounded by the graphs of the equations about the x-axis.

19.
$$y = \frac{1}{\sqrt{x+1}}$$
, $y = 0$, $x = 0$, $x = 3$

20.
$$y = \frac{3}{x+1}$$
, $y = 0$, $x = 0$, $x = 8$

21.
$$y = e^{-x}$$
, $y = 0$, $x = 0$, $x = 1$

22.
$$y = e^{x/2}$$
, $y = 0$, $x = 0$, $x = 4$

23.
$$y = x^2 + 1$$
, $y = -x^2 + 2x + 5$, $x = 0$, $x = 3$

24.
$$y = \sqrt{x}$$
, $y = -\frac{1}{2}x + 4$, $x = 0$, $x = 8$

In Exercises 25 and 26, find the volume of the solid generated by revolving the region bounded by the graphs of the equations about the y-axis.

25.
$$y = 3(2 - x), y = 0, x = 0$$

26.
$$y = 9 - x^2$$
, $y = 0$, $x = 2$, $x = 3$

In Exercises 27 and 28, find the volume of the solid generated by revolving the region bounded by the graphs of the equations about the x-axis. Verify your results using the integration capabilities of a graphing utility.

27.
$$y = \cos x$$
, $y = 0$, $x = 0$, $x = \frac{\pi}{2}$

28.
$$y = e^{x-1}$$
, $y = 0$, $x = 1$, $x = 2$

In Exercises 29–32, use the integration capabilities of a graphing utility to approximate the volume of the solid generated by revolving the region bounded by the graphs of the equations about the x-axis.

29.
$$y = e^{-x^2}$$
, $y = 0$, $x = 0$, $x = 2$

30.
$$y = \ln x$$
, $y = 0$, $x = 1$, $x = 3$

31.
$$y = 2 \arctan(0.2x)$$
, $y = 0$, $x = 0$, $x = 5$

32.
$$y = \sqrt{2x}$$
, $y = x^2$

Writing About Concepts

In Exercises 33 and 34, the integral represents the volume of a solid. Describe the solid.

33.
$$\pi \int_{0}^{\pi/2} \sin^2 x \, dx$$
 34. $\pi \int_{2}^{4} y^4 \, dy$

34.
$$\pi \int_{2}^{4} y^{4} dy$$

Think About It In Exercises 35 and 36, determine which value best approximates the volume of the solid generated by revolving the region bounded by the graphs of the equations about the x-axis. (Make your selection on the basis of a sketch of the solid and *not* by performing any calculations.)

35.
$$y = e^{-x^2/2}$$
, $y = 0$, $x = 0$, $x = 2$

(a)
$$3$$
 (b) -5 (c) 10 (d) 7

(b)
$$-5$$

36.
$$y = \arctan x$$
, $y = 0$, $x = 0$, $x = 1$

(a) 10 (b)
$$\frac{3}{4}$$
 (c) 5 (d) -6

(b)
$$\frac{3}{4}$$

- **37.** A region bounded by the parabola $y = 4x x^2$ and the x-axis is revolved about the x-axis. A second region bounded by the parabola $y = 4 - x^2$ and the x-axis is revolved about the x-axis. Without integrating, how do the volumes of the two solids compare? Explain.
- **38.** The region in the figure is revolved about the indicated axes and line. Order the volumes of the resulting solids from least to greatest. Explain your reasoning.

(a)
$$x$$
-axis

(c)
$$x = 8$$

- **39.** If the portion of the line $y = \frac{1}{2}x$ lying in the first quadrant is revolved about the x-axis, a cone is generated. Find the volume of the cone extending from x = 0 to x = 6.
- 40. Use the disk method to verify that the volume of a right circular cone is $\frac{1}{3}\pi r^2 h$, where r is the radius of the base and h is the height.

- **41.** Use the disk method to verify that the volume of a sphere is $\frac{4}{3}\pi r^{3}$.
- **42.** A sphere of radius r is cut by a plane h(h < r) units above the equator. Find the volume of the solid (spherical segment) above the plane.
- **43.** A cone of height H with a base of radius r is cut by a plane parallel to and h units above the base. Find the volume of the solid (frustum of a cone) below the plane.
- **44.** The region bounded by $y = \sqrt{x}$, y = 0, x = 0, and x = 4 is revolved about the x-axis.
 - (a) Find the value of x in the interval [0, 4] that divides the solid into two parts of equal volume.
 - (b) Find the values of x in the interval [0, 4] that divide the solid into three parts of equal volume.
- **45.** Volume of a Fuel Tank A tank on the wing of a jet aircraft is formed by revolving the region bounded by the graph of $y = \frac{1}{8}x^2\sqrt{2-x}$ and the x-axis about the x-axis (see figure), where x and y are measured in meters. Find the tank's volume.

46. *Minimum Volume* The arc of

$$y = 4 - \frac{x^2}{4}$$

on the interval [0, 4] is revolved about the line y = b (see figure).

- (a) Find the volume of the resulting solid as a function of b.
- (b) Use a graphing utility to graph the function in part (a), and use the graph to approximate the value of b that minimizes the volume of the solid.
- (c) Use calculus to find the value of b that minimizes the volume of the solid, and compare the result with the answer to part (b).

47. Water Depth in a Tank A tank on a water tower is a sphere of radius 50 feet. Determine the depths of the water when the tank is filled to one-fourth and three-fourths of its total capacity. (Note: Use the zero or root feature of a graphing utility after evaluating the definite integral.)

- 48. Think About It Match each integral with the solid whose volume it represents, and give the dimensions of each solid.
 - (a) Right circular cylinder
- (b) Ellipsoid
- (c) Sphere
- (d) Right circular cone

(i)
$$\pi \int_0^h \left(\frac{rx}{h}\right)^2 dx$$

(ii)
$$\pi \int_{0}^{n} r^2 dx$$

(iii)
$$\pi \int_{0}^{r} \left(\sqrt{r^2 - x^2}\right)^2 dx$$

(iv)
$$\pi \int_{-b}^{b} \left(a \sqrt{1 - \frac{x^2}{b^2}} \right)^2 dx$$

(i)
$$\pi \int_0^h \left(\frac{rx}{h}\right)^2 dx$$
 (ii) $\pi \int_0^h r^2 dx$ (iii) $\pi \int_{-r}^r \left(\sqrt{r^2 - x^2}\right)^2 dx$ (iv) $\pi \int_{-b}^b \left(a\sqrt{1 - \frac{x^2}{b^2}}\right)^2 dx$ (v) $\pi \int_{-r}^r \left[\left(R + \sqrt{r^2 - x^2}\right)^2 - \left(R - \sqrt{r^2 - x^2}\right)^2\right] dx$

49. Cavalieri's Theorem Prove that if two solids have equal altitudes and all plane sections parallel to their bases and at equal distances from their bases have equal areas, then the solids have the same volume (see figure).

Area of R_1 = area of R_2

- 50. Find the volume of the solid whose base is bounded by the graphs of y = x + 1 and $y = x^2 - 1$, with the indicated cross sections taken perpendicular to the x-axis.
 - (a) Squares
- (b) Rectangles of height 1

51. Find the volume of the solid of intersection (the solid common to both) of the two right circular cylinders of radius r whose axes meet at right angles (see figure).

Two intersecting cylinders

Solid of intersection

- FOR FURTHER INFORMATION For more information on this problem, see the article "Estimating the Volumes of Solid Figures with Curved Surfaces" by Donald Cohen in Mathematics Teacher. To view this article, go to the website www.matharticles.com.
- 52. A manufacturer drills a hole through the center of a metal sphere of radius R. The hole has a radius r. Find the volume of the resulting ring.
- **53.** For the metal sphere in Exercise 52, let R = 5. What value of r will produce a ring whose volume is exactly half the volume of the sphere?

In Exercises 54-61, find the volume generated by rotating the given region about the specified line.

- **54.** R_1 about x = 0
- **55.** R_1 about x = 1
- **56.** R_2 about y = 0
- **57.** R_2 about y = 1
- **58.** R_3 about x = 0
- **59.** R_3 about x = 1
- **60.** R_2 about x = 0
- **61.** R_2 about x = 1
- 62. The solid shown in the figure has cross sections bounded by the graph of $|x|^a + |y|^a = 1$, where $1 \le a \le 2$.
 - (a) Describe the cross section when a = 1 and a = 2.
 - (b) Describe a procedure for approximating the volume of the solid.

- 63. Two planes cut a right circular cylinder to form a wedge. One plane is perpendicular to the axis of the cylinder and the second makes an angle of θ degrees with the first (see figure).
 - (a) Find the volume of the wedge if $\theta = 45^{\circ}$.
 - (b) Find the volume of the wedge for an arbitrary angle θ . Assuming that the cylinder has sufficient length, how does the volume of the wedge change as θ increases from 0° to 90°?

Figure for 63

Figure for 64

- 64. (a) Show that the volume of the torus shown is given by the integral $8\pi R \int_{0}^{r} \sqrt{r^2 - y^2} dy$, where R > r > 0.
 - (b) Find the volume of the torus.

Section 5.3

Figure 5.27

$p(y) \begin{cases} c \\ P \text{lane region} \end{cases} \Delta y$

Figure 5.28

Volume: The Shell Method

- Find the volume of a solid of revolution using the shell method.
- Compare the uses of the disk method and the shell method.

The Shell Method

In this section, you will study an alternative method for finding the volume of a solid of revolution. This method is called the **shell method** because it uses cylindrical shells. A comparison of the advantages of the disk and shell methods is given later in this section.

To begin, consider a representative rectangle as shown in Figure 5.27, where w is the width of the rectangle, h is the height of the rectangle, and p is the distance between the axis of revolution and the *center* of the rectangle. When this rectangle is revolved about its axis of revolution, it forms a cylindrical shell (or tube) of thickness w. To find the volume of this shell, consider two cylinders. The radius of the larger cylinder corresponds to the outer radius of the shell, and the radius of the smaller cylinder corresponds to the inner radius of the shell. Because p is the average radius of the shell, you know the outer radius is p + (w/2) and the inner radius is p - (w/2).

$$p + \frac{w}{2}$$
 Outer radiu

$$p - \frac{w}{2}$$
 Inner radius

So, the volume of the shell is

Volume of shell = (volume of cylinder) - (volume of hole)

$$= \pi \left(p + \frac{w}{2}\right)^2 h - \pi \left(p - \frac{w}{2}\right)^2 h$$

 $=2\pi phw$

= 2π (average radius)(height)(thickness).

You can use this formula to find the volume of a solid of revolution. Assume that the plane region in Figure 5.28 is revolved about a line to form the indicated solid. If you consider a horizontal rectangle of width Δy , then, as the plane region is revolved about a line parallel to the *x*-axis, the rectangle generates a representative shell whose volume is

$$\Delta V = 2\pi [p(y)h(y)] \Delta y.$$

You can approximate the volume of the solid by n such shells of thickness Δy , height $h(y_i)$, and average radius $p(y_i)$.

Volume of solid
$$\approx \sum_{i=1}^{n} 2\pi [p(y_i)h(y_i)] \Delta y = 2\pi \sum_{i=1}^{n} [p(y_i)h(y_i)] \Delta y$$

This approximation appears to become better and better as $\|\Delta\| \to 0$ $(n \to \infty)$. So, the volume of the solid is

Volume of solid =
$$\lim_{\|\Delta\| \to 0} 2\pi \sum_{i=1}^{n} [p(y_i)h(y_i)] \Delta y$$

= $2\pi \int_{c}^{d} [p(y)h(y)] dy$.

The Shell Method

To find the volume of a solid of revolution with the shell method, use one of the following, as shown in Figure 5.29.

Horizontal Axis of Revolution

Vertical Axis of Revolution

Volume =
$$V = 2\pi \int_{c}^{d} p(y)h(y) dy$$
 Volume = $V = 2\pi \int_{a}^{b} p(x)h(x) dx$

Volume =
$$V = 2\pi \int_{a}^{b} p(x)h(x) dx$$

Horizontal axis of revolution

Vertical axis of revolution

Figure 5.29

Using the Shell Method to Find Volume **EXAMPLE I**

Find the volume of the solid of revolution formed by revolving the region bounded by

$$y = x - x^3$$

and the x-axis $(0 \le x \le 1)$ about the y-axis.

Solution Because the axis of revolution is vertical, use a vertical representative rectangle, as shown in Figure 5.30. The width Δx indicates that x is the variable of integration. The distance from the center of the rectangle to the axis of revolution is p(x) = x, and the height of the rectangle is

$$h(x) = x - x^3.$$

Because x ranges from 0 to 1, the volume of the solid is

$$V = 2\pi \int_{a}^{b} p(x)h(x) dx = 2\pi \int_{0}^{1} x(x - x^{3}) dx$$
 Apply shell method.

$$= 2\pi \int_{0}^{1} (-x^{4} + x^{2}) dx$$
 Simplify.

$$= 2\pi \left[-\frac{x^{5}}{5} + \frac{x^{3}}{3} \right]_{0}^{1}$$
 Integrate.

$$= 2\pi \left(-\frac{1}{5} + \frac{1}{3} \right)$$

$$= \frac{4\pi}{15}$$

Figure 5.30

EXAMPLE 2 Using the Shell Method to Find Volume

Find the volume of the solid of revolution formed by revolving the region bounded by the graph of

$$x = e^{-y^2}$$

and the y-axis $(0 \le y \le 1)$ about the x-axis.

Solution Because the axis of revolution is horizontal, use a horizontal representative rectangle, as shown in Figure 5.31. The width Δy indicates that y is the variable of integration. The distance from the center of the rectangle to the axis of revolution is p(y) = y, and the height of the rectangle is $h(y) = e^{-y^2}$. Because y ranges from 0 to 1, the volume of the solid is

$$V = 2\pi \int_{c}^{d} p(y)h(y) dy = 2\pi \int_{0}^{1} ye^{-y^{2}} dy$$
 Apply shell metho

$$= -\pi \left[e^{-y^{2}} \right]_{0}^{1}$$
 Integrate.

$$= \pi \left(1 - \frac{1}{e} \right)$$

$$\approx 1.986.$$

Figure 5.31

NOTE To see the advantage of using the shell method in Example 2, solve the equation $x = e^{-y^2}$ for y.

$$y = \begin{cases} 1, & 0 \le x \le 1/e \\ \sqrt{-\ln x}, & 1/e < x \le 1 \end{cases}$$

Then use this equation to find the volume using the disk method.

Comparison of Disk and Shell Methods

The disk and shell methods can be distinguished as follows. For the disk method, the representative rectangle is always perpendicular to the axis of revolution, whereas for the shell method, the representative rectangle is always parallel to the axis of revolution, as shown in Figure 5.32.

Disk method: Representative rectangle is perpendicular to the axis of revolution.

Figure 5.32

Horizontal axis Vertical axis of revolution of revolution

Shell method: Representative rectangle is parallel to the axis of revolution.

Often, one method is more convenient to use than the other. The following example illustrates a case in which the shell method is preferable.

EXAMPLE 3 Shell Method Preferable

Find the volume of the solid formed by revolving the region bounded by the graphs of

$$y = x^2 + 1$$
, $y = 0$, $x = 0$, and $x = 1$

about the y-axis.

Solution In Example 4 in the preceding section, you saw that the washer method requires two integrals to determine the volume of this solid. See Figure 5.33(a).

$$V = \pi \int_0^1 (1^2 - 0^2) \, dy + \pi \int_1^2 \left[1^2 - \left(\sqrt{y - 1} \right)^2 \right] dy$$
 Apply washer method
$$= \pi \int_0^1 1 \, dy + \pi \int_1^2 (2 - y) \, dy$$
 Simplify.
$$= \pi \left[y \right]_0^1 + \pi \left[2y - \frac{y^2}{2} \right]_1^2$$
 Integrate.
$$= \pi + \pi \left(4 - 2 - 2 + \frac{1}{2} \right)$$

$$= \frac{3\pi}{2}$$

In Figure 5.33(b), you can see that the shell method requires only one integral to find the volume.

$$V = 2\pi \int_{a}^{b} p(x)h(x) dx$$

$$= 2\pi \int_{0}^{1} x(x^{2} + 1) dx$$

$$= 2\pi \left[\frac{x^{4}}{4} + \frac{x^{2}}{2}\right]_{0}^{1}$$
Integrate.
$$= 2\pi \left(\frac{3}{4}\right)$$

$$= \frac{3\pi}{2}$$

(a) Disk method

(b) Shell method

Figure 5.33

Suppose the region in Example 3 were revolved about the vertical line x=1. Would the resulting solid of revolution have a greater volume or a smaller volume than the solid in Example 3? Without integrating, you should be able to reason that the resulting solid would have a smaller volume because "more" of the revolved region would be closer to the axis of revolution. To confirm this, try solving the following integral, which gives the volume of the solid.

$$V = 2\pi \int_0^1 (1-x)(x^2+1) dx$$
 $p(x) = 1-x$

FOR FURTHER INFORMATION To learn more about the disk and shell methods, see the article "The Disk and Shell Method" by Charles A. Cable in *The American Mathematical Monthly*. To view this article, go to the website www.matharticles.com.

Figure 5.34

(a) Disk method

(b) Shell method

Figure 5.35

Axis of revolution 3 - (1,3) $2 - \Delta x$ p(x) = 2 - x 1 2

Figure 5.36

EXAMPLE 4 Volume of a Pontoon

A pontoon is to be made in the shape shown in Figure 5.34. The pontoon is designed by rotating the graph of

SECTION 5.3

$$y = 1 - \frac{x^2}{16}$$
, $-4 \le x \le 4$

about the x-axis, where x and y are measured in feet. Find the volume of the pontoon.

Solution Refer to Figure 5.35(a) and use the disk method as follows.

$$V = \pi \int_{-4}^{4} \left(1 - \frac{x^2}{16} \right)^2 dx$$
 Apply disk method.

$$= \pi \int_{-4}^{4} \left(1 - \frac{x^2}{8} + \frac{x^4}{256} \right) dx$$
 Simplify.

$$= \pi \left[x - \frac{x^3}{24} + \frac{x^5}{1280} \right]_{-4}^{4}$$
 Integrate.

$$= \frac{64\pi}{15} \approx 13.4 \text{ cubic feet}$$

Try using Figure 5.35(b) to set up the integral for the volume using the shell method. Does the integral seem more complicated?

For the shell method in Example 4, you would have to solve for x in terms of y in the equation

$$y = 1 - (x^2/16).$$

Sometimes, solving for x is very difficult (or even impossible). In such cases you must use a vertical rectangle (of width Δx), thus making x the variable of integration. The position (horizontal or vertical) of the axis of revolution then determines the method to be used. This is shown in Example 5.

EXAMPLE 5 Shell Method Necessary

Find the volume of the solid formed by revolving the region bounded by the graphs of $y = x^3 + x + 1$, y = 1, and x = 1 about the line x = 2, as shown in Figure 5.36.

Solution In the equation $y = x^3 + x + 1$, you cannot easily solve for x in terms of y. (See Section 2.8 on Newton's Method.) Therefore, the variable of integration must be x, and you should choose a vertical representative rectangle. Because the rectangle is parallel to the axis of revolution, use the shell method and obtain

$$V = 2\pi \int_{a}^{b} p(x)h(x) dx = 2\pi \int_{0}^{1} (2-x)(x^{3}+x+1-1) dx$$
 Apply shell method
$$= 2\pi \int_{0}^{1} (-x^{4}+2x^{3}-x^{2}+2x) dx$$
 Simplify.
$$= 2\pi \left[-\frac{x^{5}}{5} + \frac{x^{4}}{2} - \frac{x^{3}}{3} + x^{2} \right]_{0}^{1}$$
 Integrate.
$$= 2\pi \left(-\frac{1}{5} + \frac{1}{2} - \frac{1}{3} + 1 \right)$$

$$= \frac{29\pi}{15}.$$

Exercises for Section 5.3

In Exercises 1-12, use the shell method to set up and evaluate the integral that gives the volume of the solid generated by revolving the plane region about the y-axis.

1. y = x

3. $y = \sqrt{x}$

5. $y = x^2$, y = 0, x = 2

6.
$$y = \frac{1}{2}x^2$$
, $y = 0$, $x = 6$

7.
$$y = x^2$$
, $y = 4x - x^2$

8.
$$y = 4 - x^2$$
, $y = 0$

9.
$$y = 4x - x^2$$
, $x = 0$, $y = 4$

10.
$$y = 2x$$
, $y = 4$, $x = 0$

11.
$$y = \frac{1}{\sqrt{2\pi}}e^{-x^2/2}$$
, $y = 0$, $x = 0$, $x = 1$

12.
$$y = \begin{cases} \frac{\sin x}{x}, & x > 0 \\ 1, & x = 0 \end{cases}$$
, $y = 0$, $x = 0$, $x = \pi$

In Exercises 13-20, use the shell method to set up and evaluate the integral that gives the volume of the solid generated by revolving the plane region about the x-axis.

13. y = x

14. y = 2 - x

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

15. $y = \frac{1}{x}$

16. $x + y^2 = 16$

17. $y = x^3$, x = 0, y = 8

18.
$$y = x^2$$
, $x = 0$, $y = 9$

19. x + y = 4, y = x, y = 0

20.
$$y = \sqrt{x+2}$$
, $y = x$, $y = 0$

In Exercises 21-24, use the shell method to find the volume of the solid generated by revolving the plane region about the given line.

21. $y = x^2$, $y = 4x - x^2$, about the line x = 4

22.
$$y = x^2$$
, $y = 4x - x^2$, about the line $x = 2$

23.
$$y = 4x - x^2$$
, $y = 0$, about the line $x = 5$

24.
$$y = \sqrt{x}$$
, $y = 0$, $x = 4$, about the line $x = 6$

In Exercises 25 and 26, decide whether it is more convenient to use the disk method or the shell method to find the volume of the solid of revolution. Explain your reasoning. (Do not find the volume.)

25. $(y-2)^2 = 4 - x$

In Exercises 27–30, use the disk or the shell method to find the volume of the solid generated by revolving the region bounded by the graphs of the equations about each given line.

27. $y = x^3$, y = 0, x = 2

(a) the x-axis (b) the y-axis

(c) the line x = 4

28. $y = \frac{10}{x^2}$, y = 0, x = 1, x = 5

(a) the x-axis

(b) the y-axis

(c) the line y = 10

29. $x^{1/2} + y^{1/2} = a^{1/2}, \quad x = 0, \quad y = 0$

(a) the x-axis

(b) the y-axis

(c) the line x = a

- **30.** $x^{2/3} + y^{2/3} = a^{2/3}$, a > 0 (hypocycloid)
 - (a) the x-axis
- (b) the y-axis

Writing About Concepts

- 31. Consider a solid that is generated by revolving a plane region about the y-axis. Describe the position of a representative rectangle when using (a) the shell method and (b) the disk method to find the volume of the solid.
- **32.** The region in the figure is revolved about the indicated axes and line. Order the volumes of the resulting solids from least to greatest. Explain your reasoning.
 - (a) x-axis
- (b) y-axis
- (c) x = 5

In Exercises 33 and 34, give a geometric argument that explains why the integrals have equal values.

33.
$$\pi \int_{1}^{5} (x-1) dx = 2\pi \int_{0}^{2} y[5-(y^2+1)] dy$$

34.
$$\pi \int_0^2 \left[16 - (2y)^2 \right] dy = 2\pi \int_0^4 x \left(\frac{x}{2} \right) dx$$

In Exercises 35–38, (a) use a graphing utility to graph the plane region bounded by the graphs of the equations, and (b) use the integration capabilities of the graphing utility to approximate the volume of the solid generated by revolving the region about the y-axis.

35.
$$x^{4/3} + y^{4/3} = 1$$
, $x = 0$, $y = 0$, first quadrant

36.
$$y = \sqrt{1-x^3}, y = 0, x = 0$$

37.
$$y = \sqrt[3]{(x-2)^2(x-6)^2}$$
, $y = 0$, $x = 2$, $x = 6$

38.
$$y = \frac{2}{1 + e^{1/x}}, y = 0, x = 1, x = 3$$

Think About It In Exercises 39 and 40, determine which value best approximates the volume of the solid generated by revolving the region bounded by the graphs of the equations about the y-axis. (Make your selection on the basis of a sketch of the solid and *not* by performing any calculations.)

39.
$$y = 2e^{-x}$$
, $y = 0$, $x = 0$, $x = 2$

- (a) $\frac{3}{2}$ (b) -2 (c) 4
 - (d) 7.5 (e) 15

40.
$$y = \tan x, y = 0, x = 0, x = \frac{\pi}{4}$$

- (a) 3.5 (b) $-\frac{9}{4}$ (c) 8 (d) 10
- (e) 1

- 41. Machine Part A solid is generated by revolving the region bounded by $y = \frac{1}{2}x^2$ and y = 2 about the y-axis. A hole, centered along the axis of revolution, is drilled through this solid so that one-fourth of the volume is removed. Find the diameter of the hole.
- **42.** Machine Part A solid is generated by revolving the region bounded by $y = \sqrt{9 - x^2}$ and y = 0 about the y-axis. A hole, centered along the axis of revolution, is drilled through this solid so that one-third of the volume is removed. Find the diameter of the hole.
- **43.** *Volume of a Torus* A torus is formed by revolving the region bounded by the circle $x^2 + y^2 = 1$ about the line x = 2 (see figure). Find the volume of this "doughnut-shaped" solid. (*Hint*: The integral $\int_{-1}^{1} \sqrt{1-x^2} dx$ represents the area of a

- **44.** Volume of a Torus Repeat Exercise 43 for a torus formed by revolving the region bounded by the circle $x^2 + y^2 = r^2$ about the line x = R, where r < R.
- 45. (a) Use differentiation to verify that

$$\int x \sin x \, dx = \sin x - x \cos x + C.$$

(b) Use the result of part (a) to find the volume of the solid generated by revolving each plane region about the y-axis.

46. (a) Use differentiation to verify that

$$\int x \cos x \, dx = \cos x + x \sin x + C.$$

(b) Use the result of part (a) to find the volume of the solid generated by revolving each plane region about the y-axis. (Hint: Begin by approximating the points of intersection.)

In Exercises 47–50, the integral represents the volume of a solid of revolution. Identify (a) the plane region that is revolved and (b) the axis of revolution.

- **47.** $2\pi \int_0^2 x^3 dx$ **48.** $2\pi \int_0^1 (y y^{3/2}) dy$ **49.** $2\pi \int_0^6 (y + 2)\sqrt{6 y} dy$ **50.** $2\pi \int_0^1 (4 x)e^x dx$
- **51.** *Volume of a Segment of a Sphere* Let a sphere of radius *r* be cut by a plane, thereby forming a segment of height h. Show that the volume of this segment is $\frac{1}{3}\pi h^2(3r-h)$.
- 52. Volume of an Ellipsoid Consider the plane region bounded by the graph of

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

where a > 0 and b > 0. Show that the volume of the ellipsoid formed when this region revolves about the y-axis is $\frac{4\pi a^2 b}{2}$.

53. Exploration Consider the region bounded by the graphs of $y = ax^n$, $y = ab^n$, and x = 0 (see figure).

- (a) Find the ratio $R_1(n)$ of the area of the region to the area of the circumscribed rectangle.
- (b) Find $\lim_{n\to\infty} R_1(n)$ and compare the result with the area of the circumscribed rectangle.
- (c) Find the volume of the solid of revolution formed by revolving the region about the y-axis. Find the ratio $R_2(n)$ of this volume to the volume of the circumscribed right circular cylinder.
- (d) Find $\lim_{n\to\infty} R_2(n)$ and compare the result with the volume of the circumscribed cylinder.
- (e) Use the results of parts (b) and (d) to make a conjecture about the shape of the graph of $y = ax^n$ $(0 \le x \le b)$ as $n \to \infty$.
- 54. Think About It Match each integral with the solid whose volume it represents, and give the dimensions of each solid.
 - (a) Right circular cone
- (b) Torus

- (d) Right circular cylinder
- (e) Ellipsoid

(i)
$$2\pi \int_0^r hx \, dx$$

(i)
$$2\pi \int_0^r hx \, dx$$
 (ii) $2\pi \int_0^r hx \left(1 - \frac{x}{r}\right) dx$

(iii)
$$2\pi \int_{0}^{r} 2x \sqrt{r^2 - x^2} dx$$

(iii)
$$2\pi \int_{0}^{r} 2x\sqrt{r^{2}-x^{2}} dx$$
 (iv) $2\pi \int_{0}^{b} 2ax \sqrt{1-\frac{x^{2}}{b^{2}}} dx$

(v)
$$2\pi \int_{-r}^{r} (R-x)(2\sqrt{r^2-x^2}) dx$$

55. Volume of a Storage Shed A storage shed has a circular base of diameter 80 feet (see figure). Starting at the center, the interior height is measured every 10 feet and recorded in the table.

x	0	10	20	30	40
Height	50	45	40	20	0

- (a) Use Simpson's Rule to approximate the volume of the shed.
- (b) Note that the roof line consists of two line segments. Find the equations of the line segments and use integration to find the volume of the shed.

Distance from center

56. Consider the graph of $y^2 = x(4 - x)^2$ (see figure). Find the volumes of the solids that are generated when the loop of this graph is revolved around (a) the x-axis, (b) the y-axis, and (c) the line x = 4.

57. Consider the graph of $y^2 = x^2(x+5)$ (see figure). Find the volume of the solid that is generated when the loop of this graph is revolved around (a) the x-axis, (b) the y-axis, and (c) the line x = -5.

58. Let V_1 and V_2 be the volumes of the solids that result when the plane region bounded by y = 1/x, y = 0, $x = \frac{1}{4}$, and $x = c \left(c > \frac{1}{4}\right)$ is revolved about the x-axis and y-axis, respectively. Find the value of c for which $V_1 = V_2$.

Section 5.4

CHRISTIAN HUYGENS (1629-1695)

The Dutch mathematician Christian Huygens, who invented the pendulum clock, and James Gregory (1638–1675), a Scottish mathematician, both made early contributions to the problem of finding the length of a rectifiable curve

Figure 5.37

Arc Length and Surfaces of Revolution

- Find the arc length of a smooth curve.
- Find the area of a surface of revolution.

Arc Length

In this section, definite integrals are used to find the arc lengths of curves and the areas of surfaces of revolution. In either case, an arc (a segment of a curve) is approximated by straight line segments whose lengths are given by the familiar Distance Formula

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}.$$

A **rectifiable** curve is one that has a finite arc length. You will see that a sufficient condition for the graph of a function f to be rectifiable between (a, f(a)) and (b, f(b)) is that f' be continuous on [a, b]. Such a function is **continuously differentiable** on [a, b], and its graph on the interval [a, b] is a **smooth curve.**

Consider a function y = f(x) that is continuously differentiable on the interval [a, b]. You can approximate the graph of f by n line segments whose endpoints are determined by the partition

$$a = x_0 < x_1 < x_2 < \cdot \cdot \cdot < x_n = b$$

as shown in Figure 5.37. By letting $\Delta x_i = x_i - x_{i-1}$ and $\Delta y_i = y_i - y_{i-1}$, you can approximate the length of the graph by

$$s \approx \sum_{i=1}^{n} \sqrt{(x_i - x_{i-1})^2 + (y_i - y_{i-1})^2}$$

$$= \sum_{i=1}^{n} \sqrt{(\Delta x_i)^2 + (\Delta y_i)^2}$$

$$= \sum_{i=1}^{n} \sqrt{(\Delta x_i)^2 + (\frac{\Delta y_i}{\Delta x_i})^2 (\Delta x_i)^2}$$

$$= \sum_{i=1}^{n} \sqrt{1 + (\frac{\Delta y_i}{\Delta x_i})^2 (\Delta x_i)}.$$

This approximation appears to become better and better as $\|\Delta\| \to 0$ $(n \to \infty)$. So, the length of the graph is

$$s = \lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} \sqrt{1 + \left(\frac{\Delta y_i}{\Delta x_i}\right)^2} (\Delta x_i).$$

Because f'(x) exists for each x in (x_{i-1}, x_i) , the Mean Value Theorem guarantees the existence of c_i in (x_{i-1}, x_i) such that

$$f(x_i) - f(x_{i-1}) = f'(c_i)(x_i - x_{i-1})$$

 $\frac{\Delta y_i}{\Delta x_i} = f'(c_i).$

Because f' is continuous on [a, b], it follows that $\sqrt{1 + [f'(x)]^2}$ is also continuous (and therefore integrable) on [a, b], which implies that

$$s = \lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} \sqrt{1 + [f'(c_i)]^2} (\Delta x_i)$$
$$= \int_{a}^{b} \sqrt{1 + [f'(x)]^2} dx$$

where s is called the **arc length** of f between a and b.

Definition of Arc Length

Let the function given by y = f(x) represent a smooth curve on the interval [a, b]. The **arc length** of f between a and b is

$$s = \int_a^b \sqrt{1 + [f'(x)]^2} dx.$$

Similarly, for a smooth curve given by x = g(y), the **arc length** of g between c and d is

$$s = \int_{c}^{d} \sqrt{1 + [g'(y)]^{2}} dy.$$

Because the definition of arc length can be applied to a linear function, you can check to see that this new definition agrees with the standard Distance Formula for the length of a line segment. This is shown in Example 1.

EXAMPLE 1 The Length of a Line Segment

Find the arc length from (x_1, y_1) to (x_2, y_2) on the graph of f(x) = mx + b, as shown in Figure 5.38.

Solution Because

$$m = f'(x) = \frac{y_2 - y_1}{x_2 - x_1}$$

it follows that

$$s = \int_{x_1}^{x_2} \sqrt{1 + [f'(x)]^2} dx$$
 Formula for arc length
$$= \int_{x_1}^{x_2} \sqrt{1 + \left(\frac{y_2 - y_1}{x_2 - x_1}\right)^2} dx$$

$$= \sqrt{\frac{(x_2 - x_1)^2 + (y_2 - y_1)^2}{(x_2 - x_1)^2}} (x) \Big|_{x_1}^{x_2}$$
 Integrate and simplify.
$$= \sqrt{\frac{(x_2 - x_1)^2 + (y_2 - y_1)^2}{(x_2 - x_1)^2}} (x_2 - x_1)$$

$$= \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

which is the formula for the distance between two points in the plane.

The arc length of the graph of f from (x_1, y_1) to (x_2, y_2) is the same as the standard Distance Formula.

Figure 5.38

TECHNOLOGY Definite integrals representing arc length often are very difficult to evaluate. In this section, a few examples are presented. In the next chapter, with more advanced integration techniques, you will be able to tackle more difficult arc length problems. In the meantime, remember that you can always use a numerical integration program to approximate an arc length. For instance, use the *numerical integration* feature of a graphing utility to approximate the arc lengths in Examples 2 and 3.

The arc length of the graph of y on $\left[\frac{1}{2}, 2\right]$ **Figure 5.39**

FOR FURTHER INFORMATION To see how arc length can be used to define trigonometric functions, see the article "Trigonometry Requires Calculus, Not Vice Versa" by Yves Nievergelt in UMAP Modules.

The arc length of the graph of y on [0, 8] **Figure 5.40**

EXAMPLE 2 Finding Arc Length

SECTION 5.4

Find the arc length of the graph of

$$y = \frac{x^3}{6} + \frac{1}{2x}$$

on the interval $\left[\frac{1}{2}, 2\right]$, as shown in Figure 5.39.

Solution Using

$$\frac{dy}{dx} = \frac{3x^2}{6} - \frac{1}{2x^2} = \frac{1}{2} \left(x^2 - \frac{1}{x^2} \right)$$

yields an arc length of

$$s = \int_{a}^{b} \sqrt{1 + \left(\frac{dy}{dx}\right)^{2}} dx = \int_{1/2}^{2} \sqrt{1 + \left[\frac{1}{2}\left(x^{2} - \frac{1}{x^{2}}\right)\right]^{2}} dx \quad \text{Formula for}$$

$$= \int_{1/2}^{2} \sqrt{\frac{1}{4}\left(x^{4} + 2 + \frac{1}{x^{4}}\right)} dx$$

$$= \int_{1/2}^{2} \frac{1}{2}\left(x^{2} + \frac{1}{x^{2}}\right) dx \quad \text{Simplify.}$$

$$= \frac{1}{2}\left[\frac{x^{3}}{3} - \frac{1}{x}\right]_{1/2}^{2} \quad \text{Integrate.}$$

$$= \frac{1}{2}\left(\frac{13}{6} + \frac{47}{24}\right)$$

$$= \frac{33}{16}.$$

EXAMPLE 3 Finding Arc Length

Find the arc length of the graph of $(y - 1)^3 = x^2$ on the interval [0, 8], as shown in Figure 5.40.

Solution Begin by solving for x in terms of y: $x = \pm (y - 1)^{3/2}$. Choosing the positive value of x produces

$$\frac{dx}{dy} = \frac{3}{2}(y-1)^{1/2}.$$

The x-interval [0, 8] corresponds to the y-interval [1, 5], and the arc length is

$$s = \int_{c}^{d} \sqrt{1 + \left(\frac{dx}{dy}\right)^{2}} dy = \int_{1}^{5} \sqrt{1 + \left[\frac{3}{2}(y - 1)^{1/2}\right]^{2}} dy$$
 Formula for arc leng

$$= \int_{1}^{5} \sqrt{\frac{9}{4}y - \frac{5}{4}} dy$$

$$= \frac{1}{2} \int_{1}^{5} \sqrt{9y - 5} dy$$
 Simplify.
$$= \frac{1}{18} \left[\frac{(9y - 5)^{3/2}}{3/2}\right]_{1}^{5}$$
 Integrate.
$$= \frac{1}{27} (40^{3/2} - 4^{3/2})$$

$$\approx 9.073.$$

www

EXAMPLE 4 Finding Arc Length

The arc length of the graph of y on $\left[0, \frac{\pi}{4}\right]$ Figure 5.41

Find the arc length of the graph of $y = \ln(\cos x)$ from x = 0 to $x = \pi/4$, as shown in Figure 5.41.

Solution Using

$$\frac{dy}{dx} = -\frac{\sin x}{\cos x} = -\tan x$$

yields an arc length of

$$s = \int_{a}^{b} \sqrt{1 + \left(\frac{dy}{dx}\right)^{2}} dx = \int_{0}^{\pi/4} \sqrt{1 + \tan^{2}x} dx$$
 Formula for arc length
$$= \int_{0}^{\pi/4} \sqrt{\sec^{2}x} dx$$
 Trigonometric identity
$$= \int_{0}^{\pi/4} \sec x dx$$
 Simplify.
$$= \left[\ln|\sec x + \tan x|\right]_{0}^{\pi/4}$$
 Integrate.
$$= \ln(\sqrt{2} + 1) - \ln 1$$

$$\approx 0.881.$$

EXAMPLE 5 Length of a Cable

An electric cable is hung between two towers that are 200 feet apart, as shown in Figure 5.42. The cable takes the shape of a catenary whose equation is

$$y = 75(e^{x/150} + e^{-x/150}) = 150 \cosh \frac{x}{150}.$$

Find the arc length of the cable between the two towers.

Solution Because $y' = \frac{1}{2}(e^{x/150} - e^{-x/150})$, you can write

$$(y')^2 = \frac{1}{4}(e^{x/75} - 2 + e^{-x/75})$$

and

$$1 + (y')^{2} = \frac{1}{4}(e^{x/75} + 2 + e^{-x/75}) = \left[\frac{1}{2}(e^{x/150} + e^{-x/150})\right]^{2}.$$

Therefore, the arc length of the cable is

$$s = \int_{a}^{b} \sqrt{1 + (y')^{2}} dx = \frac{1}{2} \int_{-100}^{100} (e^{x/150} + e^{-x/150}) dx$$
 Formula for arc length
$$= 75 \left[e^{x/150} - e^{-x/150} \right]_{-100}^{100}$$
 Integrate.
$$= 150 (e^{2/3} - e^{-2/3})$$

$$\approx 215 \text{ feet.}$$

Figure 5.42

Area of a Surface of Revolution

In Sections 5.2 and 5.3, integration was used to calculate the volume of a solid of revolution. You will now look at a procedure for finding the area of a surface of revolution.

Definition of Surface of Revolution

If the graph of a continuous function is revolved about a line, the resulting surface is a **surface of revolution.**

The area of a surface of revolution is derived from the formula for the lateral surface area of the frustum of a right circular cone. Consider the line segment in Figure 5.43, where L is the length of the line segment, r_1 is the radius at the left end of the line segment, and r_2 is the radius at the right end of the line segment. When the line segment is revolved about its axis of revolution, it forms a frustum of a right circular cone, with

$$S = 2\pi r L$$

Lateral surface area of frustum

where

$$r = \frac{1}{2}(r_1 + r_2)$$
. Average radius of frustum

(In Exercise 54, you are asked to verify the formula for *S*.)

Suppose the graph of a function f, having a continuous derivative on the interval [a, b], is revolved about the x-axis to form a surface of revolution, as shown in Figure 5.44. Let Δ be a partition of [a, b], with subintervals of width Δx_i . Then the line segment of length

$$\Delta L_i = \sqrt{\Delta x_i^2 + \Delta y_i^2}$$

generates a frustum of a cone. Let r_i be the average radius of this frustum. By the Intermediate Value Theorem, a point d_i exists (in the *i*th subinterval) such that $r_i = f(d_i)$. The lateral surface area ΔS_i of the frustum is

$$\begin{split} \Delta S_i &= 2\pi \, r_i \, \Delta L_i \\ &= 2\pi f(d_i) \sqrt{\Delta x_i^2 + \Delta y_i^2} \\ &= 2\pi f(d_i) \, \sqrt{1 \, + \left(\frac{\Delta y_i}{\Delta x_i}\right)^2} \, \Delta x_i. \end{split}$$

Figure 5.44

Figure 5.43

Figure 5.45

By the Mean Value Theorem, a point c_i exists in (x_{i-1}, x_i) such that

$$f'(c_i) = \frac{f(x_i) - f(x_{i-1})}{x_i - x_{i-1}}$$
$$= \frac{\Delta y_i}{\Delta x_i}.$$

So, $\Delta S_i = 2\pi f(d_i)\sqrt{1 + [f'(c_i)]^2} \Delta x_i$, and the total surface area can be approximated by

$$S \approx 2\pi \sum_{i=1}^{n} f(d_i) \sqrt{1 + [f'(c_i)]^2} \Delta x_i.$$

It can be shown that the limit of the right side as $\|\Delta\| \to 0$ $(n \to \infty)$ is

$$S = 2\pi \int_{a}^{b} f(x) \sqrt{1 + [f'(x)]^{2}} dx.$$

In a similar manner, if the graph of f is revolved about the y-axis, then S is

$$S = 2\pi \int_{a}^{b} x \sqrt{1 + [f'(x)]^2} \, dx.$$

In both formulas for S, you can regard the products $2\pi f(x)$ and $2\pi x$ as the circumference of the circle traced by a point (x, y) on the graph of f as it is revolved about the x- or y-axis (Figure 5.45). In one case the radius is r = f(x), and in the other case the radius is r = x. Moreover, by appropriately adjusting r, you can generalize the formula for surface area to cover any horizontal or vertical axis of revolution, as indicated in the following definition.

Definition of the Area of a Surface of Revolution

Let y = f(x) have a continuous derivative on the interval [a, b]. The area S of the surface of revolution formed by revolving the graph of f about a horizontal or vertical axis is

$$S = 2\pi \int_{a}^{b} r(x) \sqrt{1 + [f'(x)]^2} dx$$
 y is a function of x.

where r(x) is the distance between the graph of f and the axis of revolution. If x = g(y) on the interval [c, d], then the surface area is

$$S = 2\pi \int_{c}^{d} r(y) \sqrt{1 + [g'(y)]^2} \, dy \qquad x \text{ is a function of } y.$$

where r(y) is the distance between the graph of g and the axis of revolution.

The formulas in this definition are sometimes written as

$$S = 2\pi \int_{a}^{b} r(x) ds$$
 y is a function of x.

and

$$S = 2\pi \int_{c}^{d} r(y) ds$$
 $x \text{ is a function of } y.$ where $ds = \sqrt{1 + \left\lceil f'(x) \right\rceil^2} dx$ and $ds = \sqrt{1 + \left\lceil g'(y) \right\rceil^2} dy$, respectively.

EXAMPLE 6 The Area of a Surface of Revolution

Find the area of the surface formed by revolving the graph of

$$f(x) = x^3$$

on the interval [0, 1] about the x-axis, as shown in Figure 5.46.

Solution The distance between the x-axis and the graph of f is r(x) = f(x), and because $f'(x) = 3x^2$, the surface area is

Figure 5.46

EXAMPLE 7 The Area of a Surface of Revolution

Find the area of the surface formed by revolving the graph of

$$f(x) = x^2$$

on the interval $[0, \sqrt{2}]$ about the y-axis, as shown in Figure 5.47.

Solution In this case, the distance between the graph of f and the y-axis is r(x) = x. Using f'(x) = 2x, you can determine that the surface area is

$$S = 2\pi \int_{a}^{b} r(x)\sqrt{1 + [f'(x)]^{2}} dx$$
 Formula for surface area
$$= 2\pi \int_{0}^{\sqrt{2}} x\sqrt{1 + (2x)^{2}} dx$$
$$= \frac{2\pi}{8} \int_{0}^{\sqrt{2}} (1 + 4x^{2})^{1/2}(8x) dx$$
 Simplify.
$$= \frac{\pi}{4} \left[\frac{(1 + 4x^{2})^{3/2}}{3/2} \right]_{0}^{\sqrt{2}}$$
 Integrate.
$$= \frac{\pi}{6} [(1 + 8)^{3/2} - 1]$$
$$= \frac{13\pi}{3}$$
$$\approx 13.614.$$

Figure 5.47

Exercises for Section 5.4

(a) the Distance Formula and (b) integration.

In Exercises 3-14, find the arc length of the graph of the function over the indicated interval.

3.
$$y = \frac{2}{3}x^{3/2} + 1$$
, [0, 1] **4.** $y = 2x^{3/2} + 3$, [0, 9]

4.
$$y = 2x^{3/2} + 3$$
, $[0, 9]$

5.
$$y = \frac{3}{2}x^{2/3}$$
, [1, 8]

5.
$$y = \frac{3}{2}x^{2/3}$$
, [1, 8] **6.** $y = \frac{x^4}{8} + \frac{1}{4x^2}$, [1, 2]

7.
$$y = \frac{x^5}{10} + \frac{1}{6x^3}$$
, [1, 2]

7.
$$y = \frac{x^5}{10} + \frac{1}{6x^3}$$
, [1, 2] **8.** $y = \frac{3}{2}x^{2/3} + 4$, [1, 27]

9.
$$y = \ln(\sin x), \quad \left[\frac{\pi}{4}, \frac{3\pi}{4}\right]$$
 10. $y = \ln(\cos x), \quad \left[0, \frac{\pi}{3}\right]$

10.
$$y = \ln(\cos x), \quad \left[0, \frac{\pi}{3}\right]$$

11.
$$y = \frac{1}{2}(e^x + e^{-x}), [0, 2]$$

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

13.
$$x = \frac{1}{3}(y^2 + 2)^{3/2}, \quad 0 \le y \le 4$$

14.
$$x = \frac{1}{3}\sqrt{y}(y-3), 1 \le y \le 4$$

Fin Exercises 15–22, (a) graph the function, highlighting the part indicated by the given interval, (b) find a definite integral that represents the arc length of the curve over the indicated interval and observe that the integral cannot be evaluated with the techniques studied so far, and (c) use the integration capabilities of a graphing utility to approximate the arc length.

15.
$$y = 4 - x^2$$
, $0 \le x \le 2$

15.
$$y = 4 - x^2$$
, $0 \le x \le 2$ **16.** $y = \frac{1}{x+1}$, $0 \le x \le 1$

17.
$$y = \sin x$$
, $0 \le x \le \tau$

17.
$$y = \sin x$$
, $0 \le x \le \pi$ **18.** $y = \cos x$, $-\frac{\pi}{2} \le x \le \frac{\pi}{2}$

19.
$$x = e^{-y}$$
, $0 \le y \le 2$ **20.** $y = \ln x$, $1 \le x \le 5$

20.
$$y = \ln x$$
, $1 \le x \le 5$

21.
$$y = 2 \arctan x$$
, $0 \le x \le 1$

22.
$$x = \sqrt{36 - y^2}$$
, $0 \le y \le 3$

Approximation In Exercises 23 and 24, determine which value best approximates the length of the arc represented by the integral. (Make your selection on the basis of a sketch of the arc and not by performing any calculations.)

23.
$$\int_0^2 \sqrt{1 + \left[\frac{d}{dx} \left(\frac{5}{x^2 + 1}\right)\right]^2} dx$$

(a)
$$25$$
 (b) 5 (c) 2 (d) -4

$$(d) -4$$
 (e)

$$24. \int_0^{\pi/4} \sqrt{1 + \left[\frac{d}{dx}(\tan x)\right]^2} \, dx$$

(a) 3 (b) -2 (c) 4 (d)
$$\frac{4\pi}{3}$$

(d)
$$\frac{4\pi}{3}$$
 (e)

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1 and 2, find the distance between the points using Approximation In Exercises 25 and 26, approximate the arc length of the graph of the function over the interval [0, 4] in four ways. (a) Use the Distance Formula to find the distance between the endpoints of the arc. (b) Use the Distance Formula to find the lengths of the four line segments connecting the points on the arc when x = 0, x = 1, x = 2, x = 3, and x = 4. Find the sum of the four lengths. (c) Use Simpson's Rule with n = 10 to approximate the integral yielding the indicated arc length. (d) Use the integration capabilities of a graphing utility to approximate the integral yielding the indicated arc length.

25.
$$f(x) = x^3$$

26.
$$f(x) = (x^2 - 4)^2$$

- **27.** (a) Use a graphing utility to graph the function $f(x) = x^{2/3}$.
 - (b) Can you integrate with respect to x to find the arc length of the graph of f on the interval [-1, 8]? Explain.
 - (c) Find the arc length of the graph of f on the interval [-1, 8].
 - 28. Astroid Find the total length of the graph of the astroid $x^{2/3} + y^{2/3} = 4$.

Figure for 28

Figure for 29

- **29.** Think About It The figure shows the graphs of the functions $y_1 = x$, $y_2 = \frac{1}{2}x^{3/2}$, $y_3 = \frac{1}{4}x^2$, and $y_4 = \frac{1}{8}x^{5/2}$ on the interval [0, 4]. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.
 - (a) Label the functions.
 - (b) List the functions in order of increasing arc length.
 - (c) Verify your answer in part (b) by approximating each arc length accurate to three decimal places.
- **30.** Think About It Explain why the two integrals are equal.

$$\int_{1}^{e} \sqrt{1 + \frac{1}{x^2}} \, dx = \int_{0}^{1} \sqrt{1 + e^{2x}} \, dx$$

Use the integration capabilities of a graphing utility to verify that the integrals are equal.

31. Length of Pursuit A fleeing object leaves the origin and moves up the y-axis (see figure on the next page). At the same time, a pursuer leaves the point (1, 0) and always moves toward the fleeing object. The pursuer's speed is twice that of the fleeing object. The equation of the path is modeled by

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

How far has the fleeing object traveled when it is caught? Show that the pursuer has traveled twice as far.

Figure for 31

Figure for 32

- 32. Roof Area A barn is 100 feet long and 40 feet wide (see figure). A cross section of the roof is the inverted catenary $y = 31 - 10(e^{x/20} + e^{-x/20})$. Find the number of square feet of roofing on the barn.
- 33. Length of a Catenary Electrical wires suspended between two towers form a catenary (see figure) modeled by the equation

$$y = 20 \cosh \frac{x}{20}, \quad -20 \le x \le 20$$

where x and y are measured in meters. The towers are 40 meters apart. Find the length of the suspended cable.

34. Find the arc length from (-3, 4) clockwise to (4, 3) along the circle $x^2 + y^2 = 25$. Show that the result is one-fourth the circumference of the circle.

In Exercises 35–38, set up and evaluate the definite integral for the area of the surface generated by revolving the curve about the x-axis.

35.
$$y = \frac{1}{3}x^3$$
, $0 \le x \le 3$ **36.** $y = 2\sqrt{x}$, $4 \le x \le 9$

36.
$$y = 2\sqrt{x}, \quad 4 \le x \le 9$$

37.
$$y = \frac{x^3}{6} + \frac{1}{2x}$$
, $1 \le x \le 2$ **38.** $y = \frac{x}{2}$, $0 \le x \le 6$

38.
$$y = \frac{x}{2}$$
, $0 \le x \le 6$

In Exercises 39 and 40, set up and evaluate the definite integral for the area of the surface generated by revolving the curve about the y-axis.

39.
$$y = \sqrt[3]{x} + 2$$
, $1 \le x \le 8$ **40.** $y = 9 - x^2$, $0 \le x \le 3$

40.
$$y = 9 - x^2$$
, $0 \le x \le 3$

41.
$$y = \sin x$$

 $[0, \pi]$

revolved about the x-axis

42.
$$y = \ln x$$

revolved about the y-axis

Writing About Concepts

- **43.** Define a rectifiable curve.
- **44.** What precalculus formula and representative element are used to develop the integration formula for arc length?
- 45. What precalculus formula and representative element are used to develop the integration formula for the area of a surface of revolution?
- **46.** The graphs of the functions f_1 and f_2 on the interval [a, b]are shown in the figure. The graph of each is revolved about the x-axis. Which surface of revolution has the greater surface area? Explain.

47. A right circular cone is generated by revolving the region bounded by y = hx/r, y = h, and x = 0 about the y-axis. Verify that the lateral surface area of the cone is

$$S = \pi r \sqrt{r^2 + h^2}.$$

- **48.** A sphere of radius r is generated by revolving the graph of $y = \sqrt{r^2 - x^2}$ about the x-axis. Verify that the surface area of the sphere is $4\pi r^2$.
- 49. Find the area of the zone of a sphere formed by revolving the graph of $y = \sqrt{9 - x^2}$, $0 \le x \le 2$, about the y-axis.
- 50. Find the area of the zone of a sphere formed by revolving the graph of $y = \sqrt{r^2 - x^2}$, $0 \le x \le a$, about the y-axis. Assume that a < r.
- 51. Bulb Design An ornamental light bulb is designed by revolving the graph of

$$y = \frac{1}{3}x^{1/2} - x^{3/2}, \quad 0 \le x \le \frac{1}{3}$$

about the x-axis, where x and y are measured in feet (see figure). Find the surface area of the bulb and use the result to approximate the amount of glass needed to make the bulb. (Assume that the glass is 0.015 inch thick.)

342

- (a) Use a graphing utility to graph the equation.
- (b) Set up the definite integral for finding the first quadrant arc length of the graph in part (a).
- (c) Compare the interval of integration in part (b) and the domain of the integrand. Is it possible to evaluate the definite integral? Is it possible to use Simpson's Rule to evaluate the definite integral? Explain. (You will learn how to evaluate this type of integral in Section 6.7.)
- **53.** Let R be the region bounded by y = 1/x, the x-axis, x = 1, and x = b, where b > 1. Let D be the solid formed when R is revolved about the x-axis.
 - (a) Find the volume V of D.
 - (b) Write the surface area S as an integral.
 - (c) Show that V approaches a finite limit as $b \to \infty$.
 - (d) Show that $S \to \infty$ as $b \to \infty$.
- **54.** (a) Given a circular sector with radius L and central angle θ (see figure), show that the area of the sector is given by

$$S = \frac{1}{2} L^2 \theta.$$

(b) By joining the straight line edges of the sector in part (a), a right circular cone is formed (see figure) and the lateral surface area of the cone is the same as the area of the sector. Show that the area is $S = \pi r L$, where r is the radius of the base of the cone. (*Hint:* The arc length of the sector equals the circumference of the base of the cone.)

Figure for 54(a)

Figure for 54(b)

(c) Use the result of part (b) to verify that the formula for the lateral surface area of the frustum of a cone with slant height L and radii r_1 and r_2 (see figure) is $S = \pi(r_1 + r_2)L$. (*Note:* This formula was used to develop the integral for finding the surface area of a surface of revolution.)

- **55.** *Individual Project* Select a solid of revolution from everyday life. Measure the radius of the solid at a minimum of seven points along its axis. Use the data to approximate the volume of the solid and the surface area of the lateral sides of the solid.
- **56.** *Writing* Read the article "Arc Length, Area and the Arcsine Function" by Andrew M. Rockett in *Mathematics Magazine*. Then write a paragraph explaining how the arcsine function can be defined in terms of an arc length. (To view this article, go to the website *www.matharticles.com*.)
- **57.** Astroid Find the area of the surface formed by revolving the portion in the first quadrant of the graph of $x^{2/3} + y^{2/3} = 4$, $0 \le y \le 8$ about the y-axis.

Figure for 57

Figure for 58

- **58.** Consider the graph of $y^2 = \frac{1}{12}x(4-x)^2$ (see figure). Find the area of the surface formed when the loop of this graph is revolved around the *x*-axis.
- **59.** Suspension Bridge A cable for a suspension bridge has the shape of a parabola with equation $y = kx^2$. Let h represent the height of the cable from its lowest point to its highest point and let 2w represent the total span of the bridge (see figure). Show that the length C of the cable is given by

$$C = 2\int_0^w \sqrt{1 + \frac{4h^2}{w^4}} x^2 \, dx.$$

60. Suspension Bridge The Humber Bridge, located in the United Kingdom and opened in 1981, has a main span of about 1400 meters. Each of its towers has a height of about 155 meters. Use these dimensions, the integral in Exercise 59, and the integration capabilities of a graphing utility to approximate the length of a parabolic cable along the main span.

Putnam Exam Challenge

61. Find the length of the curve $y^2 = x^3$ from the origin to the point where the tangent makes an angle of 45° with the *x*-axis.

This problem was composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Section 5.5

Applications in Physics and Engineering

- Find the work done by a constant force and by a variable force.
- Find the center of mass in a one-dimensional system.
- Find the center of mass in a two-dimensional system.
- Find the center of mass of a planar lamina.
- Use the Theorem of Pappus to find the volume of a solid of revolution.
- Find fluid pressure and fluid force.

Work

In general, **work** is done by a force when it moves an object. If the force applied to the object is *constant*, then the definition of work is as follows.

Definition of Work Done by a Constant Force

If an object is moved a distance D in the direction of an applied constant force F, then the **work** W done by the force is defined as W = FD.

There are many types of forces—centrifugal, electromotive, and gravitational, to name a few. A **force** can be thought of as a *push* or a *pull*; a force changes the state of rest or state of motion of a body. For gravitational forces on Earth, it is common to use units of measure corresponding to the weight of an object.

For instance, consider the work done in lifting a 50-pound object 4 feet. The magnitude of the required force is the weight of the object, as shown in Figure 5.48. So, the work done in lifting the object 4 feet is W = FD = 50(4) = 200 foot-pounds.

In the U.S. measurement system, work is typically expressed in foot-pounds (ft-lb), inch-pounds, or foot-tons. In the centimeter-gram-second (C-G-S) system, the basic unit of force is the **dyne**—the force required to produce an acceleration of 1 centimeter per second per second on a mass of 1 gram. In this system, work is typically expressed in dyne-centimeters (ergs) or newton-meters (joules), where 1 joule = 10^7 ergs.

If a *variable* force is applied to an object, calculus is needed to determine the work done, because the amount of force changes as the object changes position. Suppose that an object is moved along a straight line from x=a to x=b by a continuously varying force F(x). Let Δ be a partition that divides the interval [a,b] into n subintervals determined by $a=x_0< x_1< x_2< \cdots < x_n=b$, and let $\Delta x_i=x_i-x_{i-1}$. For each i, choose c_i such that $x_{i-1}\leq c_i\leq x_i$. Then at c_i the force is given by $F(c_i)$. Because F is continuous, you can approximate the work done in moving the object through the ith subinterval by the increment

$$\Delta W_i = F(c_i) \, \Delta x_i$$

as shown in Figure 5.49. So, the total work done as the object moves from a to b is approximated by

$$W \approx \sum_{i=1}^{n} \Delta W_i = \sum_{i=1}^{n} F(c_i) \Delta x_i.$$

This approximation appears to become better and better as $\|\Delta\| \to 0$ $(n \to \infty)$. So, the work done is

$$W = \lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} F(c_i) \, \Delta x_i = \int_{a}^{b} F(x) \, dx.$$

The work done in lifting a 50-pound object 4 feet is 200 foot-pounds.

Figure 5.48

The amount of force changes as an object changes position (Δx) .

Figure 5.49

EMILIE DE BRETEUIL (1706-1749)

A major work by de Breteuil was the translation of Newton's "Philosophiae Naturalis Principia Mathematica" into French. Her translation and commentary greatly contributed to the acceptance of Newtonian science in Europe.

EXPLORATION

The work done in compressing the spring in Example 1 from x = 3 inches to x = 6 inches is 3375 inch-pounds. Should the work done in compressing the spring from x = 0 inches to x = 3 inches be more than, the same as, or less than this? Explain.

Definition of Work Done by a Variable Force

If an object is moved along a straight line by a continuously varying force F(x), then the **work** W done by the force as the object is moved from x = a to x = b is

$$W = \lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} \Delta W_i = \int_a^b F(x) \ dx.$$

The following three laws of physics were developed by Robert Hooke (1635–1703), Isaac Newton (1642–1727), and Charles Coulomb (1736–1806).

1. Hooke's Law: The force *F* required to compress or stretch a spring (within its elastic limits) is proportional to the distance *d* that the spring is compressed or stretched from its original length. That is,

$$F = kd$$

where the constant of proportionality k (the spring constant) depends on the specific nature of the spring.

2. Newton's Law of Universal Gravitation: The force F of attraction between two particles of masses m_1 and m_2 is proportional to the product of the masses and inversely proportional to the square of the distance d between the two particles.

$$F = k \frac{m_1 m_2}{d^2}$$

If m_1 and m_2 are given in grams and d in centimeters, F will be in dynes for a value of $k = 6.670 \times 10^{-8}$ cubic centimeter per gram-second squared.

3. Coulomb's Law: The force between two charges q_1 and q_2 in a vacuum is proportional to the product of the charges and inversely proportional to the square of the distance d between the two charges.

$$F = k \frac{q_1 q_2}{d^2}$$

If q_1 and q_2 are given in electrostatic units and d in centimeters, F will be in dynes for a value of k=1.

Figure 5.50

NOTE In Example 1, note that you do *not* integrate from x = 0 to x = 6 because you were asked to determine the work done in compressing the spring an *additional* 3 inches (not including the first 3 inches).

EXAMPLE 1 Compressing a Spring

A force of 750 pounds compresses a spring 3 inches from its natural length of 15 inches. Find the work done in compressing the spring an additional 3 inches.

Solution By Hooke's Law, the force F(x) required to compress the spring x units (from its natural length) is F(x) = kx. Using the given data, it follows that F(3) = 750 = (k)(3) and so k = 250 and F(x) = 250x, as shown in Figure 5.50. To find the increment of work, assume that the force required to compress the spring over a small increment Δx is nearly constant. So, the increment of work is

$$\Delta W = (\text{force})(\text{distance increment}) = (250x) \Delta x$$
.

Because the spring is compressed from x = 3 to x = 6 inches less than its natural length, the work required is

$$W = \int_{a}^{b} F(x) dx = \int_{3}^{6} 250x dx$$
 Formula for work
= $125x^{2} \Big]_{3}^{6} = 4500 - 1125 = 3375$ inch-pounds.

The solution to Example 1 conforms to our development of work as the summation of increments in the form

$$\Delta W = (\text{force})(\text{distance increment}) = (F)(\Delta x).$$

SECTION 5.5

Another way to formulate the increment of work is

$$\Delta W = \text{(force increment)}(\text{distance}) = (\Delta F)(x).$$

This second interpretation of ΔW is useful in problems involving the movement of nonrigid substances such as fluids and chains.

EXAMPLE 2 Emptying a Tank of Oil

A spherical tank of radius 8 feet is half full of oil that weighs 50 pounds per cubic foot. Find the work required to pump oil out through a hole in the top of the tank.

Solution Consider the oil to be subdivided into disks of thickness Δy and radius x, as shown in Figure 5.51. Because the increment of force for each disk is given by its weight, you have

$$\Delta F$$
 = weight
= $\left(\frac{50 \text{ pounds}}{\text{cubic foot}}\right)$ (volume)
= $50(\pi x^2 \Delta y)$ pounds.

For a circle of radius 8 and center at (0, 8), you have

$$x^{2} + (y - 8)^{2} = 8^{2}$$
$$x^{2} = 16y - y^{2}$$

and you can write the force increment as

$$\Delta F = 50(\pi x^2 \Delta y)$$

= 50\pi(16y - y^2) \Delta y.

In Figure 5.51, note that a disk y feet from the bottom of the tank must be moved a distance of (16 - y) feet. So, the increment of work is

$$\Delta W = \Delta F (16 - y)$$

= 50\pi (16y - y^2) \Delta y (16 - y)
= 50\pi (256y - 32y^2 + y^3) \Delta y.

Because the tank is half full, y ranges from 0 to 8, and the work required to empty the tank is

$$W = \int_0^8 50\pi (256y - 32y^2 + y^3) \, dy$$
$$= 50\pi \left[128y^2 - \frac{32}{3}y^3 + \frac{y^4}{4} \right]_0^8$$
$$= 50\pi \left(\frac{11,264}{3} \right)$$
$$\approx 589,782 \text{ foot-pounds.}$$

Figure 5.51

NOTE To estimate the reasonableness of the result in Example 2, consider that the weight of the oil in the tank is

$$\left(\frac{1}{2}\right)$$
 (volume)(density) = $\frac{1}{2}\left(\frac{4}{3}\pi 8^3\right)$ (50)
 $\approx 53,616.5$ pounds.

Lifting the entire half-tank of oil 8 feet would involve work of $8(53,616.5) \approx 428,932$ foot-pounds. Because the oil is actually lifted between 8 and 16 feet, it seems reasonable that the work done is 589,782 foot-pounds.

Work required to raise one end of the chain **Figure 5.52**

The seesaw will balance when the left and the right moments are equal.

Figure 5.53

EXAMPLE 3 Lifting a Chain

A 20-foot chain weighing 5 pounds per foot is lying coiled on the ground. How much work is required to raise one end of the chain to a height of 20 feet so that it is fully extended, as shown in Figure 5.52?

Solution Imagine that the chain is divided into small sections, each of length Δy . Then the weight of each section is the increment of force

$$\Delta F = \text{(weight)} = \left(\frac{5 \text{ pounds}}{\text{foot}}\right) \text{(length)} = 5\Delta y.$$

Because a typical section (initially on the ground) is raised to a height of y, the increment of work is

$$\Delta W = \text{(force increment)(distance)} = (5 \Delta y)y = 5y \Delta y.$$

Because y ranges from 0 to 20, the total work is

$$W = \int_0^{20} 5y \, dy = \frac{5y^2}{2} \Big|_0^{20} = \frac{5(400)}{2} = 1000$$
 foot-pounds.

Center of Mass in a One-Dimensional System

Mass is a measure of a body's resistance to changes in motion, and is independent of the particular gravitational system in which the body is located. Weight is a type of force and as such is dependent on gravity. Force and mass are related by the equation

Force
$$=$$
 (mass)(acceleration).

You will now consider two types of moments of a mass—the **moment about a point** and the **moment about a line.** To define these two moments, consider an idealized situation in which a mass m is concentrated at a point. If x is the distance between this point mass and another point P, the **moment of** m about the point P is

Moment =
$$mx$$

and x is the **length of the moment arm.**

The concept of moment can be demonstrated simply by a seesaw, as shown in Figure 5.53. A child of mass 20 kilograms sits 2 meters to the left of fulcrum P, and an older child of mass 30 kilograms sits 2 meters to the right of P. From experience, you know that the seesaw will begin to rotate clockwise, moving the larger child down. This rotation occurs because the moment produced by the child on the left is less than the moment produced by the child on the right.

Left moment =
$$(20)(2) = 40$$
 kilogram-meters
Right moment = $(30)(2) = 60$ kilogram-meters

To balance the seesaw, the two moments must be equal. For example, if the larger child moved to a position $\frac{4}{3}$ meters from the fulcrum, the seesaw would balance, because each child would produce a moment of 40 kilogram-meters.

To generalize this, you can introduce a coordinate line on which the origin corresponds to the fulcrum, as shown in Figure 5.54. Suppose several point masses are located on the x-axis. The measure of the tendency of this system to rotate about the origin is the **moment about the origin**, and it is defined as the sum of the n products $m_i x_i$.

$$M_0 = m_1 x_1 + m_2 x_2 + \cdots + m_n x_n$$

If $m_1x_1 + m_2x_2 + \cdots + m_nx_n = 0$, the system is in equilibrium.

Figure 5.54

If M_0 is 0, the system is said to be in **equilibrium**.

For a system that is not in equilibrium, the **center of mass** is defined as the point \bar{x} at which the fulcrum could be relocated to attain equilibrium. If the system were translated \bar{x} units, each coordinate x_i would become $(x_i - \bar{x})$, and because the moment of the translated system is 0, you would have

$$\sum_{i=1}^{n} m_i (x_i - \bar{x}) = \sum_{i=1}^{n} m_i x_i - \sum_{i=1}^{n} m_i \bar{x} = 0.$$

Solving for \bar{x} produces

$$\overline{x} = \frac{\sum_{i=1}^{n} m_i x_i}{\sum_{i=1}^{n} m_i} = \frac{\text{moment of system about origin}}{\text{total mass of system}}.$$

If $m_1x_1 + m_2x_2 + \cdots + m_nx_n = 0$, the system is in equilibrium.

Moments and Center of Mass: One-Dimensional System

Let the point masses m_1, m_2, \ldots, m_n be located at x_1, x_2, \ldots, x_n .

- 1. The moment about the origin is $M_0 = m_1 x_1 + m_2 x_2 + \cdots + m_n x_n$.
- **2.** The **center of mass** is $\bar{x} = \frac{M_0}{m}$, where $m = m_1 + m_2 + \cdots + m_n$ is the **total mass** of the system.

EXAMPLE 4 The Center of Mass of a Linear System

Find the center of mass of the linear system shown in Figure 5.55.

Figure 5.55

Solution The moment about the origin is

$$M_0 = m_1 x_1 + m_2 x_2 + m_3 x_3 + m_4 x_4$$

= 10(-5) + 15(0) + 5(4) + 10(7) = -50 + 0 + 20 + 70 = 40.

Because the total mass of the system is m = 10 + 15 + 5 + 10 = 40, the center of mass is

$$\bar{x} = \frac{M_0}{m} = \frac{40}{40} = 1.$$

NOTE In Example 4, where should you locate the fulcrum so that the point masses will be in equilibrium?

Rather than define the moment of a mass, you could define the moment of a *force*. In this context, the center of mass is called the **center of gravity.** Suppose that a system of point masses m_1, m_2, \ldots, m_n is located at x_1, x_2, \ldots, x_n . Then, because force = (mass)(acceleration), the total force of the system is

$$F = m_1 a + m_2 a + \cdots + m_n a = ma$$

The **torque** (moment) about the origin is

$$T_0 = (m_1 a)x_1 + (m_2 a)x_2 + \cdots + (m_n a)x_n = M_0 a$$

and the center of gravity is

$$\frac{T_0}{F} = \frac{M_0 a}{ma} = \frac{M_0}{m} = \overline{x}.$$

So, the center of gravity and the center of mass have the same location.

Center of Mass in a Two-Dimensional System

You can extend the concept of moment to two dimensions by considering a system of masses located in the xy-plane at the points $(x_1, y_1), (x_2, y_2), \ldots, (x_n, y_n)$ (see Figure 5.56). Rather than defining a single moment (with respect to the origin), two moments are defined—one with respect to the x-axis and one with respect to the y-axis.

Moments and Center of Mass: Two-Dimensional System

Let the point masses m_1, m_2, \ldots, m_n be located at $(x_1, y_1), (x_2, y_2), \ldots, (x_n, y_n)$.

- 1. The moment about the y-axis is $M_y = m_1 x_1 + m_2 x_2 + \cdots + m_n x_n$.
- 2. The moment about the x-axis is $M_x = m_1 y_1 + m_2 y_2 + \cdots + m_n y_n$.
- **3.** The center of mass (\bar{x}, \bar{y}) (or center of gravity) is

masses and the directed distances from the points to the line.

$$\bar{x} = \frac{M_y}{m}$$
 and $\bar{y} = \frac{M_x}{m}$

where $m = m_1 + m_2 + \cdots + m_n$ is the **total mass** of the system.

Moment =
$$m_1(y_1 - b) + m_2(y_2 - b) + \cdots + m_n(y_n - b)$$
 Horizontal line $y = b$
Moment = $m_1(x_1 - a) + m_2(x_2 - a) + \cdots + m_n(x_n - a)$ Vertical line $x = a$

EXAMPLE 5 The Center of Mass of a Two-Dimensional System

Find the center of mass of the system of point masses shown in Figure 5.57.

Solution

$$m=6$$
 + 3 + 2 + 9 = 20 Mass
 $M_y = 6(3)$ + 3(0) + 2(-5) + 9(4) = 44 Moment about y-axis
 $M_x = 6(-2)$ + 3(0) + 2(3) + 9(2) = 12 Moment about x-axis

So,
$$\bar{x} = \frac{M_y}{m} = \frac{44}{20} = \frac{11}{5}$$
 and $\bar{y} = \frac{M_x}{m} = \frac{12}{20} = \frac{3}{5}$, and the center of mass is $(\frac{11}{5}, \frac{3}{5})$.

In a two-dimensional system, there is a moment about the *y*-axis, M_y , and a moment about the *x*-axis, M_y .

Figure 5.56

Figure 5.57

You can think of the center of mass (\bar{x}, \bar{y}) of a lamina as its balancing point. For a circular lamina, the center of mass is the center of the circle. For a rectangular lamina, the center of mass is the center of the rectangle. **Figure 5.58**

Planar lamina of uniform density ρ **Figure 5.59**

Center of Mass of a Planar Lamina

So far in this section you have assumed the total mass of a system to be distributed at discrete points in a plane or on a line. Now consider a thin, flat plate of material of constant density called a **planar lamina** (see Figure 5.58). **Density** is a measure of mass per unit of volume, such as grams per cubic centimeter. For planar laminas, however, density is considered to be a measure of mass per unit of area. Density is denoted by ρ , the lowercase Greek letter rho.

Consider an irregularly shaped planar lamina of uniform density ρ , bounded by the graphs of y = f(x), y = g(x), and $a \le x \le b$, as shown in Figure 5.59. The mass of this region is given by

$$m = (density)(area)$$

= $\rho \int_a^b [f(x) - g(x)] dx$
= ρA

where A is the area of the region. To find the center of mass of this lamina, partition the interval [a, b] into n subintervals of equal width Δx . Let x_i be the center of the ith subinterval. You can approximate the portion of the lamina lying in the ith subinterval by a rectangle whose height is $h = f(x_i) - g(x_i)$. Because the density of the rectangle is ρ , its mass is

$$\begin{split} m_i &= (\text{density})(\text{area}) \\ &= \rho \underbrace{\left[f(x_i) - g(x_i) \right]}_{\text{Density}} \underbrace{\Delta x}_{\text{Width}}. \end{split}$$

Now, considering this mass to be located at the center (x_i, y_i) of the rectangle, the directed distance from the x-axis to (x_i, y_i) is $y_i = [f(x_i) + g(x_i)]/2$. So, the moment of m_i about the x-axis is

Moment = (mass)(distance)
=
$$m_i y_i$$

= $\rho [f(x_i) - g(x_i)] \Delta x \left[\frac{f(x_i) + g(x_i)}{2} \right]$.

Summing the moments and taking the limit as $n \to \infty$ suggest the definitions below.

Moments and Center of Mass of a Planar Lamina

Let f and g be continuous functions such that $f(x) \ge g(x)$ on [a, b], and consider the planar lamina of uniform density ρ bounded by the graphs of y = f(x), y = g(x), and $a \le x \le b$.

1. The moments about the x- and y-axes are

$$M_x = \rho \int_a^b \left[\frac{f(x) + g(x)}{2} \right] [f(x) - g(x)] dx$$

$$M_y = \rho \int_a^b x [f(x) - g(x)] dx.$$

2. The **center of mass** (\bar{x}, \bar{y}) is given by $\bar{x} = \frac{M_y}{m}$ and $\bar{y} = \frac{M_x}{m}$, where $m = \rho \int_a^b [f(x) - g(x)] dx$ is the mass of the lamina.

www

EXAMPLE 6 The Center of Mass of a Planar Lamina

Find the center of mass of the lamina of uniform density ρ bounded by the graph of $f(x) = 4 - x^2$ and the x-axis.

Solution Because the center of mass lies on the axis of symmetry, you know that $\bar{x} = 0$. Moreover, the mass of the lamina is

$$m = \rho \int_{-2}^{2} (4 - x^{2}) dx$$
$$= \rho \left[4x - \frac{x^{3}}{3} \right]_{-2}^{2}$$
$$= \frac{32\rho}{3}.$$

To find the moment about the x-axis, place a representative rectangle in the region, as shown in Figure 5.60. The distance from the x-axis to the center of this rectangle is

$$y_i = \frac{f(x)}{2} = \frac{4 - x^2}{2}$$
.

Because the mass of the representative rectangle is

$$\rho f(x) \Delta x = \rho (4 - x^2) \Delta x$$

you have

$$M_x = \rho \int_{-2}^{2} \frac{4 - x^2}{2} (4 - x^2) dx$$

$$= \frac{\rho}{2} \int_{-2}^{2} (16 - 8x^2 + x^4) dx$$

$$= \frac{\rho}{2} \left[16x - \frac{8x^3}{3} + \frac{x^5}{5} \right]_{-2}^{2}$$

$$= \frac{256\rho}{15}$$

and \overline{y} is given by

$$\overline{y} = \frac{M_x}{m} = \frac{256\rho/15}{32\rho/3} = \frac{8}{5}$$
.

So, the center of mass (the balancing point) of the lamina is $(0, \frac{8}{5})$, as shown in Figure 5.61.

Figure 5.60

 $y = 4 - x^2$

The center of mass is the balancing point. **Figure 5.61**

Center of mass: $\left(0, \frac{8}{5}\right)$

The density ρ in Example 6 is a common factor of both the moments and the mass, and as such divides out of the quotients representing the coordinates of the center of mass. So, the center of mass of a lamina of *uniform* density depends only on the shape of the lamina and not on its density. For this reason, the point

$$(\bar{x}, \bar{y})$$
 Center of mass or centroid

is sometimes called the center of mass of a *region* in the plane, or the **centroid** of the region. In other words, to find the centroid of a region in the plane, you simply assume that the region has a constant density of $\rho = 1$ and compute the corresponding center of mass.

Figure 5.62

EXPLORATION

Cut an irregular shape from a piece of cardboard.

- **a.** Hold a pencil vertically and move the object on the pencil point until the centroid is located.
- b. Divide the object into representative elements. Make the necessary measurements and numerically approximate the centroid.
 Compare your result with the result in part (a).

(a) Original region

(b) The centroids of the three rectangles **Figure 5.63**

EXAMPLE 7 The Centroid of a Plane Region

Find the centroid of the region bounded by the graphs of $f(x) = 4 - x^2$ and g(x) = x + 2.

Solution The two graphs intersect at the points (-2, 0) and (1, 3), as shown in Figure 5.62. So, the area of the region is

$$A = \int_{-2}^{1} [f(x) - g(x)] dx = \int_{-2}^{1} (2 - x - x^2) dx = \frac{9}{2}.$$

The centroid (\bar{x}, \bar{y}) of the region has the following coordinates.

$$\bar{x} = \frac{1}{A} \int_{-2}^{1} x[(4 - x^2) - (x + 2)] dx = \frac{2}{9} \int_{-2}^{1} (-x^3 - x^2 + 2x) dx$$

$$= \frac{2}{9} \left[-\frac{x^4}{4} - \frac{x^3}{3} + x^2 \right]_{-2}^{1} = -\frac{1}{2}$$

$$\bar{y} = \frac{1}{A} \int_{-2}^{1} \left[\frac{(4 - x^2) + (x + 2)}{2} \right] [(4 - x^2) - (x + 2)] dx$$

$$= \frac{2}{9} \left(\frac{1}{2} \right) \int_{-2}^{1} (-x^2 + x + 6)(-x^2 - x + 2) dx$$

$$= \frac{1}{9} \int_{-2}^{1} (x^4 - 9x^2 - 4x + 12) dx$$

$$= \frac{1}{9} \left[\frac{x^5}{5} - 3x^3 - 2x^2 + 12x \right]_{-2}^{1} = \frac{12}{5}$$

So, the centroid of the region is $(\bar{x}, \bar{y}) = (-\frac{1}{2}, \frac{12}{5})$.

For simple plane regions, you may be able to find the centroids without resorting to integration.

EXAMPLE 8 The Centroid of a Simple Plane Region

Find the centroid of the region shown in Figure 5.63(a).

Solution By superimposing a coordinate system on the region, as shown in Figure 5.63(b), you can locate the centroids of the three rectangles at

$$\left(\frac{1}{2}, \frac{3}{2}\right)$$
, $\left(\frac{5}{2}, \frac{1}{2}\right)$, and $(5, 1)$.

Using these three points, you can find the centroid of the region.

A = area of region = 3 + 3 + 4 = 10

$$\bar{x} = \frac{(1/2)(3) + (5/2)(3) + (5)(4)}{10} = \frac{29}{10} = 2.9$$

$$\bar{y} = \frac{(3/2)(3) + (1/2)(3) + (1)(4)}{10} = \frac{10}{10} = 1$$

So, the centroid of the region is (2.9, 1).

NOTE In Example 8, notice that (2.9, 1) is not the "average" of $(\frac{1}{2}, \frac{3}{2}), (\frac{5}{2}, \frac{1}{2})$, and (5, 1).

The volume V is $2\pi rA$, where A is the area of region R.

Figure 5.64

Theorem of Pappus

The next topic in this section is a useful theorem credited to Pappus of Alexandria (ca. 300 A.D.), a Greek mathematician whose eight-volume Mathematical Collection is a record of much of classical Greek mathematics. The proof of this theorem is given in Section 12.4.

THEOREM 5.1 The Theorem of Pappus

Let R be a region in a plane and let L be a line in the same plane such that L does not intersect the interior of R, as shown in Figure 5.64. If r is the distance between the centroid of R and the line, then the volume V of the solid of revolution formed by revolving R about the line is

$$V = 2\pi rA$$

where A is the area of R. (Note that $2\pi r$ is the distance traveled by the centroid as the region is revolved about the line.)

The Theorem of Pappus can be used to find the volume of a torus, as shown in the following example. Recall that a torus is a doughnut-shaped solid formed by revolving a circular region about a line that lies in the same plane as the circle (but does not intersect the circle).

Finding Volume by the Theorem of Pappus **EXAMPLE 9**

Find the volume of the torus shown in Figure 5.65(a), which was formed by revolving the circular region bounded by

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

about the y-axis, as shown in Figure 5.65(b).

Figure 5.65

(a)

Centroid

Solution In Figure 5.65(b), you can see that the centroid of the circular region is (2,0). So, the distance between the centroid and the axis of revolution is r=2. Because the area of the circular region is $A = \pi$, the volume of the torus is

(b)

$$V = 2\pi rA$$

$$= 2\pi(2)(\pi)$$

$$= 4\pi^{2}$$

$$\approx 39.5.$$

EXPLORATION

Use the shell method to show that the volume of the torus is given by

$$V = \int_{1}^{3} 4\pi x \sqrt{1 - (x - 2)^{2}} \, dx.$$

Evaluate this integral using a graphing utility. Does your answer agree with the one in Example 9?

Fluid Pressure and Fluid Force

Swimmers know that the deeper an object is submerged in a fluid, the greater the pressure on the object. **Pressure** is defined as the force per unit of area over the surface of a body. For example, because a column of water that is 10 feet in height and 1 inch square weighs 4.3 pounds, the *fluid pressure* at a depth of 10 feet of water is 4.3 pounds per square inch. At 20 feet, this would increase to 8.6 pounds per square inch, and in general the pressure is proportional to the depth of the object in the fluid.

Definition of Fluid Pressure

The **pressure** P on an object at depth h in a liquid is P = wh where w is the weight-density of the liquid per unit of volume.

Below are some common weight-densities of fluids in pounds per cubic foot.

Ethyl alcohol	49.4	Mercury	849.0
Gasoline	41.0-43.0	Seawater	64.0
Glycerin	78.6	Water	62.4
Kerosene	51.2		

When calculating fluid pressure, you can use an important (and rather surprising) physical law called **Pascal's Principle**, named after the French mathematician Blaise Pascal (1623–1662). Pascal's Principle states that the pressure exerted by a fluid at a depth h is transmitted equally *in all directions*. For example, in Figure 5.66, the pressure at the indicated depth is the same for all three objects. Because fluid pressure is given in terms of force per unit area (P = F/A), the fluid force on a *submerged horizontal* surface of area A is

Fluid force = F = PA = (pressure)(area).

EXAMPLE 10 Fluid Force on a Submerged Sheet

Find the fluid force on a rectangular metal sheet measuring 3 feet by 4 feet that is submerged in 6 feet of water, as shown in Figure 5.67.

Solution Because the weight-density of water is 62.4 pounds per cubic foot and the sheet is submerged in 6 feet of water, the fluid pressure is

$$P = (62.4)(6) = 374.4$$
 pounds per square foot.

Because the total area of the sheet is A = (3)(4) = 12 square feet, the fluid force is

$$F = PA = \left(374.4 \frac{\text{pounds}}{\text{square foot}}\right) (12 \text{ square feet}) = 4492.8 \text{ pounds}.$$

This result is independent of the size of the body of water. The fluid force would be the same in a swimming pool or lake.

Suppose a vertical plate is submerged in a fluid of weight-density w (per unit of volume), as shown in Figure 5.68 (see next page). To determine the total force against one side of the region from depth c to depth d, you can subdivide the interval [c, d] into n subintervals, each of width Δy . Next, consider the representative rectangle of width Δy and length $L(y_i)$, where y_i is in the ith subinterval. The force against this representative rectangle is

$$\Delta F_i = w(\text{depth})(\text{area}) = wh(y_i)L(y_i) \Delta y.$$

NOTE The total pressure on an object in 10 feet of water would also include the pressure due to Earth's atmosphere. At sea level, atmospheric pressure is approximately 14.7 pounds per square inch.

The pressure at h is the same for all three objects.

Figure 5.66

The fluid force on a horizontal metal sheet is equal to the fluid pressure times the area.

Figure 5.67

Calculus methods must be used to find the fluid force on a vertical metal plate.

Figure 5.68

The force against n such rectangles is

$$\sum_{i=1}^{n} \Delta F_i = w \sum_{i=1}^{n} h(y_i) L(y_i) \Delta y.$$

Note that w is considered to be constant and is factored out of the summation. Therefore, taking the limit as $\|\Delta\| \to 0 \ (n \to \infty)$ suggests the following definition.

Definition of Force Exerted by a Fluid

The force F exerted by a fluid of constant weight-density w (per unit of volume) against a submerged vertical plane region from y = c to y = d is

$$F = w \lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} h(y_i) L(y_i) \Delta y = w \int_{C}^{d} h(y) L(y) dy$$

where h(y) is the depth of the fluid at y and L(y) is the horizontal length of the region at y.

(a) Water gate in a dam

(b) The fluid force against the gate Figure 5.69

NOTE In Example 11, the x-axis coincided with the surface of the water. This was convenient, but arbitrary. In choosing a coordinate system to represent a physical situation, you should consider various possibilities. Often you can simplify the calculations in a problem by locating the coordinate system to take advantage of special characteristics of the problem, such as symmetry.

Fluid Force on a Vertical Surface

A vertical gate in a dam has the shape of an isosceles trapezoid 8 feet across the top and 6 feet across the bottom, with a height of 5 feet [see Figure 5.69(a)]. What is the fluid force on the gate when the top of the gate is 4 feet below the water's surface?

Solution In solving this problem, you can locate the x- and y-axes in several different ways. For convenience, let the y-axis bisect the gate and place the x-axis at the surface of the water [see Figure 5.69(b)]. The depth of the water at y in feet is

Depth =
$$h(y) = -y$$
.

To find the length L(y) of the region at y, find the equation of the line forming the right side of the gate. Because this line passes through the points (3, -9) and (4, -4), its equation is

$$y - (-9) = \frac{-4 - (-9)}{4 - 3} (x - 3)$$
$$y + 9 = 5(x - 3)$$
$$y = 5x - 24$$
$$x = \frac{y + 24}{5}.$$

In Figure 5.69(b) you can see that the length of the region at y is

Length =
$$2x = \frac{2}{5}(y + 24) = L(y)$$

Length = $2x = \frac{2}{5}(y + 24) = L(y)$. Finally, by integrating from y = -9 to y = -4, you can calculate the fluid force to be

$$F = w \int_{c}^{d} h(y)L(y) dy$$

$$= 62.4 \int_{-9}^{-4} (-y) \left(\frac{2}{5}\right) (y + 24) dy$$

$$= -62.4 \left(\frac{2}{5}\right) \int_{-9}^{-4} (y^{2} + 24y) dy$$

$$= -62.4 \left(\frac{2}{5}\right) \left[\frac{y^{3}}{3} + 12y^{2}\right]_{-9}^{-4} = -62.4 \left(\frac{2}{5}\right) \left(\frac{-1675}{3}\right) = 13,936 \text{ pounds.}$$

The fluid force on the window **Figure 5.70**

EXAMPLE 12 Fluid Force on a Vertical Surface

A circular observation window on a marine science ship has a radius of 1 foot, and the center of the window is 8 feet below water level, as shown in Figure 5.70. What is the fluid force on the window?

Solution To take advantage of symmetry, locate a coordinate system such that the origin coincides with the center of the window, as shown in Figure 5.70. The depth at *y* is then

Depth =
$$h(y) = 8 - y$$
.

The horizontal length of the window is 2x, and you can use the equation for the circle, $x^2 + y^2 = 1$, to solve for x as follows.

Length =
$$2x = 2\sqrt{1 - y^2} = L(y)$$

Finally, because y ranges from -1 to 1, and using 64 pounds per cubic foot as the weight-density of seawater, you have

$$F = w \int_{c}^{d} h(y)L(y) dy = 64 \int_{-1}^{1} (8 - y)(2) \sqrt{1 - y^{2}} dy.$$

Initially it looks as if this integral would be difficult to solve. However, if you break the integral into two parts and apply symmetry, the solution is simple.

$$F = 64(16) \int_{-1}^{1} \sqrt{1 - y^2} \, dy - 64(2) \int_{-1}^{1} y \sqrt{1 - y^2} \, dy$$

The second integral is 0 (because the integrand is odd and the limits of integration are symmetric to the origin). Moreover, by recognizing that the first integral represents the area of a semicircle of radius 1, you obtain

$$F = 64(16)\left(\frac{\pi}{2}\right) - 64(2)(0) = 512\pi \approx 1608.5$$
 pounds.

So, the fluid force on the window is about 1608.5 pounds.

Exercises for Section 5.5

Constant Force In Exercises 1 and 2, determine the work done by the constant force.

- 1. A 100-pound bag of sugar is lifted 10 feet.
- 2. An electric hoist lifts a 2800-pound car 4 feet.

Hooke's Law In Exercises 3–10, use Hooke's Law to determine the variable force in the spring problem.

- **3.** A force of 5 pounds compresses a 15-inch spring a total of 4 inches. How much work is done in compressing the spring 7 inches?
- **4.** How much work is done in compressing the spring in Exercise 3 from a length of 10 inches to a length of 6 inches?
- **5.** A force of 250 newtons stretches a spring 30 centimeters. How much work is done in stretching the spring from 20 centimeters to 50 centimeters?

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

- **6.** A force of 800 newtons stretches a spring 70 centimeters on a mechanical device for driving fence posts. Find the work done in stretching the spring the required 70 centimeters.
- **7.** A force of 20 pounds stretches a spring 9 inches in an exercise machine. Find the work done in stretching the spring 1 foot from its natural position.
- **8.** An overhead garage door has two springs, one on each side of the door. A force of 15 pounds is required to stretch each spring 1 foot. Because of the pulley system, the springs stretch only one-half the distance the door travels. The door moves a total of 8 feet and the springs are at their natural length when the door is open. Find the work done by the pair of springs.
- 9. Eighteen foot-pounds of work is required to stretch a spring 4 inches from its natural length. Find the work required to stretch the spring an additional 3 inches.

- 10. Seven and one-half foot-pounds of work is required to compress a spring 2 inches from its natural length. Find the work required to compress the spring an additional one-half inch.
- 11. Pumping Water A rectangular tank with a base 4 feet by 5 feet and a height of 4 feet is full of water (see figure). The water weighs 62.4 pounds per cubic foot. How much work is done in pumping water out over the top edge in order to empty (a) half of the tank? (b) all of the tank?

- **12.** Think About It Explain why the answer in part (b) of Exercise 11 is not twice the answer in part (a).
- 13. Pumping Water A cylindrical water tank 4 meters high with a radius of 2 meters is buried so that the top of the tank is 1 meter below ground level (see figure). How much work is done in pumping a full tank of water up to ground level? (The water weighs 9800 newtons per cubic meter.)

10 m

Figure for 13

Figure for 14

- **14.** Pumping Water Suppose the tank in Exercise 13 is located on a tower so that the bottom of the tank is 10 meters above the level of a stream (see figure). How much work is done in filling the tank half full of water through a hole in the bottom, using water from the stream?
- **15.** *Pumping Water* An open tank has the shape of a right circular cone (see figure). The tank is 8 feet across the top and 6 feet high. How much work is done in emptying the tank by pumping the water over the top edge?

Figure for 15

Figure for 18

- **16.** Pumping Water Water is pumped in through the bottom of the tank in Exercise 15. How much work is done to fill the tank
 - (a) to a depth of 2 feet?
 - (b) from a depth of 4 feet to a depth of 6 feet?
- 17. Pumping Water A hemispherical tank of radius 6 feet is positioned so that its base is circular. How much work is required to fill the tank with water through a hole in the base if the water source is at the base?
- 18. Pumping Diesel Fuel The fuel tank on a truck has trapezoidal cross sections with dimensions (in feet) shown in the figure. Assume that an engine is approximately 3 feet above the top of the fuel tank and that diesel fuel weighs approximately 53.1 pounds per cubic foot. Find the work done by the fuel pump in raising a full tank of fuel to the level of the engine.

Lifting a Chain In Exercises 19–22, consider a 15-foot chain that weighs 3 pounds per foot hanging from a winch 15 feet above ground level. Find the work done by the winch in winding up the specified amount of chain.

- 19. Wind up the entire chain.
- 20. Wind up one-third of the chain.
- **21.** Run the winch until the bottom of the chain is at the 10-foot level.
- **22.** Wind up the entire chain with a 500-pound load attached to it.
- 23. Boyle's Law A quantity of gas with an initial volume of 2 cubic feet and a pressure of 1000 pounds per square foot expands to a volume of 3 cubic feet. Find the work done by the gas using the integral

$$W = \int_{V_0}^{V_1} p \ dV.$$

Assume that the pressure is inversely proportional to the volume.

- 24. Electric Force Two electrons repel each other with a force that varies inversely as the square of the distance between them. One electron is fixed at the point (2, 4). Find the work done in moving the second electron from (-2, 4) to (1, 4).
- Hydraulic Press In Exercises 25 and 26, use the integration capabilities of a graphing utility to approximate the work done by a press in a manufacturing process. A model for the variable force F (in pounds) and the distance x (in feet) the press moves is given.

Force Interval

25.
$$F(x) = 1000[1.8 - \ln(x + 1)]$$
 $0 \le x \le 5$

26. $F(x) = \frac{e^{x^2} - 1}{100}$ $0 \le x \le 4$

In Exercises 27 and 28, find the center of mass of the point masses lying on the x-axis.

27.
$$m_1 = 6, m_2 = 3, m_3 = 5$$

 $x_1 = -5, x_2 = 1, x_3 = 3$
28. $m_1 = 12, m_2 = 1, m_3 = 6, m_4 = 3, m_5 = 11$
 $x_1 = -6, x_2 = -4, x_3 = -2, x_4 = 0, x_5 = 8$

In Exercises 29 and 30, find the center of mass of the given system of point masses.

29. m _i		5	1	3	
	(x_1, y_1)	(2, 2)	(-3, 1)	(1, -4)	

30.	m _i 12		6	<u>15</u>	15	
	(x_1, y_1)	(2, 3)	(-1, 5)	(6, 8)	(2, -2)	

In Exercises 31–40, find M_r , M_v , and (\bar{x}, \bar{y}) for the laminas of uniform density ρ bounded by the graphs of the equations.

31.
$$y = \sqrt{x}$$
, $y = 0$, $x = 4$
32. $y = \frac{1}{2}x^2$, $y = 0$, $x = 2$
33. $y = x^2$, $y = x^3$
34. $y = \sqrt{x}$, $y = x$
35. $y = x^{2/3}$, $y = 0$, $x = 8$
36. $y = x^{2/3}$, $y = 4$
37. $x = 4 - y^2$, $x = 0$
38. $x = 2y - y^2$, $x = 0$
39. $x = -y$, $x = 2y - y^2$
40. $x = y + 2$, $x = y^2$

32.
$$y = \frac{1}{2}x^2$$
, $y = 0$, $x = 2$

33.
$$y = x^2, y = x^3$$

34.
$$y = \sqrt{x}, y = x$$

33.
$$y = x + y = 0, x = 0$$

36.
$$y = x^{2/3}, y = 4$$

37.
$$x = 4 - y^2, x = 0$$

38.
$$x = 2y - y^2, x = 0$$

39.
$$x = -y, x = 2y - y^2$$

40.
$$x = y + 2, x = y^2$$

In Exercises 41-44, set up and evaluate the integrals for finding the area and moments about the x- and y-axes for the region bounded by the graphs of the equations. (Assume $\rho = 1$.)

41.
$$y = x^2$$
, $y = x$

41.
$$y = x^2, y = x$$
 42. $y = \frac{1}{x}, y = 0, 1 \le x \le 4$

43.
$$y = 2x + 4, y = 0, 0 \le x \le 3$$

44.
$$y = x^2 - 4$$
, $y = 0$

Tin Exercises 45–48, use a graphing utility to graph the region bounded by the graphs of the equations. Use the integration capabilities of the graphing utility to approximate the centroid of the region.

45.
$$y = 10x\sqrt{125 - x^3}, y = 0$$

46.
$$y = xe^{-x/2}$$
, $y = 0$, $x = 0$, $x = 4$

47. Prefabricated End Section of a Building $y = 5\sqrt[3]{400 - x^2}, y = 0$

48. Witch of Agnesi

$$y = 8/(x^2 + 4), y = 0, x = -2, x = 2$$

In Exercises 49-52, find and/or verify the centroid of the common region used in engineering.

49. *Triangle* Show that the centroid of the triangle with vertices (-a, 0), (a, 0), and (b, c) is the point of intersection of the medians (see figure).

Figure for 49

Figure for 50

(a+b,c)

50. Parallelogram Show that the centroid of the parallelogram with vertices (0, 0), (a, 0), (b, c), and (a + b, c) is the point of intersection of the diagonals (see figure).

51. Semiellipse Find the centroid of the region bounded by the

graphs of
$$y = \frac{b}{a} \sqrt{a^2 - x^2}$$
 and $y = 0$ (see figure).

Figure for 51

Figure for 52

52. Parabolic Spandrel Find the centroid of the parabolic spandrel shown in the figure.

In Exercises 53 and 54, introduce an appropriate coordinate system and find the coordinates of the center of mass of the planar lamina. (The answer depends on the position of the coordinate system.)

55. Find the center of mass of the lamina in Exercise 53 if the circular portion of the lamina has twice the density of the square portion of the lamina.

56. Find the center of mass of the lamina in Exercise 53 if the square portion of the lamina has twice the density of the circular portion of the lamina.

In Exercises 57-60, use the Theorem of Pappus to find the volume of the solid of revolution.

57. The torus formed by revolving the circle $(x - 5)^2 + y^2 = 16$ about the y-axis

58. The torus formed by revolving the circle $x^2 + (y - 3)^2 = 4$ about the x-axis

59. The solid formed by revolving the region bounded by the graphs of y = x, y = 4, and x = 0 about the x-axis

60. The solid formed by revolving the region bounded by the graphs of $y = 2\sqrt{x-2}$, y = 0, and x = 6 about the y-axis

In Exercises 61 and 62, use the Second Theorem of Pappus, which is stated as follows. If a segment of a plane curve C is revolved about an axis that does not intersect the curve (except possibly at its endpoints), the area S of the resulting surface of revolution is given by the product of the length of C times the distance d traveled by the centroid of C.

- **61.** A sphere is formed by revolving the graph of $y = \sqrt{r^2 x^2}$ about the *x*-axis. Use the formula for surface area, $S = 4\pi r^2$, to find the centroid of the semicircle $y = \sqrt{r^2 x^2}$.
- **62.** A torus is formed by revolving the graph of $(x 1)^2 + y^2 = 1$ about the y-axis. Find the surface area of the torus.

Force on a Concrete Form In Exercises 63 and 64, the figure is the vertical side of a form for poured concrete that weighs 140.7 pounds per cubic foot. Determine the force on this part of the concrete form.

63. Rectangle

- 10 ft → 1 2 ft
- **65.** *Fluid Force on a Circular Plate* A circular plate of radius r feet is submerged vertically in a tank of fluid that weighs w pounds per cubic foot. The center of the circle is k(k > r) feet below the surface of the fluid. Show that the fluid force on the surface of the plate is

$$F = wk(\pi r^2).$$

(Evaluate one integral by a geometric formula and the other by observing that the integrand is an odd function.)

66. *Fluid Force on a Circular Plate* Use the result of Exercise 65 to find the fluid force on the circular plate shown in each figure. Assume the plates are in the wall of a tank filled with water and the measurements are given in feet.

67. Fluid Force on a Rectangular Plate A rectangular plate of height h feet and base b feet is submerged vertically in a tank of fluid that weighs w pounds per cubic foot. The center is k feet below the surface of the fluid, where $h \le k/2$. Show that the fluid force on the surface of the plate is

$$F = wkhb.$$

68. Fluid Force on a Rectangular Plate Use the result of Exercise 67 to find the fluid force on the rectangular plate shown in each figure. Assume the plates are in the wall of a tank filled with water and the measurements are given in feet.

Figure for 68

Writing About Concepts

- 69. State the definition of work done by a constant force.
- 70. State the definition of work done by a variable force.
- **71.** Let the point masses m_1, m_2, \ldots, m_n be located at $(x_1, y_1), (x_2, y_2), \ldots, (x_n, y_n)$. Define the center of mass (\bar{x}, \bar{y}) .
- **72.** What is a planar lamina? Describe what is meant by the center of mass (\bar{x}, \bar{y}) of a planar lamina.
- **73.** The centroid of the plane region bounded by the graphs of y = f(x), y = 0, x = 0, and x = 1 is $\left(\frac{5}{6}, \frac{5}{18}\right)$. Is it possible to find the centroid of each of the regions bounded by the graphs of the following sets of equations? If so, identify the centroid and explain your answer.

(a)
$$y = f(x) + 2$$
, $y = 2$, $x = 0$, and $x = 1$

(b)
$$y = f(x - 2)$$
, $y = 0$, $x = 2$, and $x = 3$

(c)
$$y = -f(x)$$
, $y = 0$, $x = 0$, and $x = 1$

(d)
$$y = f(x)$$
, $y = 0$, $x = -1$, and $x = 1$

- **74.** State the Theorem of Pappus.
- 75. Define fluid pressure.
- **76.** Define fluid force against a submerged vertical plane region.
- 77. Let $n \ge 1$ be constant, and consider the region bounded by $f(x) = x^n$, the x-axis, and x = 1. Find the centroid of this region. As $n \to \infty$, what does the region look like, and where is its centroid?

Putnam Exam Challenge

79. Let V be the region in the cartesian plane consisting of all points (x, y) satisfying the simultaneous conditions

$$|x| \le y \le |x| + 3$$
 and $y \le 4$.

Find the centroid $(\overline{x}, \overline{y})$ of V.

This problem was composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Section 5.6

NOTE When you integrate both sides of the equation in Example 1, you don't need to add a constant of integration to

both sides of the equation. If you did,

you would obtain the same result as in

 $\frac{1}{2}y^2 = x^2 + (C_2 - C_2)$

 $\frac{1}{2}y^2 = x^2 + C_1$

Example 1.

 $\int y \, dy = \int 2x \, dx$

 $\frac{1}{2}y^2 + C_2 = x^2 + C_3$

Differential Equations: Growth and Decay

- Use separation of variables to solve a simple differential equation.
- Use exponential functions to model growth and decay in applied problems.

Differential Equations

In this section, you will learn how to solve a general type of differential equation. The strategy is to rewrite the equation so that each variable occurs on only one side of the equation. This strategy is called *separation of variables*.

EXAMPLE 1 Solving a Differential Equation

Solve the differential equation y' = 2x/y.

Solution

$$y' = \frac{2x}{y}$$
 Write original equation.
 $yy' = 2x$ Multiply both sides by y.

$$\int yy' dx = \int 2x dx$$
 Integrate with respect to x.

$$\int y dy = \int 2x dx$$
 $dy = y' dx$

$$\frac{1}{2}y^2 = x^2 + C_1$$
 Apply Power Rule.

$$y^2 - 2x^2 = C$$
 Rewrite, letting $C = 2C_1$.

So, the general solution is given by

$$v^2 - 2x^2 = C$$
.

You can use implicit differentiation to check this result.

 $y^2 - 2x^2 = C.$

the differential equation is

EXPLORATION

In Example 1, the general solution of

Use a graphing utility to sketch several particular solutions—those given by $C = \pm 2$, $C = \pm 1$, and C = 0. Describe the solutions graphically. Is the following statement true of each solution?

The slope of the graph at the point (x, y) is equal to twice the ratio of x and y.

Explain your reasoning. Are all curves for which this statement is true represented by the general solution?

In practice, most people prefer to use Leibniz notation and differentials when applying separation of variables. The solution of Example 1 is shown below using this notation.

$$\frac{dy}{dx} = \frac{2x}{y}$$

$$y \, dy = 2x \, dx$$

$$\int y \, dy = \int 2x \, dx$$

$$\frac{1}{2} y^2 = x^2 + C_1$$

$$y^2 - 2x^2 = C$$

Growth and Decay Models

In many applications, the rate of change of a variable y is proportional to the value of y. If y is a function of time t, the proportion can be written as shown.

Rate of change of
$$y$$
 is proportional to y .
$$\frac{dy}{dt} = ky$$

The general solution of this differential equation is given in the following theorem.

THEOREM 5.2 Exponential Growth and Decay Model

If y is a differentiable function of t such that y > 0 and y' = ky, for some constant k, then

$$y = Ce^{kt}$$
.

C is the initial value of y, and k is the proportionality constant. Exponential growth occurs when k > 0, and exponential decay occurs when k < 0.

NOTE Differentiate the function $y = Ce^{kt}$ with respect to t, and verify that y' = ky.

Proof

$$y' = ky$$
 Write original equation.
 $\frac{y'}{y} = k$ Separate variables.

$$\int \frac{y'}{y} dt = \int k \, dt$$
 Integrate with respect to t .

$$\int \frac{1}{y} dy = \int k \, dt$$
 $dy = y' \, dt$ Find antiderivative of each side.

$$y = e^{kt} e^{C_1}$$
 Solve for y .

$$y = Ce^{kt}$$
 Let $C = e^{C_1}$.

So, all solutions of y' = ky are of the form $y = Ce^{kt}$.

If the rate of change of y is proportional to y, then y follows an exponential model. Figure 5.71

STUDY TIP Using logarithmic properties, note that the value of k in Example 2 can also be written as $\ln(\sqrt{2})$. So, the model becomes $y = 2e^{(\ln\sqrt{2})t}$, which can then be rewritten as $y = 2(\sqrt{2})^t$.

EXAMPLE 2 Using an Exponential Growth Model

The rate of change of y is proportional to y. When t = 0, y = 2. When t = 2, y = 4. What is the value of y when t = 3?

Solution Because y' = ky, you know that y and t are related by the equation $y = Ce^{kt}$. You can find the values of the constants C and k by applying the initial conditions.

$$2 = Ce^0$$
 \longrightarrow $C = 2$ When $t = 0, y = 2$.
 $4 = 2e^{2k}$ \longrightarrow $k = \frac{1}{2} \ln 2 \approx 0.3466$ When $t = 2, y = 4$.

So, the model is $y \approx 2e^{0.3466t}$. When t = 3, the value of y is $2e^{0.3466(3)} \approx 5.657$ (see Figure 5.71).

TECHNOLOGY Most graphing utilities have curve-fitting capabilities that can be used to find models that represent data. Use the *exponential regression* feature of a graphing utility and the information in Example 2 to find a model for the data. How does your model compare with the given model?

Radioactive decay is measured in terms of *half-life*—the number of years required for half of the atoms in a sample of radioactive material to decay. The half-lives of some common radioactive isotopes are shown below.

 Uranium (238 U)
 4,470,000,000 years

 Plutonium (239 Pu)
 24,100 years

 Carbon (14 C)
 5715 years

 Radium (226 Ra)
 1599 years

 Einsteinium (254 Es)
 276 days

 Nobelium (257 No)
 25 seconds

EXAMPLE 3 Radioactive Decay

Suppose that 10 grams of the plutonium isotope Pu-239 was released in the Chernobyl nuclear accident. How long will it take for the 10 grams to decay to 1 gram?

Solution Let *y* represent the mass (in grams) of the plutonium. Because the rate of decay is proportional to *y*, you know that

$$y = Ce^{kt}$$

where t is the time in years. To find the values of the constants C and k, apply the initial conditions. Using the fact that y = 10 when t = 0, you can write

$$10 = Ce^{k(0)} = Ce^0$$

which implies that C = 10. Next, using the fact that y = 5 when t = 24,100, you can write

$$5 = 10e^{k(24,100)}$$

$$\frac{1}{2} = e^{24,100k}$$

$$\frac{1}{24,100} \ln \frac{1}{2} = k$$

$$-0.000028761 \approx k.$$

So, the model is

$$y = 10e^{-0.000028761t}$$
. Half-life model

To find the time it would take for 10 grams to decay to 1 gram, you can solve for t in the equation

$$1 = 10e^{-0.000028761t}.$$

The solution is approximately 80,059 years.

From Example 3, notice that in an exponential growth or decay problem, it is easy to solve for C when you are given the value of y at t = 0. The next example demonstrates a procedure for solving for C and k when you do not know the value of y at t = 0.

NOTE The exponential decay model in Example 3 could also be written as $y = 10(\frac{1}{2})^{t/24,100}$. This model is much easier to derive, but for some applications it is not as convenient to use.

www

EXAMPLE 4 Population Growth

Suppose an experimental population of fruit flies increases according to the law of exponential growth. There were 100 flies after the second day of the experiment and 300 flies after the fourth day. Approximately how many flies were in the original population?

Solution Let $y = Ce^{kt}$ be the number of flies at time t, where t is measured in days. Because y = 100 when t = 2 and y = 300 when t = 4, you can write

$$100 = Ce^{2k}$$
 and $300 = Ce^{4k}$.

From the first equation, you know that $C = 100e^{-2k}$. Substituting this value into the second equation produces the following.

$$300 = 100e^{-2k}e^{4k}$$
$$300 = 100e^{2k}$$
$$\ln 3 = 2k$$
$$\frac{1}{2}\ln 3 = k$$

$$0.5493 \approx k$$

So, the exponential growth model is

$$y = Ce^{0.5493t}$$
.

To solve for C, reapply the condition y = 100 when t = 2 and obtain

$$100 = Ce^{0.5493(2)}$$

$$C = 100e^{-1.0986} \approx 33.$$

So, the original population (when t = 0) consisted of approximately y = C = 33 flies, as shown in Figure 5.72.

Figure 5.72

EXAMPLE 5 Declining Sales

Four months after it stops advertising, a manufacturing company notices that its sales have dropped from 100,000 units per month to 80,000 units per month. If the sales follow an exponential pattern of decline, what will they be after another 2 months?

Solution Use the exponential decay model $y = Ce^{kt}$, where t is measured in months. From the initial condition (t = 0), you know that C = 100,000. Moreover, because y = 80,000 when t = 4, you have

$$80,000 = 100,000e^{4k}$$

$$0.8 = e^{4k}$$

$$\ln(0.8) = 4k$$

$$-0.0558 \approx k.$$

So, after 2 more months (t = 6), you can expect the monthly sales rate to be

$$y \approx 100,000e^{-0.0558(6)}$$

 $\approx 71,500 \text{ units.}$

See Figure 5.73.

Figure 5.73

In Examples 2 through 5, you did not actually have to solve the differential equation

$$y' = ky$$
.

(This was done once in the proof of Theorem 5.2.) The next example demonstrates a problem whose solution involves the separation of variables technique. The example concerns **Newton's Law of Cooling**, which states that the rate of change in the temperature of an object is proportional to the difference between the object's temperature and the temperature of the surrounding medium.

EXAMPLE 6 Newton's Law of Cooling

Let y represent the temperature (in °F) of an object in a room whose temperature is kept at a constant 60°. If the object cools from 100° to 90° in 10 minutes, how much longer will it take for its temperature to decrease to 80°?

Solution From Newton's Law of Cooling, you know that the rate of change in *y* is proportional to the difference between *y* and 60. This can be written as

$$y' = k(y - 60),$$
 $80 \le y \le 100.$

To solve this differential equation, use separation of variables, as shown.

$$\frac{dy}{dt} = k(y - 60)$$
Differential equation
$$\left(\frac{1}{y - 60}\right) dy = k dt$$
Separate variables.
$$\int \frac{1}{y - 60} dy = \int k dt$$
Integrate each side.
$$\ln|y - 60| = kt + C_1$$
Find antiderivative of each side.

Because y > 60, |y - 60| = y - 60, and you can omit the absolute value signs. Using exponential notation, you have

$$y - 60 = e^{kt + C_1}$$
 \Rightarrow $y = 60 + Ce^{kt}$. $C = e^{C}$

Using y = 100 when t = 0, you obtain $100 = 60 + Ce^{k(0)} = 60 + C$, which implies that C = 40. Because y = 90 when t = 10,

$$90 = 60 + 40e^{k(10)}$$

$$30 = 40e^{10k}$$

$$k = \frac{1}{10} \ln \frac{3}{4} \approx -0.02877.$$

So, the model is

$$y = 60 + 40e^{-0.02877t}$$
 Cooling model

and finally, when y = 80, you obtain

$$80 = 60 + 40e^{-0.02877t}$$

$$20 = 40e^{-0.02877t}$$

$$\frac{1}{2} = e^{-0.02877t}$$

$$\ln \frac{1}{2} = -0.02877t$$

$$t \approx 24.09 \text{ minutes.}$$

So, it will require about 14.09 *more* minutes for the object to cool to a temperature of 80° (see Figure 5.74).

Figure 5.74

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

Exercises for Section 5.6

In Exercises 1–8, solve the differential equation.

$$1. \ \frac{dy}{dx} = x + 2$$

2.
$$\frac{dy}{dx} = 4 - y$$

3.
$$y' = \frac{5x}{y}$$

4.
$$y' = \frac{\sqrt{x}}{3y}$$

$$5. y' = \sqrt{x} y$$

6.
$$y' = x(1 + y)$$

7.
$$(1 + x^2)y' - 2xy = 0$$

8.
$$xy + y' = 100x$$

In Exercises 9 and 10, write and solve the differential equation that models the verbal statement.

- **9.** The rate of change of *Q* with respect to *t* is inversely proportional to the square of *t*.
- **10.** The rate of change of P with respect to t is proportional to 10 t.

11.
$$\frac{dy}{dx} = x(6 - y), \quad (0, 0)$$

12.
$$\frac{dy}{dx} = xy$$
, $(0, \frac{1}{2})$

In Exercises 13–16, find the function y = f(t) passing through the point (0, 10) with the given first derivative. Use a graphing utility to graph the solution.

$$13. \ \frac{dy}{dt} = \frac{1}{2}t$$

14.
$$\frac{dy}{dt} = -\frac{3}{4}\sqrt{t}$$

15.
$$\frac{dy}{dt} = -\frac{1}{2}y$$

$$\mathbf{16.} \ \frac{dy}{dt} = \frac{3}{4} \, \mathbf{y}$$

In Exercises 17 and 18, write and solve the differential equation that models the verbal statement. Evaluate the solution at the specified value of the independent variable.

17. The rate of change of y is proportional to y. When x = 0, y = 4 and when x = 3, y = 10. What is the value of y when x = 6?

18. The rate of change of *P* is proportional to *P*. When t = 0, P = 5000 and when t = 1, P = 4750. What is the value of *P* when t = 5?

In Exercises 19 and 20, find the exponential function $y = Ce^{kt}$ that passes through the two given points.

Writing About Concepts

- **21.** Describe what the values of C and k represent in the exponential growth and decay model, $y = Ce^{kt}$.
- **22.** Give the differential equation that models exponential growth and decay.

In Exercises 23 and 24, determine the quadrants in which the solution of the differential equation is an increasing function. Explain. (Do not solve the differential equation.)

$$23. \ \frac{dy}{dx} = \frac{1}{2}xy$$

24.
$$\frac{dy}{dx} = \frac{1}{2}x^2y$$

Radioactive Decay In Exercises 25–32, complete the table for the radioactive isotope.

Isotope	Half-Life (in years)	Initial Quantity	Amount After 1000 Years	Amount After 10,000 Years
25. ²²⁶ Ra	1599	10 g		
26. ²²⁶ Ra	1599		1.5 g	
27. ²²⁶ Ra	1599			0.5 g
28. ¹⁴ C	5715			2 g
29. ¹⁴ C	5715	5 g		
30. ¹⁴ C	5715		3.2 g	
31. ²³⁹ Pu	24,100		2.1 g	
32. ²³⁹ Pu	24,100			0.4 g

33. *Radioactive Decay* Radioactive radium has a half-life of approximately 1599 years. What percent of a given amount remains after 100 years?

34. Carbon Dating Carbon-14 dating assumes that the carbon dioxide on Earth today has the same radioactive content as it did centuries ago. If this is true, the amount of ¹⁴C absorbed by a tree that grew several centuries ago should be the same as the amount of ¹⁴C absorbed by a tree growing today. A piece of ancient charcoal contains only 15% as much of the radioactive carbon as a piece of modern charcoal. How long ago was the tree burned to make the ancient charcoal? (The half-life of ¹⁴C is 5715 years.)

Compound Interest In Exercises 35 and 36, find the principal P that must be invested at rate r, compounded monthly, so that \$500,000 will be available for retirement in t years.

35.
$$r = 7\frac{1}{2}\%$$
, $t = 20$ **36.** $r = 6\%$, $t = 40$

36.
$$r = 6\%$$
, $t = 40$

Compound Interest In Exercises 37 and 38, find the time necessary for \$1000 to double if it is invested at a rate of r compounded (a) annually, (b) monthly, (c) daily, and (d) continuously.

37.
$$r = 7\%$$

38.
$$r = 6\%$$

Population In Exercises 39 and 40, the population (in millions) of a country in 2001 and the expected continuous annual rate of change k of the population for the years 2000 through 2010 are given. (Source: U.S. Census Bureau, International Data Base)

- (a) Find the exponential growth model $P = Ce^{kt}$ for the population by letting t = 0 correspond to 2000.
- (b) Use the model to predict the population of the country in 2015.
- (c) Discuss the relationship between the sign of k and the change in population for the country.

Country	2001 Population	k	
39. Bulgaria	7.7	-0.009	
40. Cambodia	12.7	0.018	

41. Modeling Data One hundred bacteria are started in a culture and the number N of bacteria is counted each hour for 5 hours. The results are shown in the table, where t is the time in hours.

t	0	1	2	3	4	5
N	100	126	151	198	243	297

- (a) Use the regression capabilities of a graphing utility to find an exponential model for the data.
 - (b) Use the model to estimate the time required for the population to quadruple in size.
- 42. Bacteria Growth The number of bacteria in a culture is increasing according to the law of exponential growth. There are 125 bacteria in the culture after 2 hours and 350 bacteria after 4 hours.
 - (a) Find the initial population.
 - (b) Write an exponential growth model for the bacteria population. Let t represent time in hours.

- (c) Use the model to determine the number of bacteria after 8 hours.
- (d) After how many hours will the bacteria count be 25,000?
- 43. Learning Curve The management at a certain factory has found that a worker can produce at most 30 units in a day. The learning curve for the number of units N produced per day after a new employee has worked t days is $N = 30(1 - e^{kt})$. After 20 days on the job, a particular worker produces 19 units.
 - (a) Find the learning curve for this worker.
 - (b) How many days should pass before this worker is producing 25 units per day?
- **44.** *Sound Intensity* The level of sound β (in decibels) with an intensity of I is

$$\beta(I) = 10 \log_{10} \frac{I}{I_0}$$

where I_0 is an intensity of 10^{-16} watt per square centimeter, corresponding roughly to the faintest sound that can be heard. Determine $\beta(I)$ for the following.

- (a) $I = 10^{-14}$ watt per square centimeter (whisper)
- (b) $I = 10^{-9}$ watt per square centimeter (busy street corner)
- (c) $I = 10^{-6.5}$ watt per square centimeter (air hammer)
- (d) $I = 10^{-4}$ watt per square centimeter (threshold of pain)
- **45.** Forestry The value of a tract of timber is

$$V(t) = 100,000e^{0.8\sqrt{t}}$$

where t is the time in years, with t = 0 corresponding to 1998. If money earns interest continuously at 10%, the present value of the timber at any time t is $A(t) = V(t)e^{-0.10t}$. Find the year in which the timber should be harvested to maximize the present value function.

46. Earthquake Intensity On the Richter scale, the magnitude R of an earthquake of intensity I is

$$R = \frac{\ln I - \ln I_0}{\ln 10}$$

where I_0 is the minimum intensity used for comparison. Assume that $I_0 = 1$.

- (a) Find the intensity of the 1906 San Francisco earthquake (R = 8.3).
- (b) Find the factor by which the intensity is increased if the Richter scale measurement is doubled.
- (c) Find dR/dI.
- 47. Newton's Law of Cooling When an object is removed from a furnace and placed in an environment with a constant temperature of 80°F, its core temperature is 1500°F. One hour after it is removed, the core temperature is 1120°F. Find the core temperature 5 hours after the object is removed from the furnace.
- **48.** Newton's Law of Cooling A container of hot liquid is placed in a freezer that is kept at a constant temperature of 20°F. The initial temperature of the liquid is 160°F. After 5 minutes, the liquid's temperature is 60°F. How much longer will it take for its temperature to decrease to 30°F?

Review Exercises for Chapter

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1–10, sketch the region bounded by the graphs of $\stackrel{\longleftarrow}{\sim}$ 20. Modeling Data The table shows the annual service revenue R_1 the equations, and determine the area of the region.

1.
$$y = \frac{1}{x^2}$$
, $y = 0$, $x = 1$, $x = 5$

2.
$$y = \frac{1}{x^2}$$
, $y = 4$, $x = 5$

3.
$$y = \frac{1}{x^2 + 1}$$
, $y = 0$, $x = -1$, $x = 1$

4.
$$x = y^2 - 2y$$
, $x = -1$, $y = 0$

5.
$$y = x$$
, $y = x^3$

6.
$$x = y^2 + 1$$
, $x = y + 3$

7.
$$y = e^x$$
, $y = e^2$, $x = 0$

8.
$$y = \csc x$$
, $y = 2$ (one region)

9.
$$y = \sin x$$
, $y = \cos x$, $\frac{\pi}{4} \le x \le \frac{5\pi}{4}$

10.
$$x = \cos y$$
, $x = \frac{1}{2}$, $\frac{\pi}{3} \le y \le \frac{7\pi}{3}$

Fin Exercises 11–14, use a graphing utility to graph the region bounded by the graphs of the functions, and use the integration capabilities of the graphing utility to find the area of the region.

11.
$$y = x^2 - 8x + 3$$
, $y = 3 + 8x - x^2$

12.
$$y = x^2 - 4x + 3$$
, $y = x^3$, $x = 0$

13.
$$\sqrt{x} + \sqrt{y} = 1$$
, $y = 0$, $x = 0$

14.
$$y = x^4 - 2x^2$$
, $y = 2x^2$

In Exercises 15-18, use vertical and horizontal representative rectangles to set up integrals for finding the area of the region bounded by the graphs of the equations. Find the area of the region by evaluating the easier of the two integrals.

15.
$$x = y^2 - 2y$$
, $x = 0$

16.
$$y = \sqrt{x-1}, \ y = \frac{x-1}{2}$$

17.
$$y = 1 - \frac{x}{2}$$
, $y = x - 2$, $y = 1$

18.
$$y = \sqrt{x-1}$$
, $y = 2$, $y = 0$, $x = 0$

19. Think About It A person has two job offers. The starting salary for each is \$30,000, and after 10 years of service each will pay \$56,000. The salary increases for each offer are shown in the figure. From a strictly monetary viewpoint, which is the better offer? Explain.

(in billions of dollars) for the cellular telephone industry for the years 1995 through 2001. (Source: Cellular Telecommunications & Internet Association)

Year	1995	1996	1997	1998	1999	2000	2001
R_1	19.1	23.6	27.5	33.1	40.0	52.5	65.0

- (a) Use the regression capabilities of a graphing utility to find an exponential model for the data. Let t represent the year, with t = 5 corresponding to 1995. Use the graphing utility to plot the data and graph the model in the same viewing window.
- (b) A financial consultant believes that a model for service revenue for the years 2005 through 2010 is

$$R_2 = 5 + 6.83e^{0.2t}$$
.

What is the difference in total service revenue between the two models for the years 2005 through 2010?

In Exercises 21-28, find the volume of the solid generated by revolving the plane region bounded by the equations about the indicated line(s).

21.
$$y = x$$
, $y = 0$, $x = 4$

- (a) the x-axis
- (b) the y-axis
- (c) the line x = 4
- (d) the line x = 6

22.
$$y = \sqrt{x}$$
, $y = 2$, $x = 0$

- (a) the x-axis
- (b) the line y = 2
- (c) the y-axis
- (d) the line x = -1

23.
$$\frac{x^2}{16} + \frac{y^2}{9} = 1$$

(a) the y-axis (oblate spheroid)

23.
$$\frac{1}{16} + \frac{1}{9} - 1$$

(b) the x-axis (prolate spheroid)

24.
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

(a) the y-axis (oblate spheroid)

25.
$$y = \frac{1}{x^4 + 1}$$
, $y = 0$, $x = 0$, $x = 1$

revolved about the y-axis

26.
$$y = \frac{1}{\sqrt{1+x^2}}$$
, $y = 0$, $x = -1$, $x = 1$

revolved about the x-axis

27.
$$y = 1/(1 + \sqrt{x-2}), y = 0, x = 2, x = 6$$

revolved about the v-axis

28.
$$y = e^{-x}$$
, $y = 0$, $x = 0$, $x = 1$

revolved about the x-axis

In Exercises 29 and 30, consider the region bounded by the graphs of the equations $y = x\sqrt{x+1}$ and y = 0.

- 29. Area Find the area of the region.
- 30. Volume Find the volume of the solid generated by revolving the region about (a) the x-axis and (b) the y-axis.

- 31. Depth of Gasoline in a Tank A gasoline tank is an oblate spheroid generated by revolving the region bounded by the graph of $(x^2/16) + (y^2/9) = 1$ about the y-axis, where x and y are measured in feet. Find the depth of the gasoline in the tank when it is filled to one-fourth its capacity.
- 32. Magnitude of a Base The base of a solid is a circle of radius a, and its vertical cross sections are equilateral triangles. The volume of the solid is 10 cubic meters. Find the radius of the circle.

In Exercises 33 and 34, find the arc length of the graph of the function over the given interval.

33.
$$f(x) = \frac{4}{5}x^{5/4}$$
, [0, 4]

33.
$$f(x) = \frac{4}{5}x^{5/4}$$
, [0, 4] **34.** $y = \frac{1}{6}x^3 + \frac{1}{2x}$, [1, 3]

35. Length of a Catenary A cable of a suspension bridge forms a catenary modeled by the equation

$$y = 300 \cosh\left(\frac{x}{2000}\right) - 280, -2000 \le x \le 2000$$

where x and y are measured in feet. Use a graphing utility to approximate the length of the cable.

36. Approximation Determine which value best approximates the length of the arc represented by the integral

$$\int_0^{\pi/4} \sqrt{1 + (\sec^2 x)^2} \, dx.$$

(Make your selection on the basis of a sketch of the arc and not by performing any calculations.)

(a)
$$-2$$
 (b) 1

37. Surface Area Use integration to find the lateral surface area of a right circular cone of height 4 and radius 3.

(c) π

- 38. Surface Area The region bounded by the graphs of $y = 2\sqrt{x}$, y = 0, and x = 3 is revolved about the x-axis. Find the surface area of the solid generated.
- **39.** Work A force of 4 pounds is needed to stretch a spring 1 inch from its natural position. Find the work done in stretching the spring from its natural length of 10 inches to a length of 15 inches.
- **40.** Work The force required to stretch a spring is 50 pounds. Find the work done in stretching the spring from its natural length of 9 inches to double that length.
- **41.** Work A water well has an eight-inch casing (diameter) and is 175 feet deep. The water is 25 feet from the top of the well. Determine the amount of work done in pumping the well dry, assuming that no water enters it while it is being pumped.
- **42.** Work Repeat Exercise 41, assuming that water enters the well at a rate of 4 gallons per minute and the pump works at a rate of 12 gallons per minute. How many gallons are pumped in this case?
- **43.** Work A chain 10 feet long weighs 5 pounds per foot and is hung from a platform 20 feet above the ground. How much work is required to raise the entire chain to the 20-foot level?

- **44.** Work A windlass, 200 feet above ground level on the top of a building, uses a cable weighing 4 pounds per foot. Find the work done in winding up the cable if
 - (a) one end is at ground level.
 - (b) there is a 300-pound load attached to the end of the cable.

In Exercises 45-48, find the centroid of the region bounded by the graphs of the equations.

45.
$$\sqrt{x} + \sqrt{y} = \sqrt{a}$$
, $x = 0$, $y = 0$

46.
$$y = x^2$$
, $y = 2x + 3$

47.
$$y = a^2 - x^2$$
, $y = 0$

48.
$$y = x^{2/3}, y = \frac{1}{2}x$$

49. Centroid A blade on an industrial fan has the configuration of a semicircle attached to a trapezoid (see figure). Find the centroid of the blade.

- 50. Fluid Force A swimming pool is 5 feet deep at one end and 10 feet deep at the other, and the bottom is an inclined plane. The length and width of the pool are 40 feet and 20 feet. If the pool is full of water, what is the fluid force on each of the vertical walls?
- 51. Fluid Force Show that the fluid force against any vertical region in a liquid is the product of the weight per cubic volume of the liquid, the area of the region, and the depth of the centroid of the region.
- 52. Fluid Force Using the result of Exercise 51, find the fluid force on one side of a vertical circular plate of radius 4 feet that is submerged in water so that its center is 5 feet below the surface.

In Exercises 53 and 54, solve the differential equation.

53.
$$\frac{dy}{dx} = 6 - x$$

54.
$$\frac{dy}{dx} = y + 6$$

In Exercises 55 and 56, find the exponential function $y = Ce^{kt}$ that passes through the two points.

55.
$$(0,5), (5,\frac{1}{6})$$

- 57. Radioactive Decay Radioactive radium has a half-life of approximately 1599 years. The initial quantity is 5 grams. How much remains after 600 years?
- **58.** *Population Growth* A population grows continuously at the rate of 1.5%. How long will it take the population to double?

6

Integration Techniques, L'Hôpital's Rule, and Improper Integrals

Section 6.1

Integration by Parts

- Find an antiderivative using integration by parts.
- Use a tabular method to perform integration by parts.

Integration by Parts

In this section you will study an important integration technique called **integration by parts.** This technique can be applied to a wide variety of functions and is particularly useful for integrands involving *products* of algebraic and transcendental functions. For instance, integration by parts works well with integrals such as

$$\int x \ln x \, dx$$
, $\int x^2 \, e^x \, dx$, and $\int e^x \sin x \, dx$.

Integration by parts is based on the formula for the derivative of a product

$$\frac{d}{dx}[uv] = u\frac{dv}{dx} + v\frac{du}{dx} = uv' + vu'$$

where both u and v are differentiable functions of x. If u' and v' are continuous, you can integrate both sides of this equation to obtain

$$uv = \int uv' dx + \int vu' dx = \int u dv + \int v du.$$

By rewriting this equation, you obtain the following theorem.

EXPLORATION

Proof Without Words Here is a different approach to proving the formula for integration by parts. Exercise taken from "Proof Without Words: Integration by Parts" by Roger B. Nelsen, Mathematics Magazine, April 1991, by permission of the author.

Area + Area =
$$qs - pr$$

$$\int_{r}^{s} u \, dv + \int_{q}^{p} v \, du = \left[uv\right]_{(p,r)}^{(q,s)}$$

$$\int_{r}^{s} u \, dv = \left[uv\right]_{(p,r)}^{(q,s)} - \int_{q}^{p} v \, du$$

Explain how this graph proves the theorem. Which notation in this proof is unfamiliar? What do you think it means?

THEOREM 6.1 Integration by Parts

If u and v are functions of x and have continuous derivatives, then

$$\int u \, dv = uv - \int v \, du.$$

This formula expresses the original integral in terms of another integral. Depending on the choices of u and dv, it may be easier to evaluate the second integral than the original one. Because the choices of u and dv are critical in the integration by parts process, the following guidelines are provided.

Guidelines for Integration by Parts

- 1. Try letting dv be the most complicated portion of the integrand that fits a basic integration rule. Then u will be the remaining factor(s) of the integrand.
- **2.** Try letting u be the portion of the integrand whose derivative is a function simpler than u. Then dv will be the remaining factor(s) of the integrand.

369

Find $\int xe^x dx$.

EXAMPLE I

Solution To apply integration by parts, you need to write the integral in the form $\int u \, dv$. There are several ways to do this.

$$\int \underbrace{(x)}_{u} \underbrace{(e^{x}dx)}_{dy}, \quad \int \underbrace{(e^{x})(x dx)}_{u}, \quad \int \underbrace{(1)}_{u} \underbrace{(xe^{x}dx)}_{dy}, \quad \int \underbrace{(xe^{x})(dx)}_{u}$$

Integration by Parts

The guidelines on page 368 suggest choosing the first option because the derivative of u = x is simpler than x, and $dv = e^x dx$ is the most complicated portion of the integrand that fits a basic integration formula.

$$dv = e^{x} dx \qquad \qquad v = \int dv = \int e^{x} dx = e^{x}$$

$$u = x \qquad \qquad du = dx$$

Now, integration by parts produces

$$\int u \, dv = uv - \int v \, du$$
Integration by parts formula
$$\int xe^x \, dx = xe^x - \int e^x \, dx$$
Substitute.
$$= xe^x - e^x + C.$$
Integrate.

To check this, differentiate $xe^x - e^x + C$ to see that you obtain the original integrand.

NOTE In Example 1, note that it is not necessary to include a constant of integration when solving

$$v = \int e^x dx = e^x + C_1.$$

To illustrate this, replace $v = e^x$ by $v = e^x + C_1$ and apply integration by parts to see that you obtain the same result.

FOR FURTHER INFORMATION To see how integration by parts is used to prove

$$\ln(n!) = n \ln n - n$$

Stirling's approximation

see the article "The Validity of Stirling's Approximation: A Physical Chemistry Project" by A. S. Wallner and K. A. Brandt in *Journal of Chemical Education*.

EXAMPLE 2 Integration by Parts

Find $\int x^2 \ln x \, dx$.

Solution In this case, x^2 is more easily integrated than $\ln x$. Furthermore, the derivative of $\ln x$ is simpler than $\ln x$. So, you should let $dv = x^2 dx$.

$$dv = x^{2} dx \qquad \qquad v = \int x^{2} dx = \frac{x^{3}}{3}$$

$$u = \ln x \qquad \qquad du = \frac{1}{x} dx$$

Integration by parts produces

$$\int u \, dv = uv - \int v \, du$$
Integration by parts formula
$$\int x^2 \ln x \, dx = \frac{x^3}{3} \ln x - \int \left(\frac{x^3}{3}\right) \left(\frac{1}{x}\right) dx$$
Substitute.
$$= \frac{x^3}{3} \ln x - \frac{1}{3} \int x^2 \, dx$$
Simplify.
$$= \frac{x^3}{3} \ln x - \frac{x^3}{9} + C.$$
Integrate.

You can check this result by differentiating.

$$\frac{d}{dx} \left[\frac{x^3}{3} \ln x - \frac{x^3}{9} \right] = \frac{x^3}{3} \left(\frac{1}{x} \right) + (\ln x)(x^2) - \frac{x^2}{3} = x^2 \ln x$$

TECHNOLOGY Try graphing

$$\int x^2 \ln x \, dx \quad \text{and} \quad \frac{x^3}{3} \ln x - \frac{x^3}{9}$$

on your graphing utility. Do you get the same graph? (This will take a while, so be patient.) One surprising application of integration by parts involves integrands consisting of a single term, such as $\int \ln x \, dx$ or $\int \arcsin x \, dx$. In these cases, try letting dv = dx, as shown in the next example.

EXAMPLE 3 An Integrand with a Single Term

Evaluate
$$\int_0^1 \arcsin x \, dx$$
.

Solution Let dv = dx.

$$dv = dx \qquad \qquad \qquad v = \int dx = x$$

$$u = \arcsin x \qquad \qquad du = \frac{1}{\sqrt{1 - x^2}} dx$$

Integration by parts now produces

$$\int u \, dv = uv - \int v \, du$$
Integration by parts formula
$$\int \arcsin x \, dx = x \arcsin x - \int \frac{x}{\sqrt{1 - x^2}} \, dx$$
Substitute.
$$= x \arcsin x + \frac{1}{2} \int (1 - x^2)^{-1/2} (-2x) \, dx$$
Rewrite.
$$= x \arcsin x + \sqrt{1 - x^2} + C.$$
Integrate.

Using this antiderivative, you can evaluate the definite integral as follows.

$$\int_0^1 \arcsin x \, dx = \left[x \arcsin x + \sqrt{1 - x^2} \right]_0^1$$
$$= \frac{\pi}{2} - 1$$
$$\approx 0.571$$

The area represented by this definite integral is shown in Figure 6.1.

The area of the region is approximately 0.571.

Figure 6.1

TECHNOLOGY Remember that there are two ways to use technology to evaluate a definite integral: (1) you can use a numerical approximation such as the Trapezoidal Rule or Simpson's Rule, or (2) you can use a computer algebra system to find the antiderivative and then apply the Fundamental Theorem of Calculus. Both methods have shortcomings. To find the possible error when using a numerical method, the integrand must have a second derivative (Trapezoidal Rule) or a fourth derivative (Simpson's Rule) in the interval of integration: the integrand in Example 3 fails to meet either of these requirements. To apply the Fundamental Theorem of Calculus, the symbolic integration utility must be able to find the antiderivative.

Which method would you use to evaluate

$$\int_0^1 \arctan x \, dx?$$

Which method would you use to evaluate

$$\int_0^1 \arctan x^2 dx?$$

371

EXAMPLE 4 Repeated Use of Integration by Parts

Find
$$\int x^2 \sin x \, dx$$
.

Solution The factors x^2 and $\sin x$ are equally easy to integrate. However, the derivative of x^2 becomes simpler, whereas the derivative of $\sin x$ does not. So, you should let $u = x^2$.

$$dv = \sin x \, dx \qquad \qquad v = \int \sin x \, dx = -\cos x$$
$$u = x^2 \qquad \qquad du = 2x \, dx$$

Now, integration by parts produces

$$\int x^2 \sin x \, dx = -x^2 \cos x + \int 2x \cos x \, dx.$$
 First use of integration by parts

This first use of integration by parts has succeeded in simplifying the original integral, but the integral on the right still doesn't fit a basic integration rule. To evaluate that integral, you can apply integration by parts again. This time, let u = 2x.

$$dv = \cos x \, dx \qquad \qquad v = \int \cos x \, dx = \sin x$$

$$u = 2x \qquad \qquad du = 2 \, dx$$

Now, integration by parts produces

$$\int 2x \cos x \, dx = 2x \sin x - \int 2 \sin x \, dx$$
 Second use of integration by parts
= $2x \sin x + 2 \cos x + C$.

Combining these two results, you can write

$$\int x^2 \sin x \, dx = -x^2 \cos x + 2x \sin x + 2 \cos x + C.$$

When making repeated applications of integration by parts, you need to be careful not to interchange the substitutions in successive applications. For instance, in Example 4, the first substitution was $u = x^2$ and $dv = \sin x \, dx$. If, in the second application, you had switched the substitution to $u = \cos x$ and dv = 2x, you would have obtained

$$\int x^2 \sin x \, dx = -x^2 \cos x + \int 2x \cos x \, dx$$
$$= -x^2 \cos x + x^2 \cos x + \int x^2 \sin x \, dx$$
$$= \int x^2 \sin x \, dx$$

thereby undoing the previous integration and returning to the *original* integral. When making repeated applications of integration by parts, you should also watch for the appearance of a *constant multiple* of the original integral. For instance, this occurs when you use integration by parts to evaluate $\int e^x \cos 2x \, dx$, and also occurs in the next example.

EXPLORATION

Try to find

$$\int e^x \cos 2x \, dx$$

by letting $u = \cos 2x$ and $dv = e^x dx$ in the first substitution. For the second substitution, let $u = \sin 2x$ and $dv = e^x dx$.

EXAMPLE 5 Integration by Parts

Find $\int \sec^3 x \, dx$.

Solution The most complicated portion of the integrand that can be easily integrated is $\sec^2 x$, so you should let $dv = \sec^2 x \, dx$ and $u = \sec x$.

$$dv = \sec^2 x \, dx \qquad \Longrightarrow \qquad v = \int \sec^2 x \, dx = \tan x$$

$$u = \sec x \qquad \Longrightarrow \qquad du = \sec x \tan x \, dx$$

Integration by parts produces

$$\int u \, dv = uv - \int v \, du$$
Integration by parts formula
$$\int \sec^3 x \, dx = \sec x \tan x - \int \sec x \tan^2 x \, dx$$
Substitute.
$$\int \sec^3 x \, dx = \sec x \tan x - \int \sec x (\sec^2 x - 1) \, dx$$
Trigonometric identity
$$\int \sec^3 x \, dx = \sec x \tan x - \int \sec^3 x \, dx + \int \sec x \, dx$$
Rewrite.
$$2 \int \sec^3 x \, dx = \sec x \tan x + \int \sec x \, dx$$
Collect like integrals.
$$\int \sec^3 x \, dx = \frac{1}{2} \sec x \tan x + \frac{1}{2} \ln|\sec x + \tan x| + C.$$
Integrate and divide by 2.

STUDY TIP The trigonometric identities

NOTE The integral in Example 5 is an important one. In Section 6.3 (Example 5), you will see that it is used to find the

arc length of a parabolic segment.

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

play an important role in this chapter.

EXAMPLE 6 Finding a Centroid

A machine part is modeled by the region bounded by the graph of $y = \sin x$ and the x-axis, $0 \le x \le \pi/2$, as shown in Figure 6.2. Find the centroid of this region.

Solution Begin by finding the area of the region.

$$A = \int_0^{\pi/2} \sin x \, dx = \left[-\cos x \right]_0^{\pi/2} = 1$$

Now, you can find the coordinates of the centroid as follows.

$$\overline{y} = \frac{1}{A} \int_{0}^{\pi/2} \frac{\sin x}{2} (\sin x) \, dx = \frac{1}{4} \int_{0}^{\pi/2} (1 - \cos 2x) \, dx = \frac{1}{4} \left[x - \frac{\sin 2x}{2} \right]_{0}^{\pi/2} = \frac{\pi}{8}$$

You can evaluate the integral for \bar{x} , $(1/A) \int_0^{\pi/2} x \sin x \, dx$, with integration by parts. To do this, let $dv = \sin x \, dx$ and u = x. This produces $v = -\cos x$ and du = dx, and you can write

$$\int x \sin x \, dx = -x \cos x + \int \cos x \, dx$$
$$= -x \cos x + \sin x + C.$$

Finally, you can determine \bar{x} to be

$$\bar{x} = \frac{1}{A} \int_0^{\pi/2} x \sin x \, dx = \left[-x \cos x + \sin x \right]_0^{\pi/2} = 1.$$

So, the centroid of the region is $(1, \pi/8)$.

Figure 6.2

373

As you gain experience in using integration by parts, your skill in determining u and dv will increase. The following summary lists several common integrals with suggestions for the choices of u and dv.

STUDY TIP You can use the acronym LIATE as a guideline for choosing u in

integration by parts. In order, check the integrand for the following.

Is there a Logarithmic part?

Is there an Inverse trigonometric part?

Is there an Algebraic part?

Is there a Trigonometric part?

Is there an Exponential part?

Summary of Common Integrals Using Integration by Parts

1. For integrals of the form

$$\int x^n e^{ax} dx, \qquad \int x^n \sin ax dx, \qquad \text{or} \qquad \int x^n \cos ax dx$$

let $u = x^n$ and let $dv = e^{ax} dx$, $\sin ax dx$, or $\cos ax dx$.

2. For integrals of the form

$$\int x^n \ln x \, dx, \qquad \int x^n \arcsin ax \, dx, \qquad \text{or} \qquad \int x^n \arctan ax \, dx$$

let $u = \ln x$, arcsin ax, or arctan ax and let $dv = x^n dx$.

3. For integrals of the form

$$\int e^{ax} \sin bx \, dx \qquad \text{or} \qquad \int e^{ax} \cos bx \, dx$$

let $u = \sin bx$ or $\cos bx$ and let $dv = e^{ax} dx$.

Tabular Method

In problems involving repeated applications of integration by parts, a tabular method, illustrated in Example 7, can help to organize the work. This method works well for integrals of the form $\int x^n \sin ax \, dx$, $\int x^n \cos ax \, dx$, and $\int x^n e^{ax} \, dx$.

EXAMPLE 7 Using the Tabular Method

Find
$$\int x^2 \sin 4x \, dx$$
.

Solution Begin as usual by letting $u = x^2$ and $dv = v' dx = \sin 4x dx$. Next, create a table consisting of three columns, as shown.

FOR FURTHER INFORMATION

For more information on the tabular method, see the article "Tabular Integration by Parts" by David Horowitz in The College Mathematics Journal, and the article "More on Tabular Integration by Parts" by Leonard Gillman in The College Mathematics Journal. To view these articles, go to the website www.matharticles.com.

Alternate Signs u and Its Derivatives v' and Its Antiderivatives

mate Signs u and Its Derivatives v' and Its Antiderivatives
+
$$x^2$$
 $\sin 4x$
- $2x$ $-\frac{1}{4}\cos 4x$
+ 2 Differentiate until you obtain 0 as a derivative.

The solution is obtained by adding the signed products of the diagonal entries:

$$\int x^2 \sin 4x \, dx = -\frac{1}{4} x^2 \cos 4x + \frac{1}{8} x \sin 4x + \frac{1}{32} \cos 4x + C.$$

indicates that in the online Eduspace® system for this text, you will find an Open Exploration, which further explores this example using the computer algebra systems Maple, Mathcad, Mathematica, and Derive.

Exercises for Section 6.1

In Exercises 1-4, match the antiderivative with the correct integral. [Integrals are labeled (a), (b), (c), and (d).]

(a)
$$\int \ln x \, dx$$

(b)
$$\int x \sin x \, dx$$

(c)
$$\int x^2 e^x dx$$

(d)
$$\int x^2 \cos x \, dx$$

1.
$$y = \sin x - x \cos x$$

2.
$$y = x^2 \sin x + 2x \cos x - 2 \sin x$$

3.
$$y = x^2 e^x - 2x e^x + 2e^x$$

4.
$$y = -x + x \ln x$$

In Exercises 5–8, identify u and dv for finding the integral using integration by parts. (Do not evaluate the integral.)

$$5. \int xe^{2x} dx$$

$$\mathbf{6.} \int \ln 3x \, dx$$

7.
$$\int x \sec^2 x \, dx$$

8.
$$\int x^2 \cos x \, dx$$

In Exercises 9-24, find the integral. (Note: Solve by the simplest method—not all require integration by parts.)

$$9. \int xe^{-2x} dx$$

10.
$$\int \frac{e^{1/t}}{t^2} dt$$

11.
$$\int x^2 e^{x^3} dx$$

$$12. \int x^4 \ln x \, dx$$

$$13. \int t \ln(t+1) dt$$

14.
$$\int \frac{\ln x}{x^2} dx$$

15.
$$\int \frac{xe^{2x}}{(2x+1)^2} \, dx$$

$$16. \int \frac{x^3 e^{x^2}}{(x^2 + 1)^2} dx$$

17.
$$\int (x^2 - 1)e^x dx$$

$$18. \int \frac{x}{\sqrt{2+3x}} dx$$

$$19. \int x \cos x \, dx$$

$$20. \int x \sin x \, dx$$

$$21. \int x^3 \sin x \, dx$$

22.
$$\int \theta \sec \theta \tan \theta \, d\theta$$

23.
$$\int \arctan x \, dx$$

$$24. \int e^x \cos 2x \, dx$$

In Exercises 25-28, solve the differential equation.

25.
$$y' = xe^{x^2}$$

26.
$$y' = \ln x$$

27.
$$\frac{dy}{dt} = \frac{t^2}{\sqrt{2+3t}}$$

28.
$$y' = \arctan \frac{x}{2}$$

Slope Fields In Exercises 29 and 30, a differential equation, a point, and a slope field are given. (a) Sketch two approximate solutions of the differential equation on the slope field, one of which passes through the given point. (b) Use integration to find the particular solution of the differential equation and use a graphing utility to graph the solution. Compare the result with the sketches in part (a). To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

29.
$$\frac{dy}{dx} = x\sqrt{y}\cos x$$
, (0, 4)

29.
$$\frac{dy}{dx} = x\sqrt{y}\cos x$$
, (0, 4) **30.** $\frac{dy}{dx} = e^{-x/3}\sin 2x$, $\left(0, -\frac{18}{37}\right)$

In Exercises 31-36, evaluate the definite integral. Use a graphing utility to confirm your result.

31.
$$\int_0^4 xe^{-x/2} dx$$

32.
$$\int_0^{\pi} x \sin 2x \, dx$$

33.
$$\int_0^{1/2} \arccos x \, dx$$
 34. $\int_0^2 e^{-x} \cos x \, dx$

34.
$$\int_{0}^{2} e^{-x} \cos x \, dx$$

35.
$$\int_{1}^{2} x^{2} \ln x \, dx$$

36.
$$\int_{0}^{\pi/4} x \sec^2 x \, dx$$

In Exercises 37-40, use the tabular method to find the integral.

37.
$$\int x^2 e^{2x} dx$$

$$38. \int x^3 \cos 2x \, dx$$

$$39. \int x \sec^2 x \, dx$$

40.
$$\int x^2(x-2)^{3/2} dx$$

In Exercises 41-44, find or evaluate the integral using substitution first, then using integration by parts.

41.
$$\int \sin \sqrt{x} \, dx$$

42.
$$\int_{0}^{2} e^{\sqrt{2x}} dx$$

43.
$$\int \cos(\ln x) dx$$

44.
$$\int \ln(x^2 + 1) dx$$

Writing About Concepts

In Exercises 45-48, state whether you would use integration by parts to evaluate the integral. If so, identify what you would use for u and dv. Explain your reasoning.

$$45. \int \frac{\ln x}{x} dx$$

$$46. \int x \ln x \, dx$$

$$47. \int x^2 e^{2x} dx$$

48.
$$\int \frac{x}{\sqrt{x^2+1}} dx$$

375

In Exercises 49–52, use a computer algebra system to (a) find or evaluate the integral and (b) graph two antiderivatives. (c) Describe the relationship between the graphs of the antiderivatives.

50.
$$\int \alpha^4 \sin \pi \alpha \, d\alpha$$

51.
$$\int_{0}^{\pi/2} e^{-2x} \sin 3x \, dx$$

51.
$$\int_{0}^{\pi/2} e^{-2x} \sin 3x \, dx$$
 52.
$$\int_{0}^{5} x^{4} (25 - x^{2})^{3/2} \, dx$$

- **53.** Integrate $\int \frac{x^3}{\sqrt{4+x^2}} dx$
 - (a) by parts, letting $dv = (x/\sqrt{4+x^2}) dx$.
 - (b) by substitution, letting $u = 4 + x^2$.
- **54.** Integrate $\int x\sqrt{4-x}\,dx$
 - (a) by parts, letting $dv = \sqrt{4 x} dx$.
 - (b) by substitution, letting u = 4 x.
- In Exercises 55 and 56, use a computer algebra system to find the integral for n = 0, 1, 2, and 3. Use the result to obtain a general rule for finding the integral for any positive integer n, and test your results for n = 4.

$$55. \int x^n \ln x \, dx$$

$$56. \int x^n e^x dx$$

In Exercises 57-62, use integration by parts to verify the formula. (For Exercises 57–60, assume that n is a positive integer.)

$$57. \int x^n \sin x \, dx = -x^n \cos x + n \int x^{n-1} \cos x \, dx$$

$$58. \int x^n \cos x \, dx = x^n \sin x - n \int x^{n-1} \sin x \, dx$$

59.
$$\int x^n \ln x \, dx = \frac{x^{n+1}}{(n+1)^2} [-1 + (n+1) \ln x] + C$$

60.
$$\int x^n e^{ax} dx = \frac{x^n e^{ax}}{a} - \frac{n}{a} \int x^{n-1} e^{ax} dx$$

61.
$$\int e^{ax} \sin bx \, dx = \frac{e^{ax} (a \sin bx - b \cos bx)}{a^2 + b^2} + C$$

62.
$$\int e^{ax} \cos bx \, dx = \frac{e^{ax} (a \cos bx + b \sin bx)}{a^2 + b^2} + C$$

In Exercises 63-66, find the integral by using the appropriate formula from Exercises 57-62.

$$63. \int x^3 \ln x \, dx$$

$$64. \int x^2 \cos x \, dx$$

65.
$$\int e^{2x} \cos 3x \, dx$$
 66.
$$\int x^3 e^{2x} \, dx$$

66.
$$\int x^3 e^{2x} dx$$

Area In Exercises 67 and 68, use a graphing utility to graph the region bounded by the graphs of the equations, and find the area of the region.

67.
$$y = xe^{-x}, y = 0, x = 4$$

68.
$$y = x \sin x, y = 0, x = 0, x = \pi$$

- 69. Area, Volume, and Centroid Given the region bounded by the graphs of $y = \ln x$, y = 0, and x = e, find
 - (a) the area of the region.
 - (b) the volume of the solid generated by revolving the region about the x-axis.
 - (c) the volume of the solid generated by revolving the region about the y-axis.
 - (d) the centroid of the region.
- 70. Volume and Centroid Given the region bounded by the graphs of $y = x \sin x$, y = 0, x = 0, and $x = \pi$, find
 - (a) the volume of the solid generated by revolving the region
 - (b) the volume of the solid generated by revolving the region about the y-axis.
 - (c) the centroid of the region.
- 71. Centroid Find the centroid of the region bounded by the graphs of $y = \arcsin x$, x = 0, and $y = \pi/2$. How is this problem related to Example 6 in this section?
- 72. Centroid Find the centroid of the region bounded by the graphs of $f(x) = x^2$, $g(x) = 2^x$, x = 2, and x = 4.
- Integrals Used to Find Fourier Coefficients In Exercises 73 and 74, verify the value of the definite integral, where n is a positive integer.

73.
$$\int_{-\pi}^{\pi} x \sin nx \, dx = \begin{cases} \frac{2\pi}{n}, & n \text{ is odd} \\ -\frac{2\pi}{n}, & n \text{ is even} \end{cases}$$

74.
$$\int_{-\pi}^{\pi} x^2 \cos nx \, dx = \frac{(-1)^n \, 4\pi}{n^2}$$

75. Vibrating String A string stretched between the two points (0, 0) and (2, 0) is plucked by displacing the string h units at its midpoint. The motion of the string is modeled by a Fourier Sine Series whose coefficients are given by

$$b_n = h \int_0^1 x \sin \frac{n \pi x}{2} dx + h \int_1^2 (-x + 2) \sin \frac{n \pi x}{2} dx.$$

Find b_n .

76. Find the fallacy in the following argument that 0 = 1.

$$u = \frac{1}{x} \qquad \Longrightarrow \qquad du = -\frac{1}{x^2} \, dx$$

$$0 + \int \frac{dx}{x} = \left(\frac{1}{x}\right)(x) - \int \left(-\frac{1}{x^2}\right)(x) \, dx = 1 + \int \frac{dx}{x}$$

So, 0 = 1.

77. Think About It Give a geometric explanation to explain why

$$\int_0^{\pi/2} x \sin x \, dx \le \int_0^{\pi/2} x \, dx.$$

Verify the inequality by evaluating the integrals.

Section 6.2

SHEILA SCOTT MACINTYRE (1910-1960)

Sheila Scott Macintyre published her first paper on the asymptotic periods of integral functions in 1935. She completed her doctor-

ate work at Aberdeen University, where she

taught. In 1958 she accepted a visiting

research fellowship at the University of

Cincinnati.

Trigonometric Integrals

- Solve trigonometric integrals involving powers of sine and cosine.
- Solve trigonometric integrals involving powers of secant and tangent.
- Solve trigonometric integrals involving sine-cosine products with different angles.

Integrals Involving Powers of Sine and Cosine

In this section you will study techniques for evaluating integrals of the form

$$\int \sin^m x \cos^n x \, dx \qquad \text{and} \qquad \int \sec^m x \tan^n x \, dx$$

where either m or n is a positive integer. To find antiderivatives for these forms, try to break them into combinations of trigonometric integrals to which you can apply the Power Rule.

For instance, you can evaluate $\int \sin^5 x \cos x \, dx$ with the Power Rule by letting $u = \sin x$. Then, $du = \cos x \, dx$ and you have

$$\int \sin^5 x \cos x \, dx = \int u^5 \, du = \frac{u^6}{6} + C = \frac{\sin^6 x}{6} + C.$$

To break up $\int \sin^m x \cos^n x \, dx$ into forms to which you can apply the Power Rule, use the following identities.

$$\sin^2 x + \cos^2 x = 1$$
 Pythagorean identity
$$\sin^2 x = \frac{1 - \cos 2x}{2}$$
 Half-angle identity for $\sin^2 x$

$$\cos^2 x = \frac{1 + \cos 2x}{2}$$
 Half-angle identity for $\cos^2 x$

Guidelines for Evaluating Integrals Involving Sine and Cosine

1. If the power of the sine is odd and positive, save one sine factor and convert the remaining factors to cosines. Then, expand and integrate.

$$\int \sin^{2k+1} x \cos^n x \, dx = \int (\sin^2 x)^k \cos^n x \sin x \, dx = \int (1 - \cos^2 x)^k \cos^n x \sin x \, dx$$

2. If the power of the cosine is odd and positive, save one cosine factor and convert the remaining factors to sines. Then, expand and integrate.

$$\int \sin^m x \cos^{2k+1} x \, dx = \int \sin^m x (\cos^2 x)^k \cos x \, dx = \int \sin^m x (1 - \sin^2 x)^k \cos x \, dx$$

3. If the powers of both the sine and cosine are even and nonnegative, make repeated use of the identities

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

to convert the integrand to odd powers of the cosine. Then proceed as in guideline 2.

377

TECHNOLOGY Use a computer algebra system to find the integral in Example 1. You should obtain

$$\int \sin^3 x \cos^4 x \, dx = -\cos^5 x \left(\frac{1}{7} \sin^2 x + \frac{2}{35} \right) + C.$$

Is this equivalent to the result obtained in Example 1?

EXAMPLE 1 Power of Sine Is Odd and Positive

Find
$$\int \sin^3 x \cos^4 x \, dx$$
.

Solution Because you expect to use the Power Rule with $u = \cos x$, save one sine factor to form du and convert the remaining sine factors to cosines.

$$\int \sin^3 x \cos^4 x \, dx = \int \sin^2 x \cos^4 x (\sin x) \, dx$$
Rewrite.
$$= \int (1 - \cos^2 x) \cos^4 x \sin x \, dx$$
Trigonometric identity
$$= \int (\cos^4 x - \cos^6 x) \sin x \, dx$$
Multiply.
$$= \int \cos^4 x \sin x \, dx - \int \cos^6 x \sin x \, dx$$
Rewrite.
$$= -\int \cos^4 x (-\sin x) \, dx + \int \cos^6 x (-\sin x) \, dx$$

$$= -\frac{\cos^5 x}{5} + \frac{\cos^7 x}{7} + C$$
Integrate.

In Example 1, *both* of the powers m and n happened to be positive integers. However, the same strategy will work as long as either m or n is odd and positive. For instance, in the next example the power of the cosine is 3, but the power of the sine is $-\frac{1}{2}$.

www

EXAMPLE 2 Power of Cosine Is Odd and Positive

Evaluate
$$\int_{\pi/6}^{\pi/3} \frac{\cos^3 x}{\sqrt{\sin x}} \, dx.$$

Solution Because you expect to use the Power Rule with $u = \sin x$, save one cosine factor to form du and convert the remaining cosine factors to sines.

$$\int_{\pi/6}^{\pi/3} \frac{\cos^3 x}{\sqrt{\sin x}} dx = \int_{\pi/6}^{\pi/3} \frac{\cos^2 x \cos x}{\sqrt{\sin x}} dx$$

$$= \int_{\pi/6}^{\pi/3} \frac{(1 - \sin^2 x)(\cos x)}{\sqrt{\sin x}} dx$$

$$= \int_{\pi/6}^{\pi/3} [(\sin x)^{-1/2} \cos x - (\sin x)^{3/2} \cos x] dx$$

$$= \left[\frac{(\sin x)^{1/2}}{1/2} - \frac{(\sin x)^{5/2}}{5/2} \right]_{\pi/6}^{\pi/3}$$

$$= 2\left(\frac{\sqrt{3}}{2}\right)^{1/2} - \frac{2}{5}\left(\frac{\sqrt{3}}{2}\right)^{5/2} - \sqrt{2} + \frac{\sqrt{32}}{80}$$

$$\approx 0.239$$

Figure 6.3 shows the region whose area is represented by this integral.

The area of the region is approximately 0.239.

Figure 6.3

EXAMPLE 3 Power of Cosine Is Even and Nonnegative

Find
$$\int \cos^4 x \, dx$$
.

Solution Because m and n are both even and nonnegative (m = 0), you can replace $\cos^4 x$ by $[(1 + \cos 2x)/2]^2$.

$$\int \cos^4 x \, dx = \int \left(\frac{1 + \cos 2x}{2}\right)^2 dx$$

$$= \int \left(\frac{1}{4} + \frac{\cos 2x}{2} + \frac{\cos^2 2x}{4}\right) dx$$

$$= \int \left[\frac{1}{4} + \frac{\cos 2x}{2} + \frac{1}{4}\left(\frac{1 + \cos 4x}{2}\right)\right] dx$$

$$= \frac{3}{8} \int dx + \frac{1}{4} \int 2\cos 2x \, dx + \frac{1}{32} \int 4\cos 4x \, dx$$

$$= \frac{3x}{8} + \frac{\sin 2x}{4} + \frac{\sin 4x}{32} + C$$

Use a symbolic differentiation utility to verify this. Can you simplify the derivative to obtain the original integrand?

In Example 3, if you were to evaluate the definite integral from 0 to $\pi/2$, you would obtain

$$\int_0^{\pi/2} \cos^4 x \, dx = \left[\frac{3x}{8} + \frac{\sin 2x}{4} + \frac{\sin 4x}{32} \right]_0^{\pi/2}$$
$$= \left(\frac{3\pi}{16} + 0 + 0 \right) - (0 + 0 + 0)$$
$$= \frac{3\pi}{16}.$$

Note that the only term that contributes to the solution is 3x/8. This observation is generalized in the following formulas developed by John Wallis.

Wallis's Formulas

1. If *n* is odd $(n \ge 3)$, then

$$\int_0^{\pi/2} \cos^n x \, dx = \left(\frac{2}{3}\right) \left(\frac{4}{5}\right) \left(\frac{6}{7}\right) \cdot \cdot \cdot \left(\frac{n-1}{n}\right).$$

2. If *n* is even $(n \ge 2)$, then

$$\int_0^{\pi/2} \cos^n x \, dx = \left(\frac{1}{2}\right) \left(\frac{3}{4}\right) \left(\frac{5}{6}\right) \cdot \cdot \cdot \left(\frac{n-1}{n}\right) \left(\frac{\pi}{2}\right).$$

These formulas are also valid if $\cos^n x$ is replaced by $\sin^n x$. (You are asked to prove both formulas in Exercise 80.)

JOHN WALLIS (1616-1703)

Wallis did much of his work in calculus prior to Newton and Leibniz, and he influenced the thinking of both of these men. Wallis is also credited with introducing the present symbol (∞) for infinity.

Integrals Involving Powers of Secant and Tangent

The following guidelines can help you evaluate integrals of the form

$$\int \sec^m x \tan^n x \, dx.$$

Guidelines for Evaluating Integrals Involving Secant and Tangent

1. If the power of the secant is even and positive, save a secant-squared factor and convert the remaining factors to tangents. Then expand and integrate.

Save for
$$du$$

$$\int \sec^{2k} x \tan^n x \, dx = \int (\sec^2 x)^{k-1} \tan^n x \sec^2 x \, dx = \int (1 + \tan^2 x)^{k-1} \tan^n x \sec^2 x \, dx$$

2. If the power of the tangent is odd and positive, save a secant-tangent factor and convert the remaining factors to secants. Then expand and integrate.

$$\int \sec^m x \tan^{2k+1} x \, dx = \int \sec^{m-1} x (\tan^2 x)^k \sec x \tan x \, dx = \int \sec^{m-1} x (\sec^2 x - 1)^k \sec x \tan x \, dx$$

3. If there are no secant factors and the power of the tangent is even and positive, convert a tangent-squared factor to a secant-squared factor, then expand and repeat if necessary.

$$\int \tan^n x \, dx = \int \tan^{n-2} x (\tan^2 x) \, dx = \int \tan^{n-2} x (\sec^2 x - 1) \, dx$$

- **4.** If the integral is of the form $\int \sec^m x \, dx$, where *m* is odd and positive, use integration by parts, as illustrated in Example 5 in the preceding section.
- **5.** If none of the first four guidelines applies, try converting to sines and cosines.

EXAMPLE 4 Power of Tangent Is Odd and Positive

Find
$$\int \frac{\tan^3 x}{\sqrt{\sec x}} dx$$
.

Solution Because you expect to use the Power Rule with $u = \sec x$, save a factor of (sec x tan x) to form du and convert the remaining tangent factors to secants.

$$\int \frac{\tan^3 x}{\sqrt{\sec x}} dx = \int (\sec x)^{-1/2} \tan^3 x \, dx$$

$$= \int (\sec x)^{-3/2} (\tan^2 x) (\sec x \tan x) \, dx$$

$$= \int (\sec x)^{-3/2} (\sec^2 x - 1) (\sec x \tan x) \, dx$$

$$= \int [(\sec x)^{1/2} - (\sec x)^{-3/2}] (\sec x \tan x) \, dx$$

$$= \frac{2}{3} (\sec x)^{3/2} + 2 (\sec x)^{-1/2} + C$$

NOTE In Example 5, the power of the tangent is odd and positive. So, you could also find the integral using the procedure described in guideline 2 on page 379. In Exercise 65, you are asked to show that the results obtained by these two procedures differ only by a constant.

EXAMPLE 5 Power of Secant Is Even and Positive

Find
$$\int \sec^4 3x \tan^3 3x \, dx$$
.

Solution Let $u = \tan 3x$. Then $du = 3 \sec^2 3x \, dx$ and you can write

$$\int \sec^4 3x \tan^3 3x \, dx = \int \sec^2 3x \tan^3 3x (\sec^2 3x) \, dx$$

$$= \int (1 + \tan^2 3x) \tan^3 3x (\sec^2 3x) \, dx$$

$$= \frac{1}{3} \int (\tan^3 3x + \tan^5 3x) (3 \sec^2 3x) \, dx$$

$$= \frac{1}{3} \left(\frac{\tan^4 3x}{4} + \frac{\tan^6 3x}{6} \right) + C$$

$$= \frac{\tan^4 3x}{12} + \frac{\tan^6 3x}{18} + C.$$

EXAMPLE 6 Power of Tangent Is Even

Evaluate
$$\int_0^{\pi/4} \tan^4 x \, dx.$$

Solution Because there are no secant factors, you can begin by converting a tangent-squared factor to a secant-squared factor.

$$\int \tan^4 x \, dx = \int \tan^2 x (\tan^2 x) \, dx$$

$$= \int \tan^2 x (\sec^2 x - 1) \, dx$$

$$= \int \tan^2 x \sec^2 x \, dx - \int \tan^2 x \, dx$$

$$= \int \tan^2 x \sec^2 x \, dx - \int (\sec^2 x - 1) \, dx$$

$$= \frac{\tan^3 x}{3} - \tan x + x + C$$

You can evaluate the definite integral as follows.

$$\int_0^{\pi/4} \tan^4 x \, dx = \left[\frac{\tan^3 x}{3} - \tan x + x \right]_0^{\pi/4}$$
$$= \frac{\pi}{4} - \frac{2}{3}$$
$$\approx 0.119$$

The area represented by the definite integral is shown in Figure 6.4. Try using Simpson's Rule to approximate this integral. With n = 18, you should obtain an approximation that is within 0.00001 of the actual value.

The area of the region is approximately 0.119.

Figure 6.4

For integrals involving powers of cotangents and cosecants, you can follow a strategy similar to that used for powers of tangents and secants. Also, when integrating trigonometric functions, remember that it sometimes helps to convert the entire integrand to powers of sines and cosines.

EXAMPLE 7 Converting to Sines and Cosines

Find
$$\int \frac{\sec x}{\tan^2 x} dx$$
.

Solution Because the first four guidelines on page 379 do not apply, try converting the integrand to sines and cosines. In this case, you are able to integrate the resulting powers of sine and cosine as follows.

$$\int \frac{\sec x}{\tan^2 x} dx = \int \left(\frac{1}{\cos x}\right) \left(\frac{\cos x}{\sin x}\right)^2 dx$$
$$= \int (\sin x)^{-2} (\cos x) dx$$
$$= -(\sin x)^{-1} + C$$
$$= -\csc x + C$$

Integrals Involving Sine-Cosine Products with Different Angles

Integrals involving the products of sines and cosines of two *different* angles occur in many applications. In such instances you can use the following product-to-sum identities.

$$\sin mx \sin nx = \frac{1}{2}(\cos[(m-n)x] - \cos[(m+n)x])$$

$$\sin mx \cos nx = \frac{1}{2}(\sin[(m-n)x] + \sin[(m+n)x])$$

$$\cos mx \cos nx = \frac{1}{2}(\cos[(m-n)x] + \cos[(m+n)x])$$

EXAMPLE 8 Using Product-to-Sum Identities

Find
$$\int \sin 5x \cos 4x \, dx$$
.

Solution Considering the second product-to-sum identity above, you can write

$$\int \sin 5x \cos 4x \, dx = \frac{1}{2} \int (\sin x + \sin 9x) \, dx$$
$$= \frac{1}{2} \left(-\cos x - \frac{\cos 9x}{9} \right) + C$$
$$= -\frac{\cos x}{2} - \frac{\cos 9x}{18} + C.$$

FOR FURTHER INFORMATION To learn more about integrals involving sine-cosine products with different angles, see the article "Integrals of Products of Sine and Cosine with Different Arguments" by Sherrie J. Nicol in *The College Mathematics Journal*. To view this article, go to the website www.matharticles.com.

Exercises for Section 6.2

In Exercises 1-4, use differentiation to match the antiderivative with the correct integral. [Integrals are labeled (a), (b), (c), and (d).]

(a)
$$\int \sin x \tan^2 x \, dx$$
 (b) $8 \int \cos^4 x \, dx$

(b)
$$8 \int \cos^4 x \, dx$$

(c)
$$\int \sin x \sec^2 x \, dx$$
 (d) $\int \tan^4 x \, dx$

(d)
$$\int \tan^4 x \, dx$$

1.
$$y = \sec x$$

$$2. y = \cos x + \sec x$$

3.
$$y = x - \tan x + \frac{1}{3} \tan^3 x$$

4.
$$y = 3x + 2\sin x \cos^3 x + 3\sin x \cos x$$

In Exercises 5–14, find the integral.

$$5. \int \cos^3 x \sin x \, dx$$

$$\mathbf{6.} \int \cos^3 x \sin^4 x \, dx$$

7.
$$\int \sin^5 2x \cos 2x \, dx$$
 8. $\int \sin^3 x \, dx$

8.
$$\int \sin^3 x \, dx$$

9.
$$\int \sin^5 x \cos^2 x \, dx$$
 10.
$$\int \frac{\sin^5 t}{\sqrt{\cos t}} \, dt$$

10.
$$\int \frac{\sin^5 t}{\sqrt{\cos t}} dt$$

$$11. \int \cos^2 3x \, dx$$

$$12. \int \sin^2 2x \, dx$$

13.
$$\int \sin^2 \alpha \cos^2 \alpha \, d\alpha$$
 14.
$$\int x^2 \sin^2 x \, dx$$

$$14. \int x^2 \sin^2 x \, dx$$

In Exercises 15-18, use Wallis's Formulas to evaluate the integral.

15.
$$\int_0^{\pi/2} \cos^3 x \, dx$$

16.
$$\int_{0}^{\pi/2} \cos^5 x \, dx$$

17.
$$\int_{0}^{\pi/2} \sin^6 x \, dx$$

18.
$$\int_{0}^{\pi/2} \sin^{7} x \, dx$$

In Exercises 19-32, find the integral involving secant and tangent.

$$19. \int \sec^4 5x \, dx$$

$$20. \int \sec^6 3x \, dx$$

$$\mathbf{21.} \int \sec^3 \pi \, x \, dx$$

$$22. \int \tan^2 x \, dx$$

$$23. \int \tan^5 \frac{x}{4} \, dx$$

$$24. \int \tan^3 \frac{\pi x}{2} \sec^2 \frac{\pi x}{2} \, dx$$

$$25. \int \sec^2 x \tan x \, dx$$

26.
$$\int \tan^3 2t \sec^3 2t \, dt$$

$$\mathbf{27.} \int \tan^2 x \sec^2 x \, dx$$

27.
$$\int \tan^2 x \sec^2 x \, dx$$
 28. $\int \tan^5 2x \sec^2 2x \, dx$

29.
$$\int \sec^6 4x \tan 4x \, dx$$
 30. $\int \sec^2 \frac{x}{2} \tan \frac{x}{2} \, dx$

30.
$$\int \sec^2 \frac{x}{2} \tan \frac{x}{2} dx$$

$$\mathbf{31.} \int \sec^3 x \tan x \, dx$$

$$32. \int \frac{\tan^2 x}{\sec^5 x} dx$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 33-36, solve the differential equation.

33.
$$\frac{dr}{d\theta} = \sin^4 \pi \theta$$

34.
$$\frac{ds}{d\alpha} = \sin^2 \frac{\alpha}{2} \cos^2 \frac{\alpha}{2}$$

35.
$$y' = \tan^3 3x \sec 3x$$

36.
$$y' = \sqrt{\tan x} \sec^4 x$$

Slope Fields In Exercises 37 and 38, a differential equation, a point, and a slope field are given. (a) Sketch two approximate solutions of the differential equation on the slope field, one of which passes through the given point. (b) Use integration to find the particular solution of the differential equation and use a graphing utility to graph the solution. Compare the result with the sketches in part (a). To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

37.
$$\frac{dy}{dx} = \sin^2 x$$
, (0, 0)

37.
$$\frac{dy}{dx} = \sin^2 x$$
, $(0, 0)$ **38.** $\frac{dy}{dx} = \sec^2 x \tan^2 x$, $\left(0, -\frac{1}{4}\right)$

In Exercises 39–42, find the integral.

$$39. \int \sin 3x \cos 2x \, dx$$

39.
$$\int \sin 3x \cos 2x \, dx$$
 40.
$$\int \cos 4\theta \cos(-3\theta) \, d\theta$$

41.
$$\int \sin \theta \sin 3\theta \, d\theta$$

41.
$$\int \sin \theta \sin 3\theta \, d\theta$$
 42.
$$\int \sin(-4x) \cos 3x \, dx$$

In Exercises 43-50, find the integral. Use a computer algebra system to confirm your result.

$$43. \int \cot^3 2x \, dx$$

44.
$$\int \tan^4 \frac{x}{2} \sec^4 \frac{x}{2} dx$$

45.
$$\int \csc^4 \theta \, d\theta$$

$$\mathbf{46.} \quad \int \csc^2 3x \cot 3x \, dx$$

47.
$$\int \frac{\cot^2 t}{\csc t} dt$$

$$48. \int \frac{\sin^2 x - \cos^2 x}{\cos x} \, dx$$

49.
$$\int (\tan^4 t - \sec^4 t) dt$$
 50. $\int \frac{1 - \sec t}{\cos t - 1} dt$

50.
$$\int \frac{1-\sec t}{\cos t - 1} dt$$

In Exercises 51–56, evaluate the definite integral.

51.
$$\int_{0}^{\pi/4} \tan^{3} x \, dx$$

52.
$$\int_{0}^{\pi/4} \sec^2 t \sqrt{\tan t} \, dt$$

383

$$53. \int_0^{\pi/2} \frac{\cos t}{1 + \sin t} dt$$

54.
$$\int_{-\pi}^{\pi} \sin 3\theta \cos \theta \, d\theta$$

$$55. \int_{-\pi/2}^{\pi/2} \cos^3 x \, dx$$

55.
$$\int_{-\pi/2}^{\pi/2} \cos^3 x \, dx$$
 56.
$$\int_{-\pi/2}^{\pi/2} (\sin^2 x + 1) \, dx$$

In Exercises 57-60, use a computer algebra system to find the integral. Graph the antiderivatives for two different values of the constant of integration.

$$57. \int \cos^4 \frac{x}{2} \, dx$$

58.
$$\int \tan^3(1-x) \, dx$$

59.
$$\int \sec^5 \pi x \tan \pi x \, dx$$

59.
$$\int \sec^5 \pi x \tan \pi x \, dx$$
 60. $\int \sec^4 (1-x) \tan(1-x) \, dx$

F In Exercises 61 and 62, use a computer algebra system to evaluate the definite integral.

61.
$$\int_{0}^{\pi/4} \sin 2\theta \sin 3\theta \, d\theta$$
 62.
$$\int_{0}^{\pi/2} \sin^{6} x \, dx$$

62.
$$\int_0^{\pi/2} \sin^6 x \, dx$$

Writing About Concepts

- 63. In your own words, describe how you would integrate $\int \sin^m x \cos^n x \, dx$ for each condition.
 - (a) *m* is positive and odd.
- (b) n is positive and odd.
- (c) m and n are both positive and even.
- 64. In your own words, describe how you would integrate $\int \sec^m x \tan^n x \, dx$ for each condition.
 - (a) m is positive and even.
- (b) *n* is positive and odd.
- (c) n is positive and even, and there are no secant factors.
- (d) *m* is positive and odd, and there are no tangent factors.

In Exercises 65 and 66, (a) find the indefinite integral in two different ways. (b) Use a graphing utility to graph the antiderivative (without the constant of integration) obtained by each method to show that the results differ only by a constant. (c) Verify analytically that the results differ only by a constant.

65.
$$\int \sec^4 3x \tan^3 3x \, dx$$
 66. $\int \sec^2 x \tan x \, dx$

$$\mathbf{66.} \int \sec^2 x \tan x \, dx$$

Area In Exercises 67 and 68, find the area of the region bounded by the graphs of the equations.

67.
$$y = \sin x$$
, $y = \sin^3 x$, $x = 0$, $x = \pi/2$

68.
$$y = \cos^2 x$$
, $y = \sin x \cos x$, $x = -\pi/2$, $x = \pi/4$

Volume In Exercises 69 and 70, find the volume of the solid generated by revolving the region bounded by the graphs of the equations about the x-axis.

69.
$$y = \tan x$$
, $y = 0$, $x = -\pi/4$, $x = \pi/4$

70.
$$y = \cos \frac{x}{2}$$
, $y = \sin \frac{x}{2}$, $x = 0$, $x = \pi/2$

Volume and Centroid In Exercises 71 and 72, for the region bounded by the graphs of the equations, find (a) the volume of the solid formed by revolving the region about the x-axis and (b) the centroid of the region.

71.
$$y = \sin x$$
, $y = 0$, $x = 0$, $x = \pi$

72.
$$y = \cos x$$
, $y = 0$, $x = 0$, $x = \pi/2$

In Exercises 73–76, use integration by parts to verify the reduction formula.

73.
$$\int \sin^n x \, dx = -\frac{\sin^{n-1} x \cos x}{n} + \frac{n-1}{n} \int \sin^{n-2} x \, dx$$

74.
$$\int \cos^n x \, dx = \frac{\cos^{n-1} x \sin x}{n} + \frac{n-1}{n} \int \cos^{n-2} x \, dx$$

75.
$$\int \cos^m x \sin^n x \, dx = -\frac{\cos^{m+1} x \sin^{n-1} x}{m+n} + \frac{1}{n} \sin^{n-1} x + \frac{1}{n$$

$$\frac{n-1}{m+n} \int \cos^m x \sin^{n-2} x \, dx$$

76.
$$\int \sec^n x \, dx = \frac{1}{n-1} \sec^{n-2} x \tan x + \frac{n-2}{n-1} \int \sec^{n-2} x \, dx$$

In Exercises 77–79, use the results of Exercises 73–76 to find the integral.

77.
$$\int \sin^5 x \, dx$$

78.
$$\int \cos^4 x \, dx$$

79.
$$\int \sec^4 \frac{2\pi x}{5} \, dx$$

- 80. Wallis's Formulas Use the result of Exercise 74 to prove the following versions of Wallis's Formulas.
 - (a) If *n* is odd $(n \ge 3)$, then

$$\int_0^{\pi/2} \cos^n x \, dx = \left(\frac{2}{3}\right) \left(\frac{4}{5}\right) \left(\frac{6}{7}\right) \cdot \cdot \cdot \left(\frac{n-1}{n}\right).$$

(b) If *n* is even $(n \ge 2)$, then

$$\int_{0}^{\pi/2} \cos^{n} x \, dx = \left(\frac{1}{2}\right) \left(\frac{3}{4}\right) \left(\frac{5}{6}\right) \cdot \cdot \cdot \left(\frac{n-1}{n}\right) \left(\frac{\pi}{2}\right)$$

81. The **inner product** of two functions f and g on [a, b] is given by $\langle f, g \rangle = \int_a^b f(x)g(x) dx$. Two distinct functions f and g are said to be **orthogonal** if $\langle f, g \rangle = 0$. Show that the following set of functions is orthogonal on $[-\pi, \pi]$.

$$\{\sin x, \sin 2x, \sin 3x, \ldots, \cos x, \cos 2x, \cos 3x, \ldots\}$$

82. Fourier Series The following sum is a finite Fourier series.

$$f(x) = \sum_{i=1}^{N} a_i \sin ix$$

= $a_1 \sin x + a_2 \sin 2x + a_3 \sin 3x + \dots + a_N \sin Nx$

- (a) Use Exercise 81 to show that the *n*th coefficient a_n is given by $a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx \, dx$.
- (b) Let f(x) = x. Find a_1, a_2 , and a_3 .

Section 6.3

EXPLORATION

Integrating a Radical Function

Up to this point in the text, you have not evaluated the following integral.

$$\int_{-1}^{1} \sqrt{1 - x^2} \, dx$$

From geometry, you should be able to find the exact value of this integral—what is it? Using numerical integration with Simpson's Rule or the Trapezoidal Rule, you can't be sure of the accuracy of the approximation. Why?

Try finding the exact value using the substitution

$$x = \sin \theta$$
 and $dx = \cos \theta d\theta$.

Does your answer agree with the value you obtained using geometry?

Trigonometric Substitution

- Use trigonometric substitution to solve an integral.
- Use integrals to model and solve real-life applications.

Trigonometric Substitution

Now that you can evaluate integrals involving powers of trigonometric functions, you can use **trigonometric substitution** to evaluate integrals involving the radicals

$$\sqrt{a^2-u^2}$$
, $\sqrt{a^2+u^2}$, and $\sqrt{u^2-a^2}$.

The objective with trigonometric substitution is to eliminate the radical in the integrand. You do this with the Pythagorean identities

$$\cos^2 \theta = 1 - \sin^2 \theta$$
, $\sec^2 \theta = 1 + \tan^2 \theta$, and $\tan^2 \theta = \sec^2 \theta - 1$.

For example, if a > 0, let $u = a \sin \theta$, where $-\pi/2 \le \theta \le \pi/2$. Then

$$\sqrt{a^2 - u^2} = \sqrt{a^2 - a^2 \sin^2 \theta}$$
$$= \sqrt{a^2 (1 - \sin^2 \theta)}$$
$$= \sqrt{a^2 \cos^2 \theta}$$
$$= a \cos \theta.$$

Note that $\cos \theta \ge 0$ because $-\pi/2 \le \theta \le \pi/2$.

Trigonometric Substitution (a > 0)

1. For integrals involving $\sqrt{a^2 - u^2}$, let

$$u = a \sin \theta$$
.

Then $\sqrt{a^2 - u^2} = a \cos \theta$, where $-\pi/2 \le \theta \le \pi/2$.

2. For integrals involving $\sqrt{a^2 + u^2}$, let

$$u = a \tan \theta$$
.

Then $\sqrt{a^2 + u^2} = a \sec \theta$, where $-\pi/2 < \theta < \pi/2$.

3. For integrals involving $\sqrt{u^2 - a^2}$, let

$$u = a \sec \theta$$
.

Then $\sqrt{u^2 - a^2} = \pm a \tan \theta$, where $0 \le \theta < \pi/2$ or $\pi/2 < \theta \le \pi$. Use the positive value if u > a and the negative value if u < -a.

NOTE The restrictions on θ ensure that the function that defines the substitution is one-to-one. In fact, these are the same intervals over which the arcsine, arctangent, and arcsecant are defined.

$$\sin \theta = \frac{x}{3}, \cot \theta = \frac{\sqrt{9 - x^2}}{x}$$

Figure 6.5

EXAMPLE 1 Trigonometric Substitution: $u = a \sin \theta$

Find
$$\int \frac{dx}{x^2 \sqrt{9 - x^2}}.$$

Solution First, note that none of the basic integration rules applies. To use trigonometric substitution, you should observe that $\sqrt{9-x^2}$ is of the form $\sqrt{a^2-u^2}$. So, you can use the substitution

$$x = a \sin \theta = 3 \sin \theta.$$

Using differentiation and the triangle shown in Figure 6.5, you obtain

$$dx = 3\cos\theta d\theta$$
, $\sqrt{9 - x^2} = 3\cos\theta$, and $x^2 = 9\sin^2\theta$.

So, trigonometric substitution yields

$$\int \frac{dx}{x^2 \sqrt{9 - x^2}} = \int \frac{3 \cos \theta \, d\theta}{(9 \sin^2 \theta)(3 \cos \theta)}$$
 Substitute.
$$= \frac{1}{9} \int \frac{d\theta}{\sin^2 \theta}$$
 Simplify.
$$= \frac{1}{9} \int \csc^2 \theta \, d\theta$$
 Trigonometric identity
$$= -\frac{1}{9} \cot \theta + C$$
 Apply Cosecant Rule.
$$= -\frac{1}{9} \left(\frac{\sqrt{9 - x^2}}{x} \right) + C$$
 Substitute for cot θ .
$$= -\frac{\sqrt{9 - x^2}}{9x} + C$$
.

Note that the triangle in Figure 6.5 can be used to convert the θ 's back to x's as follows.

$$\cot \theta = \frac{\text{adj.}}{\text{opp.}}$$
$$= \frac{\sqrt{9 - x^2}}{x}$$

TECHNOLOGY Use a computer algebra system to find each indefinite integral.

$$\int \frac{dx}{\sqrt{9-x^2}} \qquad \int \frac{dx}{x\sqrt{9-x^2}} \qquad \int \frac{dx}{x^2\sqrt{9-x^2}} \qquad \int \frac{dx}{x^3\sqrt{9-x^2}}$$

Then use trigonometric substitution to duplicate the results obtained with the computer algebra system.

In an earlier chapter, you saw how the inverse hyperbolic functions can be used to evaluate the integrals

$$\int \frac{du}{\sqrt{u^2 \pm a^2}}, \qquad \int \frac{du}{a^2 - u^2}, \qquad \text{and} \qquad \int \frac{du}{u\sqrt{a^2 \pm u^2}}.$$

You can also evaluate these integrals using trigonometric substitution. This is shown in the next example.

 $\tan \theta = 2x$, $\sec \theta = \sqrt{4x^2 + 1}$

Figure 6.6

EXAMPLE 2 Trigonometric Substitution: $u = a \tan \theta$

Find
$$\int \frac{dx}{\sqrt{4x^2+1}}$$
.

Solution Let u = 2x, a = 1, and $2x = \tan \theta$, as shown in Figure 6.6. Then,

$$dx = \frac{1}{2}\sec^2\theta \, d\theta$$
 and $\sqrt{4x^2 + 1} = \sec\theta$.

Trigonometric substitution produces

$$\int \frac{1}{\sqrt{4x^2 + 1}} dx = \frac{1}{2} \int \frac{\sec^2 \theta \, d\theta}{\sec \theta}$$
 Substitute.
$$= \frac{1}{2} \int \sec \theta \, d\theta$$
 Simplify.
$$= \frac{1}{2} \ln|\sec \theta + \tan \theta| + C$$
 Apply Secant Rule.
$$= \frac{1}{2} \ln|\sqrt{4x^2 + 1} + 2x| + C.$$
 Back-substitute.

Try checking this result with a computer algebra system. Is the result given in this form or in the form of an inverse hyperbolic function?

You can extend the use of trigonometric substitution to cover integrals involving expressions such as $(a^2 - u^2)^{n/2}$ by writing the expression as

$$(a^2 - u^2)^{n/2} = (\sqrt{a^2 - u^2})^n.$$

EXAMPLE 3 Trigonometric Substitution: Rational Powers

Find
$$\int \frac{dx}{(x^2+1)^{3/2}}$$
.

Solution Begin by writing $(x^2 + 1)^{3/2}$ as $(\sqrt{x^2 + 1})^3$. Then, let a = 1 and $u = x = \tan \theta$, as shown in Figure 6.7. Using

$$dx = \sec^2 \theta \, d\theta$$
 and $\sqrt{x^2 + 1} = \sec \theta$

you can apply trigonometric substitution as follows.

$$\int \frac{dx}{(x^2+1)^{3/2}} = \int \frac{dx}{(\sqrt{x^2+1})^3}$$
Rewrite denominator.
$$= \int \frac{\sec^2 \theta \, d\theta}{\sec^3 \theta}$$
Substitute.
$$= \int \frac{d\theta}{\sec \theta}$$
Simplify.
$$= \int \cos \theta \, d\theta$$
Trigonometric identity
$$= \sin \theta + C$$
Apply Cosine Rule.
$$= \frac{x}{\sqrt{x^2+1}} + C$$
Back-substitute.

 $\tan \theta = x, \sin \theta = \frac{x}{\sqrt{x^2 + x^2}}$

Figure 6.7

For definite integrals, it is often convenient to determine the integration limits for θ that avoid converting back to x. You might want to review this procedure in Section 4.5, Examples 8 and 9.

EXAMPLE 4 Converting the Limits of Integration

Evaluate
$$\int_{\sqrt{3}}^{2} \frac{\sqrt{x^2 - 3}}{x} dx.$$

Solution Because $\sqrt{x^2 - 3}$ has the form $\sqrt{u^2 - a^2}$, you can consider

$$u = x$$
, $a = \sqrt{3}$, and $x = \sqrt{3} \sec \theta$

as shown in Figure 6.8. Then,

$$dx = \sqrt{3} \sec \theta \tan \theta d\theta$$
 and $\sqrt{x^2 - 3} = \sqrt{3} \tan \theta$.

To determine the upper and lower limits of integration, use the substitution $x = \sqrt{3} \sec \theta$, as follows.

So, you have

In Example 4, try converting back to the variable *x* and evaluating the antiderivative at the original limits of integration. You should obtain

$$\int_{\sqrt{3}}^{2} \frac{\sqrt{x^2 - 3}}{x} dx = \sqrt{3} \frac{\sqrt{x^2 - 3}}{\sqrt{3}} - \operatorname{arcsec} \frac{x}{\sqrt{3}} \bigg]_{\sqrt{3}}^{2}.$$

 $\sec \theta = \frac{x}{\sqrt{3}}, \tan \theta = \frac{\sqrt{x^2 - 3}}{\sqrt{3}}$

Figure 6.8

When using trigonometric substitution to evaluate definite integrals, you must be careful to check that the values of θ lie in the intervals discussed at the beginning of this section. For instance, if in Example 4 you had been asked to evaluate the definite integral

$$\int_{-2}^{-\sqrt{3}} \frac{\sqrt{x^2 - 3}}{x} \, dx$$

then using u = x and $a = \sqrt{3}$ in the interval $\left[-2, -\sqrt{3}\right]$ would imply that u < -a. So, when determining the upper and lower limits of integration, you would have to choose θ such that $\pi/2 < \theta \le \pi$. In this case the integral would be evaluated as follows.

$$\int_{-2}^{-\sqrt{3}} \frac{\sqrt{x^2 - 3}}{x} dx = \int_{5\pi/6}^{\pi} \frac{\left(-\sqrt{3} \tan \theta\right) \left(\sqrt{3} \sec \theta \tan \theta\right) d\theta}{\sqrt{3} \sec \theta}$$

$$= \int_{5\pi/6}^{\pi} -\sqrt{3} \tan^2 \theta d\theta$$

$$= -\sqrt{3} \int_{5\pi/6}^{\pi} (\sec^2 \theta - 1) d\theta$$

$$= -\sqrt{3} \left[\tan \theta - \theta \right]_{5\pi/6}^{\pi}$$

$$= -\sqrt{3} \left[(0 - \pi) - \left(-\frac{1}{\sqrt{3}} - \frac{5\pi}{6} \right) \right]$$

$$= -1 + \frac{\sqrt{3}\pi}{6}$$

$$\approx -0.0931$$

Trigonometric substitution can be used with completing the square. For instance, try evaluating the following integral.

$$\int \sqrt{x^2 - 2x} \, dx$$

To begin, you could complete the square and write the integral as

$$\int \sqrt{(x-1)^2-1^2}\,dx.$$

Trigonometric substitution can be used to evaluate the three integrals listed in the following theorem. These integrals will be encountered several times in the remainder of the text. When this happens, we will simply refer to this theorem. (In Exercise 61, you are asked to verify the formulas given in the theorem.)

THEOREM 6.2 Special Integration Formulas (a > 0)

1.
$$\int \sqrt{a^2 - u^2} \, du = \frac{1}{2} \left(a^2 \arcsin \frac{u}{a} + u \sqrt{a^2 - u^2} \right) + C$$

2.
$$\int \sqrt{u^2 - a^2} \, du = \frac{1}{2} \left(u \sqrt{u^2 - a^2} - a^2 \ln|u + \sqrt{u^2 - a^2}| \right) + C, \quad u > a$$

3.
$$\int \sqrt{u^2 + a^2} \, du = \frac{1}{2} \left(u \sqrt{u^2 + a^2} + a^2 \ln|u + \sqrt{u^2 + a^2}| \right) + C$$

Applications

EXAMPLE 5 Finding Arc Length

Find the arc length of the graph of $f(x) = \frac{1}{2}x^2$ from x = 0 to x = 1 (see Figure 6.9).

Solution Refer to the arc length formula in Section 5.4.

EXAMPLE 6 Comparing Two Fluid Forces

A sealed barrel of oil (weighing 48 pounds per cubic foot) is floating in seawater (weighing 64 pounds per cubic foot), as shown in Figures 6.10 and 6.11. (The barrel is not completely full of oil—on its side, the top 0.2 foot of the barrel is empty.) Compare the fluid forces against one end of the barrel from the inside and from the outside.

Solution In Figure 6.11, locate the coordinate system with the origin at the center of the circle given by $x^2 + y^2 = 1$. To find the fluid force against an end of the barrel from the inside, integrate between -1 and 0.8 (using a weight of w = 48).

$$F = w \int_{c}^{d} h(y)L(y) dy$$
General equation (see Section 5.5)
$$F_{\text{inside}} = 48 \int_{-1}^{0.8} (0.8 - y)(2)\sqrt{1 - y^{2}} dy$$

$$= 76.8 \int_{-1}^{0.8} \sqrt{1 - y^{2}} dy - 96 \int_{-1}^{0.8} y\sqrt{1 - y^{2}} dy$$

To find the fluid force from the outside, integrate between -1 and 0.4 (using a weight of w = 64).

$$F_{\text{outside}} = 64 \int_{-1}^{0.4} (0.4 - y)(2) \sqrt{1 - y^2} \, dy$$
$$= 51.2 \int_{-1}^{0.4} \sqrt{1 - y^2} \, dy - 128 \int_{-1}^{0.4} y \sqrt{1 - y^2} \, dy$$

The details of integration are left for you to complete in Exercise 60. Intuitively, would you say that the force from the oil (the inside) or the force from the seawater (the outside) is greater? By evaluating these two integrals, you can determine that

$$F_{\rm inside} \approx 121.3 \text{ pounds}$$
 and $F_{\rm outside} \approx 93.0 \text{ pounds}$.

The arc length of the curve from (0,0) to $\left(1,\frac{1}{2}\right)$

Figure 6.9

The barrel is not quite full of oil—the top 0.2 foot of the barrel is empty.

Figure 6.10

Figure 6.11

Exercises for Section 6.3

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1–4, use differentiation to match the antiderivative with the correct integral. [Integrals are labeled (a), (b), (c), and

(a)
$$\int \frac{x^2}{\sqrt{16-x^2}} dx$$

(b)
$$\int \frac{\sqrt{x^2 + 16}}{x} dx$$

(c)
$$\int \sqrt{7 + 6x - x^2} dx$$
 (d) $\int \frac{x^2}{\sqrt{x^2 - 16}} dx$

(d)
$$\int \frac{x^2}{\sqrt{x^2 - 16}} dx$$

1.
$$4 \ln \left| \frac{\sqrt{x^2 + 16} - 4}{x} \right| + \sqrt{x^2 + 16} + C$$

2.
$$8 \ln |\sqrt{x^2 - 16} + x| + \frac{x\sqrt{x^2 - 16}}{2} + C$$

3. 8
$$\arcsin \frac{x}{4} - \frac{x\sqrt{16 - x^2}}{2} + C$$

4. 8
$$\arcsin \frac{x-3}{4} + \frac{(x-3)\sqrt{7+6x-x^2}}{2} + C$$

In Exercises 5 and 6, find the indefinite integral using the substitution $x = 5 \sin \theta$.

$$5. \int \frac{1}{(25-x^2)^{3/2}} dx$$

$$\mathbf{6.} \int \frac{x^2}{\sqrt{25-x^2}} dx$$

In Exercises 7 and 8, find the indefinite integral using the substitution $x = 2 \sec \theta$.

$$7. \int x^3 \sqrt{x^2 - 4} \, dx$$

8.
$$\int \frac{x^3}{\sqrt{x^2-4}} dx$$

In Exercises 9 and 10, find the indefinite integral using the substitution $x = \tan \theta$.

$$9. \int x\sqrt{1+x^2}\,dx$$

9.
$$\int x\sqrt{1+x^2}\,dx$$
 10. $\int \frac{x^2}{(1+x^2)^2}\,dx$

In Exercises 11-14, use the Special Integration Formulas (Theorem 6.2) to find the integral.

11.
$$\int \sqrt{4+9x^2} \, dx$$
 12. $\int \sqrt{1+x^2} \, dx$

$$12. \int \sqrt{1+x^2} \, dx$$

13.
$$\int \sqrt{25-4x^2} \, dx$$

13.
$$\int \sqrt{25 - 4x^2} \, dx$$
 14.
$$\int \sqrt{2x^2 - 1} \, dx$$

In Exercises 15-30, find the integral.

$$15. \int \frac{x}{\sqrt{x^2 + 9}} \, dx$$

16.
$$\int \frac{x}{\sqrt{9-x^2}} dx$$

17.
$$\int \frac{1}{\sqrt{16-x^2}} dx$$

18.
$$\int x\sqrt{16-4x^2}\,dx$$

$$19. \int \frac{1}{\sqrt{x^2 - 9}} \, dx$$

20.
$$\int \frac{t}{(1-t^2)^{3/2}} dt$$

$$21. \int \frac{\sqrt{1-x^2}}{x^4} dx$$

22.
$$\int \frac{1}{x\sqrt{4x^2+16}} \, dx$$

$$23. \int \frac{-5x}{(x^2+5)^{3/2}} \, dx$$

23.
$$\int \frac{-5x}{(x^2+5)^{3/2}} dx$$
 24.
$$\int (x+1)\sqrt{x^2+2x+2} dx$$

25.
$$\int e^x \sqrt{1 - e^{2x}} \, dx$$
 26. $\int \frac{\sqrt{1 - x}}{\sqrt{x}} \, dx$

$$26. \int \frac{\sqrt{1-x}}{\sqrt{x}} dx$$

27.
$$\int \frac{1}{4+4x^2+x^4} dx$$
 28.
$$\int \frac{x^3+x+1}{x^4+2x^2+1} dx$$

28.
$$\int \frac{x^3 + x + 1}{x^4 + 2x^2 + 1} \, dx$$

29.
$$\int \operatorname{arcsec} 2x \, dx$$
, $x > \frac{1}{2}$ **30.** $\int x \operatorname{arcsin} x \, dx$

30.
$$\int x \arcsin x \, dx$$

In Exercises 31 and 32, complete the square and find the integral.

31.
$$\int \frac{1}{\sqrt{4x-x^2}} dx$$

31.
$$\int \frac{1}{\sqrt{4x - x^2}} dx$$
 32.
$$\int \frac{x}{\sqrt{x^2 - 6x + 5}} dx$$

In Exercises 33-38, evaluate the integral using (a) the given integration limits and (b) the limits obtained by trigonometric substitution.

$$33. \int_0^{\sqrt{3}/2} \frac{t^2}{(1-t^2)^{3/2}} dt$$

33.
$$\int_{0}^{\sqrt{3}/2} \frac{t^2}{(1-t^2)^{3/2}} dt$$
 34.
$$\int_{0}^{\sqrt{3}/2} \frac{1}{(1-t^2)^{5/2}} dt$$

$$35. \int_0^3 \frac{x^3}{\sqrt{x^2 + 9}} \, dx$$

35.
$$\int_{0}^{3} \frac{x^{3}}{\sqrt{x^{2}+9}} dx$$
 36.
$$\int_{0}^{3/5} \sqrt{9-25x^{2}} dx$$

37.
$$\int_{4}^{6} \frac{x^{2}}{\sqrt{x^{2} - 9}} dx$$
 38.
$$\int_{3}^{6} \frac{\sqrt{x^{2} - 9}}{x^{2}} dx$$

38.
$$\int_{2}^{6} \frac{\sqrt{x^2 - 9}}{x^2} dx$$

In Exercises 39 and 40, find the particular solution of the differential equation.

39.
$$x \frac{dy}{dx} = \sqrt{x^2 - 9}, \quad x \ge 3, \quad y(3) = 1$$

40.
$$\sqrt{x^2+4} \frac{dy}{dx} = 1$$
, $x \ge -2$, $y(0) = 4$

In Exercises 41 and 42, use a computer algebra system to find the integral. Verify the result by differentiation.

41.
$$\int \frac{x^2}{\sqrt{x^2 + 10x + 9}} dx$$
 42.
$$\int x^2 \sqrt{x^2 - 4} dx$$

42.
$$\int x^2 \sqrt{x^2 - 4} \, dx$$

Writing About Concepts

43. State the substitution you would make if you used trigonometric substitution and the integral involving the given radical, where a > 0. Explain your reasoning.

(a)
$$\sqrt{a^2 - u^2}$$
 (b) $\sqrt{a^2 + u^2}$ (c) $\sqrt{u^2 - a^2}$

(b)
$$\sqrt{a^2 + u}$$

(c)
$$\sqrt{u^2 - u^2}$$

44. State the method of integration you would use to perform each integration. Explain why you chose that method. Do not integrate.

(a)
$$\int x\sqrt{x^2+1}\,dx$$

(a)
$$\int x \sqrt{x^2 + 1} \, dx$$
 (b) $\int x^2 \sqrt{x^2 - 1} \, dx$

Writing About Concepts (continued)

- **45.** Evaluate the integral $\int \frac{x}{x^2 + 9} dx$ using (a) *u*-substitution and (b) trigonometric substitution. Discuss the results.
- **46.** Evaluate the integral $\int \frac{x^2}{x^2 + 9} dx$ (a) algebraically using $x^2 = (x^2 + 9) 9$ and (b) using trigonometric substitution Discuss the results.

True or False? In Exercises 47 and 48, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

47. If
$$x = \tan \theta$$
, then
$$\int_0^{\sqrt{3}} \frac{dx}{(1+x^2)^{3/2}} = \int_0^{4\pi/3} \cos \theta \, d\theta.$$

48. If
$$x = \sin \theta$$
, then $\int_{-1}^{1} x^2 \sqrt{1 - x^2} \, dx = 2 \int_{0}^{\pi/2} \sin^2 \theta \cos^2 \theta \, d\theta$.

49. Area Find the area enclosed by the ellipse shown in the figure.

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

Figure for 49

Figure for 50

50. *Area* Find the area of the shaded region of the circle of radius a, if the chord is h units (0 < h < a) from the center of the circle (see figure).

Volume of a Torus In Exercises 51 and 52, find the volume of the torus generated by revolving the region bounded by the graph of the circle about the *y*-axis.

51.
$$(x-3)^2 + y^2 = 1$$
 (see figure)

52.
$$(x - h)^2 + y^2 = r^2$$
, $h > r$

Arc Length In Exercises 53 and 54, find the arc length of the curve over the given interval.

53.
$$y = \ln x$$
, [1, 5]

54.
$$y = \frac{1}{2}x^2$$
, [0, 4]

- **55.** *Arc Length* Show that the length of one arch of the sine curve is equal to the length of one arch of the cosine curve.
- 56. Conjecture
 - (a) Find formulas for the distance between (0, 0) and (a, a^2) along the line between these points and along the parabola $y = x^2$.
 - (b) Use the formulas from part (a) to find the distances for a = 1 and a = 10.
 - (c) Make a conjecture about the difference between the two distances as a increases.

Centroid In Exercises 57 and 58, find the centroid of the region determined by the graphs of the inequalities.

57.
$$y \le 3/\sqrt{x^2+9}, y \ge 0, x \ge -4, x \le 4$$

58.
$$y \le \frac{1}{4}x^2$$
, $(x-4)^2 + y^2 \le 16$, $y \ge 0$

59. *Fluid Force* Find the fluid force on a circular observation window of radius 1 foot in a vertical wall of a large water-filled tank at a fish hatchery when the center of the window is (a) 3 feet and (b) d feet (d > 1) below the water's surface (see figure). Use trigonometric substitution to evaluate the one integral. (Recall that in a similar problem in Section 5.5, you evaluated one integral by a geometric formula and the other by observing that the integrand was odd.)

60. *Fluid Force* Evaluate the following two integrals, which yield the fluid forces given in Example 6.

(a)
$$F_{\text{inside}} = 48 \int_{-1}^{0.8} (0.8 - y)(2) \sqrt{1 - y^2} \, dy$$

(b)
$$F_{\text{outside}} = 64 \int_{-1}^{0.4} (0.4 - y)(2) \sqrt{1 - y^2} \, dy$$

- **61.** Use trigonometric substitution to verify the integration formulas given in Theorem 6.2.
- **62.** Arc Length Show that the arc length of the graph of $y = \sin x$ on the interval $[0, 2\pi]$ is equal to the circumference of the ellipse $x^2 + 2y^2 = 2$.

Section 6.4

$2\sqrt{x^2-5x+6}$

 $\sec \theta = 2x - 5$

Figure 6.12

JOHN BERNOULLI (1667-1748)

The method of partial fractions was introduced by John Bernoulli, a Swiss mathematician who was instrumental in the early development of calculus. John Bernoulli was a professor at the University of Basel and taught many outstanding students, the most famous of whom was Leonhard Euler.

Partial Fractions

- Understand the concept of a partial fraction decomposition.
- Use partial fraction decomposition with linear factors to integrate rational functions.
- Use partial fraction decomposition with quadratic factors to integrate rational functions.

Partial Fractions

This section examines a procedure for decomposing a rational function into simpler rational functions to which you can apply the basic integration formulas. This procedure is called the method of partial fractions. To see the benefit of the method of partial fractions, consider the integral

$$\int \frac{1}{x^2 - 5x + 6} \, dx.$$

To evaluate this integral without partial fractions, you can complete the square and use trigonometric substitution (see Figure 6.12) to obtain

$$\int \frac{1}{x^2 - 5x + 6} dx = \int \frac{dx}{(x - 5/2)^2 - (1/2)^2} \qquad a = \frac{1}{2}, x - \frac{5}{2} = \frac{1}{2} \sec \theta$$

$$= \int \frac{(1/2) \sec \theta \tan \theta d\theta}{(1/4) \tan^2 \theta} \qquad dx = \frac{1}{2} \sec \theta \tan \theta d\theta$$

$$= 2 \int \csc \theta d\theta$$

$$= 2 \ln|\csc \theta - \cot \theta| + C$$

$$= 2 \ln\left|\frac{2x - 5}{2\sqrt{x^2 - 5x + 6}} - \frac{1}{2\sqrt{x^2 - 5x + 6}}\right| + C$$

$$= 2 \ln\left|\frac{x - 3}{\sqrt{x^2 - 5x + 6}}\right| + C$$

$$= 2 \ln\left|\frac{\sqrt{x - 3}}{\sqrt{x - 2}}\right| + C$$

$$= \ln|x - 3| - \ln|x - 2| + C.$$

Now, suppose you had observed that

$$\frac{1}{x^2 - 5x + 6} = \frac{1}{x - 3} - \frac{1}{x - 2}.$$

Partial fraction decomposition

Then you could evaluate the integral easily, as follows.

$$\int \frac{1}{x^2 - 5x + 6} dx = \int \left(\frac{1}{x - 3} - \frac{1}{x - 2}\right) dx$$
$$= \ln|x - 3| - \ln|x - 2| + C$$

This method is clearly preferable to trigonometric substitution. However, its use depends on the ability to factor the denominator, $x^2 - 5x + 6$, and to find the **partial** fractions

$$\frac{1}{x-3}$$
 and $-\frac{1}{x-2}$

In this section, you will study techniques for finding partial fraction decompositions.

STUDY TIP In precalculus you learned how to combine functions such as

$$\frac{1}{x-2} + \frac{-1}{x+3} = \frac{5}{(x-2)(x+3)}.$$

The method of partial fractions shows you how to reverse this process.

$$\frac{5}{(x-2)(x+3)} = \frac{?}{x-2} + \frac{?}{x+3}$$

Recall from algebra that every polynomial with real coefficients can be factored into linear and irreducible quadratic factors.* For instance, the polynomial

$$x^5 + x^4 - x - 1$$

can be written as

$$x^{5} + x^{4} - x - 1 = x^{4}(x+1) - (x+1)$$

$$= (x^{4} - 1)(x+1)$$

$$= (x^{2} + 1)(x^{2} - 1)(x+1)$$

$$= (x^{2} + 1)(x+1)(x-1)(x+1)$$

$$= (x-1)(x+1)^{2}(x^{2} + 1)$$

where (x - 1) is a linear factor, $(x + 1)^2$ is a repeated linear factor, and $(x^2 + 1)$ is an irreducible quadratic factor. Using this factorization, you can write the partial fraction decomposition of the rational expression

$$\frac{N(x)}{x^5 + x^4 - x - 1}$$

where N(x) is a polynomial of degree less than 5, as follows.

$$\frac{N(x)}{(x-1)(x+1)^2(x^2+1)} = \frac{A}{x-1} + \frac{B}{x+1} + \frac{C}{(x+1)^2} + \frac{Dx+E}{x^2+1}$$

Decomposition of N(x)/D(x) into Partial Fractions

1. Divide if improper: If N(x)/D(x) is an improper fraction (that is, if the degree of the numerator is greater than or equal to the degree of the denominator), divide the denominator into the numerator to obtain

$$\frac{N(x)}{D(x)}$$
 = (a polynomial) + $\frac{N_1(x)}{D(x)}$

where the degree of $N_1(x)$ is less than the degree of D(x). Then apply Steps 2, 3, and 4 to the proper rational expression $N_1(x)/D(x)$.

2. Factor denominator: Completely factor the denominator into factors of the form

$$(px + q)^m$$
 and $(ax^2 + bx + c)^n$

where $ax^2 + bx + c$ is irreducible.

3. Linear factors: For each factor of the form $(px + q)^m$, the partial fraction decomposition must include the following sum of m fractions.

$$\frac{A_1}{(px+q)} + \frac{A_2}{(px+q)^2} + \cdots + \frac{A_m}{(px+q)^m}$$

4. Quadratic factors: For each factor of the form $(ax^2 + bx + c)^n$, the partial fraction decomposition must include the following sum of *n* fractions.

$$\frac{B_1x + C_1}{ax^2 + bx + c} + \frac{B_2x + C_2}{(ax^2 + bx + c)^2} + \dots + \frac{B_nx + C_n}{(ax^2 + bx + c)^n}$$

^{*} For a review of factorization techniques, see Precalculus, 7th edition, by Larson and Hostetler or Precalculus: A Graphing Approach, 4th edition, by Larson, Hostetler, and Edwards (Boston, Massachusetts: Houghton Mifflin, 2007 and 2005, respectively).

Linear Factors

Algebraic techniques for determining the constants in the numerators of a partial decomposition with linear or repeated linear factors are shown in Examples 1 and 2.

EXAMPLE 1 Distinct Linear Factors

Write the partial fraction decomposition for $\frac{1}{x^2 - 5x + 6}$.

Solution Because $x^2 - 5x + 6 = (x - 3)(x - 2)$, you should include one partial fraction for each factor and write

$$\frac{1}{x^2 - 5x + 6} = \frac{A}{x - 3} + \frac{B}{x - 2}$$

where A and B are to be determined. Multiplying this equation by the least common denominator (x - 3)(x - 2) yields the **basic equation**

$$1 = A(x-2) + B(x-3)$$
. Basic equation

Because this equation is to be true for all x, you can substitute any *convenient* values for x to obtain equations in A and B. The most convenient values are the ones that make particular factors equal to 0.

To solve for A, let x = 3 and obtain

$$1 = A(3 - 2) + B(3 - 3)$$
 Let $x = 3$ in basic equation.
 $1 = A(1) + B(0)$
 $A = 1$.

To solve for B, let x = 2 and obtain

$$1 = A(2 - 2) + B(2 - 3)$$
 Let $x = 2$ in basic equation.
 $1 = A(0) + B(-1)$
 $B = -1$.

So, the decomposition is

$$\frac{1}{x^2 - 5x + 6} = \frac{1}{x - 3} - \frac{1}{x - 2}$$

as shown at the beginning of this section.

NOTE Note that the substitutions for x in Example 1 are chosen for their convenience in determining values for A and B; x = 2 is chosen to eliminate the term A(x - 2), and x = 3 is chosen to eliminate the term B(x - 3). The goal is to make *convenient* substitutions whenever possible.

FOR FURTHER INFORMATION To learn a different method for finding the partial fraction decomposition, called the Heavyside Method, see the article "Calculus to Algebra Connections in Partial Fraction Decomposition" by Joseph Wiener and Will Watkins in *The AMATYC Review*.

Be sure you see that the method of partial fractions is practical only for integrals of rational functions whose denominators factor "nicely." For instance, if the denominator in Example 1 were changed to $x^2 - 5x + 5$, its factorization as

$$x^{2} - 5x + 5 = \left[x + \frac{5 + \sqrt{5}}{2}\right] \left[x - \frac{5 - \sqrt{5}}{2}\right]$$

would be too cumbersome to use with partial fractions. In such cases, you should use completing the square or a computer algebra system to perform the integration. If you do this, you should obtain

$$\int \frac{1}{x^2 - 5x + 5} dx = \frac{\sqrt{5}}{5} \ln |2x - \sqrt{5} - 5| - \frac{\sqrt{5}}{5} \ln |2x + \sqrt{5} - 5| + C.$$

EXAMPLE 2 Repeated Linear Factors

Find
$$\int \frac{5x^2 + 20x + 6}{x^3 + 2x^2 + x} dx.$$

Solution Because

$$x^3 + 2x^2 + x = x(x^2 + 2x + 1)$$

= $x(x + 1)^2$

you should include one fraction for each power of x and (x + 1) and write

$$\frac{5x^2 + 20x + 6}{x(x+1)^2} = \frac{A}{x} + \frac{B}{x+1} + \frac{C}{(x+1)^2}.$$

Multiplying by the least common denominator $x(x + 1)^2$ yields the basic equation

$$5x^2 + 20x + 6 = A(x + 1)^2 + Bx(x + 1) + Cx$$
. Basic equation

To solve for A, let x = 0. This eliminates the B and C terms and yields

$$6 = A(1) + 0 + 0$$
$$A = 6.$$

To solve for C, let x = -1. This eliminates the A and B terms and yields

$$5 - 20 + 6 = 0 + 0 - C$$

 $C = 9$.

The most convenient choices for x have been used, so to find the value of B, you can use *any other value* of x along with the calculated values of A and C. Using x = 1, A = 6, and C = 9 produces

$$5 + 20 + 6 = A(4) + B(2) + C$$

$$31 = 6(4) + 2B + 9$$

$$-2 = 2B$$

$$B = -1$$

So, it follows that

$$\int \frac{5x^2 + 20x + 6}{x(x+1)^2} dx = \int \left(\frac{6}{x} - \frac{1}{x+1} + \frac{9}{(x+1)^2}\right) dx$$
$$= 6\ln|x| - \ln|x+1| + 9\frac{(x+1)^{-1}}{-1} + C$$
$$= \ln\left|\frac{x^6}{x+1}\right| - \frac{9}{x+1} + C.$$

Try checking this result by differentiating. Include algebra in your check, simplifying the derivative until you have obtained the original integrand.

NOTE It is necessary to make as many substitutions for x as there are unknowns (A, B, C, \ldots) to be determined. For instance, in Example 2, three substitutions (x = 0, x = -1, and x = 1) were made to solve for A, B, A and C.

FOR FURTHER INFORMATION For an alternative approach to using partial fractions, see the article "A Shortcut in Partial Fractions" by Xun-Cheng Huang in The College Mathematics Journal.

TECHNOLOGY Most computer algebra systems, such as *Derive*, *Maple*, *Mathcad*, *Mathematica*, and the *TI-89*, can be used to convert a rational function to its partial fraction decomposition. For instance, using *Maple*, you obtain the following.

> convert
$$\left(\frac{5x^2 + 20x + 6}{x^3 + 2x^2 + x}, \text{ parfrac}, x\right)$$

 $\frac{6}{x} + \frac{9}{(x+1)^2} - \frac{1}{x+1}$

Quadratic Factors

When using the method of partial fractions with *linear* factors, a convenient choice of x immediately yields a value for one of the coefficients. With quadratic factors, a system of linear equations usually has to be solved, regardless of the choice of x.

EXAMPLE 3 Distinct Linear and Quadratic Factors

Find
$$\int \frac{2x^3 - 4x - 8}{(x^2 - x)(x^2 + 4)} dx.$$

Solution Because

$$(x^2 - x)(x^2 + 4) = x(x - 1)(x^2 + 4)$$

you should include one partial fraction for each factor and write

$$\frac{2x^3 - 4x - 8}{x(x - 1)(x^2 + 4)} = \frac{A}{x} + \frac{B}{x - 1} + \frac{Cx + D}{x^2 + 4}.$$

Multiplying by the least common denominator $x(x-1)(x^2+4)$ yields the basic equation

$$2x^3 - 4x - 8 = A(x - 1)(x^2 + 4) + Bx(x^2 + 4) + (Cx + D)(x)(x - 1).$$

To solve for A, let x = 0 and obtain

$$-8 = A(-1)(4) + 0 + 0$$
 \implies $2 = A$.

To solve for B, let x = 1 and obtain

$$-10 = 0 + B(5) + 0$$
 \longrightarrow $-2 = B$.

At this point, C and D are yet to be determined. You can find these remaining constants by choosing two other values for x and solving the resulting system of linear equations. If x = -1, then, using A = 2 and B = -2, you can write

$$-6 = (2)(-2)(5) + (-2)(-1)(5) + (-C + D)(-1)(-2)$$

$$2 = -C + D.$$

If x = 2, you have

$$0 = (2)(1)(8) + (-2)(2)(8) + (2C + D)(2)(1)$$

$$8=2C+D.$$

Solving the linear system by subtracting the first equation from the second

$$-C + D = 2$$

$$2C + D = 8$$

yields C = 2. Consequently, D = 4, and it follows that

$$\int \frac{2x^3 - 4x - 8}{x(x - 1)(x^2 + 4)} dx = \int \left(\frac{2}{x} - \frac{2}{x - 1} + \frac{2x}{x^2 + 4} + \frac{4}{x^2 + 4}\right) dx$$
$$= 2\ln|x| - 2\ln|x - 1| + \ln(x^2 + 4) + 2\arctan\frac{x}{2} + C.$$

397

EXAMPLE 4 Repeated Quadratic Factors

Find
$$\int \frac{8x^3 + 13x}{(x^2 + 2)^2} dx$$
.

Solution Include one partial fraction for each power of $(x^2 + 2)$ and write

$$\frac{8x^3 + 13x}{(x^2 + 2)^2} = \frac{Ax + B}{x^2 + 2} + \frac{Cx + D}{(x^2 + 2)^2}.$$

Multiplying by the least common denominator $(x^2 + 2)^2$ yields the basic equation

$$8x^3 + 13x = (Ax + B)(x^2 + 2) + Cx + D$$

Expanding the basic equation and collecting like terms produces

$$8x^3 + 13x = Ax^3 + 2Ax + Bx^2 + 2B + Cx + D$$

$$8x^3 + 13x = Ax^3 + Bx^2 + (2A + C)x + (2B + D).$$

Now, you can equate the coefficients of like terms on opposite sides of the equation.

Using the known values A = 8 and B = 0, you can write

$$13 = 2A + C = 2(8) + C$$
 \longrightarrow $C = -3$

$$0 = 2B + D = 2(0) + D$$
 \longrightarrow $D = 0$.

Finally, you can conclude that

$$\int \frac{8x^3 + 13x}{(x^2 + 2)^2} dx = \int \left(\frac{8x}{x^2 + 2} + \frac{-3x}{(x^2 + 2)^2}\right) dx$$
$$= 4\ln(x^2 + 2) + \frac{3}{2(x^2 + 2)} + C.$$

TECHNOLOGY Use a computer algebra system to evaluate the integral in Example 4—you might find that the form of the antiderivative is different. For instance, when you use a computer algebra system to work Example 4, you obtain

$$\int \frac{8x^3 + 13x}{(x^2 + 2)^2} dx = \ln(x^8 + 8x^6 + 24x^4 + 32x^2 + 16) + \frac{3}{2(x^2 + 2)} + C.$$

Is this result equivalent to that obtained in Example 4?

When integrating rational expressions, keep in mind that for *improper* rational expressions such as

$$\frac{N(x)}{D(x)} = \frac{2x^3 + x^2 - 7x + 7}{x^2 + x - 2}$$

you must first divide to obtain

$$\frac{N(x)}{D(x)} = 2x - 1 + \frac{-2x + 5}{x^2 + x - 2}.$$

The proper rational expression is then decomposed into its partial fractions by the usual methods. Here are some guidelines for solving the basic equation that is obtained in a partial fraction decomposition.

Guidelines for Solving the Basic Equation

Linear Factors

- 1. Substitute the roots of the distinct linear factors into the basic equation.
- **2.** For repeated linear factors, use the coefficients determined in guideline 1 to rewrite the basic equation. Then substitute other convenient values of *x* and solve for the remaining coefficients.

Quadratic Factors

- 1. Expand the basic equation.
- **2.** Collect terms according to powers of x.
- **3.** Equate the coefficients of like powers to obtain a system of linear equations involving *A*, *B*, *C*, and so on.
- **4.** Solve the system of linear equations.

Before concluding this section, here are a few things you should remember. First, it is not necessary to use the partial fractions technique on all rational functions. For instance, the following integral is evaluated more easily by the Log Rule.

$$\int \frac{x^2 + 1}{x^3 + 3x - 4} dx = \frac{1}{3} \int \frac{3x^2 + 3}{x^3 + 3x - 4} dx$$
$$= \frac{1}{3} \ln|x^3 + 3x - 4| + C$$

Second, if the integrand is not in reduced form, reducing it may eliminate the need for partial fractions, as shown in the following integral.

$$\int \frac{x^2 - x - 2}{x^3 - 2x - 4} dx = \int \frac{(x+1)(x-2)}{(x-2)(x^2 + 2x + 2)} dx$$
$$= \int \frac{x+1}{x^2 + 2x + 2} dx$$
$$= \frac{1}{2} \ln|x^2 + 2x + 2| + C$$

Finally, partial fractions can be used with some quotients involving transcendental functions. For instance, the substitution $u = \sin x$ allows you to write

$$\int \frac{\cos x}{\sin x (\sin x - 1)} dx = \int \frac{du}{u(u - 1)}.$$
 $u = \sin x, du = \cos x dx$

Exercises for Section 6.4

In Exercises 1-4, write the form of the partial fraction decomposition of the rational expression. Do not solve for the constants.

1.
$$\frac{5}{x^2 - 10x}$$

2.
$$\frac{4x^2+3}{(x-5)^3}$$

$$3. \ \frac{2x-3}{x^3+10x}$$

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

In Exercises 5–18, use partial fractions to find the integral.

$$5. \int \frac{1}{x^2 - 1} dx$$

6.
$$\int \frac{x+1}{x^2+4x+3} \, dx$$

7.
$$\int \frac{5-x}{2x^2+x-1} \, dx$$

7.
$$\int \frac{5-x}{2x^2+x-1} dx$$
 8.
$$\int \frac{5x^2-12x-12}{x^3-4x} dx$$

9.
$$\int \frac{x^2 + 12x + 12}{x^3 - 4x} dx$$
 10.
$$\int \frac{x^3 - x + 3}{x^2 + x - 2} dx$$

10.
$$\int \frac{x^3 - x + 3}{x^2 + x - 2} dx$$

11.
$$\int \frac{2x^3 - 4x^2 - 15x + 5}{x^2 - 2x - 8} dx$$
 12.
$$\int \frac{2x - 3}{(x - 1)^2} dx$$

12.
$$\int \frac{2x-3}{(x-1)^2} dx$$

$$13. \int \frac{x^2 + 3x - 4}{x^3 - 4x^2 + 4x} \, dx$$

13.
$$\int \frac{x^2 + 3x - 4}{x^3 - 4x^2 + 4x} dx$$
 14.
$$\int \frac{4x^2}{x^3 + x^2 - x - 1} dx$$

15.
$$\int \frac{x^2 - 1}{x^3 + x} \, dx$$

16.
$$\int \frac{x^2 - x + 9}{(x^2 + 9)^2} dx$$

17.
$$\int \frac{x}{16x^4 - 1} dx$$

18.
$$\int \frac{x^2 - 4x + 7}{x^3 - x^2 + x + 3} dx$$

In Exercises 19 and 20, evaluate the definite integral. Use a graphing utility to verify your result.

19.
$$\int_0^1 \frac{3}{2x^2 + 5x + 2} dx$$
 20. $\int_1^5 \frac{x - 1}{x^2(x + 1)} dx$

20.
$$\int_{1}^{5} \frac{x-1}{x^{2}(x+1)} dx$$

21.
$$\int \frac{3x}{x^2 - 6x + 9} dx$$
, (4,0) **22.**
$$\int \frac{x^3}{(x^2 - 4)^2} dx$$
, (3,4)

23.
$$\int \frac{2x^2 - 2x + 3}{x^3 - x^2 - x - 2} dx, \quad (3, 10)$$

24.
$$\int \frac{x(2x-9)}{x^3-6x^2+12x-8} dx, \quad (3,2)$$

In Exercises 25-28, use substitution to find the integral.

$$25. \int \frac{\sin x}{\cos x (\cos x - 1)} dx$$

25.
$$\int \frac{\sin x}{\cos x (\cos x - 1)} dx$$
 26.
$$\int \frac{\sec^2 x}{\tan x (\tan x + 1)} dx$$

27.
$$\int \frac{e^x}{(e^x - 1)(e^x + 4)} dx$$

27.
$$\int \frac{e^x}{(e^x - 1)(e^x + 4)} dx$$
 28.
$$\int \frac{e^x}{(e^{2x} + 1)(e^x - 1)} dx$$

In Exercises 29 and 30, use the method of partial fractions to verify the integration formula.

29.
$$\int \frac{x}{(a+bx)^2} dx = \frac{1}{b^2} \left(\frac{a}{a+bx} + \ln|a+bx| \right) + C$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

30.
$$\int \frac{1}{x^2(a+bx)} dx = -\frac{1}{ax} - \frac{b}{a^2} \ln \left| \frac{x}{a+bx} \right| + C$$

Slope Fields In Exercises 31 and 32, use a computer algebra system to graph the slope field for the differential equation and graph the solution through the given initial condition.

$$31. \ \frac{dy}{dx} = \frac{6}{4 - x^2}$$

$$32. \ \frac{dy}{dx} = \frac{4}{x^2 - 2x - 3}$$

$$y(0) = 3$$

$$v(0) = 5$$

Writing About Concepts

33. State the method you would use to evaluate each integral. Explain why you chose that method. Do not integrate.

(a)
$$\int \frac{x+1}{x^2+2x-8} dx$$

(a)
$$\int \frac{x+1}{x^2+2x-8} dx$$
 (b) $\int \frac{7x+4}{x^2+2x-8} dx$

(c)
$$\int \frac{4}{x^2 + 2x + 5} dx$$

34. Determine which value best approximates the area of the region between the x-axis and the graph of $f(x) = 10/[x(x^2 + 1)]$ over the interval [1, 3]. Make your selection on the basis of a sketch of the region and not by performing any calculations. Explain your reasoning.

(a)
$$-6$$

(d) 5

- **35.** Area Find the area of the region bounded by the graphs of $y = 12/(x^2 + 5x + 6)$, y = 0, x = 0, and x = 1.
- **36.** Area Find the area of the region bounded by the graphs of $y = 7/(16 - x^2)$ and y = 1.
- 37. Volume and Centroid Consider the region bounded by the graphs of $y = 2x/(x^2 + 1)$, y = 0, x = 0, and x = 3. Find the volume of the solid generated by revolving the region about the x-axis. Find the centroid of the region
- 38. Chemical Reactions In a chemical reaction, one unit of compound Y and one unit of compound Z are converted into a single unit of compound X. x is the amount of compound X formed, and the rate of formation of X is proportional to the product of the amounts of unconverted compounds Y and Z. So, $dx/dt = k(y_0 - x)(z_0 - x)$, where y_0 and z_0 are the initial amounts of compounds Y and Z. From this equation you obtain

$$\int \frac{1}{(y_0 - x)(z_0 - x)} dx = \int k dt.$$

- (a) Perform the two integrations and solve for x in terms of t.
- (b) Use the result of part (a) to find x as $t \to \infty$ if (1) $y_0 < z_0$, (2) $y_0 > z_0$, and (3) $y_0 = z_0$.
- **39.** Evaluate $\int_{0}^{1} \frac{x}{1+x^4} dx$ in two different ways, one of which is partial fractions.

Section 6.5

Integration by Tables and Other Integration Techniques

- Evaluate an indefinite integral using a table of integrals.
- Evaluate an indefinite integral using reduction formulas.
- Evaluate an indefinite integral involving rational functions of sine and cosine.

Integration by Tables

So far in this chapter you have studied several integration techniques that can be used with the basic integration rules. But merely knowing *how* to use the various techniques is not enough. You also need to know *when* to use them. Integration is first and foremost a problem of recognition. That is, you must recognize which rule or technique to apply to obtain an antiderivative. Frequently, a slight alteration of an integrand will require a different integration technique (or produce a function whose antiderivative is not an elementary function), as shown below.

$$\int x \ln x \, dx = \frac{x^2}{2} \ln x - \frac{x^2}{4} + C$$
Integration by parts
$$\int \frac{\ln x}{x} \, dx = \frac{(\ln x)^2}{2} + C$$
Power Rule
$$\int \frac{1}{x \ln x} \, dx = \ln|\ln x| + C$$
Log Rule
$$\int \frac{x}{\ln x} \, dx = ?$$
Not an elementary function

Many people find tables of integrals to be a valuable supplement to the integration techniques discussed in this chapter. Tables of common integrals can be found in Appendix B. **Integration by tables** is not a "cure-all" for all of the difficulties that can accompany integration—using tables of integrals requires considerable thought and insight and often involves substitution.

Each integration formula in Appendix B can be developed using one or more of the techniques in this chapter. You should try to verify several of the formulas. For instance, Formula 4

$$\int \frac{u}{(a+bu)^2} du = \frac{1}{b^2} \left(\frac{a}{a+bu} + \ln|a+bu| \right) + C$$
 Formula 4

can be verified using the method of partial fractions, and Formula 19

$$\int \frac{\sqrt{a+bu}}{u} du = 2\sqrt{a+bu} + a \int \frac{du}{u\sqrt{a+bu}}$$
 Formula 19

can be verified using integration by parts. Note that the integrals in Appendix B are classified according to forms involving the following.

$$u^n$$
 $(a + bu)$
 $(a + bu + cu^2)$ $\sqrt{a + bu}$
 $(a^2 \pm u^2)$ $\sqrt{u^2 \pm a^2}$
 $\sqrt{a^2 - u^2}$ Trigonometric functions
Inverse trigonometric functions
Exponential functions

TECHNOLOGY A computer algebra system consists, in part, of a database of integration formulas. The primary difference between using a computer algebra system and using tables of integrals is that with a computer algebra system, the computer searches through the database to find a fit. With integration tables, *you* must do the searching.

EXPLORATION

Use the tables of integrals in Appendix B and the substitution

$$u = \sqrt{x-1}$$

to evaluate the integral in Example 1. If you do this, you should obtain

$$\int \frac{dx}{x\sqrt{x-1}} = \int \frac{2\,du}{u^2+1}.$$

Does this produce the same result as that obtained in Example 1?

EXAMPLE 1 Integration by Tables

Find
$$\int \frac{dx}{x\sqrt{x-1}}.$$

SECTION 6.5

Solution Because the expression inside the radical is linear, you should consider forms involving $\sqrt{a+bu}$.

$$\int \frac{du}{u\sqrt{a+bu}} = \frac{2}{\sqrt{-a}} \arctan \sqrt{\frac{a+bu}{-a}} + C$$
 Formula 17 (a < 0)

Let a = -1, b = 1, and u = x. Then du = dx, and you can write

$$\int \frac{dx}{x\sqrt{x-1}} = 2 \arctan \sqrt{x-1} + C.$$

EXAMPLE 2 Integration by Tables

Find
$$\int x\sqrt{x^4-9} dx$$
.

Solution Because the radical has the form $\sqrt{u^2 - a^2}$, you should consider Formula 26

$$\int \sqrt{u^2 - a^2} \, du = \frac{1}{2} \left(u \sqrt{u^2 - a^2} - a^2 \ln \left| u + \sqrt{u^2 - a^2} \right| \right) + C$$

Let $u = x^2$ and a = 3. Then du = 2x dx, and you have

$$\int x\sqrt{x^4 - 9} \, dx = \frac{1}{2} \int \sqrt{(x^2)^2 - 3^2} \, (2x) \, dx$$
$$= \frac{1}{4} \left(x^2 \sqrt{x^4 - 9} - 9 \ln|x^2 + \sqrt{x^4 - 9}| \right) + C.$$

EXAMPLE 3 Integration by Tables

Find
$$\int \frac{x}{1 + e^{-x^2}} dx.$$

Solution Of the forms involving e^u , consider the following formula.

$$\int \frac{du}{1+e^u} = u - \ln(1+e^u) + C$$
 Formula 8-

Let $u = -x^2$. Then du = -2x dx, and you have

$$\int \frac{x}{1+e^{-x^2}} dx = -\frac{1}{2} \int \frac{-2x \, dx}{1+e^{-x^2}}$$
$$= -\frac{1}{2} \left[-x^2 - \ln(1+e^{-x^2}) \right] + C$$
$$= \frac{1}{2} \left[x^2 + \ln(1+e^{-x^2}) \right] + C.$$

Example 3 shows the importance of having several solution techniques at your disposal. This integral is not difficult to solve with a table, but when it was entered into a well-known computer algebra system, the utility was unable to find the antiderivative.

Reduction Formulas

Several of the integrals in the integration tables have the form $\int f(x) dx = g(x) + \int h(x) dx$. Such integration formulas are called **reduction formulas** because they reduce a given integral to the sum of a function and a simpler integral.

EXAMPLE 4 Using a Reduction Formula

Find
$$\int x^3 \sin x \, dx$$
.

Solution Consider the following three formulas.

$$\int u \sin u \, du = \sin u - u \cos u + C$$
Formula 52
$$\int u^n \sin u \, du = -u^n \cos u + n \int u^{n-1} \cos u \, du$$
Formula 54
$$\int u^n \cos u \, du = u^n \sin u - n \int u^{n-1} \sin u \, du$$
Formula 55

Using Formula 54, Formula 55, and then Formula 52 produces

$$\int x^3 \sin x \, dx = -x^3 \cos x + 3 \int x^2 \cos x \, dx$$

$$= -x^3 \cos x + 3 \left(x^2 \sin x - 2 \int x \sin x \, dx \right)$$

$$= -x^3 \cos x + 3x^2 \sin x + 6x \cos x - 6 \sin x + C.$$

TECHNOLOGY Sometimes

when you use computer algebra systems, you obtain results that look very different but are actually equivalent. Here is how several different systems evaluated the integral in Example 5.

Maple

$$\sqrt{3-5x}$$
 - $\sqrt{3}$ arctanh $\left(\frac{1}{2}\sqrt{3-5x}\sqrt{3}\right)$

Derive

$$\sqrt{3} \ln \left[\frac{\sqrt{(3-5x)} - \sqrt{3}}{\sqrt{x}} \right] + \sqrt{(3-5x)}$$

Mathematica

$$Sqrt[3 - 5x] -$$

$$Sqrt[3] ArcTanh \left[\frac{Sqrt[3 - 5x]}{Sqrt[3]} \right]$$

Mathcad

$$\sqrt{3 - 5x} + \frac{1}{2}\sqrt{3} \ln \left[-\frac{1}{5} \frac{\left(-6 + 5x + 2\sqrt{3}\sqrt{3 - 5x}\right)}{x} \right]$$

Notice that computer algebra systems do not include a constant of integration.

EXAMPLE 5 Using a Reduction Formula

Find
$$\int \frac{\sqrt{3-5x}}{2x} dx.$$

Solution Consider the following two formulas:

$$\int \frac{du}{u\sqrt{a+bu}} = \frac{1}{\sqrt{a}} \ln \left| \frac{\sqrt{a+bu} - \sqrt{a}}{\sqrt{a+bu} + \sqrt{a}} \right| + C \qquad \text{Formula 17 } (a > 0)$$

$$\int \frac{\sqrt{a+bu}}{u} du = 2\sqrt{a+bu} + a \int \frac{du}{u\sqrt{a+bu}} \qquad \text{Formula 19}$$

Using Formula 19, with a = 3, b = -5, and u = x, produces

$$\frac{1}{2} \int \frac{\sqrt{3-5x}}{x} dx = \frac{1}{2} \left(2\sqrt{3-5x} + 3 \int \frac{dx}{x\sqrt{3-5x}} \right)$$
$$= \sqrt{3-5x} + \frac{3}{2} \int \frac{dx}{x\sqrt{3-5x}}.$$

Using Formula 17, with a = 3, b = -5, and u = x, produces

$$\int \frac{\sqrt{3-5x}}{2x} dx = \sqrt{3-5x} + \frac{3}{2} \left(\frac{1}{\sqrt{3}} \ln \left| \frac{\sqrt{3-5x} - \sqrt{3}}{\sqrt{3-5x} + \sqrt{3}} \right| \right) + C$$
$$= \sqrt{3-5x} + \frac{\sqrt{3}}{2} \ln \left| \frac{\sqrt{3-5x} - \sqrt{3}}{\sqrt{3-5x} + \sqrt{3}} \right| + C.$$

Rational Functions of Sine and Cosine

EXAMPLE 6 Integration by Tables

Find
$$\int \frac{\sin 2x}{2 + \cos x} dx.$$

Solution Substituting $2 \sin x \cos x$ for $\sin 2x$ produces

$$\int \frac{\sin 2x}{2 + \cos x} dx = 2 \int \frac{\sin x \cos x}{2 + \cos x} dx.$$

A check of the forms involving $\sin u$ or $\cos u$ in Appendix B shows that none of those listed applies. So, you can consider forms involving a + bu. For example,

$$\int \frac{u \, du}{a + bu} = \frac{1}{b^2} (bu - a \ln|a + bu|) + C.$$
 Formula 3

Let a = 2, b = 1, and $u = \cos x$. Then $du = -\sin x \, dx$, and you have

$$2\int \frac{\sin x \cos x}{2 + \cos x} dx = -2\int \frac{\cos x (-\sin x dx)}{2 + \cos x}$$
$$= -2(\cos x - 2\ln|2 + \cos x|) + C$$
$$= -2\cos x + 4\ln|2 + \cos x| + C.$$

Example 6 involves a rational expression of sin *x* and cos *x*. If you are unable to find an integral of this form in the integration tables, try using the following special substitution to convert the trigonometric expression to a standard rational expression.

Substitution for Rational Functions of Sine and Cosine

For integrals involving rational functions of sine and cosine, the substitution

$$u = \frac{\sin x}{1 + \cos x} = \tan \frac{x}{2}$$

yields

$$\cos x = \frac{1 - u^2}{1 + u^2}$$
, $\sin x = \frac{2u}{1 + u^2}$, and $dx = \frac{2 du}{1 + u^2}$.

Proof From the substitution for u, it follows that

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

Solving for $\cos x$ produces $\cos x = (1 - u^2)/(1 + u^2)$. To find $\sin x$, write $u = \sin x/(1 + \cos x)$ as

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

Finally, to find dx, consider $u = \tan(x/2)$. Then you have $\arctan u = x/2$ and $dx = (2 du)/(1 + u^2)$.

Exercises for Section 6.5

- 1. Use a table of integrals with forms involving a + bu to find $\int \frac{x^2}{1+x^2} dx$.
- 2. Use a table of integrals with forms involving $\sqrt{u^2 \pm a^2}$ to find $\int \frac{\sqrt{x^2-9}}{3x} dx$.

In Exercises 3 and 4, use a table of integrals with forms involving $\sqrt{a^2-u^2}$ to find the integral.

3.
$$\int \frac{1}{x^2 \sqrt{1-x^2}} dx$$

4.
$$\int \frac{x}{\sqrt{9-x^4}} dx$$

In Exercises 5 and 6, use a table of integrals with forms involving the trigonometric functions to find the integral.

$$5. \int \sin^4 2x \, dx$$

$$6. \int \frac{\cos^3 \sqrt{x}}{\sqrt{x}} dx$$

- forms involving e^u to find $\int \frac{1}{1+e^{2x}} dx$.
- 7. Use a table of integrals with 8. Use a table of integrals with forms involving $\ln u$ to find $(\ln x)^3 dx$.

In Exercises 9–22, use integration tables to find the integral.

9.
$$\int x \operatorname{arcsec}(x^2 + 1) dx$$
 10. $\int \frac{1}{x^2 + 2x + 2} dx$

10.
$$\int \frac{1}{x^2 + 2x + 2} dx$$

11.
$$\int \frac{2x}{(1-3x)^2} dx$$

12.
$$\int \frac{\theta^2}{1-\sin\theta^3} d\theta$$

13.
$$\int e^x \arccos e^x dx$$

13.
$$\int e^x \arccos e^x dx$$
 14. $\int \frac{1}{t[1 + (\ln t)^2]} dt$

15.
$$\int \frac{\cos \theta}{3 + 2\sin \theta + \sin^2 \theta} d\theta$$
 16.
$$\int \sqrt{x} \arctan x^{3/2} dx$$

$$16. \int \sqrt{x} \arctan x^{3/2} \, dx$$

17.
$$\int \frac{\ln x}{x(3+2\ln x)} dx$$
 18.
$$\int \frac{e^x}{(1-e^{2x})^{3/2}} dx$$

$$18. \int \frac{e^x}{(1 - e^{2x})^{3/2}} \ dx$$

19.
$$\int \frac{x}{(x^2 - 6x + 10)^2} dx$$
 20.
$$\int \frac{\cos x}{\sqrt{\sin^2 x + 1}} dx$$

$$20. \int \frac{\cos x}{\sqrt{\sin^2 x + 1}} \, dx$$

21.
$$\int \frac{x^3}{\sqrt{4-x^2}} dx$$
 22.
$$\int \tan^3 \theta d\theta$$

22.
$$\int \tan^3 \theta \, d\theta$$

In Exercises 23-26, use integration tables to evaluate the

23.
$$\int_0^1 x e^{x^2} dx$$

$$24. \int_{0}^{\pi} x \sin x \, dx$$

25.
$$\int_{-\pi/2}^{\pi/2} \frac{\cos x}{1 + \sin^2 x} dx$$
 26.
$$\int_{2}^{4} \frac{x^2}{(3x - 5)^2} dx$$

26.
$$\int_{2}^{4} \frac{x^2}{(3x-5)^2} dx$$

In Exercises 27–30, verify the integration formula.

27.
$$\int \frac{u^2}{(a+bu)^2} du = \frac{1}{b^3} \left(bu - \frac{a^2}{a+bu} - 2a \ln|a+bu| \right) + C$$

See www.CalcChat.com for worked out solutions to odd-numbered exercises.

28.
$$\int u^n \cos u \, du = u^n \sin u - n \int u^{n-1} \sin u \, du$$

29.
$$\int \arctan u \, du = u \arctan u - \ln \sqrt{1 + u^2} + C$$

30.
$$\int (\ln u)^n du = u(\ln u)^n - n \int (\ln u)^{n-1} du$$

In Exercises 31 and 32, use a computer algebra system to determine the antiderivative that passes through the given point. Use the system to graph the resulting antiderivative.

31.
$$\int \frac{1}{\sin \theta \tan \theta} d\theta, \ (\frac{\pi}{4}, 2)$$

31.
$$\int \frac{1}{\sin \theta \tan \theta} d\theta, \ (\frac{\pi}{4}, 2)$$
 32.
$$\int x \sqrt{x^2 + 2x} \, dx, \ (0, 0)$$

In Exercises 33–36, find or evaluate the integral.

33.
$$\int_0^{\pi/2} \frac{1}{1 + \sin \theta + \cos \theta} d\theta \quad 34. \int_0^{\pi/2} \frac{1}{3 - 2\cos \theta} d\theta$$

34.
$$\int_0^{\pi/2} \frac{1}{3 - 2\cos\theta} d\theta$$

35.
$$\int \frac{\sin \theta}{3 - 2\cos \theta} d\theta$$

35.
$$\int \frac{\sin \theta}{3 - 2\cos \theta} d\theta$$
 36.
$$\int \frac{1}{\sec \theta - \tan \theta} d\theta$$

Area In Exercises 37 and 38, find the area of the region bounded by the graphs of the equations.

37.
$$y = \frac{x}{\sqrt{x+1}}, y = 0, x = 8$$
 38. $y = \frac{x}{1+e^{x^2}}, y = 0, x = 2$

38.
$$y = \frac{x}{1 + e^{x^2}}, y = 0, x = 2$$

Writing About Concepts

In Exercises 39 and 40, state (if possible) the method or integration formula you would use to find the antiderivative. Explain why you chose that method or formula. Do not integrate.

39.
$$\int \frac{e^x}{e^{2x} + 1} dx$$

39.
$$\int \frac{e^x}{e^{2x} + 1} dx$$
 40.
$$\int e^{2x} \sqrt{e^{2x} + 1} dx$$

- **41.** (a) Evaluate $\int x^n \ln x \, dx$ for n = 1, 2, and 3. Describe any patterns you notice.
 - (b) Write a general rule for evaluating the integral in part (a), for an integer $n \ge 1$.
- 42. Describe what is meant by a reduction formula. Give an example.

Putnam Exam Challenge

43. Evaluate
$$\int_0^{\pi/2} \frac{dx}{1 + (\tan x)^{\sqrt{2}}}.$$

This problem was composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Section 6.6

Indeterminate Forms and L'Hôpital's Rule

- Recognize limits that produce indeterminate forms.
- Apply L'Hôpital's Rule to evaluate a limit.

Indeterminate Forms

Recall from Chapters 1 and 3 that the forms 0/0 and ∞/∞ are called *indeterminate* because they do not guarantee that a limit exists, nor do they indicate what the limit is, if one does exist. When you encountered one of these indeterminate forms earlier in the text, you attempted to rewrite the expression by using various algebraic techniques.

Indeterminate

Form	Limit	Algebraic Technique		
$\frac{0}{0}$	$\lim_{x \to -1} \frac{2x^2 - 2}{x + 1} = \lim_{x \to -1} 2(x - 1)$ $= -4$	Divide numerator and denominator by $(x + 1)$.		
<u> </u>	$\lim_{x \to \infty} \frac{3x^2 - 1}{2x^2 + 1} = \lim_{x \to \infty} \frac{3 - (1/x^2)}{2 + (1/x^2)}$	Divide numerator and denominator by x^2 .		
	$=\frac{3}{2}$			

Occasionally, you can extend these algebraic techniques to find limits of transcendental functions. For instance, the limit

$$\lim_{x\to 0}\frac{e^{2x}-1}{e^x-1}$$

produces the indeterminate form 0/0. Factoring and then dividing produces

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

However, not all indeterminate forms can be evaluated by algebraic manipulation. This is often true when *both* algebraic and transcendental functions are involved. For instance, the limit

$$\lim_{x\to 0}\frac{e^{2x}-1}{x}$$

produces the indeterminate form 0/0. Rewriting the expression to obtain

$$\lim_{x \to 0} \left(\frac{e^{2x}}{x} - \frac{1}{x} \right)$$

merely produces another indeterminate form, $\infty - \infty$. Of course, you could use technology to estimate the limit, as shown in the table and in Figure 6.13. From the table and the graph, the limit appears to be 2. (This limit will be verified in Example 1.)

x	-1	-0.1	-0.01	-0.001	0	0.001	0.01	0.1	1
$\frac{e^{2x}-1}{x}$	0.865	1.813	1.980	1.998	?	2.002	2.020	2.214	6.389

The limit as *x* approaches 0 appears to be 2. **Figure 6.13**

GUILLAUME L'HÔPITAL (1661-1704)

L'Hôpital's Rule is named after the French mathematician Guillaume François Antoine de L'Hôpital. L'Hôpital is credited with writing the first text on differential calculus (in 1696) in which the rule publicly appeared. It was recently discovered that the rule and its proof were written in a letter from John Bernoulli to L'Hôpital. "... I acknowledge that I owe very much to the bright minds of the Bernoulli brothers. ... I have made free use of their discoveries ...,"said L'Hôpital.

FOR FURTHER INFORMATION To enhance your understanding of the necessity of the restriction that g'(x) be nonzero for all x in (a, b), except possibly at c, see the article "Counterexamples to L'Hôpital's Rule" by R. P. Boas in *The American Mathematical Monthly*. To view this article, go to the website www.matharticles.com.

L'Hôpital's Rule

To find the limit illustrated in Figure 6.13, you can use a theorem called **L'Hôpital's Rule.** This theorem states that under certain conditions the limit of the quotient f(x)/g(x) is determined by the limit of the quotient of the derivatives

$$\frac{f'(x)}{g'(x)}.$$

To prove this theorem, you can use a more general result called the **Extended Mean Value Theorem.**

THEOREM 6.3 The Extended Mean Value Theorem

If f and g are differentiable on an open interval (a, b) and continuous on [a, b] such that $g'(x) \neq 0$ for any x in (a, b), then there exists a point c in (a, b) such that

$$\frac{f'(c)}{g'(c)} = \frac{f(b) - f(a)}{g(b) - g(a)}.$$

NOTE To see why this is called the Extended Mean Value Theorem, consider the special case in which g(x) = x. For this case, you obtain the "standard" Mean Value Theorem as presented in Section 3.2.

The Extended Mean Value Theorem and L'Hôpital's Rule are both proved in Appendix A.

THEOREM 6.4 L'Hôpital's Rule

Let f and g be functions that are differentiable on an open interval (a, b) containing c, except possibly at c itself. Assume that $g'(x) \neq 0$ for all x in (a, b), except possibly at c itself. If the limit of f(x)/g(x) as x approaches c produces the indeterminate form 0/0, then

$$\lim_{x \to c} \frac{f(x)}{g(x)} = \lim_{x \to c} \frac{f'(x)}{g'(x)}$$

provided the limit on the right exists (or is infinite). This result also applies if the limit of f(x)/g(x) as x approaches c produces any one of the indeterminate forms ∞/∞ , $(-\infty)/\infty$, $\infty/(-\infty)$, or $(-\infty)/(-\infty)$.

NOTE People occasionally use L'Hôpital's Rule incorrectly by applying the Quotient Rule to f(x)/g(x). Be sure you see that the rule involves f'(x)/g'(x), not the derivative of f(x)/g(x).

L'Hôpital's Rule can also be applied to one-sided limits. For instance, if the limit of f(x)/g(x) as x approaches c from the right produces the indeterminate form 0/0, then

$$\lim_{x \to c^{+}} \frac{f(x)}{g(x)} = \lim_{x \to c^{+}} \frac{f'(x)}{g'(x)}$$

provided the limit exists (or is infinite).

TECHNOLOGY Numerical and Graphical Approaches Use a numerical or graphical approach to approximate each limit.

a.
$$\lim_{x\to 0} \frac{2^{2x}-1}{x}$$

b.
$$\lim_{x\to 0} \frac{3^{2x}-1}{x}$$

c.
$$\lim_{x\to 0} \frac{4^{2x}-1}{x}$$

d.
$$\lim_{x\to 0} \frac{5^{2x}-1}{x}$$

What pattern do you observe? Does an analytic approach have an advantage for these limits? If so, explain your reasoning.

EXAMPLE 1 Indeterminate Form 0/0

Evaluate
$$\lim_{x\to 0} \frac{e^{2x}-1}{x}$$
.

Solution Because direct substitution results in the indeterminate form 0/0,

$$\lim_{x \to 0} \frac{e^{2x} - 1}{x}$$

$$\lim_{x \to 0} x = 0$$

you can apply L'Hôpital's Rule as shown below.

$$\lim_{x \to 0} \frac{e^{2x} - 1}{x} = \lim_{x \to 0} \frac{\frac{d}{dx} [e^{2x} - 1]}{\frac{d}{dx} [x]}$$
Apply L'Hôpital's Rule.
$$= \lim_{x \to 0} \frac{2e^{2x}}{1}$$
Differentiate numerator and denominator.
$$= 2$$
Evaluate the limit.

NOTE In writing the string of equations in Example 1, you actually do not know that the first limit is equal to the second until you have shown that the second limit exists. In other words, if the second limit had not existed, it would not have been permissible to apply L'Hôpital's Rule.

Another form of L'Hôpital's Rule states that if the limit of f(x)/g(x) as x approaches ∞ (or $-\infty$) produces the indeterminate form 0/0 or ∞/∞ , then

$$\lim_{x \to \infty} \frac{f(x)}{g(x)} = \lim_{x \to \infty} \frac{f'(x)}{g'(x)}$$

provided the limit on the right exists.

EXAMPLE 2 Indeterminate Form ∞/∞

Evaluate
$$\lim_{x \to \infty} \frac{\ln x}{x}$$
.

Solution Because direct substitution results in the indeterminate form ∞/∞ , you can apply L'Hôpital's Rule to obtain

$$\lim_{x \to \infty} \frac{\ln x}{x} = \lim_{x \to \infty} \frac{\frac{d}{dx} [\ln x]}{\frac{d}{dx} [x]}$$
Apply L'Hôpital's Rule.
$$= \lim_{x \to \infty} \frac{1}{x}$$
Differentiate numerator and denominator.
$$= 0.$$
Evaluate the limit.

NOTE Try graphing $y_1 = \ln x$ and $y_2 = x$ in the same viewing window. Which function grows faster as x approaches ∞ ? How is this observation related to Example 2?

Occasionally it is necessary to apply L'Hôpital's Rule more than once to remove an indeterminate form, as shown in Example 3.

EXAMPLE 3 Applying L'Hôpital's Rule More Than Once

Evaluate $\lim_{x \to -\infty} \frac{x^2}{e^{-x}}$.

Solution Because direct substitution results in the indeterminate form ∞/∞ , you can apply L'Hôpital's Rule.

$$\lim_{x \to -\infty} \frac{x^2}{e^{-x}} = \lim_{x \to -\infty} \frac{\frac{d}{dx} [x^2]}{\frac{d}{dx} [e^{-x}]} = \lim_{x \to -\infty} \frac{2x}{-e^{-x}}$$

This limit yields the indeterminate form $(-\infty)/(-\infty)$, so you can apply L'Hôpital's Rule again to obtain

$$\lim_{x \to -\infty} \frac{2x}{-e^{-x}} = \lim_{x \to -\infty} \frac{\frac{d}{dx} [2x]}{\frac{d}{dx} [-e^{-x}]} = \lim_{x \to -\infty} \frac{2}{e^{-x}} = 0.$$

In addition to the forms 0/0 and ∞/∞ , there are other indeterminate forms such as $0 \cdot \infty$, 1^{∞} , ∞^0 , 0^0 , and $\infty - \infty$. For example, consider the following four limits that lead to the indeterminate form $0 \cdot \infty$.

$$\underbrace{\lim_{x \to 0} (x) \left(\frac{1}{x}\right)}_{\text{Limit is 1.}}, \quad \underbrace{\lim_{x \to 0} (x) \left(\frac{2}{x}\right)}_{\text{Limit is 2.}}, \quad \underbrace{\lim_{x \to \infty} (x) \left(\frac{1}{e^x}\right)}_{\text{Limit is 0.}}, \quad \underbrace{\lim_{x \to \infty} (e^x) \left(\frac{1}{x}\right)}_{\text{Limit is } \infty}.$$

Because each limit is different, it is clear that the form $0 \cdot \infty$ is indeterminate in the sense that it does not determine the value (or even the existence) of the limit. The following examples indicate methods for evaluating these forms. Basically, you attempt to convert each of these forms to 0/0 or ∞/∞ so that L'Hôpital's Rule can be applied.

EXAMPLE 4 Indeterminate Form $0 \cdot \infty$

Evaluate $\lim_{x\to\infty} e^{-x} \sqrt{x}$.

Solution Because direct substitution produces the indeterminate form $0 \cdot \infty$, you should try to rewrite the limit to fit the form 0/0 or ∞/∞ . In this case, you can rewrite the limit to fit the second form.

$$\lim_{x \to \infty} e^{-x} \sqrt{x} = \lim_{x \to \infty} \frac{\sqrt{x}}{e^x}$$

Now, by L'Hôpital's Rule, you have

$$\lim_{x \to \infty} \frac{\sqrt{x}}{e^x} = \lim_{x \to \infty} \frac{1/(2\sqrt{x})}{e^x} = \lim_{x \to \infty} \frac{1}{2\sqrt{x}e^x} = 0.$$

If rewriting a limit in one of the forms 0/0 or ∞/∞ does not seem to work, try the other form. For instance, in Example 4 you can write the limit as

$$\lim_{x \to \infty} e^{-x} \sqrt{x} = \lim_{x \to \infty} \frac{e^{-x}}{x^{-1/2}}$$

which yields the indeterminate form 0/0. As it happens, applying L'Hôpital's Rule to this limit produces

$$\lim_{x \to \infty} \frac{e^{-x}}{x^{-1/2}} = \lim_{x \to \infty} \frac{-e^{-x}}{-1/(2x^{3/2})}$$

which also yields the indeterminate form 0/0.

The indeterminate forms 1^{∞} , ∞^0 , and 0^0 arise from limits of functions that have variable bases and variable exponents. When you previously encountered this type of function, you used logarithmic differentiation to find the derivative. You can use a similar procedure when taking limits, as shown in the next example.

EXAMPLE 5 Indeterminate Form 1 °

Evaluate
$$\lim_{x \to \infty} \left(1 + \frac{1}{x}\right)^x$$
.

Solution Because direct substitution yields the indeterminate form 1^{∞} , you can proceed as follows. To begin, assume that the limit exists and is equal to y.

$$y = \lim_{x \to \infty} \left(1 + \frac{1}{x} \right)^x$$

Taking the natural logarithm of each side produces

$$\ln y = \ln \left[\lim_{x \to \infty} \left(1 + \frac{1}{x} \right)^x \right].$$

Because the natural logarithmic function is continuous, you can write

$$\ln y = \lim_{x \to \infty} \left[x \ln \left(1 + \frac{1}{x} \right) \right]$$

$$= \lim_{x \to \infty} \left(\frac{\ln \left[1 + (1/x) \right]}{1/x} \right)$$
Indeterminate form $0/0$

$$= \lim_{x \to \infty} \left(\frac{(-1/x^2)\{1/[1 + (1/x)]\}}{-1/x^2} \right)$$

$$= \lim_{x \to \infty} \frac{1}{1 + (1/x)}$$

$$= 1$$

Now, because you have shown that $\ln y = 1$, you can conclude that y = e and obtain

$$\lim_{x \to \infty} \left(1 + \frac{1}{x} \right)^x = e.$$

You can use a graphing utility to confirm this result, as shown in Figure 6.14.

The limit of $[1 + (1/x)]^x$ as x approaches infinity is e.

Figure 6.14

L'Hôpital's Rule can also be applied to one-sided limits, as demonstrated in Examples 6 and 7.

EXAMPLE 6 Indeterminate Form 0º

Find $\lim_{x\to 0^+} (\sin x)^x$.

Solution Because direct substitution produces the indeterminate form 0° , you can proceed as shown below. To begin, assume that the limit exists and is equal to y.

$$y = \lim_{x \to 0^{+}} (\sin x)^{x} \qquad \text{Indeterminate form } 0^{0}$$

$$\ln y = \ln \left[\lim_{x \to 0^{+}} (\sin x)^{x} \right] \qquad \text{Take natural log of each side.}$$

$$= \lim_{x \to 0^{+}} \left[\ln(\sin x)^{x} \right] \qquad \text{Continuity}$$

$$= \lim_{x \to 0^{+}} \left[x \ln(\sin x) \right] \qquad \text{Indeterminate form } 0 \cdot (-\infty)$$

$$= \lim_{x \to 0^{+}} \frac{\ln(\sin x)}{1/x} \qquad \text{Indeterminate form } -\infty/\infty$$

$$= \lim_{x \to 0^{+}} \frac{\cot x}{-1/x^{2}} \qquad \text{L'Hôpital's Rule}$$

$$= \lim_{x \to 0^{+}} \frac{-x^{2}}{\tan x} \qquad \text{Indeterminate form } 0/0$$

$$= \lim_{x \to 0^{+}} \frac{-2x}{\sec^{2}x} = 0 \qquad \text{L'Hôpital's Rule}$$

Now, because $\ln y = 0$, you can conclude that $y = e^0 = 1$, and it follows that

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

TECHNOLOGY When evaluating complicated limits such as the one in Example 6, it is helpful to check the reasonableness of the solution with a computer or with a graphing utility. For instance, the calculations in the following table and the graph in Figure 6.15 are consistent with the conclusion that $(\sin x)^x$ approaches 1 as x approaches 0 from the right.

x	1.0	0.1	0.01	0.001	0.0001	0.00001
$(\sin x)^x$	0.8415	0.7942	0.9550	0.9931	0.9991	0.9999

Use a computer algebra system or graphing utility to estimate the following limits:

$$\lim_{x\to 0} (1-\cos x)^x$$

and

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

Then see if you can verify your estimates analytically.

The limit of $(\sin x)^x$ is 1 as x approaches 0 from the right.

Figure 6.15

EXAMPLE 7 Indeterminate Form $\infty - \infty$

SECTION 6.6

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

Solution Because direct substitution yields the indeterminate form $\infty - \infty$, you should try to rewrite the expression to produce a form to which you can apply L'Hôpital's Rule. In this case, you can combine the two fractions to obtain

$$\lim_{x \to 1^+} \left(\frac{1}{\ln x} - \frac{1}{x - 1} \right) = \lim_{x \to 1^+} \left[\frac{x - 1 - \ln x}{(x - 1) \ln x} \right].$$

Now, because direct substitution produces the indeterminate form 0/0, you can apply L'Hôpital's Rule to obtain

$$\lim_{x \to 1^{+}} \left(\frac{1}{\ln x} - \frac{1}{x - 1} \right) = \lim_{x \to 1^{+}} \frac{\frac{d}{dx} [x - 1 - \ln x]}{\frac{d}{dx} [(x - 1) \ln x]}$$

$$= \lim_{x \to 1^{+}} \left[\frac{1 - (1/x)}{(x - 1)(1/x) + \ln x} \right]$$

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

This limit also yields the indeterminate form 0/0, so you can apply L'Hôpital's Rule again to obtain

$$\lim_{x \to 1^{+}} \left(\frac{1}{\ln x} - \frac{1}{x - 1} \right) = \lim_{x \to 1^{+}} \left[\frac{1}{1 + x(1/x) + \ln x} \right]$$
$$= \frac{1}{2}.$$

The forms $0/0, \infty/\infty, \infty - \infty, 0 \cdot \infty, 0^0, 1^{\infty}$, and ∞^0 have been identified as *indeterminate*. There are similar forms that you should recognize as "determinate."

$$\begin{array}{cccc} \infty + \infty \to \infty & & \text{Limit is positive infinity.} \\ -\infty - \infty \to -\infty & & \text{Limit is negative infinity.} \\ 0^{\infty} \to 0 & & \text{Limit is zero.} \\ 0^{-\infty} \to \infty & & \text{Limit is positive infinity.} \end{array}$$

(You are asked to verify two of these in Exercises 82 and 83.)

As a final comment, remember that L'Hôpital's Rule can be applied only to quotients leading to the indeterminate forms 0/0 and ∞/∞ . For instance, the following application of L'Hôpital's Rule is *incorrect*.

The reason this application is incorrect is that, even though the limit of the denominator is 0, the limit of the numerator is 1, which means that the hypotheses of L'Hôpital's Rule have not been satisfied.

STUDY TIP In each of the examples presented in this section, L'Hôpital's Rule is used to find a limit that exists. It can also be used to conclude that a limit is infinite. For instance, try using L'Hôpital's Rule to show that

$$\lim_{x\to\infty}\frac{e^x}{x}=\infty.$$

Exercises for Section 6.6

Numerical and Graphical Analysis In Exercises 1 and 2, complete the table and use the result to estimate the limit. Use a graphing utility to graph the function to support your result.

$$1. \lim_{x \to 0} \frac{\sin 5x}{\sin 2x}$$

x	-0.1	-0.01	-0.001	0.001	0.01	0.1
f(x)						

2.
$$\lim_{x \to \infty} \frac{6x}{\sqrt{3x^2 - 2x}}$$

x	1	10	102	103	104	105
f(x)						

In Exercises 3-6, evaluate the limit (a) using techniques from Chapters 1 and 3 and (b) using L'Hôpital's Rule.

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

4.
$$\lim_{x \to 0} \frac{\sin 4x}{2x}$$

5.
$$\lim_{x \to \infty} \frac{5x^2 - 3x + 1}{3x^2 - 5}$$
 6. $\lim_{x \to \infty} \frac{2x + 1}{4x^2 + x}$

6.
$$\lim_{x \to \infty} \frac{2x+1}{4x^2+x}$$

In Exercises 7-26, evaluate the limit, using L'Hôpital's Rule if necessary. (In Exercise 12, n is a positive integer.)

7.
$$\lim_{x\to 2} \frac{x^2 - x - 2}{x - 2}$$

8.
$$\lim_{x \to 2^{-}} \frac{\sqrt{4 - x^2}}{x - 2}$$

9.
$$\lim_{x\to 0} \frac{e^x - (1-x)}{x}$$

10.
$$\lim_{x \to 1} \frac{\ln x^2}{x^2 - 1}$$

11.
$$\lim_{x\to 0^+} \frac{e^x - (1+x)}{x^3}$$

12.
$$\lim_{x\to 0^+} \frac{e^x - (1+x)}{x^n}$$

13.
$$\lim_{x \to 0} \frac{\sin 2x}{\sin 3x}$$

14.
$$\lim_{x\to 0} \frac{\sin ax}{\sin bx}$$

15.
$$\lim_{x\to 0} \frac{\arcsin x}{x}$$

16.
$$\lim_{x \to 1} \frac{\arctan x - (\pi/4)}{x - 1}$$

17.
$$\lim_{x \to \infty} \frac{3x^2 - 2x + 1}{2x^2 + 3}$$

18.
$$\lim_{x \to \infty} \frac{x^3}{x+2}$$

19.
$$\lim_{x \to \infty} \frac{x^3}{e^{x/2}}$$

20.
$$\lim_{x \to \infty} \frac{x^2}{e^x}$$

$$21. \lim_{x \to \infty} \frac{x}{\sqrt{x^2 + 1}}$$

22.
$$\lim_{x \to \infty} \frac{x^2}{\sqrt{x^2 + 1}}$$

$$23. \lim_{x \to \infty} \frac{\cos x}{x}$$

$$24. \lim_{x \to \infty} \frac{\sin x}{x - \pi}$$

$$25. \lim_{x \to \infty} \frac{\ln x}{x^2}$$

$$26. \lim_{x\to\infty} \frac{e^{x/2}}{x}$$

In Exercises 27–38, (a) describe the type of indeterminate form (if any) that is obtained by direct substitution. (b) Evaluate the limit, using L'Hôpital's Rule if necessary. (c) Use a graphing utility to graph the function and verify the result in part (b).

27.
$$\lim_{x \to \infty} x \ln x$$
 28. $\lim_{x \to 0^+} x^3 \cot x$

29.
$$\lim_{x\to\infty} \left(x\sin\frac{1}{x}\right)$$

30.
$$\lim_{x \to 0} (e^x + x)^{2/x}$$

31.
$$\lim_{x \to \infty} x^{1/x}$$

32.
$$\lim_{x\to\infty} \left(1+\frac{1}{x}\right)^x$$

33.
$$\lim_{x \to 0} (1 + x)^{1/x}$$

34.
$$\lim_{x \to \infty} (1 + x)^{1/x}$$

35.
$$\lim_{x \to 1^+} (\ln x)^{x-1}$$

36.
$$\lim_{x \to 0^+} \left[\cos \left(\frac{\pi}{2} - x \right) \right]^x$$

37.
$$\lim_{x \to 2^+} \left(\frac{8}{x^2 - 4} - \frac{x}{x - 2} \right)$$
 38. $\lim_{x \to 1^+} \left(\frac{3}{\ln x} - \frac{2}{x - 1} \right)$

38.
$$\lim_{x \to 1^+} \left(\frac{3}{\ln x} - \frac{2}{x-1} \right)$$

In Exercises 39-42, use a graphing utility to (a) graph the function and (b) find the required limit (if it exists).

39.
$$\lim_{x\to 3} \frac{x-3}{\ln(2x-5)}$$

40.
$$\lim_{x \to 0^+} (\sin x)$$

41.
$$\lim_{x \to 0} (\sqrt{x^2 + 5x + 2} - x)$$
 42. $\lim_{x \to 0} \frac{x^3}{e^{2x}}$

42.
$$\lim_{x \to \infty} \frac{x^3}{e^{2x}}$$

Writing About Concepts

43. Find the differentiable functions f and g that satisfy the specified condition such that

$$\lim_{x \to 5} f(x) = 0$$
 and $\lim_{x \to 5} g(x) = 0$.

Explain how you obtained your answers. (Note: There are many correct answers.)

(a)
$$\lim_{x \to 5} \frac{f(x)}{g(x)} = 10$$
 (b) $\lim_{x \to 5} \frac{f(x)}{g(x)} = 0$

(b)
$$\lim_{x \to 5} \frac{f(x)}{g(x)} = 0$$

(c)
$$\lim_{x \to 5} \frac{f(x)}{g(x)} = \infty$$

44. Find differentiable functions f and g such that

$$\lim_{x \to \infty} f(x) = \lim_{x \to \infty} g(x) = \infty \quad \text{and}$$

$$\lim_{x \to \infty} \left[f(x) - g(x) \right] = 25.$$

Explain how you obtained your answers. (Note: There are many correct answers.)

Comparing Functions In Exercises 45-50, use L'Hôpital's Rule to determine the comparative rates of increase of the functions $f(x) = x^m$, $g(x) = e^{nx}$, and $h(x) = (\ln x)^n$ where n > 0, m > 0, and $x \to \infty$.

45.
$$\lim_{x \to \infty} \frac{x^2}{e^{5x}}$$

46.
$$\lim_{x \to \infty} \frac{x^3}{e^{2x}}$$

47.
$$\lim_{x\to\infty} \frac{(\ln x)^3}{x}$$

48.
$$\lim_{x \to \infty} \frac{(\ln x)^2}{r^3}$$

49.
$$\lim_{x\to\infty} \frac{(\ln x)^n}{x^m}$$

50.
$$\lim_{x\to\infty}\frac{x^m}{e^{nx}}$$

In Exercises 51–54, find any asymptotes and relative extrema that may exist and use a graphing utility to graph the function. (Hint: Some of the limits required in finding asymptotes have been found in previous exercises.)

51.
$$y = x^{1/x}, \quad x > 0$$

52.
$$y = x^x$$
, $x > 0$

53.
$$y = 2xe^{-x}$$

54.
$$y = \frac{\ln x}{x}$$

Think About It In Exercises 55-58, L'Hopital's Rule is used incorrectly. Describe the error.

55.
$$\lim_{x \to 0} \frac{e^{2x} - 1}{e^x} = \lim_{x \to 0} \frac{2e^{2x}}{e^x} = \lim_{x \to 0} 2e^x = 2$$

56.
$$\lim_{x \to 0} \frac{\sin \pi x}{x} = \lim_{x \to 0} \frac{\pi \cos \pi x}{1} = \pi$$

57.
$$\lim_{x \to \infty} x \cos \frac{1}{x} = \lim_{x \to \infty} \frac{\cos(1/x)}{1/x}$$

$$= \lim_{x \to \infty} \frac{\left[\sin(1/x) \right] (1/x}{-1/x^2}$$

$$= 0$$

58.
$$\lim_{x \to \infty} \frac{e^{-x}}{1 + e^{-x}} = \lim_{x \to \infty} \frac{-e^{-x}}{-e^{-x}}$$

$$= \lim_{x \to \infty} \frac{e^{-x}}{1 + e^{-x}} = \lim_{x \to \infty} \frac{1}{1 + e^{-x$$

Analytical Approach In Exercises 59 and 60, (a) explain why L'Hôpital's Rule cannot be used to find the limit, (b) find the limit analytically, and (c) use a graphing utility to graph the function and approximate the limit from the graph. Compare the result with that in part (b).

$$59. \lim_{x\to\infty} \frac{x}{\sqrt{x^2+1}}$$

60.
$$\lim_{x \to \pi/2^{-}} \frac{\tan x}{\sec x}$$

Graphical Analysis In Exercises 61 and 62, graph f(x)/g(x)and f'(x)/g'(x) near x = 0. What do you notice about these ratios as $x \rightarrow 0$? How does this illustrate L'Hôpital's Rule?

61.
$$f(x) = \sin 3x$$
, $g(x) = \sin 4x$

62.
$$f(x) = e^{3x} - 1$$
, $g(x) = x$

63. *The Gamma Function* The Gamma Function $\Gamma(n)$ is defined in terms of the integral of the function given by $f(x) = x^{n-1}e^{-x}$, n > 0. Show that for any fixed value of n, the limit of f(x) as x approaches infinity is zero.

64. Tractrix A person moves from the origin along the positive y-axis pulling a weight at the end of a 12-meter rope (see figure). Initially, the weight is located at the point (12, 0).

> (a) Show that the slope of the tangent line of the path of the weight is

$$\frac{dy}{dx} = -\frac{\sqrt{144 - x^2}}{x}.$$

(b) Use the result of part (a) to find the equation of the path of the weight. Use a graphing utility to graph the path and compare it with the figure.

(c) Find any vertical asymptotes of the graph in part (b).

(d) When the person has reached the point (0, 12), how far has the weight moved?

In Exercises 65 and 66, apply the Extended Mean Value Theorem to the functions f and g on the given interval. Find all values c in the interval (a, b) such that

$$\frac{f'(c)}{g'(c)} = \frac{f(b) - f(a)}{g(b) - g(a)}.$$

Functions

Interval

65.
$$f(x) = \sin x$$
, $g(x) = \cos x$

$$\left[0,\frac{\pi}{2}\right]$$

66.
$$f(x) = \ln x$$
, $g(x) = x^3$

True or False? In Exercises 67-70, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

67.
$$\lim_{x \to 0} \left[\frac{x^2 + x + 1}{x} \right] = \lim_{x \to 0} \left[\frac{2x + 1}{1} \right] = 1$$

68. If
$$y = e^x/x^2$$
, then $y' = e^x/2x$.

69. If
$$p(x)$$
 is a polynomial, then $\lim_{x \to \infty} [p(x)/e^x] = 0$.

70. If
$$\lim_{x \to \infty} \frac{f(x)}{g(x)} = 1$$
, then $\lim_{x \to \infty} [f(x) - g(x)] = 0$.

71. Area Find the limit, as x approaches 0, of the ratio of the area of the triangle to the total shaded area in the figure.

72. In Section 1.6, a geometric argument (see figure on next page) was used to prove that $\lim_{\theta \to 0} \frac{\sin \theta}{\theta} = 1$.

(a) Write the area of $\triangle ABD$ in terms of θ .

(b) Write the area of the shaded region in terms of θ .

- (c) Write the ratio R of the area of $\triangle ABD$ to that of the shaded region.
- (d) Find $\lim_{\theta \to 0} R$.

Continuous Functions In Exercises 73 and 74, find the value of c that makes the function continuous at x = 0.

73.
$$f(x) = \begin{cases} \frac{4x - 2\sin 2x}{2x^3}, & x \neq 0 \\ c, & x = 0 \end{cases}$$
74.
$$f(x) = \begin{cases} (e^x + x)^{1/x}, & x \neq 0 \\ c, & x = 0 \end{cases}$$

74.
$$f(x) = \begin{cases} (e^x + x)^{1/x}, & x \neq 0 \\ c, & x = 0 \end{cases}$$

- **75.** Find the values of a and b such that $\lim_{x\to 0} \frac{a-\cos bx}{x^2} = 2$.
- **76.** Show that $\lim_{x\to\infty} \frac{x^n}{\rho^x} = 0$ for any integer n > 0.
- 77. (a) Let f'(x) be continuous. Show that

$$\lim_{h \to 0} \frac{f(x+h) - f(x-h)}{2h} = f'(x).$$

(b) Explain the result of part (a) graphically.

78. Let f''(x) be continuous. Show that

$$\lim_{h \to 0} \frac{f(x+h) - 2f(x) + f(x-h)}{h^2} = f''(x).$$

79. Sketch the graph of

$$g(x) = \begin{cases} e^{-1/x^2}, & x \neq 0 \\ 0, & x = 0 \end{cases}$$

and determine g'(0).

80. Use a graphing utility to graph $f(x) = \frac{x^k - 1}{\lambda}$ for k = 1, 0.1, and 0.01. Then evaluate the limit $\lim_{k\to 0^+} \frac{x^k-1}{k}$.

- **81.** Consider the limit $\lim_{x\to 0^+} (-x \ln x)$.
 - (a) Describe the type of indeterminate form that is obtained by direct substitution.
 - (b) Evaluate the limit.
 - (c) Use a graphing utility to verify the result of part (b).

FOR FURTHER INFORMATION For a geometric approach to this exercise, see the article "A Geometric Proof of $\lim_{d\to 0^+} (-d \ln d) = 0$ " by John H. Mathews in the *College* Mathematics Journal. To view this article, go to the website www.matharticles.com.

- **82.** Prove that if $f(x) \ge 0$, $\lim_{x \to a} f(x) = 0$, and $\lim_{x \to a} g(x) = \infty$, then $\lim_{x \to a} f(x)^{g(x)} = 0.$
- **83.** Prove that if $f(x) \ge 0$, $\lim_{x \to a} f(x) = 0$, and $\lim_{x \to a} g(x) = -\infty$, then $\lim_{x \to a} f(x)^{g(x)} = \infty$.
- **84.** Prove the following generalization of the Mean Value Theorem. If f is twice differentiable on the closed interval [a, b], then

$$f(b) - f(a) = f'(a)(b - a) - \int_{a}^{b} f''(t)(t - b) dt.$$

85. *Indeterminate Forms* Show that the indeterminate forms 0° , ∞^0 , and 1^{∞} do not always have a value of 1 by evaluating each limit.

(a)
$$\lim_{x\to 0^+} x^{\ln 2/(1+\ln x)}$$

(b)
$$\lim_{x \to \infty} x^{\ln 2/(1 + \ln x)}$$

(c)
$$\lim_{x\to 0} (x+1)^{(\ln 2)/x}$$

86. Calculus History In L'Hôpital's 1696 calculus textbook, he illustrated his rule using the limit of the function

$$f(x) = \frac{\sqrt{2a^3 x - x^4} - a\sqrt[3]{a^2 x}}{a - \sqrt[4]{ax^3}}$$

as x approaches a, a > 0. Find this limit.

87. Consider the function $h(x) = \frac{x + \sin x}{x}$

- (a) Use a graphing utility to graph the function. Then use the zoom and trace features to investigate $\lim h(x)$.
 - (b) Find $\lim_{x \to a} h(x)$ analytically by writing

$$h(x) = \frac{x}{x} + \frac{\sin x}{x}.$$

(c) Can you use L'Hôpital's Rule to find $\lim h(x)$? Explain your reasoning.

Putnam Exam Challenge

88. Evaluate

$$\lim_{x \to \infty} \left[\frac{1}{x} \cdot \frac{a^x - 1}{a - 1} \right]^{1/x}$$

where
$$a > 0$$
, $a \neq 1$.

This problem was composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

- Evaluate an improper integral that has an infinite limit of integration.
- Evaluate an improper integral that has an infinite discontinuity.

Improper Integrals with Infinite Limits of Integration

The definition of a definite integral

$$\int_{a}^{b} f(x) \ dx$$

requires that the interval [a, b] be finite. Furthermore, the Fundamental Theorem of Calculus, by which you have been evaluating definite integrals, requires that f be continuous on [a, b]. In this section you will study a procedure for evaluating integrals that do not satisfy these requirements—usually because either one or both of the limits of integration are infinite, or because f has a finite number of infinite discontinuities in the interval [a, b]. Integrals that possess either property are **improper integrals**. Note that a function f is said to have an **infinite discontinuity** at c if, from the right or left,

$$\lim_{x \to c} f(x) = \infty \qquad \text{or} \qquad \lim_{x \to c} f(x) = -\infty.$$

To get an idea of how to evaluate an improper integral, consider the integral

$$\int_{1}^{b} \frac{dx}{x^{2}} = -\frac{1}{x} \Big]_{1}^{b} = -\frac{1}{b} + 1 = 1 - \frac{1}{b}$$

which can be interpreted as the area of the shaded region shown in Figure 6.16. Taking the limit as $b \to \infty$ produces

$$\int_{1}^{\infty} \frac{dx}{x^2} = \lim_{b \to \infty} \left(\int_{1}^{b} \frac{dx}{x^2} \right) = \lim_{b \to \infty} \left(1 - \frac{1}{b} \right) = 1.$$

This improper integral can be interpreted as the area of the *unbounded* region between the graph of $f(x) = 1/x^2$ and the x-axis (to the right of x = 1).

The unbounded region has an area of 1. **Figure 6.16**

Definition of Improper Integrals with Infinite Integration Limits

1. If f is continuous on the interval $[a, \infty)$, then

$$\int_{a}^{\infty} f(x) dx = \lim_{b \to \infty} \int_{a}^{b} f(x) dx.$$

2. If f is continuous on the interval $(-\infty, b]$, then

$$\int_{-\infty}^{b} f(x) dx = \lim_{a \to -\infty} \int_{a}^{b} f(x) dx.$$

3. If f is continuous on the interval $(-\infty, \infty)$, then

$$\int_{-\infty}^{\infty} f(x) dx = \int_{-\infty}^{c} f(x) dx + \int_{c}^{\infty} f(x) dx$$

where c is any real number (see Exercise 96).

In the first two cases, the improper integral **converges** if the limit exists—otherwise, the improper integral **diverges**. In the third case, the improper integral on the left diverges if either of the improper integrals on the right diverges.

This unbounded region has an infinite area.

Figure 6.17

EXAMPLE 1 An Improper Integral That Diverges

Evaluate
$$\int_{1}^{\infty} \frac{dx}{x}$$
.

Solution

$$\int_{1}^{\infty} \frac{dx}{x} = \lim_{b \to \infty} \int_{1}^{b} \frac{dx}{x}$$
$$= \lim_{b \to \infty} \left[\ln x \right]_{1}^{b}$$
$$= \lim_{b \to \infty} (\ln b - 0)$$
$$= \infty$$

Apply Fundamental Theorem of Calculus.

Evaluate limit.

See Figure 6.17.

NOTE Try comparing the regions shown in Figures 6.16 and 6.17. They look similar, yet the region in Figure 6.16 has a finite area of 1 and the region in Figure 6.17 has an infinite area.

EXAMPLE 2 Improper Integrals That Converge

Evaluate each improper integral.

$$\mathbf{a.} \ \int_0^\infty e^{-x} \, dx$$

b.
$$\int_{0}^{\infty} \frac{1}{x^2 + 1} dx$$

Solution

$$\mathbf{a.} \int_0^\infty e^{-x} dx = \lim_{b \to \infty} \int_0^b e^{-x} dx$$
$$= \lim_{b \to \infty} \left[-e^{-x} \right]_0^b$$
$$= \lim_{b \to \infty} \left(-e^{-b} + 1 \right)$$
$$= 1$$

$$\mathbf{a.} \int_0^\infty e^{-x} dx = \lim_{b \to \infty} \int_0^b e^{-x} dx$$

$$= \lim_{b \to \infty} \left[-e^{-x} \right]_0^b$$

$$= \lim_{b \to \infty} \left(-e^{-b} + 1 \right)$$

$$= 1$$

$$\mathbf{b.} \int_0^\infty \frac{1}{x^2 + 1} dx = \lim_{b \to \infty} \int_0^b \frac{1}{x^2 + 1} dx$$

$$= \lim_{b \to \infty} \left[\arctan x \right]_0^b$$

$$= \lim_{b \to \infty} \arctan b$$

$$= \frac{\pi}{2}$$

See Figure 6.18.

See Figure 6.19.

The area of the unbounded region is 1.

Figure 6.18

The area of the unbounded region is $\pi/2$.

Figure 6.19

EXAMPLE 3 Using L'Hôpital's Rule with an Improper Integral

Evaluate
$$\int_{1}^{\infty} (1-x)e^{-x} dx$$
.

Solution Use integration by parts, with $dv = e^{-x} dx$ and u = (1 - x).

$$\int (1-x)e^{-x} dx = -e^{-x}(1-x) - \int e^{-x} dx$$
$$= -e^{-x} + xe^{-x} + e^{-x} + C$$
$$= xe^{-x} + C$$

Now, apply the definition of an improper integral.

$$\int_{1}^{\infty} (1 - x)e^{-x} dx = \lim_{b \to \infty} \left[xe^{-x} \right]_{1}^{b}$$
$$= \left(\lim_{b \to \infty} \frac{b}{e^{b}} \right) - \frac{1}{e}$$

Finally, using L'Hôpital's Rule on the right-hand limit produces

$$\lim_{b \to \infty} \frac{b}{e^b} = \lim_{b \to \infty} \frac{1}{e^b} = 0$$

from which you can conclude that

$$\int_{1}^{\infty} (1-x)e^{-x} dx = -\frac{1}{e}.$$

See Figure 6.20.

The area of the unbounded region is |-1/e|.

Figure 6.20

-0.03

EXAMPLE 4 Infinite Upper and Lower Limits of Integration

Evaluate
$$\int_{-\infty}^{\infty} \frac{e^x}{1 + e^{2x}} dx.$$

Solution Note that the integrand is continuous on $(-\infty, \infty)$. To evaluate the integral, you can break it into two parts, choosing c = 0 as a convenient value.

$$\int_{-\infty}^{\infty} \frac{e^x}{1 + e^{2x}} dx = \int_{-\infty}^{0} \frac{e^x}{1 + e^{2x}} dx + \int_{0}^{\infty} \frac{e^x}{1 + e^{2x}} dx$$

$$= \lim_{b \to -\infty} \left[\arctan e^x \right]_{b}^{0} + \lim_{b \to \infty} \left[\arctan e^x \right]_{0}^{b}$$

$$= \lim_{b \to -\infty} \left(\frac{\pi}{4} - \arctan e^b \right) + \lim_{b \to \infty} \left(\arctan e^b - \frac{\pi}{4} \right)$$

$$= \frac{\pi}{4} - 0 + \frac{\pi}{2} - \frac{\pi}{4}$$

$$= \frac{\pi}{2}$$

See Figure 6.21.

The area of the unbounded region is $\pi/2$.

Figure 6.21

EXAMPLE 5 Sending a Space Module into Orbit

A space module weighs 15 metric tons on the surface of Earth. How much work is required to propel the module an unlimited distance away from Earth's surface? (Use 4000 miles as the radius of Earth. Do not consider the effect of air resistance or the weight of the propellant.)

Solution The module weighs 15 metric tons on the surface of Earth and the radius of Earth is approximately 4000 miles. Solve for the constant of proportionality.

$$15 = \frac{C}{(4000)^2}$$

$$240,000,000 = C$$

So, the increment of work is

$$\Delta W = \text{(force)}(\text{distance increment}) = \frac{240,000,000}{x^2} \Delta x.$$

Finally, because the module is propelled from x = 4000 to an unlimited distance, the total work required is

$$W = \int_{4000}^{\infty} \frac{240,000,000}{x^2} dx$$

$$= \lim_{b \to \infty} \left[-\frac{240,000,000}{x} \right]_{4000}^{b}$$

$$= \lim_{b \to \infty} \left(-\frac{240,000,000}{b} + \frac{240,000,000}{4000} \right)$$

$$= 60,000 \text{ mile-tons} \approx 6.984 \times 10^{11} \text{ foot-pounds.}$$

Improper Integrals with Infinite Discontinuities

The second basic type of improper integral is one that has an infinite discontinuity at or between the limits of integration.

Definition of Improper Integrals with Infinite Discontinuities

- **1.** If f is continuous on the interval [a, b) and has an infinite discontinuity at b, then $\int_a^b f(x) dx = \lim_{c \to b^-} \int_a^c f(x) dx$.
- **2.** If f is continuous on the interval (a, b] and has an infinite discontinuity at a, then $\int_a^b f(x) dx = \lim_{c \to a^+} \int_a^b f(x) dx.$
- **3.** If f is continuous on the interval [a, b], except for some c in (a, b) at which f has an infinite discontinuity, then $\int_{a}^{b} f(x) dx = \int_{a}^{c} f(x) dx + \int_{a}^{b} f(x) dx.$

In the first two cases, the improper integral converges if the limit exists otherwise, the improper integral diverges. In the third case, the improper integral on the left diverges if either of the improper integrals on the right diverges.

NOTE The weight of a body varies inversely as the square of its distance from the center of Earth. So, the force F(x) exerted by gravity is $F(x) = C/x^2$ where *C* is the constant of proportionality.

Figure 6.22

Infinite discontinuity at x = 0

EXAMPLE 6 An Improper Integral with an Infinite Discontinuity

Evaluate
$$\int_0^1 \frac{dx}{\sqrt[3]{x}}.$$

Solution The integrand has an infinite discontinuity at x = 0, as shown in Figure 6.22. You can evaluate this integral as shown below.

$$\int_0^1 x^{-1/3} dx = \lim_{b \to 0^+} \left[\frac{x^{2/3}}{2/3} \right]_b^1$$
$$= \lim_{b \to 0^+} \frac{3}{2} (1 - b^{2/3})$$
$$= \frac{3}{2}$$

EXAMPLE 7 An Improper Integral That Diverges

Evaluate
$$\int_0^2 \frac{dx}{x^3}$$
.

Solution Because the integrand has an infinite discontinuity at x = 0, you can write

$$\int_{0}^{2} \frac{dx}{x^{3}} = \lim_{b \to 0^{+}} \left[-\frac{1}{2x^{2}} \right]_{b}^{2}$$
$$= \lim_{b \to 0^{+}} \left(-\frac{1}{8} + \frac{1}{2b^{2}} \right)$$
$$= \infty,$$

So, you can conclude that the improper integral diverges.

EXAMPLE 8 An Improper Integral with an Interior Discontinuity

Evaluate
$$\int_{-1}^{2} \frac{dx}{x^3}$$
.

Solution This integral is improper because the integrand has an infinite discontinuity at the interior point x = 0, as shown in Figure 6.23. So, you can write

$$\int_{-1}^{2} \frac{dx}{x^3} = \int_{-1}^{0} \frac{dx}{x^3} + \int_{0}^{2} \frac{dx}{x^3}.$$

From Example 7 you know that the second integral diverges. So, the original improper integral also diverges.

NOTE Remember to check for infinite discontinuities at interior points as well as endpoints when determining whether an integral is improper. For instance, if you had not recognized that the integral in Example 8 was improper, you would have obtained the *incorrect* result

$$\int_{-1}^{2} \frac{dx}{x^{3}} \left(\frac{1}{2} \right) \frac{-1}{2x^{2}} \Big]_{-1}^{2} = -\frac{1}{8} + \frac{1}{2} = \frac{3}{8}.$$
 Incorrect evaluation

The improper integral $\int_{-1}^{2} 1/x^3 dx$ diverges.

Figure 6.23

The integral in the next example is improper for two reasons. One limit of integration is infinite, and the integrand has an infinite discontinuity at the outer limit of integration.

EXAMPLE 9 A Doubly Improper Integral

Evaluate
$$\int_0^\infty \frac{dx}{\sqrt{x}(x+1)}.$$

Solution To evaluate this integral, split it at a convenient point (say, x = 1) and

$$\int_0^\infty \frac{dx}{\sqrt{x}(x+1)} = \int_0^1 \frac{dx}{\sqrt{x}(x+1)} + \int_1^\infty \frac{dx}{\sqrt{x}(x+1)}$$

$$= \lim_{b \to 0^+} \left[2 \arctan \sqrt{x} \right]_b^1 + \lim_{c \to \infty} \left[2 \arctan \sqrt{x} \right]_1^c$$

$$= 2\left(\frac{\pi}{4}\right) - 0 + 2\left(\frac{\pi}{2}\right) - 2\left(\frac{\pi}{4}\right)$$

$$= \pi.$$

See Figure 6.24.

The area of the unbounded region is π .

Figure 6.24

An Application Involving Arc Length

Use the formula for arc length to show that the circumference of the circle $x^2 + y^2 = 1$ is 2π .

Solution To simplify the work, consider the quarter circle given by $y = \sqrt{1 - x^2}$, where $0 \le x \le 1$. The function y is differentiable for any x in this interval except x = 1. Therefore, the arc length of the quarter circle is given by the improper integral

$$s = \int_0^1 \sqrt{1 + (y')^2} \, dx$$
$$= \int_0^1 \sqrt{1 + \left(\frac{-x}{\sqrt{1 - x^2}}\right)^2} \, dx$$
$$= \int_0^1 \frac{dx}{\sqrt{1 - x^2}}.$$

This integral is improper because it has an infinite discontinuity at x = 1. So, you can write

$$s = \int_0^1 \frac{dx}{\sqrt{1 - x^2}}$$

$$= \lim_{b \to 1^-} \left[\arcsin x \right]_0^b$$

$$= \frac{\pi}{2} - 0$$

$$= \frac{\pi}{2}.$$

Finally, multiplying by 4, you can conclude that the circumference of the circle is $4s = 2\pi$, as shown in Figure 6.25.

The circumference of the circle is 2π .

Figure 6.25

This section concludes with a useful theorem describing the convergence or divergence of a common type of improper integral. The proof of this theorem is left as an exercise (see Exercise 41).

THEOREM 6.5 A Special Type of Improper Integral

$$\int_{1}^{\infty} \frac{dx}{x^{p}} = \begin{cases} \frac{1}{p-1}, & \text{if } p > 1\\ \text{diverges}, & \text{if } p \leq 1 \end{cases}$$

EXAMPLE 11 An Application Involving A Solid of Revolution

The solid formed by revolving (about the x-axis) the *unbounded* region lying between the graph of f(x) = 1/x and the x-axis $(x \ge 1)$ is called **Gabriel's Horn.** (See Figure 6.26.) Show that this solid has a finite volume and an infinite surface area.

Solution Using the disk method and Theorem 6.5, you can determine the volume to be

$$V = \pi \int_{1}^{\infty} \left(\frac{1}{x}\right)^{2} dx$$
 Theorem 6.5, $p = 2 > 1$
$$= \pi \left(\frac{1}{2-1}\right) = \pi.$$

The surface area is given by

$$S = 2\pi \int_{1}^{\infty} f(x)\sqrt{1 + [f'(x)]^2} \, dx = 2\pi \int_{1}^{\infty} \frac{1}{x} \sqrt{1 + \frac{1}{x^4}} \, dx.$$

Because

$$\sqrt{1 + \frac{1}{x^4}} > 1$$

on the interval $[1, \infty)$, and the improper integral

$$\int_{1}^{\infty} \frac{1}{x} dx$$

diverges, you can conclude that the improper integral

$$\int_{1}^{\infty} \frac{1}{x} \sqrt{1 + \frac{1}{x^4}} dx$$

also diverges. (See Exercise 44.) So, the surface area is infinite.

Gabriel's Horn has a finite volume and an infinite surface area.

Figure 6.26

FOR FURTHER INFORMATION For further investigation of solids that have finite volumes and infinite surface areas, see the article "Supersolids: Solids Having Finite Volume and Infinite Surfaces" by William P. Love in Mathematics Teacher. To view this article, go to the website www.matharticles.com.

FOR FURTHER INFORMATION To learn about another function that has a finite volume and an infinite surface area, see the article "Gabriel's Wedding Cake" by Julian F. Fleron in *The College Mathematics Journal*. To view this article, go to the website www.matharticles.com.

Exercises for Section 6.7

In Exercises 1-4, decide whether the integral is improper. Explain your reasoning.

$$1. \int_0^1 \frac{dx}{3x-2}$$

2.
$$\int_{1}^{3} \frac{dx}{x^2}$$

3.
$$\int_{0}^{1} \frac{2x-5}{x^2-5x+6} dx$$
 4.
$$\int_{1}^{\infty} \ln(x^2) dx$$

4.
$$\int_{1}^{\infty} \ln(x^2) dx$$

In Exercises 5-8, explain why the integral is improper and determine whether it diverges or converges. Evaluate the integral if it converges.

6.
$$\int_{3}^{4} \frac{1}{(x-3)^{3/2}} dx$$

7.
$$\int_0^2 \frac{1}{(x-1)^2} dx$$

Writing In Exercises 9–12, explain why the evaluation of the integral is incorrect. Use the integration capabilities of a graphing utility to attempt to evaluate the integral. Determine whether the utility gives the correct answer.

$$10. \int_{2}^{2} \frac{-2}{(x-1)^3} dx = \frac{8}{9}$$

11.
$$\int_{0}^{\infty} e^{x} dx = 0$$

12.
$$\int_{0}^{\pi} \sec x dx = 0$$

In Exercises 13-28, determine whether the improper integral diverges or converges. Evaluate the integral if it converges.

$$13. \int_1^\infty \frac{1}{x^2} dx$$

14.
$$\int_{1}^{\infty} \frac{4}{\sqrt[4]{x}} dx$$

15.
$$\int_{-\infty}^{0} xe^{-2x} dx$$

16.
$$\int_0^\infty xe^{-x/2} dx$$

17.
$$\int_0^\infty x^2 e^{-x} dx$$

18.
$$\int_0^\infty (x-1)e^{-x} \, dx$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

$$19. \int_0^\infty e^{-x} \cos x \, dx$$

20.
$$\int_{0}^{\infty} e^{-ax} \sin bx \, dx$$
, $a > 0$

$$21. \int_4^\infty \frac{1}{x(\ln x)^3} \, dx$$

22.
$$\int_{1}^{\infty} \frac{\ln x}{x} dx$$

$$23. \int_{-\infty}^{\infty} \frac{2}{4+x^2} dx$$

24.
$$\int_0^\infty \frac{x^3}{(x^2+1)^2} \, dx$$

25.
$$\int_0^\infty \frac{1}{e^x + e^{-x}} \, dx$$

$$26. \int_0^\infty \frac{e^x}{1+e^x} dx$$

$$27. \int_{0}^{\infty} \cos \pi x \, dx$$

28.
$$\int_{0}^{\infty} \sin \frac{x}{2} dx$$

In Exercises 29–40, determine whether the improper integral diverges or converges. Evaluate the integral if it converges, and check your results with the results obtained by using the integration capabilities of a graphing utility.

29.
$$\int_0^1 \frac{1}{x^2} \, dx$$

30.
$$\int_{0}^{6} \frac{4}{\sqrt{6-x}} dx$$

31.
$$\int_0^1 x \ln x \, dx$$

32.
$$\int_{0}^{e} \ln x^{2} dx$$

33.
$$\int_{0}^{\pi/2} \tan \theta \, d\theta$$

34.
$$\int_{0}^{\pi/2} \sec \theta \, d\theta$$

$$35. \int_{2}^{4} \frac{2}{x\sqrt{x^2 - 4}} \, dx$$

$$36. \int_0^2 \frac{1}{4 - x^2} \, dx$$

37.
$$\int_0^2 \frac{1}{\sqrt[3]{x-1}} dx$$

38.
$$\int_{1}^{3} \frac{2}{(x-2)^{8/3}} dx$$

39.
$$\int_0^\infty \frac{4}{\sqrt{x}(x+6)} dx$$

40.
$$\int_{1}^{\infty} \frac{1}{x \ln x} dx$$

In Exercises 41 and 42, determine all values of p for which the improper integral converges.

41.
$$\int_{1}^{\infty} \frac{1}{x^p} dx$$

42.
$$\int_{0}^{1} \frac{1}{x^{p}} dx$$

43. Use mathematical induction to verify that the following integral converges for any positive integer n.

$$\int_{0}^{\infty} x^{n} e^{-x} dx$$

44. Given continuous functions f and g such that $0 \le f(x) \le g(x)$ on the interval $[a, \infty)$, prove the following.

- (a) If $\int_a^\infty g(x) dx$ converges, then $\int_a^\infty f(x) dx$ converges.
- (b) If $\int_a^\infty f(x) dx$ diverges, then $\int_a^\infty g(x) dx$ diverges.

In Exercises 45-54, use the results of Exercises 41-44 to determine whether the improper integral converges or diverges.

45.
$$\int_0^1 \frac{1}{x^3} \, dx$$

46.
$$\int_0^1 \frac{1}{\sqrt[3]{x}} dx$$

47.
$$\int_{1}^{\infty} \frac{1}{x^3} dx$$

48.
$$\int_{0}^{\infty} x^{4}e^{-x} dx$$

49.
$$\int_{1}^{\infty} \frac{1}{x^2 + 5} \, dx$$

$$\mathbf{50.} \ \int_2^\infty \frac{1}{\sqrt{x-1}} \, dx$$

51.
$$\int_{2}^{\infty} \frac{1}{\sqrt[3]{x(x-1)}} dx$$

51.
$$\int_{2}^{\infty} \frac{1}{\sqrt[3]{x(x-1)}} dx$$
 52.
$$\int_{1}^{\infty} \frac{1}{\sqrt{x(x+1)}} dx$$

53.
$$\int_0^\infty e^{-x^2} dx$$

$$\mathbf{54.} \int_{2}^{\infty} \frac{1}{\sqrt{x} \ln x} dx$$

Writing About Concepts

- **55.** Describe the different types of improper integrals.
- **56.** Define the terms *converges* and *diverges* when working with improper integrals.
- **57.** Explain why $\int_{-1}^{1} \frac{1}{x^3} dx \neq 0$.
- **58.** Consider the integral $\int_{0}^{3} \frac{10}{x^2 2x} dx$.

To determine the convergence or divergence of the integral, how many improper integrals must be analyzed? What must be true of each of these integrals if the given integral converges?

Area In Exercises 59 and 60, find the area of the unbounded shaded region.

59.
$$y = e^x$$
, $-\infty < x \le 1$

Area and Volume In Exercises 61 and 62, consider the region satisfying the inequalities. (a) Find the area of the region. (b) Find the volume of the solid generated by revolving the region about the x-axis. (c) Find the volume of the solid generated by revolving the region about the y-axis.

61.
$$y \le e^{-x}$$
, $y \ge 0$, $x \ge 0$ **62.** $y \le \frac{1}{x^2}$, $y \ge 0$, $x \ge 1$

62.
$$y \le \frac{1}{x^2}$$
, $y \ge 0$, $x \ge 1$

- 63. Arc Length Sketch the graph of the hypocycloid of four cusps $x^{2/3} + y^{2/3} = 4$ and find its perimeter.
- **64.** Arc Length Find the arc length of the graph of

$$y = \sqrt{16 - x^2}$$
 over the interval [0, 4].

65. Surface Area The region bounded by $(x-2)^2 + y^2 = 1$ is revolved about the y-axis to form a torus. Find the surface area of the torus.

66. Surface Area Find the area of the surface formed by revolving the graph of $y = 2e^{-x}$ on the interval $[0, \infty)$ about the x-axis.

Propulsion In Exercises 67 and 68, use the weight of the rocket to answer each question. (Use 4000 miles as the radius of Earth and do not consider the effect of air resistance.)

- (a) How much work is required to propel the rocket an unlimited distance away from Earth's surface?
- (b) How far has the rocket traveled when half the total work has occurred?

68. 10-ton rocket

Probability A nonnegative function f is called a probability

density function if
$$\int_{-\infty}^{\infty} f(t) dt = 1$$
.

The probability that x lies between a and b is given by

$$P(a \le x \le b) = \int_a^b f(t) dt.$$

The expected value of x is given by $E(x) = \int_{-\infty}^{\infty} t f(t) dt$.

In Exercises 69 and 70, (a) show that the nonnegative function is a probability density function, (b) find $P(0 \le x \le 4)$, and (c) find E(x).

69.
$$f(t) = \begin{cases} \frac{1}{7}e^{-t/7}, & t \ge 0\\ 0, & t < 0 \end{cases}$$

69.
$$f(t) = \begin{cases} \frac{1}{7}e^{-t/7}, & t \ge 0 \\ 0, & t < 0 \end{cases}$$
 70. $f(t) = \begin{cases} \frac{2}{5}e^{-2t/5}, & t \ge 0 \\ 0, & t < 0 \end{cases}$

71. *Electromagnetic Theory* The magnetic potential *P* at a point on the axis of a circular coil is given by

$$P = \frac{2\pi NIr}{k} \int_{0}^{\infty} \frac{1}{(r^2 + x^2)^{3/2}} dx$$

where N, I, r, k, and c are constants. Find P.

72. Gravitational Force A "semi-infinite" uniform rod occupies the nonnegative x-axis. The rod has a linear density δ which means that a segment of length dx has a mass of δdx . A particle of mass m is located at the point (-a, 0). The gravitational force F that the rod exerts on the mass is given by

$$F = \int_0^\infty \frac{GM\delta}{(a+x)^2} \, dx$$

where G is the gravitational constant. Find F.

True or False? In Exercises 73-76, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **73.** If f is continuous on $[0, \infty)$ and $\lim_{x \to \infty} f(x) = 0$, then $\int_0^\infty f(x) dx$
- **74.** If f is continuous on $[0, \infty)$ and $\int_0^\infty f(x) dx$ diverges, then $\lim f(x) \neq 0.$

76. If the graph of f is symmetric with respect to the origin or the y-axis, then $\int_0^\infty f(x) dx$ converges if and only if $\int_{-\infty}^\infty f(x) dx$

77. Writing

424

(a) The improper integrals

$$\int_{1}^{\infty} \frac{1}{x} dx \quad \text{and} \quad \int_{1}^{\infty} \frac{1}{x^2} dx$$

diverge and converge, respectively. Describe the essential differences between the integrands that cause one integral to converge and the other to diverge.

(b) Sketch a graph of the function $y = \sin x/x$ over the interval $(1, \infty)$. Use your knowledge of the definite integral to make an inference as to whether or not the integral

$$\int_{1}^{\infty} \frac{\sin x}{x} dx$$

converges. Give reasons for your answer.

(c) Use one iteration of integration by parts on the integral in part (b) to determine its divergence or convergence.

78. Exploration Consider the integral

$$\int_0^{\pi/2} \frac{4}{1 + (\tan x)^n} \, dx$$

where n is a positive integer.

- (a) Is the integral improper? Explain.
- (b) Use a graphing utility to graph the integrand for n = 2, 4,
- (c) Use the graphs to approximate the integral as $n \to \infty$.
- (d) Use a computer algebra system to evaluate the integral for the values of n in part (b). Make a conjecture about the value of the integral for any positive integer n. Compare your results with your answer in part (c).

79. *The Gamma Function* The Gamma Function $\Gamma(n)$ is defined

by
$$\Gamma(n) = \int_0^\infty x^{n-1} e^{-x} dx, \quad n > 0.$$

- (a) Find $\Gamma(1)$, $\Gamma(2)$, and $\Gamma(3)$.
- (b) Use integration by parts to show that $\Gamma(n+1) = n\Gamma(n)$.
- (c) Write $\Gamma(n)$ using factorial notation where n is a positive integer.

80. Prove that
$$I_n = \left(\frac{n-1}{n+2}\right)I_{n-1}$$
, where

$$I_n = \int_0^\infty \frac{x^{2n-1}}{(x^2+1)^{n+3}} dx, \quad n \ge 1.$$

Then evaluate each integral.

(a)
$$\int_0^\infty \frac{x}{(x^2+1)^4} dx$$
 (b) $\int_0^\infty \frac{x^3}{(x^2+1)^5} dx$

(b)
$$\int_0^\infty \frac{x^3}{(x^2+1)^5} dx$$

(c)
$$\int_0^\infty \frac{x^5}{(x^2+1)^6} \, dx$$

Laplace Transforms Let f(t) be a function defined for all positive values of t. The Laplace Transform of f(t) is defined by

$$F(s) = \int_0^\infty e^{-st} f(t) dt$$

if the improper integral exists. Laplace Transforms are used to solve differential equations. In Exercises 81-88, find the Laplace Transform of the function.

81.
$$f(t) = 1$$

82.
$$f(t) = t$$

83.
$$f(t) = t^2$$

84.
$$f(t) = e^{at}$$

85.
$$f(t) = \cos at$$

86.
$$f(t) = \sin at$$

87.
$$f(t) = \cosh at$$

88.
$$f(t) = \sinh at$$

89. For what value of c does the integral

$$\int_0^\infty \left(\frac{1}{\sqrt{x^2 + 1}} - \frac{c}{x + 1} \right) dx$$

converge? Evaluate the integral for this value of c.

90. For what value of c does the integral

$$\int_{1}^{\infty} \left(\frac{cx}{x^2 + 2} - \frac{1}{3x} \right) dx$$

converge? Evaluate the integral for this value of c.

91. Volume Find the volume of the solid generated by revolving the region bounded by the graph of f about the x-axis.

$$f(x) = \begin{cases} x \ln x, & 0 < x \le 2 \\ 0, & x = 0 \end{cases}$$

92. Volume Find the volume of the solid generated by revolving the unbounded region lying between $y = -\ln x$ and the y-axis $(y \ge 0)$ about the x-axis.

u-Substitution In Exercises 93 and 94, rewrite the improper integral as a proper integral using the given u-substitution. Then use the Trapezoidal Rule with n = 5 to approximate the integral.

93.
$$\int_0^1 \frac{\sin x}{\sqrt{x}} dx, \quad u = \sqrt{x}$$

94.
$$\int_0^1 \frac{\cos x}{\sqrt{1-x}} dx, \quad u = \sqrt{1-x}$$

95. (a) Use a graphing utility to graph the function $y = e^{-x^2}$.

(b) Show that
$$\int_{0}^{\infty} e^{-x^2} dx = \int_{0}^{1} \sqrt{-\ln y} \, dy$$
.

96. Let $\int_{-\infty}^{\infty} f(x) dx$ be convergent and let a and b be real numbers where $a \neq b$. Show that

$$\int_{-\infty}^{a} f(x) dx + \int_{0}^{\infty} f(x) dx = \int_{-\infty}^{b} f(x) dx + \int_{b}^{\infty} f(x) dx.$$

Review Exercises for Chapter

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1–8, use integration by parts to find the integral.

$$1. \int e^{2x} \sin 3x \, dx$$

$$2. \int (x^2 - 1)e^x dx$$

3.
$$\int x\sqrt{x-5} \, dx$$
 4.
$$\int \arctan 2x \, dx$$

4.
$$\int \arctan 2x \, dx$$

$$5. \int x^2 \sin 2x \, dx$$

5.
$$\int x^2 \sin 2x \, dx$$
 6. $\int \ln \sqrt{x^2 - 1} \, dx$

7.
$$\int x \arcsin 2x \, dx$$

8.
$$\int e^x \arctan e^x dx$$

In Exercises 9-14, find the trigonometric integral.

9.
$$\int \cos^3(\pi x - 1) dx$$
 10. $\int \sin^2 \frac{\pi x}{2} dx$

$$10. \int \sin^2 \frac{\pi x}{2} \, dx$$

11.
$$\int \sec^4 \frac{x}{2} \, dx$$

12.
$$\int \tan \theta \sec^4 \theta \, d\theta$$

$$13. \int \frac{1}{1-\sin\theta} d\theta$$

13.
$$\int \frac{1}{1-\sin\theta} d\theta$$
 14.
$$\int \cos 2\theta (\sin\theta + \cos\theta)^2 d\theta$$

Area In Exercises 15 and 16, find the area of the region.

15.
$$y = \sin^4 x$$

16.
$$y = \cos(3x)\cos x$$

In Exercises 17-22, use trigonometric substitution to find or evaluate the integral.

17.
$$\int \frac{-12}{x^2 \sqrt{4-x^2}} dx$$

18.
$$\int \frac{\sqrt{x^2 - 9}}{x} dx, \quad x > 3$$

$$19. \int \frac{x^3}{\sqrt{4+x^2}} \, dx$$

20.
$$\int \sqrt{9 - 4x^2} \, dx$$

21.
$$\int_{-2}^{0} \sqrt{4 - x^2} \, dx$$

21.
$$\int_{-2}^{0} \sqrt{4 - x^2} \, dx$$
 22.
$$\int_{0}^{\pi/2} \frac{\sin \theta}{1 + 2 \cos^2 \theta} \, d\theta$$

In Exercises 23 and 24, find the integral using each method.

$$23. \int \frac{x^3}{\sqrt{4+x^2}} dx$$

- (a) Trigonometric substitution
- (b) Substitution: $u^2 = 4 + x^2$
- (c) Integration by parts: $dv = (x/\sqrt{4+x^2}) dx$

$$24. \int x\sqrt{4+x}\,dx$$

(a) Trigonometric substitution

(b) Substitution: $u^2 = 4 + x$

(c) Substitution: u = 4 + x

(d) Integration by parts: $dv = \sqrt{4 + x} dx$

In Exercises 25–30, use partial fractions to find the integral.

25.
$$\int \frac{x - 28}{x^2 - x - 6} \, dx$$

25.
$$\int \frac{x-28}{x^2-x-6} dx$$
 26.
$$\int \frac{2x^3-5x^2+4x-4}{x^2-x} dx$$

27.
$$\int \frac{x^2 + 2x}{x^3 - x^2 + x - 1} dx$$
 28.
$$\int \frac{4x - 2}{3(x - 1)^2} dx$$

28.
$$\int \frac{4x-2}{3(x-1)^2} \, dx$$

29.
$$\int \frac{x^2}{x^2 + 2x - 15} \, dx$$

29.
$$\int \frac{x^2}{x^2 + 2x - 15} dx$$
 30. $\int \frac{\sec^2 \theta}{\tan \theta (\tan \theta - 1)} d\theta$

In Exercises 31-38, use integration tables to find or evaluate the integral.

31.
$$\int \frac{x}{(2+3x)^2} dx$$
 32. $\int \frac{x}{\sqrt{2+3x}} dx$

$$32. \int \frac{x}{\sqrt{2+3x}} dx$$

33.
$$\int_0^{\sqrt{\pi}/2} \frac{x}{1 + \sin x^2} dx$$
 34.
$$\int_0^1 \frac{x}{1 + e^{x^2}} dx$$

34.
$$\int_0^1 \frac{x}{1 + e^{x^2}} dx$$

35.
$$\int \frac{x}{x^2 + 4x + 8} \, dx$$

36.
$$\int \frac{3}{2x\sqrt{9x^2-1}} dx, \quad x > \frac{1}{3}$$

37.
$$\int \frac{1}{\sin \pi x \cos \pi x} dx$$
 38.
$$\int \frac{1}{1 + \tan \pi x} dx$$

38.
$$\int \frac{1}{1 + \tan \pi r} dx$$

39. Verify the reduction formula

$$\int (\ln x)^n dx = x(\ln x)^n - n \int (\ln x)^{n-1} dx.$$

40. Verify the reduction formula

$$\int \tan^n x \, dx = \frac{1}{n-1} \tan^{n-1} x - \int \tan^{n-2} x \, dx.$$

In Exercises 41-48, find the integral using any method.

41.
$$\int \theta \sin \theta \cos \theta \, d\theta$$
 42.
$$\int \frac{\csc \sqrt{2x}}{\sqrt{x}} \, dx$$

$$42. \int \frac{\csc\sqrt{2x}}{\sqrt{x}} dx$$

43.
$$\int \frac{x^{1/4}}{1 + x^{1/2}} dx$$

43.
$$\int \frac{x^{1/4}}{1+x^{1/2}} dx$$
 44.
$$\int \sqrt{1+\sqrt{x}} dx$$

45.
$$\int \sqrt{1 + \cos x} \, dx$$
 46.
$$\int \frac{3x^3 + 4x}{(x^2 + 1)^2} \, dx$$

46.
$$\int \frac{3x^3 + 4x}{(x^2 + 1)^2} dx$$

47.
$$\int \cos x \ln(\sin x) dx$$
 48.
$$\int (\sin \theta + \cos \theta)^2 d\theta$$

48.
$$\int (\sin \theta + \cos \theta)^2 d\theta$$

In Exercises 49-52, solve the differential equation using any method.

49.
$$\frac{dy}{dx} = \frac{9}{x^2 - 9}$$

50.
$$\frac{dy}{dx} = \frac{\sqrt{4-x^2}}{2x}$$

51.
$$y' = \ln(x^2 + x)$$

52.
$$y' = \sqrt{1 - \cos \theta}$$

In Exercises 53-58, evaluate the definite integral using any method. Use a graphing utility to verify your result.

53.
$$\int_{2}^{\sqrt{5}} x(x^2-4)^{3/2} dx$$

53.
$$\int_{2}^{\sqrt{5}} x(x^2 - 4)^{3/2} dx$$
 54.
$$\int_{0}^{1} \frac{x}{(x - 2)(x - 4)} dx$$

55.
$$\int_{1}^{4} \frac{\ln x}{x} dx$$

56.
$$\int_{0}^{2} xe^{3x} dx$$

57.
$$\int_0^{\pi} x \sin x \, dx$$

58.
$$\int_{0}^{3} \frac{x}{\sqrt{1+x}} dx$$

Area In Exercises 59 and 60, find the area of the region.

59.
$$y = x\sqrt{4-x}$$

60.
$$y = \frac{1}{25 - x^2}$$

Centroid In Exercises 61 and 62, find the centroid of the region bounded by the graphs of the equations.

61.
$$y = \sqrt{1 - x^2}$$
, $y = 0$

62.
$$(x-1)^2 + y^2 = 1$$
, $(x-4)^2 + y^2 = 4$

Arc Length In Exercises 63 and 64, approximate to two decimal places the arc length of the curve over the given interval.

$$\frac{Function}{\mathbf{63.} \ \ y = \sin x}$$

$$\frac{Interval}{[0, \pi]}$$

64.
$$y = \sin^2 x$$

$$[0,\pi]$$

In Exercises 65-72, use L'Hôpital's Rule to evaluate the limit.

65.
$$\lim_{x \to 1} \frac{(\ln x)^2}{x - 1}$$

$$66. \lim_{x \to 0} \frac{\sin \pi x}{\sin 2\pi x}$$

67.
$$\lim_{x \to \infty} \frac{e^{2x}}{x^2}$$

68.
$$\lim_{x \to \infty} xe^{-x^2}$$

69.
$$\lim_{x \to \infty} (\ln x)^{2/x}$$

70.
$$\lim_{x \to 1^+} (x - 1)^{\ln x}$$

71.
$$\lim_{n\to\infty} 1000 \left(1 + \frac{0.09}{n}\right)^n$$
 72. $\lim_{x\to 1^+} \left(\frac{2}{\ln x} - \frac{2}{x-1}\right)$

72.
$$\lim_{x \to 1^+} \left(\frac{2}{\ln x} - \frac{2}{x-1} \right)$$

In Exercises 73–78, determine whether the improper integral diverges or converges. Evaluate the integral if it converges.

73.
$$\int_0^{16} \frac{1}{\sqrt[4]{x}} dx$$

74.
$$\int_0^1 \frac{6}{x-1} \, dx$$

$$75. \int_{1}^{\infty} x^2 \ln x \, dx$$

$$76. \int_0^\infty \frac{e^{-1/x}}{x^2} dx$$

77.
$$\int_{1}^{\infty} \frac{\ln x}{x^2}$$

78.
$$\int_{1}^{\infty} \frac{1}{\sqrt[4]{x}} dx$$

- 79. Present Value The board of directors of a corporation is calculating the price to pay for a business that is forecast to yield a continuous flow of profit of \$500,000 per year. If money will earn a nominal rate of 5% per year compounded continuously, what is the present value of the business
 - (a) for 20 years?
 - (b) forever (in perpetuity)?

(*Note:* The present value for t_0 years is $\int_0^{t_0} 500,000e^{-0.05t} dt$.)

- 80. Population A population is growing according to the logistic model $N = \frac{5000}{1 + e^{4.8 - 1.9t}}$ where t is the time in days. Find the average population over the interval [0, 2].
- **81.** Velocity in a Resisting Medium The velocity v of an object falling through a resisting medium such as air or water is given

$$v = \frac{32}{k} \left(1 - e^{-kt} + \frac{v_0 k e^{-kt}}{32} \right)$$

where v_0 is the initial velocity, t is the time in seconds, and k is the resistance constant of the medium. Use L'Hôpital's Rule to find the formula for the velocity of a falling body in a vacuum by fixing v_0 and t and letting k approach zero. (Assume that the downward direction is positive.)

- **82.** *Volume* Find the volume of the solid generated by revolving the region bounded by the graphs of $y = xe^{-x}$, y = 0, and x = 0 about the x-axis.
- 83. Probability The average lengths (from beak to tail) of different species of warblers in the eastern United States are approximately normally distributed with a mean of 12.9 centimeters and a standard deviation of 0.95 centimeter (see figure). The probability that a randomly selected warbler has a length between a and b centimeters is

$$P(a \le x \le b) = \frac{1}{0.95\sqrt{2\pi}} \int_a^b e^{-(x-12.9)^2/2(0.95)^2} dx.$$

Use a graphing utility to approximate the probability that a randomly selected warbler has a length of (a) 13 centimeters or greater and (b) 15 centimeters or greater. (Source: Peterson's Field Guide: Eastern Birds)

EXPLORATION

Finding Patterns Describe a pattern

for each of the following sequences.

Then use your description to write a

formula for the nth term of each

sequence. As *n* increases, do the terms appear to be approaching a

limit? Explain your reasoning.

a. $1, \frac{1}{2}, \frac{1}{4}, \frac{1}{8}, \frac{1}{16}, \dots$ **b.** $1, \frac{1}{2}, \frac{1}{6}, \frac{1}{24}, \frac{1}{120}, \dots$

c. $10, \frac{10}{3}, \frac{10}{6}, \frac{10}{10}, \frac{10}{15}, \dots$

d. $\frac{1}{4}, \frac{4}{9}, \frac{9}{16}, \frac{16}{25}, \frac{25}{36}, \dots$

e. $\frac{3}{7}, \frac{5}{10}, \frac{7}{13}, \frac{9}{16}, \frac{11}{19}, \dots$

Sequences

- List the terms of a sequence.
- Determine whether a sequence converges or diverges.
- Write a formula for the *n*th term of a sequence.
- Use properties of monotonic sequences and bounded sequences.

Sequences

To say that a collection of objects or events is *in sequence* usually means that the collection is ordered so that it has an identified first member, second member, third member, and so on. Mathematically, a **sequence** is defined as a function whose domain is the set of positive integers. Although a sequence is a function, it is common to represent sequences by subscript notation rather than by the standard function notation. For instance, in the sequence

1, 2, 3, 4, ...,
$$n$$
, ...
 \downarrow \downarrow \downarrow \downarrow \downarrow Sequence
 a_1 , a_2 , a_3 , a_4 , ..., a_n , ...

1 is mapped onto a_1 , 2 is mapped onto a_2 , and so on. The numbers $a_1, a_2, a_3, \ldots, a_n$, . . . are the **terms** of the sequence. The number a_n is the **nth term** of the sequence, and the entire sequence is denoted by $\{a_n\}$.

NOTE Occasionally, it is convenient to begin a sequence with a_0 , so that the

terms of the sequence become
$$a_0, a_1, a_2, a_3, \ldots, a_n, \ldots$$

EXAMPLE 1 Listing the Terms of a Sequence

a. The terms of the sequence $\{a_n\} = \left\{\frac{n}{1-2n}\right\}$ are

$$\frac{1}{1-2\cdot 1}, \frac{2}{1-2\cdot 2}, \frac{3}{1-2\cdot 3}, \frac{4}{1-2\cdot 4}, \dots$$

$$-1, \frac{2}{3}, \frac{3}{5}, \frac{4}{1-2\cdot 4}, \dots$$

b. The terms of the sequence $\{b_n\} = \left\{\frac{n^2}{2^n - 1}\right\}$ are

$$\frac{1^2}{2^1 - 1}, \frac{2^2}{2^2 - 1}, \frac{3^2}{2^3 - 1}, \frac{4^2}{2^4 - 1}, \dots$$

$$\frac{1}{1}, \frac{4}{3}, \frac{9}{7}, \frac{16}{15}, \dots$$

residually, you need to be given one or contract few terms. All other contract few terms. All other contract $c_{n+1} = c_n - 5$ are

$$25$$
, $25 - 5 = 20$, $20 - 5 = 15$, $15 - 5 = 10$, . . .

STUDY TIP Some sequences are defined recursively. To define a sequence recursively, you need to be given one or more of the first few terms. All other terms of the sequence are then defined using previous terms, as shown in Example 1(c).

Limit of a Sequence

The primary focus of this chapter concerns sequences whose terms approach limiting values. Such sequences are said to **converge.** For instance, the sequence $\{1/2^n\}$

$$\frac{1}{2}$$
, $\frac{1}{4}$, $\frac{1}{8}$, $\frac{1}{16}$, $\frac{1}{32}$, . . .

converges to 0, as indicated in the following definition.

For n > M, the terms of the sequence all lie within ε units of L.

Figure 7.1

Definition of the Limit of a Sequence

Let L be a real number. The **limit** of a sequence $\{a_n\}$ is L, written as

$$\lim_{n\to\infty}a_n=L$$

if for each $\varepsilon > 0$, there exists M > 0 such that $|a_n - L| < \varepsilon$ whenever n > M. If the limit L of a sequence exists, then the sequence **converges** to L. If the limit of a sequence does not exist, then the sequence **diverges**.

Graphically, this definition says that eventually (for n > M and $\varepsilon > 0$) the terms of a sequence that converges to L will lie within the band between the lines $y = L + \varepsilon$ and $y = L - \varepsilon$, as shown in Figure 7.1.

If a sequence $\{a_n\}$ agrees with a function f at every positive integer, and if f(x) approaches a limit L as $x \to \infty$, the sequence must converge to the same limit L.

THEOREM 7.1 Limit of a Sequence

Let L be a real number. Let f be a function of a real variable such that

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

If $\{a_n\}$ is a sequence such that $f(n) = a_n$ for every positive integer n, then

$$\lim_{n\to\infty}a_n=L.$$

EXAMPLE 2 Finding the Limit of a Sequence

Find the limit of the sequence whose *n*th term is

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

Solution In Theorem 4.15, you learned that

$$\lim_{x \to \infty} \left(1 + \frac{1}{x} \right)^x = e.$$

So, you can apply Theorem 7.1 to conclude that

$$\lim_{n \to \infty} a_n = \lim_{n \to \infty} \left(1 + \frac{1}{n} \right)^n$$

$$= e$$

NOTE There are different ways in which a sequence can fail to have a limit. One way is that the terms of the sequence increase without bound or decrease without bound. These cases are written symbolically as follows.

Terms increase without bound:

$$\lim_{n\to\infty}a_n=\infty$$

Terms decrease without bound:

$$\lim_{n\to\infty} a_n = -\infty$$

THEOREM 7.2 Properties of Limits of Sequences

Let $\lim_{n\to\infty} a_n = L$ and $\lim_{n\to\infty} b_n = K$.

$$1. \lim_{n \to \infty} (a_n \pm b_n) = L \pm K$$

2.
$$\lim_{n\to\infty} ca_n = cL$$
, c is any real number

$$3. \lim_{n\to\infty} (a_n b_n) = LK$$

4.
$$\lim_{n\to\infty} \frac{a_n}{b_n} = \frac{L}{K}$$
, $b_n \neq 0$ and $K \neq 0$

EXAMPLE 3 Determining Convergence or Divergence

a. For $\{a_n\} = \left\{\frac{n}{1-2n}\right\}$, divide the numerator and denominator by *n* to obtain

$$\lim_{n\to\infty} \frac{n}{1-2n} = \lim_{n\to\infty} \frac{1}{(1/n)-2} = -\frac{1}{2}$$
 See Example 1(a), page 427.

which implies that the sequence converges to $-\frac{1}{2}$.

b. Because the sequence $\{b_n\} = \{3 + (-1)^n\}$ has terms

that alternate between 2 and 4, the limit

$$\lim_{n\to\infty}b_n$$

does not exist. So, the sequence diverges.

EXAMPLE 4 Using L'Hôpital's Rule to Determine Convergence

Show that the sequence whose *n*th term is $a_n = \frac{n^2}{2^n - 1}$ converges.

Solution Consider the function of a real variable

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

Applying L'Hôpital's Rule twice produces

$$\lim_{x \to \infty} \frac{x^2}{2^x - 1} = \lim_{x \to \infty} \frac{2x}{(\ln 2)2^x} = \lim_{x \to \infty} \frac{2}{(\ln 2)^2 2^x} = 0.$$

Because $f(n) = a_n$ for every positive integer, you can apply Theorem 7.1 to conclude

$$\lim_{n\to\infty}\frac{n^2}{2^n-1}=0.$$

See Example 1(b), page 427.

So, the sequence converges to 0.

indicates that in the online Eduspace® system for this text, you will find an Open Exploration, which further explores this example using the computer algebra systems Maple, Mathcad, Mathematica, and Derive.

TECHNOLOGY Use a graphing utility to graph the function in Example 4. Notice that as x approaches infinity, the value of the function gets closer and closer to 0. If you have access to a graphing utility that can generate terms of a sequence, try using it to calculate the first 20 terms of the sequence in Example 4. Then view the terms to observe numerically that the sequence converges to 0.

The symbol n! (read "n factorial") is used to simplify some of the formulas developed in this chapter. Let n be a positive integer; then n factorial is defined as

$$n! = 1 \cdot 2 \cdot 3 \cdot 4 \cdot \cdot \cdot (n-1) \cdot n.$$

As a special case, **zero factorial** is defined as 0! = 1. From this definition, you can see that 1! = 1, $2! = 1 \cdot 2 = 2$, $3! = 1 \cdot 2 \cdot 3 = 6$, and so on. Factorials follow the same conventions for order of operations as exponents. That is, just as $2x^3$ and $(2x)^3$ imply different orders of operations, 2n! and (2n)! imply the following orders.

$$2n! = 2(n!) = 2(1 \cdot 2 \cdot 3 \cdot 4 \cdot \cdot \cdot n)$$

and

$$(2n)! = 1 \cdot 2 \cdot 3 \cdot 4 \cdot \cdot \cdot n \cdot (n+1) \cdot \cdot \cdot 2n$$

Another useful limit theorem that can be rewritten for sequences is the Squeeze Theorem from Section 1.6.

THEOREM 7.3 Squeeze Theorem for Sequences

If

$$\lim_{n\to\infty} a_n = L = \lim_{n\to\infty} b_n$$

and there exists an integer N such that $a_n \le c_n \le b_n$ for all n > N, then

$$\lim_{n\to\infty} c_n = L.$$

For $n \ge 4$, $(-1)^n/n!$ is squeezed between $-1/2^n$ and $1/2^n$.

Figure 7.2

NOTE Example 5 suggests something about the rate at which n! increases as $n \to \infty$. As Figure 7.2 suggests, both $1/2^n$ and 1/n! approach 0 as $n \to \infty$. Yet 1/n! approaches 0 so much faster than $1/2^n$ does that

$$\lim_{n \to \infty} \frac{1/n!}{1/2^n} = \lim_{n \to \infty} \frac{2^n}{n!} = 0.$$

In fact, it can be shown that for any fixed number k,

$$\lim_{n\to\infty}\frac{k^n}{n!}=0.$$

This means that the factorial function grows faster than any exponential function.

EXAMPLE 5 Using the Squeeze Theorem

Show that the sequence $\{c_n\} = \left\{ (-1)^n \frac{1}{n!} \right\}$ converges, and find its limit.

Solution To apply the Squeeze Theorem, you must find two convergent sequences that can be related to the given sequence. Two possibilities are $a_n = -1/2^n$ and $b_n = 1/2^n$, both of which converge to 0. By comparing the term n! with 2^n , you can see that

$$n! = 1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot \dots = 24 \cdot \underbrace{5 \cdot 6 \cdot \dots n}_{n = 4 \text{ factors}} \qquad (n \ge 4)$$

and

$$2^{n} = 2 \cdot \cdots 2 = 16 \cdot \underbrace{2 \cdot 2 \cdot \cdots 2}_{n - 4 \text{ factors}} \qquad (n \ge 4)$$

This implies that for $n \ge 4$, $2^n < n!$, and you have

$$\frac{-1}{2^n} \le (-1)^n \frac{1}{n!} \le \frac{1}{2^n}, \quad n \ge 4$$

as shown in Figure 7.2. So, by the Squeeze Theorem it follows that

$$\lim_{n\to\infty} (-1)^n \frac{1}{n!} = 0.$$

In Example 5, the sequence $\{c_n\}$ has both positive and negative terms. For this sequence, it happens that the sequence of absolute values, $\{|c_n|\}$, also converges to 0. You can show this by the Squeeze Theorem using the inequality

$$0 \le \frac{1}{n!} \le \frac{1}{2^n}, \quad n \ge 4.$$

In such cases, it is often convenient to consider the sequence of absolute values—and then apply Theorem 7.4, which states that if the absolute value sequence converges to 0, the original signed sequence also converges to 0.

THEOREM 7.4 Absolute Value Theorem

For the sequence $\{a_n\}$, if

$$\lim_{n \to \infty} |a_n| = 0 \quad \text{then} \quad \lim_{n \to \infty} a_n = 0.$$

Proof Consider the two sequences $\{|a_n|\}$ and $\{-|a_n|\}$. Because both of these sequences converge to 0 and

$$-|a_n| \le a_n \le |a_n|$$

you can use the Squeeze Theorem to conclude that $\{a_n\}$ converges to 0.

Pattern Recognition for Sequences

Sometimes the terms of a sequence are generated by some rule that does not explicitly identify the *n*th term of the sequence. In such cases, you may be required to discover a *pattern* in the sequence and to describe the *n*th term. Once the *n*th term has been specified, you can investigate the convergence or divergence of the sequence.

EXAMPLE 6 Finding the nth Term of a Sequence

Find a sequence $\{a_n\}$ whose first five terms are

$$\frac{2}{1}$$
, $\frac{4}{3}$, $\frac{8}{5}$, $\frac{16}{7}$, $\frac{32}{9}$, . . .

and then determine whether the particular sequence you have chosen converges or diverges.

Solution First, note that the numerators are successive powers of 2, and the denominators form the sequence of positive odd integers. By comparing a_n with n, you have the following pattern.

$$\frac{2^1}{1}, \frac{2^2}{3}, \frac{2^3}{5}, \frac{2^4}{7}, \frac{2^5}{9}, \dots, \frac{2^n}{2n-1}$$

Using L'Hôpital's Rule to evaluate the limit of $f(x) = 2^x/(2x - 1)$, you obtain

$$\lim_{x \to \infty} \frac{2^x}{2x - 1} = \lim_{x \to \infty} \frac{2^x (\ln 2)}{2} = \infty \quad \Longrightarrow \quad \lim_{n \to \infty} \frac{2^n}{2n - 1} = \infty.$$

So, the sequence diverges.

Without a specific rule for generating the terms of a sequence or some knowledge of the context in which the terms of the sequence are obtained, it is not possible to determine the convergence or divergence of the sequence merely from its first several terms. For instance, although the first three terms of the following four sequences are identical, the first two sequences converge to 0, the third sequence converges to $\frac{1}{9}$, and the fourth sequence diverges.

$$\{a_n\}: \frac{1}{2}, \frac{1}{4}, \frac{1}{8}, \frac{1}{16}, \dots, \frac{1}{2^n}, \dots$$

$$\{b_n\}: \frac{1}{2}, \frac{1}{4}, \frac{1}{8}, \frac{1}{15}, \dots, \frac{6}{(n+1)(n^2-n+6)}, \dots$$

$$\{c_n\}: \frac{1}{2}, \frac{1}{4}, \frac{1}{8}, \frac{7}{62}, \dots, \frac{n^2-3n+3}{9n^2-25n+18}, \dots$$

$$\{d_n\}: \frac{1}{2}, \frac{1}{4}, \frac{1}{8}, 0, \dots, \frac{-n(n+1)(n-4)}{6(n^2+3n-2)}, \dots$$

The process of determining an *n*th term from the pattern observed in the first several terms of a sequence is an example of *inductive reasoning*.

EXAMPLE 7 Finding the nth Term of a Sequence

Determine an nth term for a sequence whose first five terms are

$$-\frac{2}{1}$$
, $\frac{8}{2}$, $-\frac{26}{6}$, $\frac{80}{24}$, $-\frac{242}{120}$, . . .

and then decide whether the sequence converges or diverges.

Solution Note that the numerators are 1 less than 3^n . So, you can reason that the numerators are given by the rule $3^n - 1$. Factoring the denominators produces

$$1 = 1$$

$$2 = 1 \cdot 2$$

$$6 = 1 \cdot 2 \cdot 3$$

$$24 = 1 \cdot 2 \cdot 3 \cdot 4$$

$$120 = 1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot \cdots$$

This suggests that the denominators are represented by n!. Finally, because the signs alternate, you can write the nth term as

$$a_n = (-1)^n \left(\frac{3^n - 1}{n!}\right).$$

From the discussion about the growth of n!, it follows that

$$\lim_{n\to\infty} |a_n| = \lim_{n\to\infty} \frac{3^n - 1}{n!} = 0.$$

Applying Theorem 7.4, you can conclude that

$$\lim_{n\to\infty} a_n = 0.$$

So, the sequence $\{a_n\}$ converges to 0.

Monotonic Sequences and Bounded Sequences

So far you have determined the convergence of a sequence by finding its limit. Even if you cannot determine the limit of a particular sequence, it still may be useful to know whether the sequence converges. Theorem 7.5 on page 434 provides a test for convergence of sequences without determining the limit. First, some preliminary definitions are given.

Definition of a Monotonic Sequence

A sequence $\{a_n\}$ is **monotonic** if its terms are nondecreasing

$$a_1 \le a_2 \le a_3 \le \cdots \le a_n \le \cdots$$

or if its terms are nonincreasing

$$a_1 \ge a_2 \ge a_3 \ge \cdots \ge a_n \ge \cdots$$

Determining Whether a Sequence Is Monotonic

Determine whether each sequence having the given *n*th term is monotonic.

a.
$$a_n = 3 + (-1)^n$$
 b. $b_n = \frac{2n}{1+n}$ **c.** $c_n = \frac{n^2}{2^n-1}$

b.
$$b_n = \frac{2n}{1 + n}$$

c.
$$c_n = \frac{n^2}{2^n - 1}$$

Solution

- **a.** This sequence alternates between 2 and 4. So, it is not monotonic.
- b. This sequence is monotonic, because each successive term is larger than its predecessor. To see this, compare the terms b_n and b_{n+1} . [Note that, because n is positive, you can multiply each side of the inequality by (1 + n) and (2 + n)without reversing the inequality sign.]

$$b_n = \frac{2n}{1+n} \stackrel{?}{<} \frac{2(n+1)}{1+(n+1)} = b_{n+1}$$
$$2n(2+n) \stackrel{?}{<} (1+n)(2n+2)$$
$$4n+2n^2 \stackrel{?}{<} 2+4n+2n^2$$
$$0 < 2$$

Starting with the final inequality, which is valid, you can reverse the steps to conclude that the original inequality is also valid.

c. This sequence is not monotonic, because the second term is larger than both the first and third terms. (Note that if you drop the first term, the remaining sequence c_2, c_3, c_4, \dots is monotonic.)

Figure 7.3 graphically illustrates these three sequences.

(a) Not monotonic

(b) Monotonic

(c) Not monotonic

Figure 7.3

NOTE In Example 8(b), another way to see that the sequence is monotonic is to argue that the derivative of the corresponding differentiable function f(x) = 2x/(1+x) is positive for all x. This implies that f is increasing, which in turn implies that $\{a_n\}$ is increasing.

NOTE All three sequences shown in Figure 7.3 are bounded. To see this, consider the following.

$$2 \le a_n \le 4$$

$$1 \le b_n \le 2$$

$$0 \le c_n \le \frac{4}{3}$$

Every bounded nondecreasing sequence converges.

Figure 7.4

Definition of a Bounded Sequence

- **1.** A sequence $\{a_n\}$ is **bounded above** if there is a real number M such that $a_n \leq M$ for all n. The number M is called an **upper bound** of the sequence.
- **2.** A sequence $\{a_n\}$ is **bounded below** if there is a real number N such that $N \le a_n$ for all n. The number N is called a **lower bound** of the sequence.
- **3.** A sequence $\{a_n\}$ is **bounded** if it is bounded above and bounded below.

One important property of the real numbers is that they are **complete.** Informally, this means that there are no holes or gaps on the real number line. (The set of rational numbers does not have the completeness property.) The completeness axiom for real numbers can be used to conclude that if a sequence has an upper bound, it must have a **least upper bound** (an upper bound that is smaller than all other upper bounds for the sequence). For example, the least upper bound of the sequence $\{a_n\} = \{n/(n+1)\},$

$$\frac{1}{2}, \frac{2}{3}, \frac{3}{4}, \frac{4}{5}, \ldots, \frac{n}{n+1}, \ldots$$

is 1. The completeness axiom is used in the proof of Theorem 7.5.

THEOREM 7.5 Bounded Monotonic Sequences

If a sequence $\{a_n\}$ is bounded and monotonic, then it converges.

Proof Assume that the sequence is nondecreasing, as shown in Figure 7.4. For the sake of simplicity, also assume that each term in the sequence is positive. Because the sequence is bounded, there must exist an upper bound M such that

$$a_1 \le a_2 \le a_3 \le \cdots \le a_n \le \cdots \le M$$
.

From the completeness axiom, it follows that there is a least upper bound L such that

$$a_1 \le a_2 \le a_3 \le \cdots \le a_n \le \cdots \le L.$$

For $\varepsilon>0$, it follows that $L-\varepsilon< L$, and therefore $L-\varepsilon$ cannot be an upper bound for the sequence. Consequently, at least one term of $\{a_n\}$ is greater than $L-\varepsilon$. That is, $L-\varepsilon< a_N$ for some positive integer N. Because the terms of $\{a_n\}$ are nondecreasing, it follows that $a_N\leq a_n$ for n>N. You now know that $L-\varepsilon< a_N\leq a_n\leq L< L+\varepsilon$ for every n>N. It follows that $|a_n-L|<\varepsilon$ for n>N, which by definition means that $\{a_n\}$ converges to L. The proof for a nonincreasing sequence is similar.

EXAMPLE 9 Bounded and Monotonic Sequences

- **a.** The sequence $\{a_n\} = \{1/n\}$ is both bounded and monotonic and so, by Theorem 7.5, must converge.
- **b.** The divergent sequence $\{b_n\} = \{n^2/(n+1)\}$ is monotonic, but not bounded. (It is bounded below.)
- **c.** The divergent sequence $\{c_n\} = \{(-1)^n\}$ is bounded, but not monotonic.

Exercises for Section 7.1

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1-8, write the first five terms of the sequence.

1.
$$a_n = 2^n$$

2.
$$a_n = \frac{3^n}{n!}$$

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

4.
$$a_n = \frac{2n}{n+3}$$

5.
$$a_n = \sin \frac{n\pi}{2}$$

6.
$$a_n = (-1)^{n+1} \left(\frac{2}{n}\right)^{n+1}$$

7.
$$a_n = \frac{(-1)^{n(n+1)/2}}{n^2}$$

8.
$$a_n = 10 + \frac{2}{n} + \frac{6}{n^2}$$

In Exercises 9 and 10, write the first five terms of the recursively defined sequence.

9.
$$a_1 = 3$$
, $a_{k+1} = 2(a_k - 1)$ **10.** $a_1 = 6$, $a_{k+1} = \frac{1}{3}a_k^2$

10.
$$a_1 = 6$$
, $a_{k+1} = \frac{1}{3}a_k^2$

In Exercises 11-14, match the sequence with its graph. [The graphs are labeled (a), (b), (c), and (d).]

11.
$$a_n = 4(0.5)^{n-1}$$

12.
$$a_n = \frac{8n}{n+1}$$

13.
$$a_n = \frac{4^n}{n!}$$

14.
$$a_n = \frac{(-1)^n}{n}$$

In Exercises 15-20, write the next two apparent terms of the sequence. Describe the pattern you used to find these terms.

16.
$$\frac{7}{2}$$
, 4, $\frac{9}{2}$, 5, . . .

18.
$$1, -\frac{1}{2}, \frac{1}{4}, -\frac{1}{8}, \dots$$

19.
$$3, -\frac{3}{2}, \frac{3}{4}, -\frac{3}{8}, \dots$$

20.
$$1, -\frac{3}{2}, \frac{9}{4}, -\frac{27}{8}, \dots$$

In Exercises 21-24, simplify the ratio of factorials.

21.
$$\frac{(n+1)!}{n!}$$

22.
$$\frac{(n+2)!}{n!}$$

23.
$$\frac{(2n-1)!}{(2n+1)!}$$

24.
$$\frac{(2n+2)!}{(2n)!}$$

In Exercises 25–28, find the limit (if possible) of the sequence.

25.
$$a_n = \frac{5n^2}{n^2 + 2}$$

26.
$$a_n = 5 - \frac{1}{n^2}$$

435

27.
$$a_n = \frac{2n}{\sqrt{n^2 + 1}}$$

28.
$$a_n = \cos \frac{2}{n}$$

In Exercises 29–32, use a graphing utility to graph the first 10 terms of the sequence. Use the graph to make an inference about the convergence or divergence of the sequence. Verify your inference analytically and, if the sequence converges, find its limit.

29.
$$a_n = \frac{n+1}{n}$$

30.
$$a_n = \frac{1}{n^{3/2}}$$

31.
$$a_n = \cos \frac{n\pi}{2}$$

32.
$$a_n = 3 - \frac{1}{2^n}$$

In Exercises 33-52, determine the convergence or divergence of the sequence with the given *n*th term. If the sequence converges, find its limit.

33.
$$a_n = (-1)^n \left(\frac{n}{n+1}\right)$$

34.
$$a_n = 1 + (-1)^n$$

35.
$$a_n = \frac{3n^2 - n + 4}{2n^2 + 1}$$

36.
$$a_n = \frac{\sqrt[3]{n}}{\sqrt[3]{n} + 1}$$

37.
$$a_n = \frac{1 \cdot 3 \cdot 5 \cdot \cdots \cdot (2n-1)}{(2n)^n}$$

38.
$$a_n = \frac{1 \cdot 3 \cdot 5 \cdot \dots \cdot (2n-1)}{n!}$$

39.
$$a_n = \frac{1 + (-1)^n}{n}$$

40.
$$a_n = \frac{1 + (-1)^n}{n^2}$$

41.
$$a_n = \frac{\ln(n^3)}{2n}$$

42.
$$a_n = \frac{\ln \sqrt{n}}{n}$$

43.
$$a_n = \frac{3^n}{4^n}$$

44.
$$a_n = \frac{(n-2)!}{n!}$$

45.
$$a_n = \frac{n-1}{n} - \frac{n}{n-1}$$
, $n \ge 2$

46.
$$a_n = \frac{n^2}{2n+1} - \frac{n^2}{2n-1}$$

47.
$$a_n = \frac{n^p}{e^n}, p > 0$$

48.
$$a_n = n \sin \frac{1}{n}$$

49.
$$a_n = \left(1 + \frac{k}{n}\right)^n$$

50.
$$a_n = 2^{1/n}$$

51.
$$a_n = \frac{\sin n}{n}$$

52.
$$a_n = \frac{\cos \pi n}{n^2}$$

In Exercises 53-62, write an expression for the nth term of the sequence. (There is more than one correct answer.)

56.
$$1, -\frac{1}{4}, \frac{1}{9}, -\frac{1}{16}, \dots$$

57.
$$\frac{2}{3}$$
, $\frac{3}{4}$, $\frac{4}{5}$, $\frac{5}{6}$, . . .

58. 2,
$$-1, \frac{1}{2}, -\frac{1}{4}, \frac{1}{8}, \dots$$

59.
$$\frac{1}{2 \cdot 3}$$
, $\frac{2}{3 \cdot 4}$, $\frac{3}{4 \cdot 5}$, $\frac{4}{5 \cdot 6}$, . . .

- **60.** $1, \frac{1}{2}, \frac{1}{6}, \frac{1}{24}, \frac{1}{120}, \dots$
- **61.** $1, -\frac{1}{1 \cdot 3}, \frac{1}{1 \cdot 3 \cdot 5}, -\frac{1}{1 \cdot 3 \cdot 5 \cdot 7}, \dots$
- **62.** $1, x, \frac{x^2}{2}, \frac{x^3}{6}, \frac{x^4}{24}, \frac{x^5}{120}, \dots$

In Exercises 63-72, determine whether the sequence with the given nth term is monotonic. Discuss the boundedness of the sequence. Use a graphing utility to confirm your results.

63. $a_n = \frac{n}{2^{n+2}}$

64. $a_n = \frac{3n}{n+2}$

65. $a_n = ne^{-n/2}$

66. $a_n = (-1)^n \left(\frac{1}{n}\right)^n$

- **67.** $a_n = \left(-\frac{2}{3}\right)^n$
- **68.** $a_n = \left(\frac{2}{3}\right)^n$

69. $a_n = \left(\frac{3}{2}\right)^n$

70. $a_n = \sin \frac{n\pi}{4}$

71. $a_n = \frac{\cos n}{n}$

72. $a_n = \frac{\sin\sqrt{n}}{n}$

In Exercises 73–76, (a) use Theorem 7.5 to show that the sequence with the given nth term converges and (b) use a graphing utility to graph the first 10 terms of the sequence and find its limit.

- 73. $a_n = 5 + \frac{1}{n}$
- **74.** $a_n = 4 \frac{3}{n}$
- **75.** $a_n = \frac{1}{3} \left(1 \frac{1}{3^n} \right)$
- **76.** $a_n = 4 + \frac{1}{2^n}$
- 77. Let $\{a_n\}$ be an increasing sequence such that $2 \le a_n \le 4$. Explain why $\{a_n\}$ has a limit. What can you conclude about the
- **78.** Let $\{a_n\}$ be a monotonic sequence such that $a_n \leq 1$. Discuss the convergence of $\{a_n\}$. If $\{a_n\}$ converges, what can you conclude about its limit?

Writing About Concepts

- 79. In your own words, define each of the following.
 - (a) Sequence
- (b) Convergence of a sequence
- (c) Monotonic sequence (d) Bounded sequence
- 80. The graphs of two sequences are shown in the figures. Which graph represents the sequence with alternating signs? Explain.

Writing About Concepts (continued)

In Exercises 81–84, give an example of a sequence satisfying the condition or explain why no such sequence exists. (Examples are not unique.)

- **81.** A monotonically increasing sequence that converges to 10
- 82. A monotonically increasing bounded sequence that does not converge
- 83. A sequence that converges to $\frac{3}{4}$
- **84.** An unbounded sequence that converges to 100
- **85.** Compound Interest Consider the sequence $\{A_n\}$ whose nth term is given by

$$A_n = P\left(1 + \frac{r}{12}\right)^n$$

where P is the principal, A_n is the account balance after nmonths, and r is the interest rate compounded annually.

- (a) Is $\{A_n\}$ a convergent sequence? Explain.
- (b) Find the first 10 terms of the sequence if P = \$9000 and r = 0.055.
- **86.** Inflation If the rate of inflation is $4\frac{1}{2}\%$ per year and the average price of a car is currently \$16,000, the average price after n years is

$$P_n = \$16,000(1.045)^n.$$

Compute the average prices for the next 5 years.

- 87. Government Expenditures A government program that currently costs taxpayers \$2.5 billion per year is cut back by 20 percent per year.
 - (a) Write an expression for the amount budgeted for this program after n years.
 - (b) Compute the budgets for the first 4 years.
 - (c) Determine the convergence or divergence of the sequence of reduced budgets. If the sequence converges, find its limit.
- **88.** *Modeling Data* The annual sales a_n (in millions of dollars) for Avon Products, Inc. from 1993 through 2002 are given below as ordered pairs of the form (n, a_n) , where n represents the year, with n = 3 corresponding to 1993. (Source: 2002) Avon Products, Inc. Annual Report)
 - (3, 3844), (4, 4267), (5, 4492), (6, 4814), (7, 5079),
 - (8, 5213), (9, 5289), (10, 5682), (11, 5958), (12, 6171)
 - (a) Use the regression capabilities of a graphing utility to find a model of the form

$$a_n = bn + c, \quad n = 3, 4, \dots, 12$$

for the data. Graphically compare the points and the model.

- (b) Use the model to predict sales in the year 2008.
- **89.** Compute the first six terms of the sequence $\{a_n\} = \{\sqrt[n]{n}\}$. If the sequence converges, find its limit.

True or False? In Exercises 91–94, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **91.** If $\{a_n\}$ converges to 3 and $\{b_n\}$ converges to 2, then $\{a_n+b_n\}$ converges to 5.
- **92.** If $\{a_n\}$ converges, then $\lim_{n \to \infty} (a_n a_{n+1}) = 0$.
- **93.** If n > 1, then n! = n(n-1)!.
- **94.** If $\{a_n\}$ converges, then $\{a_n/n\}$ converges to 0.
- **95.** *Fibonacci Sequence* In a study of the progeny of rabbits, Fibonacci (ca. 1170–ca. 1240) encountered the sequence now bearing his name. It is defined recursively by

$$a_{n+2} = a_n + a_{n+1}$$
, where $a_1 = 1$ and $a_2 = 1$.

- (a) Write the first 12 terms of the sequence.
- (b) Write the first 10 terms of the sequence defined by

$$b_n = \frac{a_{n+1}}{a_n}, \quad n \ge 1.$$

(c) Using the definition in part (b), show that

$$b_n = 1 + \frac{1}{b_{n-1}}.$$

(d) The **golden ratio** ρ can be defined by $\lim_{n\to\infty} b_n = \rho$. Show that $\rho = 1 + 1/\rho$ and solve this equation for ρ .

$$x_n = \frac{1}{2}x_{n-1} + \frac{1}{x_{n-1}}, \quad n = 1, 2, \dots$$

Use a graphing utility to compute the first 10 terms of the sequence and make a conjecture about the limit of the sequence.

97. Consider the sequence

$$\sqrt{2}$$
, $\sqrt{2+\sqrt{2}}$, $\sqrt{2+\sqrt{2+\sqrt{2}}}$,

- (a) Compute the first five terms of this sequence.
- (b) Write a recursion formula for a_n , $n \ge 2$.
- (c) Find $\lim_{n \to \infty} a_n$.
- **98.** Compute the first six terms of the sequence

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

If the sequence converges, find its limit.

- **99.** Consider the sequence $\{a_n\}$ where $a_1 = \sqrt{k}$, $a_{n+1} = \sqrt{k+a_n}$, and k > 0.
 - (a) Show that $\{a_n\}$ is increasing and bounded.
 - (b) Prove that $\lim_{n \to \infty} a_n$ exists.
 - (c) Find $\lim_{n\to\infty} a_n$.

100. (a) Show that $\int_1^n \ln x \, dx < \ln(n!)$ for $n \ge 2$.

- (b) Draw a graph similar to the one above that shows $\ln(n!) < \int_1^{n+1} \ln x \, dx$.
- (c) Use the results of parts (a) and (b) to show that

$$\frac{n^n}{e^{n-1}} < n! < \frac{(n+1)^{n+1}}{e^n}$$
 for $n > 1$.

(d) Use the Squeeze Theorem for Sequences and the result of part (c) to show that

$$\lim_{n\to\infty} \frac{\sqrt[n]{n!}}{n} = \frac{1}{e}.$$

- (e) Test the result of part (d) for n = 20, 50, and 100.
- **101.** Consider the sequence $\{a_n\} = \left\{ \frac{1}{n} \sum_{k=1}^{n} \frac{1}{1 + (k/n)} \right\}$.
 - (a) Write the first five terms of $\{a_n\}$.
 - (b) Show that $\lim_{n\to\infty} a_n = \ln 2$ by interpreting a_n as a Riemann sum of a definite integral.
- **102.** Prove, using the definition of the limit of a sequence, that $\lim_{n\to\infty} \frac{1}{n^3} = 0.$
- **103.** Prove, using the definition of the limit of a sequence, that $\lim_{n \to \infty} r^n = 0$ for -1 < r < 1.
- **104.** Complete the proof of Theorem 7.5.

Putnam Exam Challenge

105. Let $\{x_n\}$, $n \ge 0$, be a sequence of nonzero real numbers such that $x_n^2 - x_{n-1}x_{n+1} = 1$ for $n = 1, 2, 3, \dots$ Prove that there exists a real number a such that $x_{n+1} = ax_n - x_{n-1}$, for all $n \ge 1$.

106. Let
$$T_0 = 2$$
, $T_1 = 3$, $T_2 = 6$, and, for $n \ge 3$,

$$T_n = (n+4)T_{n-1} - 4nT_{n-2} + (4n-8)T_{n-3}.$$

The first 10 terms of the sequence are

Find, with proof, a formula for T_n of the form $T_n = A_n + B_n$, where $\{A_n\}$ and $\{B_n\}$ are well-known sequences.

These problems were composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Section 7.2

Series and Convergence

- Understand the definition of a convergent infinite series.
- Use properties of infinite geometric series.
- Use the *n*th-Term Test for Divergence of an infinite series.

Infinite Series

context of the statement.

One important application of infinite sequences is in representing "infinite summations." Informally, if $\{a_n\}$ is an infinite sequence, then

$$\sum_{n=1}^{\infty} a_n = a_1 + a_2 + a_3 + \dots + a_n + \dots$$

is an **infinite series** (or simply a **series**). The numbers a_1, a_2, a_3, \ldots are the **terms** of the series. For some series it is convenient to begin the index at n=0 (or some other integer). As a typesetting convention, it is common to represent an infinite series as simply $\sum a_n$. In such cases, the starting value for the index must be taken from the

To find the sum of an infinite series, consider the following sequence of partial sums.

$$S_{1} = a_{1}$$

$$S_{2} = a_{1} + a_{2}$$

$$S_{3} = a_{1} + a_{2} + a_{3}$$

$$\vdots$$

$$S_{n} = a_{1} + a_{2} + a_{3} + \dots + a_{n}$$

If this sequence of partial sums converges, the series is said to converge and has the sum indicated in the following definition.

Definitions of Convergent and Divergent Series

For the infinite series $\sum_{n=1}^{\infty} a_n$, the **nth partial sum** is given by

$$S_n = a_1 + a_2 + \cdot \cdot \cdot + a_n.$$

If the sequence of partial sums $\{S_n\}$ converges to S, then the series $\sum_{n=0}^{\infty} a_n$ converges. The limit S is called the sum of the series.

$$S = a_1 + a_2 + \cdots + a_n + \cdots$$

If $\{S_n\}$ diverges, then the series **diverges.**

INFINITE SERIES

The study of infinite series was considered a novelty in the fourteenth century. Logician Richard Suiseth, whose nickname was Calculator, solved this problem.

If throughout the first half of a given time interval a variation continues at a certain intensity, throughout the next quarter of the interval at double the intensity, throughout the following eighth at triple the intensity and so ad infinitum; then the average intensity for the whole interval will be the intensity of the variation during the second subinterval (or double the intensity).

This is the same as saying that the sum of the infinite series

$$\frac{1}{2} + \frac{2}{4} + \frac{3}{8} + \cdots + \frac{n}{2^n} + \cdots$$

is 2.

STUDY TIP As you study this chapter, you will see that there are two basic questions involving infinite series. Does a series converge or does it diverge? If a series converges, what is its sum? These questions are not always easy to answer, especially the second one.

EXPLORATION

Finding the Sum of an Infinite Series Find the sum of each infinite series. Explain your reasoning.

a.
$$0.1 + 0.01 + 0.001 + 0.0001 + \cdot \cdot \cdot$$

b.
$$\frac{3}{10} + \frac{3}{100} + \frac{3}{1000} + \frac{3}{10,000} + \cdots$$

Infinite series

a.
$$0.1 + 0.01 + 0.001 + 0.0001 + \cdots$$
 b. $\frac{3}{10} + \frac{3}{100} + \frac{3}{1000} + \frac{3}{10,000} + \cdots$ **c.** $1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16} + \cdots$ **d.** $\frac{15}{100} + \frac{15}{10,000} + \frac{15}{1,000,000} + \cdots$

TECHNOLOGY Figure 7.5 shows the first 15 partial sums of the infinite series in Example 1(a). Notice how the values appear to approach the line y = 1.

Figure 7.5

NOTE You can geometrically determine the partial sums of the series in Example 1(a) using Figure 7.6.

Figure 7.6

FOR FURTHER INFORMATION To learn more about the partial sums of infinite series, see the article "Six Ways to Sum a Series" by Dan Kalman in The College Mathematics Journal. To view this article, go to the website www.matharticles.com.

EXAMPLE 1 Convergent and Divergent Series

a. The series

$$\sum_{n=1}^{\infty} \frac{1}{2^n} = \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16} + \cdots$$

has the following partial sums.

$$S_{1} = \frac{1}{2}$$

$$S_{2} = \frac{1}{2} + \frac{1}{4} = \frac{3}{4}$$

$$S_{3} = \frac{1}{2} + \frac{1}{4} + \frac{1}{8} = \frac{7}{8}$$

$$\vdots$$

$$S_{n} = \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots + \frac{1}{2^{n}} = \frac{2^{n} - 1}{2^{n}}$$

Because

$$\lim_{n\to\infty}\frac{2^n-1}{2^n}=1$$

it follows that the series converges and its sum is 1.

b. The *n*th partial sum of the series

$$\sum_{n=1}^{\infty} \left(\frac{1}{n} - \frac{1}{n+1} \right) = \left(1 - \frac{1}{2} \right) + \left(\frac{1}{2} - \frac{1}{3} \right) + \left(\frac{1}{3} - \frac{1}{4} \right) + \cdots$$

is given by

$$S_n = 1 - \frac{1}{n+1}$$
.

Because the limit of S_n is 1, the series converges and its sum is 1.

c. The series

$$\sum_{n=1}^{\infty} 1 = 1 + 1 + 1 + 1 + \dots$$

diverges because $S_n = n$ and the sequence of partial sums diverges.

The series in Example 1(b) is a **telescoping series** of the form

$$(b_1 - b_2) + (b_2 - b_3) + (b_3 - b_4) + (b_4 - b_5) + \cdots$$
 Telescoping series

Note that b_2 is canceled by the second term, b_3 is canceled by the third term, and so on. Because the nth partial sum of this series is

$$S_n = b_1 - b_{n+1}$$

it follows that a telescoping series will converge if and only if b_n approaches a finite number as $n \to \infty$. Moreover, if the series converges, its sum is

$$S = b_1 - \lim_{n \to \infty} b_{n+1}.$$

EXAMPLE 2 Writing a Series in Telescoping Form

Find the sum of the series $\sum_{n=1}^{\infty} \frac{2}{4n^2 - 1}$.

Solution

Using partial fractions, you can write

$$a_n = \frac{2}{4n^2 - 1} = \frac{2}{(2n - 1)(2n + 1)} = \frac{1}{2n - 1} - \frac{1}{2n + 1}.$$

From this telescoping form, you can see that the nth partial sum is

$$S_n = \left(\frac{1}{1} - \frac{1}{3}\right) + \left(\frac{1}{3} - \frac{1}{5}\right) + \dots + \left(\frac{1}{2n-1} - \frac{1}{2n+1}\right) = 1 - \frac{1}{2n+1}.$$

So, the series converges and its sum is 1. That is,

$$\sum_{n=1}^{\infty} \frac{2}{4n^2 - 1} = \lim_{n \to \infty} S_n = \lim_{n \to \infty} \left(1 - \frac{1}{2n+1} \right) = 1.$$

EXPLORATION

In "Proof Without Words," by Benjamin G. Klein and Irl C. Bivens, the authors present the following diagram. Explain why the final statement below the diagram is valid. How is this result related to Theorem 7.6?

$$\Delta PQR \approx \Delta TSP$$

$$1 + r + r^2 + r^3 + \cdot \cdot \cdot = \frac{1}{1 - r^2}$$

Exercise taken from "Proof Without Words" by Benjamin G. Klein and Irl C. Bivens, Mathematics Magazine, October 1988, by permission of the authors.

Geometric Series

The series given in Example 1(a) is a **geometric series.** In general, the series given by

$$\sum_{n=0}^{\infty} ar^n = a + ar + ar^2 + \cdots + ar^n + \cdots, \quad a \neq 0$$

Geometric series

is a **geometric series** with ratio r.

Convergence of a Geometric Series THEOREM 7.6

A geometric series with ratio r diverges if $|r| \ge 1$. If 0 < |r| < 1, then the series converges to the sum

$$\sum_{n=0}^{\infty} ar^n = \frac{a}{1-r}, \quad 0 < |r| < 1.$$

Proof It is easy to see that the series diverges if $r = \pm 1$. If $r \neq \pm 1$, then $S_n =$ $a + ar + ar^2 + \cdots + ar^{n-1}$. Multiplication by r yields

$$rS_n = ar + ar^2 + ar^3 + \cdots + ar^n.$$

Subtracting the second equation from the first produces $S_n - rS_n = a - ar^n$. Therefore, $S_n(1-r) = a(1-r^n)$, and the *n*th partial sum is

$$S_n = \frac{a}{1-r}(1-r^n).$$

If 0 < |r| < 1, it follows that $r^n \rightarrow 0$ as $n \rightarrow \infty$, and you obtain

$$\lim_{n\to\infty} S_n = \lim_{n\to\infty} \left[\frac{a}{1-r} (1-r^n) \right] = \frac{a}{1-r} \left[\lim_{n\to\infty} (1-r^n) \right] = \frac{a}{1-r}$$

which means that the series *converges* and its sum is a/(1-r). It is left to you to show that the series diverges if |r| > 1.

TECHNOLOGY Try using a graphing utility or writing a computer program to compute the sum of the first 20 terms of the sequence in Example 3(a). You should obtain a sum of about 5.999994.

EXAMPLE 3 Convergent and Divergent Geometric Series

a. The geometric series

$$\sum_{n=0}^{\infty} \frac{3}{2^n} = \sum_{n=0}^{\infty} 3\left(\frac{1}{2}\right)^n$$

$$= 3(1) + 3\left(\frac{1}{2}\right) + 3\left(\frac{1}{2}\right)^2 + \cdots$$

has a ratio of $r = \frac{1}{2}$ with a = 3. Because 0 < |r| < 1, the series converges and its sum is

$$S = \frac{a}{1 - r} = \frac{3}{1 - (1/2)} = 6.$$

b. The geometric series

$$\sum_{n=0}^{\infty} \left(\frac{3}{2}\right)^n = 1 + \frac{3}{2} + \frac{9}{4} + \frac{27}{8} + \cdots$$

has a ratio of $r = \frac{3}{2}$. Because $|r| \ge 1$, the series diverges.

The formula for the sum of a geometric series can be used to write a repeating decimal as the ratio of two integers, as demonstrated in the next example.

EXAMPLE 4 A Geometric Series for a Repeating Decimal

Use a geometric series to write $0.\overline{08}$ as the ratio of two integers.

Solution For the repeating decimal $0.\overline{08}$, you can write

$$0.080808... = \frac{8}{10^2} + \frac{8}{10^4} + \frac{8}{10^6} + \frac{8}{10^8} + \cdots$$
$$= \sum_{n=0}^{\infty} \left(\frac{8}{10^2}\right) \left(\frac{1}{10^2}\right)^n.$$

For this series, you have $a = 8/10^2$ and $r = 1/10^2$. So,

$$0.080808... = \frac{a}{1-r} = \frac{8/10^2}{1-(1/10^2)} = \frac{8}{99}.$$

Try dividing 8 by 99 on a calculator to see that it produces $0.\overline{08}$.

The convergence of a series is not affected by removal of a finite number of terms from the beginning of the series. For instance, the geometric series

$$\sum_{n=4}^{\infty} \left(\frac{1}{2}\right)^n \quad \text{and} \quad \sum_{n=0}^{\infty} \left(\frac{1}{2}\right)^n$$

both converge. Furthermore, because the sum of the second series is a/(1-r)=2, you can conclude that the sum of the first series is

$$S = 2 - \left[\left(\frac{1}{2} \right)^0 + \left(\frac{1}{2} \right)^1 + \left(\frac{1}{2} \right)^2 + \left(\frac{1}{2} \right)^3 \right]$$
$$= 2 - \frac{15}{8} = \frac{1}{8}.$$

STUDY TIP As you study this chapter, it is important to distinguish between an infinite series and a sequence. A sequence is an ordered collection of numbers

$$a_1, a_2, a_3, \ldots, a_n, \ldots$$

whereas a series is an infinite sum of terms from a sequence

$$a_1 + a_2 + \cdots + a_n + \cdots$$

NOTE Be sure you see that the converse of Theorem 7.8 is generally not true. That is, if the sequence $\{a_n\}$ converges to 0, then the series $\sum a_n$ may either converge or diverge.

The following properties are direct consequences of the corresponding properties of limits of sequences.

THEOREM 7.7 Properties of Infinite Series

If $\sum a_n = A$, $\sum b_n = B$, and c is a real number, then the following series converge to the indicated sums.

$$1. \sum_{n=1}^{\infty} ca_n = cA$$

2.
$$\sum_{n=1}^{\infty} (a_n + b_n) = A + B$$

3.
$$\sum_{n=1}^{\infty} (a_n - b_n) = A - B$$

nth-Term Test for Divergence

The following theorem states that if a series converges, the limit of its nth term must be 0.

THEOREM 7.8 Limit of nth Term of a Convergent Series

If
$$\sum_{n=1}^{\infty} a_n$$
 converges, then $\lim_{n\to\infty} a_n = 0$.

Proof Assume that

$$\sum_{n=1}^{\infty} a_n = \lim_{n \to \infty} S_n = L.$$

Then, because $S_n = S_{n-1} + a_n$ and

$$\lim_{n\to\infty} S_n = \lim_{n\to\infty} S_{n-1} = L$$

it follows that

$$L = \lim_{n \to \infty} S_n = \lim_{n \to \infty} (S_{n-1} + a_n)$$

$$= \lim_{n \to \infty} S_{n-1} + \lim_{n \to \infty} a_n$$

$$= L + \lim_{n \to \infty} a_n$$

which implies that $\{a_n\}$ converges to 0.

The contrapositive of Theorem 7.8 provides a useful test for *divergence*. This **nth-Term Test for Divergence** states that if the limit of the *n*th term of a series does **not** converge to 0, the series must diverge.

THEOREM 7.9 *n*th-Term Test for Divergence

If
$$\lim_{n\to\infty} a_n \neq 0$$
, then $\sum_{n=1}^{\infty} a_n$ diverges.

EXAMPLE 5 Using the nth-Term Test for Divergence

a. For the series $\sum_{n=0}^{\infty} 2^n$, you have

$$\lim_{n\to\infty} 2^n = \infty.$$

So, the limit of the *n*th term is not 0, and the series diverges.

b. For the series $\sum_{n=1}^{\infty} \frac{n!}{2n!+1}$, you have

$$\lim_{n\to\infty}\frac{n!}{2n!+1}=\frac{1}{2}.$$

So, the limit of the *n*th term is not 0, and the series diverges.

c. For the series $\sum_{n=1}^{\infty} \frac{1}{n}$, you have

$$\lim_{n\to\infty}\frac{1}{n}=0.$$

Because the limit of the nth term is 0, the nth-Term Test for Divergence does not apply and you can draw no conclusions about convergence or divergence. (In the next section, you will see that this particular series diverges.)

STUDY TIP The series in Example 5(c) will play an important role in this chapter.

$$\sum_{n=1}^{\infty} \frac{1}{n} = 1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \cdots$$

You will see that this series diverges even though the nth term approaches 0 as *n* approaches ∞ .

EXAMPLE 6 Bouncing Ball Problem

A ball is dropped from a height of 6 feet and begins bouncing, as shown in Figure 7.7. The height of each bounce is three-fourths the height of the previous bounce. Find the total vertical distance traveled by the ball.

Solution When the ball hits the ground for the first time, it has traveled a distance of $D_1 = 6$ feet. For subsequent bounces, let D_i be the distance traveled up and down. For example, D_2 and D_3 are as follows.

$$D_{2} = \underbrace{6(\frac{3}{4})}_{\mathbf{Up}} + \underbrace{6(\frac{3}{4})}_{\mathbf{Down}} = 12(\frac{3}{4})$$

$$D_{3} = 6(\frac{3}{4})(\frac{3}{4}) + 6(\frac{3}{4})(\frac{3}{4}) = 12(\frac{3}{4})$$

 $D_3 = \underbrace{6\left(\frac{3}{4}\right)\left(\frac{3}{4}\right)}_{\text{Up}} + \underbrace{6\left(\frac{3}{4}\right)\left(\frac{3}{4}\right)}_{\text{Down}} = 12\left(\frac{3}{4}\right)^2$

$$D = 6 + 12\left(\frac{3}{4}\right) + 12\left(\frac{3}{4}\right)^2 + 12\left(\frac{3}{4}\right)^3 + \cdots$$

$$= 6 + 12\sum_{n=0}^{\infty} \left(\frac{3}{4}\right)^{n+1}$$

$$= 6 + 12\left(\frac{3}{4}\right)\sum_{n=0}^{\infty} \left(\frac{3}{4}\right)^n$$

$$= 6 + 9\left(\frac{1}{1 - \frac{3}{4}}\right)$$

$$= 6 + 9(4)$$

$$= 42 \text{ feet.}$$

The height of each bounce is three-fourths the height of the preceding bounce.

Figure 7.7

Exercises for Section 7.2

In Exercises 1–6, find the first five terms of the sequence of partial sums.

1.
$$1 + \frac{1}{4} + \frac{1}{9} + \frac{1}{16} + \frac{1}{25} + \cdots$$

2.
$$\frac{1}{2 \cdot 3} + \frac{2}{3 \cdot 4} + \frac{3}{4 \cdot 5} + \frac{4}{5 \cdot 6} + \frac{5}{6 \cdot 7} + \cdots$$

3.
$$3 - \frac{9}{2} + \frac{27}{4} - \frac{81}{8} + \frac{243}{16} - \cdots$$

4.
$$\frac{1}{1} + \frac{1}{3} + \frac{1}{5} + \frac{1}{7} + \frac{1}{9} + \frac{1}{11} + \cdots$$

5.
$$\sum_{n=1}^{\infty} \frac{3}{2^{n-1}}$$

6.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n!}$$

In Exercises 7-14, verify that the infinite series diverges.

7.
$$\sum_{n=0}^{\infty} 1000(1.055)^n$$

8.
$$\sum_{n=0}^{\infty} \left(\frac{4}{3}\right)^n$$

9.
$$\sum_{n=1}^{\infty} \frac{n}{n+1}$$

10.
$$\sum_{n=0}^{\infty} 2(-1.03)^n$$

11.
$$\sum_{n=1}^{\infty} \frac{n^2}{n^2 + 1}$$

12.
$$\sum_{n=1}^{\infty} \frac{n}{\sqrt{n^2+1}}$$

13.
$$\sum_{n=1}^{\infty} \frac{2^n + 1}{2^{n+1}}$$

14.
$$\sum_{n=1}^{\infty} \frac{n!}{2^n}$$

In Exercises 15–18, match the series with the graph of its sequence of partial sums. [The graphs are labeled (a), (b), (c), and (d).] Use the graph to estimate the sum of the series. Confirm your answer analytically.

15.
$$\sum_{n=0}^{\infty} \frac{15}{4} \left(-\frac{1}{4} \right)^n$$

16.
$$\sum_{n=0}^{\infty} \frac{17}{3} \left(-\frac{8}{9} \right)^n$$

17.
$$\sum_{n=0}^{\infty} \frac{17}{3} \left(-\frac{1}{2}\right)^n$$

18.
$$\sum_{n=0}^{\infty} \left(\frac{2}{5}\right)^n$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 19–24, verify that the infinite series converges.

19.
$$\sum_{n=1}^{\infty} \frac{1}{n(n+1)}$$
 (Use partial fractions.)

20.
$$\sum_{n=1}^{\infty} \frac{1}{n(n+2)}$$
 (Use partial fractions.)

21.
$$\sum_{n=0}^{\infty} 2 \left(\frac{3}{4}\right)^n$$

22.
$$\sum_{n=1}^{\infty} 2 \left(-\frac{1}{2}\right)^n$$

23.
$$\sum_{n=0}^{\infty} (0.9)^n = 1 + 0.9 + 0.81 + 0.729 + \cdots$$

24.
$$\sum_{n=0}^{\infty} (-0.6)^n = 1 - 0.6 + 0.36 - 0.216 + \cdots$$

Numerical, Graphical, and Analytic Analysis In Exercises 25–30, (a) find the sum of the series, (b) use a graphing utility to find the indicated partial sum S_n and complete the table, (c) use a graphing utility to graph the first 10 terms of the sequence of partial sums and a horizontal line representing the sum, and (d) explain the relationship between the magnitudes of the terms of the series and the rate at which the sequence of partial sums approaches the sum of the series.

n	5	10	20	50	100
S_n					

25.
$$\sum_{n=1}^{\infty} \frac{6}{n(n+3)}$$

26.
$$\sum_{n=1}^{\infty} \frac{4}{n(n+4)}$$

27.
$$\sum_{n=1}^{\infty} 2(0.9)^{n-1}$$

28.
$$\sum_{n=1}^{\infty} 3(0.85)^{n-1}$$

29.
$$\sum_{n=1}^{\infty} 10(0.25)^{n-1}$$

30.
$$\sum_{n=1}^{\infty} 5\left(-\frac{1}{3}\right)^{n-1}$$

In Exercises 31–46, find the sum of the convergent series.

31.
$$\sum_{n=2}^{\infty} \frac{1}{n^2 - 1}$$

32.
$$\sum_{n=1}^{\infty} \frac{4}{n(n+2)}$$

33.
$$\sum_{n=1}^{\infty} \frac{8}{(n+1)(n+2)}$$

34.
$$\sum_{n=1}^{\infty} \frac{1}{(2n+1)(2n+3)}$$

35.
$$\sum_{n=0}^{\infty} \left(\frac{1}{2}\right)^n$$

36.
$$\sum_{n=0}^{\infty} 6\left(\frac{4}{5}\right)^n$$

37.
$$\sum_{n=0}^{\infty} \left(-\frac{1}{2}\right)^n$$

38.
$$\sum_{n=0}^{\infty} 2 \left(-\frac{2}{3}\right)^n$$

40.
$$8+6+\frac{9}{2}+\frac{27}{8}+\cdots$$

41.
$$3-1+\frac{1}{3}-\frac{1}{9}+\cdots$$

42.
$$4-2+1-\frac{1}{2}+\cdots$$

43.
$$\sum_{n=0}^{\infty} \left(\frac{1}{2^n} - \frac{1}{3^n} \right)$$

44.
$$\sum_{n=1}^{\infty} [(0.7)^n + (0.9)^n]$$

45.
$$\sum_{n=1}^{\infty} (\sin 1)^n$$

46.
$$\sum_{n=1}^{\infty} \frac{1}{9n^2 + 3n - 2}$$

47. 0. $\overline{4}$

48. 0.9

49. 0.81

50. 0.01

51. 0.075

52. 0.215

In Exercises 53-68, determine the convergence or divergence of the series.

- 53. $\sum_{n=1}^{\infty} \frac{n+10}{10n+1}$
- **54.** $\sum_{n=1}^{\infty} \frac{n+1}{2n-1}$
- **55.** $\sum_{n=1}^{\infty} \left(\frac{1}{n} \frac{1}{n+2} \right)$
- **56.** $\sum_{n=0}^{\infty} \frac{1}{n(n+3)}$
- 57. $\sum_{n=1}^{\infty} \frac{3n-1}{2n+1}$
- 58. $\sum_{n=0}^{\infty} \frac{3^n}{n^3}$

59. $\sum_{n=0}^{\infty} \frac{4}{2^n}$

- **60.** $\sum_{n=0}^{\infty} \frac{1}{4^n}$
- **61.** $\sum_{n=0}^{\infty} (1.075)^n$
- **62.** $\sum_{n=1}^{\infty} \frac{2^n}{100}$
- 63. $\sum_{n=0}^{\infty} \frac{n}{\ln n}$
- **64.** $\sum_{n=1}^{\infty} \ln \frac{1}{n}$
- **65.** $\sum_{n=0}^{\infty} \left(1 + \frac{k}{n}\right)^n$
- **66.** $\sum_{n=0}^{\infty} e^{-n}$
- **67.** $\sum_{n=0}^{\infty} \arctan n$
- **68.** $\sum_{n=1}^{\infty} \ln \left(\frac{n+1}{n} \right)$

Writing About Concepts

- 69. State the definitions of convergent and divergent series.
- **70.** Describe the difference between $\lim_{n \to \infty} a_n = 5$ and $\sum_{n=0}^{\infty} a_n = 5.$
- 71. Define a geometric series, state when it converges, and give the formula for the sum of a convergent geometric series.
- **72.** State the *n*th-Term Test for Divergence.
- 73. Let $a_n = \frac{n+1}{n}$. Discuss the convergence of $\{a_n\}$ and
- **74.** Explain any differences among the following series.
- (a) $\sum_{n=1}^{\infty} a_n$ (b) $\sum_{k=1}^{\infty} a_k$ (c) $\sum_{n=1}^{\infty} a_k$

In Exercises 75–82, find all values of x for which the series converges. For these values of x, write the sum of the series as a function of x.

75.
$$\sum_{n=1}^{\infty} \frac{x^n}{2^n}$$

76.
$$\sum_{n=1}^{\infty} (3x)^n$$

77.
$$\sum_{n=1}^{\infty} (x-1)^n$$

78.
$$\sum_{n=0}^{\infty} 4\left(\frac{x-3}{4}\right)^n$$

79.
$$\sum_{n=0}^{\infty} (-1)^n x^n$$

80.
$$\sum_{n=0}^{\infty} (-1)^n x^{2n}$$

445

81.
$$\sum_{n=0}^{\infty} \left(\frac{1}{x}\right)^n$$

82.
$$\sum_{n=1}^{\infty} \left(\frac{x^2}{x^2 + 4} \right)^n$$

- 83. (a) You delete a finite number of terms from a divergent series. Will the new series still diverge? Explain your reasoning.
 - (b) You add a finite number of terms to a convergent series. Will the new series still converge? Explain your reasoning.
- 84. Think About It Consider the formula

$$\frac{1}{x-1} = 1 + x + x^2 + x^3 + \cdots$$

Given x = -1 and x = 2, can you conclude that either of the following statements is true? Explain your reasoning.

(a)
$$\frac{1}{2} = 1 - 1 + 1 - 1 + \cdots$$

(b)
$$-1 = 1 + 2 + 4 + 8 + \cdots$$

In Exercises 85 and 86, (a) find the common ratio of the geometric series, (b) write the function that gives the sum of the series, and (c) use a graphing utility to graph the function and the partial sums S_3 and S_5 . What do you notice?

85.
$$1 + x + x^2 + x^3 + \cdots$$

85.
$$1 + x + x^2 + x^3 + \cdots$$
 86. $1 - \frac{x}{2} + \frac{x^2}{4} - \frac{x^3}{8} + \cdots$

In Exercises 87 and 88, use a graphing utility to graph the function. Identify the horizontal asymptote of the graph and determine its relationship to the sum of the series.

87.
$$f(x) = 3\left[\frac{1 - (0.5)^x}{1 - 0.5}\right]$$
 Series
$$\sum_{n=0}^{\infty} 3\left(\frac{1}{2}\right)^n$$

$$\frac{Series}{\sum_{n=0}^{\infty} 3\left(\frac{1}{2}\right)^n}$$

88.
$$f(x) = 2 \left[\frac{1 - (0.8)^x}{1 - 0.8} \right]$$

$$\sum_{n=0}^{\infty} 2 \left(\frac{4}{5} \right)^n$$

$$\sum_{n=0}^{\infty} 2\left(\frac{4}{5}\right)^n$$

Writing In Exercises 89 and 90, use a graphing utility to determine the first term that is less than 0.0001 in each of the convergent series. Note that the answers are very different. Explain how this will affect the rate at which each series converges.

89.
$$\sum_{n=1}^{\infty} \frac{1}{n(n+1)}$$
, $\sum_{n=1}^{\infty} \left(\frac{1}{8}\right)^n$ **90.** $\sum_{n=1}^{\infty} \frac{1}{2^n}$, $\sum_{n=1}^{\infty} (0.01)^n$

90.
$$\sum_{n=1}^{\infty} \frac{1}{2^n}$$
, $\sum_{n=1}^{\infty} (0.01)$

- 91. Marketing An electronic games manufacturer producing a new product estimates the annual sales to be 8000 units. Each year, 10% of the units that have been sold will become inoperative. So, 8000 units will be in use after 1 year, [8000 + 0.9(8000)] units will be in use after 2 years, and so on. How many units will be in use after *n* years?
- **92.** Depreciation A company buys a machine for \$225,000 that depreciates at a rate of 30% per year. Find a formula for the value of the machine after n years. What is its value after 5 years?

- **93.** *Multiplier Effect* The annual spending by tourists in a resort city is \$100 million. Approximately 75% of that revenue is again spent in the resort city, and of that amount approximately 75% is again spent in the same city, and so on. Write the geometric series that gives the total amount of spending generated by the \$100 million and find the sum of the series.
- **94.** *Multiplier Effect* Repeat Exercise 93 if the percent of the revenue that is spent again in the city decreases to 60%.
- **95.** *Distance* A ball is dropped from a height of 16 feet. Each time it drops *h* feet, it rebounds 0.81*h* feet. Find the total distance traveled by the ball.
- **96.** *Time* The ball in Exercise 95 takes the following times for each fall.

$$\begin{split} s_1 &= -16t^2 + 16, & s_1 &= 0 \text{ if } t = 1 \\ s_2 &= -16t^2 + 16(0.81), & s_2 &= 0 \text{ if } t = 0.9 \\ s_3 &= -16t^2 + 16(0.81)^2, & s_3 &= 0 \text{ if } t = (0.9)^2 \\ s_4 &= -16t^2 + 16(0.81)^3, & s_4 &= 0 \text{ if } t = (0.9)^3 \\ \vdots & \vdots & \vdots & \vdots \\ s_n &= -16t^2 + 16(0.81)^{n-1}, & s_n &= 0 \text{ if } t = (0.9)^{n-1} \end{split}$$

Beginning with s_2 , the ball takes the same amount of time to bounce up as it does to fall, and so the total time elapsed before it comes to rest is given by

$$t = 1 + 2\sum_{n=1}^{\infty} (0.9)^n.$$

Find this total time.

Probability In Exercises 97 and 98, the random variable n represents the number of units of a product sold per day in a store. The probability distribution of n is given by P(n). Find the probability that two units are sold in a given day [P(2)] and show that $P(1) + P(2) + P(3) + \cdots = 1$.

97.
$$P(n) = \frac{1}{2} \left(\frac{1}{2}\right)^n$$
 98. $P(n) = \frac{1}{3} \left(\frac{2}{3}\right)^n$

- **99.** *Probability* A fair coin is tossed repeatedly. The probability that the first head occurs on the *n*th toss is given by $P(n) = \left(\frac{1}{2}\right)^n$, where $n \ge 1$.
 - (a) Show that $\sum_{n=1}^{\infty} \left(\frac{1}{2}\right)^n = 1$.
 - (b) The expected number of tosses required until the first head occurs in the experiment is given by

$$\sum_{n=1}^{\infty} n \left(\frac{1}{2}\right)^n.$$

Is this series geometric?

- (c) Use a computer algebra system to find the sum in part (b).
- **100.** *Probability* In an experiment, three people toss a fair coin one at a time until one of them tosses a head. Determine, for each person, the probability that he or she tosses the first head. Verify that the sum of the three probabilities is 1.

101. *Area* The sides of a square are 16 inches in length. A new square is formed by connecting the midpoints of the sides of the original square, and two of the triangles outside the second square are shaded (see figure). Determine the area of the shaded regions (a) if this process is continued five more times and (b) if this pattern of shading is continued infinitely.

Figure for 101

Figure for 102

- **102.** Length A right triangle XYZ is shown above, where |XY| = z and $\angle X = \theta$. Line segments are continually drawn to be perpendicular to the triangle, as shown in the figure.
 - (a) Find the total length of the perpendicular line segments $|Yy_1| + |x_1y_1| + |x_1y_2| + \cdots$ in terms of z and θ .
 - (b) If z = 1 and $\theta = \pi/6$, find the total length of the perpendicular line segments.

In Exercises 103–106, use the formula for the nth partial sum of a geometric series

$$\sum_{i=0}^{n-1} ar^i = \frac{a(1-r^n)}{1-r}.$$

103. *Present Value* The winner of a \$1,000,000 sweepstakes will be paid \$50,000 per year for 20 years. The money earns 6% interest per year. The present value of the winnings is

$$\sum_{n=1}^{20} 50,000 \left(\frac{1}{1.06} \right)^n.$$

Compute the present value and interpret its meaning.

104. Sphereflake The sphereflake shown below is a computer-generated fractal that was created by Eric Haines. The radius of the large sphere is 1. To the large sphere, nine spheres of radius $\frac{1}{3}$ are attached. To each of these, nine spheres of radius $\frac{1}{9}$ are attached. This process is continued infinitely. Prove that the sphereflake has an infinite surface area.

- **105.** *Salary* You go to work at a company that pays \$0.01 for the first day, \$0.02 for the second day, \$0.04 for the third day, and so on. If the daily wage keeps doubling, what would your total income be for working (a) 29 days, (b) 30 days, and (c) 31 days?
- **106.** *Annuities* When an employee receives a paycheck at the end of each month, *P* dollars is invested in a retirement account. These deposits are made each month for *t* years and the account earns interest at the annual percentage rate *r*. If the interest is compounded monthly, the amount *A* in the account at the end of *t* years is

$$A = P + P\left(1 + \frac{r}{12}\right) + \dots + P\left(1 + \frac{r}{12}\right)^{12t-1}$$
$$= P\left(\frac{12}{r}\right) \left[\left(1 + \frac{r}{12}\right)^{12t} - 1\right].$$

If the interest is compounded continuously, the amount *A* in the account after *t* years is

$$A = P + Pe^{r/12} + Pe^{2r/12} + Pe^{(12t-1)r/12}$$
$$= \frac{P(e^{rt} - 1)}{e^{r/12} - 1}.$$

Verify the formulas for the sums given above.

Annuities In Exercises 107 and 108, consider making monthly deposits of P dollars in a savings account at an annual interest rate r. Use the results of Exercise 106 to find the balance A after t years if the interest is compounded (a) monthly and (b) continuously.

107.
$$P = $100, r = 4\%, t = 40 \text{ years}$$

108.
$$P = $75$$
, $r = 5\%$, $t = 25$ years

True or False? In Exercises 109–114, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

109. If
$$\lim_{n\to\infty} a_n = 0$$
, then $\sum_{n=1}^{\infty} a_n$ converges.

110. If
$$\sum_{n=1}^{\infty} a_n = L$$
, then $\sum_{n=0}^{\infty} a_n = L + a_0$.

111. If
$$|r| < 1$$
, then $\sum_{n=1}^{\infty} ar^n = \frac{a}{(1-r)}$.

112. The series
$$\sum_{n=1}^{\infty} \frac{n}{1000(n+1)}$$
 diverges.

113.
$$0.75 = 0.749999 \dots$$

- **114.** Every decimal with a repeating pattern of digits is a rational number
- 115. Show that the series $\sum_{n=1}^{\infty} a_n$ can be written in the telescoping form

$$\sum_{n=1}^{\infty} [(c - S_{n-1}) - (c - S_n)]$$

where $S_0 = 0$ and S_n is the *n*th partial sum.

116. Let $\sum a_n$ be a convergent series, and let

$$R_N = a_{N+1} + a_{N+2} + \cdots$$

be the remainder of the series after the first N terms. Prove that $\lim_{N\to\infty}R_N=0$.

- 117. Find two divergent series $\sum a_n$ and $\sum b_n$ such that $\sum (a_n + b_n)$ converges.
- **118.** Given two infinite series $\sum a_n$ and $\sum b_n$ such that $\sum a_n$ converges and $\sum b_n$ diverges, prove that $\sum (a_n + b_n)$ diverges.
- **119.** The Fibonacci sequence is defined recursively by $a_{n+2} = a_n + a_{n+1}$, where $a_1 = 1$ and $a_2 = 1$.

(a) Show that
$$\frac{1}{a_{n+1}a_{n+3}} = \frac{1}{a_{n+1}a_{n+2}} - \frac{1}{a_{n+2}a_{n+3}}$$

(b) Show that
$$\sum_{n=0}^{\infty} \frac{1}{a_{n+1} a_{n+3}} = 1$$
.

120. Find the values of x for which the infinite series

$$1 + 2x + x^2 + 2x^3 + x^4 + 2x^5 + x^6 + \cdots$$

converges. What is the sum when the series converges?

- **121.** Prove that $\frac{1}{r} + \frac{1}{r^2} + \frac{1}{r^3} + \cdots = \frac{1}{r-1}$ for |r| > 1.
- **122.** Writing The figure below represents an informal way of showing that $\sum_{n=1}^{\infty} \frac{1}{n^2} < 2$. Explain how the figure implies this conclusion.

FOR FURTHER INFORMATION For more on this exercise, see the article "Convergence with Pictures" by P. J. Rippon in *American Mathematical Monthly*.

123. *Writing* Read the article "The Exponential-Decay Law Applied to Medical Dosages" by Gerald M. Armstrong and Calvin P. Midgley in *Mathematics Teacher*. (To view this article, go to the website *www.matharticles.com*.) Then write a paragraph on how a geometric sequence can be used to find the total amount of a drug that remains in a patient's system after *n* equal doses have been administered (at equal time intervals).

Putnam Exam Challenge

124. Write $\sum_{k=1}^{\infty} \frac{6^k}{(3^{k+1}-2^{k+1})(3^k-2^k)}$ as a rational number.

This problem was composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Section 7.3

The Integral and Comparison Tests

- Use the Integral Test to determine whether an infinite series converges or diverges.
- Use properties of *p*-series and harmonic series.
- Use the Direct Comparison Test to determine whether a series converges or diverges.
- Use the Limit Comparison Test to determine whether a series converges or diverges.

The Integral Test

In this section, you will study several convergence tests that apply to series with *positive* terms.

THEOREM 7.10 The Integral Test

If f is positive, continuous, and decreasing for $x \ge 1$ and $a_n = f(n)$, then

$$\sum_{n=1}^{\infty} a_n \quad \text{and} \quad \int_1^{\infty} f(x) \, dx$$

either both converge or both diverge.

$$\sum_{i=2}^{n} f(i) = f(2) + f(3) + \cdots + f(n)$$
 Inscribed area
$$\sum_{i=1}^{n-1} f(i) = f(1) + f(2) + \cdots + f(n-1)$$
 Circumscribed area

The exact area under the graph of f from x = 1 to x = n lies between the inscribed and circumscribed areas.

$$\sum_{i=2}^{n} f(i) \le \int_{1}^{n} f(x) \, dx \le \sum_{i=1}^{n-1} f(i)$$

Using the *n*th partial sum, $S_n = f(1) + f(2) + \cdots + f(n)$, you can write this inequality as

$$S_n - f(1) \le \int_1^n f(x) dx \le S_{n-1}.$$

Now, assuming that $\int_{1}^{\infty} f(x) dx$ converges to L, it follows that for $n \ge 1$

$$S_n - f(1) \le L$$
 \Longrightarrow $S_n \le L + f(1)$.

Consequently, $\{S_n\}$ is bounded and monotonic, and by Theorem 7.5 it converges. So, Σ a_n converges. For the other direction of the proof, assume that the improper integral diverges. Then $\int_1^n f(x) dx$ approaches infinity as $n \to \infty$, and the inequality $S_{n-1} \ge \int_1^n f(x) dx$ implies that $\{S_n\}$ diverges. So, Σ a_n diverges.

NOTE Remember that the convergence or divergence of Σ a_n is not affected by deleting the first N terms. Similarly, if the conditions for the Integral Test are satisfied for all $x \ge N > 1$, you can simply use the integral $\int_N^\infty f(x) \, dx$ to test for convergence or divergence. (This is illustrated in Example 3.)

Figure 7.8

Because the improper integral converges, the infinite series also converges.

Figure 7.9

NOTE In Example 1, the fact that the improper integral converges to $\pi/4$ does not imply that the infinite series converges to $\pi/4$. See Exercises 32 and 33 for an inequality that you can use to approximate the sum of the series.

HARMONIC SERIES

Pythagoras and his students paid close attention to the development of music as an abstract science. This led to the discovery of the relationship between the tone and the length of the vibrating string. It was observed that the most beautiful musical harmonies corresponded to the simplest ratios of whole numbers. Later mathematicians developed this idea into the harmonic series, where the terms in the harmonic series correspond to the nodes on a vibrating string that produce multiples of the fundamental frequency. For example, $\frac{1}{2}$ is twice the fundamental frequency, $\frac{1}{3}$ is three times the fundamental frequency, and so on.

EXAMPLE | Using the Integral Test

Apply the Integral Test to the series $\sum_{n=1}^{\infty} \frac{1}{n^2 + 1}$.

SECTION 7.3

Solution The function $f(x) = 1/(x^2 + 1)$ is positive and continuous for $x \ge 1$. To determine whether f is decreasing, find the derivative.

$$f'(x) = \frac{(x^2 + 1)(0) - 1(2x)}{(x^2 + 1)^2} = -\frac{2x}{(x^2 + 1)^2}$$

So, f'(x) < 0 for x > 1 and it follows that f satisfies the conditions for the Integral Test. You can integrate to obtain

$$\int_{1}^{\infty} \frac{1}{x^{2} + 1} dx = \lim_{b \to \infty} \int_{1}^{b} \frac{1}{x^{2} + 1} dx$$

$$= \lim_{b \to \infty} \left[\arctan x \right]_{1}^{b} = \lim_{b \to \infty} \left(\arctan b - \arctan 1 \right) = \frac{\pi}{2} - \frac{\pi}{4} = \frac{\pi}{4}.$$

So, the series *converges* (see Figure 7.9).

p-Series and Harmonic Series

You will now investigate a second type of series that has a simple arithmetic test for convergence or divergence. A series of the form

$$\sum_{n=1}^{\infty} \frac{1}{n^p} = \frac{1}{1^p} + \frac{1}{2^p} + \frac{1}{3^p} + \cdots$$

p-series

is a **p-series**, where p is a positive constant. For p = 1, the series

$$\sum_{n=1}^{\infty} \frac{1}{n} = 1 + \frac{1}{2} + \frac{1}{3} + \cdots$$

Harmonic series

is the **harmonic series.** A **general harmonic series** is of the form $\Sigma 1/(an + b)$. In music, strings of the same material, diameter, and tension, whose lengths form a harmonic series, produce harmonic tones.

The Integral Test is convenient for establishing the convergence or divergence of *p*-series. This is shown in the proof of Theorem 7.11.

THEOREM 7.11 Convergence of p-Series

The *p*-series
$$\sum_{n=1}^{\infty} \frac{1}{n^p} = \frac{1}{1^p} + \frac{1}{2^p} + \frac{1}{3^p} + \frac{1}{4^p} + \cdots$$

- **1.** converges if p > 1, and
- **2.** diverges if 0 .

Proof The proof follows from the Integral Test and from Theorem 6.5, which states that $\int_{1}^{\infty} \frac{1}{x^{p}} dx$ converges if p > 1 and diverges if 0 .

NOTE The sum of the series in Example 2(b) can be shown to be $\pi^2/6$. (This was proved by Leonhard Euler, but the proof is too difficult to present here.) Be sure you see that the Integral Test does not tell you that the sum of the series is equal to the value of the integral. For instance, the sum of the series in Example 2(b) is

$$\sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6} \approx 1.645$$

but the value of the corresponding improper integral is

$$\int_{1}^{\infty} \frac{1}{x^2} dx = 1.$$

NOTE The infinite series in Example 3 diverges very slowly. For instance, the sum of the first 10 terms is approximately 1.6878196, whereas the sum of the first 100 terms is just slightly larger: 2.3250871. In fact, the sum of the first 10,000 terms is approximately 3.015021704. You can see that although the infinite series "adds up to infinity," it does so very slowly.

EXAMPLE 2 Convergent and Divergent p-Series

Discuss the convergence or divergence of (a) the harmonic series and (b) the p-series with p = 2.

Solution

a. From Theorem 7.11, it follows that the harmonic series diverges.

$$\sum_{n=1}^{\infty} \frac{1}{n} = \frac{1}{1} + \frac{1}{2} + \frac{1}{3} + \cdots$$

$$p = 1$$

b. From Theorem 7.11, it follows that the *p*-series converges.

$$\sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^2} + \cdots \qquad p = 2$$

EXAMPLE 3 Testing a Series for Convergence

Determine whether the following series converges or diverges.

$$\sum_{n=2}^{\infty} \frac{1}{n \ln n}$$

Solution This series is similar to the divergent harmonic series. If its terms were larger than those of the harmonic series, you would expect it to diverge. However, because its terms are smaller, you are not sure what to expect. The function $f(x) = 1/(x \ln x)$ is positive and continuous for $x \ge 2$. To determine whether f is decreasing, first rewrite f as $f(x) = (x \ln x)^{-1}$ and then find its derivative.

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

So, f'(x) < 0 for x > 2 and it follows that f satisfies the conditions for the Integral Test.

$$\int_{2}^{\infty} \frac{1}{x \ln x} dx = \int_{2}^{\infty} \frac{1/x}{\ln x} dx$$
$$= \lim_{b \to \infty} \left[\ln(\ln x) \right]_{2}^{b} = \lim_{b \to \infty} \left[\ln(\ln b) - \ln(\ln 2) \right] = \infty$$

The series diverges.

Direct Comparison Test

For the convergence tests developed so far, the terms of the series have to be fairly simple and the series must have special characteristics in order for the convergence tests to be applied. A slight deviation from these special characteristics can make a test nonapplicable. For example, in the following pairs, the second series cannot be tested by the same convergence test as the first series even though it is similar to the first.

1.
$$\sum_{n=0}^{\infty} \frac{1}{2^n}$$
 is geometric, but $\sum_{n=0}^{\infty} \frac{n}{2^n}$ is not.

2.
$$\sum_{n=1}^{\infty} \frac{1}{n^3}$$
 is a *p*-series, but $\sum_{n=1}^{\infty} \frac{1}{n^3+1}$ is not.

3.
$$a_n = \frac{n}{(n^2 + 3)^2}$$
 is easily integrated, but $b_n = \frac{n^2}{(n^2 + 3)^2}$ is not.

You will now study two additional tests for positive-term series. They allow you to *compare* a series having complicated terms with a simpler series whose convergence or divergence is known.

THEOREM 7.12 Direct Comparison Test

SECTION 7.3

Let $0 < a_n \le b_n$ for all n.

- 1. If $\sum_{n=1}^{\infty} b_n$ converges, then $\sum_{n=1}^{\infty} a_n$ converges.
- **2.** If $\sum_{n=1}^{\infty} a_n$ diverges, then $\sum_{n=1}^{\infty} b_n$ diverges.

NOTE As stated, the Direct Comparison Test requires that $0 < a_n \le b_n$ for all n. Because the convergence of a series is not dependent on its first several terms, you could modify the test to require only that $0 < a_n \le b_n$ for all n greater than some integer N.

Proof To prove the first property, let $L = \sum_{n=1}^{\infty} b_n$ and let

$$S_n = a_1 + a_2 + \cdot \cdot \cdot + a_n.$$

Because $0 < a_n \le b_n$, the sequence S_1, S_2, S_3, \ldots is nondecreasing and bounded above by L; so, it must converge. Because

$$\lim_{n\to\infty} S_n = \sum_{n=1}^{\infty} a_n$$

it follows that $\sum a_n$ converges. The second property is logically equivalent to the first.

www

EXAMPLE 4 Using the Direct Comparison Test

Determine the convergence or divergence of

$$\sum_{n=1}^{\infty} \frac{1}{2 + \sqrt{n}}.$$

Solution This series resembles

$$\sum_{n=1}^{\infty} \frac{1}{n^{1/2}}.$$
 Divergent *p*-series

Term-by-term comparison yields

$$\frac{1}{2+\sqrt{n}} \le \frac{1}{\sqrt{n}}, \quad n \ge 1$$

which *does not* meet the requirements for divergence. (Remember that if term-by-term comparison reveals a series that is *smaller* than a divergent series, the Direct Comparison Test tells you nothing.) Still expecting the series to diverge, you can compare the given series with

$$\sum_{n=1}^{\infty} \frac{1}{n}.$$
 Divergent harmonic series

In this case, term-by-term comparison yields

$$a_n = \frac{1}{n} \le \frac{1}{2 + \sqrt{n}} = b_n, \quad n \ge 4$$

and, by the Direct Comparison Test, the given series diverges.

NOTE To verify the last inequality in Example 4, try showing that $2 + \sqrt{n} \le n$ whenever $n \ge 4$.

Remember that both parts of the Direct Comparison Test require that $0 < a_n \le b_n$. Informally, the test says the following about the two series with nonnegative terms.

- 1. If the "larger" series converges, the "smaller" series must also converge.
- 2. If the "smaller" series diverges, the "larger" series must also diverge.

Limit Comparison Test

Often a given series closely resembles a *p*-series or a geometric series, yet you cannot establish the term-by-term comparison necessary to apply the Direct Comparison Test. In these cases you may be able to apply the **Limit Comparison Test**.

THEOREM 7.13 Limit Comparison Test

Suppose that $a_n > 0$, $b_n > 0$, and

$$\lim_{n\to\infty} \left(\frac{a_n}{b_n}\right) = L$$

where L is *finite and positive*. Then the two series $\sum a_n$ and $\sum b_n$ either both converge or both diverge.

NOTE As with the Direct Comparison Test, the Limit Comparison Test could be modified to require only that a_n and b_n be positive for all n greater than some integer N.

Proof Because $a_n > 0$, $b_n > 0$, and

$$\lim_{n\to\infty} \left(\frac{a_n}{b_n}\right) = L$$

there exists N > 0 such that

$$0 < \frac{a_n}{b_n} < L + 1, \quad \text{for } n \ge N.$$

This implies that

$$0 < a_n < (L+1)b_n$$

So, by the Direct Comparison Test, the convergence of Σ b_n implies the convergence of Σ a_n . Similarly, the fact that

$$\lim_{n\to\infty} \left(\frac{b_n}{a_n}\right) = \frac{1}{L}$$

can be used to show that the convergence of $\sum a_n$ implies the convergence of $\sum b_n$.

The Limit Comparison Test works well for comparing a "messy" algebraic series with a p-series. In choosing an appropriate p-series, you must choose one with an nth term of the same magnitude as the nth term of the given series.

Given Series	Comparison Series	Conclusion
$\sum_{n=1}^{\infty} \frac{1}{3n^2 - 4n + 5}$	$\sum_{n=1}^{\infty} \frac{1}{n^2}$	Both series converge.
$\sum_{n=1}^{\infty} \frac{1}{\sqrt{3n-2}}$	$\sum_{n=1}^{\infty} \frac{1}{\sqrt{n}}$	Both series diverge.
$\sum_{n=1}^{\infty} \frac{n^2 - 10}{4n^5 + n^3}$	$\sum_{n=1}^{\infty} \frac{n^2}{n^5} = \sum_{n=1}^{\infty} \frac{1}{n^3}$	Both series converge.

In other words, when choosing a series for comparison, you can disregard all but the *highest powers of n* in both the numerator and the denominator.

EXAMPLE 5 Using the Limit Comparison Test

Determine the convergence or divergence of

$$\sum_{n=1}^{\infty} \frac{\sqrt{n}}{n^2 + 1}.$$

Solution Disregarding all but the highest powers of n in the numerator and the denominator, you can compare the series with

$$\sum_{n=1}^{\infty} \frac{\sqrt{n}}{n^2} = \sum_{n=1}^{\infty} \frac{1}{n^{3/2}}.$$

Convergent p-series

Because

$$\lim_{n\to\infty} \frac{a_n}{b_n} = \lim_{n\to\infty} \left(\frac{\sqrt{n}}{n^2+1}\right) \left(\frac{n^{3/2}}{1}\right) = \lim_{n\to\infty} \frac{n^2}{n^2+1} = 1$$

you can conclude by the Limit Comparison Test that the given series converges.

Exercises for Section 7.3

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1–14, use the Integral Test to determine the convergence or divergence of the series.

- 1. $\sum_{n=1}^{\infty} \frac{1}{n+1}$
- 2. $\sum_{n=1}^{\infty} \frac{2}{3n+5}$

3. $\sum_{n=1}^{\infty} e^{-n}$

- **4.** $\sum_{n=0}^{\infty} ne^{-n/2}$
- 5. $\frac{1}{3} + \frac{1}{5} + \frac{1}{7} + \frac{1}{9} + \frac{1}{11} + \cdots$
- **6.** $\frac{\ln 2}{2} + \frac{\ln 3}{3} + \frac{\ln 4}{4} + \frac{\ln 5}{5} + \frac{\ln 6}{6} + \cdots$
- 7. $\sum_{n=1}^{\infty} \frac{1}{\sqrt{n+1}}$
- 8. $\sum_{n=2}^{\infty} \frac{\ln n}{n^3}$

- 9. $\sum_{n=1}^{\infty} \frac{\ln n}{n^2}$
- $10. \sum_{n=2}^{\infty} \frac{1}{n\sqrt{\ln n}}$
- 11. $\sum_{n=1}^{\infty} \frac{\arctan n}{n^2 + 1}$
- 12. $\sum_{n=3}^{\infty} \frac{1}{n \ln n \ln(\ln n)}$
- 13. $\sum_{n=1}^{\infty} \frac{2n}{n^2+1}$
- **14.** $\sum_{n=1}^{\infty} \frac{n}{n^4 + 1}$

In Exercises 15 and 16, use the Integral Test to determine the convergence or divergence of the series, where k is a positive integer.

15.
$$\sum_{n=1}^{\infty} \frac{n^{k-1}}{n^k + c}$$

16.
$$\sum_{n=1}^{\infty} n^k e^{-n}$$

In Exercises 17 and 18, explain why the Integral Test does not apply to the series.

17.
$$\sum_{n=1}^{\infty} \frac{(-1)^n}{n}$$

$$18. \sum_{n=1}^{\infty} \left(\frac{\sin n}{n} \right)^2$$

In Exercises 19 and 20, use the Integral Test to determine the convergence or divergence of the *p*-series.

19.
$$\sum_{n=1}^{\infty} \frac{1}{n^3}$$

20.
$$\sum_{n=1}^{\infty} \frac{1}{n^{1/3}}$$

In Exercises 21–26, use Theorem 7.11 to determine the convergence or divergence of the *p*-series.

21.
$$\sum_{n=1}^{\infty} \frac{1}{\sqrt[5]{n}}$$

22.
$$\sum_{n=1}^{\infty} \frac{3}{n^{5/3}}$$

23.
$$1 + \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \frac{1}{\sqrt{4}} + \cdots$$

24.
$$1 + \frac{1}{\sqrt[3]{4}} + \frac{1}{\sqrt[3]{9}} + \frac{1}{\sqrt[3]{16}} + \frac{1}{\sqrt[3]{25}} + \cdots$$

25.
$$\sum_{n=1}^{\infty} \frac{1}{n^{1.04}}$$

26.
$$\sum_{n=1}^{\infty} \frac{1}{n^{\pi}}$$

In Exercises 27 and 28, find the positive values of p for which the series converges.

27.
$$\sum_{n=2}^{\infty} \frac{1}{n(\ln n)^p}$$

28.
$$\sum_{n=1}^{\infty} n(1+n^2)^p$$

In Exercises 29 and 30, use the result of Exercise 27 to determine the convergence or divergence of the series.

29.
$$\sum_{n=2}^{\infty} \frac{1}{n(\ln n)^2}$$

30.
$$\sum_{n=2}^{\infty} \frac{1}{n\sqrt[3]{(\ln n)^2}}$$

31. Let f be a positive, continuous, and decreasing function for $x \ge 1$ such that $a_n = f(n)$. Prove that if the series

$$\sum_{n=1}^{\infty} a_n$$

converges to S, then the remainder $R_N = S - S_N$ is bounded by

$$0 \le R_N \le \int_N^\infty f(x) \, dx.$$

32. Show that the result of Exercise 31 can be written as

$$\sum_{n=1}^{N} a_n \le \sum_{n=1}^{\infty} a_n \le \sum_{n=1}^{N} a_n + \int_{N}^{\infty} f(x) \, dx.$$

In Exercises 33–36, use the result of Exercise 31 to approximate the sum of the convergent series using the indicated number of terms. Include an estimate of the maximum error for your approximation.

33.
$$\sum_{n=1}^{\infty} \frac{1}{n^2 + 1}$$
, ten terms **34.** $\sum_{n=1}^{\infty} \frac{1}{n^5}$, four terms

34.
$$\sum_{n=1}^{\infty} \frac{1}{n^5}$$
, four terms

35.
$$\sum_{n=1}^{\infty} ne^{-n^2}$$
, four terms **36.** $\sum_{n=1}^{\infty} e^{-n}$, four terms

36.
$$\sum_{n=1}^{\infty} e^{-n}$$
, four terms

In Exercises 37–40, use the result of Exercise 31 to find N such that $R_N \leq 0.001$ for the convergent series.

37.
$$\sum_{n=1}^{\infty} \frac{1}{n^2+1}$$

38.
$$\sum_{n=1}^{\infty} \frac{1}{n^{3/2}}$$

39.
$$\sum_{n=0}^{\infty} e^{-5n}$$

40.
$$\sum_{n=1}^{\infty} e^{-n/2}$$

In Exercises 41-50, use the Direct Comparison Test to determine the convergence or divergence of the series.

41.
$$\sum_{n=1}^{\infty} \frac{1}{n^2+1}$$

42.
$$\sum_{n=2}^{\infty} \frac{1}{\sqrt{n}-1}$$

43.
$$\sum_{n=0}^{\infty} \frac{1}{3^n + 1}$$

44.
$$\sum_{n=0}^{\infty} \frac{3^n}{4^n + 5}$$

45.
$$\sum_{n=2}^{\infty} \frac{\ln n}{n+1}$$

46.
$$\sum_{n=1}^{\infty} \frac{1}{\sqrt{n^3 + 1}}$$

47.
$$\sum_{n=0}^{\infty} \frac{1}{n!}$$

48.
$$\sum_{n=1}^{\infty} \frac{1}{4\sqrt[3]{n}-1}$$

49.
$$\sum_{n=0}^{\infty} e^{-n^2}$$

50.
$$\sum_{n=1}^{\infty} \frac{4^n}{3^n - 1}$$

In Exercises 51-62, use the Limit Comparison Test to determine the convergence or divergence of the series.

51.
$$\sum_{n=1}^{\infty} \frac{n}{n^2 + 1}$$

$$52. \sum_{n=1}^{\infty} \frac{2}{3^n - 5}$$

53.
$$\sum_{n=1}^{\infty} \frac{2n^2 - 1}{3n^5 + 2n + 1}$$

54.
$$\sum_{n=3}^{\infty} \frac{3}{\sqrt{n^2 - 4}}$$

55.
$$\sum_{n=1}^{\infty} \frac{n+3}{n(n+2)}$$

56.
$$\sum_{n=1}^{\infty} \frac{1}{n(n^2+1)}$$

57.
$$\sum_{n=1}^{\infty} \frac{1}{n\sqrt{n^2+1}}$$

58.
$$\sum_{n=1}^{\infty} \frac{n}{(n+1)2^{n-1}}$$

59.
$$\sum_{n=1}^{\infty} \frac{n^{k-1}}{n^k + 1}, \quad k > 2$$

60.
$$\sum_{n=1}^{\infty} \frac{5}{n + \sqrt{n^2 + 4}}$$

61.
$$\sum_{n=1}^{\infty} \sin \frac{1}{n}$$

62.
$$\sum_{n=1}^{\infty} \tan \frac{1}{n}$$

In Exercises 63-70, test for convergence or divergence, using each test at least once. Identify which test was used.

- (a) nth-Term Test
- (b) Geometric Series Test
- (c) p-Series Test
- (d) Telescoping Series Test
- (e) Integral Test
- (f) Direct Comparison Test
- (g) Limit Comparison Test

63.
$$\sum_{n=1}^{\infty} \frac{\sqrt{n}}{n}$$

64.
$$\sum_{n=0}^{\infty} 5\left(-\frac{1}{5}\right)^n$$

65.
$$\sum_{n=1}^{\infty} \frac{1}{3^n + 2}$$

66.
$$\sum_{n=1}^{\infty} \frac{1}{3n^2 - 2n - 15}$$

67.
$$\sum_{n=1}^{\infty} \frac{n}{2n+3}$$

68.
$$\sum_{n=1}^{\infty} \left(\frac{1}{n+1} - \frac{1}{n+2} \right)$$

69.
$$\sum_{n=1}^{\infty} \frac{n}{(n^2+1)^2}$$

70.
$$\sum_{n=1}^{\infty} \frac{3}{n(n+3)}$$

- 71. Use the Limit Comparison Test with the harmonic series to show that the series $\sum a_n$ (where $0 < a_n < a_{n-1}$) diverges if $\lim na_n$ is finite and nonzero.
- **72.** Prove that if P(n) and Q(n) are polynomials of degree i and k, respectively, then the series

$$\sum_{n=1}^{\infty} \frac{P(n)}{Q(n)}$$

converges if i < k - 1 and diverges if $i \ge k - 1$.

In Exercises 73 and 74, use the polynomial test given in Exercise 72 to determine whether the series converges or diverges.

73.
$$\sum_{n=1}^{\infty} \frac{1}{n^3+1}$$

74.
$$\sum_{n=1}^{\infty} \frac{n^2}{n^3 + 1}$$

In Exercises 75 and 76, use the divergence test given in Exercise 71 to show that the series diverges.

75.
$$\sum_{n=1}^{\infty} \frac{n^3}{5n^4 + 3}$$

76.
$$\sum_{n=0}^{\infty} \frac{1}{\ln n}$$

In Exercises 77–80, determine the convergence or divergence of the series.

- 77. $\frac{1}{200} + \frac{1}{400} + \frac{1}{600} + \frac{1}{800} + \cdots$
- **78.** $\frac{1}{200} + \frac{1}{210} + \frac{1}{220} + \frac{1}{230} + \cdots$
- **79.** $\frac{1}{201} + \frac{1}{204} + \frac{1}{209} + \frac{1}{216} + \cdots$
- **80.** $\frac{1}{201} + \frac{1}{208} + \frac{1}{227} + \frac{1}{264} + \cdots$

Writing About Concepts

- 81. Review the results of Exercises 77–80. Explain why careful analysis is required to determine the convergence or divergence of a series and why only considering the magnitudes of the terms of a series could be misleading.
- 82. State the Integral Test and give an example of its use.
- 83. Define a p-series and state the requirements for its convergence.
- 84. A friend in your calculus class tells you that the following series converges because the terms are very small and approach 0 rapidly. Is your friend correct? Explain.

$$\frac{1}{10,000} + \frac{1}{10,001} + \frac{1}{10,002} + \cdot \cdot \cdot$$

- 85. State the Direct Comparison Test and give an example of its
- **86.** State the Limit Comparison Test and give an example of its use.

True or False? In Exercises 87-90, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **87.** If $0 < a_n \le b_n$ and $\sum_{n=0}^{\infty} a_n$ converges, then $\sum_{n=0}^{\infty} b_n$ diverges.
- **88.** If $0 < a_{n+10} \le b_n$ and $\sum_{n=1}^{\infty} b_n$ converges, then $\sum_{n=1}^{\infty} a_n$ converges.
- **89.** If $a_n + b_n \le c_n$ and $\sum_{n=1}^{\infty} c_n$ converges, then the series $\sum_{n=1}^{\infty} a_n$ and $\sum_{n=1}^{\infty} b_n$ both converge. (Assume that the terms of all three series are positive.)
- **90.** If $a_n \le b_n + c_n$ and $\sum_{n=1}^{\infty} a_n$ diverges, then the series $\sum_{n=1}^{\infty} b_n$ and $\sum_{n=1}^{\infty} c_n$ both diverge. (Assume that the terms of all three series are positive.)
- **91.** (a) Show that $\sum_{n=0}^{\infty} \frac{1}{n! \cdot n!}$ converges and $\sum_{n=0}^{\infty} \frac{1}{n \ln n!}$ diverges.
 - (b) Compare the first five terms of each series in part (a).
 - (c) Find n > 3 such that

$$\frac{1}{n^{1.1}} < \frac{1}{n \ln n}.$$

92. Euler's Constant Let

$$S_n = \sum_{k=1}^n \frac{1}{k} = 1 + \frac{1}{2} + \dots + \frac{1}{n}.$$

- (a) Show that $\ln(n+1) \le S_n \le 1 + \ln n$.
- (b) Show that the sequence $\{a_n\} = \{S_n \ln n\}$ is bounded.
- (c) Show that the sequence $\{a_n\}$ is decreasing.
- (d) Show that a_n converges to a limit γ (called Euler's
- (e) Approximate γ using a_{100} .
- **93.** Find the sum of the series $\sum_{n=1}^{\infty} \ln \left(1 \frac{1}{n^2}\right)$.
- 94. The Riemann zeta function for real numbers is defined for all x for which the series

$$\zeta(x) = \sum_{n=1}^{\infty} n^{-x}$$

converges. Find the domain of the function.

- **95.** Prove that if the nonnegative series $\sum_{n=1}^{\infty} a_n$ and $\sum_{n=1}^{\infty} b_n$ converge, then so does the series $\sum_{n=0}^{\infty} a_n b_n$.
- 96. Use the result of Exercise 95 to prove that if the nonnegative series $\sum_{n=1}^{\infty} a_n$ converges, then so does the series $\sum_{n=1}^{\infty} a_n^2$.
- 97. Find two series that demonstrate the result of Exercise 95.
- **98.** Find two series that demonstrate the result of Exercise 96.
- **99.** Suppose that $\sum a_n$ and $\sum b_n$ are series with positive terms. Prove that if $\lim_{n\to\infty} \frac{a_n}{b_n} = 0$ and $\sum b_n$ converges, $\sum a_n$ also converges.
- **100.** Suppose that $\sum a_n$ and $\sum b_n$ are series with positive terms. Prove that if $\lim_{n\to\infty}\frac{a_n}{b_n}=\infty$ and $\Sigma\,b_n$ diverges, $\Sigma\,a_n$ also
- 101. Use the result of Exercise 99 to show that each series converges.
 - (a) $\sum_{n=1}^{\infty} \frac{1}{(n+1)^3}$ (b) $\sum_{n=1}^{\infty} \frac{1}{\sqrt{n}\pi^n}$
- **102.** Use the result of Exercise 100 to show that each series diverges.
- (b) $\sum_{n=2}^{\infty} \frac{1}{\ln n}$
- **103.** Suppose that $\sum a_n$ is a series with positive terms. Prove that if $\sum a_n$ converges, then $\sum \sin a_n$ also converges.
- **104.** Prove that the series $\sum_{n=1}^{\infty} \frac{1}{1+2+3+\cdots+n}$ converges.

Putnam Exam Challenge

105. Is the infinite series $\sum_{n=1}^{\infty} \frac{1}{n^{(n+1)/n}}$ convergent? Prove your

This problem was composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Section 7.4

Other Convergence Tests

- Use the Alternating Series Test to determine whether an infinite series converges.
- Use the Alternating Series Remainder to approximate the sum of an alternating series.
- · Classify a convergent series as absolutely or conditionally convergent.
- Rearrange an infinite series to obtain a different sum.
- Use the Ratio Test to determine whether a series converges or diverges.
- Use the Root Test to determine whether a series converges or diverges.
- Review the tests for convergence and divergence of an infinite series.

Alternating Series

So far, most series you have dealt with have had positive terms. In this section, you will study series that contain both positive and negative terms. The simplest such series is an **alternating series**, whose terms alternate in sign. For example, the geometric series

$$\sum_{n=0}^{\infty} \left(-\frac{1}{2} \right)^n = \sum_{n=0}^{\infty} (-1)^n \frac{1}{2^n} = 1 - \frac{1}{2} + \frac{1}{4} - \frac{1}{8} + \frac{1}{16} - \cdots$$

is an *alternating geometric series* with $r = -\frac{1}{2}$. Alternating series occur in two ways: either the odd terms are negative or the even terms are negative.

THEOREM 7.14 Alternating Series Test

Let $a_n > 0$. The alternating series

$$\sum_{n=1}^{\infty} (-1)^n a_n \text{ and } \sum_{n=1}^{\infty} (-1)^{n+1} a_n$$

converge if the following two conditions are met.

1.
$$\lim_{n \to \infty} a_n = 0$$
 2. $a_{n+1} \le a_n$ for all n

Proof Consider the alternating series $\sum (-1)^{n+1} a_n$. For this series, the partial sum (where 2n is even)

$$S_{2n} = (a_1 - a_2) + (a_3 - a_4) + (a_5 - a_6) + \cdots + (a_{2n-1} - a_{2n})$$

has all nonnegative terms, and therefore $\{S_{2n}\}$ is a nondecreasing sequence. But you can also write

$$S_{2n} = a_1 - (a_2 - a_3) - (a_4 - a_5) - \cdots - (a_{2n-2} - a_{2n-1}) - a_{2n}$$

which implies that $S_{2n} \le a_1$ for every integer n. So, $\{S_{2n}\}$ is a bounded, nondecreasing sequence that converges to some value L. Because $S_{2n-1} - a_{2n} = S_{2n}$ and $a_{2n} \to 0$, you have

$$\lim_{n \to \infty} S_{2n-1} = \lim_{n \to \infty} S_{2n} + \lim_{n \to \infty} a_{2n} = L + \lim_{n \to \infty} a_{2n} = L.$$

Because both S_{2n} and S_{2n-1} converge to the same limit L, it follows that $\{S_n\}$ also converges to L. Consequently, the given alternating series converges.

NOTE The second condition in the Alternating Series Test can be modified to require only that $0 < a_{n+1} \le a_n$ for all n greater than some integer N.

457

NOTE The series in Example 1 Determine the convergence or divergence of $\sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{n}$. series—more is said about this series

in Example 6.

Solution Note that $\lim_{n\to\infty} a_n = \lim_{n\to\infty} \frac{1}{n} = 0$. So, the first condition of Theorem 7.14 is satisfied. Also note that the second condition of Theorem 7.14 is satisfied because

$$a_{n+1} = \frac{1}{n+1} \le \frac{1}{n} = a_n$$

for all n. So, applying the Alternating Series Test, you can conclude that the series converges.

EXAMPLE 2 Using the Alternating Series Test

Determine the convergence or divergence of $\sum_{n=1}^{\infty} \frac{n}{(-2)^{n-1}}$.

Solution To apply the Alternating Series Test, note that, for $n \ge 1$,

$$\frac{1}{2} \le \frac{n}{n+1}$$

$$\frac{2^{n-1}}{2^n} \le \frac{n}{n+1}$$

$$(n+1)2^{n-1} \le n2^n$$

$$\frac{n+1}{2^n} \le \frac{n}{2^{n-1}}.$$

So, $a_{n+1}=(n+1)/2^n \le n/2^{n-1}=a_n$ for all n. Furthermore, by L'Hôpital's Rule,

$$\lim_{x \to \infty} \frac{x}{2^{x-1}} = \lim_{x \to \infty} \frac{1}{2^{x-1}(\ln 2)} = 0 \quad \Longrightarrow \quad \lim_{n \to \infty} \frac{n}{2^{n-1}} = 0.$$

Therefore, by the Alternating Series Test, the series converges.

EXAMPLE 3 Cases for Which the Alternating Series Test Fails

a. The alternating series

$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}(n+1)}{n} = \frac{2}{1} - \frac{3}{2} + \frac{4}{3} - \frac{5}{4} + \frac{6}{5} - \cdots$$

passes the second condition of the Alternating Series Test because $a_{n+1} \le a_n$ for all n. You cannot apply the Alternating Series Test, however, because the series does not pass the first condition. In fact, the series diverges.

b. The alternating series

$$\frac{2}{1} - \frac{1}{1} + \frac{2}{2} - \frac{1}{2} + \frac{2}{3} - \frac{1}{3} + \frac{2}{4} - \frac{1}{4} + \cdots$$

passes the first condition because a_n approaches 0 as $n \to \infty$. You cannot apply the Alternating Series Test, however, because the series does not pass the second condition. To conclude that the series diverges, you can argue that S_{2N} equals the Nth partial sum of the divergent harmonic series. This implies that the sequence of partial sums diverges. So, the series diverges.

NOTE In Example 3(a), remember that whenever a series does not pass the first condition of the Alternating Series Test, you can use the *n*th-Term Test for Divergence to conclude that the series

diverges.

Alternating Series Remainder

For a convergent alternating series, the partial sum S_N can be a useful approximation for the sum S of the series. The error involved in using $S \approx S_N$ is the remainder $R_N = S - S_N$.

THEOREM 7.15 Alternating Series Remainder

If a convergent alternating series satisfies the condition $a_{n+1} \le a_n$, then the absolute value of the remainder R_N involved in approximating the sum S by S_N is less than (or equal to) the first neglected term. That is,

$$|S - S_N| = |R_N| \le a_{N+1}.$$

Proof The series obtained by deleting the first N terms of the given series satisfies the conditions of the Alternating Series Test and has a sum of R_N .

$$R_{N} = S - S_{N} = \sum_{n=1}^{\infty} (-1)^{n+1} a_{n} - \sum_{n=1}^{N} (-1)^{n+1} a_{n}$$

$$= (-1)^{N} a_{N+1} + (-1)^{N+1} a_{N+2} + (-1)^{N+2} a_{N+3} + \cdots$$

$$= (-1)^{N} (a_{N+1} - a_{N+2} + a_{N+3} - \cdots)$$

$$|R_{N}| = a_{N+1} - a_{N+2} + a_{N+3} - a_{N+4} + a_{N+5} - \cdots$$

$$= a_{N+1} - (a_{N+2} - a_{N+3}) - (a_{N+4} - a_{N+5}) - \cdots \le a_{N+1}$$

Consequently, $|S - S_N| = |R_N| \le a_{N+1}$, which establishes the theorem.

www

EXAMPLE 4 Approximating the Sum of an Alternating Series

Approximate the sum of the following series by its first six terms.

$$\sum_{n=1}^{\infty} (-1)^{n+1} \left(\frac{1}{n!} \right) = \frac{1}{1!} - \frac{1}{2!} + \frac{1}{3!} - \frac{1}{4!} + \frac{1}{5!} - \frac{1}{6!} + \cdots$$

Solution The series converges by the Alternating Series Test because

$$\frac{1}{(n+1)!} \le \frac{1}{n!} \quad \text{and} \quad \lim_{n \to \infty} \frac{1}{n!} = 0.$$

The sum of the first six terms is

$$S_6 = 1 - \frac{1}{2} + \frac{1}{6} - \frac{1}{24} + \frac{1}{120} - \frac{1}{720} = \frac{91}{144} \approx 0.63194$$

and, by the Alternating Series Remainder, you have

$$|S - S_6| = |R_6| \le a_7 = \frac{1}{5040} \approx 0.0002.$$

So, the sum *S* lies between 0.63194 - 0.0002 and 0.63194 + 0.0002, and you have $0.63174 \le S \le 0.63214$.

TECHNOLOGY Later, in Section 7.8, you will be able to show that the series in Example 4 converges to

$$\frac{e-1}{e} \approx 0.63212.$$

For now, try using a computer to obtain an approximation of the sum of the series. How many terms do you need to obtain an approximation that is within 0.00001 unit of the actual sum?

Absolute and Conditional Convergence

Occasionally, a series may have both positive and negative terms and not be an alternating series. For instance, the series

SECTION 7.4

$$\sum_{n=1}^{\infty} \frac{\sin n}{n^2} = \frac{\sin 1}{1} + \frac{\sin 2}{4} + \frac{\sin 3}{9} + \cdots$$

has both positive and negative terms, yet it is not an alternating series. One way to obtain some information about the convergence of this series is to investigate the convergence of the series

$$\sum_{n=1}^{\infty} \left| \frac{\sin n}{n^2} \right|.$$

By direct comparison, you have $|\sin n| \le 1$ for all n, so

$$\left|\frac{\sin n}{n^2}\right| \le \frac{1}{n^2}, \quad n \ge 1.$$

Therefore, by the Direct Comparison Test, the series $\sum \left| \frac{\sin n}{n^2} \right|$ converges. The next theorem tells you that the original series also converges.

THEOREM 7.16 Absolute Convergence

If the series $\Sigma |a_n|$ converges, then the series $\Sigma |a_n|$ also converges.

Proof Because $0 \le a_n + |a_n| \le 2|a_n|$ for all n, the series

$$\sum_{n=1}^{\infty} \left(a_n + |a_n| \right)$$

converges by comparison with the convergent series

$$\sum_{n=1}^{\infty} 2|a_n|.$$

Furthermore, because $a_n = (a_n + |a_n|) - |a_n|$, you can write

$$\sum_{n=1}^{\infty} a_n = \sum_{n=1}^{\infty} (a_n + |a_n|) - \sum_{n=1}^{\infty} |a_n|$$

where both series on the right converge. So, it follows that $\sum a_n$ converges.

The converse of Theorem 7.16 is not true. For instance, the **alternating** harmonic series

$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n} = \frac{1}{1} - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \cdots$$

converges by the Alternating Series Test. Yet the harmonic series diverges. This type of convergence is called **conditional.**

Definitions of Absolute and Conditional Convergence

- **1.** $\sum a_n$ is absolutely convergent if $\sum |a_n|$ converges.
- **2.** $\sum a_n$ is **conditionally convergent** if $\sum a_n$ converges but $\sum |a_n|$ diverges.

EXAMPLE 5 Absolute and Conditional Convergence

Determine whether each of the series is convergent or divergent. Classify any convergent series as absolutely or conditionally convergent.

a.
$$\sum_{n=0}^{\infty} \frac{(-1)^n n!}{2^n} = \frac{0!}{2^0} - \frac{1!}{2^1} + \frac{2!}{2^2} - \frac{3!}{2^3} + \cdots$$

b.
$$\sum_{n=1}^{\infty} \frac{(-1)^n}{\sqrt{n}} = -\frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} - \frac{1}{\sqrt{3}} + \frac{1}{\sqrt{4}} - \cdots$$

c.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n(n+1)/2}}{3^n} = -\frac{1}{3} - \frac{1}{9} + \frac{1}{27} + \frac{1}{81} - \cdots$$

Solution

- **a.** By the *n*th-Term Test for Divergence, you can conclude that this series diverges.
- **b.** The given series is convergent by the Alternating Series Test. Moreover, because the *p*-series diverges (see below), the given series is *conditionally* convergent.

$$\sum_{n=1}^{\infty} \left| \frac{(-1)^n}{\sqrt{n}} \right| = \frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \frac{1}{\sqrt{4}} + \cdots$$

c. This is *not* an alternating series. However, because

$$\sum_{n=1}^{\infty} \left| \frac{(-1)^{n(n+1)/2}}{3^n} \right| = \sum_{n=1}^{\infty} \frac{1}{3^n}$$

is a convergent geometric series, you can apply Theorem 7.16 to conclude that the given series is *absolutely* convergent (and therefore convergent).

Rearrangement of Series

A finite sum such as (1 + 3 - 2 + 5 - 4) can be rearranged without changing the value of the sum. This is not necessarily true of an infinite series—it depends on whether the series is absolutely convergent (every rearrangement has the same sum) or conditionally convergent.

EXAMPLE 6 Rearrangement of a Series

The alternating harmonic series converges to ln 2. That is,

$$\sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{n} = \frac{1}{1} - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots = \ln 2.$$
 (See Exercise 45, Section 7.8.)

Rearrange the series to produce a different sum.

Solution By rearranging the terms, you obtain a sum that is half the original sum.

$$1 - \frac{1}{2} - \frac{1}{4} + \frac{1}{3} - \frac{1}{6} - \frac{1}{8} + \frac{1}{5} - \frac{1}{10} - \frac{1}{12} + \frac{1}{7} - \frac{1}{14} - \cdots$$

$$= \left(1 - \frac{1}{2}\right) - \frac{1}{4} + \left(\frac{1}{3} - \frac{1}{6}\right) - \frac{1}{8} + \left(\frac{1}{5} - \frac{1}{10}\right) - \frac{1}{12} + \left(\frac{1}{7} - \frac{1}{14}\right) - \cdots$$

$$= \frac{1}{2} - \frac{1}{4} + \frac{1}{6} - \frac{1}{8} + \frac{1}{10} - \frac{1}{12} + \frac{1}{14} - \cdots$$

$$= \frac{1}{2} \left(1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \frac{1}{6} + \frac{1}{7} - \cdots\right) = \frac{1}{2} (\ln 2)$$

FOR FURTHER INFORMATION Georg Friedrich Riemann (1826–1866) proved that if $\sum a_n$ is conditionally convergent and S is any real number, the terms of the series can be rearranged to converge to S. For more on this topic, see the article "Riemann's Rearrangement Theorem" by Stewart Galanor in Mathematics Teacher. To view this article, go to the website www.matharticles.com.

EXPLORATION

Writing a Series One of the following conditions guarantees that a series will diverge, two conditions guarantee that a series will converge, and one has no guarantee—the series can either converge or diverge. Which is which? Explain your reasoning.

$$\mathbf{a.} \lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right| = 0$$

b.
$$\lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right| = \frac{1}{2}$$

$$\mathbf{c.} \lim_{n \to \infty} \left| \frac{a_{n+1}}{a} \right| = 1$$

$$\mathbf{d.} \lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right| = 2$$

NOTE The fact that the Ratio Test is inconclusive when $|a_{n+1}/a_n| \to 1$ can be seen by comparing the two series $\Sigma (1/n)$ and $\Sigma (1/n^2)$. The first series diverges and the second one converges, but in both

$$\lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right| = 1.$$

The Ratio Test

You will now study a test for absolute convergence—the Ratio Test.

THEOREM 7.17 Ratio Test

Let $\sum a_n$ be a series with nonzero terms.

1.
$$\sum a_n$$
 converges absolutely if $\lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| < 1$.

2.
$$\sum a_n$$
 diverges if $\lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| > 1$ or $\lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| = \infty$.

3. The Ratio Test is inconclusive if
$$\lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| = 1$$
.

Proof To prove Property 1, assume that

$$\lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right| = r < 1$$

and choose R such that $0 \le r < R < 1$. By the definition of the limit of a sequence, there exists some N > 0 such that $|a_{n+1}/a_n| < R$ for all n > N. Therefore, you can write the following inequalities.

$$\begin{aligned} |a_{N+1}| &< |a_N|R \\ |a_{N+2}| &< |a_{N+1}|R < |a_N|R^2 \\ |a_{N+3}| &< |a_{N+2}|R < |a_{N+1}|R^2 < |a_N|R^3 \\ &\vdots \end{aligned}$$

The geometric series $\sum |a_N|R^n = |a_N|R + |a_N|R^2 + \cdots + |a_N|R^n + \cdots$ converges, and so, by the Direct Comparison Test, the series

$$\sum_{n=1}^{\infty} |a_{N+n}| = |a_{N+1}| + |a_{N+2}| + \cdots + |a_{N+n}| + \cdots$$

also converges. This in turn implies that the series $\Sigma |a_n|$ converges, because discarding a finite number of terms (n = N - 1) does not affect convergence. Consequently, by Theorem 7.16, the series Σa_n converges absolutely. The proof of Property 2 is similar and is left as an exercise (see Exercise 121).

Although the Ratio Test is not a cure for all ills related to tests for convergence, it is particularly useful for series that *converge rapidly*. Series involving factorials or exponentials are frequently of this type.

EXAMPLE 7 Using the Ratio Test

Determine the convergence or divergence of $\sum_{n=0}^{\infty} \frac{n^2 2^{n+1}}{3^n}$.

Solution

This series converges because the limit of $|a_{n+1}/a_n|$ is less than 1.

$$\lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \to \infty} \left[(n+1)^2 \left(\frac{2^{n+2}}{3^{n+1}} \right) \left(\frac{3^n}{n^2 2^{n+1}} \right) \right] = \lim_{n \to \infty} \frac{2(n+1)^2}{3n^2} = \frac{2}{3} < 1$$

EXAMPLE 8 Using the Ratio Test

Determine the convergence or divergence of $\sum_{n=1}^{\infty} \frac{n^n}{n!}$.

Solution This series diverges because the limit of $|a_{n+1}/a_n|$ is greater than 1.

$$\begin{split} \lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| &= \lim_{n\to\infty} \left[\frac{(n+1)^{n+1}}{(n+1)!} \left(\frac{n!}{n^n} \right) \right] \\ &= \lim_{n\to\infty} \left[\frac{(n+1)^{n+1}}{(n+1)} \left(\frac{1}{n^n} \right) \right] \\ &= \lim_{n\to\infty} \frac{(n+1)^n}{n^n} = \lim_{n\to\infty} \left(1 + \frac{1}{n} \right)^n = e > 1 \end{split}$$

STUDY TIP A step frequently used in applications of the Ratio Test involves simplifying quotients of factorials. In Example 8, for instance, notice that

$$\frac{n!}{(n+1)!} = \frac{n!}{(n+1)n!} = \frac{1}{n+1}.$$

www

EXAMPLE 9 A Failure of the Ratio Test

Determine the convergence or divergence of $\sum_{n=1}^{\infty} (-1)^n \frac{\sqrt{n}}{n+1}.$

Solution The limit of $|a_{n+1}/a_n|$ is equal to 1.

$$\begin{split} \lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| &= \lim_{n\to\infty} \left[\left(\frac{\sqrt{n+1}}{n+2} \right) \! \left(\frac{n+1}{\sqrt{n}} \right) \right] = \lim_{n\to\infty} \left[\sqrt{\frac{n+1}{n}} \left(\frac{n+1}{n+2} \right) \right] \\ &= \sqrt{1} \left(1 \right) = 1 \end{split}$$

NOTE The Ratio Test is also inconclusive for any *p*-series.

So, the Ratio Test is inconclusive. To determine whether the series converges, you need to try a different test. In this case, you can apply the Alternating Series Test. To show that $a_{n+1} \le a_n$, let $f(x) = \sqrt{x}/(x+1)$. Then the derivative is

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

Because the derivative is negative for x > 1, you know that f is a decreasing function. Also, by L'Hôpital's Rule,

$$\lim_{x \to \infty} \frac{\sqrt{x}}{x+1} = \lim_{x \to \infty} \frac{1/(2\sqrt{x})}{1} = \lim_{x \to \infty} \frac{1}{2\sqrt{x}} = 0.$$

Therefore, by the Alternating Series Test, the series converges.

NOTE The series in Example 9 is *conditionally convergent*. This follows from the fact that the series

$$\sum_{n=1}^{\infty} |a_n|$$

diverges (by the Limit Comparison Test with $\sum 1/\sqrt{n}$), but the series

$$\sum_{n=1}^{\infty} a_n$$

converges.

NOTE The Root Test is always inconclusive for any *p*-series.

The Root Test

The next test for convergence or divergence of series works especially well for series involving *n*th powers. This theorem's proof is left as an exercise (see Exercise 122).

THEOREM 7.18 Root Test

Let $\sum a_n$ be a series.

- **1.** $\sum a_n$ converges absolutely if $\lim_{n\to\infty} \sqrt[n]{|a_n|} < 1$.
- **2.** $\sum a_n$ diverges if $\lim_{n\to\infty} \sqrt[n]{|a_n|} > 1$ or $\lim_{n\to\infty} \sqrt[n]{|a_n|} = \infty$.
- **3.** The Root Test is inconclusive if $\lim_{n\to\infty} \sqrt[n]{|a_n|} = 1$.

NOTE To see the usefulness of the Root Test for the series in Example 10, try applying the Ratio Test to that series. When you do this, you obtain the following.

$$\begin{split} & \lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right| \\ &= \lim_{n \to \infty} \left[\frac{e^{2(n+1)}}{(n+1)^{n+1}} \div \frac{e^{2n}}{n^n} \right] \\ &= \lim_{n \to \infty} e^2 \frac{n^n}{(n+1)^{n+1}} \\ &= \lim_{n \to \infty} e^2 \left(\frac{n}{n+1} \right)^n \left(\frac{1}{n+1} \right) \\ &= 0 \end{split}$$

Note that this limit is not as easily evaluated as the limit obtained by the Root Test in Example 10.

FOR FURTHER INFORMATION For more information on the usefulness of the Root Test, see the article "N! and the Root Test" by Charles C. Mumma II in The American Mathematical Monthly. To view this article, go to the website www.matharticles.com.

NOTE In some instances, more than one test is applicable. However, your objective should be to learn to choose the most efficient test.

EXAMPLE 10 Using the Root Test

Determine the convergence or divergence of

$$\sum_{n=1}^{\infty} \frac{e^{2n}}{n^n}.$$

Solution You can apply the Root Test as follows.

$$\lim_{n \to \infty} \sqrt[n]{|a_n|} = \lim_{n \to \infty} \sqrt[n]{\frac{e^{2n}}{n^n}} = \lim_{n \to \infty} \frac{e^{2n/n}}{n^{n/n}} = \lim_{n \to \infty} \frac{e^2}{n} = 0 < 1$$

Because this limit is less than 1, you can conclude that the series converges absolutely (and therefore converges).

Strategies for Testing Series

You have now studied 10 tests for determining the convergence or divergence of an infinite series. Below is a set of guidelines for choosing an appropriate test.

Guidelines for Testing a Series for Convergence or Divergence

- 1. Does the nth term approach 0? If not, the series diverges.
- 2. Is the series one of the special types—geometric, p-series, telescoping, or alternating?
- **3.** Can the Integral Test, the Root Test, or the Ratio Test be applied?
- **4.** Can the series be compared favorably to one of the special types?

Exercises for Section 7.4

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1-16, determine the convergence or divergence of the series.

1.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n}$$

3.
$$\sum_{n=1}^{\infty} \frac{(-1)^n n^2}{n^2 + 1}$$

$$5. \sum_{n=1}^{\infty} \frac{(-1)^n}{\sqrt{n}}$$

7.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1} (n+1)}{\ln(n+1)}$$

9.
$$\sum_{n=1}^{\infty} \sin \frac{(2n-1)\pi}{2}$$

11.
$$\sum_{n=0}^{\infty} \frac{(-1)^n}{n!}$$

13.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1} \sqrt{n}}{n+2}$$

15.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1} n!}{1 \cdot 3 \cdot 5 \cdot \cdot \cdot (2n-1)}$$

2.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}n}{2n-1}$$

4.
$$\sum_{n=1}^{\infty} \frac{(-1)^n}{\ln(n+1)}$$

6.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1} n}{n^2 + 1}$$

8.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1} \ln(n+1)}{n+1}$$

10.
$$\sum_{n=1}^{\infty} \frac{1}{n} \cos n\pi$$

12.
$$\sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!}$$

14.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1} \sqrt{n}}{\sqrt[3]{n}}$$

16.
$$\sum_{n=1}^{\infty} \frac{2(-1)^{n+1}}{e^n + e^{-n}} = \sum_{n=1}^{\infty} (-1)^{n+1} \operatorname{sech} n$$

In Exercises 17–20, approximate the sum of the series by using the first six terms. (See Example 4.)

17.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1} 3}{n^2}$$

18.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1} 4}{\ln(n+1)}$$

19.
$$\sum_{n=0}^{\infty} \frac{(-1)^n 2}{n!}$$

20.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1} n}{2^n}$$

In Exercises 21–26, (a) use Theorem 7.15 to determine the number of terms required to approximate the sum of the convergent series with an error of less than 0.001, and (b) use a graphing utility to approximate the sum of the series with an error of less than 0.001.

21.
$$\sum_{n=0}^{\infty} \frac{(-1)^n}{n!} = \frac{1}{e}$$

22.
$$\sum_{n=0}^{\infty} \frac{(-1)^n}{2^n n!} = \frac{1}{\sqrt{e}}$$

21.
$$\sum_{n=0}^{\infty} \frac{(-1)^n}{n!} = \frac{1}{e}$$
22.
$$\sum_{n=0}^{\infty} \frac{(-1)^n}{2^n n!} = \frac{1}{\sqrt{e}}$$
23.
$$\sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!} = \sin 1$$
24.
$$\sum_{n=0}^{\infty} \frac{(-1)^n}{(2n)!} = \cos 1$$

24.
$$\sum_{n=0}^{\infty} \frac{(-1)^n}{(2n)!} = \cos 1$$

25.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n} = \ln 2$$

26.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n4^n} = \ln \frac{5}{4}$$

In Exercises 27–30, use Theorem 7.15 to determine the number of terms required to approximate the sum of the series with an error of less than 0.001.

27.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n^3}$$

28.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n^2}$$

29.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{2n^3 - 1}$$

30.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n^4}$$

In Exercises 31–42, determine whether the series converges conditionally or absolutely, or diverges.

31.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{(n+1)^2}$$

32.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n+1}$$

33.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{\sqrt{n}}$$

34.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}(2n+3)}{n+10}$$

35.
$$\sum_{n=2}^{\infty} \frac{(-1)^n}{\ln n}$$

36.
$$\sum_{n=0}^{\infty} (-1)^n e^{-n^2}$$

37.
$$\sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!}$$

38.
$$\sum_{n=0}^{\infty} \frac{(-1)^n}{\sqrt{n+4}}$$

$$39. \sum_{n=0}^{\infty} \frac{\cos n\pi}{n+1}$$

40.
$$\sum_{n=1}^{\infty} (-1)^{n+1} \arctan n$$

$$41. \sum_{n=1}^{\infty} \frac{\cos n\pi}{n^2}$$

42.
$$\sum_{n=1}^{\infty} \frac{\sin[(2n-1)\pi/2]}{n}$$

In Exercises 43–58, use the Ratio Test to determine the convergence or divergence of the series.

43.
$$\sum_{n=0}^{\infty} \frac{n!}{3^n}$$

44.
$$\sum_{n=1}^{\infty} n \left(\frac{3}{2}\right)^n$$

45.
$$\sum_{n=1}^{\infty} \frac{n}{2^n}$$

46.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}(n+2)}{n(n+1)}$$

47.
$$\sum_{n=1}^{\infty} \frac{2^n}{n^2}$$

48.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n-1} (3/2)^n}{n^2}$$

49.
$$\sum_{n=0}^{\infty} \frac{(-1)^n 2^n}{n!}$$

50.
$$\sum_{n=1}^{\infty} \frac{(2n)!}{n^5}$$

51.
$$\sum_{n=1}^{\infty} \frac{n!}{n3^n}$$

$$52. \sum_{n=1}^{\infty} \frac{n^n}{n!}$$

53.
$$\sum_{n=0}^{\infty} \frac{3^n}{(n+1)^n}$$

54.
$$\sum_{n=0}^{\infty} \frac{(n!)^2}{(3n)!}$$

$$55. \sum_{n=0}^{\infty} \frac{4^n}{3^n + 1}$$

56.
$$\sum_{n=0}^{\infty} \frac{(-1)^n 2^{4n}}{(2n+1)!}$$

57.
$$\sum_{n=0}^{\infty} \frac{(-1)^{n+1} n!}{1 \cdot 3 \cdot 5 \cdot \cdot \cdot (2n+1)}$$

58.
$$\sum_{n=1}^{\infty} \frac{(-1)^n [2 \cdot 4 \cdot 6 \cdot \cdot \cdot (2n)]}{2 \cdot 5 \cdot 8 \cdot \cdot \cdot (3n-1)}$$

In Exercises 59–62, verify that the Ratio Test is inconclusive for the p-series.

59.
$$\sum_{n=1}^{\infty} \frac{1}{n^{3/2}}$$

60.
$$\sum_{n=1}^{\infty} \frac{1}{n^{1/2}}$$

61.
$$\sum_{n=1}^{\infty} \frac{1}{n^4}$$

62.
$$\sum_{n=1}^{\infty} \frac{1}{n^p}$$

In Exercises 63–74, use the Root Test to determine the convergence or divergence of the series.

63.
$$\sum_{n=1}^{\infty} \left(\frac{n}{2n+1} \right)^n$$

64.
$$\sum_{n=1}^{\infty} \left(\frac{4n+3}{2n-1} \right)^n$$

65.
$$\sum_{n=2}^{\infty} \frac{(-1)^n}{(\ln n)^n}$$

66.
$$\sum_{n=1}^{\infty} \left(\frac{-3n}{2n+1} \right)^{3n}$$

67.
$$\sum_{n=1}^{\infty} (2\sqrt[n]{n} + 1)^n$$

68.
$$\sum_{n=0}^{\infty} e^{-n}$$

69.
$$\sum_{n=1}^{\infty} \frac{n}{4^n}$$

70.
$$\sum_{n=1}^{\infty} \left(\frac{n}{500}\right)^n$$

71.
$$\sum_{n=1}^{\infty} \left(\frac{1}{n} - \frac{1}{n^2}\right)^n$$

72.
$$\sum_{n=1}^{\infty} \left(\frac{\ln n}{n} \right)^n$$

73.
$$\sum_{n=2}^{\infty} \frac{n}{(\ln n)^n}$$

74.
$$\sum_{n=1}^{\infty} \frac{(n!)^n}{(n^n)^2}$$

In Exercises 75–88, determine the convergence or divergence of the series using any appropriate test from this chapter. Identify the test used.

75.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}5}{n}$$

76.
$$\sum_{n=1}^{\infty} \frac{5}{n}$$

77.
$$\sum_{n=1}^{\infty} \frac{3}{n\sqrt{n}}$$

78.
$$\sum_{n=1}^{\infty} \left(\frac{\pi}{4}\right)^n$$

79.
$$\sum_{n=1}^{\infty} \frac{(-1)^n 3^{n-2}}{2^n}$$

80.
$$\sum_{n=1}^{\infty} \frac{10}{3\sqrt{n^3}}$$

81.
$$\sum_{n=1}^{\infty} \frac{10n+3}{n2^n}$$

82.
$$\sum_{n=1}^{\infty} \frac{2^n}{4n^2-1}$$

$$83. \sum_{n=1}^{\infty} \frac{\cos n}{2^n}$$

84.
$$\sum_{n=2}^{\infty} \frac{(-1)^n}{n \ln n}$$

85.
$$\sum_{n=1}^{\infty} \frac{n7^n}{n!}$$

86.
$$\sum_{n=1}^{\infty} \frac{\ln n}{n^2}$$

87.
$$\sum_{n=1}^{\infty} \frac{(-3)^n}{3 \cdot 5 \cdot 7 \cdot \cdot \cdot (2n+1)}$$

88.
$$\sum_{n=1}^{\infty} \frac{3 \cdot 5 \cdot 7 \cdot \cdot \cdot (2n+1)}{18^n (2n-1) n!}$$

In Exercises 89 and 90, identify the two series that are the same.

89. (a)
$$\sum_{n=1}^{\infty} \frac{n5^n}{n!}$$

90. (a)
$$\sum_{n=2}^{\infty} \frac{(-1)^n}{(n-1)2^{n-1}}$$

(b)
$$\sum_{n=0}^{\infty} \frac{n5^n}{(n+1)!}$$

(b)
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n2^n}$$

(c)
$$\sum_{n=0}^{\infty} \frac{(n+1)5^{n+1}}{(n+1)!}$$

(c)
$$\sum_{n=0}^{\infty} \frac{(-1)^{n+1}}{(n+1)2^n}$$

In Exercises 91 and 92, write an equivalent series with the index of summation beginning at n = 0.

91.
$$\sum_{n=1}^{\infty} \frac{n}{4^n}$$

92.
$$\sum_{n=2}^{\infty} \frac{2^n}{(n-2)!}$$

465

- **109.** If both $\sum a_n$ and $\sum (-a_n)$ converge, then $\sum |a_n|$ converges.
- **110.** If $\sum a_n$ diverges, then $\sum |a_n|$ diverges.
- 111. For the alternating series $\sum_{n=1}^{\infty} \frac{(-1)^n}{n}$, the partial sum S_{100} is an overestimate of the sum of the series
- **112.** If $\sum a_n$ and $\sum b_n$ both converge, then $\sum a_n b_n$ converges.

In Exercises 113 and 114, find the values of p for which the series converges.

- **114.** $\sum_{n=1}^{\infty} (-1)^n \left(\frac{1}{n+n}\right)$ **113.** $\sum_{n=0}^{\infty} (-1)^n \left(\frac{1}{n^p}\right)$
- 115. Prove that if $\Sigma |a_n|$ converges, then Σa_n^2 converges. Is the converse true? If not, give an example that shows it is false.
- 116. Use the result of Exercise 113 to give an example of an alternating p-series that converges, but whose corresponding pseries diverges.
- 117. Give an example of a series that demonstrates the statement you proved in Exercise 115.
- **118.** Find all values of x for which the series $\sum (x^n/n)$ (a) converges absolutely and (b) converges conditionally.
- 119. Consider the following series.

$$\frac{1}{2} - \frac{1}{3} + \frac{1}{4} - \frac{1}{9} + \frac{1}{8} - \frac{1}{27} + \dots + \frac{1}{2^n} - \frac{1}{3^n} + \dots$$

- (a) Does the series meet the conditions of Theorem 7.14? Explain why or why not.
- (b) Does the series converge? If so, what is the sum?
- **120.** The following argument, that 0 = 1, is *incorrect*. Describe the

$$0 = 0 + 0 + 0 + \cdots$$

$$= (1 - 1) + (1 - 1) + (1 - 1) + \cdots$$

$$= 1 + (-1 + 1) + (-1 + 1) + \cdots$$

$$= 1 + 0 + 0 + \cdots$$

$$= 1$$

- **121.** Prove Property 2 of Theorem 7.17.
- **122.** Prove Theorem 7.18. (*Hint for Property 1:* If the limit equals r < 1, choose a real number R such that r < R < 1. By the definitions of the limit, there exists some N > 0 such that $\sqrt[n]{|a_n|} < R \text{ for } n > N.$
- **123.** Show that the Root Test is inconclusive for the *p*-series

$$\sum_{n=1}^{\infty} \frac{1}{n^p}$$

124. Show that the Ratio Test and the Root Test are both inconclusive for the logarithmic p-series

$$\sum_{n=2}^{\infty} \frac{1}{n(\ln n)^p}.$$

In Exercises 93–96, the terms of a series $\sum_{n=1}^{\infty} a_n$ are defined recursively. Determine the convergence or divergence of the series. Explain your reasoning.

93.
$$a_1 = \frac{1}{2}, a_{n+1} = \frac{4n-1}{3n+2}a_n$$

94.
$$a_1 = \frac{1}{5}, a_{n+1} = \frac{\cos n + 1}{n} a_n$$

95.
$$a_1 = \frac{1}{3}, a_{n+1} = \left(1 + \frac{1}{n}\right) a_n$$
 96. $a_1 = \frac{1}{4}, a_{n+1} = \sqrt[n]{a_n}$

In Exercises 97-100, use the Ratio Test or the Root Test to determine the convergence or divergence of the series.

97.
$$1 + \frac{1 \cdot 2}{1 \cdot 3} + \frac{1 \cdot 2 \cdot 3}{1 \cdot 3 \cdot 5} + \frac{1 \cdot 2 \cdot 3 \cdot 4}{1 \cdot 3 \cdot 5 \cdot 7} + \cdots$$

98.
$$1 + \frac{2}{3} + \frac{3}{3^2} + \frac{4}{3^3} + \frac{5}{3^4} + \frac{6}{3^5} + \cdots$$

99.
$$\frac{1}{(\ln 3)^3} + \frac{1}{(\ln 4)^4} + \frac{1}{(\ln 5)^5} + \frac{1}{(\ln 6)^6} + \cdots$$

100.
$$1 + \frac{1 \cdot 3}{1 \cdot 2 \cdot 3} + \frac{1 \cdot 3 \cdot 5}{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5} + \frac{1 \cdot 3 \cdot 5 \cdot 7}{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7} + \cdots$$

In Exercises 101–104, find the values of x for which the series converges.

101.
$$\sum_{n=0}^{\infty} 2\left(\frac{x}{3}\right)^n$$

102.
$$\sum_{n=0}^{\infty} 2(x-1)^n$$

103.
$$\sum_{n=1}^{\infty} \frac{(-1)^n (x+1)^n}{n}$$
 104.
$$\sum_{n=0}^{\infty} \frac{(x+1)^n}{n!}$$

104.
$$\sum_{n=0}^{\infty} \frac{(x+1)^n}{n!}$$

Writing About Concepts

- 105. In your own words, state the difference between absolute and conditional convergence of an alternating series.
- **106.** The graphs of the sequences of partial sums of two series are shown in the figures. Which graph represents the partial sums of an alternating series? Explain.

- 107. You are told that the terms of a positive series appear to approach zero rapidly as n approaches infinity. In fact, $a_7 \le 0.0001$. Given no other information, does this imply that the series converges? Support your conclusion with examples.
- **108.** Using the Ratio Test, it is determined that an alternating series converges. Does the series converge conditionally or absolutely? Explain.

Section 7.5

Near (c, f(c)), the graph of P can be used to approximate the graph of f.

Figure 7.10

 P_1 is the first-degree polynomial approximation of $f(x) = e^x$.

Figure 7.11

Taylor Polynomials and Approximations

- Find polynomial approximations of elementary functions and compare them with the elementary functions.
- Find Taylor and Maclaurin polynomial approximations of elementary functions.
- Use the remainder of a Taylor polynomial.

Polynomial Approximations of Elementary Functions

The goal of this section is to show how polynomial functions can be used as approximations for other elementary functions. To find a polynomial function P that approximates another function f, begin by choosing a number c in the domain of f at which f and P have the same value. That is,

$$P(c) = f(c)$$
. Graphs of f and P pass through $(c, f(c))$.

The approximating polynomial is said to be expanded about c or centered at c. Geometrically, the requirement that P(c) = f(c) means that the graph of P passes through the point (c, f(c)). Of course, there are many polynomials whose graphs pass through the point (c, f(c)). Your task is to find a polynomial whose graph resembles the graph of f near this point. One way to do this is to impose the additional requirement that the slope of the polynomial function be the same as the slope of the graph of f at the point (c, f(c)).

$$P'(c) = f'(c)$$
 Graphs of f and P have the same slope at $(c, f(c))$.

With these two requirements, you can obtain a simple linear approximation of f, as shown in Figure 7.10.

First-Degree Polynomial Approximation of $f(x) = e^x$ EXAMPLE I

For the function $f(x) = e^x$, find a first-degree polynomial function

$$P_1(x) = a_0 + a_1 x$$

whose value and slope agree with the value and slope of f at x = 0.

Solution Because $f(x) = e^x$ and $f'(x) = e^x$, the value and the slope of f, at x = 0, are given by

$$f(0) = e^0 = 1$$

and

$$f'(0) = e^0 = 1.$$

Because $P_1(x) = a_0 + a_1 x$, you can use the condition that $P_1(0) = f(0)$ to conclude that $a_0 = 1$. Moreover, because $P_1'(x) = a_1$, you can use the condition that $P_1'(0) = a_1$ f'(0) to conclude that $a_1 = 1$. Therefore,

$$P_1(x) = 1 + x.$$

Figure 7.11 shows the graphs of $P_1(x) = 1 + x$ and $f(x) = e^x$.

NOTE Example 1 isn't the first time you have used a linear function to approximate another function. The same procedure was used as the basis for Newton's Method.

In Figure 7.12 you can see that, at points near (0, 1), the graph of

$$P_1(x) = 1 + x$$
 1st-degree approximation

is reasonably close to the graph of $f(x) = e^x$. However, as you move away from (0, 1), the graphs move farther from each other and the accuracy of the approximation decreases. To improve the approximation, you can impose yet another requirement—that the values of the second derivatives of P and f agree when x = 0. The polynomial P_2 of least degree that satisfies all three requirements $P_2(0) = f(0)$, $P_2'(0) = f'(0)$, and $P_2''(0) = f''(0)$ can be shown to be

$$P_2(x) = 1 + x + \frac{1}{2}x^2$$
. 2nd-degree approximation

Moreover, in Figure 7.12, you can see that P_2 is a better approximation of f than P_1 . If you continue this pattern, requiring that the values of $P_n(x)$ and its first n derivatives match those of $f(x) = e^x$ at x = 0, you obtain the following.

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

$$\approx e^x$$
nth-degree approximation

 P_2 is the second-degree polynomial approximation of $f(x) = e^x$.

Figure 7.12

EXAMPLE 2 Third-Degree Polynomial Approximation of $f(x) = e^x$

Construct a table comparing the values of the polynomial

$$P_3(x) = 1 + x + \frac{1}{2}x^2 + \frac{1}{3!}x^3$$

3rd-degree approximation

with $f(x) = e^x$ for several values of x near 0.

Solution Using a calculator or a computer, you can obtain the results shown in the table. Note that for x = 0, the two functions have the same value, but that as x moves farther away from 0, the accuracy of the approximating polynomial $P_3(x)$ decreases.

x	-1.0	-0.2	-0.1	0	0.1	0.2	1.0
e^x	0.3679	0.81873	0.904837	1	1.105171	1.22140	2.7183
$P_3(x)$	0.3333	0.81867	0.904833	1	1.105167	1.22133	2.6667

 P_3 is the third-degree polynomial approximation of $f(x) = e^x$.

Figure 7.13

TECHNOLOGY A graphing utility can be used to compare the graph of the approximating polynomial with the graph of the function f. For instance, in Figure 7.13, the graph of

$$P_3(x) = 1 + x + \frac{1}{2}x^2 + \frac{1}{6}x^3$$

3rd-degree approximation

is compared with the graph of $f(x) = e^x$. If you have access to a graphing utility, try comparing the graphs of

$$\begin{array}{lll} P_4(x) = 1 + x + \frac{1}{2}x^2 + \frac{1}{6}x^3 + \frac{1}{24}x^4 & & \text{4th-degree approximation} \\ P_5(x) = 1 + x + \frac{1}{2}x^2 + \frac{1}{6}x^3 + \frac{1}{24}x^4 + \frac{1}{120}x^5 & & \text{5th-degree approximation} \\ P_6(x) = 1 + x + \frac{1}{2}x^2 + \frac{1}{6}x^3 + \frac{1}{24}x^4 + \frac{1}{120}x^5 + \frac{1}{720}x^6 & & \text{6th-degree approximation} \end{array}$$

with the graph of f. What do you notice?

Brook Taylor (1685-1731)

Although Taylor was not the first to seek polynomial approximations of transcendental functions, his account published in 1715 was one of the first comprehensive works on the subject.

NOTE Maclaurin polynomials are special types of Taylor polynomials for which c = 0.

FOR FURTHER INFORMATION To see how to use series to obtain other approximations to *e*, see the article "Novel Series-based Approximations to *e*" by John Knox and Harlan J. Brothers in *The College Mathematics Journal*. To view this article, go to the website www.matharticles.com.

Taylor and Maclaurin Polynomials

The polynomial approximation of $f(x) = e^x$ given in Example 2 is expanded about c = 0. For expansions about an arbitrary value of c, it is convenient to write the polynomial in the form

$$P_n(x) = a_0 + a_1(x - c) + a_2(x - c)^2 + a_3(x - c)^3 + \dots + a_n(x - c)^n.$$

In this form, repeated differentiation produces

$$P_{n}''(x) = a_{1} + 2a_{2}(x - c) + 3a_{3}(x - c)^{2} + \dots + na_{n}(x - c)^{n-1}$$

$$P_{n}'''(x) = 2a_{2} + 2(3a_{3})(x - c) + \dots + n(n-1)a_{n}(x - c)^{n-2}$$

$$P_{n}'''(x) = 2(3a_{3}) + \dots + n(n-1)(n-2)a_{n}(x - c)^{n-3}$$

$$\vdots$$

$$P_{n}^{(n)}(x) = n(n-1)(n-2) \dots (2)(1)a_{n}.$$

Letting x = c, you then obtain

$$P_n(c) = a_0, \qquad P_n'(c) = a_1, \qquad P_n''(c) = 2a_2, \ldots, \qquad P_n^{(n)}(c) = n!a_n$$

and because the value of f and its first n derivatives must agree with the value of P_n and its first n derivatives at x = c, it follows that

$$f(c) = a_0,$$
 $f'(c) = a_1,$ $\frac{f''(c)}{2!} = a_2,$..., $\frac{f^{(n)}(c)}{n!} = a_n.$

With these coefficients, you can obtain the following definition of **Taylor polynomials**, named after the English mathematician Brook Taylor, and **Maclaurin polynomials**, named after the English mathematician Colin Maclaurin (1698–1746).

Definitions of nth Taylor Polynomial and nth Maclaurin Polynomial

If f has n derivatives at c, then the polynomial

$$P_n(x) = f(c) + f'(c)(x - c) + \frac{f''(c)}{2!}(x - c)^2 + \dots + \frac{f^{(n)}(c)}{n!}(x - c)^n$$

is called the *n*th Taylor polynomial for f at c. If c = 0, then

$$P_n(x) = f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \frac{f'''(0)}{3!}x^3 + \dots + \frac{f^{(n)}(0)}{n!}x^n$$

is also called the *n*th Maclaurin polynomial for *f*.

EXAMPLE 3 A Maclaurin Polynomial for $f(x) = e^x$

Find the *n*th Maclaurin polynomial for $f(x) = e^x$.

Solution From the discussion on the previous page, the *n*th Maclaurin polynomial for

$$f(x) = e^x$$

is given by

$$P_n(x) = 1 + x + \frac{1}{2!}x^2 + \frac{1}{3!}x^3 + \dots + \frac{1}{n!}x^n.$$

EXAMPLE 4 Finding Taylor Polynomials for In x

Find the Taylor polynomials P_0 , P_1 , P_2 , P_3 , and P_4 for $f(x) = \ln x$ centered at c = 1.

Solution Expanding about c = 1 yields the following.

$$f(x) = \ln x \qquad f(1) = \ln 1 = 0$$

$$f'(x) = \frac{1}{x} \qquad f'(1) = \frac{1}{1} = 1$$

$$f''(x) = -\frac{1}{x^2} \qquad f''(1) = -\frac{1}{1^2} = -1$$

$$f'''(x) = \frac{2!}{x^3} \qquad f'''(1) = \frac{2!}{1^3} = 2$$

$$f^{(4)}(x) = -\frac{3!}{x^4} \qquad f^{(4)}(1) = -\frac{3!}{1^4} = -6$$

Therefore, the Taylor polynomials are as follows.

$$P_{0}(x) = f(1) = 0$$

$$P_{1}(x) = f(1) + f'(1)(x - 1) = (x - 1)$$

$$P_{2}(x) = f(1) + f'(1)(x - 1) + \frac{f''(1)}{2!}(x - 1)^{2}$$

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

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

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

$$P_{4}(x) = f(1) + f'(1)(x - 1) + \frac{f''(1)}{2!}(x - 1)^{2} + \frac{f'''(1)}{3!}(x - 1)^{3} + \frac{f^{(4)}(1)}{4!}(x - 1)^{4}$$

$$= (x - 1) - \frac{1}{2}(x - 1)^{2} + \frac{1}{3}(x - 1)^{3} - \frac{1}{4}(x - 1)^{4}$$

Figure 7.14 compares the graphs of P_1 , P_2 , P_3 , and P_4 with the graph of $f(x) = \ln x$. Note that near x = 1 the graphs are nearly indistinguishable. For instance, $P_4(0.9) \approx -0.105358$ and $\ln(0.9) \approx -0.105361$.

As *n* increases, the graph of P_n becomes a better and better approximation of the graph of $f(x) = \ln x$ near x = 1.

Figure 7.14

Find the Maclaurin polynomials P_0 , P_2 , P_4 , and P_6 for $f(x) = \cos x$. Use $P_6(x)$ to approximate the value of $\cos(0.1)$.

Solution Expanding about c = 0 yields the following.

$$f(x) = \cos x$$
 $f(0) = \cos 0 = 1$
 $f'(x) = -\sin x$ $f'(0) = -\sin 0 = 0$
 $f''(x) = -\cos x$ $f''(0) = -\cos 0 = -1$
 $f'''(x) = \sin x$ $f'''(0) = \sin 0 = 0$

Through repeated differentiation, you can see that the pattern 1, 0, -1, 0 continues, and you obtain the following Maclaurin polynomials.

$$\begin{split} P_0(x) &= 1, \quad P_2(x) = 1 - \frac{1}{2!}x^2, \\ P_4(x) &= 1 - \frac{1}{2!}x^2 + \frac{1}{4!}x^4, \quad P_6(x) = 1 - \frac{1}{2!}x^2 + \frac{1}{4!}x^4 - \frac{1}{6!}x^6 \end{split}$$

Using $P_6(x)$, you obtain the approximation $\cos(0.1) \approx 0.995004165$, which coincides with the calculator value to nine decimal places. Figure 7.15 compares the graphs of $f(x) = \cos x$ and P_6 .

Note in Example 5 that the Maclaurin polynomials for $\cos x$ have only even powers of x. Similarly, the Maclaurin polynomials for $\sin x$ have only odd powers of x (see Exercise 11). This is not generally true of the Taylor polynomials for $\sin x$ and $\cos x$ expanded about $c \neq 0$, as you can see in the next example.

Near (0, 1), the graph of P_6 can be used to approximate the graph of $f(x) = \cos x$. Figure 7.15

www

EXAMPLE 6 Finding a Taylor Polynomial for sin x

Find the third Taylor polynomial for $f(x) = \sin x$, expanded about $c = \pi/6$.

Solution Expanding about $c = \pi/6$ yields the following.

$$f(x) = \sin x \qquad \qquad f\left(\frac{\pi}{6}\right) = \sin\frac{\pi}{6} = \frac{1}{2}$$

$$f'(x) = \cos x \qquad \qquad f'\left(\frac{\pi}{6}\right) = \cos\frac{\pi}{6} = \frac{\sqrt{3}}{2}$$

$$f''(x) = -\sin x \qquad \qquad f''\left(\frac{\pi}{6}\right) = -\sin\frac{\pi}{6} = -\frac{1}{2}$$

$$f'''(x) = -\cos x \qquad \qquad f'''\left(\frac{\pi}{6}\right) = -\cos\frac{\pi}{6} = -\frac{\sqrt{3}}{2}$$

So, the third Taylor polynomial for $f(x) = \sin x$, expanded about $c = \pi/6$, is

$$P_3(x) = f\left(\frac{\pi}{6}\right) + f'\left(\frac{\pi}{6}\right)\left(x - \frac{\pi}{6}\right) + \frac{f''\left(\frac{\pi}{6}\right)}{2!}\left(x - \frac{\pi}{6}\right)^2 + \frac{f'''\left(\frac{\pi}{6}\right)}{3!}\left(x - \frac{\pi}{6}\right)^3$$
$$= \frac{1}{2} + \frac{\sqrt{3}}{2}\left(x - \frac{\pi}{6}\right) - \frac{1}{2(2!)}\left(x - \frac{\pi}{6}\right)^2 - \frac{\sqrt{3}}{2(3!)}\left(x - \frac{\pi}{6}\right)^3.$$

Figure 7.16 compares the graphs of $f(x) = \sin x$ and P_3 .

Near $(\pi/6, 1/2)$, the graph of P_3 can be used to approximate the graph of $f(x) = \sin x$.

Figure 7.16

Taylor polynomials and Maclaurin polynomials can be used to approximate the value of a function at a specific point. For instance, to approximate the value of ln(1.1), you can use Taylor polynomials for $f(x) = \ln x$ expanded about c = 1, as shown in Example 4, or you can use Maclaurin polynomials, as shown in Example 7.

EXAMPLE 7 Approximation Using Maclaurin Polynomials

Use a fourth Maclaurin polynomial to approximate the value of ln(1.1).

Solution Because 1.1 is closer to 1 than to 0, you should consider Maclaurin polynomials for the function $g(x) = \ln(1 + x)$.

$$g(x) = \ln(1+x) \qquad g(0) = \ln(1+0) = 0$$

$$g'(x) = (1+x)^{-1} \qquad g'(0) = (1+0)^{-1} = 1$$

$$g''(x) = -(1+x)^{-2} \qquad g''(0) = -(1+0)^{-2} = -1$$

$$g'''(x) = 2(1+x)^{-3} \qquad g'''(0) = 2(1+0)^{-3} = 2$$

$$g^{(4)}(x) = -6(1+x)^{-4} \qquad g^{(4)}(0) = -6(1+0)^{-4} = -6$$

Note that you obtain the same coefficients as in Example 4. Therefore, the fourth Maclaurin polynomial for $g(x) = \ln(1 + x)$ is

$$P_4(x) = g(0) + g'(0)x + \frac{g''(0)}{2!}x^2 + \frac{g'''(0)}{3!}x^3 + \frac{g^{(4)}(0)}{4!}x^4$$
$$= x - \frac{1}{2}x^2 + \frac{1}{3}x^3 - \frac{1}{4}x^4.$$

Consequently,

$$ln(1.1) = ln(1 + 0.1) \approx P_4(0.1) \approx 0.0953083.$$

Check to see that the fourth Taylor polynomial (from Example 4), evaluated at x = 1.1, yields the same result.

The table at the left illustrates the accuracy of the Taylor polynomial approximation of the calculator value of $\ln(1.1)$. You can see that as n becomes larger, $P_n(0.1)$ approaches the calculator value of 0.0953102.

On the other hand, the table below illustrates that as you move away from the expansion point c=1, the accuracy of the approximation decreases.

Fourth Taylor Polynomial Approximation of ln(1 + x)

x	0	0.1	0.5	0.75	1.0
ln(1+x)	0	0.0953102	0.4054651	0.5596158	0.6931472
$P_4(x)$	0	0.0953083	0.4010417	0.5302734	0.5833333

These two tables illustrate two very important points about the accuracy of Taylor (or Maclaurin) polynomials for use in approximations.

- 1. The approximation is usually better at x-values close to c than at x-values far from c.
- **2.** The approximation is usually better for higher-degree Taylor (or Maclaurin) polynomials than for those of lower degree.

Remainder of a Taylor Polynomial

An approximation technique is of little value without some idea of its accuracy. To measure the accuracy of approximating a function value f(x) by the Taylor polynomial $P_n(x)$, you can use the concept of a **remainder** $R_n(x)$, defined as follows.

So, $R_n(x) = f(x) - P_n(x)$. The absolute value of $R_n(x)$ is called the **error** associated with the approximation. That is,

Error =
$$|R_n(x)| = |f(x) - P_n(x)|$$
.

The next theorem gives a general procedure for estimating the remainder associated with a Taylor polynomial. This important theorem is called **Taylor's Theorem**, and the remainder given in the theorem is called the **Lagrange form of the remainder**. (The proof of the theorem is lengthy, and is given in Appendix A.)

THEOREM 7.19 Taylor's Theorem

If a function f is differentiable through order n+1 in an interval I containing c, then, for each x in I, there exists z between x and c such that

$$f(x) = f(c) + f'(c)(x - c) + \frac{f''(c)}{2!}(x - c)^{2} + \dots + \frac{f^{(n)}(c)}{n!}(x - c)^{n} + R_{n}(x)$$

where

$$R_n(x) = \frac{f^{(n+1)}(z)}{(n+1)!}(x-c)^{n+1}.$$

NOTE One useful consequence of Taylor's Theorem is that

$$|R_n(x)| \le \frac{|x-c|^{n+1}}{(n+1)!} \max |f^{(n+1)}(z)|$$

where $\max |f^{(n+1)}(z)|$ is the maximum value of $f^{(n+1)}(z)$ between x and c.

For n = 0, Taylor's Theorem states that if f is differentiable in an interval I containing c, then, for each x in I, there exists z between x and c such that

$$f(x) = f(c) + f'(z)(x - c)$$
 or $f'(z) = \frac{f(x) - f(c)}{x - c}$.

Do you recognize this special case of Taylor's Theorem? (It is the Mean Value Theorem.)

When applying Taylor's Theorem, you should not expect to be able to find the exact value of z. (If you could do this, an approximation would not be necessary.) Rather, you try to find bounds for $f^{(n+1)}(z)$ from which you are able to tell how large the remainder $R_n(x)$ is.

EXAMPLE 8 Determining the Accuracy of an Approximation

The third Maclaurin polynomial for $\sin x$ is given by

$$P_3(x) = x - \frac{x^3}{3!}.$$

Use Taylor's Theorem to approximate $\sin(0.1)$ by $P_3(0.1)$ and determine the accuracy of the approximation.

Solution Using Taylor's Theorem, you have

$$\sin x = x - \frac{x^3}{3!} + R_3(x) = x - \frac{x^3}{3!} + \frac{f^{(4)}(z)}{4!}x^4$$

where 0 < z < 0.1. Therefore,

$$\sin(0.1) \approx 0.1 - \frac{(0.1)^3}{3!} \approx 0.1 - 0.000167 = 0.099833.$$

Because $f^{(4)}(z) = \sin z$, it follows that the error $|R_3(0.1)|$ can be bounded as follows.

$$0 < R_3(0.1) = \frac{\sin z}{4!} (0.1)^4 < \frac{0.0001}{4!} \approx 0.000004$$

This implies that

$$0.099833 < \sin(0.1) = 0.099833 + R_3(x) < 0.099833 + 0.000004$$

 $0.099833 < \sin(0.1) < 0.099837.$

NOTE Try using a calculator to verify the results obtained in Examples 8 and 9. For Example 8, you obtain

$$\sin(0.1) \approx 0.0998334.$$

For Example 9, you obtain

$$P_3(1.2) \approx 0.1827$$

and

$$ln(1.2) \approx 0.1823.$$

EXAMPLE 9 Approximating a Value to a Desired Accuracy

Determine the degree of the Taylor polynomial $P_n(x)$ expanded about c = 1 that should be used to approximate ln(1.2) so that the error is less than 0.001.

Solution Following the pattern of Example 4, you can see that the (n + 1)st derivative of $f(x) = \ln x$ is given by

$$f^{(n+1)}(x) = (-1)^n \frac{n!}{x^{n+1}}.$$

Using Taylor's Theorem, you know that the error $|R_n(1.2)|$ is given by

$$|R_n(1.2)| = \left| \frac{f^{(n+1)}(z)}{(n+1)!} (1.2 - 1)^{n+1} \right| = \frac{n!}{z^{n+1}} \left[\frac{1}{(n+1)!} \right] (0.2)^{n+1}$$
$$= \frac{(0.2)^{n+1}}{z^{n+1}(n+1)}$$

where 1 < z < 1.2. In this interval, $(0.2)^{n+1}/[z^{n+1}(n+1)]$ is less than $(0.2)^{n+1}/(n+1)$. So, you are seeking a value of n such that

$$\frac{(0.2)^{n+1}}{(n+1)} < 0.001 \quad \Longrightarrow \quad 1000 < (n+1)5^{n+1}.$$

By trial and error, you can determine that the smallest value of n that satisfies this inequality is n = 3. So, you would need the third Taylor polynomial to achieve the desired accuracy in approximating $\ln(1.2)$.

Exercises for Section 7.5

In Exercises 1–4, find a first-degree polynomial function P_1 whose value and slope agree with the value and slope of f at x = c. Use a graphing utility to graph f and P_1 . What is P_1

1.
$$f(x) = \frac{4}{\sqrt{x}}, \quad c = 1$$

1.
$$f(x) = \frac{4}{\sqrt{x}}$$
, $c = 1$ **2.** $f(x) = \frac{4}{\sqrt[3]{x}}$, $c = 8$

3.
$$f(x) = \sec x$$
, $c = \frac{\pi}{4}$ **4.** $f(x) = \tan x$, $c = \frac{\pi}{4}$

4.
$$f(x) = \tan x$$
, $c = \frac{\pi}{4}$

5. Conjecture Consider the function $f(x) = \cos x$ and its Maclaurin polynomials P_2 , P_4 , and P_6 (see Example 5).

- f (a) Use a graphing utility to graph f and the indicated polynomial approximations.
 - (b) Evaluate and compare the values of $f^{(n)}(0)$ and $P_n^{(n)}(0)$ for
 - (c) Use the results in part (b) to make a conjecture about $f^{(n)}(0)$ and $P_n^{(n)}(0)$.
- **6.** Conjecture Consider the function $f(x) = x^2 e^x$.
 - (a) Find the Maclaurin polynomials P_2 , P_3 , and P_4 for f.

- (b) Use a graphing utility to graph f, P_2 , P_3 , and P_4 .
 - (c) Evaluate and compare the values of $f^{(n)}(0)$ and $P_n^{(n)}(0)$ for n = 2, 3, and 4.
 - (d) Use the results in part (c) to make a conjecture about $f^{(n)}(0)$ and $P_n^{(n)}(0)$.

In Exercises 7–18, find the Maclaurin polynomial of degree nfor the function.

7.
$$f(x) = e^{-x}$$
, $n = 3$

8.
$$f(x) = e^{-x}$$
, $n = 5$

9.
$$f(x) = e^{2x}$$
, $n = 4$

10.
$$f(x) = e^{3x}$$
, $n = 4$

11.
$$f(x) = \sin x$$
, $n = 5$

12.
$$f(x) = \sin \pi x$$
, $n = 3$

13.
$$f(x) = xe^x$$
, $n = 4$

14.
$$f(x) = x^2 e^{-x}$$
, $n = 4$

15.
$$f(x) = \frac{1}{x+1}$$
, $n=4$ **16.** $f(x) = \frac{x}{x+1}$, $n=4$

16.
$$f(x) = \frac{x}{x+1}$$
, $n = 4$

17.
$$f(x) = \sec x$$
, $n = 2$

18.
$$f(x) = \tan x$$
, $n = 3$

In Exercises 19-24, find the nth Taylor polynomial centered

19.
$$f(x) = \frac{1}{x}$$
, $n = 4$, $c = 1$

20.
$$f(x) = \frac{2}{x^2}$$
, $n = 4$, $c = 2$

21.
$$f(x) = \sqrt{x}$$
, $n = 4$, $c = 1$

22.
$$f(x) = \sqrt[3]{x}$$
, $n = 3$, $c = 8$

23.
$$f(x) = \ln x$$
, $n = 4$, $c = 1$

24.
$$f(x) = x^2 \cos x$$
, $n = 2$, $c = \pi$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises

In Exercises 25 and 26, use a computer algebra system to find the indicated Taylor polynomials for the function f. Graph the function and the Taylor polynomials.

25.
$$f(x) = \tan x$$

26.
$$f(x) = \frac{1}{x^2 + 1}$$

(a)
$$n = 3$$
, $c = 0$

(a)
$$n = 4$$
, $c = 0$

(b)
$$n = 3$$
, $c = \pi/4$

(b)
$$n = 4$$
, $c = 1$

🔁 27. Numerical and Graphical Approximations

(a) Use the Maclaurin polynomials $P_1(x)$, $P_3(x)$, and $P_5(x)$ for $f(x) = \sin x$ to complete the table.

x	0	0.25	0.50	0.75	1.00
sin x	0	0.2474	0.4794	0.6816	0.8415
$P_1(x)$					
$P_3(x)$					
$P_5(x)$					

- (b) Use a graphing utility to graph $f(x) = \sin x$ and the Maclaurin polynomials in part (a).
- (c) Describe the change in accuracy of a polynomial approximation as the distance from the point where the polynomial is centered increases.

🔁 28. Numerical and Graphical Approximations

(a) Use the Taylor polynomials $P_1(x)$, $P_2(x)$, and $P_4(x)$ for $f(x) = \ln x$ centered at c = 1 to complete the table.

x	1.00	1.25	1.50	1.75	2.00
ln x	0	0.2231	0.4055	0.5596	0.6931
$P_1(x)$					
$P_2(x)$					
$P_4(x)$					

- (b) Use a graphing utility to graph $f(x) = \ln x$ and the Taylor polynomials in part (a).
- (c) Describe the change in accuracy of polynomial approximations as the degree increases.

Numerical and Graphical Approximations In Exercises 29 and 30, (a) find the Maclaurin polynomial $P_3(x)$ for f(x), (b) complete the table for f(x) and $P_3(x)$, and (c) sketch the graphs of f(x) and $P_3(x)$ on the same set of coordinate axes.

_								
	x	-0.75	-0.50	-0.25	0	0.25	0.50	0.75
	f(x)							
	$P_3(x)$							

29.
$$f(x) = \arcsin x$$

30.
$$f(x) = \arctan x$$

In Exercises 31–34, approximate the function at the given value of x, using the polynomial found in the indicated exercise.

31.
$$f(x) = e^{-x}$$
, $f(\frac{1}{2})$, Exercise 7

32.
$$f(x) = x^2 e^{-x}$$
, $f(\frac{1}{5})$, Exercise 14

33.
$$f(x) = \ln x$$
, $f(1.2)$, Exercise 23

34.
$$f(x) = x^2 \cos x$$
, $f(\frac{7\pi}{8})$, Exercise 24

In Exercises 35–38, use Taylor's Theorem to obtain an upper bound for the error of the approximation. Then calculate the exact value of the error.

35.
$$\cos(0.3) \approx 1 - \frac{(0.3)^2}{2!} + \frac{(0.3)^4}{4!}$$

36.
$$e \approx 1 + 1 + \frac{1^2}{2!} + \frac{1^3}{3!} + \frac{1^4}{4!} + \frac{1^5}{5!}$$

37.
$$\arcsin(0.4) \approx 0.4 + \frac{(0.4)^3}{2 \cdot 3}$$

38.
$$\arctan(0.4) \approx 0.4 - \frac{(0.4)^3}{3}$$

In Exercises 39–42, determine the degree of the Maclaurin polynomial required for the error in the approximation of the function at the indicated value of x to be less than 0.001.

39.
$$\sin(0.3)$$

40.
$$\cos(0.1)$$

41.
$$e^{0.6}$$

42.
$$e^{0.3}$$

43.
$$f(x) = \ln(x + 1)$$
, approximate $f(0.5)$.

44.
$$f(x) = \cos(\pi x^2)$$
, approximate $f(0.6)$.

45.
$$f(x) = e^{-\pi x}$$
, approximate $f(1.3)$.

46.
$$f(x) = e^{-x}$$
, approximate $f(1)$.

In Exercises 47-50, determine the values of x for which the function can be replaced by the Taylor polynomial if the error cannot exceed 0.001.

47.
$$f(x) = e^x \approx 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!}, \quad x < 0$$

48.
$$f(x) = \sin x \approx x - \frac{x^3}{3!}$$

49.
$$f(x) = \cos x \approx 1 - \frac{x^2}{2!} + \frac{x^4}{4!}$$

50.
$$f(x) = e^{-2x} \approx 1 - 2x + 2x^2 - \frac{4}{3}x^3$$

Writing About Concepts

- **51.** An elementary function is approximated by a polynomial. In your own words, describe what is meant by saying that the polynomial is *expanded about c* or *centered at c*.
- **52.** When an elementary function f is approximated by a second-degree polynomial P_2 centered at c, what is known about f and P_2 at c? Explain your reasoning.
- **53.** State the definition of an nth-degree Taylor polynomial of f centered at c.
- **54.** Describe the accuracy of the *n*th-degree Taylor polynomial of *f* centered at *c* as the distance between *c* and *x* increases.
- **55.** In general, how does the accuracy of a Taylor polynomial change as the degree of the polynomial is increased? Explain your reasoning.
- **56.** The graphs show first-, second-, and third-degree polynomial approximations P_1 , P_2 , and P_3 of a function f. Label the graphs of P_1 , P_2 , and P_3 . To print an enlarged copy of the graph, go to the website *www.mathgraphs.com*.

57. Comparing Maclaurin Polynomials

- (a) Compare the Maclaurin polynomials of degree 4 and degree 5, respectively, for the functions $f(x) = e^x$ and $g(x) = xe^x$. What is the relationship between them?
- (b) Use the result in part (a) and the Maclaurin polynomial of degree 5 for $f(x) = \sin x$ to find a Maclaurin polynomial of degree 6 for the function $g(x) = x \sin x$.
- (c) Use the result in part (a) and the Maclaurin polynomial of degree 5 for $f(x) = \sin x$ to find a Maclaurin polynomial of degree 4 for the function $g(x) = (\sin x)/x$.

58. Differentiating Maclaurin Polynomials

- (a) Differentiate the Maclaurin polynomial of degree 5 for $f(x) = \sin x$ and compare the result with the Maclaurin polynomial of degree 4 for $g(x) = \cos x$.
- (b) Differentiate the Maclaurin polynomial of degree 6 for $f(x) = \cos x$ and compare the result with the Maclaurin polynomial of degree 5 for $g(x) = \sin x$.
- (c) Differentiate the Maclaurin polynomial of degree 4 for $f(x) = e^x$. Describe the relationship between the two series.
- **59.** Prove that if f is an odd function, then its nth Maclaurin polynomial contains only terms with odd powers of x.
- **60.** Prove that if f is an even function, then its nth Maclaurin polynomial contains only terms with even powers of x.

Section 7.6

EXPLORATION

Graphical Reasoning Use a graphing utility to approximate the graph of

each power series near x = 0. (Use the first several terms of each series.)

Each series represents a well-known function. What is the function?

a. $\sum_{n=0}^{\infty} \frac{(-1)^n x^n}{n!}$

b. $\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n)!}$

c. $\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!}$

d. $\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{2n+1}$

e. $\sum_{n=0}^{\infty} \frac{2^n x^n}{n!}$

Power Series

- Understand the definition of a power series.
- Find the radius and interval of convergence of a power series.
- Determine the endpoint convergence of a power series.
- Differentiate and integrate a power series.

Power Series

In Section 7.5, you were introduced to the concept of approximating functions by Taylor polynomials. For instance, the function $f(x) = e^x$ can be approximated by its Maclaurin polynomials as follows.

$$e^x \approx 1 + x$$
 Ist-degree polynomial $e^x \approx 1 + x + \frac{x^2}{2!}$ 2nd-degree polynomial $e^x \approx 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!}$ 3rd-degree polynomial $e^x \approx 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!}$ 4th-degree polynomial $e^x \approx 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \frac{x^5}{5!}$ 5th-degree polynomial

In that section, you saw that the higher the degree of the approximating polynomial, the better the approximation.

In this and the next two sections, you will see that several important types of functions, including

$$f(x) = e^x$$

can be represented *exactly* by an infinite series called a **power series.** For example, the power series representation for e^x is

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \cdots + \frac{x^{n}}{n!} + \cdots$$

For each real number x, it can be shown that the infinite series on the right converges to the number e^x . Before doing this, however, some preliminary results dealing with power series will be discussed—beginning with the following definition.

Definition of Power Series

If x is a variable, then an infinite series of the form

$$\sum_{n=0}^{\infty} a_n x^n = a_0 + a_1 x + a_2 x^2 + a_3 x^3 + \dots + a_n x^n + \dots$$

is called a **power series.** More generally, an infinite series of the form

$$\sum_{n=0}^{\infty} a_n(x-c)^n = a_0 + a_1(x-c) + a_2(x-c)^2 + \dots + a_n(x-c)^n + \dots$$

is called a **power series centered at** c, where c is a constant.

NOTE To simplify the notation for power series, we agree that $(x - c)^0 = 1$, even if x = c.

EXAMPLE I Power Series

a. The following power series is centered at 0.

$$\sum_{n=0}^{\infty} \frac{x^n}{n!} = 1 + x + \frac{x^2}{2} + \frac{x^3}{3!} + \cdots$$

b. The following power series is centered at -1.

$$\sum_{n=0}^{\infty} (-1)^n (x+1)^n = 1 - (x+1) + (x+1)^2 - (x+1)^3 + \cdots$$

c. The following power series is centered at 1.

$$\sum_{n=1}^{\infty} \frac{1}{n} (x-1)^n = (x-1) + \frac{1}{2} (x-1)^2 + \frac{1}{3} (x-1)^3 + \cdots$$

Radius and Interval of Convergence

A power series in x can be viewed as a function of x

$$f(x) = \sum_{n=0}^{\infty} a_n (x - c)^n$$

where the *domain of* f is the set of all x for which the power series converges. Determination of the domain of a power series is the primary concern in this section. Of course, every power series converges at its center c because

$$f(c) = \sum_{n=0}^{\infty} a_n (c - c)^n$$

= $a_0(1) + 0 + 0 + \dots + 0 + \dots$
= a_0 .

So, c always lies in the domain of f. The following important theorem states that the domain of a power series can take three basic forms: a single point, an interval centered at c, or the entire real line, as shown in Figure 7.17. A proof is given in Appendix A.

The domain of a power series has only three basic forms: a single point, an interval centered at c, or the entire real line.

Figure 7.17

THEOREM 7.20 Convergence of a Power Series

For a power series centered at c, precisely one of the following is true.

- 1. The series converges only at c.
- **2.** There exists a real number R > 0 such that the series converges absolutely for |x c| < R, and diverges for |x c| > R.
- **3.** The series converges absolutely for all x.

The number R is the **radius of convergence** of the power series. If the series converges only at c, the radius of convergence is R = 0, and if the series converges for all x, the radius of convergence is $R = \infty$. The set of all values of x for which the power series converges is the **interval of convergence** of the power series.

STUDY TIP To determine the radius of convergence of a power series, use the Ratio Test, as demonstrated in Examples 2, 3, and 4.

EXAMPLE 2 Finding the Radius of Convergence

Find the radius of convergence of $\sum_{n=0}^{\infty} n! x^n$.

Solution For x = 0, you obtain

$$f(0) = \sum_{n=0}^{\infty} n!0^n = 1 + 0 + 0 + \cdots = 1.$$

For any fixed value of x such that |x| > 0, let $u_n = n!x^n$. Then

$$\lim_{n \to \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \to \infty} \left| \frac{(n+1)! x^{n+1}}{n! x^n} \right|$$
$$= |x| \lim_{n \to \infty} (n+1)$$
$$= \infty$$

Therefore, by the Ratio Test, the series diverges for |x| > 0 and converges only at its center, 0. So, the radius of convergence is R = 0.

EXAMPLE 3 Finding the Radius of Convergence

Find the radius of convergence of

$$\sum_{n=0}^{\infty} 3(x-2)^n.$$

Solution For $x \neq 2$, let $u_n = 3(x-2)^n$. Then

$$\lim_{n \to \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \to \infty} \left| \frac{3(x-2)^{n+1}}{3(x-2)^n} \right|$$
$$= \lim_{n \to \infty} |x-2|$$
$$= |x-2|.$$

By the Ratio Test, the series converges if |x-2| < 1 and diverges if |x-2| > 1. Therefore, the radius of convergence of the series is R = 1.

EXAMPLE 4 Finding the Radius of Convergence

Find the radius of convergence of

$$\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!}.$$

Solution Let $u_n = (-1)^n x^{2n+1}/(2n+1)!$. Then

$$\lim_{n \to \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \to \infty} \left| \frac{\frac{(-1)^{n+1} x^{2n+3}}{(2n+3)!}}{\frac{(-1)^n x^{2n+1}}{(2n+1)!}} \right|$$

$$= \lim_{n \to \infty} \frac{x^2}{(2n+3)(2n+2)}.$$

For any *fixed* value of x, this limit is 0. So, by the Ratio Test, the series converges for all x. Therefore, the radius of convergence is $R = \infty$.

Endpoint Convergence

Note that for a power series whose radius of convergence is a finite number *R*, Theorem 7.20 says nothing about the convergence at the *endpoints* of the interval of convergence. Each endpoint must be tested separately for convergence or divergence. As a result, the interval of convergence of a power series can take any one of the six forms shown in Figure 7.18.

Intervals of convergence

Figure 7.18

EXAMPLE 5 Finding the Interval of Convergence

Find the interval of convergence of $\sum_{n=1}^{\infty} \frac{x^n}{n}$.

Solution Letting $u_n = x^n/n$ produces

$$\lim_{n \to \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \to \infty} \left| \frac{\frac{x^{n+1}}{(n+1)}}{\frac{x^n}{n}} \right|$$
$$= \lim_{n \to \infty} \left| \frac{nx}{n+1} \right|$$
$$= |x|.$$

So, by the Ratio Test, the radius of convergence is R = 1. Moreover, because the series is centered at 0, it converges in the interval (-1, 1). This interval, however, is not necessarily the *interval of convergence*. To determine this, you must test for convergence at each endpoint. When x = 1, you obtain the *divergent* harmonic series

$$\sum_{n=1}^{\infty} \frac{1}{n} = \frac{1}{1} + \frac{1}{2} + \frac{1}{3} + \cdots$$
Diverges when $x = 1$

When x = -1, you obtain the *convergent* alternating harmonic series

$$\sum_{n=1}^{\infty} \frac{(-1)^n}{n} = -1 + \frac{1}{2} - \frac{1}{3} + \frac{1}{4} - \cdots$$
 Converges when $x = -1$

So, the interval of convergence for the series is [-1, 1), as shown in Figure 7.19.

Interval:
$$[-1, 1)$$

Radius: $R = 1$
$$\begin{array}{c|c} & + & \\ \hline -1 & c = 0 & 1 \end{array}$$

Figure 7.19

EXAMPLE 6 Finding the Interval of Convergence

Find the interval of convergence of $\sum_{n=0}^{\infty} \frac{(-1)^n (x+1)^n}{2^n}.$

Solution Letting $u_n = (-1)^n(x+1)^n/2^n$ produces

$$\lim_{n \to \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \to \infty} \left| \frac{\frac{(-1)^{n+1}(x+1)^{n+1}}{2^{n+1}}}{\frac{(-1)^n(x+1)^n}{2^n}} \right|$$

$$= \lim_{n \to \infty} \left| \frac{2^n(x+1)}{2^{n+1}} \right|$$

$$= \left| \frac{x+1}{2} \right|.$$

By the Ratio Test, the series converges if |(x + 1)/2| < 1 or |x + 1| < 2. So, the radius of convergence is R = 2. Because the series is centered at x = -1, it will converge in the interval (-3, 1). Furthermore, at the endpoints you have

$$\sum_{n=0}^{\infty} \frac{(-1)^n (-2)^n}{2^n} = \sum_{n=0}^{\infty} \frac{2^n}{2^n} = \sum_{n=0}^{\infty} 1$$

Diverges when x = -3

and

$$\sum_{n=0}^{\infty} \frac{(-1)^n (2)^n}{2^n} = \sum_{n=0}^{\infty} (-1)^n$$

Diverges when x = 1

both of which diverge. So, the interval of convergence is (-3, 1), as shown in Figure 7.20.

Figure 7.20

EXAMPLE 7 Finding the Interval of Convergence

Find the interval of convergence of

$$\sum_{n=1}^{\infty} \frac{x^n}{n^2}.$$

Solution Letting $u_n = x^n/n^2$ produces

$$\lim_{n \to \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \to \infty} \left| \frac{x^{n+1}/(n+1)^2}{x^n/n^2} \right|$$
$$= \lim_{n \to \infty} \left| \frac{n^2 x}{(n+1)^2} \right| = |x|.$$

So, the radius of convergence is R = 1. Because the series is centered at x = 0, it converges in the interval (-1, 1). When x = 1, you obtain the convergent *p*-series

$$\sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \cdots$$

Converges when x = 1

When x = -1, you obtain the convergent alternating series

$$\sum_{n=1}^{\infty} \frac{(-1)^n}{n^2} = -\frac{1}{1^2} + \frac{1}{2^2} - \frac{1}{3^2} + \frac{1}{4^2} - \cdots$$
 Converges when $x = -1$

Therefore, the interval of convergence for the given series is [-1, 1].

JAMES GREGORY (1638-1675)

One of the earliest mathematicians to work with power series was a Scotsman, James Gregory. He developed a power series method for interpolating table values—a method that was later used by Brook Taylor in the development of Taylor polynomials and Taylor series.

Differentiation and Integration of Power Series

Power series representation of functions has played an important role in the development of calculus. In fact, much of Newton's work with differentiation and integration was done in the context of power series—especially his work with complicated algebraic functions and transcendental functions. Euler, Lagrange, Leibniz, and the Bernoullis all used power series extensively in calculus.

Once you have defined a function with a power series, it is natural to wonder how you can determine the characteristics of the function. Is it continuous? Differentiable? Theorem 7.21, which is stated without proof, answers these questions.

THEOREM 7.21 Properties of Functions Defined by Power Series

If the function given by

$$f(x) = \sum_{n=0}^{\infty} a_n (x - c)^n$$

= $a_0 + a_1 (x - c) + a_2 (x - c)^2 + a_3 (x - c)^3 + \cdots$

has a radius of convergence of R > 0, then, on the interval (c - R, c + R), f is differentiable (and therefore continuous). Moreover, the derivative and anti-derivative of f are as follows.

1.
$$f'(x) = \sum_{n=1}^{\infty} na_n(x-c)^{n-1}$$

= $a_1 + 2a_2(x-c) + 3a_3(x-c)^2 + \cdots$

2.
$$\int f(x) dx = C + \sum_{n=0}^{\infty} a_n \frac{(x-c)^{n+1}}{n+1}$$
$$= C + a_0(x-c) + a_1 \frac{(x-c)^2}{2} + a_2 \frac{(x-c)^3}{3} + \cdots$$

The *radius of convergence* of the series obtained by differentiating or integrating a power series is the same as that of the original power series. The *interval of convergence*, however, may differ as a result of the behavior at the endpoints.

Theorem 7.21 states that, in many ways, a function defined by a power series behaves like a polynomial. It is continuous in its interval of convergence, and both its derivative and its antiderivative can be determined by differentiating and integrating each term of the given power series. For instance, the derivative of the power series

$$f(x) = \sum_{n=0}^{\infty} \frac{x^n}{n!}$$

= 1 + x + $\frac{x^2}{2}$ + $\frac{x^3}{3!}$ + $\frac{x^4}{4!}$ + \cdots

is

$$f'(x) = 1 + (2)\frac{x}{2} + (3)\frac{x^2}{3!} + (4)\frac{x^3}{4!} + \cdots$$

$$= 1 + x + \frac{x^2}{2} + \frac{x^3}{3!} + \frac{x^4}{4!} + \cdots$$

$$= f(x).$$

Notice that f'(x) = f(x). Do you recognize this function?

EXAMPLE 8 Intervals of Convergence for f(x), f'(x), and $\int f(x) dx$

Consider the function given by

$$f(x) = \sum_{n=1}^{\infty} \frac{x^n}{n} = x + \frac{x^2}{2} + \frac{x^3}{3} + \cdots$$

Find the intervals of convergence for each of the following.

a.
$$\int f(x) dx$$

b.
$$f(x)$$

c.
$$f'(x)$$

Solution By Theorem 7.21, you have

$$f'(x) = \sum_{n=1}^{\infty} x^{n-1}$$

= 1 + x + x² + x³ + \cdot \cdot

and

$$\int f(x) dx = C + \sum_{n=1}^{\infty} \frac{x^{n+1}}{n(n+1)}$$
$$= C + \frac{x^2}{1 \cdot 2} + \frac{x^3}{2 \cdot 3} + \frac{x^4}{3 \cdot 4} + \cdots$$

By the Ratio Test, you can show that each series has a radius of convergence of R = 1. Considering the interval (-1, 1), you have the following.

a. For $\int f(x) dx$, the series

$$\sum_{n=1}^{\infty} \frac{x^{n+1}}{n(n+1)}$$
 Interval of convergence: [-1, 1]

converges for $x = \pm 1$, and its interval of convergence is [-1, 1]. See Figure 7.21(a).

b. For f(x), the series

$$\sum_{n=1}^{\infty} \frac{x^n}{n}$$
 Interval of convergence: [-1, 1)

converges for x = -1 and diverges for x = 1. So, its interval of convergence is [-1, 1). See Figure 7.21(b).

c. For f'(x), the series

$$\sum_{n=1}^{\infty} x^{n-1}$$
 Interval of convergence: $(-1, 1)$

diverges for $x = \pm 1$, and its interval of convergence is (-1, 1). See Figure 7.21(c).

Figure 7.21

From Example 8, it appears that of the three series, the one for the derivative, f'(x), is the least likely to converge at the endpoints. In fact, it can be shown that if the series for f'(x) converges at the endpoints $x = c \pm R$, the series for f(x) will also converge there.

483

Exercises for Section 7.6

In Exercises 1 and 2, state where the power series is centered.

$$1. \sum_{n=0}^{\infty} n x^n$$

2.
$$\sum_{n=0}^{\infty} \frac{(-1)^n (x-\pi)^{2n}}{(2n)!}$$

In Exercises 3-6, find the radius of convergence of the power series.

3.
$$\sum_{n=0}^{\infty} (-1)^n \frac{x^n}{n+1}$$

4.
$$\sum_{n=0}^{\infty} (2x)^n$$

5.
$$\sum_{n=1}^{\infty} \frac{(2x)^n}{n^2}$$

6.
$$\sum_{n=0}^{\infty} \frac{(2n)! x^{2n}}{n!}$$

In Exercises 7–28, find the interval of convergence of the power series. (Be sure to include a check for convergence at the endpoints of the interval.)

7.
$$\sum_{n=0}^{\infty} \left(\frac{x}{2}\right)^n$$

8.
$$\sum_{n=0}^{\infty} \left(\frac{x}{5}\right)^n$$

9.
$$\sum_{n=1}^{\infty} \frac{(-1)^n x^n}{n}$$

10.
$$\sum_{n=0}^{\infty} (-1)^{n+1} (n+1) x^n$$

11.
$$\sum_{n=0}^{\infty} \frac{x^n}{n!}$$

12.
$$\sum_{n=0}^{\infty} \frac{(3x)^n}{(2n)!}$$

13.
$$\sum_{n=0}^{\infty} (2n)! \left(\frac{x}{2}\right)^n$$

14.
$$\sum_{n=0}^{\infty} \frac{(-1)^n x^n}{(n+1)(n+2)}$$

15.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1} x^n}{4^n}$$

16.
$$\sum_{n=0}^{\infty} \frac{(-1)^n n!(x-4)^n}{3^n}$$

17.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}(x-5)^n}{n5^n}$$

18.
$$\sum_{n=0}^{\infty} \frac{(x-2)^{n+1}}{(n+1)4^{n+1}}$$

19.
$$\sum_{n=0}^{\infty} \frac{(-1)^{n+1}(x-1)^{n+1}}{n+1}$$
 20.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}(x-2)^n}{n2^n}$$

20.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}(x-2)^n}{n2^n}$$

21.
$$\sum_{n=1}^{\infty} \frac{(x-3)^{n-1}}{3^{n-1}}$$

21.
$$\sum_{n=1}^{\infty} \frac{(x-3)^{n-1}}{3^{n-1}}$$
 22.
$$\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{2n+1}$$

23.
$$\sum_{n=1}^{\infty} \frac{n}{n+1} (-2x)^{n-1}$$
 24. $\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{n!}$

24.
$$\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{n!}$$

25.
$$\sum_{n=0}^{\infty} \frac{x^{2n+1}}{(2n+1)!}$$

26.
$$\sum_{n=1}^{\infty} \frac{n! x^n}{(2n)!}$$

27.
$$\sum_{n=1}^{\infty} \frac{2 \cdot 3 \cdot 4 \cdot \cdot \cdot (n+1)x^n}{n!}$$

28.
$$\sum_{n=1}^{\infty} \frac{n!(x+1)^n}{1 \cdot 3 \cdot 5 \cdot \cdot \cdot (2n-1)}$$

In Exercises 29 and 30, find the radius of convergence of the power series, where c > 0 and k is a positive integer.

29.
$$\sum_{n=1}^{\infty} \frac{(x-c)^{n-1}}{c^{n-1}}$$
 30.
$$\sum_{n=0}^{\infty} \frac{(n!)^k x^n}{(kn)!}$$

30.
$$\sum_{n=0}^{\infty} \frac{(n!)^k x^n}{(kn)!}$$

In Exercises 31-34, find the interval of convergence of the power series. (Be sure to include a check for convergence at the endpoints of the interval.)

31.
$$\sum_{n=0}^{\infty} \left(\frac{x}{k}\right)^n, \quad k > 0$$

31.
$$\sum_{n=0}^{\infty} \left(\frac{x}{k}\right)^n$$
, $k > 0$ **32.** $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}(x-c)^n}{nc^n}$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

33.
$$\sum_{n=1}^{\infty} \frac{k(k+1)(k+2)\cdots(k+n-1)x^n}{n!}, \quad k \ge 1$$

34.
$$\sum_{n=1}^{\infty} \frac{n!(x-c)^n}{1 \cdot 3 \cdot 5 \cdot \cdot \cdot (2n-1)}$$

In Exercises 35–38, write an equivalent series with the index of summation beginning at n = 1.

$$35. \sum_{n=0}^{\infty} \frac{x^n}{n!}$$

36.
$$\sum_{n=0}^{\infty} (-1)^{n+1}(n+1)x^n$$

37.
$$\sum_{n=0}^{\infty} \frac{x^{2n+1}}{(2n+1)!}$$

38.
$$\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{2n+1}$$

In Exercises 39–42, find the intervals of convergence of (a) f(x), (b) f'(x), (c) f''(x), and (d) $\int f(x) dx$. Include a check for convergence at the endpoints of the interval.

39.
$$f(x) = \sum_{n=0}^{\infty} \left(\frac{x}{2}\right)^n$$

40.
$$f(x) = \sum_{n=1}^{\infty} \frac{(-1)^{n+1} (x-5)^n}{n5^n}$$

41.
$$f(x) = \sum_{n=0}^{\infty} \frac{(-1)^{n+1}(x-1)^{n+1}}{n+1}$$

42.
$$f(x) = \sum_{n=1}^{\infty} \frac{(-1)^{n+1}(x-2)^n}{n}$$

Writing About Concepts

- **43.** Define a power series centered at c.
- **44.** Describe the radius of convergence of a power series. Describe the interval of convergence of a power series.
- 45. Describe the three basic forms of the domain of a power
- **46.** Describe how to differentiate and integrate a power series with a radius of convergence R. Will the series resulting from the operations of differentiation and integration have a different radius of convergence? Explain.
- 47. Give examples that show that the convergence of a power series at an endpoint of its interval of convergence may be either conditional or absolute. Explain your reasoning.
- 48. Write a power series that has the indicated interval of convergence. Explain your reasoning.

(a)
$$(-2, 2)$$

(b)
$$(-1, 1)$$

(a)
$$(-2,2)$$
 (b) $(-1,1]$ (c) $(-1,0)$ (d) $[-2,6)$

(d)
$$[-2, 6]$$

In Exercises 49–54, show that the function represented by the power series is a solution of the differential equation.

49.
$$y = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!}, \quad y'' + y = 0$$

50.
$$y = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n)!}, \quad y'' + y = 0$$

51.
$$y = \sum_{n=0}^{\infty} \frac{x^{2n+1}}{(2n+1)!}, \quad y'' - y = 0$$

52.
$$y = \sum_{n=0}^{\infty} \frac{x^{2n}}{(2n)!}, \quad y'' - y = 0$$

53.
$$y = \sum_{n=0}^{\infty} \frac{x^{2n}}{2^n n!}, \quad y'' - xy' - y = 0$$

54.
$$y = 1 + \sum_{n=1}^{\infty} \frac{(-1)^n x^{4n}}{2^{2n} n! \cdot 3 \cdot 7 \cdot 11 \cdot \cdot \cdot (4n-1)}, \ y'' + x^2 y = 0$$

In Exercises 55–58, the series represents a well-known function. Use a computer algebra system to graph the partial sum S_{10} and identify the function from the graph.

55.
$$f(x) = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!}$$

55.
$$f(x) = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!}$$
 56. $f(x) = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!}$

57.
$$f(x) = \sum_{n=0}^{\infty} (-1)^n x^n, -1 < x < 1$$

58.
$$f(x) = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{2n+1}, -1 \le x \le 1$$

- **59.** Investigation In Exercise 7 you found that the interval of convergence of the geometric series $\sum_{n=0}^{\infty} \left(\frac{x}{2}\right)^n$ is (-2, 2).
 - (a) Find the sum of the series when $x = \frac{3}{4}$. Use a graphing utility to graph the first six terms of the sequence of partial sums and the horizontal line representing the sum of the series.
 - (b) Repeat part (a) for $x = -\frac{3}{4}$.
 - (c) Write a short paragraph comparing the rate of convergence of the partial sums with the sum of the series in parts (a) and (b). How do the plots of the partial sums differ as they converge toward the sum of the series?
 - (d) Given any positive real number M, there exists a positive integer N such that the partial sum

$$\sum_{n=0}^{N} \left(\frac{3}{2}\right)^n > M.$$

Use a graphing utility to complete the table.

M	10	100	1000	10,000
N				

- **60.** Let $f(x) = \sum_{n=0}^{\infty} \frac{x^n}{n!}$.
 - (a) Find the interval of convergence of f.
 - (b) Show that f'(x) = f(x).
 - (c) Show that f(0) = 1.
 - (d) Identify the function f

61. Let
$$f(x) = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!}$$
 and $g(x) = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n)!}$.

- (a) Find the intervals of convergence of f and g
- (b) Show that f'(x) = g(x).
- (c) Show that g'(x) = -f(x).
- (d) Identify the functions f and g.

62. Bessel Function The Bessel function of order 0 is

$$J_0(x) = \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k}}{2^{2k} (k!)^2}.$$

- (a) Show that the series converges for all x.
- (b) Show that the series is a solution of the differential equation $x^2 J_0'' + x J_0' + x^2 J_0 = 0.$
- (c) Use a graphing utility to graph the polynomial composed of the first four terms of J_0 .
 - (d) Approximate $\int_0^1 J_0 dx$ accurate to two decimal places.

True or False? In Exercises 63-66, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **63.** If the power series $\sum_{n=0}^{\infty} a_n x^n$ converges for x=2, then it also
- **64.** If the power series $\sum_{n=0}^{\infty} a_n x^n$ converges for x=2, then it also converges for x = -1.
- **65.** If the interval of convergence for $\sum_{n=0}^{\infty} a_n x^n$ is (-1, 1), then the interval of convergence for $\sum_{n=0}^{\infty} a_n (x-1)^n$ is (0, 2).
- **66.** If $f(x) = \sum_{n=0}^{\infty} a_n x^n$ converges for |x| < 2, then $\int_0^1 f(x) dx = \sum_{n=0}^{\infty} \frac{a_n}{n+1}.$
- **67.** Prove that the power series

$$\sum_{n=0}^{\infty} \frac{(n+p)!}{n!(n+q)!} x^n$$

has a radius of convergence of $R = \infty$ if p and q are positive

- **68.** Let $g(x) = 1 + 2x + x^2 + 2x^3 + x^4 + \cdots$, where the coefficients are $c_{2n} = 1$ and $c_{2n+1} = 2$ for $n \ge 0$.
 - (a) Find the interval of convergence of the series.
 - (b) Find an explicit formula for g(x).
- **69.** Let $f(x) = \sum_{n=0}^{\infty} c_n x^n$, where $c_{n+3} = c_n$ for $n \ge 0$.
 - (a) Find the interval of convergence of the series.
 - (b) Find an explicit formula for f(x).
- **70.** Prove that if the power series $\sum_{n=0}^{\infty} c_n x^n$ has a radius of convergence of R, then $\sum_{n=0}^{\infty} c_n x^{2n}$ has a radius of convergence of \sqrt{R} .
- **71.** For n > 0, let R > 0 and $c_n > 0$. Prove that if the interval of convergence of the series $\sum_{n=0}^{\infty} c_n(x-x_0)^n$ is $(x_0-R,x_0+R]$, then the series converges conditionally at $x_0 + R$.

Section 7.7

JOSEPH FOURIER (1768–1830)

Some of the early work in representing functions by power series was done by the French mathematician Joseph Fourier. Fourier's work is important in the history of calculus, partly because it forced eighteenth century mathematicians to question the then-prevailing narrow concept of a function. Both Cauchy and Dirichlet were motivated by Fourier's work with series, and in 1837 Dirichlet published the general definition of a function that is used today.

Representation of Functions by Power Series

- Find a geometric power series that represents a function.
- Construct a power series using series operations.

Geometric Power Series

In this section and the next, you will study several techniques for finding a power series that represents a given function.

Consider the function given by f(x) = 1/(1 - x). The form of f closely resembles the sum of a geometric series

$$\sum_{n=0}^{\infty} ar^n = \frac{a}{1-r}, \quad |r| < 1.$$

In other words, if you let a = 1 and r = x, a power series representation for 1/(1 - x), centered at 0, is

$$\frac{1}{1-x} = \sum_{n=0}^{\infty} x^n$$

= 1 + x + x^2 + x^3 + \cdot \cdot \cdot , |x| < 1.

Of course, this series represents f(x) = 1/(1-x) only on the interval (-1, 1), whereas f is defined for all $x \ne 1$, as shown in Figure 7.22. To represent f in another interval, you must develop a different series. For instance, to obtain the power series centered at -1, you could write

$$\frac{1}{1-x} = \frac{1}{2-(x+1)} = \frac{1/2}{1-[(x+1)/2]} = \frac{a}{1-r}$$

which implies that $a = \frac{1}{2}$ and r = (x + 1)/2. So, for |x + 1| < 2, you have

$$\frac{1}{1-x} = \sum_{n=0}^{\infty} \left(\frac{1}{2}\right) \left(\frac{x+1}{2}\right)^n$$

$$= \frac{1}{2} \left[1 + \frac{(x+1)}{2} + \frac{(x+1)^2}{4} + \frac{(x+1)^3}{8} + \cdots\right], \quad |x+1| < 2$$

which converges on the interval (-3, 1).

Figure 7.22

EXAMPLE 1 Finding a Geometric Power Series Centered at 0

Find a power series for $f(x) = \frac{4}{x+2}$, centered at 0.

Solution Writing f(x) in the form a/(1-r) produces

$$\frac{4}{2+x} = \frac{2}{1-(-x/2)} = \frac{a}{1-r}$$

which implies that a = 2 and r = -x/2. So, the power series for f(x) is

$$\frac{4}{x+2} = \sum_{n=0}^{\infty} ar^n$$

$$= \sum_{n=0}^{\infty} 2\left(-\frac{x}{2}\right)^n$$

$$= 2\left(1 - \frac{x}{2} + \frac{x^2}{4} - \frac{x^3}{8} + \cdots\right).$$

This power series converges when

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

which implies that the interval of convergence is (-2, 2).

Another way to determine a power series for a rational function such as the one in Example 1 is to use long division. For instance, by dividing 2 + x into 4, you obtain the result shown at the left.

Long Division
$$2 - x + \frac{1}{2}x^{2} - \frac{1}{4}x^{3} + \cdots$$

$$2 + x)4$$

$$\frac{4 + 2x}{-2x}$$

$$-2x - x^{2}$$

$$\frac{x^{2} + \frac{1}{2}x^{3}}{-\frac{1}{2}x^{3}}$$

$$-\frac{1}{2}x^{3} - \frac{1}{4}x^{4}$$

EXAMPLE 2 Finding a Geometric Power Series Centered at I

Find a power series for $f(x) = \frac{1}{x}$, centered at 1.

Solution Writing f(x) in the form a/(1-r) produces

$$\frac{1}{x} = \frac{1}{1 - (-x + 1)} = \frac{a}{1 - r}$$

which implies that a = 1 and r = 1 - x = -(x - 1). So, the power series for f(x) is

$$\frac{1}{x} = \sum_{n=0}^{\infty} ar^n$$

$$= \sum_{n=0}^{\infty} [-(x-1)]^n$$

$$= \sum_{n=0}^{\infty} (-1)^n (x-1)^n$$

$$= 1 - (x-1) + (x-1)^2 - (x-1)^3 + \cdots$$

This power series converges when

$$|x - 1| < 1$$

which implies that the interval of convergence is (0, 2).

Operations with Power Series

The versatility of geometric power series will be shown later in this section, following a discussion of power series operations. These operations, used with differentiation and integration, provide a means of developing power series for a variety of elementary functions. (For simplicity, the following properties are stated for a series centered at 0.)

Operations with Power Series

Let $f(x) = \sum a_n x^n$ and $g(x) = \sum b_n x^n$.

1.
$$f(kx) = \sum_{n=0}^{\infty} a_n k^n x^n$$

2.
$$f(x^N) = \sum_{n=0}^{\infty} a_n x^{nN}$$

3.
$$f(x) \pm g(x) = \sum_{n=0}^{\infty} (a_n \pm b_n) x^n$$

The operations described above can change the interval of convergence for the resulting series. For example, in the following addition, the interval of convergence for the sum is the *intersection* of the intervals of convergence of the two original series.

$$\underbrace{\sum_{n=0}^{\infty} x^n + \sum_{n=0}^{\infty} \left(\frac{x}{2}\right)^n}_{(-1, 1)} = \underbrace{\sum_{n=0}^{\infty} \left(1 + \frac{1}{2^n}\right) x^n}_{(-1, 1)}$$

EXAMPLE 3 Adding Two Power Series

Find a power series, centered at 0, for $f(x) = \frac{3x-1}{x^2-1}$.

Solution Using partial fractions, you can write f(x) as

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

By adding the two geometric power series

$$\frac{2}{x+1} = \frac{2}{1-(-x)} = \sum_{n=0}^{\infty} 2(-1)^n x^n, \quad |x| < 1$$

and

$$\frac{1}{x-1} = \frac{-1}{1-x} = -\sum_{n=0}^{\infty} x^n, \quad |x| < 1$$

you obtain the following power series.

$$\frac{3x-1}{x^2-1} = \sum_{n=0}^{\infty} \left[2(-1)^n - 1 \right] x^n = 1 - 3x + x^2 - 3x^3 + x^4 - \dots$$

The interval of convergence for this power series is (-1, 1).

EXAMPLE 4 Finding a Power Series by Integration

Find a power series for $f(x) = \ln x$, centered at 1.

Solution From Example 2, you know that

$$\frac{1}{x} = \sum_{n=0}^{\infty} (-1)^n (x-1)^n.$$
 Interval of convergence: (0, 2)

Integrating this series produces

$$\ln x = \int \frac{1}{x} dx + C$$

$$= C + \sum_{n=0}^{\infty} (-1)^n \frac{(x-1)^{n+1}}{n+1}.$$

By letting x = 1, you can conclude that C = 0. Therefore,

$$\ln x = \sum_{n=0}^{\infty} (-1)^n \frac{(x-1)^{n+1}}{n+1}$$

$$= \frac{(x-1)}{1} - \frac{(x-1)^2}{2} + \frac{(x-1)^3}{3} - \frac{(x-1)^4}{4} + \cdots \qquad \frac{\text{Interval of convergence: (0, 2]}}{}$$

Note that the series converges at x = 2. This is consistent with the observation in the preceding section that integration of a power series may alter the convergence at the endpoints of the interval of convergence.

EXAMPLE 5 Finding a Power Series by Integration

Find a power series for $g(x) = \arctan x$, centered at 0.

Solution Because $D_x[\arctan x] = 1/(1+x^2)$, you can use the series

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

$$= \sum_{n=0}^{\infty} (-1)^n x^n.$$
 Interval of convergence: (-1, 1)

Substituting x^2 for x produces

$$f(x^2) = \frac{1}{1+x^2}$$
$$= \sum_{n=0}^{\infty} (-1)^n x^{2n}.$$

Finally, by integrating, you obtain

$$\arctan x = \int \frac{1}{1+x^2} dx + C$$

$$= C + \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{2n+1}$$

$$= \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{2n+1}$$
Let $x = 0$, then $C = 0$.
$$= x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \cdots$$
Interval of convergence: $(-1, 1)$

SRINIVASA RAMANUJAN (1887–1920)

Series that can be used to approximate π have interested mathematicians for the past 300 years. An amazing series for approximating $1/\pi$ was discovered by the Indian mathematician Srinivasa Ramanujan in 1914 (see Exercise 54). Each successive term of Ramanujan's series adds roughly eight more correct digits to the value of $1/\pi$. For more information about Ramanujan's work, see the article "Ramanujan and Pi" by Jonathan M. Borwein and Peter B. Borwein in *Scientific American*.

It can be shown that the power series developed for arctan x in Example 5 also converges (to arctan x) for $x = \pm 1$. For instance, when x = 1, you can write

$$\arctan 1 = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \dots = \frac{\pi}{4}.$$

However, this series (developed by James Gregory in 1671) does not give us a practical way of approximating π because it converges so slowly that hundreds of terms would have to be used to obtain reasonable accuracy. Example 6 shows how to use two different arctangent series to obtain a very good approximation of π using only a few terms. This approximation was developed by John Machin in 1706.

EXAMPLE 6 Approximating π with a Series

Use the trigonometric identity

$$4\arctan\frac{1}{5} - \arctan\frac{1}{239} = \frac{\pi}{4}$$

to approximate the number π [see Exercise 42(b)].

Solution By using only five terms from each of the series for $\arctan(1/5)$ and $\arctan(1/239)$, you obtain

$$4\left(4\arctan\frac{1}{5} - \arctan\frac{1}{239}\right) \approx 3.1415926$$

which agrees with the exact value of π with an error of less than 0.0000001.

Exercises for Section 7.7

In Exercises 1 and 2, find a geometric power series for the function, centered at 0, (a) by the technique shown in Examples 1 and 2 and (b) by long division.

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

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

In Exercises 3-14, find a power series for the function, centered at c, and determine the interval of convergence.

3.
$$f(x) = \frac{1}{2-x}$$
, $c = 5$

3.
$$f(x) = \frac{1}{2-x}$$
, $c = 5$ **4.** $f(x) = \frac{4}{5-x}$, $c = -2$

5.
$$f(x) = \frac{3}{2x - 1}$$
, $c = 0$

5.
$$f(x) = \frac{3}{2x - 1}$$
, $c = 0$ **6.** $f(x) = \frac{3}{2x - 1}$, $c = 2$

7.
$$g(x) = \frac{1}{2x - 5}$$
, $c = -3$ **8.** $h(x) = \frac{1}{2x - 5}$, $c = 0$

8.
$$h(x) = \frac{1}{2x - 5}$$
, $c = 0$

9.
$$f(x) = \frac{3}{x+2}$$
, $c = 0$

9.
$$f(x) = \frac{3}{x+2}$$
, $c=0$ **10.** $f(x) = \frac{4}{3x+2}$, $c=2$

11.
$$g(x) = \frac{3x}{x^2 + x - 2}$$
, $c = 0$

12.
$$g(x) = \frac{4x - 7}{2x^2 + 3x - 2}$$
, $c = 0$

13.
$$f(x) = \frac{2}{1 - x^2}$$
, $c = 0$

13.
$$f(x) = \frac{2}{1 - x^2}$$
, $c = 0$ **14.** $f(x) = \frac{4}{4 + x^2}$, $c = 0$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

$$\frac{1}{1+x} = \sum_{n=0}^{\infty} (-1)^n x^n$$

to determine a power series, centered at 0, for the function. Identify the interval of convergence.

15.
$$h(x) = \frac{-2}{x^2 - 1} = \frac{1}{1 + x} + \frac{1}{1 - x}$$

16.
$$h(x) = \frac{x}{x^2 - 1} = \frac{1}{2(1 + x)} - \frac{1}{2(1 - x)}$$

In Exercises 15–24, use the power series

17.
$$f(x) = -\frac{1}{(x+1)^2} = \frac{d}{dx} \left[\frac{1}{x+1} \right]$$

18.
$$f(x) = \frac{2}{(x+1)^3} = \frac{d^2}{dx^2} \left[\frac{1}{x+1} \right]$$

19.
$$f(x) = \ln(x+1) = \int \frac{1}{x+1} dx$$

20.
$$f(x) = \ln(1 - x^2) = \int \frac{1}{1 + x} dx - \int \frac{1}{1 - x} dx$$

21.
$$g(x) = \frac{1}{x^2 + 1}$$

22.
$$f(x) = \ln(x^2 + 1)$$

23.
$$h(x) = \frac{1}{4x^2 + 1}$$

24.
$$f(x) = \arctan 2x$$

In Exercises 25 and 26, (a) use a graphing utility to graph several partial sums of the series, (b) find the sum of the series and its radius of convergence, (c) use 50 terms of the series to approximate the sum when x = 0.5, and (d) determine what the approximation represents and how good the approximation is.

25.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}(x-1)^n}{n}$$
 26.
$$\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!}$$

26.
$$\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!}$$

In Exercises 27–30, use the series for $f(x) = \arctan x$ to approximate the value, using $R_N \leq 0.001$.

27.
$$\arctan \frac{1}{4}$$

28.
$$\int_{0}^{3/4} \arctan x^2 dx$$

29.
$$\int_0^{1/2} \frac{\arctan x^2}{x} dx$$

29.
$$\int_{0}^{1/2} \frac{\arctan x^2}{x} dx$$
 30. $\int_{0}^{1/2} x^2 \arctan x dx$

In Exercises 31–34, use the power series

$$\frac{1}{1-x} = \sum_{n=0}^{\infty} x^n, |x| < 1.$$

Find the series representation of the function and determine its interval of convergence.

31.
$$f(x) = \frac{1}{(1-x)^2}$$

32.
$$f(x) = \frac{x}{(1-x)^2}$$

33.
$$f(x) = \frac{1+x}{(1-x)^2}$$

33.
$$f(x) = \frac{1+x}{(1-x)^2}$$
 34. $f(x) = \frac{x(1+x)}{(1-x)^2}$

35. Probability A fair coin is tossed repeatedly. The probability that the first head occurs on the *n*th toss is $P(n) = (\frac{1}{2})^n$. When this game is repeated many times, the average number of tosses required until the first head occurs is

$$E(n) = \sum_{n=1}^{\infty} nP(n).$$

(This value is called the *expected value of n*.) Use the results of Exercises 31-34 to find E(n). Is the answer what you expected? Why or why not?

36. Use the results of Exercises 31–34 to find the sum of each series.

(a)
$$\frac{1}{3}\sum_{n=1}^{\infty} n\left(\frac{2}{3}\right)$$

(a)
$$\frac{1}{3} \sum_{n=1}^{\infty} n \left(\frac{2}{3}\right)^n$$
 (b) $\frac{1}{10} \sum_{n=1}^{\infty} n \left(\frac{9}{10}\right)^n$

Writing In Exercises 37–40, explain how to use the geometric

$$g(x) = \frac{1}{1-x} = \sum_{n=0}^{\infty} x^n, |x| < 1$$

to find the series for the function. Do not find the series.

37.
$$f(x) = \frac{1}{1+x}$$

38.
$$f(x) = \frac{1}{1 - x^2}$$

39.
$$f(x) = \frac{5}{1+x}$$

40.
$$f(x) = \ln(1 - x)$$

41. Prove that $\arctan x + \arctan y = \arctan \frac{x+y}{1-xy}$ for $xy \ne 1$ provided the value of the left side of the equation is between $-\pi/2$ and $\pi/2$.

42. Use the result of Exercise 41 to verify each identity.

(a)
$$\arctan \frac{120}{119} - \arctan \frac{1}{239} = \frac{\pi}{4}$$

(b)
$$4 \arctan \frac{1}{5} - \arctan \frac{1}{239} = \frac{\pi}{4}$$

[Hint: Use Exercise 41 twice to find 4 arctan $\frac{1}{5}$. Then use part

In Exercises 43 and 44, (a) verify the given equation and (b) use the equation and the series for the arctangent to approximate π to two-decimal-place accuracy.

43. 2
$$\arctan \frac{1}{2} - \arctan \frac{1}{7} = \frac{\pi}{4}$$
 44. $\arctan \frac{1}{2} + \arctan \frac{1}{3} = \frac{\pi}{4}$

44.
$$\arctan \frac{1}{2} + \arctan \frac{1}{3} = \frac{\pi}{4}$$

In Exercises 45-50, find the sum of the convergent series by using a well-known function. Identify the function and explain how you obtained the sum.

45.
$$\sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{2^n n}$$
 46. $\sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{3^n n}$

46.
$$\sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{3^n n^n}$$

47.
$$\sum_{n=1}^{\infty} (-1)^{n+1} \frac{2^n}{5^n n}$$

48.
$$\sum_{n=0}^{\infty} (-1)^n \frac{1}{2n+1}$$

49.
$$\sum_{n=0}^{\infty} (-1)^n \frac{1}{2^{2n+1}(2n+1)}$$

49.
$$\sum_{n=0}^{\infty} (-1)^n \frac{1}{2^{2n+1}(2n+1)}$$
 50. $\sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{3^{2n-1}(2n-1)}$

Writing About Concepts

- **51.** One of the series in Exercises 45–50 converges to its sum at a much slower rate than the other five series. Which is it? Explain why this series converges so slowly. Use a graphing utility to illustrate the rate of convergence.
- **52.** The radius of convergence of the power series $\sum_{n=0}^{\infty} a_n x^n$ is 3. What is the radius of convergence of the series $\sum_{n=0}^{\infty} na_n x^{n-1}$? Explain.
- **53.** The power series $\sum_{n=0}^{\infty} a_n x^n$ converges for |x+1| < 4.

What can you conclude about the series $\sum_{n=0}^{\infty} a_n \frac{x^{n+1}}{n+1}$?

$$\frac{\sqrt{8}}{9801} \sum_{n=0}^{\infty} \frac{(4n)!(1103 + 26,390n)}{(n!)396^{4n}} = \frac{1}{\pi}.$$

(Note: This series was discovered by the Indian mathematician Srinivasa Ramanujan in 1914.)

In Exercises 55 and 56, find the sum of the series.

55.
$$\sum_{n=0}^{\infty} \frac{(-1)^n}{3^n (2n+1)}$$

56.
$$\sum_{n=0}^{\infty} \frac{(-1)^n \pi^{2n+1}}{3^{2n+1}(2n+1)!}$$

Section 7.8

COLIN MACLAURIN (1698–1746)

The development of power series to represent functions is credited to the combined work of many seventeenth and eighteenth century mathematicians. Gregory, Newton, John and James Bernoulli, Leibniz, Euler, Lagrange, Wallis, and Fourier all contributed to this work. However, the two names that are most commonly associated with power series are Brook Taylor (1685–1731) and Colin Maclaurin.

NOTE Be sure you understand Theorem 7.22. The theorem says that *if a power series converges to* f(x), the series must be a Taylor series. The theorem does *not* say that every series formed with the Taylor coefficients $a_n = f^{(n)}(c)/n!$ will converge to f(x).

Taylor and Maclaurin Series

- Find a Taylor or Maclaurin series for a function.
- Find a binomial series.
- Use a basic list of Taylor series to find other Taylor series.

Taylor Series and Maclaurin Series

In Section 7.7, you derived power series for several functions using geometric series with term-by-term differentiation or integration. In this section you will study a *general* procedure for deriving the power series for a function that has derivatives of all orders. The following theorem gives the form that *every* convergent power series must take.

THEOREM 7.22 The Form of a Convergent Power Series

If f is represented by a power series $f(x) = \sum a_n(x-c)^n$ for all x in an open interval I containing c, then $a_n = f^{(n)}(c)/n!$ and

$$f(x) = f(c) + f'(c)(x - c) + \frac{f''(c)}{2!}(x - c)^2 + \dots + \frac{f^{(n)}(c)}{n!}(x - c)^n + \dots$$

Proof Suppose the power series $\sum a_n(x-c)^n$ has a radius of convergence R. Then, by Theorem 7.21, you know that the nth derivative of f exists for |x-c| < R, and by successive differentiation you obtain the following.

$$\begin{split} f^{(0)}(x) &= a_0 + a_1(x-c) + a_2(x-c)^2 + a_3(x-c)^3 + a_4(x-c)^4 + \cdots \\ f^{(1)}(x) &= a_1 + 2a_2(x-c) + 3a_3(x-c)^2 + 4a_4(x-c)^3 + \cdots \\ f^{(2)}(x) &= 2a_2 + 3!a_3(x-c) + 4 \cdot 3a_4(x-c)^2 + \cdots \\ f^{(3)}(x) &= 3!a_3 + 4!a_4(x-c) + \cdots \\ \vdots \\ f^{(n)}(x) &= n!a_n + (n+1)!a_{n+1}(x-c) + \cdots \end{split}$$

Evaluating each of these derivatives at x = c yields

$$f^{(0)}(c) = 0!a_0$$

$$f^{(1)}(c) = 1!a_1$$

$$f^{(2)}(c) = 2!a_2$$

$$f^{(3)}(c) = 3!a_3$$

and, in general, $f^{(n)}(c) = n!a_n$. By solving for a_n , you find that the coefficients of the power series representation of f(x) are

$$a_n = \frac{f^{(n)}(c)}{n!}.$$

Notice that the coefficients of the power series in Theorem 7.22 are precisely the coefficients of the Taylor polynomials for f(x) at c as defined in Section 7.5. For this reason, the series is called the **Taylor series** for f(x) at c.

Definitions of Taylor and Maclaurin Series

If a function f has derivatives of all orders at x = c, then the series

$$\sum_{n=0}^{\infty} \frac{f^{(n)}(c)}{n!} (x-c)^n = f(c) + f'(c)(x-c) + \cdots + \frac{f^{(n)}(c)}{n!} (x-c)^n + \cdots$$

is called the **Taylor series for** f(x) at c. Moreover, if c = 0, then the series is the **Maclaurin series for** f.

If you know the pattern for the coefficients of the Taylor polynomials for a function, you can extend the pattern easily to form the corresponding Taylor series. For instance, in Example 4 in Section 7.5, you found the fourth Taylor polynomial for $\ln x$, centered at 1, to be

$$P_4(x) = (x-1) - \frac{1}{2}(x-1)^2 + \frac{1}{3}(x-1)^3 - \frac{1}{4}(x-1)^4.$$

From this pattern, you can obtain the Taylor series for $\ln x$ centered at c = 1,

$$(x-1) - \frac{1}{2}(x-1)^2 + \cdots + \frac{(-1)^{n+1}}{n}(x-1)^n + \cdots$$

EXAMPLE 1 Forming a Power Series

Use the function $f(x) = \sin x$ to form the Maclaurin series

$$\sum_{n=0}^{\infty} \frac{f^{(n)}(0)}{n!} x^n = f(0) + f'(0)x + \frac{f''(0)}{2!} x^2 + \frac{f^{(3)}(0)}{3!} x^3 + \frac{f^{(4)}(0)}{4!} x^4 + \cdots$$

and determine the interval of convergence.

Solution Successive differentiation of f(x) yields

$$f(x) = \sin x \qquad f(0) = \sin 0 = 0$$

$$f'(x) = \cos x \qquad f'(0) = \cos 0 = 1$$

$$f''(x) = -\sin x \qquad f''(0) = -\sin 0 = 0$$

$$f^{(3)}(x) = -\cos x \qquad f^{(3)}(0) = -\cos 0 = -1$$

$$f^{(4)}(x) = \sin x \qquad f^{(4)}(0) = \sin 0 = 0$$

$$f^{(5)}(x) = \cos x \qquad f^{(5)}(0) = \cos 0 = 1$$

and so on. The pattern repeats after the third derivative. So, the power series is as follows.

$$\sum_{n=0}^{\infty} \frac{f^{(n)}(0)}{n!} x^n = f(0) + f'(0)x + \frac{f''(0)}{2!} x^2 + \frac{f^{(3)}(0)}{3!} x^3 + \frac{f^{(4)}(0)}{4!} x^4 + \cdots$$

$$\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!} = 0 + (1)x + \frac{0}{2!} x^2 + \frac{(-1)}{3!} x^3 + \frac{0}{4!} x^4 + \frac{1}{5!} x^5 + \frac{0}{6!} x^6$$

$$+ \frac{(-1)}{7!} x^7 + \cdots$$

$$= x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \cdots$$

By the Ratio Test, you can conclude that this series converges for all x.

Figure 7.23

Notice that in Example 1 you cannot conclude that the power series converges to $\sin x$ for all x. You can simply conclude that the power series converges to some function, but you are not sure what function it is. This is a subtle, but important, point in dealing with Taylor or Maclaurin series. To persuade yourself that the series

$$f(c) + f'(c)(x - c) + \frac{f''(c)}{2!}(x - c)^2 + \cdots + \frac{f^{(n)}(c)}{n!}(x - c)^n + \cdots$$

might converge to a function other than f, remember that the derivatives are being evaluated at a single point. It can easily happen that another function will agree with the values of $f^{(n)}(x)$ when x = c and disagree at other x-values. For instance, if you formed the power series (centered at 0) for the function shown in Figure 7.23, you would obtain the same series as in Example 1. You know that the series converges for all x, and yet it obviously cannot converge to both f(x) and $\sin x$ for all x.

Let f have derivatives of all orders in an open interval I centered at c. The Taylor series for f may fail to converge for some x in I. Or, even if it is convergent, it may fail to have f(x) as its sum. Nevertheless, Theorem 7.19 tells us that for each n,

$$f(x) = f(c) + f'(c)(x - c) + \frac{f''(c)}{2!}(x - c)^2 + \dots + \frac{f^{(n)}(c)}{n!}(x - c)^n + R_n(x),$$

where

$$R_n(x) = \frac{f^{(n+1)}(z)}{(n+1)!}(x-c)^{n+1}.$$

Note that in this remainder formula the particular value of z that makes the remainder formula true depends on the values of x and n. If $R_n \to 0$, then the following theorem tells us that the Taylor series for f actually converges to f(x) for all x in I.

THEOREM 7.23 Convergence of Taylor Series

If $\lim_{n\to\infty} R_n = 0$ for all x in the interval I, then the Taylor series for f converges and equals f(x),

$$f(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(c)}{n!} (x - c)^n.$$

Proof For a Taylor series, the *n*th partial sum coincides with the *n*th Taylor polynomial. That is, $S_n(x) = P_n(x)$. Moreover, because

$$P_n(x) = f(x) - R_n(x)$$

it follows that

$$\lim_{n \to \infty} S_n(x) = \lim_{n \to \infty} P_n(x)$$

$$= \lim_{n \to \infty} [f(x) - R_n(x)]$$

$$= f(x) - \lim_{n \to \infty} R_n(x).$$

So, for a given x, the Taylor series (the sequence of partial sums) converges to f(x) if and only if $R_n(x) \to 0$ as $n \to \infty$.

NOTE Stated another way, Theorem 7.23 says that a power series formed with Taylor coefficients $a_n = f^{(n)}(c)/n!$ converges to the function from which it was derived at precisely those values for which the remainder approaches 0 as $n \to \infty$.

In Example 1, you derived the power series from the sine function and you also concluded that the series converges to some function on the entire real line. In Example 2, you will see that the series actually converges to $\sin x$. The key observation is that although the value of z is not known, it is possible to obtain an upper bound for $|f^{(n+1)}(z)|$.

EXAMPLE 2 A Convergent Maclaurin Series

Show that the Maclaurin series for $f(x) = \sin x$ converges to $\sin x$ for all x.

Solution Using the result in Example 1, you need to show that

$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots + \frac{(-1)^n x^{2n+1}}{(2n+1)!} + \dots$$

is true for all x. Because

$$f^{(n+1)}(x) = \pm \sin x$$

or

$$f^{(n+1)}(x) = \pm \cos x$$

you know that $|f^{(n+1)}(z)| \le 1$ for every real number z. Therefore, for any fixed x, you can apply Taylor's Theorem (Theorem 7.19) to conclude that

$$0 \le |R_n(x)| = \left| \frac{f^{(n+1)}(z)}{(n+1)!} x^{n+1} \right| \le \frac{|x|^{n+1}}{(n+1)!}.$$

From the discussion in Section 7.1 regarding the relative rates of convergence of exponential and factorial sequences, it follows that for a fixed x

$$\lim_{n\to\infty} \frac{|x|^{n+1}}{(n+1)!} = 0.$$

Finally, by the Squeeze Theorem, it follows that for all x, $R_n(x) \to 0$ as $n \to \infty$. So, by Theorem 7.23, the Maclaurin series for $\sin x$ converges to $\sin x$ for all x.

Figure 7.24 visually illustrates the convergence of the Maclaurin series for $\sin x$ by comparing the graphs of the Maclaurin polynomials $P_1(x)$, $P_3(x)$, $P_5(x)$, and $P_7(x)$ with the graph of the sine function. Notice that as the degree of the polynomial increases, its graph more closely resembles that of the sine function.

As *n* increases, the graph of P_n more closely resembles the graph of the sine function.

Figure 7.24

The guidelines for finding a Taylor series for f(x) at c are summarized below.

Guidelines for Finding a Taylor Series

1. Differentiate f(x) several times and evaluate each derivative at c.

$$f(c), f'(c), f''(c), f'''(c), \cdots, f^{(n)}(c), \cdots$$

Try to recognize a pattern in these numbers.

2. Use the sequence developed in the first step to form the Taylor coefficients $a_n = f^{(n)}(c)/n!$, and determine the interval of convergence for the resulting power series

$$f(c) + f'(c)(x-c) + \frac{f''(c)}{2!}(x-c)^2 + \cdots + \frac{f^{(n)}(c)}{n!}(x-c)^n + \cdots$$

3. Within this interval of convergence, determine whether or not the series converges to f(x).

The direct determination of Taylor or Maclaurin coefficients using successive differentiation can be difficult, and the next example illustrates a shortcut for finding the coefficients indirectly—using the coefficients of a known Taylor or Maclaurin series.

EXAMPLE 3 Maclaurin Series for a Composite Function

Find the Maclaurin series for $f(x) = \sin x^2$.

Solution To find the coefficients for this Maclaurin series directly, you must calculate successive derivatives of $f(x) = \sin x^2$. By calculating just the first two,

$$f'(x) = 2x \cos x^2$$
 and $f''(x) = -4x^2 \sin x^2 + 2 \cos x^2$

you can see that this task would be quite cumbersome. Fortunately, there is an alternative. First consider the Maclaurin series for $\sin x$ found in Example 1.

$$g(x) = \sin x$$

$$= x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \cdots$$

Now, because $\sin x^2 = g(x^2)$, you can substitute x^2 for x in the series for $\sin x$ to obtain

$$\sin x^2 = g(x^2)$$

$$= x^2 - \frac{x^6}{3!} + \frac{x^{10}}{5!} - \frac{x^{14}}{7!} + \cdots$$

Be sure you understand the point illustrated in Example 3. Because direct computation of Taylor or Maclaurin coefficients can be tedious, the most practical way to find a Taylor or Maclaurin series is to develop power series for a *basic list* of elementary functions. From this list, you can determine power series for other functions by the operations of addition, subtraction, multiplication, division, differentiation, integration, or composition with known power series.

Binomial Series

Before presenting the basic list for elementary functions, you wll develop one more series—for a function of the form $f(x) = (1 + x)^k$. This produces the **binomial series**.

EXAMPLE 4 Binomial Series

Find the Maclaurin series for $f(x) = (1 + x)^k$ and determine its radius of convergence. Assume that k is not a positive integer.

Solution By successive differentiation, you have

$$f(x) = (1+x)^{k} f(0) = 1$$

$$f'(x) = k(1+x)^{k-1} f'(0) = k$$

$$f''(x) = k(k-1)(1+x)^{k-2} f''(0) = k(k-1)$$

$$f'''(x) = k(k-1)(k-2)(1+x)^{k-3} f'''(0) = k(k-1)(k-2)$$

$$\vdots \vdots \vdots$$

$$f^{(n)}(x) = k \cdot \cdot \cdot (k-n+1)(1+x)^{k-n} f^{(n)}(0) = k(k-1) \cdot \cdot \cdot (k-n+1)$$

which produces the series

$$1 + kx + \frac{k(k-1)x^2}{2} + \cdots + \frac{k(k-1)\cdots(k-n+1)x^n}{n!} + \cdots$$

Because $a_{n+1}/a_n \rightarrow 1$, you can apply the Ratio Test to conclude that the radius of convergence is R = 1. So, the series converges to some function in the interval (-1, 1).

Note that Example 4 shows that the Taylor series for $(1 + x)^k$ converges to some function in the interval (-1, 1). However, the example does not show that the series actually converges to $(1 + x)^k$. To do this, you could show that the remainder $R_n(x)$ converges to 0, as illustrated in Example 2.

EXAMPLE 5 Finding a Binomial Series

Find the power series for $f(x) = \sqrt[3]{1+x}$.

Solution Using the binomial series

$$(1+x)^k = 1 + kx + \frac{k(k-1)x^2}{2!} + \frac{k(k-1)(k-2)x^3}{3!} + \cdots$$

let $k = \frac{1}{3}$ and write

$$(1+x)^{1/3} = 1 + \frac{x}{3} - \frac{2x^2}{3^2 2!} + \frac{2 \cdot 5x^3}{3^3 3!} - \frac{2 \cdot 5 \cdot 8x^4}{3^4 4!} + \cdots$$

which converges for $-1 \le x \le 1$.

TECHNOLOGY Use a graphing utility to confirm the result in Example 5. When you graph the functions

$$f(x) = (1+x)^{1/3}$$
 and $P_4(x) = 1 + \frac{x}{3} - \frac{x^2}{9} + \frac{5x^3}{81} - \frac{10x^4}{243}$

in the same viewing window, you should obtain the result shown in Figure 7.25.

Figure 7.25

Deriving Taylor Series from a Basic List

The following list provides the power series for several elementary functions with the corresponding intervals of convergence.

SECTION 7.8

Power Series for Elementary Functions

Function	Interval of Convergence
$\frac{1}{x} = 1 - (x - 1) + (x - 1)^2 - (x - 1)^3 + (x - 1)^4 - \dots + (-1)^n (x - 1)^n + \dots$	0 < x < 2
$\frac{1}{1+x} = 1 - x + x^2 - x^3 + x^4 - x^5 + \dots + (-1)^n x^n + \dots$	-1 < x < 1
$\ln x = (x-1) - \frac{(x-1)^2}{2} + \frac{(x-1)^3}{3} - \frac{(x-1)^4}{4} + \dots + \frac{(-1)^{n-1}(x-1)^n}{n} + \dots$	$0 < x \le 2$
$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \frac{x^5}{5!} + \dots + \frac{x^n}{n!} + \dots$	$-\infty < x < \infty$
$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \frac{x^9}{9!} - \dots + \frac{(-1)^n x^{2n+1}}{(2n+1)!} + \dots$	$-\infty < x < \infty$
$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \frac{x^8}{8!} - \dots + \frac{(-1)^n x^{2n}}{(2n)!} + \dots$	$-\infty < x < \infty$
$\arctan x = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \frac{x^9}{9} - \dots + \frac{(-1)^n x^{2n+1}}{2n+1} + \dots$	$-1 \le x \le 1$
$\arcsin x = x + \frac{x^3}{2 \cdot 3} + \frac{1 \cdot 3x^5}{2 \cdot 4 \cdot 5} + \frac{1 \cdot 3 \cdot 5x^7}{2 \cdot 4 \cdot 6 \cdot 7} + \dots + \frac{(2n)! x^{2n+1}}{(2^n n!)^2 (2n+1)} + \dots$	$-1 \le x \le 1$
$(1+x)^k = 1 + kx + \frac{k(k-1)x^2}{2!} + \frac{k(k-1)(k-2)x^3}{3!} + \frac{k(k-1)(k-2)(k-3)x^4}{4!} + \cdots$	$-1 < x < 1^*$

* The convergence at $x = \pm 1$ depends on the value of k.

NOTE The binomial series is valid for noninteger values of k. Moreover, if k happens to be a positive integer, the binomial series reduces to a simple binomial expansion.

EXAMPLE 6 Deriving a Power Series from a Basic List

Find the power series for $f(x) = \cos \sqrt{x}$.

Solution Using the power series

$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \frac{x^8}{8!} - \dots$$

you can replace x by \sqrt{x} to obtain the series

$$\cos\sqrt{x} = 1 - \frac{x}{2!} + \frac{x^2}{4!} - \frac{x^3}{6!} + \frac{x^4}{8!} - \cdots$$

This series converges for all x in the domain of $\cos \sqrt{x}$ —that is, for $x \ge 0$.

Power series can be multiplied and divided like polynomials. After finding the first few terms of the product (or quotient), you may be able to recognize a pattern.

EXAMPLE 7 Multiplication and Division of Power Series

Find the first three nonzero terms in each of the Maclaurin series.

a. e^x arctan x

b. tan *x*

Solution

a. Using the Maclaurin series for e^x and arctan x in the table, you have

$$e^x \arctan x = \left(1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \cdots\right) \left(x - \frac{x^3}{3} + \frac{x^5}{5} - \cdots\right).$$

Multiply these expressions and collect like terms as you would for multiplying polynomials.

So, $e^x \arctan x = x + x^2 + \frac{1}{6}x^3 + \cdots$

b. Using the Maclaurin series for $\sin x$ and $\cos x$ in the table, you have

$$\tan x = \frac{\sin x}{\cos x} = \frac{x - \frac{x^3}{3!} + \frac{x^5}{5!} - \dots}{1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \dots}.$$

Divide using long division.

$$\frac{x + \frac{1}{3}x^3 + \frac{2}{15}x^5 + \cdots}{1 - \frac{1}{2}x^2 + \frac{1}{24}x^4 - \cdots} \frac{x - \frac{1}{6}x^3 + \frac{1}{120}x^5 - \cdots}{\frac{1}{3}x^3 - \frac{1}{30}x^5 + \cdots} \frac{x - \frac{1}{2}x^3 - \frac{1}{30}x^5 + \cdots}{\frac{1}{3}x^3 - \frac{1}{6}x^5 + \cdots} \frac{2}{15}x^5 + \cdots}$$

So, $\tan x = x + \frac{1}{3}x^3 + \frac{2}{15}x^5 + \cdots$

EXAMPLE 8 A Power Series for $\sin^2 x$

Find the power series for $f(x) = \sin^2 x$.

Solution Consider rewriting $\sin^2 x$ as follows.

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

Now, use the series for $\cos x$.

$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \frac{x^8}{8!} - \cdots$$

$$\cos 2x = 1 - \frac{2^2}{2!}x^2 + \frac{2^4}{4!}x^4 - \frac{2^6}{6!}x^6 + \frac{2^8}{8!}x^8 - \cdots$$

$$-\frac{1}{2}\cos 2x = -\frac{1}{2} + \frac{2}{2!}x^2 - \frac{2^3}{4!}x^4 + \frac{2^5}{6!}x^6 - \frac{2^7}{8!}x^8 + \cdots$$

$$\sin^2 x = \frac{1}{2} - \frac{1}{2}\cos 2x = \frac{1}{2} - \frac{1}{2} + \frac{2}{2!}x^2 - \frac{2^3}{4!}x^4 + \frac{2^5}{6!}x^6 - \frac{2^7}{8!}x^8 + \cdots$$

$$= \frac{2}{2!}x^2 - \frac{2^3}{4!}x^4 + \frac{2^5}{6!}x^6 - \frac{2^7}{8!}x^8 + \cdots$$

This series converges for $-\infty < x < \infty$.

Power series are useful for estimating the values of definite integrals for which antiderivatives cannot be found. The next example demonstrates this use.

EXAMPLE 9 Power Series Approximation of a Definite Integral

Use a power series to approximate

$$\int_0^1 e^{-x^2} dx$$

with an error of less than 0.01.

Solution Replacing x with $-x^2$ in the series for e^x produces the following.

$$e^{-x^{2}} = 1 - x^{2} + \frac{x^{4}}{2!} - \frac{x^{6}}{3!} + \frac{x^{8}}{4!} - \cdots$$

$$\int_{0}^{1} e^{-x^{2}} dx = \left[x - \frac{x^{3}}{3} + \frac{x^{5}}{5 \cdot 2!} - \frac{x^{7}}{7 \cdot 3!} + \frac{x^{9}}{9 \cdot 4!} - \cdots \right]_{0}^{1}$$

$$= 1 - \frac{1}{3} + \frac{1}{10} - \frac{1}{42} + \frac{1}{216} - \cdots$$

Summing the first four terms, you have

$$\int_0^1 e^{-x^2} dx \approx 0.74$$

which, by the Alternating Series Test, has an error of less than $\frac{1}{216} \approx 0.005$.

Exercises for Section 7.8

In Exercises 1–10, use the definition to find the Taylor series (centered at c) for the function.

1.
$$f(x) = e^{2x}$$
, $c = 0$

2.
$$f(x) = e^{3x}$$
, $c = 0$

3.
$$f(x) = \cos x$$
, $c = \frac{\pi}{4}$ 4. $f(x) = \sin x$, $c = \frac{\pi}{4}$

4.
$$f(x) = \sin x$$
, $c = \frac{\pi}{4}$

5.
$$f(x) = \ln x$$
, $c = 1$

6.
$$f(x) = e^x$$
, $c = 1$

7.
$$f(x) = \sin 2x$$
, $c = 0$

8.
$$f(x) = \ln(x^2 + 1), \quad c = 0$$

$$f(x) = \sin 2x$$

9.
$$f(x) = s$$

9.
$$f(x) = \sec x$$
, $c = 0$ (first three nonzero terms)

10.
$$f(x) = \tan x$$
, $c = 0$ (first three nonzero terms)

In Exercises 11-14, prove that the Maclaurin series for the function converges to the function for all x.

11.
$$f(x) = \cos x$$

12.
$$f(x) = e^{-2x}$$

13.
$$f(x) = \sinh x$$

14.
$$f(x) = \cosh x$$

In Exercises 15-20, use the binomial series to find the Maclaurin series for the function.

15.
$$f(x) = \frac{1}{(1+x)^2}$$

16.
$$f(x) = \frac{1}{\sqrt{1-x}}$$

17.
$$f(x) = \frac{1}{\sqrt{4 + x^2}}$$

18.
$$f(x) = \sqrt[4]{1+x}$$

19.
$$f(x) = \sqrt{1 + x^2}$$

20.
$$f(x) = \sqrt{1 + x^3}$$

In Exercises 21-30, find the Maclaurin series for the function. (Use the table of power series for elementary functions.)

21.
$$f(x) = e^{x^2/2}$$

22.
$$g(x) = e^{-3x}$$

23.
$$g(x) = \sin 3x$$

24.
$$f(x) = \cos 4x$$

25.
$$f(x) = \cos x^{3/2}$$

26.
$$g(x) = 2 \sin x^3$$

27.
$$f(x) = \frac{1}{2}(e^x - e^{-x}) = \sinh x$$

28.
$$f(x) = e^x + e^{-x} = 2 \cosh x$$

29.
$$f(x) = \cos^2 x$$

30.
$$f(x) = \sinh^{-1} x = \ln(x + \sqrt{x^2 + 1})$$

Hint: Integrate the series for $\frac{1}{\sqrt{r^2+1}}$.

In Exercises 31-34, find the Maclaurin series for the function. (See Example 7.)

31.
$$f(x) = x \sin x$$

32.
$$h(x) = x \cos x$$

33.
$$g(x) = \begin{cases} \frac{\sin x}{x}, & x \neq 0 \\ 1, & x = 0 \end{cases}$$

33.
$$g(x) = \begin{cases} \frac{\sin x}{x}, & x \neq 0 \\ 1, & x = 0 \end{cases}$$
 34. $f(x) = \begin{cases} \frac{\arcsin x}{x}, & x \neq 0 \\ 1, & x = 0 \end{cases}$

In Exercises 35 and 36, use a power series and the fact that $i^2 = -1$ to verify the formula.

35.
$$g(x) = \frac{1}{2i}(e^{ix} - e^{-ix}) = \sin x$$

36.
$$g(x) = \frac{1}{2}(e^{ix} + e^{-ix}) = \cos x$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 37-42, find the first four nonzero terms of the Maclaurin series for the function by multiplying or dividing the appropriate power series. Use the table of power series for elementary functions on page 497. Use a graphing utility to graph the function and its corresponding polynomial approximation.

37.
$$f(x) = e^x \sin x$$

38.
$$g(x) = e^x \cos x$$

39.
$$h(x) = \cos x \ln(1+x)$$

40.
$$f(x) = e^x \ln(1 + x)$$

41.
$$g(x) = \frac{\sin x}{1+x}$$
 42. $f(x) = \frac{e^x}{1+x}$

42.
$$f(x) = \frac{e^x}{1+x}$$

In Exercises 43 and 44, find a Maclaurin series for f(x).

43.
$$f(x) = \int_0^x (e^{-t^2} - 1) dt$$
 44. $f(x) = \int_0^x \sqrt{1 + t^3} dt$

44.
$$f(x) = \int_0^x \sqrt{1+t^3} \, dt$$

In Exercises 45-48, verify the sum. Then use a graphing utility to approximate the sum with an error of less than 0.0001.

45.
$$\sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{n} = \ln 2$$

46.
$$\sum_{n=0}^{\infty} (-1)^n \left[\frac{1}{(2n+1)!} \right] = \sin 1$$

47.
$$\sum_{n=0}^{\infty} \frac{2^n}{n!} = e^2$$

48.
$$\sum_{n=1}^{\infty} (-1)^{n-1} \left(\frac{1}{n!} \right) = \frac{e-1}{e}$$

In Exercises 49 and 50, use the series representation of the function f to find $\lim_{x \to a} f(x)$ (if it exists).

49.
$$f(x) = \frac{1 - \cos x}{x}$$

50.
$$f(x) = \frac{\sin x}{x}$$

In Exercises 51–54, use a power series to approximate the value of the integral with an error of less than 0.0001. (In Exercises 51 and 52, assume that the integrand is defined as 1 when x = 0.)

$$\mathbf{51.} \int_0^1 \frac{\sin x}{x} \, dx$$

$$\mathbf{52.} \ \int_0^{1/2} \frac{\arctan x}{x} \, dx$$

53.
$$\int_{0.1}^{0.3} \sqrt{1 + x^3} \, dx$$

53.
$$\int_{0.1}^{0.3} \sqrt{1+x^3} \, dx$$
 54.
$$\int_{0}^{1/4} x \ln(x+1) \, dx$$

In Exercises 55–58, use a computer algebra system to find the fifth-degree Taylor polynomial (centered at c) for the function. Graph the function and the polynomial. Use the graph to determine the largest interval on which the polynomial is a reasonable approximation of the function.

55.
$$f(x) = x \cos 2x$$
, $c = 0$

56.
$$f(x) = \sin \frac{x}{2} \ln(1+x), \quad c = 0$$

57.
$$g(x) = \sqrt{x} \ln x$$
, $c = 1$

58.
$$h(x) = \sqrt[3]{x} \arctan x$$
, $c = 1$

501

$$P(a < x < b) = \frac{1}{\sqrt{2\pi}} \int_{a}^{b} e^{-x^2/2} dx.$$

59.
$$P(0 < x < 1)$$

60.
$$P(1 < x < 2)$$

Writing About Concepts

- 61. State the guidelines for finding a Taylor series.
- **62.** If f is an even function, what must be true about the coefficients a_n in the Maclaurin series $f(x) = \sum_{n=0}^{\infty} a_n x^n$? Explain your reasoning.
- **63.** Explain how to use the series

$$g(x) = e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!}$$

to find the series for each function. Do not find the series.

(a)
$$f(x) = e^{-x}$$

(b)
$$f(x) = e^{3x}$$

(c)
$$f(x) = xe^x$$

(d)
$$f(x) = e^{2x} + e^{-2x}$$

- 64. Define the binomial series. What is its radius of convergence?
- 65. Projectile Motion A projectile fired from the ground follows the trajectory given by

$$y = \left(\tan \theta - \frac{g}{kv_0 \cos \theta}\right)x - \frac{g}{k^2} \ln\left(1 - \frac{kx}{v_0 \cos \theta}\right)$$

where v_0 is the initial speed, θ is the angle of projection, g is the acceleration due to gravity, and k is the drag factor caused by air resistance. Using the power series representation

$$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \cdots, -1 < x < 1$$

verify that the trajectory can be rewritten as

$$y = (\tan \theta)x + \frac{gx^2}{2v_0^2 \cos^2 \theta} + \frac{kgx^3}{3v_0^3 \cos^3 \theta} + \frac{k^2 gx^4}{4v_0^4 \cos^4 \theta} + \cdots$$

- **66.** *Projectile Motion* Use the result of Exercise 65 to determine the series for the path of a projectile launched from ground level at an angle of $\theta = 60^{\circ}$, with an initial speed of $v_0 = 64$ feet per second and a drag factor of $k = \frac{1}{16}$.
- **67.** *Investigation* Consider the function f defined by

$$f(x) = \begin{cases} e^{-1/x^2}, & x \neq 0 \\ 0, & x = 0 \end{cases}$$

- (a) Sketch a graph of the function.
- (b) Use the alternative form of the definition of the derivative (Section 2.1) and L'Hôpital's Rule to show that f'(0) = 0. By continuing this process, it can be shown that $f^{(n)}(0) =$ 0 for n > 1.
- (c) Using the result in part (b), find the Maclaurin series for f. Does the series converge to f?

- 68. Investigation
 - (a) Find the power series centered at 0 for the function

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

- (b) Use a graphing utility to graph f and the eighth-degree Taylor polynomial $P_8(x)$ for f.
- (c) Complete the table, where

$$F(x) = \int_0^x \frac{\ln(t^2 + 1)}{t^2} dt$$
 and $G(x) = \int_0^x P_8(t) dt$

x	0.25	0.50	0.75	1.00	1.50	2.00
F(x)						
G(x)						

- (d) Describe the relationship between the graphs of f and P_8 and the results given in the table in part (c).
- **69.** Prove that $\lim_{n\to\infty} \frac{x^n}{n!} = 0$ for any real x.
- 70. Find the Maclaurin series for

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

and determine its radius of convergence. Use the first four terms of the series to approximate ln 3.

In Exercises 71-74, evaluate the binomial coefficient using the

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

where k is a real number, n is a positive integer, and $\binom{k}{0} = 1$.

71.
$$\binom{5}{3}$$
 72. $\binom{-2}{2}$ **73.** $\binom{0.5}{4}$ **74.** $\binom{-1/3}{5}$

- **75.** Write the power series for $(1 + x)^k$ in terms of binomial
- **76.** Prove that e is irrational. Hint: Assume that e = p/q is rational (p and q are integers) and consider

$$e = 1 + 1 + \frac{1}{2!} + \cdots + \frac{1}{n!} + \cdots$$

Putnam Exam Challenge

77. Assume that $|f(x)| \le 1$ and $|f''(x)| \le 1$ for all x on an interval of length at least 2. Show that $|f'(x)| \le 2$ on the interval.

This problem was composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Review Exercises for Chapter 7

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1 and 2, write an expression for the *n*th term of the sequence.

1.
$$1, \frac{1}{2}, \frac{1}{6}, \frac{1}{24}, \frac{1}{120}, \cdots$$
 2. $\frac{1}{2}, \frac{2}{5}, \frac{3}{10}, \frac{4}{17}, \cdots$

2.
$$\frac{1}{2}$$
, $\frac{2}{5}$, $\frac{3}{10}$, $\frac{4}{17}$, \cdots

In Exercises 3 and 4, use a graphing utility to graph the first 10 terms of the sequence. Use the graph to make an inference about the convergence or divergence of the sequence. Verify your inference analytically and, if the sequence converges, find its limit.

3.
$$a_n = \frac{5n+2}{n}$$

4.
$$a_n = \sin \frac{n\pi}{2}$$

In Exercises 5-12, determine the convergence or divergence of the sequence with the given nth term. If the sequence converges, find its limit. (b and c are positive real numbers.)

Numerical, Graphical, and Analytic Analysis In Exercises 13 and 14, (a) use a graphing utility to find the indicated partial

5.
$$a_n = \frac{n+1}{n^2}$$

6.
$$a_n = \frac{1}{\sqrt{n}}$$

7.
$$a_n = \frac{n^3}{n^2 + 1}$$

8.
$$a_n = \frac{n}{\ln n}$$

9.
$$a_n = \sqrt{n+1} - \sqrt{n}$$
 10. $a_n = \left(1 + \frac{1}{2n}\right)^n$

10.
$$a_n = \left(1 + \frac{1}{2n}\right)^n$$

11.
$$a_n = \frac{\sin\sqrt{n}}{\sqrt{n}}$$

12.
$$a_n = (b^n + c^n)^{1/n}$$

k	5	10	15	20	25
S_k					

13.
$$\sum_{n=1}^{\infty} \left(\frac{3}{2}\right)^{n-1}$$

14.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{2n}$$

In Exercises 15-18, determine the convergence or divergence of the series.

15.
$$\sum_{n=0}^{\infty} (0.82)^n$$

16.
$$\sum_{n=0}^{\infty} (1.82)^n$$

17.
$$\sum_{n=1}^{\infty} \frac{(-1)^n n}{\ln n}$$

18.
$$\sum_{n=0}^{\infty} \frac{2n+1}{3n+2}$$

In Exercises 19–22, find the sum of the convergent series.

19.
$$\sum_{n=0}^{\infty} \left(\frac{2}{3}\right)^n$$

20.
$$\sum_{n=0}^{\infty} \frac{2^{n+2}}{3^n}$$

21.
$$\sum_{n=0}^{\infty} \left(\frac{1}{2^n} - \frac{1}{3^n} \right)$$

22.
$$\sum_{n=0}^{\infty} \left[\left(\frac{2}{3} \right)^n - \frac{1}{(n+1)(n+2)} \right]$$

In Exercises 23 and 24, (a) write the repeating decimal as a geometric series and (b) write its sum as the ratio of two integers.

- 25. Distance A ball is dropped from a height of 8 meters. Each time it drops h meters, it rebounds 0.7h meters. Find the total distance traveled by the ball.
- **26.** Compound Interest A deposit of \$100 is made at the end of each month for 10 years in an account that pays 3.5%, compounded monthly. Determine the balance in the account at the end of 10 years.

In Exercises 27–30, determine the convergence or divergence of

$$27. \sum_{n=1}^{\infty} \frac{\ln n}{n^4}$$

28.
$$\sum_{n=1}^{\infty} \frac{1}{\sqrt[4]{n^3}}$$

29.
$$\sum_{n=1}^{\infty} \left(\frac{1}{n^2} - \frac{1}{n} \right)$$

30.
$$\sum_{n=1}^{\infty} \left(\frac{1}{n^2} - \frac{1}{2^n} \right)$$

In Exercises 31–34, determine the convergence or divergence of the series.

31.
$$\sum_{n=1}^{\infty} \frac{1}{\sqrt{n^3 + 2n}}$$
 32. $\sum_{n=1}^{\infty} \frac{n+1}{n(n+2)}$

32.
$$\sum_{n=1}^{\infty} \frac{n+1}{n(n+2)}$$

33.
$$\sum_{n=1}^{\infty} \frac{1 \cdot 3 \cdot 5 \cdot \cdots (2n-1)}{2 \cdot 4 \cdot 6 \cdot \cdots (2n)}$$
 34. $\sum_{n=1}^{\infty} \frac{1}{3^n - 5}$

34.
$$\sum_{n=1}^{\infty} \frac{1}{3^n - 5}$$

In Exercises 35–38, determine the convergence or divergence of the series.

35.
$$\sum_{n=2}^{\infty} \frac{(-1)^n n}{n^2 - 3}$$

36.
$$\sum_{n=1}^{\infty} \frac{(-1)^n \sqrt{n}}{n+1}$$

37.
$$\sum_{n=4}^{\infty} \frac{(-1)^n n}{n-3}$$

38.
$$\sum_{n=2}^{\infty} \frac{(-1)^n \ln n^3}{n}$$

In Exercises 39-42, determine the convergence or divergence of the series.

39.
$$\sum_{n=1}^{\infty} \frac{n}{e^{n^2}}$$

40.
$$\sum_{n=1}^{\infty} \frac{n!}{e^n}$$

41.
$$\sum_{n=0}^{\infty} \frac{2^n}{n^3}$$

42.
$$\sum_{n=1}^{\infty} \frac{1 \cdot 3 \cdot 5 \cdot \cdot \cdot (2n-1)}{2 \cdot 5 \cdot 8 \cdot \cdot \cdot (3n-1)}$$

43. Writing Use a graphing utility to complete the table for (a) p = 2 and (b) p = 5. Write a short paragraph describing and comparing the entries in the table.

N	5	10	20	30	40
$\sum_{n=1}^{N} \frac{1}{n^p}$					
$\int_{N}^{\infty} \frac{1}{x^{p}} dx$					

44. Writing You are told that the terms of a positive series appear to approach zero very slowly as n approaches infinity. (In fact, $a_{75} = 0.7$.) If you are given no other information, can you conclude that the series diverges? Support your answer with an example.

In Exercises 45 and 46, find the third-degree Taylor polynomial

45.
$$f(x) = e^{-x/2}$$
, $c = 0$

45.
$$f(x) = e^{-x/2}$$
, $c = 0$ **46.** $f(x) = \tan x$, $c = -\frac{\pi}{4}$

In Exercises 47-50, use a Taylor polynomial to approximate the function with an error of less than 0.001.

48.
$$\cos(0.75)$$

50.
$$e^{-0.25}$$

51. A Taylor polynomial centered at 0 will be used to approximate the cosine function. Find the degree of the polynomial required to obtain the desired accuracy over each interval.

Maximum Error	Interval
(a) 0.001	[-0.5, 0.5]
(b) 0.001	[-1, 1]

- (c) 0.0001 [-0.5, 0.5]
- (d) 0.0001 [-2, 2]
- 52. Use a graphing utility to graph the cosine function and the Taylor polynomials in Exercise 51.

In Exercises 53-58, find the interval of convergence of the power series. (Be sure to include a check for convergence at the endpoints of the interval.)

$$53. \sum_{n=0}^{\infty} \left(\frac{x}{10}\right)^n$$

54.
$$\sum_{n=0}^{\infty} (2x)^n$$

55.
$$\sum_{n=0}^{\infty} \frac{(-1)^n (x-2)^n}{(n+1)^2}$$

56.
$$\sum_{n=1}^{\infty} \frac{3^n (x-2)^n}{n}$$

57.
$$\sum_{n=0}^{\infty} n!(x-2)^n$$

58.
$$\sum_{n=0}^{\infty} \frac{(x-2)^n}{2^n}$$

In Exercises 59 and 60, show that the function represented by the power series is a solution of the differential equation.

59.
$$y = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{4^n (n!)^2}$$
 60. $y = \sum_{n=0}^{\infty} \frac{(-3)^n x^{2n}}{2^n n!}$ $x^2 y'' + x y' + x^2 y = 0$ $y'' + 3x y' + 3y = 0$

$$y = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{4^n (n!)^2}$$

$$60. \quad y = \sum_{n=0}^{\infty} \frac{(-3)^n x^{2n}}{2^n n!}$$

$$x^2 y'' + xy' + x^2 y = 0$$

$$y'' + 3xy' + 3y = 0$$

In Exercises 61 and 62, find a geometric power series centered at 0 for the function.

61.
$$g(x) = \frac{2}{3-x}$$

62.
$$h(x) = \frac{3}{2+x}$$

In Exercises 63 and 64, find a function represented by the series and give the domain of the function.

63.
$$1 + \frac{2}{3}x + \frac{4}{9}x^2 + \frac{8}{27}x^3 + \cdots$$

64.
$$8 - 2(x - 3) + \frac{1}{2}(x - 3)^2 - \frac{1}{8}(x - 3)^3 + \cdots$$

In Exercises 65-72, find a power series for the function centered at c.

65.
$$f(x) = \sin x$$
, $c = \frac{3\pi}{4}$

66.
$$f(x) = \cos x$$
, $c = -\frac{\pi}{4}$

67.
$$f(x) = 3^x$$
, $c = 0$

67.
$$f(x) = 3^x$$
, $c = 0$ **68.** $f(x) = \csc x$, $c = \frac{\pi}{2}$

(first three terms)

69.
$$f(x) = \frac{1}{x}$$
, $c = -1$ **70.** $f(x) = \sqrt{x}$, $c = 4$

70.
$$f(x) = \sqrt{x}$$
, $c = 4$

71.
$$g(x) = \sqrt[5]{1+x}$$
, $c =$

71.
$$g(x) = \sqrt[5]{1+x}$$
, $c=0$ **72.** $h(x) = \frac{1}{(1+x)^3}$, $c=0$

In Exercises 73–78, find the sum of the convergent series by using a well-known function. Identify the function and explain how you obtained the sum.

73.
$$\sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{4^n n}$$
 74. $\sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{5^n n}$

74.
$$\sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{5^n}$$

75.
$$\sum_{n=0}^{\infty} \frac{1}{2^n n!}$$

76.
$$\sum_{n=0}^{\infty} \frac{2^n}{3^n n!}$$

75.
$$\sum_{n=0}^{\infty} \frac{1}{2^{n} n!}$$
77.
$$\sum_{n=0}^{\infty} (-1)^{n} \frac{2^{2n}}{3^{2n} (2n)!}$$

78.
$$\sum_{n=0}^{\infty} (-1)^n \frac{1}{3^{2n+1} (2n+1)!}$$

- 79. Forming Maclaurin Series Determine the first four terms of the Maclaurin series for e^{2x}
 - (a) by using the definition of the Maclaurin series and the formula for the coefficient of the *n*th term, $a_n = f^{(n)}(0)/n!$.
 - (b) by replacing x by 2x in the series for e^x .
 - (c) by multiplying the series for e^x by itself, because e^{2x}
- 80. Use the binomial series to find the Maclaurin series for

$$f(x) = \frac{1}{\sqrt{1+x^3}}.$$

In Exercises 81–84, find the series representation of the function defined by the integral.

$$81. \int_0^x \frac{\sin t}{t} dt$$

$$82. \int_0^x \cos \frac{\sqrt{t}}{2} dt$$

83.
$$\int_0^x \frac{\ln(t+1)}{t} dt$$

84.
$$\int_0^x \frac{e^t - 1}{t} dt$$

In Exercises 85 and 86, use a power series to find the limit (if it exists). Verify the result by using L'Hôpital's Rule.

85.
$$\lim_{x \to 0^+} \frac{\arctan x}{\sqrt{x}}$$

86.
$$\lim_{x\to 0} \frac{\arcsin x}{x}$$

8

Conics, Parametric Equations, and Polar Coordinates

Section 8.1

Plane Curves and Parametric Equations

- Sketch the graph of a curve given by a set of parametric equations.
- Eliminate the parameter in a set of parametric equations.
- Find a set of parametric equations to represent a curve.
- Understand two classic calculus problems, the tautochrone and brachistochrone problems.

Plane Curves and Parametric Equations

Until now, you have been representing a graph by a single equation involving *two* variables. In this section you will study situations in which *three* variables are used to represent a curve in the plane.

Consider the path followed by an object that is propelled into the air at an angle of 45°. If the initial velocity of the object is 48 feet per second, the object travels the parabolic path given by

$$y = -\frac{x^2}{72} + x$$
 Rectangular equation

as shown in Figure 8.1. However, this equation does not tell the whole story. Although it does tell you *where* the object has been, it doesn't tell you *when* the object was at a given point (x, y). To determine this time, you can introduce a third variable t, called a **parameter.** By writing both x and y as functions of t, you obtain the **parametric equations**

$$x = 24\sqrt{2} t$$

Parametric equation for x

and

$$y = -16t^2 + 24\sqrt{2}t$$
. Parametric equation for y

From this set of equations, you can determine that at time t=0, the object is at the point (0, 0). Similarly, at time t=1, the object is at the point $(24\sqrt{2}, 24\sqrt{2} - 16)$, and so on. (You will learn a method for determining this particular set of parametric equations—the equations of motion—later, in Section 10.3.)

For this particular motion problem, x and y are continuous functions of t, and the resulting path is called a **plane curve.**

Parametric equations: $x = 24 \sqrt{2}t$ $y = -16t^2 + 24 \sqrt{2}t$

Curvilinear motion: two variables for position, one variable for time **Figure 8.1**

NOTE At times it is important to distinguish between a graph (the set of points) and a curve (the points together with their defining parametric equations). When it is important, we will make the distinction explicit. When it is not important, we will use C to represent the graph or the curve.

Definition of a Plane Curve

If f and g are continuous functions of t on an interval I, then the equations

$$x = f(t)$$
 and $y = g(t)$

are called **parametric equations** and t is called the **parameter.** The set of points (x, y) obtained as t varies over the interval I is called the **graph** of the parametric equations. Taken together, the parametric equations and the graph are called a **plane curve**, denoted by C.

When sketching (by hand) a curve represented by a set of parametric equations, you can plot points in the xy-plane. Each set of coordinates (x, y) is determined from a value chosen for the parameter t. By plotting the resulting points in order of increasing values of t, the curve is traced out in a specific direction. This is called the **orientation** of the curve.

EXAMPLE 1 Sketching a Curve

Sketch the curve described by the parametric equations

SECTION 8.1

$$x = t^2 - 4$$
 and $y = \frac{t}{2}$, $-2 \le t \le 3$.

Solution For values of t on the given interval, the parametric equations yield the points (x, y) shown in the table.

t	-2	-1	0	1	2	3
x	0	-3	-4	-3	0	5
у	-1	$-\frac{1}{2}$	0	$\frac{1}{2}$	1	$\frac{3}{2}$

By plotting these points in order of increasing t and using the continuity of f and g, you obtain the curve C shown in Figure 8.2. Note that the arrows on the curve indicate its orientation as t increases from -2 to 3.

NOTE From the Vertical Line Test, you can see that the graph shown in Figure 8.2 does not define y as a function of x. This points out one benefit of parametric equations—they can be used to represent graphs that are more general than graphs of functions.

It often happens that two different sets of parametric equations have the same graph. For example, the set of parametric equations

$$x = 4t^2 - 4$$
 and $y = t$, $-1 \le t \le \frac{3}{2}$

has the same graph as the set given in Example 1. However, comparing the values of t in Figures 8.2 and 8.3, you can see that the second graph is traced out more rapidly (considering t as time) than the first graph. So, in applications, different parametric representations can be used to represent various speeds at which objects travel along a given path.

$$x = 4t^2 - 8t$$
 and $y = 1 - t$, $-\frac{1}{2} \le t \le 2$

represent the same graph as that shown in Figures 8.2 and 8.3? What do you notice about the *orientation* of this curve?

Parametric equations: $x = t^2 - 4$ and $y = \frac{t}{2}$, $-2 \le t \le 3$

Figure 8.2

Parametric equations: $x = 4t^2 - 4$ and $y = t, -1 \le t \le \frac{3}{2}$

Figure 8.3

Eliminating the Parameter

Finding a rectangular equation that represents the graph of a set of parametric equations is called **eliminating the parameter.** For instance, you can eliminate the parameter from the set of parametric equations in Example 1 as follows.

Once you have eliminated the parameter, you can recognize that the equation $x = 4y^2 - 4$ represents a parabola with a horizontal axis and vertex at (-4, 0), as shown in Figure 8.2.

The ranges of *x* and *y* implied by the parametric equations may be altered by the change to rectangular form. In such instances the domain of the rectangular equation must be adjusted so that its graph matches the graph of the parametric equations. Such a situation is demonstrated in the next example.

EXAMPLE 2 Adjusting the Domain After Eliminating the Parameter

Sketch the curve represented by the equations

$$x = \frac{1}{\sqrt{t+1}} \quad \text{and} \quad y = \frac{t}{t+1}, \quad t > -1$$

by eliminating the parameter and adjusting the domain of the resulting rectangular equation.

Solution Begin by solving one of the parametric equations for t. For instance, you can solve the first equation for t as follows.

$$x = \frac{1}{\sqrt{t+1}}$$
 Parametric equation for x

$$x^2 = \frac{1}{t+1}$$
 Square each side.
$$t+1 = \frac{1}{x^2}$$

$$t = \frac{1}{x^2} - 1 = \frac{1-x^2}{x^2}$$
 Solve for t .

Now, substituting into the parametric equation for y produces

$$y = \frac{t}{t+1}$$
 Parametric equation for y
$$y = \frac{(1-x^2)/x^2}{[(1-x^2)/x^2]+1}$$
 Substitute $(1-x^2)/x^2$ for t.
$$y = 1-x^2$$
. Simplify.

The rectangular equation, $y = 1 - x^2$, is defined for all values of x, but from the parametric equation for x you can see that the curve is defined only when t > -1. This implies that you should restrict the domain of x to positive values, as shown in Figure 8.4.

Parametric equations: $x = \frac{1}{\sqrt{t+1}}, y = \frac{t}{t+1}, t > -1$

Figure 8.4

It is not necessary for the parameter in a set of parametric equations to represent time. The next example uses an *angle* as the parameter.

www

EXAMPLE 3 Using Trigonometry to Eliminate a Parameter

Sketch the curve represented by

$$x = 3\cos\theta$$
 and $y = 4\sin\theta$, $0 \le \theta \le 2\pi$

SECTION 8.1

by eliminating the parameter and finding the corresponding rectangular equation.

Solution Begin by solving for $\cos \theta$ and $\sin \theta$ in the given equations.

$$\cos \theta = \frac{x}{3}$$
 and $\sin \theta = \frac{y}{4}$ Solve for $\cos \theta$ and $\sin \theta$.

Next, make use of the identity $\sin^2 \theta + \cos^2 \theta = 1$ to form an equation involving only x and y.

$$\cos^2 \theta + \sin^2 \theta = 1$$
 Trigonometric identity $\left(\frac{x}{3}\right)^2 + \left(\frac{y}{4}\right)^2 = 1$ Substitute.
$$\frac{x^2}{9} + \frac{y^2}{16} = 1$$
 Rectangular equation

From this rectangular equation you can see that the graph is an ellipse centered at (0,0), with vertices at (0,4) and (0,-4) and minor axis of length 2b=6, as shown in Figure 8.5. Note that the ellipse is traced out *counterclockwise* as θ varies from 0 to 2π .

Parametric equations: $x = 3 \cos \theta$, $y = 4 \sin \theta$ Rectangular equation: $\frac{x^2}{9} + \frac{y^2}{16} = 1$

Figure 8.5

Using the technique shown in Example 3, you can conclude that the graph of the parametric equations

$$x = h + a \cos \theta$$
 and $y = k + b \sin \theta$, $0 \le \theta \le 2\pi$

is the ellipse (traced counterclockwise) given by

$$\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{h^2} = 1.$$

The graph of the parametric equations

$$x = h + a \sin \theta$$
 and $y = k + b \cos \theta$, $0 \le \theta \le 2\pi$

is also the ellipse (traced clockwise) given by

$$\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{b^2} = 1.$$

Use a graphing utility in *parametric* mode to graph several ellipses.

In Examples 2 and 3, it is important to realize that eliminating the parameter is primarily an *aid to curve sketching*. If the parametric equations represent the path of a moving object, the graph alone is not sufficient to describe the object's motion. You still need the parametric equations to tell you the *position*, *direction*, and *speed* at a given time.

indicates that in the online Eduspace® system for this text, you will find an Open Exploration, which further explores this example using the computer algebra systems Maple, Mathcad, Mathematica, and Derive.

CHAPTER 8

Finding Parametric Equations

The first three examples in this section illustrate techniques for sketching the graph represented by a set of parametric equations. You will now investigate the reverse problem. How can you determine a set of parametric equations for a given graph or a given physical description? From the discussion following Example 1, you know that such a representation is not unique. This is demonstrated further in the following example, which finds two different parametric representations for a given graph.

EXAMPLE 4 Finding Parametric Equations for a Given Graph

Find a set of parametric equations to represent the graph of $y = 1 - x^2$, using each of the following parameters.

a.
$$t = x$$
 b. The slope $m = \frac{dy}{dx}$ at the point (x, y)

Solution

a. Letting x = t produces the parametric equations

$$x = t$$
 and $y = 1 - x^2 = 1 - t^2$.

b. To write x and y in terms of the parameter m, you can proceed as follows.

$$m = \frac{dy}{dx} = -2x$$
 Differentiate $y = 1 - x^2$.
 $x = -\frac{m}{2}$ Solve for x .

This produces a parametric equation for x. To obtain a parametric equation for y, substitute -m/2 for x in the original equation.

$$y = 1 - x^2$$
 Write original rectangular equation.
 $y = 1 - \left(-\frac{m}{2}\right)^2$ Substitute $-m/2$ for x .
 $y = 1 - \frac{m^2}{4}$ Simplify.

So, the parametric equations are

$$x = -\frac{m}{2}$$
 and $y = 1 - \frac{m^2}{4}$.

In Figure 8.6, note that the resulting curve has a right-to-left orientation as determined by the direction of increasing values of slope *m*. For part (a), the curve would have the opposite orientation.

Rectangular equation: $y = 1 - x^2$ Parametric equations: $x = -\frac{m}{2}$, $y = 1 - \frac{m^2}{4}$

Figure 8.6

TECHNOLOGY To be efficient at using a graphing utility, it is important that you develop skill in representing a graph by a set of parametric equations. The reason for this is that many graphing utilities have only three graphing modes—(1) functions, (2) parametric equations, and (3) polar equations. Most graphing utilities are not programmed to graph a general equation. For instance, suppose you want to graph the hyperbola $x^2 - y^2 = 1$. To graph the hyperbola in *function* mode, you need two equations: $y = \sqrt{x^2 - 1}$ and $y = -\sqrt{x^2 - 1}$. In *parametric* mode, you can represent the graph by $x = \sec t$ and $y = \tan t$.

CYCLOIDS

Galileo first called attention to the cycloid, once recommending that it be used for the arches of bridges. Pascal once spent 8 days attempting to solve many of the problems of cycloids, such as finding the area under one arch, and the volume of the solid of revolution formed by revolving the curve about a line. The cycloid has so many interesting properties and has caused so many quarrels among mathematicians that it has been called "the Helen of geometry" and "the apple of discord."

FOR FURTHER INFORMATION For more information on cycloids, see the article "The Geometry of Rolling Curves" by John Bloom and Lee Whitt in *The American Mathematical Monthly*. To view this article, go to the website www.matharticles.com.

TECHNOLOGY Some graphing utilities allow you to simulate the motion of an object that is moving in the plane or in space. If you have access to such a utility, use it to trace out the path of the cycloid shown in Figure 8.7.

EXAMPLE 5 Parametric Equations for a Cycloid

Determine the curve traced by a point *P* on the circumference of a circle of radius *a* rolling along a straight line in a plane. Such a curve is called a **cycloid**.

Solution Let the parameter θ be the measure of the circle's rotation, and let the point P = (x, y) begin at the origin. When $\theta = 0$, P is at the origin. When $\theta = \pi$, P is at a maximum point $(\pi a, 2a)$. When $\theta = 2\pi$, P is back on the x-axis at $(2\pi a, 0)$. From Figure 8.7, you can see that $\angle APC = 180^{\circ} - \theta$. So,

$$\sin \theta = \sin(180^{\circ} - \theta) = \sin(\angle APC) = \frac{AC}{a} = \frac{BD}{a}$$
$$\cos \theta = -\cos(180^{\circ} - \theta) = -\cos(\angle APC) = \frac{AP}{a}$$

which implies that

$$AP = -a\cos\theta$$
 and $BD = a\sin\theta$.

Because the circle rolls along the x-axis, you know that $OD = \widehat{PD} = a\theta$. Furthermore, because BA = DC = a, you have

$$x = OD - BD = a\theta - a\sin\theta$$

 $y = BA + AP = a - a\cos\theta$.

So, the parametric equations are

$$x = a(\theta - \sin \theta)$$
 and $y = a(1 - \cos \theta)$.

Figure 8.7

The cycloid in Figure 8.7 has sharp corners at the values $x = 2n\pi a$. Notice that the derivatives $x'(\theta)$ and $y'(\theta)$ are both zero at the points for which $\theta = 2n\pi$.

$$x(\theta) = a(\theta - \sin \theta)$$
 $y(\theta) = a(1 - \cos \theta)$
 $x'(\theta) = a - a \cos \theta$ $y'(\theta) = a \sin \theta$
 $x'(2n\pi) = 0$ $y'(2n\pi) = 0$

Between these points, the cycloid is called smooth.

Definition of a Smooth Curve

A curve C represented by x = f(t) and y = g(t) on an interval I is called **smooth** if f' and g' are continuous on I and not simultaneously 0, except possibly at the endpoints of I. The curve C is called **piecewise smooth** if it is smooth on each subinterval of some partition of I.

The time required to complete a full swing of the pendulum when starting from point C is only approximately the same as when starting from point A.

Figure 8.8

JAMES BERNOULLI (1654-1705)

James Bernoulli, also called Jacques, was the older brother of John. He was one of several accomplished mathematicians of the Swiss Bernoulli family. James's mathematical accomplishments have given him a prominent place in the early development of calculus.

The Tautochrone and Brachistochrone Problems

The type of curve described in Example 5 is related to one of the most famous pairs of problems in the history of calculus. The first problem (called the **tautochrone problem**) began with Galileo's discovery that the time required to complete a full swing of a given pendulum is *approximately* the same whether it makes a large movement at high speed or a small movement at lower speed (see Figure 8.8). Late in his life, Galileo (1564–1642) realized that he could use this principle to construct a clock. However, he was not able to conquer the mechanics of actual construction. Christian Huygens (1629–1695) was the first to design and construct a working model. In his work with pendulums, Huygens realized that a pendulum does not take exactly the same time to complete swings of varying lengths. (This doesn't affect a pendulum clock, because the length of the circular arc is kept constant by giving the pendulum a slight boost each time it passes its lowest point.) But, in studying the problem, Huygens discovered that a ball rolling back and forth on an inverted cycloid does complete each cycle in exactly the same time.

An inverted cycloid is the path down which a ball will roll in the shortest time. Figure 8.9

The second problem, which was posed by John Bernoulli in 1696, is called the **brachistochrone problem**—in Greek, *brachys* means "short" and *chronos* means "time." The problem was to determine the path down which a particle will slide from point *A* to point *B* in the *shortest time*. Several mathematicians took up the challenge, and the following year the problem was solved by Newton, Leibniz, L'Hôpital, John Bernoulli, and James Bernoulli. As it turns out, the solution is not a straight line from *A* to *B* but an inverted cycloid passing through the points *A* and *B*, as shown in Figure 8.9. The amazing part of the solution is that a particle starting at rest at *any* other point *C* of the cycloid between *A* and *B* will take exactly the same time to reach *B*, as shown in Figure 8.10.

A ball starting at point C takes the same time to reach point B as one that starts at point A. Figure 8.10

FOR FURTHER INFORMATION To see a proof of the famous brachistochrone problem, see the article "A New Minimization Proof for the Brachistochrone" by Gary Lawlor in *The American Mathematical Monthly*. To view this article, go to the website www.matharticles.com.

Exercises for Section 8.1

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1-16, sketch the curve represented by the 29. Conjecture parametric equations (indicate the orientation of the curve), and write the corresponding rectangular equation by eliminating the parameter.

1.
$$x = 3t - 1$$
, $y = 2t + 1$ **2.** $x = 2t^2$, $y = t^4 + 1$

2.
$$x = 2t^2$$
, $y = t^4 + 1$

3.
$$x = t^3$$
, $y = \frac{t^2}{2}$

3.
$$x = t^3$$
, $y = \frac{t^2}{2}$ **4.** $x = t^2 + t$, $y = t^2 - t$

5.
$$x = \sqrt{t}$$
, $y = t - 2$ **6.** $x = \sqrt[4]{t}$, $y = 3 - t$

6.
$$x = \sqrt[4]{t}$$
, $y = 3 - t$

7.
$$x = t - 1$$
, $y = \frac{t}{t - 1}$ **8.** $x = 1 + \frac{1}{t}$, $y = t - 1$

8.
$$x = 1 + \frac{1}{t}$$
, $y = t - 1$

9.
$$x = 2t$$
, $y = |t - 2|$

9.
$$x = 2t$$
, $y = |t - 2|$ **10.** $x = |t - 1|$, $y = t + 2$ **11.** $x = e^t$, $y = e^{3t} + 1$ **12.** $x = e^{-t}$, $y = e^{2t} - 1$

11.
$$x = e^t$$
, $y = e^{3t} + 1$

12.
$$x = e^{-t}$$
, $y = e^{2t} - 1$

13.
$$x = \sec \theta$$
, $y = \cos \theta$, $0 \le \theta < \pi/2$, $\pi/2 < \theta \le \pi$

14.
$$x = \tan^2 \theta$$
, $y = \sec^2 \theta$

15.
$$x = 3 \cos \theta$$
, $y = 3 \sin \theta$

16.
$$x = 2 \cos \theta$$
, $y = 6 \sin \theta$

In Exercises 17–24, use a graphing utility to graph the curve represented by the parametric equations (indicate the orientation of the curve). Eliminate the parameter and write the corresponding rectangular equation.

17.
$$x = 4 \sin 2\theta$$
, $y = 2 \cos 2\theta$ **18.** $x = \cos \theta$, $y = 2 \sin 2\theta$

18.
$$x = \cos \theta, y = 2 \sin 2\theta$$

19.
$$x = 4 + 2\cos\theta$$

20.
$$x = \sec \theta$$

$$y = -1 + \sin \theta$$

$$y = \tan \theta$$

21.
$$x = 4 \sec \theta$$
, $y = 3 \tan \theta$ **22.** $x = \cos^3 \theta$, $y = \sin^3 \theta$

22.
$$x = \cos^3 \theta$$
, $y = \sin^3 \theta$

23.
$$x = t^3$$
, $y = 3 \ln t$ **24.** $x = e^{2t}$, $y = e^t$

24.
$$x = e^{2t}$$
, $y = e^t$

Comparing Plane Curves In Exercises 25-28, determine any differences between the curves of the parametric equations. Are the graphs the same? Are the orientations the same? Are the curves smooth?

25. (a)
$$x = t$$

(b)
$$x = \cos \theta$$

$$y = 2t + 1$$

$$y = 2 \cos \theta + 1$$

(c)
$$x = e^{-t}$$

(d)
$$x = e^t$$

$$y = 2e^{-t} + 1$$

 $v = 2 \sin \theta$

$$y = 2e^t + 1$$

26. (a)
$$x = 2 \cos \theta$$

(b)
$$x = \sqrt{4t^2 - 1}/|t|$$

(c)
$$x = \sqrt{t}$$

$$y = 1/t$$

(d) $x = -\sqrt{4 - e^{2t}}$

$$y = \sqrt{4 - t}$$

$$y = e^t$$

27. (a)
$$x = \cos \theta$$
 (b) $x = \cos(-\theta)$
 $y = 2 \sin^2 \theta$ $y = 2 \sin^2(-\theta)$

(b)
$$x = \cos(-\theta)$$

$$y = 2 \sin^2 \theta$$

$$y = 2\sin^2(-\theta)$$

$$0 < \theta < \pi$$

$$0 < \theta < \pi$$

28. (a)
$$x = t + 1, y = t$$

28. (a)
$$x = t + 1, y = t^3$$
 (b) $x = -t + 1, y = (-t)^3$

(a) Use a graphing utility to graph the curves represented by the two sets of parametric equations.

$$x = 4\cos t \qquad x = 4\cos(-t)$$

$$y = 3\sin t \qquad y = 3\sin(-t)$$

- (b) Describe the change in the graph when the sign of the parameter is changed.
- (c) Make a conjecture about the change in the graph of parametric equations when the sign of the parameter is
- (d) Test your conjecture with another set of parametric equations.
- **30.** *Writing* Review Exercises 25–28 and write a short paragraph describing how the graphs of curves represented by different sets of parametric equations can differ even though eliminating the parameter from each yields the same rectangular equation.

In Exercises 31–34, eliminate the parameter and obtain the standard form of the rectangular equation.

31. Line through (x_1, y_1) and (x_2, y_2) :

$$x = x_1 + t(x_2 - x_1), \quad y = y_1 + t(y_2 - y_1)$$

32. Circle: $x = h + r \cos \theta$, $y = k + r \sin \theta$

33. Ellipse: $x = h + a \cos \theta$, $y = k + b \sin \theta$

34. Hyperbola: $x = h + a \sec \theta$, $y = k + b \tan \theta$

In Exercises 35-38, use the results of Exercises 31-34 to find a set of parametric equations for the line or conic.

35. Line: passes through (0, 0) and (5, -2)

36. Circle: center: (-3, 1); radius: 3

37. Ellipse: vertices: $(\pm 5, 0)$; foci: $(\pm 4, 0)$

38. Hyperbola: vertices: $(0, \pm 1)$; foci: $(0, \pm 2)$

In Exercises 39-42, find two different sets of parametric equations for the rectangular equation.

39.
$$y = 3x - 2$$

40.
$$y = \frac{2}{x-1}$$

41.
$$v = x^3$$

42.
$$v = x^2$$

In Exercises 43-48, use a graphing utility to graph the curve represented by the parametric equations. Indicate the direction of the curve. Identify any points at which the curve is not smooth.

43. Cycloid:
$$x = 2(\theta - \sin \theta), y = 2(1 - \cos \theta)$$

44. Prolate cycloid:
$$x = 2\theta - 4\sin\theta$$
, $y = 2 - 4\cos\theta$

45. Hypocycloid:
$$x = 3 \cos^3 \theta$$
, $y = 3 \sin^3 \theta$

46. Curtate cycloid:
$$x = 2\theta - \sin \theta$$
, $y = 2 - \cos \theta$

47. Witch of Agnesi:
$$x = 2 \cot \theta$$
, $y = 2 \sin^2 \theta$

48. Folium of Descartes:
$$x = \frac{3t}{1+t^3}$$
, $y = \frac{3t^2}{1+t^3}$

Writing About Concepts

512

- **49.** State the definition of a smooth curve.
- **50.** Match each set of parametric equations with the correct graph. [The graphs are labeled (a), (b), (c), (d), (e), and (f).] Explain your reasoning.

- (i) $x = t^2 1$, y = t + 2
- (ii) $x = \sin^2 \theta 1$, $y = \sin \theta + 2$
- (iii) Lissajous curve: $x = 4 \cos \theta$, $y = 2 \sin 2\theta$
- (iv) Evolute of ellipse: $x = \cos^3 \theta$, $y = 2 \sin^3 \theta$
- (v) Involute of circle: $x = \cos \theta + \theta \sin \theta$, $y = \sin \theta \theta \cos \theta$
- (vi) Serpentine curve: $x = \cot \theta$, $y = 4 \sin \theta \cos \theta$
- **51.** *Curtate Cycloid* A wheel of radius a rolls along a line without slipping. The curve traced by a point P that is b units from the center (b < a) is called a **curtate cycloid** (see figure). Use the angle θ to find a set of parametric equations for this curve.

Figure for 51

Figure for 52

52. *Epicycloid* A circle of radius 1 rolls around the outside of a circle of radius 2 without slipping. The curve traced by a point on the circumference of the smaller circle is called an **epicycloid** (see figure). Use the angle θ to find a set of parametric equations for this curve.

True or False? In Exercises 53 and 54, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **53.** The graph of the parametric equations $x = t^2$ and $y = t^2$ is the line y = x.
- **54.** If y is a function of t and x is a function of t, then y is a function of x.

Projectile Motion In Exercises 55 and 56, consider a projectile launched at a height h feet above the ground and at an angle θ with the horizontal. If the initial velocity is v_0 feet per second, the path of the projectile is modeled by the parametric equations $x = (v_0 \cos \theta)t$ and $y = h + (v_0 \sin \theta)t - 16t^2$.

55. The center field fence in a ballpark is 10 feet high and 400 feet from home plate. The ball is hit 3 feet above the ground. It leaves the bat at an angle of θ degrees with the horizontal at a speed of 100 miles per hour (see figure).

- (a) Write a set of parametric equations for the path of the ball.
- (b) Use a graphing utility to graph the path of the ball when $\theta = 15^{\circ}$. Is the hit a home run?
- (c) Use a graphing utility to graph the path of the ball when $\theta = 23^{\circ}$. Is the hit a home run?
- (d) Find the minimum angle at which the ball must leave the bat in order for the hit to be a home run.

P

- **56.** A rectangular equation for the path of a projectile is $y = 5 + x 0.005x^2$.
 - (a) Eliminate the parameter *t* from the position function for the motion of a projectile to show that the rectangular equation is

$$y = -\frac{16 \sec^2 \theta}{v_0^2} x^2 + (\tan \theta) x + h.$$

- (b) Use the result of part (a) to find h, v_0 , and θ . Find the parametric equations of the path.
- (c) Use a graphing utility to graph the rectangular equation for the path of the projectile. Confirm your answer in part (b) by sketching the curve represented by the parametric equations.
- (d) Use a graphing utility to approximate the maximum height of the projectile and its range.

Section 8.2

At time t, the angle of elevation of the projectile is θ , the slope of the tangent line at that point.

Figure 8.11

The slope of the secant line through the points (f(t), g(t)) and $(f(t + \Delta t), g(t + \Delta t))$ is $\Delta y / \Delta x$.

Figure 8.12

Parametric Equations and Calculus

- Find the slope of a tangent line to a curve given by a set of parametric equations.
- Find the arc length of a curve given by a set of parametric equations.
- Find the area of a surface of revolution (parametric form).

Slope and Tangent Lines

Now that you can represent a graph in the plane by a set of parametric equations, it is natural to ask how to use calculus to study plane curves. To begin, let's take another look at the projectile represented by the parametric equations

$$x = 24\sqrt{2}t$$
 and $y = -16t^2 + 24\sqrt{2}t$

as shown in Figure 8.11. From Section 8.1, you know that these equations enable you to locate the position of the projectile at a given time. You also know that the object is initially projected at an angle of 45° . But how can you find the angle θ representing the object's direction at some other time t? The following theorem answers this question by giving a formula for the slope of the tangent line as a function of t.

THEOREM 8.1 Parametric Form of the Derivative

If a smooth curve C is given by the equations x = f(t) and y = g(t), then the slope of C at (x, y) is

$$\frac{dy}{dx} = \frac{dy/dt}{dx/dt}, \qquad \frac{dx}{dt} \neq 0.$$

Proof In Figure 8.12, consider $\Delta t > 0$ and let

$$\Delta y = g(t + \Delta t) - g(t)$$
 and $\Delta x = f(t + \Delta t) - f(t)$.

Because $\Delta x \to 0$ as $\Delta t \to 0$, you can write

$$\frac{dy}{dx} = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}$$
$$= \lim_{\Delta t \to 0} \frac{g(t + \Delta t) - g(t)}{f(t + \Delta t) - f(t)}.$$

Dividing both the numerator and denominator by Δt , you can use the differentiability of f and g to conclude that

$$\frac{dy}{dx} = \lim_{\Delta t \to 0} \frac{\left[g(t + \Delta t) - g(t)\right]/\Delta t}{\left[f(t + \Delta t) - f(t)\right]/\Delta t}$$

$$= \frac{\lim_{\Delta t \to 0} \frac{g(t + \Delta t) - g(t)}{\Delta t}}{\lim_{\Delta t \to 0} \frac{f(t + \Delta t) - f(t)}{\Delta t}}$$

$$= \frac{g'(t)}{f'(t)}$$

$$= \frac{dy/dt}{dx/dt}.$$

EXAMPLE 1 Differentiation and Parametric Form

Find dy/dx for the curve given by $x = \sin t$ and $y = \cos t$.

STUDY TIP The curve traced out in Example 1 is a circle. Use the formula

$$\frac{dy}{dx} = -\tan t$$

to find the slopes at the points (1, 0) and (0, 1).

Solution

$$\frac{dy}{dx} = \frac{dy/dt}{dx/dt} = \frac{-\sin t}{\cos t} = -\tan t$$

Because dy/dx is a function of t, you can use Theorem 8.1 repeatedly to find *higher-order* derivatives. For instance,

$$\frac{d^2y}{dx^2} = \frac{d}{dx} \left[\frac{dy}{dx} \right] = \frac{\frac{d}{dt} \left[\frac{dy}{dx} \right]}{dx/dt}$$
$$\frac{d^3y}{dx^3} = \frac{d}{dx} \left[\frac{d^2y}{dx^2} \right] = \frac{\frac{d}{dt} \left[\frac{d^2y}{dx^2} \right]}{dx/dt}.$$

Second derivative

Third derivative

EXAMPLE 2 Finding Slope and Concavity

For the curve given by

$$x = \sqrt{t}$$
 and $y = \frac{1}{4}(t^2 - 4), t \ge 0$

find the slope and concavity at the point (2, 3).

Solution Because

$$\frac{dy}{dx} = \frac{dy/dt}{dx/dt} = \frac{(1/2)t}{(1/2)t^{-1/2}} = t^{3/2}$$

Parametric form of first derivative

you can find the second derivative to be

$$\frac{d^2y}{dx^2} = \frac{\frac{d}{dt}[dy/dx]}{dx/dt} = \frac{\frac{d}{dt}[t^{3/2}]}{dx/dt} = \frac{(3/2)t^{1/2}}{(1/2)t^{-1/2}} = 3t.$$

Parametric form of second

At (x, y) = (2, 3), it follows that t = 4, and the slope is

$$\frac{dy}{dx} = (4)^{3/2} = 8.$$

Moreover, when t = 4, the second derivative is

$$\frac{d^2y}{dx^2} = 3(4) = 12 > 0$$

and you can conclude that the graph is concave upward at (2, 3), as shown in Figure 8.13.

 $\begin{array}{c}
2 \\
1 \\
-1 \\
x = \sqrt{t} \\
y = \frac{1}{4}(t^2 - 4)
\end{array}$

The graph is concave upward at (2, 3) when t = 4.

Figure 8.13

Because the parametric equations x = f(t) and y = g(t) need not define y as a function of x, it is possible for a plane curve to loop around and cross itself. At such points the curve may have more than one tangent line, as shown in the next example.

This prolate cycloid has two tangent lines at the point (0, 2).

Figure 8.14

www

EXAMPLE 3 A Curve with Two Tangent Lines at a Point

The prolate cycloid given by

$$x = 2t - \pi \sin t$$
 and $y = 2 - \pi \cos t$

crosses itself at the point (0, 2), as shown in Figure 8.14. Find the equations of both tangent lines at this point.

Solution Because x = 0 and y = 2 when $t = \pm \pi/2$, and

$$\frac{dy}{dx} = \frac{dy/dt}{dx/dt} = \frac{\pi \sin t}{2 - \pi \cos t}$$

you have $dy/dx = -\pi/2$ when $t = -\pi/2$ and $dy/dx = \pi/2$ when $t = \pi/2$. So, the two tangent lines at (0, 2) are

$$y - 2 = -\left(\frac{\pi}{2}\right)x$$
 Tangent line when $t = -\frac{\pi}{2}$
 $y - 2 = \left(\frac{\pi}{2}\right)x$. Tangent line when $t = \frac{\pi}{2}$

If dy/dt=0 and $dx/dt\neq 0$ when $t=t_0$, the curve represented by x=f(t) and y=g(t) has a horizontal tangent at $(f(t_0),g(t_0))$. For instance, in Example 3, the given curve has a horizontal tangent at the point $(0,2-\pi)$ (when t=0). Similarly, if dx/dt=0 and $dy/dt\neq 0$ when $t=t_0$, the curve represented by x=f(t) and y=g(t) has a vertical tangent at $(f(t_0),g(t_0))$.

Arc Length

You have seen how parametric equations can be used to describe the path of a particle moving in the plane. You will now develop a formula for determining the *distance* traveled by the particle along its path.

Recall from Section 5.4 that the formula for the arc length of a curve C given by y = h(x) over the interval $[x_0, x_1]$ is

$$s = \int_{x_0}^{x_1} \sqrt{1 + [h'(x)]^2} dx$$
$$= \int_{x_0}^{x_1} \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx.$$

If C is represented by the parametric equations x = f(t) and y = g(t), $a \le t \le b$, and if dx/dt = f'(t) > 0, you can write

$$s = \int_{x_0}^{x_1} \sqrt{1 + \left(\frac{dy}{dx}\right)^2} \, dx = \int_{x_0}^{x_1} \sqrt{1 + \left(\frac{dy/dt}{dx/dt}\right)^2} \, dx$$

$$= \int_a^b \sqrt{\frac{(dx/dt)^2 + (dy/dt)^2}{(dx/dt)^2}} \, \frac{dx}{dt} \, dt$$

$$= \int_a^b \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} \, dt$$

$$= \int_a^b \sqrt{[f'(t)]^2 + [g'(t)]^2} \, dt.$$

NOTE When applying the arc length formula to a curve, be sure that the curve is traced out only once on the interval of integration. For instance, the circle given by $x = \cos t$ and $y = \sin t$ is traced out once on the interval $0 \le t \le 2\pi$, but is traced out twice on the interval $0 \le t \le 4\pi$.

ARCH OF A CYCLOID

The arc length of an arch of a cycloid was first calculated in 1658 by British architect and mathematician Christopher Wren, famous for rebuilding many buildings and churches in London, including St. Paul's Cathedral.

An epicycloid is traced by a point on the smaller circle as it rolls around the larger circle.

Figure 8.15

THEOREM 8.2 Arc Length in Parametric Form

If a smooth curve C is given by x = f(t) and y = g(t) such that C does not intersect itself on the interval $a \le t \le b$ (except possibly at the endpoints), then the arc length of C over the interval is given by

$$s = \int_{a}^{b} \sqrt{\left(\frac{dx}{dt}\right)^{2} + \left(\frac{dy}{dt}\right)^{2}} dt = \int_{a}^{b} \sqrt{[f'(t)]^{2} + [g'(t)]^{2}} dt.$$

In the preceding section you saw that if a circle rolls along a line, a point on its circumference will trace a path called a cycloid. If the circle rolls around the circumference of another circle, the path of the point is an **epicycloid**. The next example shows how to find the arc length of an epicycloid.

EXAMPLE 4 Finding Arc Length

A circle of radius 1 rolls around the circumference of a larger circle of radius 4, as shown in Figure 8.15. The epicycloid traced by a point on the circumference of the smaller circle is given by

$$x = 5\cos t - \cos 5t$$

and

$$y = 5 \sin t - \sin 5t$$
.

Find the distance traveled by the point in one complete trip about the larger circle.

Solution Before applying Theorem 8.2, note in Figure 8.15 that the curve has sharp points when t=0 and $t=\pi/2$. Between these two points, dx/dt and dy/dt are not simultaneously 0. So, the portion of the curve generated from t=0 to $t=\pi/2$ is smooth. To find the total distance traveled by the point, you can find the arc length of that portion lying in the first quadrant and multiply by 4.

$$s = 4 \int_0^{\pi/2} \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt$$
Parametric form for arc length
$$= 4 \int_0^{\pi/2} \sqrt{(-5\sin t + 5\sin 5t)^2 + (5\cos t - 5\cos 5t)^2} dt$$

$$= 20 \int_0^{\pi/2} \sqrt{2 - 2\sin t \sin 5t - 2\cos t \cos 5t} dt$$

$$= 20 \int_0^{\pi/2} \sqrt{2 - 2\cos 4t} dt$$

$$= 20 \int_0^{\pi/2} \sqrt{4\sin^2 2t} dt$$
Trigonometric identity
$$= 40 \int_0^{\pi/2} \sin 2t dt$$

$$= -20 \left[\cos 2t\right]_0^{\pi/2}$$

$$= 40$$

For the epicycloid shown in Figure 8.15, an arc length of 40 seems about right because the circumference of a circle of radius 6 is $2\pi r = 12\pi \approx 37.7$.

Figure 8.16

FOR FURTHER INFORMATION For more information on the mathematics of recording tape, see "Tape Counters" by Richard L. Roth in *The American Mathematical Monthly*. To view this article, go to the website www.matharticles.com.

NOTE The graph of $r = a\theta$ is called the **spiral of Archimedes**. The graph of $r = \theta/2000\pi$ (in Example 5) is of this form.

EXAMPLE 5 Length of a Recording Tape

A recording tape 0.001 inch thick is wound around a reel whose inner radius is 0.5 inch and whose outer radius is 2 inches, as shown in Figure 8.16. How much tape is required to fill the reel?

Solution To create a model, assume that as the tape is wound around the reel its distance r from the center increases linearly at a rate of 0.001 inch per revolution, or

$$r = (0.001) \frac{\theta}{2\pi} = \frac{\theta}{2000\pi}, \quad 1000\pi \le \theta \le 4000\pi$$

where θ is measured in radians. You can determine the coordinates of the point (x, y) corresponding to a given radius to be $x = r \cos \theta$ and $y = r \sin \theta$. Substituting for

r, you obtain $x = \left(\frac{\theta}{2000\pi}\right)\cos\theta$ and $y = \left(\frac{\theta}{2000\pi}\right)\sin\theta$. You can use the arc length

formula to determine the total length of the tape to be

$$s = \int_{1000\pi}^{4000\pi} \sqrt{\left(\frac{dx}{d\theta}\right)^2 + \left(\frac{dy}{d\theta}\right)^2} d\theta$$

$$= \frac{1}{2000\pi} \int_{1000\pi}^{4000\pi} \sqrt{(-\theta \sin \theta + \cos \theta)^2 + (\theta \cos \theta + \sin \theta)^2} d\theta$$

$$= \frac{1}{2000\pi} \int_{1000\pi}^{4000\pi} \sqrt{\theta^2 + 1} d\theta$$

$$= \frac{1}{2000\pi} \left(\frac{1}{2}\right) \left[\theta \sqrt{\theta^2 + 1} + \ln\left|\theta + \sqrt{\theta^2 + 1}\right|\right]_{1000\pi}^{4000\pi}$$
 Integration tables (Appendix B), Formula 26 ≈ 11.781 inches ≈ 982 feet

The length of the tape in Example 5 can be approximated by adding the circumferences of circular pieces of tape. The smallest circle has a radius of 0.501 inch and the largest has a radius of 2 inches.

$$s \approx 2\pi(0.501) + 2\pi(0.502) + 2\pi(0.503) + \dots + 2\pi(2.000)$$

$$= \sum_{i=1}^{1500} 2\pi(0.5 + 0.001i)$$

$$= 2\pi[1500(0.5) + 0.001(1500)(1501)/2] \approx 11,786 \text{ inches}$$

Area of a Surface of Revolution

You can use the formula for the area of a surface of revolution in rectangular form to develop a formula for surface area in parametric form.

THEOREM 8.3 Area of a Surface of Revolution

If a smooth curve C given by x = f(t) and y = g(t) does not cross itself on an interval $a \le t \le b$, then the area S of the surface of revolution formed by revolving C about the coordinate axes is given by the following.

1.
$$S = 2\pi \int_{a}^{b} g(t) \sqrt{\left(\frac{dx}{dt}\right)^{2} + \left(\frac{dy}{dt}\right)^{2}} dt$$
 Revolution about the x-axis: $g(t) \ge 0$

2.
$$S = 2\pi \int_{-\pi}^{b} f(t) \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt$$
 Revolution about the y-axis: $f(t) \ge 0$

The formulas in Theorem 8.3 are easy to remember if you think of the differential of arc length as

$$ds = \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt.$$

Then the formulas are written as follows.

1.
$$S = 2\pi \int_{a}^{b} g(t) ds$$
 2. $S = 2\pi \int_{a}^{b} f(t) ds$

2.
$$S = 2\pi \int_{a}^{b} f(t) ds$$

Finding the Area of a Surface of Revolution

Let C be the arc of the circle $x^2 + y^2 = 9$ from (3, 0) to $(3/2, 3\sqrt{3}/2)$, as shown in Figure 8.17. Find the area of the surface formed by revolving *C* about the *x*-axis.

Solution You can represent *C* parametrically by the equations

$$x = 3\cos t$$
 and $y = 3\sin t$, $0 \le t \le \pi/3$.

(Note that you can determine the interval for t by observing that t = 0 when x = 3and $t = \pi/3$ when x = 3/2.) On this interval, C is smooth and y is nonnegative, and you can apply Theorem 8.3 to obtain a surface area of

$$S = 2\pi \int_0^{\pi/3} (3 \sin t) \sqrt{(-3 \sin t)^2 + (3 \cos t)^2} dt$$
Formula for area of a surface of revolution
$$= 6\pi \int_0^{\pi/3} \sin t \sqrt{9(\sin^2 t + \cos^2 t)} dt$$

$$= 6\pi \int_0^{\pi/3} 3 \sin t dt$$
Trigonometric identity
$$= -18\pi \left[\cos t\right]_0^{\pi/3}$$

$$= -18\pi \left(\frac{1}{2} - 1\right) = 9\pi.$$

Parametric Equations

This surface of revolution has a surface area of 9π .

Figure 8.17

Exercises for Section 8.2

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1–4, find dy/dx.

1.
$$x = t^2$$
, $y = 5 - 4t$

2.
$$x = \sqrt[3]{t}$$
, $y = 4 - t$

1.
$$x = t^2$$
, $y = 5 - 4t$ **2.** $x = \sqrt[3]{t}$, $y = 4 - t$ **3.** $x = \sin^2 \theta$, $y = \cos^2 \theta$ **4.** $x = 2e^{\theta}$, $y = e^{-\theta/2}$

4.
$$x = 2e^{\theta}$$
, $y = e^{-\theta/2}$

In Exercises 5–14, find dy/dx and d^2y/dx^2 , and find the slope and concavity (if possible) at the given value of the parameter.

Parametric Equations	Point
5. $x = 2t$, $y = 3t - 1$	t = 3
6. $x = \sqrt{t}, y = 3t - 1$	t = 1
7. $x = t + 1$, $y = t^2 + 3t$	t = -1
8. $y = t^2 + 3t + 2$ $y = 2t$	t = 0

9. $x = 2 \cos \theta$, $y = 2 \sin \theta$ **10.** $x = \cos \theta$, $y = 3 \sin \theta$ **11.** $x = 2 + \sec \theta$, $y = 1 + 2 \tan \theta$ **12.** $x = \sqrt{t}, y = \sqrt{t-1}$ **13.** $x = \cos^3 \theta$, $y = \sin^3 \theta$ **14.** $x = \theta - \sin \theta$, $y = 1 - \cos \theta$

In Exercises 15 and 16, find an equation of the tangent line at each given point on the curve.

$$\mathbf{15.} \ x = 2 \cot \theta$$

$$y = 2\sin^2\theta$$

16.
$$x = 2 - 3\cos\theta$$

$$y = 3 + 2 \sin \theta$$

In Exercises 17–20, (a) use a graphing utility to graph the curve represented by the parametric equations, (b) use a graphing utility to find dx/dt, dy/dt, and dy/dx at the given value of the parameter, (c) find an equation of the tangent line to the curve at the given value of the parameter, and (d) use a graphing utility to graph the curve and the tangent line from part (c).

Parametric Equations

17.
$$x = 2t$$
, $y = t^2 - 1$

$$t=2$$

18.
$$x = t - 1$$
, $y = \frac{1}{t} + 1$

$$t = 1$$

19.
$$x = t^2 - t + 2$$
, $y = t^3 - 3t$

$$t = -1$$

20.
$$x = 4 \cos \theta, \ y = 3 \sin \theta$$

$$\theta = \frac{3\pi}{4}$$

In Exercises 21–24, find the equations of the tangent lines at the point where the curve crosses itself.

21.
$$x = 2 \sin 2t$$
, $y = 3 \sin t$

22.
$$x = 2 - \pi \cos t$$
, $y = 2t - \pi \sin t$

23.
$$x = t^2 - t$$
, $y = t^3 - 3t - 1$

24.
$$x = t^3 - 6t$$
, $y = t^2$

In Exercises 25 and 26, find all points (if any) of horizontal and vertical tangency to the portion of the curve shown.

25. Involute of a circle:

26.
$$x = 2\theta$$

$$x = \cos\theta + \theta\sin\theta$$

$$y = 2(1 - \cos \theta)$$

$$y = \sin \theta - \theta \cos \theta$$

50.
$$x = t$$
, $y = \frac{t^5}{10} + \frac{1}{6t^3}$

In Exercises 27-34, find all points (if any) of horizontal and vertical tangency to the curve. Use a graphing utility to confirm your results.

27.
$$x = 1 - t$$
, $y = t^2$

28.
$$x = t^2 - t + 2$$
, $y = t^3 - 3t$

29.
$$x = 3 \cos \theta$$
, $y = 3 \sin \theta$

30.
$$x = \cos \theta$$
, $y = 2 \sin 2\theta$

31.
$$x = 4 + 2\cos\theta$$
, $y = -1 + \sin\theta$

32.
$$x = 4 \cos^2 \theta$$
, $y = 2 \sin \theta$

33.
$$x = \sec \theta$$
, $y = \tan \theta$

34.
$$x = \cos^2 \theta$$
, $y = \cos \theta$

In Exercises 35–40, determine the t intervals on which the curve is concave downward or concave upward.

35.
$$x = t^2$$
, $y = t^3 - t$

36.
$$x = 2 + t^2$$
, $y = t^2 + t^3$

37.
$$x = 2t + \ln t$$
, $y = 2t - \ln t$

38.
$$x = t^2$$
, $y = \ln t$

39.
$$x = \sin t$$
, $y = \cos t$, $0 < t < \pi$

40.
$$x = 2 \cos t$$
, $y = \sin t$, $0 < t < 2\pi$

Arc Length In Exercises 41–44, write an integral that represents the arc length of the curve on the given interval. Do not evaluate the integral.

Parametric Equations	Interval		
41. $x = 2t - t^2$, $y = 2t^{3/2}$	$1 \le t \le 2$		
42. $x = \ln t$, $y = t + 1$	$1 \le t \le 6$		
43. $x = e^t + 2$, $y = 2t + 1$	$-2 \le t \le 2$		
44. $x = t + \sin t$, $y = t - \cos t$	$0 \le t \le \pi$		

Arc Length In Exercises 45–50, find the arc length of the curve on the given interval.

Parametric Equations Interval **45.** $x = t^2$, y = 2t $0 \le t \le 2$

46.
$$x = t^2 + 1$$
, $y = 4t^3 + 3$ $-1 \le t \le 0$

47.
$$x = e^{-t} \cos t$$
, $y = e^{-t} \sin t$ $0 \le t \le \frac{\pi}{2}$

48.
$$x = \arcsin t$$
, $y = \ln \sqrt{1 - t^2}$ $0 \le t \le \frac{1}{2}$

49.
$$x = \sqrt{t}, \quad y = 3t - 1$$
 $0 \le t \le 1$

50.
$$x = t$$
, $y = \frac{t^5}{10} + \frac{1}{6t^3}$ $1 \le t \le 2$

Arc Length In Exercises 51–54, find the arc length of the curve on the interval $[0, 2\pi]$.

- **51.** Hypocycloid perimeter: $x = a \cos^3 \theta$, $y = a \sin^3 \theta$
- **52.** Circle circumference: $x = a \cos \theta$, $y = a \sin \theta$
- **53.** Cycloid arch: $x = a(\theta \sin \theta)$, $y = a(1 \cos \theta)$
- **54.** Involute of a circle: $x = \cos \theta + \theta \sin \theta$, $y = \sin \theta \theta \cos \theta$

520

parametric equations

$$x = (90 \cos 30^{\circ})t$$
 and $y = (90 \sin 30^{\circ})t - 16t^{2}$

where x and y are measured in feet.

- (a) Use a graphing utility to graph the path of the projectile.
- (b) Use a graphing utility to approximate the range of the projectile.
- (c) Use the integration capabilities of a graphing utility to approximate the arc length of the path. Compare this result with the range of the projectile.

56. Folium of Descartes Consider the parametric equations

$$x = \frac{4t}{1+t^3}$$
 and $y = \frac{4t^2}{1+t^3}$.

- (a) Use a graphing utility to graph the curve represented by the parametric equations.
- (b) Use a graphing utility to find the points of horizontal tangency to the curve.
- (c) Use the integration capabilities of a graphing utility to approximate the arc length of the closed loop. (Hint: Use symmetry and integrate over the interval $0 \le t \le 1$.)

57. Writing

(a) Use a graphing utility to graph each set of parametric equations.

$$x = t - \sin t$$
 $x = 2t - \sin(2t)$
 $y = 1 - \cos t$ $y = 1 - \cos(2t)$

$$0 \le t \le 2\pi \qquad 0 \le t \le \pi$$

parametric equations?

- (b) Compare the graphs of the two sets of parametric equations in part (a). If the curve represents the motion of a particle and t is time, what can you infer about the average speeds of the particle on the paths represented by the two sets of
- (c) Without graphing the curve, determine the time required for a particle to traverse the same path as in parts (a) and (b) if the path is modeled by

$$x = \frac{1}{2}t - \sin(\frac{1}{2}t) \quad \text{and} \quad y = 1 - \cos(\frac{1}{2}t).$$

58. Writing

(a) Each set of parametric equations represents the motion of a particle. Use a graphing utility to graph each set.

First Particle	Second Particle		
$x = 3\cos t$	$x = 4 \sin t$		
$y = 4 \sin t$	$y = 3 \cos t$		
$0 \le t \le 2\pi$	$0 \le t \le 2\pi$		

- (b) Determine the number of points of intersection.
- (c) Will the particles ever be at the same place at the same time? If so, identify the points.
- (d) Explain what happens if the motion of the second particle is represented by

$$x = 2 + 3 \sin t$$
, $y = 2 - 4 \cos t$, $0 \le t \le 2\pi$.

55. Path of a Projectile The path of a projectile is modeled by the Surface Area In Exercises 59–62, write an integral that represents the area of the surface generated by revolving the curve about the x-axis. Use a graphing utility to approximate the integral.

Parametric Equations	Interval
59. $x = 4t$, $y = t + 1$	$0 \le t \le 2$
60. $x = \frac{1}{4}t^2$, $y = t + 2$	$0 \le t \le 4$
61. $x = \cos^2 \theta$, $y = \cos \theta$	$0 \le \theta \le \frac{\pi}{2}$

62.
$$x = \theta + \sin \theta$$
, $y = \theta + \cos \theta$ $0 \le \theta \le \frac{\pi}{2}$

Surface Area In Exercises 63–68, find the area of the surface generated by revolving the curve about each given axis.

63.
$$x = t, y = 2t, 0 \le t \le 4,$$
 (a) *x*-axis (b) *y*-axis **64.** $x = t, y = 4 - 2t, 0 \le t \le 2,$ (a) *x*-axis (b) *y*-axis

64.
$$x = t, y = 4 - 2t, 0 \le t \le 2,$$
 (a) *x*-axis

65.
$$x = 4 \cos \theta, y = 4 \sin \theta, \quad 0 \le \theta \le \frac{\pi}{2}, \quad y\text{-axis}$$

66.
$$x = \frac{1}{3}t^3$$
, $y = t + 1$, $1 \le t \le 2$, y-axis

67.
$$x = a \cos^3 \theta$$
, $y = a \sin^3 \theta$, $0 \le \theta \le \pi$, x-axis

68.
$$x = a \cos \theta, y = b \sin \theta, \quad 0 \le \theta \le 2\pi,$$
 (a) x-axis (b) y-axis

Writing About Concepts

- 69. Give the parametric form of the derivative.
- **70.** Mentally determine dy/dx.

(a)
$$x = t$$
, $y = 4$ (b) $x = t$, $y = 4t - 3$

- 71. Sketch a graph of a curve defined by the parametric equations x = g(t) and y = f(t) such that dx/dt > 0 and dy/dt < 0 for all real numbers t.
- 72. Sketch a graph of a curve defined by the parametric equations x = g(t) and y = f(t) such that dx/dt < 0 and dy/dt < 0 for all real numbers t.
- 73. Use integration by substitution to show that if y is a continuous function of x on the interval $a \le x \le b$, where x = f(t) and y = g(t), then

$$\int_{a}^{b} y \, dx = \int_{t_{1}}^{t_{2}} g(t) f'(t) \, dt$$

where $f(t_1) = a$, $f(t_2) = b$, and both g and f' are continuous on $[t_1, t_2]$.

74. Surface Area A portion of a sphere of radius r is removed by cutting out a circular cone with its vertex at the center of the sphere. The vertex of the cone forms an angle of 2θ . Find the surface area removed from the sphere.

Area In Exercises 75 and 76, find the area of the region. (Use the result of Exercise 73.)

75.
$$x = 2 \sin^2 \theta$$

 $y = 2 \sin^2 \theta \tan \theta$

76.
$$x = 2 \cot \theta$$

$$y = 2 \sin^2 \theta$$

$$0 \le \theta < \frac{\pi}{2}$$

$$0 < \theta < \pi$$

Centroid In Exercises 77 and 78, find the centroid of the region bounded by the graph of the parametric equations and the coordinate axes. (Use the result of Exercise 73.)

77.
$$x = \sqrt{t}, y = 4 - t$$

77.
$$x = \sqrt{t}, y = 4 - t$$
 78. $x = \sqrt{4 - t}, y = \sqrt{t}$

Volume In Exercises 79 and 80, find the volume of the solid formed by revolving the region bounded by the graphs of the given equations about the x-axis. (Use the result of Exercise 73.)

79.
$$x = 3 \cos \theta$$
, $y = 3 \sin \theta$

80.
$$x = \cos \theta$$
, $y = 3 \sin \theta$, $a > 0$

81. Cycloid Use the parametric equations

$$x = a(\theta - \sin \theta)$$
 and $y = a(1 - \cos \theta), a > 0$

to answer the following.

- (a) Find dy/dx and d^2y/dx^2 .
- (b) Find the equations of the tangent line at the point where $\theta = \pi/6$.
- (c) Find all points (if any) of horizontal tangency.
- (d) Determine where the curve is concave upward or concave downward.
- (e) Find the length of one arc of the curve.

82. Use the parametric equations

$$x = t^2 \sqrt{3}$$
 and $y = 3t - \frac{1}{3}t^3$

to answer the following.

- (b) Find dy/dx and d^2y/dx^2 .
- (c) Find the equation of the tangent line at the point $(\sqrt{3}, \frac{8}{3})$.
- (d) Find the length of the curve.
- (e) Find the surface area generated by revolving the curve about the *x*-axis.

83. Involute of a Circle The involute of a circle is described by the endpoint P of a string that is held taut as it is unwound from a spool that does not turn (see figure). Show that a parametric representation of the involute is

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

Figure for 83

Figure for 84

84. *Involute of a Circle* The figure above shows a piece of string tied to a circle with a radius of one unit. The string is just long enough to reach the opposite side of the circle. Find the area that is covered when the string is unwound counterclockwise.

$$x = \frac{1 - t^2}{1 + t^2}, \ y = \frac{2t}{1 + t^2}, -20 \le t \le 20.$$

- (b) Describe the graph and confirm your result analytically.
- (c) Discuss the speed at which the curve is traced as tincreases from -20 to 20.
- **86.** Tractrix A person moves from the origin along the positive y-axis pulling a weight at the end of a 12-meter rope. Initially, the weight is located at the point (12, 0).
 - (a) In Exercise 64 of Section 6.6, it was shown that the path of the weight is modeled by the rectangular equation

$$y = -12 \ln \left(\frac{12 - \sqrt{144 - x^2}}{x} \right) - \sqrt{144 - x^2}$$

where $0 < x \le 12$. Use a graphing utility to graph the rectangular equation.

(b) Use a graphing utility to graph the parametric equations

$$x = 12 \operatorname{sech} \frac{t}{12}$$
 and $y = t - 12 \tanh \frac{t}{12}$

where $t \ge 0$. How does this graph compare with the graph in part (a)? Which graph (if either) do you think is a better representation of the path of the weight?

(c) Use the parametric equations for the tractrix to verify that the distance from the y-intercept of the tangent line to the point of tangency is independent of the location of the point of tangency.

True or False? In Exercises 87 and 88, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **87.** If x = f(t) and y = g(t), then $d^2y/dx^2 = g''(t)/f''(t)$.
- **88.** The curve given by $x = t^3$, $y = t^2$ has a horizontal tangent at the origin because dy/dt = 0 when t = 0.

Section 8.3

• Understand the polar coordinate system.

- · Rewrite rectangular coordinates and equations in polar form and vice versa.
- Sketch the graph of an equation given in polar form.
- Find the slope of a tangent line to a polar graph.

Polar Coordinates and Polar Graphs

• Identify several types of special polar graphs.

Polar Coordinates

So far, you have been representing graphs as collections of points (x, y) on the rectangular coordinate system. The corresponding equations for these graphs have been in either rectangular or parametric form. In this section you will study a coordinate system called the polar coordinate system.

To form the polar coordinate system in the plane, fix a point O, called the pole (or origin), and construct from O an initial ray called the polar axis, as shown in Figure 8.18. Then each point P in the plane can be assigned **polar coordinates** (r, θ) , as follows.

r = directed distance from O to P

 $\theta = directed \ angle$, measured counterclockwise from polar axis to segment \overline{OP}

Figure 8.19 shows three points on the polar coordinate system. Notice that in this system, it is convenient to locate points with respect to a grid of concentric circles intersected by radial lines through the pole.

Polar coordinates Figure 8.18

Figure 8.19

With rectangular coordinates, each point (x, y) has a unique representation. This is not true with polar coordinates. For instance, the coordinates (r, θ) and $(r, 2\pi + \theta)$ represent the same point [see parts (b) and (c) in Figure 8.19]. Also, because r is a directed distance, the coordinates (r, θ) and $(-r, \theta + \pi)$ represent the same point. In general, the point (r, θ) can be written as

$$(r, \theta) = (r, \theta + 2n\pi)$$

or

$$(r, \theta) = (-r, \theta + (2n + 1)\pi)$$

where n is any integer. Moreover, the pole is represented by $(0, \theta)$, where θ is any angle.

POLAR COORDINATES

The mathematician credited with first using polar coordinates was James Bernoulli, who introduced them in 1691. However, there is some evidence that it may have been Isaac Newton who first used them.

Relating polar and rectangular coordinates **Figure 8.20**

To convert from polar to rectangular coordinates, let $x = r \cos \theta$ and $y = r \sin \theta$.

Figure 8.21

To convert from rectangular to polar coordinates, let $\tan \theta = y/x$ and $r = \sqrt{x^2 + y^2}$.

Figure 8.22

Coordinate Conversion

To establish the relationship between polar and rectangular coordinates, let the polar axis coincide with the positive x-axis and the pole with the origin, as shown in Figure 8.20. Because (x, y) lies on a circle of radius r, it follows that $r^2 = x^2 + y^2$. Moreover, for r > 0, the definition of the trigonometric functions implies that

$$\tan \theta = \frac{y}{x}$$
, $\cos \theta = \frac{x}{r}$, and $\sin \theta = \frac{y}{r}$.

If r < 0, you can show that the same relationships hold.

THEOREM 8.4 Coordinate Conversion

The polar coordinates (r, θ) of a point are related to the rectangular coordinates (x, y) of the point as follows.

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

EXAMPLE 1 Polar-to-Rectangular Conversion

a. For the point $(r, \theta) = (2, \pi)$,

$$x = r \cos \theta = 2 \cos \pi = -2$$
 and $y = r \sin \theta = 2 \sin \pi = 0$.

So, the rectangular coordinates are (x, y) = (-2, 0).

b. For the point $(r, \theta) = (\sqrt{3}, \pi/6)$,

$$x = \sqrt{3}\cos\frac{\pi}{6} = \frac{3}{2}$$
 and $y = \sqrt{3}\sin\frac{\pi}{6} = \frac{\sqrt{3}}{2}$.

So, the rectangular coordinates are $(x, y) = (3/2, \sqrt{3}/2)$.

See Figure 8.21.

EXAMPLE 2 Rectangular-to-Polar Conversion

a. For the second quadrant point (x, y) = (-1, 1),

$$\tan \theta = \frac{y}{x} = -1 \quad \Longrightarrow \quad \theta = \frac{3\pi}{4}.$$

Because θ was chosen to be in the same quadrant as (x, y), you should use a positive value of r.

$$r = \sqrt{x^2 + y^2}$$

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

This implies that *one* set of polar coordinates is $(r, \theta) = (\sqrt{2}, 3\pi/4)$.

b. Because the point (x, y) = (0, 2) lies on the positive y-axis, choose $\theta = \pi/2$ and r=2, and one set of polar coordinates is $(r, \theta)=(2, \pi/2)$.

See Figure 8.22.

(a) Circle: r = 2

(b) Radial line: $\theta = \frac{\pi}{3}$

(c) Vertical line: $r = \sec \theta$ **Figure 8.23**

Spiral of Archimedes **Figure 8.24**

Polar Graphs

One way to sketch the graph of a polar equation is to convert to rectangular coordinates and then sketch the graph of the rectangular equation.

EXAMPLE 3 Graphing Polar Equations

Describe the graph of each polar equation. Confirm each description by converting to a rectangular equation.

a.
$$r = 2$$
 b. $\theta = \frac{\pi}{3}$ **c.** $r = \sec \theta$

Solution

a. The graph of the polar equation r = 2 consists of all points that are two units from the pole. In other words, this graph is a circle centered at the origin with a radius of 2. [See Figure 8.23(a).] You can confirm this by using the relationship $r^2 = x^2 + y^2$ to obtain the rectangular equation

$$x^2 + y^2 = 2^2$$
. Rectangular equation

b. The graph of the polar equation $\theta = \pi/3$ consists of all points on the line that makes an angle of $\pi/3$ with the positive *x*-axis. [See Figure 8.23(b).] You can confirm this by using the relationship tan $\theta = y/x$ to obtain the rectangular equation

$$y = \sqrt{3} x$$
. Rectangular equation

c. The graph of the polar equation $r = \sec \theta$ is not evident by simple inspection, so you can begin by converting to rectangular form using the relationship $r \cos \theta = x$.

$$r = \sec \theta$$
 Polar equation $r \cos \theta = 1$ Rectangular equation

From the rectangular equation, you can see that the graph is a vertical line. [See Figure 8.23(c).]

TECHNOLOGY Sketching the graphs of complicated polar equations by hand can be tedious. With technology, however, the task is not difficult. If your graphing utility has a *polar* mode, use it to graph the equations in the exercise set. If your graphing utility doesn't have a *polar* mode but does have a *parametric* mode, you can graph $r = f(\theta)$ by writing the equation as

$$x = f(\theta) \cos \theta$$
$$y = f(\theta) \sin \theta.$$

For instance, the graph of $r = \frac{1}{2}\theta$ shown in Figure 8.24 was produced with a graphing calculator in *parametric* mode. This equation was graphed using the parametric equations

$$x = \frac{1}{2}\theta\cos\theta$$
$$y = \frac{1}{2}\theta\sin\theta$$

with the values of θ varying from -4π to 4π . This curve is of the form $r = a\theta$ and is called a **spiral of Archimedes.**

Sketching a Polar Graph EXAMPLE 4

NOTE One way to sketch the graph of $r = 2 \cos 3\theta$ by hand is to make a table of values.

θ	0	$\frac{\pi}{6}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$	$\frac{2\pi}{3}$
r	2	0	-2	0	2

By extending the table and plotting the points, you will obtain the curve shown in Example 4.

Sketch the graph of $r = 2 \cos 3\theta$.

Solution Begin by writing the polar equation in parametric form.

$$x = 2\cos 3\theta\cos\theta$$
 and $y = 2\cos 3\theta\sin\theta$

After some experimentation, you will find that the entire curve, which is called a rose curve, can be sketched by letting θ vary from 0 to π , as shown in Figure 8.25. If you try duplicating this graph with a graphing utility, you will find that by letting θ vary from 0 to 2π , you will actually trace the entire curve *twice*.

Figure 8.25

Use a graphing utility to experiment with other rose curves (they are of the form $r = a \cos n\theta$ or $r = a \sin n\theta$). For instance, Figure 8.26 shows the graphs of two other rose curves.

Rose curves Figure 8.26

Generated by Derive

Slope and Tangent Lines

To find the slope of a tangent line to a polar graph, consider a differentiable function given by $r = f(\theta)$. To find the slope in polar form, use the parametric equations

$$x = r \cos \theta = f(\theta) \cos \theta$$
 and $y = r \sin \theta = f(\theta) \sin \theta$.

Using the parametric form of dy/dx given in Theorem 8.1, you have

$$\frac{dy}{dx} = \frac{dy/d\theta}{dx/d\theta}$$
$$= \frac{f(\theta)\cos\theta + f'(\theta)\sin\theta}{-f(\theta)\sin\theta + f'(\theta)\cos\theta}$$

which establishes the following theorem.

THEOREM 8.5 Slope in Polar Form

If f is a differentiable function of θ , then the *slope* of the tangent line to the graph of $r = f(\theta)$ at the point (r, θ) is

$$\frac{dy}{dx} = \frac{dy/d\theta}{dx/d\theta} = \frac{f(\theta)\cos\theta + f'(\theta)\sin\theta}{-f(\theta)\sin\theta + f'(\theta)\cos\theta}$$

provided that $dx/d\theta \neq 0$ at (r, θ) . (See Figure 8.27.)

Tangent line to polar curve **Figure 8.27**

From Theorem 8.5, you can make the following observations.

1. Solutions to
$$\frac{dy}{d\theta} = 0$$
 yield horizontal tangents, provided that $\frac{dx}{d\theta} \neq 0$.

2. Solutions to
$$\frac{dx}{d\theta} = 0$$
 yield vertical tangents, provided that $\frac{dy}{d\theta} \neq 0$.

If $dy/d\theta$ and $dx/d\theta$ are *simultaneously* 0, no conclusion can be drawn about tangent lines.

EXAMPLE 5 Finding Horizontal and Vertical Tangent Lines

Find the horizontal and vertical tangent lines of $r = \sin \theta$, $0 \le \theta \le \pi$.

Solution Begin by writing the equation in parametric form.

$$x = r\cos\theta = \sin\theta\cos\theta$$

and

$$y = r \sin \theta = \sin \theta \sin \theta = \sin^2 \theta$$

Next, differentiate x and y with respect to θ and set each derivative equal to 0.

$$\frac{dx}{d\theta} = \cos^2\theta - \sin^2\theta = \cos 2\theta = 0 \quad \Longrightarrow \quad \theta = \frac{\pi}{4}, \frac{3\pi}{4}$$

$$\frac{dy}{d\theta} = 2\sin\theta\cos\theta = \sin 2\theta = 0 \quad \Longrightarrow \quad \theta = 0, \frac{\pi}{2}$$

So, the graph has vertical tangent lines at $(\sqrt{2}/2, \pi/4)$ and $(\sqrt{2}/2, 3\pi/4)$, and it has horizontal tangent lines at (0, 0) and $(1, \pi/2)$, as shown in Figure 8.28.

Horizontal and vertical tangent lines of $r = \sin \theta$

Figure 8.28

Horizontal and vertical tangent lines of $r = 2(1 - \cos \theta)$

Figure 8.29

$f(\theta) = 2\cos 3\theta$ π $\frac{\pi}{2}$ $\frac{3\pi}{2}$

This rose curve has three tangent lines $(\theta = \pi/6, \theta = \pi/2, \text{ and } \theta = 5\pi/6)$ at the pole.

Figure 8.30

EXAMPLE 6 Finding Horizontal and Vertical Tangent Lines

Find the horizontal and vertical tangents to the graph of $r = 2(1 - \cos \theta)$.

Solution Using $y = r \sin \theta$, differentiate and set $dy/d\theta$ equal to 0.

$$y = r \sin \theta = 2(1 - \cos \theta) \sin \theta$$

$$\frac{dy}{d\theta} = 2[(1 - \cos \theta)(\cos \theta) + \sin \theta(\sin \theta)]$$

$$= -2(2\cos\theta + 1)(\cos\theta - 1) = 0$$

So, $\cos \theta = -\frac{1}{2}$ and $\cos \theta = 1$, and you can conclude that $dy/d\theta = 0$ when $\theta = 2\pi/3$, $4\pi/3$, and 0. Similarly, using $x = r \cos \theta$, you have

$$x = r\cos\theta = 2\cos\theta - 2\cos^2\theta$$

$$\frac{dx}{d\theta} = -2\sin\theta + 4\cos\theta\sin\theta = 2\sin\theta(2\cos\theta - 1) = 0.$$

So, $\sin \theta = 0$ or $\cos \theta = \frac{1}{2}$, and you can conclude that $dx/d\theta = 0$ when $\theta = 0$, π , $\pi/3$, and $5\pi/3$. From these results, and from the graph shown in Figure 8.29, you can conclude that the graph has horizontal tangents at $(3, 2\pi/3)$ and $(3, 4\pi/3)$, and has vertical tangents at $(1, \pi/3)$, $(1, 5\pi/3)$, and $(4, \pi)$. This graph is called a **cardioid**. Note that both derivatives $(dy/d\theta)$ and $dx/d\theta$ are 0 when $\theta = 0$. Using this information alone, you don't know whether the graph has a horizontal or vertical tangent line at the pole. From Figure 8.29, however, you can see that the graph has a cusp at the pole.

Theorem 8.5 has an important consequence. Suppose the graph of $r = f(\theta)$ passes through the pole when $\theta = \alpha$ and $f'(\alpha) \neq 0$. Then the formula for dy/dx simplifies as follows.

$$\frac{dy}{dx} = \frac{f'(\alpha)\sin\alpha + f(\alpha)\cos\alpha}{f'(\alpha)\cos\alpha - f(\alpha)\sin\alpha} = \frac{f'(\alpha)\sin\alpha + 0}{f'(\alpha)\cos\alpha - 0} = \frac{\sin\alpha}{\cos\alpha} = \tan\alpha$$

So, the line $\theta = \alpha$ is tangent to the graph at the pole, $(0, \alpha)$.

THEOREM 8.6 Tangent Lines at the Pole

If $f(\alpha) = 0$ and $f'(\alpha) \neq 0$, then the line $\theta = \alpha$ is tangent at the pole to the graph of $r = f(\theta)$.

Theorem 8.6 is useful because it states that the zeros of $r = f(\theta)$ can be used to find the tangent lines at the pole. Note that because a polar curve can cross the pole more than once, it can have more than one tangent line at the pole. For example, the rose curve

$$f(\theta) = 2 \cos 3\theta$$

has three tangent lines at the pole, as shown in Figure 8.30. For this curve, $f(\theta) = 2 \cos 3\theta$ is 0 when θ is $\pi/6$, $\pi/2$, and $5\pi/6$. Moreover, the derivative $f'(\theta) = -6 \sin 3\theta$ is not 0 for these values of θ .

Special Polar Graphs

Several important types of graphs have equations that are simpler in polar form than in rectangular form. For example, the polar equation of a circle having a radius of a and centered at the origin is simply r=a. Later in the text you will come to appreciate this benefit. For now, several other types of graphs that have simpler equations in polar form are shown below. (Conics are considered in Section 8.5.)

Limaçons

 $r = a \pm b \cos \theta$ $r = a \pm b \sin \theta$ (a > 0, b > 0)

$$\frac{a}{b} < 1$$

Limaçon with inner loop

$$\frac{a}{1} = 1$$

Cardioid (heart-shaped)

$$1 < \frac{a}{b} < 2$$

Dimpled limaçon

$$\frac{a}{1} \geq 2$$

Convex limaçon

Rose Curves

n petals if n is odd 2n petals if n is even $(n \ge 2)$

 $r = a \cos n\theta$ Rose curve

 $r = a \cos n\theta$ Rose curve

 $r = a \sin n\theta$ Rose curve

 $r = a \sin n\theta$ Rose curve

Circles and Lemniscates

 $r = a \cos \theta$

$$r = a \sin \theta$$

Circle

$$r^2 = a^2 \sin 2\theta$$

Lemniscate

 $r^2 = a^2 \cos 2\theta$ Lemniscate

TECHNOLOGY The rose curves described above are of the form $r = a \cos n\theta$ or $r = a \sin n\theta$, where n is a positive integer that is greater than or equal to 2. Use a graphing utility to graph $r = a \cos n\theta$ or $r = a \sin n\theta$ for some noninteger values of n. Are these graphs also rose curves? For example, try sketching the graph of $r = \cos \frac{2}{3}\theta$, $0 \le \theta \le 6\pi$.

FOR FURTHER INFORMATION For more information on rose curves and related curves, see the article "A Rose is a Rose . . ." by Peter M. Maurer in *The American Mathematical Monthly*. The computer-generated graph at the left is the result of an algorithm that Maurer calls "The Rose." To view this article, go to the website www.matharticles.com.

Exercises for Section 8.3

In Exercises 1-4, plot the point given in polar coordinates and find the corresponding rectangular coordinates for the point.

1.
$$(4, 3\pi/6)$$

2.
$$(-2, 7\pi/4)$$

3.
$$(-4, -\pi/3)$$

In Exercises 5-8, use the angle feature of a graphing utility to find the rectangular coordinates for the point given in polar coordinates. Plot the point.

5.
$$(5, 3\pi/4)$$

6.
$$(-2, 11\pi/6)$$

7.
$$(-3.5, 2.5)$$

In Exercises 9-14, the rectangular coordinates of a point are given. Plot the point and find two sets of polar coordinates for the point for $0 \le \theta < 2\pi$.

10.
$$(0, -5)$$

11.
$$(-3, 4)$$

12.
$$(4, -2)$$

13.
$$(\sqrt{3}, -1)$$

14.
$$(3, -\sqrt{3})$$

14.
$$(3, -\sqrt{3})$$

In Exercises 15–18, use the *angle* feature of a graphing utility to find one set of polar coordinates for the point given in rectangular coordinates.

16.
$$(3\sqrt{2}, 3\sqrt{2})$$

17.
$$(\frac{5}{2}, \frac{4}{3})$$

18.
$$(0, -5)$$

In Exercises 19-26, convert the rectangular equation to polar form and sketch its graph.

19.
$$x^2 + y^2 = a^2$$

20.
$$x^2 + y^2 - 2ax = 0$$

21.
$$y = 4$$

22.
$$x = 10$$

23.
$$3x - y + 2 = 0$$

24.
$$xy = 4$$

25.
$$y^2 = 9x$$

26.
$$(x^2 + y^2)^2 - 9(x^2 - y^2) = 0$$

In Exercises 27-34, convert the polar equation to rectangular form and sketch its graph.

27.
$$r = 3$$

28.
$$r = -2$$

29.
$$r = \sin \theta$$

30.
$$r = 5 \cos \theta$$

31.
$$r = \theta$$

32.
$$\theta = \frac{5\pi}{6}$$

33.
$$r = 3 \sec \theta$$

34.
$$r = 2 \csc \theta$$

35.
$$r = 3 - 4 \cos \theta$$

36.
$$r = 5(1 - 2\sin\theta)$$

37.
$$r = 2 + \sin \theta$$

38.
$$r = 4 + 3 \cos \theta$$

39.
$$r = \frac{2}{1 + \cos \theta}$$

40.
$$r = 3 \sin\left(\frac{5\theta}{2}\right)$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

41.
$$r^2 = 4 \sin 2\theta$$

42.
$$r^2 = \frac{1}{\theta}$$

43. Convert the equation $r = 2(h \cos \theta + k \sin \theta)$ to rectangular form and verify that it is the equation of a circle. Find the radius and the rectangular coordinates of the center of the circle.

44. Distance Formula

(a) Verify that the Distance Formula for the distance between the two points (r_1, θ_1) and (r_2, θ_2) in polar coordinates is

$$d = \sqrt{r_1^2 + r_2^2 - 2r_1r_2\cos(\theta_1 - \theta_2)}.$$

(b) Describe the positions of the points relative to each other if $\theta_1 = \theta_2$. Simplify the Distance Formula for this case. Is the simplification what you expected? Explain.

(c) Simplify the Distance Formula if $\theta_1 - \theta_2 = 90^\circ$. Is the simplification what you expected? Explain.

(d) Choose two points on the polar coordinate system and find the distance between them. Then choose different polar representations of the same two points and apply the Distance Formula again. Discuss the result.

In Exercises 45 and 46, use the result of Exercise 44 to approximate the distance between the two points given in polar coordinates.

45.
$$\left(4, \frac{2\pi}{3}\right)$$
, $\left(2, \frac{\pi}{6}\right)$ **46.** $(4, 2.5)$, $(12, 1)$

In Exercises 47 and 48, find dy/dx and the slopes of the tangent lines shown on the graph of the polar equation.

47.
$$r = 2 + 3 \sin \theta$$

48.
$$r = 2(1 - \sin \theta)$$

In Exercises 49–52, use a graphing utility to (a) graph the polar equation, (b) draw the tangent line at the given value of θ , and (c) find dy/dx at the given value of θ . (Hint: Let the increment between the values of θ equal $\pi/24$.)

49.
$$r = 3(1 - \cos \theta), \ \theta = \frac{\pi}{2}$$
 50. $r = 3 - 2\cos \theta, \ \theta = 0$

50.
$$r = 3 - 2\cos\theta$$
, $\theta = 0$

51.
$$r = 3 \sin \theta$$
, $\theta = \frac{\pi}{3}$ **52.** $r = 4$, $\theta = \frac{\pi}{4}$

52.
$$r = 4$$
, $\theta = \frac{\pi}{4}$

In Exercises 53 and 54, find the points of horizontal and vertical tangency (if any) to the polar curve.

53.
$$r = 1 - \sin \theta$$

54.
$$r = a \sin \theta$$

55.
$$r = 2 \csc \theta + 3$$

56.
$$r = a \sin \theta \cos^2 \theta$$

530

In Exercises 57-60, use a graphing utility to graph the polar equation and find all points of horizontal tangency.

57.
$$r = 4 \sin \theta \cos^2 \theta$$

58.
$$r = 3\cos 2\theta \sec \theta$$

59.
$$r = 2 \csc \theta + 5$$

60.
$$r = 2 \cos(3\theta - 2)$$

In Exercises 61-66, sketch a graph of the polar equation and find the tangents at the pole.

61.
$$r = 3 \sin \theta$$

62.
$$r = 3(1 - \cos \theta)$$

63.
$$r = 2 \cos 3\theta$$

64.
$$r = -\sin 5\theta$$

65.
$$r = 3 \sin 2\theta$$

66.
$$r = 3 \cos 2\theta$$

In Exercises 67–76, sketch a graph of the polar equation.

67.
$$r = 5$$

68.
$$r = 1 + \sin \theta$$

69.
$$r = 3 - 2 \cos \theta$$

70.
$$r = 5 - 4 \sin \theta$$

71.
$$r = 3 \csc \theta$$

$$72. \ r = \frac{6}{2\sin\theta - 3\cos\theta}$$

73.
$$r = 2\theta$$

74.
$$r = \frac{1}{6}$$

75.
$$r^2 = 4 \cos 2\theta$$

76.
$$r^2 = 4 \sin \theta$$

In Exercises 77–80, use a graphing utility to graph the equation and show that the given line is an asymptote of the graph.

Name of Graph	Polar Equation	Asymptote
77. Conchoid	$r = 2 - \sec \theta$	x = -1
78. Conchoid	$r = 2 + \csc \theta$	y = 1
79. Hyperbolic spiral	$r = 2/\theta$	y = 2
80. Strophoid	$r = 2\cos 2\theta \sec \theta$	x = -2

Writing About Concepts

- **81.** For constants a and b, describe the graphs of the equations r = a and $\theta = b$ in polar coordinates.
- 82. How are the slopes of tangent lines determined in polar coordinates? What are tangent lines at the pole and how are they determined?
- **83.** Sketch the graph of $r = 4 \sin \theta$ over each interval.

(a)
$$0 \le \theta \le \frac{\pi}{2}$$

(b)
$$\frac{\pi}{2} \le \theta \le \pi$$

(a)
$$0 \le \theta \le \frac{\pi}{2}$$
 (b) $\frac{\pi}{2} \le \theta \le \pi$ (c) $-\frac{\pi}{2} \le \theta \le \frac{\pi}{2}$

- 84. Think About It Use a graphing utility to graph the polar equation $r = 6[1 + \cos(\theta - \phi)]$ for (a) $\phi = 0$, (b) $\phi = \pi/4$, and (c) $\phi = \pi/2$. Use the graphs to describe the effect of the angle ϕ . Write the equation as a function of $\sin \theta$ for part (c).
 - **85.** Verify that if the curve whose polar equation is $r = f(\theta)$ is rotated about the pole through an angle ϕ , then an equation for the rotated curve is $r = f(\theta - \phi)$.

- **86.** The polar form of an equation for a curve is $r = f(\sin \theta)$. Show that the form becomes
 - (a) $r = f(-\cos \theta)$ if the curve is rotated counterclockwise $\pi/2$ radians about the pole.
 - (b) $r = f(-\sin \theta)$ if the curve is rotated counterclockwise π radians about the pole.
 - (c) $r = f(\cos \theta)$ if the curve is rotated counterclockwise $3\pi/2$ radians about the pole.

In Exercises 87-90, use the results of Exercises 85 and 86.

87. Write an equation for the limaçon $r = 2 - \sin \theta$ after it has been rotated by the given amount. Use a graphing utility to graph the rotated limaçon.

(a)
$$\frac{\pi}{4}$$
 (b) $\frac{\pi}{2}$ (c) π (d) $\frac{3\pi}{2}$

88. Write an equation for the rose curve $r = 2 \sin 2\theta$ after it has been rotated by the given amount. Verify the results by using a graphing utility to graph the rotated rose curve.

(a)
$$\frac{\pi}{6}$$
 (b) $\frac{\pi}{2}$ (c) $\frac{2\pi}{3}$ (d) π

89. Sketch the graph of each equation.

(a)
$$r = 1 - \sin \theta$$
 (b) $r = 1 - \sin \left(\theta - \frac{\pi}{4}\right)$

90. Prove that the tangent of the angle ψ ($0 \le \psi \le \pi/2$) between the radial line and the tangent line at the point (r, θ) on the graph of $r = f(\theta)$ (see figure) is given by $\tan \psi = |r/(dr/d\theta)|$.

In Exercises 91–94, use the result of Exercise 90 to find the angle ψ between the radial and tangent lines to the graph for the indicated value of θ . Use a graphing utility to graph the polar equation, the radial line, and the tangent line for the indicated value of θ . Identify the angle ψ .

91.
$$r = 2(1 - \cos \theta), \theta = \pi$$

92.
$$r = 4 \sin 2\theta$$
, $\theta = \pi/6$

93.
$$r = \frac{6}{1 - \cos \theta}, \theta = 2\pi/3$$
 94. $r = 5, \theta = \pi/6$

94.
$$r = 5$$
, $\theta = \pi/6$

True or False? In Exercises 95 and 96, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **95.** If (r_1, θ_1) and (r_2, θ_2) represent the same point on the polar coordinate system, then $|r_1| = |r_2|$.
- **96.** If (r, θ_1) and (r, θ_2) represent the same point on the polar coordinate system, then $\theta_1 = \theta_2 + 2\pi n$ for some integer n.

Section 8.4

The area of a sector of a circle is $A = \frac{1}{2}\theta r^2$. **Figure 8.31**

$r = f(\theta)$ (a)

Figure 8.32

Area and Arc Length in Polar Coordinates

- Find the area of a region bounded by a polar graph.
- Find the points of intersection of two polar graphs.
- Find the arc length of a polar graph.
- Find the area of a surface of revolution (polar form).

Area of a Polar Region

The development of a formula for the area of a polar region parallels that for the area of a region on the rectangular coordinate system, but uses sectors of a circle instead of rectangles as the basic element of area. In Figure 8.31, note that the area of a circular sector of radius r is given by $\frac{1}{2}\theta r^2$, provided θ is measured in radians.

Consider the function given by $r = f(\theta)$, where f is continuous and nonnegative on the interval given by $\alpha \le \theta \le \beta$. The region bounded by the graph of f and the radial lines $\theta = \alpha$ and $\theta = \beta$ is shown in Figure 8.32(a). To find the area of this region, partition the interval $[\alpha, \beta]$ into n equal subintervals

$$\alpha = \theta_0 < \theta_1 < \theta_2 < \cdots < \theta_{n-1} < \theta_n = \beta.$$

Then, approximate the area of the region by adding the areas of the n sectors, as shown in Figure 8.32(b).

Radius of *i*th sector =
$$f(\theta_i)$$

Central angle of *i*th sector = $\frac{\beta - \alpha}{n} = \Delta\theta$

$$A \approx \sum_{i=1}^{n} \left(\frac{1}{2}\right) \Delta \theta [f(\theta_i)]^2$$

Taking the limit as $n \to \infty$ produces

$$A = \lim_{n \to \infty} \frac{1}{2} \sum_{i=1}^{n} [f(\theta_i)]^2 \Delta \theta$$
$$= \frac{1}{2} \int_{\alpha}^{\beta} [f(\theta)]^2 d\theta$$

which leads to the following theorem.

THEOREM 8.7 Area in Polar Coordinates

If f is continuous and nonnegative on the interval $[\alpha, \beta]$, $0 < \beta - \alpha \le 2\pi$, then the area of the region bounded by the graph of $r = f(\theta)$ between the radial lines $\theta = \alpha$ and $\theta = \beta$ is given by

$$A = \frac{1}{2} \int_{\alpha}^{\beta} [f(\theta)]^2 d\theta$$
$$= \frac{1}{2} \int_{\alpha}^{\beta} r^2 d\theta. \qquad 0 < \beta - \alpha \le 2\pi$$

NOTE You can use the same formula to find the area of a region bounded by the graph of a continuous *nonpositive* function. However, the formula is not necessarily valid if f takes on both positive *and* negative values in the interval $[\alpha, \beta]$.

The area of one petal of the rose curve that lies between the radial lines $\theta = -\pi/6$ and $\theta = \pi/6$ is $3\pi/4$.

Figure 8.33

NOTE To find the area of the region lying inside all three petals of the rose curve in Example 1, you could not simply integrate between 0 and 2π . In doing this you would obtain $9\pi/2$, which is twice the area of the three petals. The duplication occurs because the rose curve is traced twice as θ increases from 0 to 2π .

The area between the inner and outer loops is approximately 8.34.

Figure 8.34

EXAMPLE 1 Finding the Area of a Polar Region

Find the area of one petal of the rose curve given by $r = 3 \cos 3\theta$.

Solution In Figure 8.33, you can see that the right petal is traced as θ increases from $-\pi/6$ to $\pi/6$. So, the area is

$$A = \frac{1}{2} \int_{\alpha}^{\beta} r^2 d\theta = \frac{1}{2} \int_{-\pi/6}^{\pi/6} (3 \cos 3\theta)^2 d\theta$$

$$= \frac{9}{2} \int_{-\pi/6}^{\pi/6} \frac{1 + \cos 6\theta}{2} d\theta$$

$$= \frac{9}{4} \left[\theta + \frac{\sin 6\theta}{6} \right]_{-\pi/6}^{\pi/6}$$

$$= \frac{9}{4} \left(\frac{\pi}{6} + \frac{\pi}{6} \right)$$

$$= \frac{3\pi}{4}.$$
Formula for area in polar coordinates

Trigonometric identity

EXAMPLE 2 Finding the Area Bounded by a Single Curve

Find the area of the region lying between the inner and outer loops of the limaçon $r = 1 - 2 \sin \theta$.

Solution In Figure 8.34, note that the inner loop is traced as θ increases from $\pi/6$ to $5\pi/6$. So, the area inside the *inner loop* is

$$\begin{split} A_1 &= \frac{1}{2} \int_{\alpha}^{\beta} r^2 \, d\theta = \frac{1}{2} \int_{\pi/6}^{5\pi/6} \left(1 - 2 \sin \theta\right)^2 \, d\theta \\ &= \frac{1}{2} \int_{\pi/6}^{5\pi/6} \left(1 - 4 \sin \theta + 4 \sin^2 \theta\right) \, d\theta \\ &= \frac{1}{2} \int_{\pi/6}^{5\pi/6} \left[1 - 4 \sin \theta + 4 \left(\frac{1 - \cos 2\theta}{2}\right)\right] \, d\theta \end{split} \qquad \begin{array}{l} \text{Trigonometric identity} \\ &= \frac{1}{2} \int_{\pi/6}^{5\pi/6} \left(3 - 4 \sin \theta - 2 \cos 2\theta\right) \, d\theta \end{array} \qquad \begin{array}{l} \text{Simplify.} \\ &= \frac{1}{2} \left[3\theta + 4 \cos \theta - \sin 2\theta\right]_{\pi/6}^{5\pi/6} \\ &= \frac{1}{2} \left(2\pi - 3\sqrt{3}\right) \\ &= \pi - \frac{3\sqrt{3}}{2}. \end{split}$$

In a similar way, you can integrate from $5\pi/6$ to $13\pi/6$ to find that the area of the region lying inside the outer loop is $A_2 = 2\pi + (3\sqrt{3}/2)$. The area of the region lying between the two loops is the difference of A_2 and A_1 .

$$A = A_2 - A_1 = \left(2\pi + \frac{3\sqrt{3}}{2}\right) - \left(\pi - \frac{3\sqrt{3}}{2}\right) = \pi + 3\sqrt{3} \approx 8.34$$

Points of Intersection of Polar Graphs

SECTION 8.4

Because a point may be represented in different ways in polar coordinates, care must be taken in determining the points of intersection of two polar graphs. For example, consider the points of intersection of the graphs of

$$r = 1 - 2\cos\theta$$
 and $r = 1$

as shown in Figure 8.35. If, as with rectangular equations, you attempted to find the points of intersection by solving the two equations simultaneously, you would obtain

$$r=1-2\cos\theta$$
 First equation
$$1=1-2\cos\theta$$
 Substitute $r=1$ from second equation into first equation.
$$\cos\theta=0$$
 Simplify.
$$\theta=\frac{\pi}{2},\ \frac{3\pi}{2}.$$
 Solve for θ .

The corresponding points of intersection are $(1, \pi/2)$ and $(1, 3\pi/2)$. However, from Figure 8.35 you can see that there is a *third* point of intersection that did not show up when the two polar equations were solved simultaneously. (This is one reason why you should sketch a graph when finding the area of a polar region.) The reason the third point was not found is that it does not occur with the same coordinates in the two graphs. On the graph of r=1, the point occurs with coordinates $(1, \pi)$, but on the graph of $r=1-2\cos\theta$, the point occurs with coordinates (-1,0).

You can compare the problem of finding points of intersection of two polar graphs with that of finding collision points of two satellites in intersecting orbits about Earth, as shown in Figure 8.36. The satellites will not collide as long as they reach the points of intersection at different times (θ -values). Collisions will occur only at the points of intersection that are "simultaneous points"—those reached at the same time (θ -value).

NOTE Because the pole can be represented by $(0, \theta)$, where θ is *any* angle, you should check separately for the pole when finding points of intersection.

Three points of intersection: $(1, \pi/2)$, (-1, 0), $(1, 3\pi/2)$

Figure 8.35

The paths of satellites can cross without causing a collision.

Figure 8.36

FOR FURTHER INFORMATION For more information on using technology to find points of intersection, see the article "Finding Points of Intersection of Polar-Coordinate Graphs" by Warren W. Esty in Mathematics Teacher. To view this article, go to the website www.matharticles.com.

EXAMPLE 3 Finding the Area of a Region Between Two Curves

Find the area of the region common to the two regions bounded by the following curves.

$$r = -6\cos\theta$$
 Circle $r = 2 - 2\cos\theta$ Cardioid

Solution Because both curves are symmetric with respect to the *x*-axis, you can work with the upper half-plane, as shown in Figure 8.37. The gray shaded region lies between the circle and the radial line $\theta = 2\pi/3$. Because the circle has coordinates $(0, \pi/2)$ at the pole, you can integrate between $\pi/2$ and $2\pi/3$ to obtain the area of this region. The region that is shaded red is bounded by the radial lines $\theta = 2\pi/3$ and $\theta = \pi$ and the cardioid. So, you can find the area of this second region by integrating between $2\pi/3$ and π . The sum of these two integrals gives the area of the common region lying *above* the radial line $\theta = \pi$.

Finally, multiplying by 2, you can conclude that the total area is 5π .

NOTE To check the reasonableness of the result obtained in Example 3, note that the area of the circular region is $\pi r^2 = 9\pi$. So, it seems reasonable that the area of the region lying inside the circle and the cardioid is 5π .

To see the benefit of polar coordinates for finding the area in Example 3, consider the following integral, which gives the comparable area in rectangular coordinates.

$$\frac{A}{2} = \int_{-4}^{-3/2} \sqrt{2\sqrt{1 - 2x} - x^2 - 2x + 2} \, dx + \int_{-3/2}^{0} \sqrt{-x^2 - 6x} \, dx$$

Use the integration capabilities of a graphing utility to show that you obtain the same area as that found in Example 3.

Figure 8.37

NOTE When applying the arc length formula to a polar curve, be sure that the curve is traced out only once on the interval of integration. For instance, the rose curve given by $r=\cos 3\theta$ is traced out once on the interval $0 \le \theta \le \pi$, but is traced out twice on the interval $0 \le \theta \le 2\pi$.

$r = 2 - 2\cos\theta$ $\frac{\pi}{2}$

Figure 8.38

Arc Length in Polar Form

The formula for the length of a polar arc can be obtained from the arc length formula for a curve described by parametric equations. (See Exercise 61.)

THEOREM 8.8 Arc Length of a Polar Curve

Let f be a function whose derivative is continuous on an interval $\alpha \le \theta \le \beta$. The length of the graph of $f = f(\theta)$ from $\theta = \alpha$ to $\theta = \beta$ is

$$s = \int_{\alpha}^{\beta} \sqrt{[f(\theta)]^2 + [f'(\theta)]^2} d\theta = \int_{\alpha}^{\beta} \sqrt{r^2 + \left(\frac{dr}{d\theta}\right)^2} d\theta.$$

EXAMPLE 4 Finding the Length of a Polar Curve

Find the length of the arc from $\theta = 0$ to $\theta = 2\pi$ for the cardioid

$$r = f(\theta) = 2 - 2\cos\theta$$

as shown in Figure 8.38.

Solution Because $f'(\theta) = 2 \sin \theta$, you can find the arc length as follows.

$$s = \int_{\alpha}^{\beta} \sqrt{[f(\theta)]^2 + [f'(\theta)]^2} \, d\theta$$
 Formula for arc length of a polar curve
$$= \int_{0}^{2\pi} \sqrt{(2 - 2\cos\theta)^2 + (2\sin\theta)^2} \, d\theta$$
$$= 2\sqrt{2} \int_{0}^{2\pi} \sqrt{1 - \cos\theta} \, d\theta$$
 Simplify.
$$= 2\sqrt{2} \int_{0}^{2\pi} \sqrt{2\sin^2\frac{\theta}{2}} \, d\theta$$
 Trigonometric identity
$$= 4 \int_{0}^{2\pi} \sin\frac{\theta}{2} \, d\theta$$

$$= 8 \left[-\cos\frac{\theta}{2} \right]_{0}^{2\pi}$$
$$= 8(1 + 1)$$
$$= 16$$

In the fifth step of the solution, it is legitimate to write

$$\sqrt{2\sin^2(\theta/2)} = \sqrt{2}\sin(\theta/2)$$

rather than

$$\sqrt{2\sin^2(\theta/2)} = \sqrt{2} |\sin(\theta/2)|$$

because $\sin(\theta/2) \ge 0$ for $0 \le \theta \le 2\pi$.

NOTE Using Figure 8.38, you can determine the reasonableness of this answer by comparing it with the circumference of a circle. For example, a circle of radius $\frac{5}{2}$ has a circumference of $5\pi \approx 15.7$.

Area of a Surface of Revolution

The polar coordinate versions of the formulas for the area of a surface of revolution can be obtained from the parametric versions given in Theorem 8.3, using the equations $x = r \cos \theta$ and $y = r \sin \theta$.

THEOREM 8.9 Area of a Surface of Revolution

Let f be a function whose derivative is continuous on an interval $\alpha \leq \theta \leq \beta$. The area of the surface formed by revolving the graph of $r = f(\theta)$ from $\theta = \alpha$ to $\theta = \beta$ about the indicated line is as follows.

1.
$$S = 2\pi \int_{\alpha}^{\beta} f(\theta) \sin \theta \sqrt{[f(\theta)]^2 + [f'(\theta)]^2} d\theta$$
 About the polar axis

2.
$$S = 2\pi \int_{\alpha}^{\beta} f(\theta) \cos \theta \sqrt{[f(\theta)]^2 + [f'(\theta)]^2} d\theta$$
 About the line $\theta = \frac{\pi}{2}$

given by $r = \cos \theta$ is traced only once

EXAMPLE 5 Finding the Area of a Surface of Revolution

Find the area of the surface formed by revolving the circle $r = f(\theta) = \cos \theta$ about the line $\theta = \pi/2$, as shown in Figure 8.39.

Figure 8.39

Solution You can use the second formula given in Theorem 8.9 with $f'(\theta) = -\sin \theta$. Because the circle is traced once as θ increases from 0 to π , you have

$$S = 2\pi \int_{\alpha}^{\beta} f(\theta) \cos \theta \sqrt{[f(\theta)]^2 + [f'(\theta)]^2} d\theta$$
 Formula for area of a surface of revolution
$$= 2\pi \int_{0}^{\pi} \cos \theta (\cos \theta) \sqrt{\cos^2 \theta + \sin^2 \theta} d\theta$$
 Trigonometric identity
$$= \pi \int_{0}^{\pi} (1 + \cos 2\theta) d\theta$$
 Trigonometric identity
$$= \pi \left[\theta + \frac{\sin 2\theta}{2} \right]_{0}^{\pi} = \pi^2.$$

check to see that the graph of $r = f(\theta)$ is traced only once on the interval $\alpha \leq \theta \leq \beta$. For example, the circle on the interval $0 \le \theta \le \pi$.

NOTE When using Theorem 8.9,

Exercises for Section 8.4

In Exercises 1 and 2, write an integral that represents the area of the shaded region shown in the figure. Do not evaluate the integral.

1. $r = 2 \sin \theta$

2. $r = 1 - \cos 2\theta$

In Exercises 3 and 4, find the area of the region bounded by the graph of the polar equation using (a) a geometric formula and (b) integration.

3.
$$r = 8 \sin \theta$$

4.
$$r = 3 \cos \theta$$

In Exercises 5-10, find the area of the region.

5. One petal of
$$r = 2 \cos 3\theta$$

6. One petal of
$$r = 6 \sin 2\theta$$

7. One petal of
$$r = \cos 2\theta$$

8. One petal of
$$r = \cos 5\theta$$

9. Interior of
$$r = 1 - \sin \theta$$

10. Interior of
$$r = 1 - \sin \theta$$
 (above the polar axis)

11. Inner loop of
$$r = 1 + 2\cos\theta$$

12. Between the loops of
$$r = 2(1 + 2 \sin \theta)$$

In Exercises 13–20, find the points of intersection of the graphs of the equations.

13.
$$r = 1 + \cos \theta$$

$$r = 1 - \sin \theta$$

14. $r = 2 - 3 \cos \theta$

 $r = \cos \theta$

15.
$$r = 4 - 5 \sin \theta$$

$$r = 3 \sin \theta$$

17.
$$r = \frac{\theta}{2}$$

$$r = 2$$

16.
$$r = 1 + \cos \theta$$

$$r = 3 \cos \theta$$

18.
$$\theta = \frac{\pi}{4}$$

$$r = 2$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

19.
$$r = 4 \sin 2\theta$$
 $r = 2$

20.
$$r = 3 + \sin \theta$$

 $r = 2 \csc \theta$

In Exercises 21 and 22, use a graphing utility to approximate the points of intersection of the graphs of the polar equations. Confirm your results analytically.

21.
$$r = 2 + 3 \cos \theta$$

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

22.
$$r = 3(1 - \cos \theta)$$

$$r = \frac{6}{1 - \cos \theta}$$

In Exercises 23-26, use a graphing utility to graph the polar equations and find the area of the given region.

23. Common interior of $r = 3 - 2 \sin \theta$ and $r = -3 + 2 \sin \theta$

24. Common interior of $r = 5 - 3 \sin \theta$ and $r = 5 - 3 \cos \theta$

25. Common interior of $r = 4 \sin \theta$ and r = 2

26. Inside $r = 3 \sin \theta$ and outside $r = 2 - \sin \theta$

In Exercises 27-30, find the area of the region.

27. Inside $r = a(1 + \cos \theta)$ and outside $r = a \cos \theta$

28. Inside $r = 2a \cos \theta$ and outside r = a

29. Common interior of $r = a(1 + \cos \theta)$ and $r = a \sin \theta$

30. Common interior of $r = a \cos \theta$ and $r = a \sin \theta$ where a > 0

31. Conjecture Find the area of the region enclosed by $r = a \cos(n\theta)$ for n = 1, 2, 3, ... Use the results to make a conjecture about the area enclosed by the function if n is even and if n is odd.

32. Area Sketch the strophoid $r = \sec \theta - 2 \cos \theta$,

 $-\frac{\pi}{2} < \theta < \frac{\pi}{2}$. Convert this equation to rectangular coordinates. Find the area enclosed by the loop.

In Exercises 33-36, find the length of the curve over the given interval.

Polar Equation Interval **33.** r = a $0 \le \theta \le 2\pi$

$$\mathbf{35.} \ r = 1 + \sin \theta \qquad \qquad 0 \le \theta \le 2\pi$$

36.
$$r = 8(1 + \cos \theta)$$
 $0 \le \theta \le 2\pi$

In Exercises 37–42, use a graphing utility to graph the polar equation over the given interval. Use the integration capabilities of the graphing utility to approximate the length of the curve accurate to two decimal places.

37.
$$r = 2\theta$$
, $0 \le \theta \le \frac{\pi}{2}$ **38.** $r = \sec \theta$, $0 \le \theta \le \frac{\pi}{3}$

38.
$$r = \sec \theta$$
, $0 \le \theta \le \frac{\pi}{3}$

39.
$$r = \frac{1}{\theta}$$
, $\pi \le \theta \le 2\pi$ **40.** $r = e^{\theta}$, $0 \le \theta \le \pi$

$$\textbf{40.} \ r = e^{\theta}, \quad 0 \le \theta \le \pi$$

538

42.
$$r = 2 \sin(2 \cos \theta), \quad 0 \le \theta \le \pi$$

In Exercises 43-46, find the area of the surface formed by revolving the curve about the given line.

Polar Equation	<u>Interval</u>	Axis of Revolution
43. $r = 6 \cos \theta$	$0 \le \theta \le \frac{\pi}{2}$	Polar axis
44. $r = a \cos \theta$	$0 \le \theta \le \frac{\pi}{2}$	$\theta = \frac{\pi}{2}$
45. $r = e^{a\theta}$	$0 \le \theta \le \frac{\pi}{2}$	$\theta = \frac{\pi}{2}$
46. $r = a(1 + \cos \theta)$	$0 \le \theta \le \pi$	Polar axis

47.
$$r = 4\cos 2\theta$$
, $0 \le \theta \le \frac{\pi}{4}$ **48.** $r = \theta$, $0 \le \theta \le \pi$

48.
$$r = \theta$$
, $0 \le \theta \le \pi$

Writing About Concepts

- 49. Give the integral formulas for area and arc length in polar coordinates.
- **50.** Explain why finding points of intersection of polar graphs may require further analysis beyond solving two equations simultaneously.
- **51.** Which integral yields the arc length of $r = 3(1 \cos 2\theta)$? State why the other integrals are incorrect.

(a)
$$3 \int_{0}^{2\pi} \sqrt{(1-\cos 2\theta)^2 + 4\sin^2 2\theta} \, d\theta$$

(b)
$$12 \int_{0}^{\pi/4} \sqrt{(1-\cos 2\theta)^2 + 4\sin^2 2\theta} \, d\theta$$

(c)
$$3 \int_{0}^{\pi} \sqrt{(1-\cos 2\theta)^2 + 4\sin^2 2\theta} \, d\theta$$

(d)
$$6 \int_0^{\pi/2} \sqrt{(1-\cos 2\theta)^2 + 4\sin^2 2\theta} \, d\theta$$

- 52. Give the integral formulas for the area of the surface of revolution formed when the graph of $r = f(\theta)$ is revolved about (a) the x-axis and (b) the y-axis.
- 53. Surface Area of a Torus Find the surface area of the torus generated by revolving the circle given by r = 2 about the line $r = 5 \sec \theta$.
- **54.** Approximate Area Consider the circle $r = 3 \sin \theta$.
 - (a) Find the area of the circle.
 - (b) Complete the table giving the areas A of the sectors of the circle between $\theta = 0$ and the values of θ in the table.

θ	0.2	0.4	0.6	0.8	1.0	1.2	1.4
A							

- (c) Use the table in part (b) to approximate the values of θ for which the sector of the circle composes $\frac{1}{8}$, $\frac{1}{4}$, and $\frac{1}{2}$ of the total area of the circle.
- (d) Use a graphing utility to approximate, to two decimal places, the angles θ for which the sector of the circle composes $\frac{1}{8}$, $\frac{1}{4}$, and $\frac{1}{2}$ of the total area of the circle.
- **55.** What conic section does $r = a \sin \theta + b \cos \theta$ represent?
- **56.** Area Find the area of the circle given by $r = \sin \theta + \cos \theta$. Check your result by converting the polar equation to rectangular form, then using the formula for the area of a circle.
- **57.** *Spiral of Archimedes* The curve represented by the equation $r = a\theta$, where a is a constant, is called the spiral of Archimedes.
- (a) Use a graphing utility to graph $r = \theta$, where $\theta \ge 0$. What happens to the graph of $r = a\theta$ as a increases? What happens if $\theta \leq 0$?
 - (b) Determine the points on the spiral $r = a\theta (a > 0, \theta \ge 0)$ where the curve crosses the polar axis.
 - (c) Find the length of $r = \theta$ over the interval $0 \le \theta \le 2\pi$.
 - (d) Find the area under the curve $r = \theta$ for $0 \le \theta \le 2\pi$.
- 58. Logarithmic Spiral The curve represented by the equation $r = ae^{b\theta}$, where a and b are constants, is called a **logarithmic spiral.** The figure below shows the graph of $r = e^{\theta/6}$, $-2\pi \le \theta \le 2\pi$. Find the area of the shaded region.

Figure 59

- **59.** The larger circle in the figure above is the graph of r = 1. Find the polar equation of the smaller circle such that the shaded regions are equal.
- **60.** *Folium of Descartes* A curve called the **folium of Descartes** can be represented by the parametric equations

$$x = \frac{3t}{1+t^3}$$
 and $y = \frac{3t^2}{1+t^3}$.

- (a) Convert the parametric equations to polar form.
- (b) Sketch the graph of the polar equation from part (a).
- (c) Use a graphing utility to approximate the area enclosed by the loop of the curve.
- 61. Use the formula for the arc length of a curve in parametric form to derive the formula for the arc length of a polar curve.

Section 8.5

Review of Conics

A *parabola* is the set of all points (x, y) that are equidistant from the directrix and the focus.

An *ellipse* is the set of all points (x, y) for which the sum of whose distances from the foci is constant.

A *hyperbola* is the set of all points (x, y) for which the absolute value of the difference between the distances from the foci is constant.

For a further review of conics, go to *college.hmco.com/pic/larson/EC*.

Polar Equations of Conics and Kepler's Laws

• Analyze and write polar equations of conics.

SECTION 8.5

• Understand and use Kepler's Laws of planetary motion.

Polar Equations of Conics

The rectangular equations of ellipses and hyperbolas take simple forms when the origin lies at their *centers*. As it happens, there are many important applications of conics in which it is more convenient to use one of the foci as the reference point (the origin) for the coordinate system. For example, the sun lies at a focus of Earth's orbit. Similarly, the light source of a parabolic reflector lies at its focus. In this section you will see that polar equations of conics take simple forms if one of the foci lies at the pole.

The **eccentricity** e of a hyperbola or an ellipse is given by the ratio e = c/a where e is the distance from each focus to the center and e is the distance from each vertex to the center. The following theorem uses the concept of eccentricity to classify the three basic types of conics. A proof of this theorem is given in Appendix A.

THEOREM 8.10 Classification of Conics by Eccentricity

Let F be a fixed point (*focus*) and D be a fixed line (*directrix*) in the plane. Let P be another point in the plane and let e (*eccentricity*) be the ratio of the distance between P and F to the distance between P and F. The collection of all points P with a given eccentricity is a conic.

- **1.** The conic is an ellipse if 0 < e < 1.
- **2.** The conic is a parabola if e = 1.
- **3.** The conic is a hyperbola if e > 1.

EXPLORATION

Graphing Conics Set a graphing utility to polar mode and enter polar equations of the form

$$r = \frac{a}{1 \pm b \cos \theta}$$
 or $r = \frac{a}{1 \pm b \sin \theta}$.

As long as $a \neq 0$, the graph should be a conic. Describe the values of a and b that produce parabolas. What values produce ellipses? What values produce hyperbolas?

In Figure 8.40, note that for each type of conic the pole corresponds to the fixed point (focus) given in the definition. The benefit of this location can be seen in the proof of the following theorem.

THEOREM 8.11 Polar Equations of Conics

The graph of a polar equation of the form

$$r = \frac{ed}{1 \pm e \cos \theta}$$
 or $r = \frac{ed}{1 \pm e \sin \theta}$

is a conic, where e > 0 is the eccentricity and |d| is the distance between the focus at the pole and its corresponding directrix.

Figure 8.41

Proof The following is a proof for $r = ed/(1 + e \cos \theta)$ with d > 0. In Figure 8.41, consider a vertical directrix d units to the right of the focus F = (0, 0). If $P = (r, \theta)$ is a point on the graph of $r = ed/(1 + e \cos \theta)$, the distance between P and the directrix can be shown to be

$$PQ = |d - x| = |d - r\cos\theta| = \left| \frac{r(1 + e\cos\theta)}{e} - r\cos\theta \right| = \left| \frac{r}{e} \right|.$$

Because the distance between P and the pole is simply PF = |r|, the ratio of PF to PQ is PF/PQ = |r|/|r/e| = |e| = e and, by Theorem 8.10, the graph of the equation must be a conic. The proofs of the other cases are similar.

The four types of equations indicated in Theorem 8.11 can be classified as follows, where d>0.

- **a.** Horizontal directrix above the pole: $r = \frac{ed}{1 + e \sin \theta}$
- **b.** Horizontal directrix below the pole: $r = \frac{ed}{1 e \sin \theta}$
- **c.** Vertical directrix to the right of the pole: $r = \frac{ed}{1 + e \cos \theta}$
- **d.** Vertical directrix to the left of the pole: $r = \frac{ed}{1 e \cos \theta}$

Figure 8.42 illustrates these four possibilities for a parabola.

The four types of polar equations for a parabola

Figure 8.42

The graph of the conic is an ellipse with $e = \frac{2}{3}$.

Figure 8.43

EXAMPLE 1 Determining a Conic from Its Equation

Sketch the graph of the conic given by $r = \frac{15}{3 - 2\cos\theta}$.

Solution To determine the type of conic, rewrite the equation as

$$r = \frac{15}{3 - 2\cos\theta}$$
$$= \frac{5}{1 - (2/3)\cos\theta}.$$

Write original equation.

Divide numerator and denominator by 3.

So, the graph is an ellipse with $e = \frac{2}{3}$. You can sketch the upper half of the ellipse by plotting points from $\theta = 0$ to $\theta = \pi$, as shown in Figure 8.43. Then, using symmetry with respect to the polar axis, you can sketch the lower half.

For the ellipse in Figure 8.43, the major axis is horizontal and the vertices lie at (15, 0) and (3, π). So, the length of the *major* axis is 2a = 18. To find the length of the minor axis, you can use the equations e = c/a and $b^2 = a^2 - c^2$ to conclude

$$b^2 = a^2 - c^2 = a^2 - (ea)^2 = a^2(1 - e^2).$$

Ellipse

Because $e = \frac{2}{3}$, you have

$$b^2 = 9^2 \left[1 - \left(\frac{2}{3} \right)^2 \right] = 45$$

which implies that $b = \sqrt{45} = 3\sqrt{5}$. So, the length of the minor axis is $2b = 6\sqrt{5}$. A similar analysis for hyperbolas yields

$$b^2 = c^2 - a^2 = (ea)^2 - a^2 = a^2(e^2 - 1).$$

Hyperbola

EXAMPLE 2 Sketching a Conic from Its Polar Equation

Sketch the graph of the polar equation $r = \frac{32}{3 + 5\sin\theta}$.

Solution Dividing the numerator and denominator by 3 produces

$$r = \frac{32/3}{1 + (5/3)\sin\theta}.$$

Because $e = \frac{5}{3} > 1$, the graph is a hyperbola. Because $d = \frac{32}{5}$, the directrix is the line $y = \frac{32}{5}$. The transverse axis of the hyperbola lies on the line $\theta = \pi/2$, and the vertices occur at

$$(r, \theta) = \left(4, \frac{\pi}{2}\right)$$
 and $(r, \theta) = \left(-16, \frac{3\pi}{2}\right)$.

Because the length of the transverse axis is 12, you can see that a = 6. To find b, write

$$b^2 = a^2(e^2 - 1) = 6^2 \left[\left(\frac{5}{3} \right)^2 - 1 \right] = 64.$$

Therefore, b = 8. Finally, you can use a and b to determine the asymptotes of the hyperbola and obtain the sketch shown in Figure 8.44.

The graph of the conic is a hyperbola with $e = \frac{5}{3}$.

Figure 8.44

JOHANNES KEPLER (1571–1630)

Kepler formulated his three laws from the extensive data recorded by Danish astronomer Tycho Brahe, and from direct observation of the orbit of Mars.

Figure 8.45

Kepler's Laws

Kepler's Laws, named after the German astronomer Johannes Kepler, can be used to describe the orbits of the planets about the sun.

- 1. Each planet moves in an elliptical orbit with the sun as a focus.
- **2.** A ray from the sun to the planet sweeps out equal areas of the ellipse in equal times.
- **3.** The square of the period is proportional to the cube of the mean distance between the planet and the sun.*

Although Kepler derived these laws empirically, they were later validated by Newton. In fact, Newton was able to show that each law can be deduced from a set of universal laws of motion and gravitation that govern the movement of all heavenly bodies, including comets and satellites. This is shown in the next example, involving the comet named after the English mathematician and physicist Edmund Halley (1656–1742).

EXAMPLE 3 Halley's Comet

Halley's comet has an elliptical orbit with the sun at one focus and has an eccentricity of $e \approx 0.967$. The length of the major axis of the orbit is approximately 35.88 astronomical units. (An astronomical unit is defined to be the mean distance between Earth and the sun, 93 million miles.) Find a polar equation for the orbit. How close does Halley's comet come to the sun?

Solution Using a vertical axis, you can choose an equation of the form

$$r = \frac{ed}{(1 + e\sin\theta)}.$$

Because the vertices of the ellipse occur when $\theta = \pi/2$ and $\theta = 3\pi/2$, you can determine the length of the major axis to be the sum of the *r*-values of the vertices, as shown in Figure 8.45. That is,

$$2a = \frac{0.967d}{1 + 0.967} + \frac{0.967d}{1 - 0.967}$$
$$35.88 \approx 27.79d.$$
$$2a \approx 35.88$$

So, $d \approx 1.204$ and $ed \approx (0.967)(1.204) \approx 1.164$. Using this value in the equation produces

$$r = \frac{1.164}{1 + 0.967 \sin \theta}$$

where r is measured in astronomical units. To find the closest point to the sun (the focus), you can write $c = ea \approx (0.967)(17.94) \approx 17.35$. Because c is the distance between the focus and the center, the closest point is

$$a - c \approx 17.94 - 17.35$$

 $\approx 0.59 \text{ AU}$
 $\approx 55,000,000 \text{ miles}.$

^{*} If Earth is used as a reference with a period of 1 year and a distance of 1 astronomical unit, the proportionality constant is 1. For example, because Mars has a mean distance to the sun of D = 1.524 AU, its period P is given by $D^3 = P^2$. So, the period for Mars is P = 1.88.

Kepler's Second Law states that as a planet moves about the sun, a ray from the sun to the planet sweeps out equal areas in equal times. This law can also be applied to comets or asteroids with elliptical orbits. For example, Figure 8.46 shows the orbit of the asteroid Apollo about the sun. Applying Kepler's Second Law to this asteroid, you know that the closer it is to the sun, the greater its velocity, because a short ray must be moving quickly to sweep out as much area as a long ray.

A ray from the sun to the asteroid sweeps out equal areas in equal times. Figure 8.46

EXAMPLE 4 The Asteroid Apollo

The asteroid Apollo has a period of 661 Earth days, and its orbit is approximated by the ellipse

$$r = \frac{1}{1 + (5/9)\cos\theta} = \frac{9}{9 + 5\cos\theta}$$

where r is measured in astronomical units. How long does it take Apollo to move from the position given by $\theta = -\pi/2$ to $\theta = \pi/2$, as shown in Figure 8.47?

Solution Begin by finding the area swept out as θ increases from $-\pi/2$ to $\pi/2$.

$$A = \frac{1}{2} \int_{\alpha}^{\beta} r^2 d\theta$$
 Formula for area of a polar graph
$$= \frac{1}{2} \int_{-\pi/2}^{\pi/2} \left(\frac{9}{9 + 5\cos\theta} \right)^2 d\theta$$

Using the substitution $u = \tan(\theta/2)$, as discussed in Section 6.5, you obtain

$$A = \frac{81}{112} \left[\frac{-5\sin\theta}{9 + 5\cos\theta} + \frac{18}{\sqrt{56}} \arctan\frac{\sqrt{56}\tan(\theta/2)}{14} \right]_{-\pi/2}^{\pi/2} \approx 0.90429.$$

Because the major axis of the ellipse has length 2a = 81/28 and the eccentricity is e = 5/9, you can determine that $b = a\sqrt{1 - e^2} = 9/\sqrt{56}$. So, the area of the ellipse is

Area of ellipse
$$= \pi ab = \pi \left(\frac{81}{56}\right) \left(\frac{9}{\sqrt{56}}\right) \approx 5.46507.$$

Because the time required to complete the orbit is 661 days, you can apply Kepler's Second Law to conclude that the time t required to move from the position $\theta = -\pi/2$ to $\theta = \pi/2$ is given by

$$\frac{t}{661} = \frac{\text{area of elliptical segment}}{\text{area of ellipse}} \approx \frac{0.90429}{5.46507}$$

which implies that $t \approx 109$ days.

Figure 8.47

Exercises for Section 8.5

Graphical Reasoning In Exercises 1-4, use a graphing utility to graph the polar equation when (a) e = 1, (b) e = 0.5, and (c) e = 1.5. Identify the conic.

$$1. r = \frac{2e}{1 + e \cos \theta}$$

2.
$$r = \frac{2e}{1 - e \cos \theta}$$

$$3. r = \frac{2e}{1 - e\sin\theta}$$

4.
$$r = \frac{2e}{1 + e \sin \theta}$$

5. Writing Consider the polar equation $r = \frac{4}{1 + e \sin \theta}$

- (a) Use a graphing utility to graph the equation for e = 0.1, e = 0.25, e = 0.5, e = 0.75, and e = 0.9. Identify the conic and discuss the change in its shape as $e \rightarrow 1^-$ and
- (b) Use a graphing utility to graph the equation for e = 1. Identify the conic.
- (c) Use a graphing utility to graph the equation for e = 1.1, e = 1.5, and e = 2. Identify the conic and discuss the change in its shape as $e \to 1^+$ and $e \to \infty$.
- **6.** Consider the polar equation $r = \frac{4}{1 0.4 \cos \theta}$
 - (a) Identify the conic without graphing the equation.
 - (b) Without graphing the following polar equations, describe how each differs from the polar equation above.

$$r = \frac{4}{1 + 0.4\cos\theta}, \quad r = \frac{4}{1 - 0.4\sin\theta}$$

(c) Verify the results of part (b) graphically.

In Exercises 7–16, find the eccentricity and the distance from the pole to the directrix of the conic. Then sketch and identify the graph. Use a graphing utility to confirm your results.

7.
$$r = \frac{-1}{1 - \sin \theta}$$

8.
$$r = \frac{6}{1 + \cos \theta}$$

$$9. r = \frac{6}{2 + \cos \theta}$$

10.
$$r = \frac{5}{5 + 3\sin\theta}$$

11.
$$r(2 + \sin \theta) = 4$$

12.
$$r(3-2\cos\theta)=6$$

13.
$$r = \frac{5}{-1 + 2\cos\theta}$$

14.
$$r = \frac{-6}{3 + 7 \sin \theta}$$

15.
$$r = \frac{3}{2 + 6\sin\theta}$$

16.
$$r = \frac{4}{1 + 2\cos\theta}$$

In Exercises 17-20, use a graphing utility to graph the polar equation. Identify the graph.

17.
$$r = \frac{3}{-4 + 2\sin\theta}$$

18.
$$r = \frac{-3}{2 + 4\sin\theta}$$

19.
$$r = \frac{-1}{1 - \cos \theta}$$

20.
$$r = \frac{2}{2 + 3\sin\theta}$$

In Exercises 21-24, use a graphing utility to graph the conic.

Describe how the graph differs from that in the indicated exercise.

21.
$$r = \frac{-1}{1 - \sin(\theta - \pi/4)}$$
 (See Exercise 7.)

22.
$$r = \frac{6}{1 + \cos(\theta - \pi/3)}$$
 (See Exercise 8.)

23.
$$r = \frac{6}{2 + \cos(\theta + \pi/6)}$$
 (See Exercise 9.)

24.
$$r = \frac{-6}{3 + 7\sin(\theta + 2\pi/3)}$$
 (See Exercise 14.)

- 25. Write the equation for the ellipse rotated $\pi/4$ radian clockwise from the ellipse $r = \frac{5}{5 + 3\cos\theta}$
- **26.** Write the equation for the parabola rotated $\pi/6$ radian counterclockwise from the parabola $r = \frac{2}{1 + \sin \theta}$

In Exercises 27-38, find a polar equation for the conic with its focus at the pole. (For convenience, the equation for the directrix is given in rectangular form.)

Conic	Eccentricity	Directrix
27. Parabola	e = 1	x = -1
28. Parabola	e = 1	y = 1
29. Ellipse	$e = \frac{1}{2}$	y = 1

30. Ellipse
$$e = \frac{3}{4}$$
 $y = -2$

31. Hyperbola
$$e = 2$$
 $x = 1$ **32.** Hyperbola $e = \frac{3}{2}$ $x = -1$

Conic Vertex or Vertices

33. Parabola
$$\left(1, -\frac{\pi}{2}\right)$$

34. Parabola
$$(5, \pi)$$

35. Ellipse
$$(2, 0), (8, \pi)$$

36. Ellipse
$$\left(2, \frac{\pi}{2}\right), \left(4, \frac{3\pi}{2}\right)$$

37. Hyperbola
$$\left(1, \frac{3\pi}{2}\right), \left(9, \frac{3\pi}{2}\right)$$

Writing About Concepts

- **39.** Classify the conics by their eccentricities.
- 40. Explain how the graph of each conic differs from the graph of $r = \frac{4}{1 + \sin \theta}$

Writing About Concepts (continued)

(a)
$$r = \frac{4}{1 - \cos \theta}$$

(b)
$$r = \frac{4}{1 - \sin \theta}$$

(c)
$$r = \frac{4}{1 + \cos \theta}$$

(a)
$$r = \frac{4}{1 - \cos \theta}$$
 (b) $r = \frac{4}{1 - \sin \theta}$ (c) $r = \frac{4}{1 + \cos \theta}$ (d) $r = \frac{4}{1 - \sin(\theta - \pi/4)}$

41. Identify each conic.

(a)
$$r = \frac{5}{1 - 2\cos\theta}$$
 (b) $r = \frac{5}{10 - \sin\theta}$

(b)
$$r = \frac{5}{10 - \sin \theta}$$

(c)
$$r = \frac{5}{3 - 3\cos\theta}$$

(c)
$$r = \frac{5}{3 - 3\cos\theta}$$
 (d) $r = \frac{5}{1 - 3\sin(\theta - \pi/4)}$

42. Describe what happens to the distance between the directrix and the center of an ellipse if the foci remain fixed and e approaches 0.

43. Show that the polar equation for $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ is

$$r^2 = \frac{b^2}{1 - e^2 \cos^2 \theta}.$$

44. Show that the polar equation for $\frac{x^2}{a^2} - \frac{y^2}{h^2} = 1$ is

$$r^2 = \frac{-b^2}{1 - e^2 \cos^2 \theta}$$
. Hyperbola

In Exercises 45-48, use the results of Exercises 43 and 44 to write the polar form of the equation of the conic.

45. Ellipse: focus at (4, 0); vertices at (5, 0), $(5, \pi)$

46. Hyperbola: focus at (5, 0); vertices at (4, 0), $(4, \pi)$

47.
$$\frac{x^2}{9} - \frac{y^2}{16} = 1$$

48.
$$\frac{x^2}{4} + y^2 = 1$$

In Exercises 49 and 50, use the integration capabilities of a graphing utility to approximate to two decimal places the area of the region bounded by the graph of the polar equation.

49.
$$r = \frac{3}{2 - \cos \theta}$$

50.
$$r = \frac{2}{3 - 2\sin\theta}$$

51. Explorer 18 On November 27, 1963, the United States launched Explorer 18. Its low and high points above the surface of Earth were approximately 119 miles and 123,000 miles (see figure). The center of Earth is the focus of the orbit. Find the polar equation for the orbit and find the distance between the surface of Earth and the satellite when $\theta = 60^{\circ}$. (Assume that the radius of Earth is 4000 miles.)

52. *Planetary Motion* The planets travel in elliptical orbits with the sun as a focus, as shown in the figure.

(a) Show that the polar equation of the orbit is given by $r = \frac{(1 - e^2)a}{1 - e \cos \theta}$ where e is the eccentricity.

(b) Show that the minimum distance (perihelion) from the sun to the planet is r = a(1 - e) and the maximum distance (aphelion) is r = a(1 + e).

In Exercises 53-56, use Exercise 52 to find the polar equation of the elliptical orbit of the planet, and the perihelion and aphelion distances.

53. Earth $a = 1.496 \times 10^8$ kilometers

e = 0.0167

54. Saturn $a = 1.427 \times 10^9$ kilometers

e = 0.0542

55. Neptune $a = 4.499 \times 10^9$ kilometers

e = 0.0086

 $a = 5.791 \times 10^7$ kilometers 56. Mercury

e = 0.2056

In Exercises 57 and 58, let r_0 represent the distance from the focus to the nearest vertex, and let r_1 represent the distance from the focus to the farthest vertex.

57. Show that the eccentricity of an ellipse can be written as

$$e = \frac{r_1 - r_0}{r_1 + r_0}$$
. Then show that $\frac{r_1}{r_0} = \frac{1 + e}{1 - e}$.

58. Show that the eccentricity of a hyperbola can be written as

$$e = \frac{r_1 + r_0}{r_1 - r_0}$$
. Then show that $\frac{r_1}{r_0} = \frac{e + 1}{e - 1}$.

In Exercises 59 and 60, show that the graphs of the given equations intersect at right angles.

59.
$$r = \frac{ed}{1 + \sin \theta}$$
 and $r = \frac{ed}{1 - \sin \theta}$

60.
$$r = \frac{c}{1 + \cos \theta}$$
 and $r = \frac{d}{1 - \cos \theta}$

Review Exercises for Chapter 8

In Exercises 1-6, sketch the curve represented by the In Exercises 19–28, (a) find dy/dx and all points of horizontal parametric equations (indicate the orientation of the curve), and write the corresponding rectangular equation by

eliminating the parameter.
1.
$$x = 1 + 4t$$
, $y = 2 - 3t$

2.
$$x = t + 4$$
, $y = t^2$

3.
$$x = 6 \cos \theta$$
, $y = 6 \sin \theta$

4.
$$x = 3 + 3\cos\theta$$
, $y = 2 + 5\sin\theta$

5.
$$x = 2 + \sec \theta$$
, $y = 3 + \tan \theta$

6.
$$x = 5 \sin^3 \theta$$
, $y = 5 \cos^3 \theta$

7.
$$x = 4 + 2 \cos \theta$$

$$v = -1 + 2 \sin \theta$$

$$y = -1 + 2 \sin \theta$$

9. $x = \ln 2t$, $y = t^2$

$$8. \ x = 4 + 2\cos\theta$$

$$y = -1 + 4\sin\theta$$

$$y = -1 + 2 \sin \theta$$
 $y = -1 + 4 \sin \theta$
 $x = \ln 2t, \quad y = t^2$ **3.** $x = 4 + 2 \cos \theta$
 $y = -1 + 4 \sin \theta$
10. $x = e^{-t}, \quad y = e^{3t}$

- 11. Line: passes through (-2, 6) and (3, 2)
- 12. Circle: center at (5, 3); radius 2
- 13. Ellipse: center at (-3, 4); horizontal major axis of length 8 and minor axis of length 6
- 14. Hyperbola: vertices at $(0, \pm 4)$; foci at $(0, \pm 5)$

15. Cycloid:
$$x = \theta + \sin \theta$$
, $y = 1 - \cos \theta$

16. Prolate cycloid:
$$x = \theta - \frac{3}{2}\sin\theta$$
, $y = 1 - \frac{3}{2}\cos\theta$

$$x = \cos 3\theta + 5\cos \theta$$

and

$$v = \sin 3\theta + 5 \sin \theta$$
.

- 18. Serpentine Curve Consider the parametric equations $x = 2 \cot \theta$ and $y = 4 \sin \theta \cos \theta$, $0 < \theta < \pi$.
- (a) Use a graphing utility to graph the curve.
 - (b) Eliminate the parameter to show that the rectangular equation of the serpentine curve is $(4 + x^2)y = 8x$.

tangency, (b) eliminate the parameter where possible, and (c) sketch the curve represented by the parametric equations.

19.
$$x = 1 + 4t$$
, $y = 2 - 3t$ **20.** $x = t + 4$, $y = t^2$

20.
$$x = t + 4$$
, $y = t^2$

21.
$$x = \frac{1}{t}$$
, $y = 2t + 3$ **22.** $x = \frac{1}{t}$, $y = t^2$

22.
$$x = \frac{1}{4}$$
, $y = t$

23.
$$x = \frac{1}{2t+1}$$

24.
$$x = 2t - 1$$

$$y = \frac{1}{t^2 - 2t}$$

$$y = \frac{1}{t^2 - 2t}$$

25.
$$x = 3 + 2\cos\theta$$

$$y = 2 + 5 \sin \theta$$

26.
$$x = 6 \cos \theta$$

 $y = 6 \sin \theta$

$$y = 2 + 3 \sin \theta$$

27.
$$x = \cos^3 \theta$$

28.
$$x = e^t$$

$$y = 4 \sin^3 \theta$$

$$y = e^{-}$$

In Exercises 29-32, find all points (if any) of horizontal and vertical tangency to the curve. Use a graphing utility to confirm your results.

29.
$$x = 4 - t$$
, $y = t^2$

30.
$$x = t + 2$$
, $y = t^3 - 2t$

31.
$$x = 2 + 2 \sin \theta$$
, $y = 1 + \cos \theta$

32.
$$x = 2 - 2\cos\theta$$
, $y = 2\sin 2\theta$

In Exercises 33 and 34, (a) use a graphing utility to graph the curve represented by the parametric equations, (b) use a graphing utility to find $dx/d\theta$, $dy/d\theta$, and dy/dx for $\theta = \pi/6$, and (c) use a graphing utility to graph the tangent line to the curve when $\theta = \pi/6$.

$$33. \ x = \cot \theta$$

 $v = \sin 2\theta$

$$34. \ x = 2\theta - \sin \theta$$

$$y = 2 - \cos \theta$$

Arc Length In Exercises 35 and 36, find the arc length of the curve on the given interval.

35.
$$x = r(\cos \theta + \theta \sin \theta)$$

$$y = r(\sin \theta - \theta \cos \theta)$$

36.
$$x = 6 \cos \theta$$

 $y = 6 \sin \theta$

$$0 \le \theta \le \pi$$

$$0 \le \theta \le \pi$$

Surface Area In Exercises 37 and 38, find the area of the surface generated by revolving the curve about (a) the x-axis and (b) the v-axis.

37.
$$x = t$$
, $y = 3t$, $0 \le t \le 2$

38.
$$x = 2 \cos \theta$$
, $y = 2 \sin \theta$, $0 \le \theta \le \frac{\pi}{2}$

Area In Exercises 39 and 40, find the area of the region.

39.
$$x = 3 \sin \theta$$

$$y = 2 \cos \theta$$

$$-\frac{\pi}{2} \le \theta \le \frac{\pi}{2}$$

40.
$$x = 2 \cos \theta$$

$$y = \sin \theta$$

$$0 \le \theta \le \pi$$

In Exercises 41-44, plot the point given in polar coordinates and find the corresponding rectangular coordinates of the point.

41.
$$(3, \frac{\pi}{2})$$

42.
$$\left(-4, \frac{11\pi}{6}\right)$$

43.
$$(\sqrt{3}, 1.56)$$

In Exercises 45 and 46, the rectangular coordinates of a point are given. Plot the point and find two sets of polar coordinates of the point for $0 \le \theta < 2\pi$.

45.
$$(4, -4)$$

46.
$$(-1,3)$$

In Exercises 47–50, match the graph with its polar equation. [The graphs are labeled (a), (b), (c), and (d).]

47.
$$r = 2 \sin \theta$$

48.
$$r = 4 \cos 2\theta$$

49.
$$r = 3(1 + \cos \theta)$$

50.
$$r = 2 \sec \theta$$

In Exercises 51–58, convert the polar equation to rectangular form.

51.
$$r = 3 \cos \theta$$

52.
$$r = 10$$

53.
$$r = -2(1 + \cos \theta)$$

54.
$$r = \frac{1}{2 - \cos \theta}$$

55.
$$r^2 = \cos 2\theta$$

56.
$$r=4\sec\left(\theta-\frac{\pi}{3}\right)$$

57.
$$r = 4\cos 2\theta \sec \theta$$

58.
$$\theta = \frac{3\pi}{4}$$

In Exercises 59-62, convert the rectangular equation to polar

59.
$$(x^2 + y^2)^2 = ax^2y$$

60.
$$x^2 + y^2 - 4x = 0$$

61.
$$x^2 + y^2 = a^2 \left(\arctan \frac{y}{x}\right)$$

61.
$$x^2 + y^2 = a^2 \left(\arctan \frac{y}{x}\right)^2$$
 62. $(x^2 + y^2) \left(\arctan \frac{y}{x}\right)^2 = a^2$

In Exercises 63–74, sketch a graph of the polar equation.

63.
$$r = 4$$

64.
$$\theta = \frac{\pi}{12}$$

65.
$$r = -\sec \theta$$

66.
$$r = 3 \csc \theta$$

67.
$$r = -2(1 + \cos \theta)$$

68.
$$r = 3 - 4 \cos \theta$$

69.
$$r = 4 - 3 \cos \theta$$

70.
$$r = 2\theta$$

71.
$$r = -3\cos 2\theta$$

72.
$$r = \cos 5\theta$$

73.
$$r^2 = 4 \sin^2 2\theta$$

74.
$$r^2 = \cos 2\theta$$

In Exercises 75–78, use a graphing utility to graph the polar

75.
$$r = \frac{3}{\cos(\theta - \pi/4)}$$

76.
$$r = 2 \sin \theta \cos^2 \theta$$

77.
$$r = 4\cos 2\theta \sec \theta$$

78.
$$r = 4(\sec \theta - \cos \theta)$$

In Exercises 79 and 80, (a) find the tangents at the pole, (b) find all points of vertical and horizontal tangency, and (c) use a graphing utility to graph the polar equation and draw a tangent line to the graph for $\theta = \pi/6$.

79.
$$r = 1 - 2 \cos \theta$$

80.
$$r^2 = 4 \sin 2\theta$$

81. Find the angle between the circle $r = 3 \sin \theta$ and the limaçon $r = 4 - 5 \sin \theta$ at the point of intersection (3/2, π /6).

82. True or False? There is a unique polar coordinate representation for each point in the plane. Explain.

In Exercises 83 and 84, show that the graphs of the polar equations are orthogonal at the points of intersection. Use a graphing utility to confirm your results graphically.

83.
$$r = 1 + \cos \theta$$

84.
$$r = a \sin \theta$$

$$r = 1 - \cos \theta$$

$$r = a \cos \theta$$

In Exercises 85-88, find the area of the region.

85. Interior of
$$r = 2 + \cos \theta$$

548

86. Interior of
$$r = 5(1 - \sin \theta)$$

87. Interior of
$$r^2 = 4 \sin 2\theta$$

88. Common interior of
$$r = 4 \cos \theta$$
 and $r = 2$

In Exercises 89-92, use a graphing utility to graph the polar equation. Set up an integral for finding the area of the given region and use the integration capabilities of a graphing utility to approximate the integral accurate to two decimal places.

89. Interior of
$$r = \sin \theta \cos^2 \theta$$

90. Interior of
$$r = 4 \sin 3\theta$$

91. Common interior of
$$r = 3$$
 and $r^2 = 18 \sin 2\theta$

92. Region bounded by the polar axis and
$$r = e^{\theta}$$
 for $0 \le \theta \le \pi$

In Exercises 93 and 94, find the length of the curve over the given interval.

93.
$$r = a(1 - \cos \theta)$$
 Interval $0 \le \theta \le \pi$

$$\mathbf{94.} \ r = a\cos 2\theta \qquad \qquad -\frac{\pi}{2} \le \theta \le \frac{\pi}{2}$$

Axis of Revolution

95.
$$r = 1 + 4\cos\theta$$

$$0 \le \theta \le \frac{\pi}{2}$$
 Polar axis

96.
$$r=2\sin\theta$$

$$0 \le \theta \le \frac{\pi}{2} \qquad \theta = \frac{\pi}{2}$$

$$\theta = \frac{\pi}{2}$$

True or False? In Exercises 97 and 98, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

97. If
$$f(\theta) > 0$$
 for all θ and $g(\theta) < 0$ for all θ , then the graphs of $r = f(\theta)$ and $r = g(\theta)$ do not intersect.

98. If
$$f(\theta) = g(\theta)$$
 for $\theta = 0$, $\pi/2$, and $3\pi/2$, then the graphs of $r = f(\theta)$ and $r = g(\theta)$ have at least four points of intersection.

In Exercises 99-104, match the polar equation with the correct graph. [The graphs are labeled (a), (b), (c), (d), (e), and (f).]

(b)

(d)

(e)

(f)

99.
$$r = \frac{6}{1 - \cos \theta}$$

100.
$$r = \frac{2}{2 - \cos \theta}$$

101.
$$r = \frac{3}{1 - 2\sin\theta}$$

102.
$$r = \frac{2}{1 + \sin \theta}$$

103.
$$r = \frac{6}{2 - \sin \theta}$$

104.
$$r = \frac{2}{2 + 3\cos\theta}$$

In Exercises 105-110, sketch and identify the graph. Use a graphing utility to confirm your results.

105.
$$r = \frac{2}{1 - \sin \theta}$$

106.
$$r = \frac{2}{1 + \cos \theta}$$

107.
$$r = \frac{6}{3 + 2\cos\theta}$$

108.
$$r = \frac{4}{5 - 3\sin\theta}$$

109.
$$r = \frac{4}{2 - 3 \sin \theta}$$

110.
$$r = \frac{8}{2 - 5\cos\theta}$$

In Exercises 111–116, find a polar equation for the line or conic with its focus at the pole.

111. Circle

Center: $(5, \pi/2)$

Solution point: (0,0)

112. Line

Solution point: (0, 0)

Slope: $\sqrt{3}$

113. Parabola

Vertex: $(2, \pi)$

114. Parabola

Vertex: $(2, \pi/2)$

115. Ellipse

116. Hyperbola

Vertices: (5,0), $(1,\pi)$

Vertices: (1, 0), (7, 0)

- 117. Comet Hale-Bopp The comet Hale-Bopp has an elliptical orbit with the sun at one focus and has an eccentricity of $e \approx 0.995$. The length of the major axis of the orbit is approximately 250 astronomical units.
 - (a) Find the length of the minor axis of the orbit.
 - (b) Find a polar equation for the orbit.
 - (c) Find the perihelion and aphelion distances.

9

Vectors and the Geometry of Space

Section 9.1

Terminal point

Vectors in the Plane

- Write the component form of a vector.
- Perform vector operations and interpret the results geometrically.
- Write a vector as a linear combination of standard unit vectors.
- Use vectors to solve problems involving force or velocity.

Component Form of a Vector

Many quantities in geometry and physics, such as area, volume, temperature, mass, and time, can be characterized by a single real number scaled to appropriate units of measure. These are called **scalar quantities**, and the real number associated with each is called a **scalar**.

Other quantities, such as force, velocity, and acceleration, involve both magnitude and direction and cannot be characterized completely by a single real number. A **directed line segment** is used to represent such a quantity, as shown in Figure 9.1. The directed line segment \overrightarrow{PQ} has **initial point** P and **terminal point** Q, and its **length** (or **magnitude**) is denoted by $\|\overrightarrow{PQ}\|$. Directed line segments that have the same length and direction are **equivalent**, as shown in Figure 9.2. The set of all directed line segments that are equivalent to a given directed line segment \overrightarrow{PQ} is a **vector in the plane** and is denoted by $\mathbf{v} = \overrightarrow{PQ}$. In typeset material, vectors are usually denoted by lowercase, boldface letters such as \mathbf{u} , \mathbf{v} , and \mathbf{w} . When written by hand, however, vectors are often denoted by letters with arrows above them, such as \overrightarrow{u} , \overrightarrow{v} , and \overrightarrow{w} .

Be sure you see that a vector in the plane can be represented by many different directed line segments—all pointing in the same direction and all of the same length.

Equivalent directed line segments **Figure 9.2**

 \overrightarrow{PQ}

A directed line segment

Initial

point

Figure 9.1

EXAMPLE 1 Vector Representation by Directed Line Segments

Let \mathbf{v} be represented by the directed line segment from (0,0) to (3,2), and let \mathbf{u} be represented by the directed line segment from (1,2) to (4,4). Show that \mathbf{v} and \mathbf{u} are equivalent.

Solution Let P(0, 0) and Q(3, 2) be the initial and terminal points of \mathbf{v} , and let R(1, 2) and S(4, 4) be the initial and terminal points of \mathbf{u} , as shown in Figure 9.3. You can use the Distance Formula to show that \overline{PQ} and \overline{RS} have the *same length*.

$$\|\overrightarrow{PQ}\| = \sqrt{(3-0)^2 + (2-0)^2} = \sqrt{13}$$
 Length of \overrightarrow{PQ}
$$\|\overrightarrow{RS}\| = \sqrt{(4-1)^2 + (4-2)^2} = \sqrt{13}$$
 Length of \overrightarrow{RS}

Both line segments have the *same direction*, because they both are directed toward the upper right on lines having the same slope.

Slope of
$$\overrightarrow{PQ} = \frac{2-0}{3-0} = \frac{2}{3}$$
 and slope of $\overrightarrow{RS} = \frac{4-2}{4-1} = \frac{2}{3}$

Because \overrightarrow{PQ} and \overrightarrow{RS} have the same length and direction, you can conclude that the two vectors are equivalent. That is, \mathbf{v} and \mathbf{u} are equivalent.

The vectors \mathbf{u} and \mathbf{v} are equivalent.

The standard position of a vector **Figure 9.4**

NOTE It is important to understand that a vector represents a *set* of directed line segments (each having the same length and direction). In practice, however, it is common not to distinguish between a vector and one of its representatives.

Component form of \mathbf{v} : $\mathbf{v} = \langle -5, 12 \rangle$

Figure 9.5

The directed line segment whose initial point is the origin is often the most convenient representative of a set of equivalent directed line segments such as those shown in Figure 9.3. This representation of \mathbf{v} is said to be in **standard position.** A directed line segment whose initial point is the origin can be uniquely represented by the coordinates of its terminal point $Q(v_1, v_2)$, as shown in Figure 9.4.

Definition of Component Form of a Vector in the Plane

If **v** is a vector in the plane whose initial point is the origin and whose terminal point is (v_1, v_2) , then the **component form of v** is given by

$$\mathbf{v} = \langle v_1, v_2 \rangle.$$

The coordinates v_1 and v_2 are called the **components of v.** If both the initial point and the terminal point lie at the origin, then **v** is called the **zero vector** and is denoted by $\mathbf{0} = \langle 0, 0 \rangle$.

This definition implies that two vectors $\mathbf{u} = \langle u_1, u_2 \rangle$ and $\mathbf{v} = \langle v_1, v_2 \rangle$ are **equal** if and only if $u_1 = v_1$ and $u_2 = v_2$.

The following procedures can be used to convert directed line segments to component form or vice versa.

1. If $P(p_1, p_2)$ and $Q(q_1, q_2)$ are the initial and terminal points of a directed line segment, the component form of the vector \mathbf{v} represented by \overrightarrow{PQ} is $\langle v_1, v_2 \rangle = \langle q_1 - p_1, q_2 - p_2 \rangle$. Moreover, the **length** (or **magnitude**) of \mathbf{v} is

$$\|\mathbf{v}\| = \sqrt{(q_1 - p_1)^2 + (q_2 - p_2)^2}$$
$$= \sqrt{v_1^2 + v_2^2}.$$

Length of a vector

2. If $\mathbf{v} = \langle v_1, v_2 \rangle$, \mathbf{v} can be represented by the directed line segment, in standard position, from P(0, 0) to $Q(v_1, v_2)$.

The length of \mathbf{v} is also called the **norm of v**. If $\|\mathbf{v}\| = 1$, \mathbf{v} is a **unit vector.** Moreover, $\|\mathbf{v}\| = 0$ if and only if \mathbf{v} is the zero vector $\mathbf{0}$.

EXAMPLE 2 Finding the Component Form and Length of a Vector

Find the component form and length of the vector \mathbf{v} that has initial point (3, -7) and terminal point (-2, 5).

Solution Let $P(3, -7) = (p_1, p_2)$ and $Q(-2, 5) = (q_1, q_2)$. Then the components of $\mathbf{v} = \langle v_1, v_2 \rangle$ are

$$v_1 = q_1 - p_1 = -2 - 3 = -5$$

 $v_2 = q_2 - p_2 = 5 - (-7) = 12.$

So, as shown in Figure 9.5, $\mathbf{v} = \langle -5, 12 \rangle$, and the length of \mathbf{v} is

$$\|\mathbf{v}\| = \sqrt{(-5)^2 + 12^2}$$

= $\sqrt{169}$
= 13.

Vector Operations

Definitions of Vector Addition and Scalar Multiplication

Let $\mathbf{u} = \langle u_1, u_2 \rangle$ and $\mathbf{v} = \langle v_1, v_2 \rangle$ be vectors and let c be a scalar.

- **1.** The vector sum of **u** and **v** is the vector $\mathbf{u} + \mathbf{v} = \langle u_1 + v_1, u_2 + v_2 \rangle$.
- **2.** The scalar multiple of c and **u** is the vector $c\mathbf{u} = \langle cu_1, cu_2 \rangle$.
- 3. The **negative** of \mathbf{v} is the vector

$$-\mathbf{v} = (-1)\mathbf{v} = \langle -v_1, -v_2 \rangle.$$

4. The **difference** of **u** and **v** is

$$\mathbf{u} - \mathbf{v} = \mathbf{u} + (-\mathbf{v}) = \langle u_1 - v_1, u_2 - v_2 \rangle.$$

Geometrically, the scalar multiple of a vector v and a scalar c is the vector that is |c| times as long as v, as shown in Figure 9.6. If c is positive, cv has the same direction as v. If c is negative, cv has the opposite direction.

The sum of two vectors can be represented geometrically by positioning the vectors (without changing their magnitudes or directions) so that the initial point of one coincides with the terminal point of the other, as shown in Figure 9.7. The vector $\mathbf{u} + \mathbf{v}$, called the **resultant vector**, is the diagonal of a parallelogram having \mathbf{u} and \mathbf{v} as its adjacent sides.

The scalar multiplication of v Figure 9.6

ISAAC WILLIAM ROWAN HAMILTON (1805–1865)

Some of the earliest work with vectors was done by the Irish mathematician William Rowan Hamilton. Hamilton spent many years developing a system of vector-like quantities called quaternions. Although Hamilton was convinced of the benefits of quaternions, the operations he defined did not produce good models for physical phenomena. It wasn't until the latter half of the nineteenth century that the Scottish physicist James Maxwell (1831-1879) restructured Hamilton's quaternions in a form useful for representing physical quantities such as force, velocity, and acceleration.

To find $\mathbf{u} + \mathbf{v}$,

(1) move the initial point of \mathbf{v} to the terminal point of **u**, or

(2) move the initial point of \mathbf{u} to the terminal point of v.

Figure 9.7

Figure 9.8 shows the equivalence of the geometric and algebraic definitions of vector addition and scalar multiplication, and presents (at far right) a geometric interpretation of $\mathbf{u} - \mathbf{v}$.

Figure 9.8

EXAMPLE 3 Vector Operations

Given $\mathbf{v} = \langle -2, 5 \rangle$ and $\mathbf{w} = \langle 3, 4 \rangle$, find each of the vectors.

a.
$$\frac{1}{2}$$
v b. w - **v c. v** + 2**w**

Solution

a.
$$\frac{1}{2}$$
v = $\langle \frac{1}{2}(-2), \frac{1}{2}(5) \rangle = \langle -1, \frac{5}{2} \rangle$

b.
$$\mathbf{w} - \mathbf{v} = \langle w_1 - v_1, w_2 - v_2 \rangle = \langle 3 - (-2), 4 - 5 \rangle = \langle 5, -1 \rangle$$

c. Using $2\mathbf{w} = \langle 6, 8 \rangle$, you have

$$\mathbf{v} + 2\mathbf{w} = \langle -2, 5 \rangle + \langle 6, 8 \rangle$$
$$= \langle -2 + 6, 5 + 8 \rangle$$
$$= \langle 4, 13 \rangle.$$

Vector addition and scalar multiplication share many properties of ordinary arithmetic, as shown in the following theorem.

THEOREM 9.1 Properties of Vector Operations

Let **u**, **v**, and **w** be vectors in the plane, and let c and d be scalars.

1.
$$\mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u}$$
 Commutative Property

2.
$$(\mathbf{u} + \mathbf{v}) + \mathbf{w} = \mathbf{u} + (\mathbf{v} + \mathbf{w})$$
 Associative Property

3.
$$\mathbf{u} + \mathbf{0} = \mathbf{u}$$
 Additive Identity Property

4.
$$\mathbf{u} + (-\mathbf{u}) = \mathbf{0}$$
 Additive Inverse Property

$$\mathbf{5.} \ c(d\mathbf{u}) = (cd)\mathbf{u}$$

6.
$$(c + d)\mathbf{u} = c\mathbf{u} + d\mathbf{u}$$
 Distributive Property

7.
$$c(\mathbf{u} + \mathbf{v}) = c\mathbf{u} + c\mathbf{v}$$
 Distributive Property

8.
$$1(\mathbf{u}) = \mathbf{u}, 0(\mathbf{u}) = \mathbf{0}$$

Proof The proof of the *Associative Property* of vector addition uses the Associative Property of addition of real numbers.

$$\begin{aligned} (\mathbf{u} + \mathbf{v}) + \mathbf{w} &= \left[\langle u_1, u_2 \rangle + \langle v_1, v_2 \rangle \right] + \langle w_1, w_2 \rangle \\ &= \langle u_1 + v_1, u_2 + v_2 \rangle + \langle w_1, w_2 \rangle \\ &= \langle (u_1 + v_1) + w_1, (u_2 + v_2) + w_2 \rangle \\ &= \langle u_1 + (v_1 + w_1), u_2 + (v_2 + w_2) \rangle \\ &= \langle u_1, u_2 \rangle + \langle v_1 + w_1, v_2 + w_2 \rangle = \mathbf{u} + (\mathbf{v} + \mathbf{w}) \end{aligned}$$

Similarly, the proof of the *Distributive Property* of vectors depends on the Distributive Property of real numbers.

$$(c + d)\mathbf{u} = (c + d)\langle u_1, u_2 \rangle$$

$$= \langle (c + d)u_1, (c + d)u_2 \rangle$$

$$= \langle cu_1 + du_1, cu_2 + du_2 \rangle$$

$$= \langle cu_1, cu_2 \rangle + \langle du_1, du_2 \rangle = c\mathbf{u} + d\mathbf{u}$$

The other properties can be proved in a similar manner.

EMMY NOETHER (1882-1935)

One person who contributed to our knowledge of axiomatic systems was the German mathematician Emmy Noether. Noether is generally recognized as the leading woman mathematician in recent history.

FOR FURTHER INFORMATION For more information on Emmy Noether, see the article "Emmy Noether, Greatest Woman Mathematician" by Clark Kimberling in *The Mathematics Teacher*. To view this article, go to the website www.matharticles.com.

Any set of vectors (with an accompanying set of scalars) that satisfies the eight properties given in Theorem 9.1 is a **vector space**.* The eight properties are the *vector space axioms*. So, this theorem states that the set of vectors in the plane (with the set of real numbers) forms a vector space.

THEOREM 9.2 Length of a Scalar Multiple

Let v be a vector and let c be a scalar. Then

$$||c\mathbf{v}|| = |c| ||\mathbf{v}||.$$
 |c| is the absolute value of c.

Proof Because $c\mathbf{v} = \langle cv_1, cv_2 \rangle$, it follows that

$$\begin{aligned} \|c\mathbf{v}\| &= \|\langle cv_1, cv_2 \rangle\| = \sqrt{(cv_1)^2 + (cv_2)^2} \\ &= \sqrt{c^2v_1^2 + c^2v_2^2} \\ &= \sqrt{c^2(v_1^2 + v_2^2)} \\ &= |c|\sqrt{v_1^2 + v_2^2} \\ &= |c| \|\mathbf{v}\|. \end{aligned}$$

In many applications of vectors, it is useful to find a unit vector that has the same direction as a given vector. The following theorem gives a procedure for doing this.

THEOREM 9.3 Unit Vector in the Direction of v

If v is a nonzero vector in the plane, then the vector

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{1}{\|\mathbf{v}\|} \mathbf{v}$$

has length 1 and the same direction as v.

Proof Because $1/\|\mathbf{v}\|$ is positive and $\mathbf{u} = (1/\|\mathbf{v}\|)\mathbf{v}$, you can conclude that \mathbf{u} has the same direction as \mathbf{v} . To see that $\|\mathbf{u}\| = 1$, note that

$$\|\mathbf{u}\| = \left\| \left(\frac{1}{\|\mathbf{v}\|} \right) \mathbf{v} \right\|$$
$$= \left| \frac{1}{\|\mathbf{v}\|} \right| \|\mathbf{v}\|$$
$$= \frac{1}{\|\mathbf{v}\|} \|\mathbf{v}\|$$
$$= 1$$

So, \mathbf{u} has length 1 and the same direction as \mathbf{v} .

In Theorem 9.3, **u** is called a **unit vector in the direction of v.** The process of multiplying **v** by $1/\|\mathbf{v}\|$ to get a unit vector is called **normalization of v.**

^{*} For more information about vector spaces, see Elementary Linear Algebra, Fifth Edition, by Larson, Edwards, and Falvo (Boston: Houghton Mifflin Company, 2004).

EXAMPLE 4 Finding a Unit Vector

Find a unit vector in the direction of $\mathbf{v} = \langle -2, 5 \rangle$ and verify that it has length 1.

Solution From Theorem 9.3, the unit vector in the direction of **v** is

$$\frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{\langle -2, 5 \rangle}{\sqrt{(-2)^2 + (5)^2}} = \frac{1}{\sqrt{29}} \langle -2, 5 \rangle = \left\langle \frac{-2}{\sqrt{29}}, \frac{5}{\sqrt{29}} \right\rangle.$$

This vector has length 1, because

$$\sqrt{\left(\frac{-2}{\sqrt{29}}\right)^2 + \left(\frac{5}{\sqrt{29}}\right)^2} = \sqrt{\frac{4}{29} + \frac{25}{29}} = \sqrt{\frac{29}{29}} = 1.$$

Generally, the length of the sum of two vectors is not equal to the sum of their lengths. To see this, consider the vectors \mathbf{u} and \mathbf{v} as shown in Figure 9.9. By considering \mathbf{u} and \mathbf{v} as two sides of a triangle, you can see that the length of the third side is $\|\mathbf{u} + \mathbf{v}\|$, and you have

$$\|\mathbf{u} + \mathbf{v}\| \le \|\mathbf{u}\| + \|\mathbf{v}\|.$$

Equality occurs only if the vectors \mathbf{u} and \mathbf{v} have the *same direction*. This result is called the **triangle inequality** for vectors. (You are asked to prove this in Exercise 57, Section 9.3.)

Standard Unit Vectors

The unit vectors $\langle 1, 0 \rangle$ and $\langle 0, 1 \rangle$ are called the **standard unit vectors** in the plane and are denoted by

$$\mathbf{i} = \langle 1, 0 \rangle$$
 and $\mathbf{j} = \langle 0, 1 \rangle$ Standard unit vectors

as shown in Figure 9.10. These vectors can be used to represent any vector uniquely, as follows.

$$\mathbf{v} = \langle v_1, v_2 \rangle = \langle v_1, 0 \rangle + \langle 0, v_2 \rangle = v_1 \langle 1, 0 \rangle + v_2 \langle 0, 1 \rangle = v_1 \mathbf{i} + v_2 \mathbf{j}$$

The vector $\mathbf{v} = v_1 \mathbf{i} + v_2 \mathbf{j}$ is called a **linear combination** of \mathbf{i} and \mathbf{j} . The scalars v_1 and v_2 are called the **horizontal** and **vertical components of v.**

EXAMPLE 5 Writing a Linear Combination of Unit Vectors

Let **u** be the vector with initial point (2, -5) and terminal point (-1, 3), and let $\mathbf{v} = 2\mathbf{i} - \mathbf{j}$. Write each vector as a linear combination of \mathbf{i} and \mathbf{j} .

a. u b.
$$w = 2u - 3v$$

a. $\mathbf{u} = \langle q_1 - p_1, q_2 - p_2 \rangle$

Solution

$$= \langle -1 - 2, 3 - (-5) \rangle$$

$$= \langle -3, 8 \rangle = -3\mathbf{i} + 8\mathbf{j}$$
b. $\mathbf{w} = 2\mathbf{u} - 3\mathbf{v} = 2(-3\mathbf{i} + 8\mathbf{j}) - 3(2\mathbf{i} - \mathbf{j})$

$$= -6\mathbf{i} + 16\mathbf{j} - 6\mathbf{i} + 3\mathbf{j}$$

$$= -12\mathbf{i} + 19\mathbf{j}$$

Triangle inequality **Figure 9.9**

Standard unit vectors **i** and **j Figure 9.10**

The angle θ from the positive x-axis to the vector **u**

Figure 9.11

If \mathbf{u} is a unit vector and θ is the angle (measured counterclockwise) from the positive x-axis to \mathbf{u} , then the terminal point of \mathbf{u} lies on the unit circle, and you have

$$\mathbf{u} = \langle \cos \theta, \sin \theta \rangle = \cos \theta \mathbf{i} + \sin \theta \mathbf{j}$$
 Unit vector

as shown in Figure 9.11. Moreover, it follows that any other nonzero vector \mathbf{v} making an angle θ with the positive x-axis has the same direction as \mathbf{u} , and you can write

$$\mathbf{v} = \|\mathbf{v}\| \langle \cos \theta, \sin \theta \rangle = \|\mathbf{v}\| \cos \theta \mathbf{i} + \|\mathbf{v}\| \sin \theta \mathbf{j}.$$

EXAMPLE 6 Writing a Vector of Given Magnitude and Direction

The vector **v** has a magnitude of 3 and makes an angle of $30^{\circ} = \pi/6$ with the positive *x*-axis. Write **v** as a linear combination of the unit vectors **i** and **j**.

Solution Because the angle between **v** and the positive *x*-axis is $\theta = \pi/6$, you can write the following.

$$\mathbf{v} = \|\mathbf{v}\| \cos \theta \mathbf{i} + \|\mathbf{v}\| \sin \theta \mathbf{j}$$
$$= 3 \cos \frac{\pi}{6} \mathbf{i} + 3 \sin \frac{\pi}{6} \mathbf{j}$$
$$= \frac{3\sqrt{3}}{2} \mathbf{i} + \frac{3}{2} \mathbf{j}$$

Applications of Vectors

Vectors have many applications in physics and engineering. One example is force. A vector can be used to represent force because force has both magnitude and direction. If two or more forces are acting on an object, then the **resultant force** on the object is the vector sum of the vector forces.

EXAMPLE 7 Finding the Resultant Force

Two tugboats are pushing an ocean liner, as shown in Figure 9.12. Each boat is exerting a force of 400 pounds. What is the resultant force on the ocean liner?

Solution Using Figure 9.12, you can represent the forces exerted by the first and second tugboats as

$$\begin{split} \mathbf{F}_1 &= 400 \langle \cos 20^{\circ}, \sin 20^{\circ} \rangle \\ &= 400 \cos(20^{\circ}) \mathbf{i} + 400 \sin(20^{\circ}) \mathbf{j} \\ \mathbf{F}_2 &= 400 \langle \cos(-20^{\circ}), \sin(-20^{\circ}) \rangle \\ &= 400 \cos(20^{\circ}) \mathbf{i} - 400 \sin(20^{\circ}) \mathbf{j}. \end{split}$$

The resultant force on the ocean liner is

$$\begin{split} \mathbf{F} &= \mathbf{F}_1 + \mathbf{F}_2 \\ &= \left[400 \cos(20^\circ) \mathbf{i} + 400 \sin(20^\circ) \mathbf{j} \right] + \left[400 \cos(20^\circ) \mathbf{i} - 400 \sin(20^\circ) \mathbf{j} \right] \\ &= 800 \cos(20^\circ) \mathbf{i} \\ &\approx 752 \mathbf{i}. \end{split}$$

So, the resultant force on the ocean liner is approximately 752 pounds in the direction of the positive *x*-axis.

The resultant force on the ocean liner that is exerted by the two tugboats.

Figure 9.12

In surveying and navigation, a bearing is a direction that measures the acute angle that a path or line of sight makes with a fixed north-south line. In air navigation, bearings are measured in degrees clockwise from north.

(a) Direction without wind

(b) Direction with wind **Figure 9.13**

EXAMPLE 8 Finding a Velocity

An airplane is traveling at a fixed altitude with a negligible wind factor. The airplane is traveling at a speed of 500 miles per hour with a bearing of 330°, as shown in Figure 9.13(a). As the airplane reaches a certain point, it encounters wind with a velocity of 70 miles per hour in the direction N 45° E (45° east of north), as shown in Figure 9.13(b). What are the resultant speed and direction of the airplane?

Solution Using Figure 9.13(a), represent the velocity of the airplane (alone) as

$$\mathbf{v}_1 = 500 \cos(120^\circ)\mathbf{i} + 500 \sin(120^\circ)\mathbf{j}.$$

The velocity of the wind is represented by the vector

$$\mathbf{v}_2 = 70\cos(45^\circ)\mathbf{i} + 70\sin(45^\circ)\mathbf{j}.$$

The resultant velocity of the airplane (in the wind) is

$$\mathbf{v} = \mathbf{v}_1 + \mathbf{v}_2 = 500 \cos(120^\circ)\mathbf{i} + 500 \sin(120^\circ)\mathbf{j} + 70 \cos(45^\circ)\mathbf{i} + 70 \sin(45^\circ)\mathbf{j}$$

 $\approx -200.5\mathbf{i} + 482.5\mathbf{i}.$

To find the resultant speed and direction, write $\mathbf{v} = \|\mathbf{v}\|(\cos\theta\,\mathbf{i} + \sin\theta\,\mathbf{j})$. Because $\|\mathbf{v}\| \approx \sqrt{(-200.5)^2 + (482.5)^2} \approx 522.5$, you can write

$$\mathbf{v} \approx 522.5 \left(\frac{-200.5}{522.5} \mathbf{i} + \frac{482.5}{522.5} \mathbf{j} \right) \approx 522.5 \left[\cos(112.6^{\circ}) \mathbf{i} + \sin(112.6^{\circ}) \mathbf{j} \right].$$

The new speed of the airplane, as altered by the wind, is approximately 522.5 miles per hour in a path that makes an angle of 112.6° with the positive x-axis.

Exercises for Section 9.1

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1 and 2, (a) find the component form of the vector v and (b) sketch the vector with its initial point at the origin.

In Exercises 3-6, find the vectors u and v whose initial and terminal points are given. Show that u and v are equivalent.

$$\mathbf{v}$$
: $(-1,4)$, $(1,8)$

$$\mathbf{v}$$
: $(2, -1)$, $(7, 7)$

In Exercises 7–14, the initial and terminal points of a vector v are given. (a) Sketch the given directed line segment, (b) write the vector in component form, and (c) sketch the vector with its initial point at the origin.

Initial Point	Terminal Point	Initial Point	Terminal Point	
7. (1, 2)	(5, 5)	8. (2, -6)	(3, 6)	
9. (10, 2)	(6, -1)	10. $(0, -4)$	(-5, -1)	
11. (6, 2)	(6, 6)	12. (7, −1)	(-3, -1)	
13. $(\frac{3}{2}, \frac{4}{3})$	$(\frac{1}{2}, 3)$	14. (0.12, 0.60)	(0.84, 1.25)	

In Exercises 15 and 16, sketch each scalar multiple of v.

15.
$$\mathbf{v} = \langle 2, 3 \rangle$$

(a)
$$2\mathbf{v}$$
 (b) $-3\mathbf{v}$ (c) $\frac{7}{2}\mathbf{v}$ (d) $\frac{2}{3}\mathbf{v}$

16.
$$\mathbf{v} = \langle -1, 5 \rangle$$

16.
$$\mathbf{v} = \langle -1, 5 \rangle$$

(a) $4\mathbf{v}$ (b) $-\frac{1}{2}\mathbf{v}$ (c) $0\mathbf{v}$ (d) $-6\mathbf{v}$

indicates that in the online Eduspace® system for this text, you will find an Open Exploration, which further explores this example using the computer algebra systems Maple, Mathcad, Mathematica, and Derive.

In Exercises 17-20, use the figure to sketch a graph of the vector. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

17. -u

18. 2u

19. u – v

20. u + 2v

In Exercises 21 and 22, find (a) $\frac{2}{3}u$, (b) v - u, and (c) 2u + 5v.

21.
$$\mathbf{u} = \langle 4, 9 \rangle$$

22.
$$\mathbf{u} = \langle -3, -8 \rangle$$

$$\mathbf{v} = \langle 2, -5 \rangle$$

$$\mathbf{v} = \langle 8, 25 \rangle$$

In Exercises 23 and 24, find the vector v where $\mathbf{u} = \langle 2, -1 \rangle$ and $w = \langle 1, 2 \rangle$. Illustrate the vector operations geometrically.

23.
$$v = u + 2w$$

24.
$$v = 5u - 3w$$

In Exercises 25 and 26, the vector v and its initial point are given. Find the terminal point.

25.
$$\mathbf{v} = \langle -1, 3 \rangle$$
; Initial point: (4, 2)

26.
$$\mathbf{v} = \langle 4, -9 \rangle$$
; Initial point: (3, 2)

In Exercises 27-30, find the magnitude of v.

27.
$$\mathbf{v} = \langle 4, 3 \rangle$$

28.
$$\mathbf{v} = \langle 12, -5 \rangle$$

29.
$$\mathbf{v} = 6\mathbf{i} - 5\mathbf{j}$$

30.
$$\mathbf{v} = -10\mathbf{i} + 3\mathbf{j}$$

In Exercises 31-34, find the unit vector in the direction of u and verify that it has length 1.

31.
$$\mathbf{u} = \langle 3, 12 \rangle$$

32.
$$\mathbf{u} = \langle 5, 15 \rangle$$

33.
$$\mathbf{u} = \langle \frac{3}{2}, \frac{5}{2} \rangle$$

34.
$$\mathbf{u} = \langle -6.2, 3.4 \rangle$$

In Exercises 35 and 36, find the following.

(b)
$$\|\mathbf{v}\|$$

(c)
$$\|\mathbf{u} + \mathbf{v}\|$$

(d)
$$\left\| \frac{\mathbf{u}}{\|\mathbf{u}\|} \right\|$$

(e)
$$\frac{\mathbf{v}}{\|\mathbf{v}\|}$$

$$(d) \quad \left\| \frac{u}{\|u\|} \right\| \qquad (e) \quad \left\| \frac{v}{\|v\|} \right\| \qquad (f) \quad \left\| \frac{u+v}{\|u+v\|} \right\|$$

35.
$$\mathbf{u} = \langle 1, \frac{1}{2} \rangle$$
, $\mathbf{v} = \langle 2, 3 \rangle$ **36.** $\mathbf{u} = \langle 0, 1 \rangle$, $\mathbf{v} = \langle 3, -3 \rangle$

In Exercises 37 and 38, sketch a graph of u, v, and u + v. Then demonstrate the triangle inequality using the vectors u and v.

37.
$$\mathbf{u} = \langle 2, 1 \rangle$$
. $\mathbf{v} = \langle 5, 4 \rangle$

37.
$$\mathbf{u} = \langle 2, 1 \rangle$$
, $\mathbf{v} = \langle 5, 4 \rangle$ **38.** $\mathbf{u} = \langle -3, 2 \rangle$, $\mathbf{v} = \langle 1, -2 \rangle$

In Exercises 39 and 40, find the vector v having the given magnitude and the same direction as u.

39.
$$\|\mathbf{v}\| = 4$$
, $\mathbf{u} = \langle 1, 1 \rangle$ **40.** $\|\mathbf{v}\| = 3$, $\mathbf{u} = \langle 0, 3 \rangle$

40.
$$\|\mathbf{v}\| = 3$$
, $\mathbf{u} = \langle 0, 3 \rangle$

In Exercises 41-44, find the component form of v given its magnitude and the angle it makes with the positive x-axis.

41.
$$\|\mathbf{v}\| = 3$$
, $\theta = 0^{\circ}$

41.
$$\|\mathbf{v}\| = 3$$
, $\theta = 0^{\circ}$ **42.** $\|\mathbf{v}\| = 5$, $\theta = 120^{\circ}$ **43.** $\|\mathbf{v}\| = 2$, $\theta = 150^{\circ}$ **44.** $\|\mathbf{v}\| = 1$, $\theta = 3.5^{\circ}$

557

43.
$$\|\mathbf{v}\| = 2$$
, $\theta = 150^{\circ}$

44.
$$\|\mathbf{v}\| = 1$$
, $\theta = 3.5^{\circ}$

In Exercises 45-48, find the component form of u + v given the lengths of u and v and the angles that u and v make with the positive x-axis.

45.
$$\|\mathbf{u}\| = 1$$
, $\theta_{\mathbf{u}} = 0^{\circ}$

$$\|\mathbf{v}\| = 3$$
, $\theta_{-} = 45^{\circ}$

$$\parallel \mathbf{v} \parallel = 3, \quad \theta_{\mathbf{v}} = 43$$

$$\|\mathbf{v}\| = 1, \quad \theta_{v} = 2$$

46.
$$\|\mathbf{u}\| = 4$$
, $\theta_{\mathbf{u}} = 0^{\circ}$

$$\|\mathbf{v}\| = 2, \quad \theta_{\mathbf{v}} = 60$$

$$\|\mathbf{v}\| = 3, \quad \theta_{\mathbf{v}} = 45^{\circ}$$
 $\|\mathbf{v}\| = 2, \quad \theta_{\mathbf{v}} = 60^{\circ}$ 47. $\|\mathbf{u}\| = 2, \quad \theta_{\mathbf{u}} = 4$ 48. $\|\mathbf{u}\| = 5, \quad \theta_{\mathbf{u}} = -0.5$

$$\|\mathbf{v}\| = 5, \quad \theta_{\mathbf{v}} = 0.5$$

Writing About Concepts

- 49. In your own words, state the difference between a scalar and a vector. Give examples of each.
- **50.** Give geometric descriptions of the operations of addition of vectors and multiplication of a vector by a scalar.
- **51.** Identify the quantity as a scalar or as a vector. Explain your reasoning.
 - (a) The muzzle velocity of a gun
 - (b) The price of a company's stock
- **52.** Identify the quantity as a scalar or as a vector. Explain your reasoning.
 - (a) The air temperature in a room
 - (b) The weight of a car

In Exercises 53–58, find a and b such that v = au + bw, where $u = \langle 1, 2 \rangle$ and $w = \langle 1, -1 \rangle$.

53.
$$\mathbf{v} = \langle 2, 1 \rangle$$

54.
$$\mathbf{v} = \langle 0, 3 \rangle$$

55.
$$\mathbf{v} = \langle 3, 0 \rangle$$

56.
$$\mathbf{v} = \langle 3, 3 \rangle$$

57.
$$\mathbf{v} = \langle 1, 1 \rangle$$

58.
$$\mathbf{v} = \langle -1, 7 \rangle$$

In Exercises 59-64, find a unit vector (a) parallel to and (b) normal to the graph of f(x) at the given point. Then sketch a graph of the vectors and the function.

59.
$$f(x) = x^2$$
, (3, 9)

60.
$$f(x) = -x^2 + 5$$
, (1, 4)

61.
$$f(x) = x^3$$
, (1, 1)

61.
$$f(x) = x^3$$
, (1, 1) **62.** $f(x) = x^3$, (-2, -8)

63.
$$f(x) = \sqrt{25 - x^2}$$
, (3, 4) **64.** $f(x) = \tan x$, $\left(\frac{\pi}{4}, 1\right)$

64.
$$f(x) = \tan x$$
, $(\frac{\pi}{2}, 1)$

In Exercises 65 and 66, find the component form of v given the magnitudes of u and u + v and the angles that u and u + vmake with the positive x-axis.

65.
$$\|\mathbf{u}\| = 1$$
, $\theta = 45^{\circ}$ **66.** $\|\mathbf{u}\| = 4$, $\theta = 30^{\circ}$ $\|\mathbf{u} + \mathbf{v}\| = \sqrt{2}$, $\theta = 90^{\circ}$ $\|\mathbf{u} + \mathbf{v}\| = 6$, $\theta = 30^{\circ}$

$$= 90^{\circ} \qquad \|\mathbf{u} + \mathbf{v}\|$$

$$\|\mathbf{u} + \mathbf{v}\| = 6, \, \theta = 120^{\circ}$$

- 67. Resultant Force Three forces with magnitudes of 75 pounds, 100 pounds, and 125 pounds act on an object at angles of 30°, 45° , and 120° , respectively, with the positive x-axis. Find the direction and magnitude of the resultant force.
- 68. Resultant Force Three forces with magnitudes of 400 newtons, 280 newtons, and 350 newtons act on an object at angles of -30° , 45° , and 135° , respectively, with the positive x-axis. Find the direction and magnitude of the resultant force.
- 69. Think About It Consider two forces of equal magnitude acting on a point.
 - (a) If the magnitude of the resultant is the sum of the magnitudes of the two forces, make a conjecture about the angle between the forces.
 - (b) If the resultant of the forces is 0, make a conjecture about the angle between the forces.
 - (c) Can the magnitude of the resultant be greater than the sum of the magnitudes of the two forces? Explain.
- **70.** Graphical Reasoning Consider two forces $\mathbf{F}_1 = \langle 20, 0 \rangle$ and $\mathbf{F}_{2} = 10\langle\cos\theta,\sin\theta\rangle.$
 - (a) Find $\|\mathbf{F}_1 + \mathbf{F}_2\|$.
- (b) Determine the magnitude of the resultant as a function of θ . Use a graphing utility to graph the function for $0 \le \theta < 2\pi$.
 - (c) Use the graph in part (b) to determine the range of the function. What is its maximum and for what value of θ does it occur? What is its minimum and for what value of θ does it occur?
 - (d) Explain why the magnitude of the resultant is never 0.

Cable Tension In Exercises 71 and 72, use the figure to determine the tension in each cable supporting the given load.

71.

- 73. Projectile Motion A gun with a muzzle velocity of 1200 feet per second is fired at an angle of 6° above the horizontal. Find the vertical and horizontal components of the velocity.
- **74.** Shared Load To carry a 100-pound cylindrical weight, two workers lift on the ends of short ropes tied to an eyelet on the top center of the cylinder. One rope makes a 20° angle away from the vertical and the other makes a 30° angle (see figure).
 - (a) Find each rope's tension if the resultant force is vertical.
 - (b) Find the vertical component of each worker's force.

Figure for 74

Figure for 75

- **75.** Navigation A plane is flying in the direction 302°. Its speed with respect to the air is 900 kilometers per hour. The wind at the plane's altitude is from the southwest at 100 kilometers per hour (see figure). What is the true direction of the plane, and what is its speed with respect to the ground?
- **76.** Navigation A plane flies at a constant groundspeed of 400 miles per hour due east and encounters a 50-mile-per-hour wind from the northwest. Find the airspeed and compass direction that will allow the plane to maintain its groundspeed and eastward direction.

True or False? In Exercises 77-82, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- 77. If \mathbf{u} and \mathbf{v} have the same magnitude and direction, then \mathbf{u} and \mathbf{v} are equivalent.
- **78.** If **u** is a unit vector in the direction of **v**, then $\mathbf{v} = ||\mathbf{v}||\mathbf{u}$.
- **79.** If $\mathbf{u} = a\mathbf{i} + b\mathbf{j}$ is a unit vector, then $a^2 + b^2 = 1$.
- **80.** If $\mathbf{v} = a\mathbf{i} + b\mathbf{j} = \mathbf{0}$, then a = -b.
- **81.** If a = b, then $||a\mathbf{i} + b\mathbf{j}|| = \sqrt{2}a$.
- 82. If u and v have the same magnitude but opposite directions, then $\mathbf{u} + \mathbf{v} = \mathbf{0}$.
- 83. Prove that $\mathbf{u} = (\cos \theta)\mathbf{i} (\sin \theta)\mathbf{j}$ and $\mathbf{v} = (\sin \theta)\mathbf{i} + (\cos \theta)\mathbf{j}$ are unit vectors for any angle θ .
- **84.** *Geometry* Using vectors, prove that the line segment joining the midpoints of two sides of a triangle is parallel to, and onehalf the length of, the third side.
- 85. Geometry Using vectors, prove that the diagonals of a parallelogram bisect each other.
- **86.** Prove that the vector $\mathbf{w} = \|\mathbf{u}\|\mathbf{v} + \|\mathbf{v}\|\mathbf{u}$ bisects the angle between u and v.
- 87. Consider the vector $\mathbf{u} = \langle x, y \rangle$. Describe the set of all points (x, y) such that $\|\mathbf{u}\| = 5$.

Putnam Exam Challenge

88. A coast artillery gun can fire at any angle of elevation between 0° and 90° in a fixed vertical plane. If air resistance is neglected and the muzzle velocity is constant (= v_0), determine the set H of points in the plane and above the horizontal which can be hit.

This problem was composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Section 9.2

yz-plane xz-plane xy-plane

The three-dimensional coordinate system Figure 9.14

Space Coordinates and Vectors in Space

SECTION 9.2

- Understand the three-dimensional rectangular coordinate system.
- Analyze vectors in space.
- Use three-dimensional vectors to solve real-life problems.

Coordinates in Space

Up to this point in the text, you have been primarily concerned with the two-dimensional coordinate system. Much of the remaining part of your study of calculus will involve the three-dimensional coordinate system.

Before extending the concept of a vector to three dimensions, you must be able to identify points in the three-dimensional coordinate system. You can construct this system by passing a z-axis perpendicular to both the x- and y-axes at the origin. Figure 9.14 shows the positive portion of each coordinate axis. Taken as pairs, the axes determine three coordinate planes: the xy-plane, the xz-plane, and the yz-plane. These three coordinate planes separate three-space into eight octants. The first octant is the one for which all three coordinates are positive. In this threedimensional system, a point P in space is determined by an ordered triple (x, y, z)where x, y, and z are as follows.

- x = directed distance from yz-plane to P
- y = directed distance from xz-plane to P
- z = directed distance from xy-plane to P

Several points are shown in Figure 9.15.

Points in the three-dimensional coordinate system are represented by ordered triples.

Figure 9.15

A three-dimensional coordinate system can have either a left-handed or a righthanded orientation. To determine the orientation of a system, imagine that you are standing at the origin, with your arms pointing in the direction of the positive x- and y-axes, and with the z-axis pointing up, as shown in Figure 9.16. The system is right-handed or left-handed depending on which hand points along the x-axis. In this text, you will work exclusively with the right-handed system.

NOTE The three-dimensional rotatable graphs that are available in the online Eduspace® system for this text will help you visualize points or objects in a three-dimensional coordinate system.

system

Right-handed system

Figure 9.16

The distance between two points in space **Figure 9.17**

Figure 9.18

Many of the formulas established for the two-dimensional coordinate system can be extended to three dimensions. For example, to find the distance between two points in space, you can use the Pythagorean Theorem twice, as shown in Figure 9.17. By doing this, you will obtain the formula for the distance between the points (x_1, y_1, z_1) and (x_2, y_2, z_2) .

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}$$

Distance Formula

EXAMPLE 1 Finding the Distance Between Two Points in Space

The distance between the points (2, -1, 3) and (1, 0, -2) is

$$d = \sqrt{(1-2)^2 + (0+1)^2 + (-2-3)^2}$$
Distance Formula
$$= \sqrt{1+1+25}$$

$$= \sqrt{27}$$

$$= 3\sqrt{3}.$$

A **sphere** with center at (x_0, y_0, z_0) and radius r is defined to be the set of all points (x, y, z) such that the distance between (x, y, z) and (x_0, y_0, z_0) is r. You can use the Distance Formula to find the **standard equation of a sphere** of radius r, centered at (x_0, y_0, z_0) . If (x, y, z) is an arbitrary point on the sphere, the equation of the sphere is

$$(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2 = r^2$$

Equation of sphere

as shown in Figure 9.18. Moreover, the midpoint of the line segment joining the points (x_1, y_1, z_1) and (x_2, y_2, z_2) has coordinates

$$\left(\frac{x_1+x_2}{2}, \frac{y_1+y_2}{2}, \frac{z_1+z_2}{2}\right)$$
.

Midpoint Rule

EXAMPLE 2 Finding the Equation of a Sphere

Find the standard equation of the sphere that has the points (5, -2, 3) and (0, 4, -3) as endpoints of a diameter.

Solution By the Midpoint Rule, the center of the sphere is

$$\left(\frac{5+0}{2}, \frac{-2+4}{2}, \frac{3-3}{2}\right) = \left(\frac{5}{2}, 1, 0\right).$$

Midpoint Rule

By the Distance Formula, the radius is

$$r = \sqrt{\left(0 - \frac{5}{2}\right)^2 + (4 - 1)^2 + (-3 - 0)^2} = \sqrt{\frac{97}{4}} = \frac{\sqrt{97}}{2}.$$

Therefore, the standard equation of the sphere is

$$\left(x - \frac{5}{2}\right)^2 + (y - 1)^2 + z^2 = \frac{97}{4}.$$

Equation of sphere

The standard unit vectors in space **Figure 9.19**

Figure 9.20

Vectors in Space

In space, vectors are denoted by ordered triples $\mathbf{v} = \langle v_1, v_2, v_3 \rangle$. The **zero vector** is denoted by $\mathbf{0} = \langle 0, 0, 0 \rangle$. Using the unit vectors $\mathbf{i} = \langle 1, 0, 0 \rangle$, $\mathbf{j} = \langle 0, 1, 0 \rangle$, and $\mathbf{k} = \langle 0, 0, 1 \rangle$ in the direction of the positive *z*-axis, the **standard unit vector notation** for \mathbf{v} is

$$\mathbf{v} = v_1 \mathbf{i} + v_2 \mathbf{j} + v_3 \mathbf{k}$$

as shown in Figure 9.19. If \mathbf{v} is represented by the directed line segment from $P(p_1, p_2, p_3)$ to $Q(q_1, q_2, q_3)$, as shown in Figure 9.20, the component form of \mathbf{v} is given by subtracting the coordinates of the initial point from the coordinates of the terminal point, as follows.

$$\mathbf{v} = \langle v_1, v_2, v_3 \rangle = \langle q_1 - p_1, q_2 - p_2, q_3 - p_3 \rangle$$

SECTION 9.2

Vectors in Space

Let $\mathbf{u} = \langle u_1, u_2, u_3 \rangle$ and $\mathbf{v} = \langle v_1, v_2, v_3 \rangle$ be vectors in space and let c be a scalar.

- **1.** Equality of Vectors: $\mathbf{u} = \mathbf{v}$ if and only if $u_1 = v_1$, $u_2 = v_2$, and $u_3 = v_3$.
- **2.** Component Form: If **v** is represented by the directed line segment from $P(p_1, p_2, p_3)$ to $Q(q_1, q_2, q_3)$, then

$$\mathbf{v} = \langle v_1, v_2, v_3 \rangle = \langle q_1 - p_1, q_2 - p_2, q_3 - p_3 \rangle.$$

- **3.** Length: $\|\mathbf{v}\| = \sqrt{v_1^2 + v_2^2 + v_3^2}$
- **4.** Unit Vector in the Direction of \mathbf{v} : $\frac{\mathbf{v}}{\|\mathbf{v}\|} = \left(\frac{1}{\|\mathbf{v}\|}\right) \langle v_1, v_2, v_3 \rangle, \quad \mathbf{v} \neq \mathbf{0}$
- **5.** *Vector Addition:* $\mathbf{v} + \mathbf{u} = \langle v_1 + u_1, v_2 + u_2, v_3 + u_3 \rangle$
- **6.** Scalar Multiplication: $c\mathbf{v} = \langle cv_1, cv_2, cv_3 \rangle$

NOTE The properties of vector addition and scalar multiplication given in Theorem 9.1 are also valid for vectors in space.

EXAMPLE 3 Finding the Component Form of a Vector in Space

Find the component form and magnitude of the vector \mathbf{v} having initial point (-2, 3, 1) and terminal point (0, -4, 4). Then find a unit vector in the direction of \mathbf{v} .

Solution The component form of \mathbf{v} is

$$\mathbf{v} = \langle q_1 - p_1, q_2 - p_2, q_3 - p_3 \rangle = \langle 0 - (-2), -4 - 3, 4 - 1 \rangle$$
$$= \langle 2, -7, 3 \rangle$$

which implies that its magnitude is

$$\|\mathbf{v}\| = \sqrt{2^2 + (-7)^2 + 3^2} = \sqrt{62}.$$

The unit vector in the direction of \mathbf{v} is

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{1}{\sqrt{62}} \langle 2, -7, 3 \rangle.$$

Parallel vectors **Figure 9.21**

Recall from the definition of scalar multiplication that positive scalar multiples of a nonzero vector \mathbf{v} have the same direction as \mathbf{v} , whereas negative multiples have the direction opposite of \mathbf{v} . In general, two nonzero vectors \mathbf{u} and \mathbf{v} are **parallel** if there is some scalar c such that $\mathbf{u} = c\mathbf{v}$.

Definition of Parallel Vectors

Two nonzero vectors \mathbf{u} and \mathbf{v} are **parallel** if there is some scalar c such that $\mathbf{u} = c\mathbf{v}$.

For example, in Figure 9.21, the vectors \mathbf{u} , \mathbf{v} , and \mathbf{w} are parallel because $\mathbf{u} = 2\mathbf{v}$ and $\mathbf{w} = -\mathbf{v}$.

EXAMPLE 4 Parallel Vectors

Vector \mathbf{w} has initial point (2, -1, 3) and terminal point (-4, 7, 5). Which of the following vectors is parallel to \mathbf{w} ?

a.
$$\mathbf{u} = \langle 3, -4, -1 \rangle$$

b.
$$\mathbf{v} = \langle 12, -16, 4 \rangle$$

Solution Begin by writing **w** in component form.

$$\mathbf{w} = \langle -4 - 2, 7 - (-1), 5 - 3 \rangle = \langle -6, 8, 2 \rangle$$

- **a.** Because $\mathbf{u} = \langle 3, -4, -1 \rangle = -\frac{1}{2} \langle -6, 8, 2 \rangle = -\frac{1}{2} \mathbf{w}$, you can conclude that \mathbf{u} is parallel to \mathbf{w} .
- **b.** In this case, you want to find a scalar c such that

$$\langle 12, -16, 4 \rangle = c \langle -6, 8, 2 \rangle.$$

 $12 = -6c \rightarrow c = -2$
 $-16 = 8c \rightarrow c = -2$
 $4 = 2c \rightarrow c = 2$

Because there is no c for which the equation has a solution, the vectors are not parallel.

EXAMPLE 5 Using Vectors to Determine Collinear Points

Determine whether the points P(1, -2, 3), Q(2, 1, 0), and R(4, 7, -6) are collinear.

Solution The component forms of \overrightarrow{PQ} and \overrightarrow{PR} are

$$\overrightarrow{PQ} = \langle 2 - 1, 1 - (-2), 0 - 3 \rangle = \langle 1, 3, -3 \rangle$$

and

$$\overrightarrow{PR} = \langle 4 - 1, 7 - (-2), -6 - 3 \rangle = \langle 3, 9, -9 \rangle.$$

These two vectors have a common initial point. So, P, Q, and R lie on the same line if and only if \overrightarrow{PQ} and \overrightarrow{PR} are parallel—which they are because $\overrightarrow{PR} = 3 \overrightarrow{PQ}$, as shown in Figure 9.22.

The points P, Q, and R lie on the same line. **Figure 9.22**

EXAMPLE 6 Standard Unit Vector Notation

- **a.** Write the vector $\mathbf{v} = 4\mathbf{i} 5\mathbf{k}$ in component form.
- **b.** Find the terminal point of the vector $\mathbf{v} = 7\mathbf{i} \mathbf{j} + 3\mathbf{k}$, given that the initial point is P(-2, 3, 5).

Solution

a. Because **j** is missing, its component is 0 and

$$\mathbf{v} = 4\mathbf{i} - 5\mathbf{k} = \langle 4, 0, -5 \rangle.$$

b. You need to find $Q(q_1, q_2, q_3)$ such that $\mathbf{v} = \overrightarrow{PQ} = 7\mathbf{i} - \mathbf{j} + 3\mathbf{k}$. This implies that $q_1 - (-2) = 7$, $q_2 - 3 = -1$, and $q_3 - 5 = 3$. The solution of these three equations is $q_1 = 5$, $q_2 = 2$, and $q_3 = 8$. Therefore, Q is (5, 2, 8).

Application

EXAMPLE 7 Measuring Force

A television camera weighing 120 pounds is supported by a tripod, as shown in Figure 9.23. Represent the force exerted on each leg of the tripod as a vector.

Solution Let the vectors \mathbf{F}_1 , \mathbf{F}_2 , and \mathbf{F}_3 represent the forces exerted on the three legs. From Figure 9.23, you can determine the directions of \mathbf{F}_1 , \mathbf{F}_2 , and \mathbf{F}_3 to be as follows.

$$\begin{split} \overrightarrow{PQ}_1 &= \langle 0 - 0, -1 - 0, 0 - 4 \rangle = \langle 0, -1, -4 \rangle \\ \overrightarrow{PQ}_2 &= \left\langle \frac{\sqrt{3}}{2} - 0, \frac{1}{2} - 0, 0 - 4 \right\rangle = \left\langle \frac{\sqrt{3}}{2}, \frac{1}{2}, -4 \right\rangle \\ \overrightarrow{PQ}_3 &= \left\langle -\frac{\sqrt{3}}{2} - 0, \frac{1}{2} - 0, 0 - 4 \right\rangle = \left\langle -\frac{\sqrt{3}}{2}, \frac{1}{2}, -4 \right\rangle \end{split}$$

$$\mathbf{F}_1 = c\langle 0, -1, -4 \rangle, \quad \mathbf{F}_2 = c \langle \frac{\sqrt{3}}{2}, \frac{1}{2}, -4 \rangle, \quad \text{and} \quad \mathbf{F}_3 = c \langle -\frac{\sqrt{3}}{2}, \frac{1}{2}, -4 \rangle.$$

Let the total force exerted by the object be given by ${\bf F}=-120{\bf k}$. Then, using the fact that

$$\mathbf{F} = \mathbf{F}_1 + \mathbf{F}_2 + \mathbf{F}_3$$

you can conclude that \mathbf{F}_1 , \mathbf{F}_2 , and \mathbf{F}_3 all have a vertical component of -40. This implies that c(-4) = -40 and c = 10. Therefore, the forces exerted on the legs can be represented by

$$\mathbf{F}_1 = \langle 0, -10, -40 \rangle$$

$$\mathbf{F}_2 = \langle 5\sqrt{3}, 5, -40 \rangle$$

$$\mathbf{F}_3 = \langle -5\sqrt{3}, 5, -40 \rangle$$

Figure 9.23

Exercises for Section 9.2

In Exercises 1 and 2, plot the points on the same three-dimensional coordinate system.

1. (a)
$$(5, -2, 2)$$

(b)
$$(5, -2, -2)$$

2. (a)
$$(0, 4, -5)$$

(b)
$$(4, 0, 5)$$

In Exercises 3 and 4, find the coordinates of the point.

- 3. The point is located three units behind the yz-plane, four units to the right of the xz-plane, and five units above the xy-plane.
- **4.** The point is located in the yz-plane, three units to the right of the xz-plane, and two units above the xy-plane.
- 5. Think About It What is the z-coordinate of any point in the xy-plane?
- **6.** Think About It What is the x-coordinate of any point in the vz-plane?

In Exercises 7–18, determine the location of a point (x, y, z) that satisfies the condition(s).

7.
$$z = 6$$

8.
$$y = 2$$

9.
$$x = 4$$

10.
$$z = -3$$

11.
$$y < 0$$

12.
$$x < 0$$

12.
$$x < 0$$

13.
$$|y| \le 3$$

14.
$$|x| > 4$$

15.
$$xy > 0$$
, $z = -3$

16.
$$xy < 0$$
, $z = 4$

17.
$$xyz < 0$$

18.
$$xyz > 0$$

In Exercises 19-22, find the distance between the points.

20.
$$(-2, 3, 2), (2, -5, -2)$$

22.
$$(2, 2, 3), (4, -5, 6)$$

In Exercises 23 and 24, find the lengths of the sides of the triangle with the indicated vertices, and determine whether the triangle is a right triangle, an isosceles triangle, or neither.

23.
$$(0,0,0), (2,2,1), (2,-4,4)$$
 24. $(5,3,4), (7,1,3), (3,5,3)$

- 25. Think About It The triangle in Exercise 23 is translated five units upward along the z-axis. Determine the coordinates of the vertices of the translated triangle.
- 26. Think About It The triangle in Exercise 24 is translated three units to the right along the y-axis. Determine the coordinates of the vertices of the translated triangle.

In Exercises 27 and 28, find the coordinates of the midpoint of the line segment joining the points.

In Exercises 29-32, find the standard equation of the sphere.

30. Center:
$$(4, -1, 1)$$

Radius: 2

Radius: 5

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

- **31.** Endpoints of a diameter: (2, 0, 0), (0, 6, 0)
- **32.** Center: (-3, 2, 4), tangent to the yz-plane

In Exercises 33–36, complete the square to write the equation of the sphere in standard form. Find the center and radius.

33.
$$x^2 + y^2 + z^2 - 2x + 6y + 8z + 1 = 0$$

34.
$$x^2 + y^2 + z^2 + 9x - 2y + 10z + 19 = 0$$

35.
$$9x^2 + 9y^2 + 9z^2 - 6x + 18y + 1 = 0$$

36.
$$4x^2 + 4y^2 + 4z^2 - 4x - 32y + 8z + 33 = 0$$

In Exercises 37–40, describe the solid satisfying the condition.

37.
$$x^2 + y^2 + z^2 \le 36$$
 38. $x^2 + y^2 + z^2 > 4$

38.
$$x^2 + y^2 + z^2 > 4$$

39.
$$x^2 + y^2 + z^2 < 4x - 6y + 8z - 13$$

40.
$$x^2 + y^2 + z^2 > -4x + 6y - 8z - 13$$

In Exercises 41-44, find the component form and magnitude of the vector u with the given initial and terminal points. Then find a unit vector in the direction of u.

	Initial Point	Terminal Point			
41.	(3, 2, 0)	(4, 1, 6)			
42.	(4, -5, 2)	(-1, 7, -3)			

44. (1, -2, 4)

In Exercises 45 and 46, the initial and terminal points of a vector v are given. (a) Sketch the directed line segment, (b) find the component form of the vector, and (c) sketch the vector with its initial point at the origin.

(2, 4, -2)

45. Initial point:
$$(-1, 2, 3)$$
 Terminal point: $(3, 3, 4)$

46. Initial point:
$$(2, -1, -2)$$

Terminal point: $(-4, 3, 7)$

In Exercises 47 and 48, the vector v and its initial point are given. Find the terminal point.

47.
$$\mathbf{v} = \langle 3, -5, 6 \rangle$$
 Initial point: $(0, 6, 2)$

48.
$$\mathbf{v} = \langle 1, -\frac{2}{3}, \frac{1}{2} \rangle$$

Initial point: $(0, 2, \frac{5}{2})$

In Exercises 49 and 50, find each scalar multiple of v and sketch its graph.

49.
$$\mathbf{v} = \langle 1, 2, 2 \rangle$$

50.
$$\mathbf{v} = \langle 2, -2, 1 \rangle$$

(a)
$$2v$$
 (b) $-v$

(a)
$$-\mathbf{v}$$
 (b) $2\mathbf{v}$

(c)
$$\frac{3}{2}$$
v (d) 0**v**

(c)
$$\frac{1}{2}$$
v (d) $\frac{5}{2}$ **v**

In Exercises 51–56, find the vector z, given that $u = \langle 1, 2, 3 \rangle$, $v = \langle 2, 2, -1 \rangle$, and $w = \langle 4, 0, -4 \rangle$.

51.
$$z = u - v$$

52.
$$z = u - v + 2w$$

53.
$$z = 2u + 4v - w$$

54.
$$z = 5u - 3v - \frac{1}{2}w$$

55.
$$2z - 3u = w$$

56.
$$2\mathbf{u} + \mathbf{v} - \mathbf{w} + 3\mathbf{z} = \mathbf{0}$$

57.
$$\mathbf{z} = \langle 3, 2, -5 \rangle$$

58.
$$\mathbf{z} = \frac{1}{2}\mathbf{i} - \frac{2}{3}\mathbf{j} + \frac{3}{4}\mathbf{k}$$

(a)
$$\langle -6, -4, 10 \rangle$$

(a)
$$6i - 4j + 9k$$

(b)
$$\langle 2, \frac{4}{3}, -\frac{10}{3} \rangle$$

(b)
$$-i + \frac{4}{3}j - \frac{3}{2}k$$

(b)
$$\langle 2, \frac{4}{3}, -\frac{16}{3} \rangle$$

(b)
$$-i + \frac{3}{3}j - \frac{3}{2}l$$

(c)
$$\langle 6, 4, 10 \rangle$$

(c)
$$12i + 9k$$

(d)
$$\langle 1, -4, 2 \rangle$$

(d)
$$\frac{3}{4}$$
i - **j** + $\frac{9}{8}$ **k**

59. z has initial point
$$(1, -1, 3)$$
 and terminal point $(-2, 3, 5)$.

(a)
$$-6i + 8j + 4k$$

(b)
$$4j + 2k$$

60. z has initial point
$$(5, 4, 1)$$
 and terminal point $(-2, -4, 4)$.

(a)
$$(7, 6, 2)$$

(b)
$$\langle 14, 16, -6 \rangle$$

In Exercises 61 and 62, use vectors to determine whether the points are collinear.

61.
$$(0, -2, -5), (3, 4, 4), (2, 2, 1)$$

62.
$$(0, 0, 0), (1, 3, -2), (2, -6, 4)$$

In Exercises 63 and 64, use vectors to show that the points form the vertices of a parallelogram.

64.
$$(1, 1, 3), (9, -1, -2), (11, 2, -9), (3, 4, -4)$$

In Exercises 65-68, find the magnitude of v.

65.
$$\mathbf{v} = \mathbf{i} - 2\mathbf{j} - 3\mathbf{k}$$

66.
$$\mathbf{v} = \langle 1, 0, 3 \rangle$$

67. Initial point of **v**:
$$(1, -3, 4)$$

Terminal point of v:
$$(1, 0, -1)$$

68. Initial point of **v**:
$$(0, -1, 0)$$

Terminal point of v:
$$(1, 2, -2)$$

In Exercises 69 and 70, find a unit vector (a) in the direction of u and (b) in the direction opposite u.

69.
$$\mathbf{u} = \langle 2, -1, 2 \rangle$$

70.
$$\mathbf{u} = \langle 8, 0, 0 \rangle$$

In Exercises 71 and 72, determine the values of c that satisfy the equation. Let u = i + 2j + 3k and v = 2i + 2j - k.

71.
$$||c\mathbf{v}|| = 5$$

72.
$$||c\mathbf{u}|| = 3$$

In Exercises 73 and 74, find the vector v with the given magnitude and direction u.

	Magnitude	Direction			
73.	10	$\mathbf{u} = \langle 0, 3, 3 \rangle$			
74.	$\sqrt{5}$	$\mathbf{u} = \langle -4, 6, 2 \rangle$			

In Exercises 75 and 76, sketch the vector v and write its component form.

75. v lies in the yz-plane, has magnitude 2, and makes an angle of 30° with the positive y-axis.

76. v lies in the xz-plane, has magnitude 5, and makes an angle of 45° with the positive z-axis.

In Exercises 77 and 78, use vectors to find the point that lies two-thirds of the way from P to O.

77.
$$P(4,3,0)$$
, $O(1,-3,3)$

565

79. Let
$$\mathbf{u} = \mathbf{i} + \mathbf{j}$$
, $\mathbf{v} = \mathbf{j} + \mathbf{k}$, and $\mathbf{w} = a\mathbf{u} + b\mathbf{v}$.

- (a) Sketch u and v.
- (b) If $\mathbf{w} = \mathbf{0}$, show that a and b must both be zero.
- (c) Find a and b such that $\mathbf{w} = \mathbf{i} + 2\mathbf{j} + \mathbf{k}$.
- (d) Show that no choice of a and b yields $\mathbf{w} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$.
- 80. Writing The initial and terminal points of the vector v are (x_1, y_1, z_1) and (x, y, z). Describe the set of all points (x, y, z)such that $\|\mathbf{v}\| = 4$.

Writing About Concepts

- 81. A point in the three-dimensional coordinate system has coordinates (x_0, y_0, z_0) . Describe what each coordinate mea-
- **82.** Give the formula for the distance between the points (x_1, y_1, z_1) and (x_2, y_2, z_2) .
- 83. Give the standard equation of a sphere of radius r, centered at (x_0, y_0, z_0) .
- **84.** State the definition of parallel vectors.

85. Let A, B, and C be vertices of a triangle. Find $\overrightarrow{AB} + \overrightarrow{BC} + \overrightarrow{CA}$.

86. Let
$$\mathbf{r} = \langle x, y, z \rangle$$
 and $\mathbf{r}_0 = \langle 1, 1, 1 \rangle$. Describe the set of all points (x, y, z) such that $\|\mathbf{r} - \mathbf{r}_0\| = 2$.

87. Diagonal of a Cube Find the component form of the unit vector v in the direction of the diagonal of the cube shown in the figure.

100

Figure for 87

Figure for 88

- 88. Tower Guy Wire The guy wire to a 100-foot tower has a tension of 550 pounds. Using the distances shown in the figure, write the component form of the vector F representing the tension in the wire.
- 89. Write an equation whose graph consists of the set of points P(x, y, z) that are twice as far from A(0, -1, 1) as from B(1, 2, 0).

Section 9.3

The Dot Product of Two Vectors

- Use properties of the dot product of two vectors.
- Find the angle between two vectors using the dot product.
- Find the direction cosines of a vector in space.
- Find the projection of a vector onto another vector.
- Use vectors to find the work done by a constant force.

EXPLORATION

Interpreting a Dot Product Several vectors are shown below on the unit circle. Find the dot products of several pairs of vectors. Then find the angle between each pair that you used. Make a conjecture about the relationship between the dot product of two vectors and the angle between the vectors.

The Dot Product

So far you have studied two operations with vectors—vector addition and multiplication by a scalar—each of which yields another vector. In this section you will study a third vector operation, called the **dot product.** This product yields a scalar rather than a vector.

Definition of Dot Product

The **dot product** of $\mathbf{u} = \langle u_1, u_2 \rangle$ and $\mathbf{v} = \langle v_1, v_2 \rangle$ is

$$\mathbf{u} \cdot \mathbf{v} = u_1 v_1 + u_2 v_2.$$

The **dot product** of $\mathbf{u} = \langle u_1, u_2, u_3 \rangle$ and $\mathbf{v} = \langle v_1, v_2, v_3 \rangle$ is

$$\mathbf{u} \cdot \mathbf{v} = u_1 v_1 + u_2 v_2 + u_3 v_3.$$

NOTE Because the dot product of two vectors yields a scalar, it is also called the **inner product** (or **scalar product**) of the two vectors.

THEOREM 9.4 Properties of the Dot Product

Let **u**, **v**, and **w** be vectors in the plane or in space and let *c* be a scalar.

1.
$$\mathbf{u} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{u}$$

Commutative Property

2.
$$\mathbf{u} \cdot (\mathbf{v} + \mathbf{w}) = \mathbf{u} \cdot \mathbf{v} + \mathbf{u} \cdot \mathbf{w}$$

Distributive Property

3.
$$c(\mathbf{u} \cdot \mathbf{v}) = c\mathbf{u} \cdot \mathbf{v} = \mathbf{u} \cdot c\mathbf{v}$$

4.
$$0 \cdot v = 0$$

5.
$$\mathbf{v} \cdot \mathbf{v} = \|\mathbf{v}\|^2$$

Proof To prove the first property, let $\mathbf{u} = \langle u_1, u_2, u_3 \rangle$ and $\mathbf{v} = \langle v_1, v_2, v_3 \rangle$. Then

$$\mathbf{u} \cdot \mathbf{v} = u_1 v_1 + u_2 v_2 + u_3 v_3$$

= $v_1 u_1 + v_2 u_2 + v_3 u_3$
= $\mathbf{v} \cdot \mathbf{u}$.

For the fifth property, let $\mathbf{v} = \langle v_1, v_2, v_3 \rangle$. Then

$$\mathbf{v} \cdot \mathbf{v} = v_1^2 + v_2^2 + v_3^2$$

= $(\sqrt{v_1^2 + v_2^2 + v_3^2})^2$
= $\|\mathbf{v}\|^2$.

Proofs of the other properties are left to you.

EXAMPLE 1 Finding Dot Products

Given $\mathbf{u} = \langle 2, -2 \rangle$, $\mathbf{v} = \langle 5, 8 \rangle$, and $\mathbf{w} = \langle -4, 3 \rangle$, find each of the following.

a.
$$\mathbf{u} \cdot \mathbf{v}$$
 b. $(\mathbf{u} \cdot \mathbf{v})\mathbf{w}$

c.
$$\mathbf{u} \cdot (2\mathbf{v})$$
 d. $\|\mathbf{w}\|^2$

Solution

a.
$$\mathbf{u} \cdot \mathbf{v} = \langle 2, -2 \rangle \cdot \langle 5, 8 \rangle = 2(5) + (-2)(8) = -6$$

b.
$$(\mathbf{u} \cdot \mathbf{v})\mathbf{w} = -6\langle -4, 3 \rangle = \langle 24, -18 \rangle$$

c.
$$\mathbf{u} \cdot (2\mathbf{v}) = 2(\mathbf{u} \cdot \mathbf{v}) = 2(-6) = -12$$
 Theorem 9.4

d.
$$\|\mathbf{w}\|^2 = \mathbf{w} \cdot \mathbf{w}$$
 Theorem 9.4
$$= \langle -4, 3 \rangle \cdot \langle -4, 3 \rangle$$
 Substitute $\langle -4, 3 \rangle$ for \mathbf{w} .
$$= (-4)(-4) + (3)(3)$$
 Definition of dot product
$$= 25$$
 Simplify.

Notice that the result of part (b) is a *vector* quantity, whereas the results of the other three parts are *scalar* quantities.

Angle Between Two Vectors

The **angle between two nonzero vectors** is the angle θ , $0 \le \theta \le \pi$, between their respective standard position vectors, as shown in Figure 9.24. The next theorem shows how to find this angle using the dot product. (Note that the angle between the zero vector and another vector is not defined here.)

The angle between two vectors **Figure 9.24**

THEOREM 9.5 Angle Between Two Vectors

If θ is the angle between two nonzero vectors **u** and **v**, then

$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|}.$$

Proof Consider the triangle determined by vectors \mathbf{u} , \mathbf{v} , and $\mathbf{v} - \mathbf{u}$, as shown in Figure 9.24. By the Law of Cosines, you can write

$$\|\mathbf{v} - \mathbf{u}\|^2 = \|\mathbf{u}\|^2 + \|\mathbf{v}\|^2 - 2\|\mathbf{u}\| \|\mathbf{v}\| \cos \theta.$$

Using the properties of the dot product, the left side can be rewritten as

$$\|\mathbf{v} - \mathbf{u}\|^2 = (\mathbf{v} - \mathbf{u}) \cdot (\mathbf{v} - \mathbf{u})$$

$$= (\mathbf{v} - \mathbf{u}) \cdot \mathbf{v} - (\mathbf{v} - \mathbf{u}) \cdot \mathbf{u}$$

$$= \mathbf{v} \cdot \mathbf{v} - \mathbf{u} \cdot \mathbf{v} - \mathbf{v} \cdot \mathbf{u} + \mathbf{u} \cdot \mathbf{u}$$

$$= \|\mathbf{v}\|^2 - 2\mathbf{u} \cdot \mathbf{v} + \|\mathbf{u}\|^2$$

and substitution back into the Law of Cosines yields

$$\|\mathbf{v}\|^{2} - 2\mathbf{u} \cdot \mathbf{v} + \|\mathbf{u}\|^{2} = \|\mathbf{u}\|^{2} + \|\mathbf{v}\|^{2} - 2\|\mathbf{u}\| \|\mathbf{v}\| \cos \theta$$
$$-2\mathbf{u} \cdot \mathbf{v} = -2\|\mathbf{u}\| \|\mathbf{v}\| \cos \theta$$
$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|}.$$

$$\mathbf{u} \cdot \mathbf{v} = \|\mathbf{u}\| \|\mathbf{v}\| \cos \theta$$

Alternative form of dot product

produces an alternative way to calculate the dot product. From this form, you can see that because $\|\mathbf{u}\|$ and $\|\mathbf{v}\|$ are always positive, $\mathbf{u} \cdot \mathbf{v}$ and $\cos \theta$ will always have the same sign. Figure 9.25 shows the possible orientations of two vectors.

Figure 9.25

From Theorem 9.5, you can see that two nonzero vectors meet at a right angle if and only if their dot product is zero. Two such vectors are said to be **orthogonal.**

Definition of Orthogonal Vectors

The vectors \mathbf{u} and \mathbf{v} are orthogonal if $\mathbf{u} \cdot \mathbf{v} = 0$.

NOTE The terms "perpendicular," "orthogonal," and "normal" all mean essentially the same thing—meeting at right angles. However, it is common to say that two vectors are *orthogonal*, two lines or planes are *perpendicular*, and a vector is *normal* to a given line or plane.

From this definition, it follows that the zero vector is orthogonal to every vector \mathbf{u} , because $\mathbf{0} \cdot \mathbf{u} = 0$. Moreover, for $0 \le \theta \le \pi$, you know that $\cos \theta = 0$ if and only if $\theta = \pi/2$. So, you can use Theorem 9.5 to conclude that two *nonzero* vectors are orthogonal if and only if the angle between them is $\pi/2$.

EXAMPLE 2 Finding the Angle Between Two Vectors

For $\mathbf{u} = \langle 3, -1, 2 \rangle$, $\mathbf{v} = \langle -4, 0, 2 \rangle$, $\mathbf{w} = \langle 1, -1, -2 \rangle$, and $\mathbf{z} = \langle 2, 0, -1 \rangle$, find the angle between each pair of vectors.

- a. u and v
- **b. u** and **w**
- c. v and z

Solution

a.
$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{-12 + 0 + 4}{\sqrt{14}\sqrt{20}} = \frac{-8}{2\sqrt{14}\sqrt{5}} = \frac{-4}{\sqrt{70}}$$

Because $\mathbf{u} \cdot \mathbf{v} < 0$, $\theta = \arccos \frac{-4}{\sqrt{70}} \approx 2.069$ radians.

b.
$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{w}}{\|\mathbf{u}\| \|\mathbf{w}\|} = \frac{3+1-4}{\sqrt{14}\sqrt{6}} = \frac{0}{\sqrt{84}} = 0$$

Because $\mathbf{u} \cdot \mathbf{w} = 0$, \mathbf{u} and \mathbf{w} are *orthogonal*. So, $\theta = \pi/2$.

c.
$$\cos \theta = \frac{\mathbf{v} \cdot \mathbf{z}}{\|\mathbf{v}\| \|\mathbf{z}\|} = \frac{-8 + 0 - 2}{\sqrt{20}\sqrt{5}} = \frac{-10}{\sqrt{100}} = -1$$

Consequently, $\theta = \pi$. Note that v and z are parallel, with v = -2z.

Direction angles **Figure 9.26**

Direction Cosines

For a vector in the plane, you have seen that it is convenient to measure direction in terms of the angle, measured counterclockwise, *from* the positive *x*-axis *to* the vector. In space it is more convenient to measure direction in terms of the angles *between* the nonzero vector \mathbf{v} and the three unit vectors \mathbf{i} , \mathbf{j} , and \mathbf{k} , as shown in Figure 9.26. The angles α , β , and γ are the **direction angles of v**, and $\cos \alpha$, $\cos \beta$, and $\cos \gamma$ are the **direction cosines of v**. Because

$$\mathbf{v} \cdot \mathbf{i} = \|\mathbf{v}\| \|\mathbf{i}\| \cos \alpha = \|\mathbf{v}\| \cos \alpha$$

and

$$\mathbf{v} \cdot \mathbf{i} = \langle v_1, v_2, v_3 \rangle \cdot \langle 1, 0, 0 \rangle = v_1$$

it follows that $\cos \alpha = v_1/\|\mathbf{v}\|$. By similar reasoning with the unit vectors \mathbf{j} and \mathbf{k} , you have

$$\cos \alpha = \frac{v_1}{\|\mathbf{v}\|}$$

$$\cos \beta = \frac{v_2}{\|\mathbf{v}\|}$$

$$\cos \gamma = \frac{v_3}{\|\mathbf{v}\|}$$
 α is the angle between \mathbf{v} and \mathbf{j} .
$$\gamma$$
 is the angle between \mathbf{v} and \mathbf{k} .

Consequently, any nonzero vector v in space has the normalized form

$$\frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{v_1}{\|\mathbf{v}\|} \mathbf{i} + \frac{v_2}{\|\mathbf{v}\|} \mathbf{j} + \frac{v_3}{\|\mathbf{v}\|} \mathbf{k} = \cos \alpha \mathbf{i} + \cos \beta \mathbf{j} + \cos \gamma \mathbf{k}$$

and because $\mathbf{v}/\|\mathbf{v}\|$ is a unit vector, it follows that

$$\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = 1.$$

EXAMPLE 3 Finding Direction Angles

Find the direction cosines and angles for the vector $\mathbf{v} = 2\mathbf{i} + 3\mathbf{j} + 4\mathbf{k}$, and show that $\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = 1$.

Solution Because $\|\mathbf{v}\| = \sqrt{2^2 + 3^2 + 4^2} = \sqrt{29}$, you can write the following.

$$\cos \alpha = \frac{v_1}{\|\mathbf{v}\|} = \frac{2}{\sqrt{29}}$$
 \Rightarrow $\alpha \approx 68.2^{\circ}$ Angle between \mathbf{v} and \mathbf{i}

$$\cos \beta = \frac{v_2}{\|\mathbf{v}\|} = \frac{3}{\sqrt{29}}$$
 \Rightarrow $\beta \approx 56.1^{\circ}$ Angle between \mathbf{v} and \mathbf{j}

$$\cos \gamma = \frac{v_3}{\|\mathbf{v}\|} = \frac{4}{\sqrt{29}}$$
 \Rightarrow $\gamma \approx 42.0^{\circ}$ Angle between \mathbf{v} and \mathbf{k}

Furthermore, the sum of the squares of the direction cosines is

$$\cos^{2} \alpha + \cos^{2} \beta + \cos^{2} \gamma = \frac{4}{29} + \frac{9}{29} + \frac{16}{29}$$
$$= \frac{29}{29}$$
$$= 1.$$

See Figure 9.27.

The direction angles of v Figure 9.27

The force due to gravity pulls the boat against the ramp and down the ramp. **Figure 9.28**

Projections and Vector Components

You have already seen applications in which two vectors are added to produce a resultant vector. Many applications in physics and engineering pose the reverse problem—decomposing a given vector into the sum of two **vector components.** The following physical example enables you to see the usefulness of this procedure.

Consider a boat on an inclined ramp, as shown in Figure 9.28. The force \mathbf{F} due to gravity pulls the boat *down* the ramp and *against* the ramp. These two forces, \mathbf{w}_1 and \mathbf{w}_2 , are orthogonal—they are called the vector components of \mathbf{F} .

$$\mathbf{F} = \mathbf{w}_1 + \mathbf{w}_2$$
 Vector components of \mathbf{F}

The forces \mathbf{w}_1 and \mathbf{w}_2 help you analyze the effect of gravity on the boat. For example, \mathbf{w}_1 indicates the force necessary to keep the boat from rolling down the ramp, whereas \mathbf{w}_2 indicates the force that the tires must withstand.

Definition of Projection and Vector Components

Let **u** and **v** be nonzero vectors. Moreover, let $\mathbf{u} = \mathbf{w}_1 + \mathbf{w}_2$, where \mathbf{w}_1 is parallel to **v** and \mathbf{w}_2 is orthogonal to **v**, as shown in Figure 9.29.

- 1. \mathbf{w}_1 is called the **projection of u onto v** or the **vector component of u along v**, and is denoted by $\mathbf{w}_1 = \text{proj}_{\mathbf{v}} \mathbf{u}$.
- 2. $\mathbf{w}_2 = \mathbf{u} \mathbf{w}_1$ is called the vector component of \mathbf{u} orthogonal to \mathbf{v} .

 $\mathbf{w}_1 = \text{proj}_{\mathbf{v}}\mathbf{u} = \text{projection of } \mathbf{u} \text{ onto } \mathbf{v} = \text{vector component of } \mathbf{u} \text{ along } \mathbf{v}$ $\mathbf{w}_2 = \text{vector component of } \mathbf{u} \text{ orthogonal to } \mathbf{v}$ Figure 9.29

EXAMPLE 4 Finding a Vector Component of u Orthogonal to v

Find the vector component of $\mathbf{u} = \langle 7, 4 \rangle$ that is orthogonal to $\mathbf{v} = \langle 2, 3 \rangle$, given that $\mathbf{w}_1 = \text{proj}_{\mathbf{v}} \mathbf{u} = \langle 4, 6 \rangle$ and

$$\mathbf{u} = \langle 7, 4 \rangle = \mathbf{w}_1 + \mathbf{w}_2.$$

Solution Because $\mathbf{u} = \mathbf{w}_1 + \mathbf{w}_2$, where \mathbf{w}_1 is parallel to \mathbf{v} , it follows that \mathbf{w}_2 is the vector component of \mathbf{u} orthogonal to \mathbf{v} . So, you have

$$\mathbf{w}_2 = \mathbf{u} - \mathbf{w}_1$$
$$= \langle 7, 4 \rangle - \langle 4, 6 \rangle$$
$$= \langle 3, -2 \rangle.$$

Check to see that \mathbf{w}_2 is orthogonal to \mathbf{v} , as shown in Figure 9.30.

 $\mathbf{u} = \mathbf{w}_1 + \mathbf{w}_2$ **Figure 9.30**

From Example 4, you can see that it is easy to find the vector component \mathbf{w}_2 once you have found the projection, \mathbf{w}_1 , of \mathbf{u} onto \mathbf{v} . To find this projection, use the dot product given in the theorem below, which you will prove in Exercise 58.

THEOREM 9.6 Projection Using the Dot Product

If \mathbf{u} and \mathbf{v} are nonzero vectors, then the projection of \mathbf{u} onto \mathbf{v} is given by

$$\operatorname{proj}_{\mathbf{v}}\mathbf{u} = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2}\right)\mathbf{v}.$$

The projection of \mathbf{u} onto \mathbf{v} can be written as a scalar multiple of a unit vector in the direction of \mathbf{v} . That is,

$$\left(\frac{\mathbf{u}\cdot\mathbf{v}}{\|\mathbf{v}\|^2}\right)\mathbf{v} = \left(\frac{\mathbf{u}\cdot\mathbf{v}}{\|\mathbf{v}\|}\right)\frac{\mathbf{v}}{\|\mathbf{v}\|} = (k)\frac{\mathbf{v}}{\|\mathbf{v}\|} \implies k = \frac{\mathbf{u}\cdot\mathbf{v}}{\|\mathbf{v}\|} = \|\mathbf{u}\|\cos\theta.$$

The scalar k is called the **component of u in the direction of v.**

EXAMPLE 5 Decomposing a Vector into Vector Components

Find the projection of **u** onto **v** and the vector component of **u** orthogonal to **v** for the vectors $\mathbf{u} = 3\mathbf{i} - 5\mathbf{j} + 2\mathbf{k}$ and $\mathbf{v} = 7\mathbf{i} + \mathbf{j} - 2\mathbf{k}$ shown in Figure 9.31.

Solution The projection of \mathbf{u} onto \mathbf{v} is

$$\mathbf{w}_1 = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2}\right) \mathbf{v} = \left(\frac{12}{54}\right) (7\mathbf{i} + \mathbf{j} - 2\mathbf{k}) = \frac{14}{9}\mathbf{i} + \frac{2}{9}\mathbf{j} - \frac{4}{9}\mathbf{k}.$$

The vector component of \mathbf{u} orthogonal to \mathbf{v} is the vector

$$\mathbf{w}_2 = \mathbf{u} - \mathbf{w}_1 = (3\mathbf{i} - 5\mathbf{j} + 2\mathbf{k}) - \left(\frac{14}{9}\mathbf{i} + \frac{2}{9}\mathbf{j} - \frac{4}{9}\mathbf{k}\right) = \frac{13}{9}\mathbf{i} - \frac{47}{9}\mathbf{j} + \frac{22}{9}\mathbf{k}.$$

EXAMPLE 6 Finding a Force

A 600-pound boat sits on a ramp inclined at 30°, as shown in Figure 9.32. What force is required to keep the boat from rolling down the ramp?

Solution Because the force due to gravity is vertical and downward, you can represent the gravitational force by the vector $\mathbf{F} = -600\mathbf{j}$. To find the force required to keep the boat from rolling down the ramp, project \mathbf{F} onto a unit vector \mathbf{v} in the direction of the ramp, as follows.

$$\mathbf{v} = \cos 30^{\circ} \mathbf{i} + \sin 30^{\circ} \mathbf{j} = \frac{\sqrt{3}}{2} \mathbf{i} + \frac{1}{2} \mathbf{j}$$
 Unit vector along ramp

Therefore, the projection of \mathbf{F} onto \mathbf{v} is given by

$$\mathbf{w}_1 = \mathrm{proj}_{\mathbf{v}} \mathbf{F} = \left(\frac{\mathbf{F} \cdot \mathbf{v}}{\|\mathbf{v}\|^2}\right) \mathbf{v} = (\mathbf{F} \cdot \mathbf{v}) \mathbf{v} = (-600) \left(\frac{1}{2}\right) \mathbf{v} = -300 \left(\frac{\sqrt{3}}{2}\mathbf{i} + \frac{1}{2}\mathbf{j}\right).$$

The magnitude of this force is 300, and therefore a force of 300 pounds is required to keep the boat from rolling down the ramp.

NOTE Note the distinction between the terms "component" and "vector component." For example, using the standard unit vectors with $\mathbf{u} = u_1 \mathbf{i} + u_2 \mathbf{j}$, u_1 is the *component* of \mathbf{u} in the direction of \mathbf{i} and $u_1 \mathbf{i}$ is the *vector component* in the direction of \mathbf{i} .

 $\mathbf{u} = \mathbf{w}_1 + \mathbf{w}_2$ Figure 9.31

Figure 9.32

Work = $\|\mathbf{F}\| \|\overline{PQ}\|$

(a) Force acts along the line of motion.

Work = $\|\operatorname{proj}_{\overrightarrow{PQ}} \mathbf{F}\| \|\overline{PQ}\|$

(b) Force acts at angle θ with the line of motion. Figure 9.33

Figure 9.34

Work

The work W done by the constant force \mathbf{F} acting along the line of motion of an object is given by

$$W = \text{(magnitude of force)}(\text{distance}) = ||\mathbf{F}|| ||\overline{PQ}||$$

as shown in Figure 9.33(a). If the constant force F is not directed along the line of motion, you can see from Figure 9.33(b) that the work W done by the force is

$$W = \|\operatorname{proj}_{\overrightarrow{PQ}} \mathbf{F}\| \| \overrightarrow{PQ} \| = (\cos \theta) \| \mathbf{F} \| \| \overrightarrow{PQ} \| = \mathbf{F} \cdot \overrightarrow{PQ}.$$

This notion of work is summarized in the following definition.

Definition of Work

The work W done by a constant force F as its point of application moves along the vector \overrightarrow{PQ} is given by either of the following.

1.
$$W = \|\operatorname{proj}_{\overrightarrow{PQ}} \mathbf{F}\| \|\overrightarrow{PQ}\|$$

Projection form

2.
$$W = \mathbf{F} \cdot \overrightarrow{PQ}$$

Dot product form

EXAMPLE 7 Finding Work

To close a sliding door, a person pulls on a rope with a constant force of 50 pounds at a constant angle of 60°, as shown in Figure 9.34. Find the work done in moving the door 12 feet to its closed position.

Solution Using a projection, you can calculate the work as follows.

$$W = \|\operatorname{proj}_{\overrightarrow{PQ}} \mathbf{F}\| \|\overrightarrow{PQ}\|$$

$$= \cos(60^{\circ}) \|\mathbf{F}\| \|\overrightarrow{PQ}\|$$

$$= \frac{1}{2} (50)(12)$$

$$= 300 \text{ foot-pounds}$$
Projection form for work

Exercises for Section 9.3

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1–6, find (a) $\mathbf{u} \cdot \mathbf{v}$, (b) $\mathbf{u} \cdot \mathbf{u}$, (c) $\|\mathbf{u}\|^2$, (d) $(\mathbf{u} \cdot \mathbf{v})\mathbf{v}$, and (e) u · (2v).

1.
$$\mathbf{u} = \langle 5, -1 \rangle$$
, $\mathbf{v} = \langle -3, 2 \rangle$ **2.** $\mathbf{u} = \langle -4, 8 \rangle$, $\mathbf{v} = \langle 6, 3 \rangle$

2.
$$\mathbf{u} = \langle -4, 8 \rangle, \quad \mathbf{v} = \langle 6, 3 \rangle$$

3.
$$\mathbf{u} = \langle 2, -3, 4 \rangle$$
, $\mathbf{v} = \langle 0, 6, 5 \rangle$ **4.** $\mathbf{u} = \mathbf{i}$, $\mathbf{v} = \mathbf{i}$

4.
$$u = i, v = i$$

$$\mathbf{v} = \mathbf{i} - \mathbf{k}$$

5.
$$u = 2i - j + k$$

 $v = i - k$
6. $u = 2i + j - 2k$
 $v = i - 3j + 2k$

In Exercises 7 and 8, find u · v.

7.
$$\|\mathbf{u}\| = 8$$
, $\|\mathbf{v}\| = 5$, and the angle between \mathbf{u} and \mathbf{v} is $\pi/3$.

8.
$$\|\mathbf{u}\| = 40$$
, $\|\mathbf{v}\| = 25$, and the angle between \mathbf{u} and \mathbf{v} is $5\pi/6$.

In Exercises 9–14, find the angle θ between the vectors.

9.
$$u = 3i + i$$
, $v = -2i + 4i$

10.
$$\mathbf{u} = \cos\left(\frac{\pi}{6}\right)\mathbf{i} + \sin\left(\frac{\pi}{6}\right)\mathbf{j}, \quad \mathbf{v} = \cos\left(\frac{3\pi}{4}\right)\mathbf{i} + \sin\left(\frac{3\pi}{4}\right)\mathbf{j}$$

11.
$$\mathbf{u} = \langle 1, 1, 1 \rangle$$
 12. $\mathbf{u} = 3\mathbf{i} + 2\mathbf{j} + \mathbf{k}$

$$\mathbf{v} = \langle 2, 1, -1 \rangle \qquad \qquad \mathbf{v} = 2\mathbf{i} - 3\mathbf{j}$$

$$\mathbf{v} = \langle 2, 1, -1 \rangle$$
 $\mathbf{v} = 2\mathbf{i} - 3\mathbf{j}$
13. $\mathbf{u} = 3\mathbf{i} + 4\mathbf{j}$ 14. $\mathbf{u} = 2\mathbf{i} - 3\mathbf{j} + \mathbf{k}$

$$\mathbf{v} = -2\mathbf{j} + 3\mathbf{k} \qquad \qquad \mathbf{v} = \mathbf{i} - 2\mathbf{j} + \mathbf{k}$$

In Exercises 15–20, determine whether u and v are orthogonal, parallel, or neither.

15.
$$\mathbf{u} = \langle 4, 3 \rangle$$
 16. $\mathbf{u} = -\frac{1}{3}(\mathbf{i} - 2\mathbf{j})$

$$\mathbf{v} = \left\langle \frac{1}{2}, -\frac{2}{3} \right\rangle \qquad \qquad \mathbf{v} = 2\mathbf{i} - 4\mathbf{j}$$

17.
$$\mathbf{u} = \mathbf{j} + 6\mathbf{k}$$
 18. $\mathbf{u} = -2\mathbf{i} + 3\mathbf{j} - \mathbf{k}$

$$\mathbf{v} = \mathbf{i} - 2\mathbf{j} - \mathbf{k} \qquad \qquad \mathbf{v} = 2\mathbf{i} + \mathbf{j} - \mathbf{k}$$

573

20.
$$\mathbf{u} = \langle \cos \theta, \sin \theta, -1 \rangle$$

 $\mathbf{v} = \langle \sin \theta, -\cos \theta, 0 \rangle$

In Exercises 21-24, the vertices of a triangle are given. Determine whether the triangle is an acute triangle, an obtuse triangle, or a right triangle. Explain your reasoning.

- **21.** (1, 20), (0, 0, 0), (-2, 1, 0)
- **22.** (-3, 0, 0), (0, 0, 0), (1, 2, 3)
- **23.** (2, -3, 4), (0, 1, 2), (-1, 2, 0)
- **24.** (2, -7, 3), (-1, 5, 8), (4, 6, -1)

In Exercises 25-28, find the direction cosines of u and demonstrate that the sum of the squares of the direction cosines is 1.

25.
$$u = i + 2j + 2k$$

26.
$$\mathbf{u} = 5\mathbf{i} + 3\mathbf{j} - \mathbf{k}$$

27.
$$\mathbf{u} = \langle 0, 6, -4 \rangle$$

28.
$$\mathbf{u} = \langle a, b, c \rangle$$

In Exercises 29 and 30, find the direction angles of the vector.

29.
$$\mathbf{u} = 3\mathbf{i} + 2\mathbf{j} - 2\mathbf{k}$$

30.
$$\mathbf{u} = \langle -2, 6, 1 \rangle$$

In Exercises 31 and 32, find the component of u that is orthogonal to v, given $w_1 = proj_v u$.

31.
$$\mathbf{u} = \langle 6, 7 \rangle$$
, $\mathbf{v} = \langle 1, 4 \rangle$, $\text{proj}_{\mathbf{v}} \mathbf{u} = \langle 2, 8 \rangle$

32.
$$\mathbf{u} = \langle 8, 2, 0 \rangle$$
, $\mathbf{v} = \langle 2, 1, -1 \rangle$, $\text{proj}_{\mathbf{v}} \mathbf{u} = \langle 6, 3, -3 \rangle$

In Exercises 33-36, (a) find the projection of u onto v, and (b) find the vector component of u orthogonal to v.

33.
$$\mathbf{u} = \langle 2, 3 \rangle, \quad \mathbf{v} = \langle 5, 1 \rangle$$

34.
$$\mathbf{u} = \langle 2, -3 \rangle, \quad \mathbf{v} = \langle 3, 2 \rangle$$

35.
$$\mathbf{u} = \langle 2, 1, 2 \rangle, \quad \mathbf{v} = \langle 0, 3, 4 \rangle$$

36.
$$\mathbf{u} = \langle 1, 0, 4 \rangle, \quad \mathbf{v} = \langle 3, 0, 2 \rangle$$

Writing About Concepts

37. What is known about θ , the angle between two nonzero vectors u and v, if

(a)
$$\mathbf{n} \cdot \mathbf{v} = 0$$
?

(a)
$$\mathbf{u} \cdot \mathbf{v} = 0$$
? (b) $\mathbf{u} \cdot \mathbf{v} > 0$? (c) $\mathbf{u} \cdot \mathbf{v} < 0$?

(c)
$$\mathbf{n} \cdot \mathbf{v} < 0$$
?

38. Determine which of the following are defined for nonzero vectors u, v, and w. Explain your reasoning.

(a)
$$\mathbf{u} \cdot (\mathbf{v} + \mathbf{w})$$

(b)
$$(\mathbf{u} \cdot \mathbf{v})\mathbf{w}$$

(c)
$$\mathbf{u} \cdot \mathbf{v} + \mathbf{w}$$

(d)
$$\|\mathbf{u}\| \cdot (\mathbf{v} + \mathbf{w})$$

- 39. What can be said about the vectors \mathbf{u} and \mathbf{v} if (a) the projection of **u** onto **v** equals **u** and (b) the projection of **u** onto v equals 0?
- **40.** If the projection of **u** onto **v** has the same magnitude as the projection of v onto u, can you conclude that $\|\mathbf{u}\| = \|\mathbf{v}\|$? Explain.

- **41.** Revenue The vector $\mathbf{u} = \langle 3240, 1450, 2235 \rangle$ gives the numbers of hamburgers, chicken sandwiches, and cheeseburgers, respectively, sold at a fast-food restaurant in one week. The vector $\mathbf{v} = \langle 1.35, 2.65, 1.85 \rangle$ gives the prices (in dollars) per unit for the three food items. Find the dot product $\mathbf{u} \cdot \mathbf{v}$, and explain what information it gives.
- **42.** Revenue Repeat Exercise 41 after increasing prices by 4%. Identify the vector operation used to increase prices by 4%.
- **43.** Work An object is pulled 10 feet across a floor, using a force of 85 pounds. The direction of the force is 60° above the horizontal. Find the work done.
- **44.** Work A toy wagon is pulled by exerting a force of 25 pounds on a handle that makes a 20° angle with the horizontal. Find the work done in pulling the wagon 50 feet.

True or False? In Exercises 45 and 46, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **45.** If $\mathbf{u} \cdot \mathbf{v} = \mathbf{u} \cdot \mathbf{w}$ and $\mathbf{u} \neq \mathbf{0}$, then $\mathbf{v} = \mathbf{w}$.
- **46.** If **u** and **v** are orthogonal to **w**, then $\mathbf{u} + \mathbf{v}$ is orthogonal to **w**.
- 47. Find the angle between a cube's diagonal and one of its edges.
- **48.** Find the angle between the diagonal of a cube and the diagonal of one of its sides.

In Exercises 49 and 50, (a) find the unit tangent vectors to each curve at their points of intersection and (b) find the angles $(0 \le \theta \le 90^{\circ})$ between the curves at their points of intersection.

49.
$$y = x^2$$
, $y = x^{1/3}$

50.
$$y = x^3$$
, $y = x^{1/3}$

- 51. Use vectors to prove that the diagonals of a rhombus are perpendicular.
- **52.** Use vectors to prove that a parallelogram is a rectangle if and only if its diagonals are equal in length.
- 53. Bond Angle Consider a regular tetrahedron with vertices (0, 0, 0), (k, k, 0), (k, 0, k), and (0, k, k), where k is a positive real number.
 - (a) Sketch the graph of the tetrahedron.
 - (b) Find the length of each edge.
 - (c) Find the angle between any two edges.
 - (d) Find the angle between the line segments from the centroid (k/2, k/2, k/2) to two vertices. This is the bond angle for a molecule such as CH4 or PbCl4, where the structure of the molecule is a tetrahedron.
- **54.** Consider the vectors

 $\mathbf{u} = \langle \cos \alpha, \sin \alpha, 0 \rangle$ and $\mathbf{v} = \langle \cos \beta, \sin \beta, 0 \rangle$ where $\alpha > \beta$. Find the dot product of the vectors and use the result to prove the identity $\cos(\alpha - \beta) = \cos \alpha \cos \beta + \sin \alpha \sin \beta$.

- **55.** Prove that $\|\mathbf{u} \mathbf{v}\|^2 = \|\mathbf{u}\|^2 + \|\mathbf{v}\|^2 2\mathbf{u} \cdot \mathbf{v}$.
- **56.** Prove the Cauchy-Schwarz Inequality $|\mathbf{u} \cdot \mathbf{v}| \le ||\mathbf{u}|| \, ||\mathbf{v}||$.
- **57.** Prove the triangle inequality $\|\mathbf{u} + \mathbf{v}\| \le \|\mathbf{u}\| + \|\mathbf{v}\|$.
- 58. Prove Theorem 9.6.

Section 9.4

EXPLORATION

Geometric Property of the Cross Product Three pairs of vectors are shown below. Use the definition to find the cross product of each pair. Sketch all three vectors in a three-dimensional system. Describe any relationships among the three vectors. Use your description to write a conjecture about \mathbf{u} , \mathbf{v} , and $\mathbf{u} \times \mathbf{v}$.

a.
$$\mathbf{u} = \langle 3, 0, 3 \rangle, \ \mathbf{v} = \langle 3, 0, -3 \rangle$$

b.
$$\mathbf{u} = \langle 0, 3, 3 \rangle, \ \mathbf{v} = \langle 0, -3, 3 \rangle$$

c.
$$\mathbf{u} = \langle 3, 3, 0 \rangle, \ \mathbf{v} = \langle 3, -3, 0 \rangle$$

The Cross Product of Two Vectors in Space

- Find the cross product of two vectors in space.
- Use the triple scalar product of three vectors in space.

The Cross Product

Many applications in physics, engineering, and geometry involve finding a vector in space that is orthogonal to two given vectors. In this section you will study a product that will yield such a vector. It is called the **cross product**, and it is most conveniently defined and calculated using the standard unit vector form. Because the cross product yields a vector, it is also called the **vector product**.

Definition of Cross Product of Two Vectors in Space

Let $\mathbf{u} = u_1 \mathbf{i} + u_2 \mathbf{j} + u_3 \mathbf{k}$ and $\mathbf{v} = v_1 \mathbf{i} + v_2 \mathbf{j} + v_3 \mathbf{k}$ be vectors in space. The **cross product** of \mathbf{u} and \mathbf{v} is the vector

$$\mathbf{u} \times \mathbf{v} = (u_2 v_3 - u_3 v_2)\mathbf{i} - (u_1 v_3 - u_3 v_1)\mathbf{j} + (u_1 v_2 - u_2 v_1)\mathbf{k}.$$

NOTE Be sure you see that this definition applies only to three-dimensional vectors. The cross product is not defined for two-dimensional vectors.

A convenient way to calculate $\mathbf{u} \times \mathbf{v}$ is to use the following *determinant form* with cofactor expansion. (This 3×3 determinant form is used simply to help you remember the formula for the cross product—it is technically not a determinant because the entries of the corresponding matrix are not all real numbers.)

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \end{vmatrix} \longrightarrow \text{Put "}\mathbf{u} \text{" in Row 2.}$$

$$= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \end{vmatrix} \mathbf{i} - \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \end{vmatrix} \mathbf{j} + \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \end{vmatrix} \mathbf{k}$$

$$= \begin{vmatrix} u_2 & u_3 \\ v_2 & v_3 \end{vmatrix} \mathbf{i} - \begin{vmatrix} u_1 & u_3 \\ v_1 & v_3 \end{vmatrix} \mathbf{j} + \begin{vmatrix} u_1 & u_2 \\ v_1 & v_2 \end{vmatrix} \mathbf{k}$$

$$= (u_2 v_3 - u_3 v_2) \mathbf{i} - (u_1 v_3 - u_3 v_1) \mathbf{j} + (u_1 v_2 - u_2 v_1) \mathbf{k}$$

Note the minus sign in front of the **j**-component. Each of the three 2×2 determinants can be evaluated by using the following diagonal pattern.

$$\begin{vmatrix} a & b \\ e & d \end{vmatrix} = ad - bc$$

Here are a couple of examples.

$$\begin{vmatrix} 2 & 4 \\ 3 & -1 \end{vmatrix} = (2)(-1) - (4)(3) = -2 - 12 = -14$$
$$\begin{vmatrix} 4 & 0 \\ -6 & 3 \end{vmatrix} = (4)(3) - (0)(-6) = 12$$

NOTATION FOR DOT AND CROSS PRODUCTS

The notation for the dot product and cross product of vectors was first introduced by the American physicist Josiah Willard Gibbs (1839–1903). In the early 1880s, Gibbs built a system to represent physical quantities called "vector analysis." The system was a departure from Hamilton's theory of quaternions.

EXAMPLE 1 Finding the Cross Product

Given $\mathbf{u} = \mathbf{i} - 2\mathbf{j} + \mathbf{k}$ and $\mathbf{v} = 3\mathbf{i} + \mathbf{j} - 2\mathbf{k}$, find each of the following.

$$\mathbf{a.} \ \mathbf{u} \times \mathbf{v}$$

b.
$$\mathbf{v} \times \mathbf{u}$$

$$\mathbf{c.} \ \mathbf{v} \times \mathbf{v}$$

Solution

$$\mathbf{a. u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & -2 & 1 \\ 3 & 1 & -2 \end{vmatrix} = \begin{vmatrix} -2 & 1 \\ 1 & -2 \end{vmatrix} \mathbf{i} - \begin{vmatrix} 1 & 1 \\ 3 & -2 \end{vmatrix} \mathbf{j} + \begin{vmatrix} 1 & -2 \\ 3 & 1 \end{vmatrix} \mathbf{k}$$
$$= (4 - 1)\mathbf{i} - (-2 - 3)\mathbf{j} + (1 + 6)\mathbf{k}$$
$$= 3\mathbf{i} + 5\mathbf{j} + 7\mathbf{k}$$

$$\mathbf{b.} \ \mathbf{v} \times \mathbf{u} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3 & 1 & -2 \\ 1 & -2 & 1 \end{vmatrix} = \begin{vmatrix} 1 & -2 \\ -2 & 1 \end{vmatrix} \mathbf{i} - \begin{vmatrix} 3 & -2 \\ 1 & 1 \end{vmatrix} \mathbf{j} + \begin{vmatrix} 3 & 1 \\ 1 & -2 \end{vmatrix} \mathbf{k}$$
$$= (1 - 4)\mathbf{i} - (3 + 2)\mathbf{j} + (-6 - 1)\mathbf{k}$$
$$= -3\mathbf{i} - 5\mathbf{j} - 7\mathbf{k}$$

Note that this result is the negative of that in part (a).

$$\mathbf{c.} \ \mathbf{v} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3 & 1 & -2 \\ 3 & 1 & -2 \end{vmatrix} = \mathbf{0}$$

The results obtained in Example 1 suggest some interesting *algebraic* properties of the cross product. For instance, $\mathbf{u} \times \mathbf{v} = -(\mathbf{v} \times \mathbf{u})$, and $\mathbf{v} \times \mathbf{v} = \mathbf{0}$. These properties, and several others, are summarized in the following theorem.

THEOREM 9.7 Algebraic Properties of the Cross Product

Let \mathbf{u} , \mathbf{v} , and \mathbf{w} be vectors in space, and let c be a scalar.

1.
$$\mathbf{u} \times \mathbf{v} = -(\mathbf{v} \times \mathbf{u})$$

2.
$$\mathbf{u} \times (\mathbf{v} + \mathbf{w}) = (\mathbf{u} \times \mathbf{v}) + (\mathbf{u} \times \mathbf{w})$$

3.
$$c(\mathbf{u} \times \mathbf{v}) = (c\mathbf{u}) \times \mathbf{v} = \mathbf{u} \times (c\mathbf{v})$$

4.
$$u \times 0 = 0 \times u = 0$$

5.
$$\mathbf{u} \times \mathbf{u} = \mathbf{0}$$

6.
$$\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = (\mathbf{u} \times \mathbf{v}) \cdot \mathbf{w}$$

Proof To prove Property 1, let $\mathbf{u} = u_1 \mathbf{i} + u_2 \mathbf{j} + u_3 \mathbf{k}$ and $\mathbf{v} = v_1 \mathbf{i} + v_2 \mathbf{j} + v_3 \mathbf{k}$. Then,

$$\mathbf{u} \times \mathbf{v} = (u_2 v_3 - u_3 v_2) \mathbf{i} - (u_1 v_3 - u_3 v_1) \mathbf{j} + (u_1 v_2 - u_2 v_1) \mathbf{k}$$

and

$$\mathbf{v} \times \mathbf{u} = (v_2 u_3 - v_3 u_2)\mathbf{i} - (v_1 u_3 - v_3 u_1)\mathbf{j} + (v_1 u_2 - v_2 u_1)\mathbf{k}$$

which implies that $\mathbf{u} \times \mathbf{v} = -(\mathbf{v} \times \mathbf{u})$. Proofs of Properties 2, 3, 5, and 6 are left as exercises (see Exercises 42–45).

Note that Property 1 of Theorem 9.7 indicates that the cross product is *not commutative*. In particular, this property indicates that the vectors $\mathbf{u} \times \mathbf{v}$ and $\mathbf{v} \times \mathbf{u}$ have equal lengths but opposite directions. The following theorem lists some other *geometric* properties of the cross product of two vectors.

NOTE It follows from Properties 1 and 2 of Theorem 9.8 that if \mathbf{n} is a unit vector orthogonal to both \mathbf{u} and \mathbf{v} , then

$$\mathbf{u} \times \mathbf{v} = \pm (\|\mathbf{u}\| \|\mathbf{v}\| \sin \theta) \mathbf{n}.$$

The vectors \mathbf{u} and \mathbf{v} form adjacent sides of a parallelogram.

Figure 9.35

THEOREM 9.8 Geometric Properties of the Cross Product

Let **u** and **v** be nonzero vectors in space, and let θ be the angle between **u** and **v**.

1. $\mathbf{u} \times \mathbf{v}$ is orthogonal to both \mathbf{u} and \mathbf{v} .

2.
$$\|\mathbf{u} \times \mathbf{v}\| = \|\mathbf{u}\| \|\mathbf{v}\| \sin \theta$$

3. $\mathbf{u} \times \mathbf{v} = \mathbf{0}$ if and only if \mathbf{u} and \mathbf{v} are scalar multiples of each other.

4. $\|\mathbf{u} \times \mathbf{v}\| = \text{area of parallelogram having } \mathbf{u} \text{ and } \mathbf{v} \text{ as adjacent sides.}$

Proof To prove Property 2, note because $\cos \theta = (\mathbf{u} \cdot \mathbf{v})/(\|\mathbf{u}\| \|\mathbf{v}\|)$, it follows that

$$\begin{aligned} \|\mathbf{u}\| \ \|\mathbf{v}\| & \sin \theta = \|\mathbf{u}\| \ \|\mathbf{v}\| \sqrt{1 - \cos^2 \theta} \\ &= \|\mathbf{u}\| \ \|\mathbf{v}\| \sqrt{1 - \frac{(\mathbf{u} \cdot \mathbf{v})^2}{\|\mathbf{u}\|^2 \|\mathbf{v}\|^2}} \\ &= \sqrt{\|\mathbf{u}\|^2 \|\mathbf{v}\|^2 - (\mathbf{u} \cdot \mathbf{v})^2} \\ &= \sqrt{(u_1^2 + u_2^2 + u_3^2)(v_1^2 + v_2^2 + v_3^2) - (u_1v_1 + u_2v_2 + u_3v_3)^2} \\ &= \sqrt{(u_2v_3 - u_3v_2)^2 + (u_1v_3 - u_3v_1)^2 + (u_1v_2 - u_2v_1)^2} \\ &= \|\mathbf{u} \times \mathbf{v}\|. \end{aligned}$$

To prove Property 4, refer to Figure 9.35, which is a parallelogram having \mathbf{v} and \mathbf{u} as adjacent sides. Because the height of the parallelogram is $\|\mathbf{v}\| \sin \theta$, the area is

Area = (base)(height)
=
$$\|\mathbf{u}\| \|\mathbf{v}\| \sin \theta$$

= $\|\mathbf{u} \times \mathbf{v}\|$.

Proofs of Properties 1 and 3 are left as exercises (see Exercises 46 and 47).

Both $\mathbf{u} \times \mathbf{v}$ and $\mathbf{v} \times \mathbf{u}$ are perpendicular to the plane determined by \mathbf{u} and \mathbf{v} . One way to remember the orientations of the vectors \mathbf{u} , \mathbf{v} , and $\mathbf{u} \times \mathbf{v}$ is to compare them with the unit vectors \mathbf{i} , \mathbf{j} , and $\mathbf{k} = \mathbf{i} \times \mathbf{j}$, as shown in Figure 9.36. The three vectors \mathbf{u} , \mathbf{v} , and $\mathbf{u} \times \mathbf{v}$ form a *right-handed system*, whereas the three vectors \mathbf{u} , \mathbf{v} , and $\mathbf{v} \times \mathbf{u}$ form a *left-handed system*.

Right-handed systems

Figure 9.36

www

EXAMPLE 2 Using the Cross Product

Find a unit vector that is orthogonal to both

$$\mathbf{u} = \mathbf{i} - 4\mathbf{j} + \mathbf{k}$$
 and $\mathbf{v} = 2\mathbf{i} + 3\mathbf{j}$.

Solution The cross product $\mathbf{u} \times \mathbf{v}$, as shown in Figure 9.37, is orthogonal to both \mathbf{u} and \mathbf{v} .

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & -4 & 1 \\ 2 & 3 & 0 \end{vmatrix}$$

$$= -3\mathbf{i} + 2\mathbf{j} + 11\mathbf{k}$$
Cross product

Because

$$\|\mathbf{u} \times \mathbf{v}\| = \sqrt{(-3)^2 + 2^2 + 11^2} = \sqrt{134}$$

a unit vector orthogonal to both \mathbf{u} and \mathbf{v} is

$$\frac{\mathbf{u} \times \mathbf{v}}{\|\mathbf{u} \times \mathbf{v}\|} = -\frac{3}{\sqrt{134}}\mathbf{i} + \frac{2}{\sqrt{134}}\mathbf{j} + \frac{11}{\sqrt{134}}\mathbf{k}.$$

NOTE In Example 2, note that you could have used the cross product $\mathbf{v} \times \mathbf{u}$ to form a unit vector that is orthogonal to both \mathbf{u} and \mathbf{v} . With that choice, you would have obtained the negative of the unit vector found in the example.

The vector $\mathbf{u} \times \mathbf{v}$ is orthogonal to both \mathbf{u} and \mathbf{v} .

Figure 9.37

EXAMPLE 3 Geometric Application of the Cross Product

Show that the quadrilateral with vertices at the following points is a parallelogram, and find its area.

$$A = (5, 2, 0)$$
 $B = (2, 6, 1)$
 $C = (2, 4, 7)$ $D = (5, 0, 6)$

Solution From Figure 9.38 you can see that the sides of the quadrilateral correspond to the following four vectors.

$$\overrightarrow{AB} = -3\mathbf{i} + 4\mathbf{j} + \mathbf{k}$$
 $\overrightarrow{CD} = 3\mathbf{i} - 4\mathbf{j} - \mathbf{k} = -\overrightarrow{AB}$
 $\overrightarrow{AD} = 0\mathbf{i} - 2\mathbf{j} + 6\mathbf{k}$ $\overrightarrow{CB} = 0\mathbf{i} + 2\mathbf{j} - 6\mathbf{k} = -\overrightarrow{AD}$

So, \overrightarrow{AB} is parallel to \overrightarrow{CD} and \overrightarrow{AD} is parallel to \overrightarrow{CB} , and you can conclude that the quadrilateral is a parallelogram with \overrightarrow{AB} and \overrightarrow{AD} as adjacent sides. Moreover, because

$$\overrightarrow{AB} \times \overrightarrow{AD} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -3 & 4 & 1 \\ 0 & -2 & 6 \end{vmatrix}$$

$$= 26\mathbf{i} + 18\mathbf{j} + 6\mathbf{k}$$
Cross product

the area of the parallelogram is

$$\|\overrightarrow{AB} \times \overrightarrow{AD}\| = \sqrt{1036} \approx 32.19.$$

Is the parallelogram a rectangle? You can determine whether it is by finding the angle between the vectors \overrightarrow{AB} and \overrightarrow{AD} .

The area of the parallelogram is approximately 32.19.

Figure 9.38

The moment of **F** about *P* **Figure 9.39**

A vertical force of 50 pounds is applied at point Q.

Figure 9.40

NOTE In Example 4, note that the moment (the tendency of the lever to rotate about its axle) is dependent on the angle θ . When $\theta = \pi/2$, the moment is **0**. The moment is greatest when $\theta = 0$.

FOR FURTHER INFORMATION To see how the cross product is used to model the torque of the robot arm of a space shuttle, see the article "The Long Arm of Calculus" by Ethan Berkove and Rich Marchand in *The College Mathematics Journal*. To view this article, go to the website www.matharticles.com.

In physics, the cross product can be used to measure **torque**—the **moment M of a force F about a point** *P***,** as shown in Figure 9.39. If the point of application of the force is *Q*, the moment of **F** about *P* is given by

$$\mathbf{M} = \overrightarrow{PQ} \times \mathbf{F}.$$
 Moment of **F** about *F*

The magnitude of the moment M measures the tendency of the vector \overrightarrow{PQ} to rotate counterclockwise (using the right-hand rule) about an axis directed along the vector M.

EXAMPLE 4 An Application of the Cross Product

A vertical force of 50 pounds is applied to the end of a one-foot lever that is attached to an axle at point P, as shown in Figure 9.40. Find the moment of this force about the point P when $\theta = 60^{\circ}$.

Solution If you represent the 50-pound force as $\mathbf{F} = -50\mathbf{k}$ and the lever as

$$\overrightarrow{PQ} = \cos(60^{\circ})\mathbf{j} + \sin(60^{\circ})\mathbf{k} = \frac{1}{2}\mathbf{j} + \frac{\sqrt{3}}{2}\mathbf{k}$$

the moment of **F** about *P* is given by

$$\mathbf{M} = \overrightarrow{PQ} \times \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & \frac{1}{2} & \frac{\sqrt{3}}{2} \\ 0 & 0 & -50 \end{vmatrix} = -25\mathbf{i}.$$
 Moment of \mathbf{F} about P

The magnitude of this moment is 25 foot-pounds.

The Triple Scalar Product

For vectors \mathbf{u} , \mathbf{v} , and \mathbf{w} in space, the dot product of \mathbf{u} and $\mathbf{v} \times \mathbf{w}$

$$\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})$$

is called the **triple scalar product**, as defined in Theorem 9.9. The proof of this theorem is left as an exercise (see Exercise 41).

THEOREM 9.9 The Triple Scalar Product

For $\mathbf{u} = u_1 \mathbf{i} + u_2 \mathbf{j} + u_3 \mathbf{k}$, $\mathbf{v} = v_1 \mathbf{i} + v_2 \mathbf{j} + v_3 \mathbf{k}$, and $\mathbf{w} = w_1 \mathbf{i} + w_2 \mathbf{j} + w_3 \mathbf{k}$, the triple scalar product is given by

$$\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = \begin{vmatrix} u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \\ w_1 & w_2 & w_3 \end{vmatrix}.$$

NOTE The value of a determinant is multiplied by -1 if two rows are interchanged. After two such interchanges, the value of the determinant will be unchanged. So, the following triple scalar products are equivalent.

$$\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = \mathbf{v} \cdot (\mathbf{w} \times \mathbf{u}) = \mathbf{w} \cdot (\mathbf{u} \times \mathbf{v})$$

If the vectors \mathbf{u} , \mathbf{v} , and \mathbf{w} do not lie in the same plane, the triple scalar product $\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})$ can be used to determine the volume of the parallelepiped (a polyhedron, all of whose faces are parallelograms) with \mathbf{u} , \mathbf{v} , and \mathbf{w} as adjacent edges, as shown in Figure 9.41. This is established in the following theorem.

Area of base = $\|\mathbf{v} \times \mathbf{w}\|$ Volume of parallelepiped = $|\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})|$ Figure 9.41

NOTE A natural consequence of Theorem 9.10 is that the volume of the parallelepiped is 0 if and only if the three vectors are coplanar. That is, if the vectors $\mathbf{u} = \langle u_1, u_2, u_3 \rangle, \mathbf{v} = \langle v_1, v_2, v_3 \rangle,$ and $\mathbf{w} = \langle w_1, w_2, w_3 \rangle$ have the same initial point, they lie in the same plane if and only if

$$\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = \begin{vmatrix} u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \\ w_1 & w_2 & w_3 \end{vmatrix} = 0.$$

The parallelepiped has a volume of 36. Figure 9.42

THEOREM 9.10 Geometric Property of Triple Scalar Product

The volume V of a parallelepiped with vectors **u**, **v**, and **w** as adjacent edges is given by $V = |\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})|$.

Proof In Figure 9.41, note that

$$\|\mathbf{v} \times \mathbf{w}\| = \text{area of base}$$
 and $\|\text{proj}_{\mathbf{v} \times \mathbf{w}} \mathbf{u}\| = \text{height of parallelepiped.}$

Therefore, the volume is

$$V = (\text{height})(\text{area of base}) = \|\text{proj}_{\mathbf{v} \times \mathbf{w}} \mathbf{u}\| \|\mathbf{v} \times \mathbf{w}\|$$
$$= \left| \frac{\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})}{\|\mathbf{v} \times \mathbf{w}\|} \right| \|\mathbf{v} \times \mathbf{w}\|$$
$$= |\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})|.$$

EXAMPLE 5 Volume by the Triple Scalar Product

Find the volume of the parallelepiped shown in Figure 9.42 having $\mathbf{u} = 3\mathbf{i} - 5\mathbf{j} + \mathbf{k}$, $\mathbf{v} = 2\mathbf{j} - 2\mathbf{k}$, and $\mathbf{w} = 3\mathbf{i} + \mathbf{j} + \mathbf{k}$ as adjacent edges.

Solution By Theorem 9.10, you have

$$V = |\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})|$$
 Triple scalar product
$$= \begin{vmatrix} 3 & -5 & 1 \\ 0 & 2 & -2 \\ 3 & 1 & 1 \end{vmatrix}$$

$$= 3\begin{vmatrix} 2 & -2 \\ 1 & 1 \end{vmatrix} - (-5)\begin{vmatrix} 0 & -2 \\ 3 & 1 \end{vmatrix} + (1)\begin{vmatrix} 0 & 2 \\ 3 & 1 \end{vmatrix}$$

$$= 3(4) + 5(6) + 1(-6)$$

$$= 36.$$

Exercises for Section 9.4

In Exercises 1-6, find the cross product of the unit vectors and sketch your result.

1.
$$\mathbf{j} \times \mathbf{i}$$

2.
$$\mathbf{i} \times \mathbf{j}$$

3.
$$\mathbf{j} \times \mathbf{k}$$

4.
$$\mathbf{k} \times \mathbf{j}$$

5.
$$\mathbf{i} \times \mathbf{k}$$

6.
$$\mathbf{k} \times \mathbf{i}$$

In Exercises 7–10, find (a) $u \times v$, (b) $v \times u$, and (c) $v \times v$.

7.
$$\mathbf{u} = -2\mathbf{i} + 3\mathbf{j} + 4\mathbf{k}$$

8.
$$u = 3i + 5k$$

$$\mathbf{v} = 3\mathbf{i} + 7\mathbf{j} + 2\mathbf{k}$$

$$u = 31 + 3K$$

9.
$$\mathbf{u} = \langle 7, 3, 2 \rangle$$

$$\mathbf{v} = 2\mathbf{i} + 3\mathbf{j} - 2\mathbf{k}$$

$$\mathbf{0} \quad \mathbf{u} = \langle 3, -2, -2 \rangle$$

$$\mathbf{v} = \langle 1, -1, 5 \rangle$$

$$\mathbf{v} = \langle 1, 5, 1 \rangle$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 11–16, find $u \times v$ and show that it is orthogonal to both u and v.

11.
$$\mathbf{u} = \langle 2, -3, 1 \rangle$$

12.
$$\mathbf{u} = \langle -1, 1, 2 \rangle$$

$$\mathbf{v} = \langle 1, -2, 1 \rangle$$

$$\mathbf{v} = \langle 0, 1, 0 \rangle$$

13.
$$\mathbf{u} = \langle 12, -3, 0 \rangle$$

14.
$$\mathbf{u} = \langle -10, 0, 6 \rangle$$

$$\mathbf{v} = \langle 12, -3, 0 \rangle$$

$$\mathbf{v} = \langle -2, 5, 0 \rangle$$

$$\mathbf{v} = \langle 7, 0, 0 \rangle$$

15.
$$u = i + j + k$$

16.
$$u = i + 6j$$

$$\mathbf{v} = 2\mathbf{i} + \mathbf{j} - \mathbf{k}$$

$$\mathbf{v} = -2\mathbf{i} + \mathbf{j} + \mathbf{k}$$

10.
$$\mathbf{u} = \langle 3, -2, -2 \rangle$$

In Exercises 17–20, use a computer algebra system to find $\mathbf{u} \times \mathbf{v}$ and a unit vector orthogonal to u and v.

17.
$$\mathbf{u} = \langle 4, -3.5, 7 \rangle$$
 18. $\mathbf{u} = \langle -8, -6, 4 \rangle$

$$\mathbf{v} = \langle -1, 8, 4 \rangle$$

$$\mathbf{v} = \langle -1, 8, 4 \rangle$$

$$\mathbf{v} = \langle -1, 8, 4 \rangle \qquad \mathbf{v} = \langle 10, -12 \rangle$$

$$\mathbf{19.} \ \mathbf{u} = -3\mathbf{i} + 2\mathbf{j} - 5\mathbf{k}$$

$$\mathbf{v} = \frac{1}{2}\mathbf{i} - \frac{3}{4}\mathbf{j} + \frac{1}{10}\mathbf{k}$$

$$\mathbf{v} = \frac{1}{2}\mathbf{i} + 6\mathbf{k}$$

18.
$$\mathbf{u} = \langle -8, -6, 4 \rangle$$

$$\mathbf{v} = \langle 10, -12, -2 \rangle$$

20.
$$\mathbf{u} = \frac{2}{3}$$

$$\mathbf{v} = \frac{1}{2}\mathbf{i} + 6\mathbf{k}$$

Area In Exercises 21-24, find the area of the parallelogram that has the given vectors as adjacent sides. Use a computer algebra system or a graphing utility to verify your result.

21.
$$u = j$$

$$v = i + k$$

$$\mathbf{v} = \mathbf{j} + \mathbf{k}$$

23.
$$\mathbf{u} = \langle 3, 2, -1 \rangle$$

$$\mathbf{v} = \langle 1, 2, 3 \rangle$$

22.
$$u = i + j + k$$

$$\mathbf{v} = \mathbf{j} + \mathbf{k}$$

24.
$$\mathbf{u} = \langle 2, -1, 0 \rangle$$

$$\mathbf{v} = \langle -1, 2, 0 \rangle$$

Area In Exercises 25 and 26, verify that the points are the vertices of a parallelogram, and find its area.

26.
$$(2,-3,1)$$
, $(6,5,-1)$, $(3,-6,4)$, $(7,2,2)$

Area In Exercises 27–30, find the area of the triangle with the given vertices. (Hint: $\frac{1}{2} \| \mathbf{u} \times \mathbf{v} \|$ is the area of the triangle having u and v as adjacent sides.)

28.
$$(2, -3, 4), (0, 1, 2), (-1, 2, 0)$$

29.
$$(2, -7, 3), (-1, 5, 8), (4, 6, -1)$$

30.
$$(1, 2, 0), (-2, 1, 0), (0, 0, 0)$$

31. *Torque* A child applies the brakes on a bicycle by applying a downward force of 20 pounds on the pedal when the crank makes a 40° angle with the horizontal (see figure). The crank is 6 inches in length. Find the torque at P.

12 in.

Figure for 31

Figure for 32

- 32. Optimization A force of 200 pounds acts on the bracket shown in the figure.
 - (a) Determine the vector \overrightarrow{AB} and the vector \mathbf{F} representing the force. (**F** will be in terms of θ .)
 - (b) Find the magnitude of the moment about A by evaluating $\|\overrightarrow{AB} \times \mathbf{F}\|.$
 - (c) Use the result of part (b) to determine the magnitude of the moment when $\theta = 30^{\circ}$.

- (d) Use the result of part (b) to determine the angle θ when the magnitude of the moment is maximum. At that angle, what is the relationship between the vectors **F** and \overrightarrow{AB} ? Is it what you expected? Why or why not?
- (e) Use a graphing utility to graph the function for the magnitude of the moment about A for $0^{\circ} \le \theta \le 180^{\circ}$. Find the zero of the function in the given domain. Interpret the meaning of the zero in the context of the problem.

Volume In Exercises 33 and 34, use the triple scalar product to find the volume of the parallelepiped having adjacent edges u, v, and w.

33.
$$u = i + j$$

$$\mathbf{v} = \mathbf{j} + \mathbf{k}$$

$$\mathbf{w} = \mathbf{i} + \mathbf{k}$$

34.
$$\mathbf{u} = \langle 1, 3, 1 \rangle$$

$$\mathbf{v} = \langle 0, 6, 6 \rangle$$

$$\mathbf{w} = \langle -4, 0, -4 \rangle$$

Volume In Exercises 35 and 36, find the volume of the parallelepiped with the given vertices.

$$(2, 0, 5), (5, 0, 5), (2, 5, 6), (5, 5, 6)$$

$$(2, 1, 2), (1, 1, 3), (1, 2, 1), (2, 2, 3)$$

Writing About Concepts

- 37. If the magnitudes of two vectors are doubled, how will the magnitude of the cross product of the vectors change? Explain.
- **38.** The vertices of a triangle in space are $(x_1, y_1, z_1), (x_2, y_2, z_2),$ and (x_3, y_3, z_3) . Explain how to find a vector perpendicular to the triangle.

True or False? In Exercises 39 and 40, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

39. If
$$\mathbf{u} \neq \mathbf{0}$$
 and $\mathbf{u} \times \mathbf{v} = \mathbf{u} \times \mathbf{w}$, then $\mathbf{v} = \mathbf{w}$.

40. If
$$\mathbf{u} \neq \mathbf{0}$$
, $\mathbf{u} \cdot \mathbf{v} = \mathbf{u} \cdot \mathbf{w}$, and $\mathbf{u} \times \mathbf{v} = \mathbf{u} \times \mathbf{w}$, then $\mathbf{v} = \mathbf{w}$.

41. Prove Theorem 9.9.

In Exercises 42–47, prove the property of the cross product.

42.
$$\mathbf{u} \times (\mathbf{v} + \mathbf{w}) = (\mathbf{u} \times \mathbf{v}) + (\mathbf{u} \times \mathbf{w})$$

43.
$$c(\mathbf{u} \times \mathbf{v}) = (c\mathbf{u}) \times \mathbf{v} = \mathbf{u} \times (c\mathbf{v})$$

44.
$$\mathbf{u} \times \mathbf{u} = \mathbf{0}$$

45.
$$\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = (\mathbf{u} \times \mathbf{v}) \cdot \mathbf{w}$$

46.
$$\mathbf{u} \times \mathbf{v}$$
 is orthogonal to both \mathbf{u} and \mathbf{v} .

47. $\mathbf{u} \times \mathbf{v} = \mathbf{0}$ if and only if \mathbf{u} and \mathbf{v} are scalar multiples of each

48. Prove
$$\|\mathbf{u} \times \mathbf{v}\| = \|\mathbf{u}\| \|\mathbf{v}\|$$
 if \mathbf{u} and \mathbf{v} are orthogonal.

49. Prove
$$\mathbf{u} \times (\mathbf{v} \times \mathbf{w}) = (\mathbf{u} \cdot \mathbf{w})\mathbf{v} - (\mathbf{u} \cdot \mathbf{v})\mathbf{w}$$
.

Section 9.5

Line L and its direction vector v Figure 9.43

The vector \mathbf{v} is parallel to the line L. **Figure 9.44**

Lines and Planes in Space

- Write a set of parametric equations for a line in space.
- Write a linear equation to represent a plane in space.
- Sketch the plane given by a linear equation.
- Find the distances between points, planes, and lines in space.

Lines in Space

In the plane, *slope* is used to determine an equation of a line. In space, it is more convenient to use *vectors* to determine the equation of a line.

In Figure 9.43, consider the line L through the point $P(x_1, y_1, z_1)$ and parallel to the vector $\mathbf{v} = \langle a, b, c \rangle$. The vector \mathbf{v} is a **direction vector** for the line L, and a, b, and c are **direction numbers.** One way of describing the line L is to say that it consists of all points Q(x, y, z) for which the vector \overrightarrow{PQ} is parallel to \mathbf{v} . This means that \overrightarrow{PQ} is a scalar multiple of \mathbf{v} , and you can write $\overrightarrow{PQ} = t\mathbf{v}$, where t is a scalar (a real number).

$$\overrightarrow{PQ} = \langle x - x_1, y - y_1, z - z_1 \rangle = \langle at, bt, ct \rangle = t \mathbf{v}$$

By equating corresponding components, you can obtain **parametric equations** of a line in space.

THEOREM 9.11 Parametric Equations of a Line in Space

A line *L* parallel to the vector $\mathbf{v} = \langle a, b, c \rangle$ and passing through the point $P(x_1, y_1, z_1)$ is represented by the **parametric equations**

$$x = x_1 + at$$
, $y = y_1 + bt$, and $z = z_1 + ct$.

If the direction numbers a, b, and c are all nonzero, you can eliminate the parameter t to obtain **symmetric equations** of the line.

$$\frac{x - x_1}{a} = \frac{y - y_1}{b} = \frac{z - z_1}{c}$$

Symmetric equations

EXAMPLE 1 Finding Parametric and Symmetric Equations

Find parametric and symmetric equations of the line L that passes through the point (1, -2, 4) and is parallel to $\mathbf{v} = \langle 2, 4, -4 \rangle$.

Solution To find a set of parametric equations of the line, use the coordinates $x_1 = 1$, $y_1 = -2$, and $z_1 = 4$ and direction numbers a = 2, b = 4, and c = -4 (see Figure 9.44).

$$x = 1 + 2t$$
, $y = -2 + 4t$, $z = 4 - 4t$ Parametric eq

Because a, b, and c are all nonzero, a set of symmetric equations is

$$\frac{x-1}{2} = \frac{y+2}{4} = \frac{z-4}{-4}.$$

Symmetric equations

Neither parametric equations nor symmetric equations of a given line are unique. For instance, in Example 1, by letting t=1 in the parametric equations you would obtain the point (3, 2, 0). Using this point with the direction numbers a=2, b=4, and c=-4 would produce a different set of parametric equations

$$x = 3 + 2t$$
, $y = 2 + 4t$, and $z = -4t$.

EXAMPLE 2 Parametric Equations of a Line Through Two Points

Find a set of parametric equations of the line that passes through the points (-2, 1, 0) and (1, 3, 5).

Solution Begin by using the points P(-2, 1, 0) and Q(1, 3, 5) to find a direction vector for the line passing through P and Q, given by

$$\mathbf{v} = \overrightarrow{PQ} = \langle 1 - (-2), 3 - 1, 5 - 0 \rangle = \langle 3, 2, 5 \rangle = \langle a, b, c \rangle.$$

Using the direction numbers a = 3, b = 2, and c = 5 with the point P(-2, 1, 0), you can obtain the parametric equations

$$x = -2 + 3t$$
, $y = 1 + 2t$, and $z = 5t$.

NOTE As t varies over all real numbers, the parametric equations in Example 2 determine the points (x, y, z) on the line. In particular, note that t = 0 and t = 1 give the original points (-2, 1, 0) and (1, 3, 5).

Planes in Space

You have seen how an equation of a line in space can be obtained from a point on the line and a vector *parallel* to it. You will now see that an equation of a plane in space can be obtained from a point in the plane and a vector *normal* (perpendicular) to the plane.

Consider the plane containing the point $P(x_1, y_1, z_1)$ having a nonzero normal vector $\mathbf{n} = \langle a, b, c \rangle$, as shown in Figure 9.45. This plane consists of all points Q(x, y, z) for which vector \overrightarrow{PQ} is orthogonal to \mathbf{n} . Using the dot product, you can write the following.

$$\mathbf{n} \cdot \overrightarrow{PQ} = 0$$

$$\langle a, b, c \rangle \cdot \langle x - x_1, y - y_1, z - z_1 \rangle = 0$$

$$a(x - x_1) + b(y - y_1) + c(z - z_1) = 0$$

The third equation of the plane is said to be in standard form.

The normal vector \mathbf{n} is orthogonal to each vector \overrightarrow{PQ} in the plane.

Figure 9.45

THEOREM 9.12 Standard Equation of a Plane in Space

The plane containing the point (x_1, y_1, z_1) and having a normal vector $\mathbf{n} = \langle a, b, c \rangle$ can be represented, in **standard form**, by the equation

$$a(x - x_1) + b(y - y_1) + c(z - z_1) = 0.$$

By regrouping terms, you obtain the **general form** of the equation of a plane in space.

$$ax + by + cz + d = 0$$
 General form of equation of plane

Given the general form of the equation of a plane, it is easy to find a normal vector to the plane. Simply use the coefficients of x, y, and z and write $\mathbf{n} = \langle a, b, c \rangle$.

EXAMPLE 3 Finding an Equation of a Plane in Three-Space

Find the general equation of the plane containing the points (2, 1, 1), (0, 4, 1), and (-2, 1, 4).

Solution To apply Theorem 9.12 you need a point in the plane and a vector that is normal to the plane. There are three choices for the point, but no normal vector is given. To obtain a normal vector, use the cross product of vectors \mathbf{u} and \mathbf{v} extending from the point (2, 1, 1) to the points (0, 4, 1) and (-2, 1, 4), as shown in Figure 9.46. The component forms of \mathbf{u} and \mathbf{v} are

$$\mathbf{u} = \langle 0 - 2, 4 - 1, 1 - 1 \rangle = \langle -2, 3, 0 \rangle$$

$$\mathbf{v} = \langle -2 - 2, 1 - 1, 4 - 1 \rangle = \langle -4, 0, 3 \rangle$$

and it follows that

$$\mathbf{n} = \mathbf{u} \times \mathbf{v}$$

$$= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -2 & 3 & 0 \\ -4 & 0 & 3 \end{vmatrix}$$

$$= 9\mathbf{i} + 6\mathbf{j} + 12\mathbf{k}$$

$$= \langle a, b, c \rangle$$

is normal to the given plane. Using the direction numbers for **n** and the point $(x_1, y_1, z_1) = (2, 1, 1)$, you can determine an equation of the plane to be

$$a(x - x_1) + b(y - y_1) + c(z - z_1) = 0$$

 $9(x - 2) + 6(y - 1) + 12(z - 1) = 0$ Standard form
 $9x + 6y + 12z - 36 = 0$ General form
 $3x + 2y + 4z - 12 = 0$. Simplified general form

NOTE In Example 3, check to see that each of the three original points satisfies the equation 3x + 2y + 4z - 12 = 0.

Two distinct planes in three-space either are parallel or intersect in a line. If they intersect, you can determine the angle $(0 \le \theta \le \pi/2)$ between them from the angle between their normal vectors, as shown in Figure 9.47. Specifically, if vectors \mathbf{n}_1 and \mathbf{n}_2 are normal to two intersecting planes, the angle θ between the normal vectors is equal to the angle between the two planes and is given by

$$\cos \theta = \frac{|\mathbf{n}_1 \cdot \mathbf{n}_2|}{\|\mathbf{n}_1\| \|\mathbf{n}_2\|}.$$

Angle between two planes

Consequently, two planes with normal vectors \mathbf{n}_1 and \mathbf{n}_2 are

- **1.** perpendicular if $\mathbf{n}_1 \cdot \mathbf{n}_2 = 0$.
- 2. parallel if \mathbf{n}_1 is a scalar multiple of \mathbf{n}_2 .

A plane determined by **u** and **v Figure 9.46**

The angle θ between two planes **Figure 9.47**

Figure 9.48

EXAMPLE 4 Finding the Line of Intersection of Two Planes

Find the angle between the two planes given by

$$x - 2y + z = 0$$
 Equation of plane 1
 $2x + 3y - 2z = 0$ Equation of plane 2

and find parametric equations of their line of intersection (see Figure 9.48).

Solution Normal vectors for the planes are $\mathbf{n}_1 = \langle 1, -2, 1 \rangle$ and $\mathbf{n}_2 = \langle 2, 3, -2 \rangle$. Consequently, the angle between the two planes is determined as follows.

$$\cos \theta = \frac{|\mathbf{n}_1 \cdot \mathbf{n}_2|}{\|\mathbf{n}_1\| \|\mathbf{n}_2\|}$$

$$= \frac{|-6|}{\sqrt{6} \sqrt{17}}$$

$$= \frac{6}{\sqrt{102}}$$

$$\approx 0.59409$$
Cosine of angle between \mathbf{n}_1 and \mathbf{n}_2

This implies that the angle between the two planes is $\theta \approx 53.55^{\circ}$. You can find the line of intersection of the two planes by simultaneously solving the two linear equations representing the planes. One way to do this is to multiply the first equation by -2 and add the result to the second equation.

$$x - 2y + z = 0$$

$$2x + 3y - 2z = 0$$

$$2x + 3y - 2z = 0$$

$$7y - 4z = 0$$

$$y = \frac{4z}{7}$$

Substituting y = 4z/7 back into one of the original equations, you can determine that x = z/7. Finally, by letting t = z/7, you obtain the parametric equations

$$x = t$$
, $y = 4t$, and $z = 7t$ Line of intersection

which indicate that 1, 4, and 7 are direction numbers for the line of intersection.

Note that the direction numbers in Example 4 can be obtained from the cross product of the two normal vectors as follows.

$$\mathbf{n}_{1} \times \mathbf{n}_{2} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & -2 & 1 \\ 2 & 3 & -2 \end{vmatrix}$$
$$= \begin{vmatrix} -2 & 1 \\ 3 & -2 \end{vmatrix} \mathbf{i} - \begin{vmatrix} 1 & 1 \\ 2 & -2 \end{vmatrix} \mathbf{j} + \begin{vmatrix} 1 & -2 \\ 2 & 3 \end{vmatrix} \mathbf{k}$$
$$= \mathbf{i} + 4\mathbf{j} + 7\mathbf{k}$$

This means that the line of intersection of the two planes is parallel to the cross product of their normal vectors.

NOTE The three-dimensional rotatable graphs that are available in the online *Eduspace*® system for this text can help you visualize surfaces such as those shown in Figure 9.48. If you have access to these graphs, you should use them to help your spatial intuition when studying this section and other sections in the text that deal with vectors, curves, or surfaces in space.

Sketching Planes in Space

If a plane in space intersects one of the coordinate planes, the line of intersection is called the **trace** of the given plane in the coordinate plane. To sketch a plane in space, it is helpful to find its points of intersection with the coordinate axes and its traces in the coordinate planes. For example, consider the plane given by

$$3x + 2y + 4z = 12$$
. Equation of plane

You can find the xy-trace by letting z = 0 and sketching the line

$$3x + 2y = 12$$
 xy-trace

in the xy-plane. This line intersects the x-axis at (4, 0, 0) and the y-axis at (0, 6, 0). In Figure 9.49, this process is continued by finding the yz-trace and the xz-trace, and then shading the triangular region lying in the first octant.

Figure 9.49

If an equation of a plane has a missing variable, such as 2x + z = 1, the plane must be *parallel to the axis* represented by the missing variable, as shown in Figure 9.50. If two variables are missing from an equation of a plane, it is *parallel to the coordinate plane* represented by the missing variables, as shown in Figure 9.51.

Plane 2x + z = 1 is parallel to the y-axis. **Figure 9.50**

Plane ax + d = 0 is parallel to the yz-plane.

Figure 9.51

Plane by + d = 0 is parallel to the xz-plane.

Plane cz + d = 0 is parallel to the xy-plane.

The distance between a point and a plane

Figure 9.52

Distances Between Points, Planes, and Lines

This section is concluded with the following discussion of two basic types of problems involving distance in space.

- 1. Finding the distance between a point and a plane
- 2. Finding the distance between a point and a line

The solutions of these problems illustrate the versatility and usefulness of vectors in coordinate geometry: the first problem uses the *dot product* of two vectors, and the second problem uses the *cross product*.

The distance D between a point Q and a plane is the length of the shortest line segment connecting Q to the plane, as shown in Figure 9.52. If P is *any* point in the plane, you can find this distance by projecting the vector \overrightarrow{PQ} onto the normal vector \mathbf{n} . The length of this projection is the desired distance.

THEOREM 9.13 Distance Between a Point and a Plane

The distance between a plane and a point Q (not in the plane) is

$$D = \|\operatorname{proj}_{\mathbf{n}} \overrightarrow{PQ}\| = \frac{|\overrightarrow{PQ} \cdot \mathbf{n}|}{\|\mathbf{n}\|}$$

where P is a point in the plane and \mathbf{n} is normal to the plane.

To find a point in the plane given by ax + by + cz + d = 0 ($a \ne 0$), let y = 0 and z = 0. Then, from the equation ax + d = 0, you can conclude that the point (-d/a, 0, 0) lies in the plane.

EXAMPLE 5 Finding the Distance Between a Point and a Plane

Find the distance between the point Q(1, 5, -4) and the plane given by

$$3x - y + 2z = 6$$
.

Solution You know that $\mathbf{n} = \langle 3, -1, 2 \rangle$ is normal to the given plane. To find a point in the plane, let y = 0 and z = 0, and obtain the point P(2, 0, 0). The vector from P to Q is given by

$$\overrightarrow{PQ} = \langle 1 - 2, 5 - 0, -4 - 0 \rangle$$
$$= \langle -1, 5, -4 \rangle.$$

Using the Distance Formula given in Theorem 9.13 produces

$$D = \frac{|\overrightarrow{PQ} \cdot \mathbf{n}|}{\|\mathbf{n}\|} = \frac{|\langle -1, 5, -4 \rangle \cdot \langle 3, -1, 2 \rangle|}{\sqrt{9+1+4}}$$
 Distance between a point and a plane
$$= \frac{|-3-5-8|}{\sqrt{14}}$$
$$= \frac{16}{\sqrt{14}}.$$

NOTE The choice of the point P in Example 5 is arbitrary. Try choosing a different point in the plane to verify that you obtain the same distance.

587

$$D = \frac{\left| a(x_0 - x_1) + b(y_0 - y_1) + c(z_0 - z_1) \right|}{\sqrt{a^2 + b^2 + c^2}}$$

or

$$D = \frac{|ax_0 + by_0 + cz_0 + d|}{\sqrt{a^2 + b^2 + c^2}}$$

Distance between a point and a plane

where $P(x_1, y_1, z_1)$ is a point in the plane and $d = -(ax_1 + by_1 + cz_1)$.

Finding the Distance Between Two Parallel Planes

Find the distance between the two parallel planes given by

$$3x - y + 2z - 6 = 0$$
 and $6x - 2y + 4z + 4 = 0$.

Solution The two planes are shown in Figure 9.53. To find the distance between the planes, choose a point in the first plane, say $(x_0, y_0, z_0) = (2, 0, 0)$. Then, from the second plane, you can determine that a = 6, b = -2, c = 4, and d = 4, and conclude that the distance is

$$D = \frac{\left| ax_0 + by_0 + cz_0 + d \right|}{\sqrt{a^2 + b^2 + c^2}}$$
$$= \frac{\left| 6(2) + (-2)(0) + (4)(0) + 4 \right|}{\sqrt{6^2 + (-2)^2 + 4^2}}$$
$$= \frac{16}{\sqrt{56}} = \frac{8}{\sqrt{14}} \approx 2.14.$$

Distance between a point and a plane

$$=\frac{16}{\sqrt{56}}=\frac{8}{\sqrt{14}}\approx 2.14.$$

The formula for the distance between a point and a line in space resembles that for the distance between a point and a plane—except that you replace the dot product with the length of the cross product and the normal vector \mathbf{n} with a direction vector for the line.

THEOREM 9.14 Distance Between a Point and a Line in Space

The distance between a point Q and a line in space is given by

$$D = \frac{\|\overrightarrow{PQ} \times \mathbf{u}\|}{\|\mathbf{u}\|}$$

where **u** is a direction vector for the line and P is a point on the line.

Proof In Figure 9.54, let D be the distance between the point Q and the given line. Then $D = \|\overline{PQ}\| \sin \theta$, where θ is the angle between **u** and \overline{PQ} . By Theorem 9.8, vou have

$$\|\mathbf{u}\| \|\overline{PQ}\| \sin \theta = \|\mathbf{u} \times \overline{PQ}\| = \|\overline{PQ} \times \mathbf{u}\|.$$

Consequently,

$$D = \|\overrightarrow{PQ}\| \sin \theta = \frac{\|\overrightarrow{PQ} \times \mathbf{u}\|}{\|\mathbf{u}\|}.$$

The distance between the parallel planes is approximately 2.14.

Figure 9.53

The distance between a point and a line Figure 9.54

EXAMPLE 7 Finding the Distance Between a Point and a Line

Find the distance between the point Q(3, -1, 4) and the line given by

$$x = -2 + 3t$$
, $y = -2t$, and $z = 1 + 4t$.

Solution Using the direction numbers 3, -2, and 4, you know that a direction vector for the line is

$$\mathbf{u} = \langle 3, -2, 4 \rangle$$
.

Direction vector for line

To find a point on the line, let t = 0 and obtain

$$P = (-2, 0, 1).$$

Point on the line

So.

$$\overrightarrow{PQ} = \langle 3 - (-2), -1 - 0, 4 - 1 \rangle = \langle 5, -1, 3 \rangle$$

and you can form the cross product

$$\overrightarrow{PQ} \times \mathbf{u} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 5 & -1 & 3 \\ 3 & -2 & 4 \end{vmatrix} = 2\mathbf{i} - 11\mathbf{j} - 7\mathbf{k} = \langle 2, -11, -7 \rangle.$$

Finally, using Theorem 9.14, you can find the distance to be

$$D = \frac{\|\overrightarrow{PQ} \times \mathbf{u}\|}{\|\mathbf{u}\|}$$
$$= \frac{\sqrt{174}}{\sqrt{29}}$$
$$= \sqrt{6} \approx 2.45$$

See Figure 9.55.

The distance between the point Q and the line is $\sqrt{6} \approx 2.45$.

Figure 9.55

Exercises for Section 9.5

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 3–8, find sets of (a) parametric equations and (b) symmetric equations of the line through the point parallel to

the given vector or line. (For each line, write the direction

Parallel to

 $\mathbf{v} = \langle 1, 2, 3 \rangle$

 $\mathbf{v} = \langle -2, \frac{5}{2}, 1 \rangle$

In Exercises 1 and 2, the figure shows the graph of a line given by the parametric equations. (a) Draw an arrow on the line to indicate its orientation. To print an enlarged copy of the graph, go to the website www.mathgraphs.com. (b) Find the coordinates of two points, P and Q, on the line. Determine the vector \overrightarrow{PQ} . What is the relationship between the components of the vector and the coefficients of t in the parametric equations? Why is this true? (c) Determine the coordinates of any points of intersection with the coordinate planes. If the line does not intersect a coordinate plane, explain why.

$$\begin{aligned}
 x &= 1 + 3t \\
 y &= 2 - t \\
 z &= 2 + 5t
 \end{aligned}$$

5. (-2, 0, 3) v = 2i + 4j - 2k6. (-3, 0, 2) v = 6j + 3k7. (1, 0, 1) x = 3 + 3t, y = 5 - 2t, z = -7 + t8. (-3, 5, 4) $\frac{x - 1}{3} = \frac{y + 1}{-2} = z - 3$

numbers as integers.)

Point

3. (0, 0, 0)

4. (0, 0, 0)

In Exercises 9–12, find sets of (a) parametric equations and (b) symmetric equations of the line through the two points. (For each line, write the direction numbers as integers.)

9.
$$(5, -3, -2), \left(-\frac{2}{3}, \frac{2}{3}, 1\right)$$

10.
$$(2, 0, 2), (1, 4, -3)$$

In Exercises 13-20, find a set of parametric equations of the line.

- 13. The line passes through the point (2, 3, 4) and is parallel to the xz-plane and the yz-plane.
- 14. The line passes through the point (-4, 5, 2) and is parallel to the xy-plane and the yz-plane.
- **15.** The line passes through the point (2, 3, 4) and is perpendicular to the plane given by 3x + 2y - z = 6.
- **16.** The line passes through the point (-4, 5, 2) and is perpendicular to the plane given by -x + 2y + z = 5.
- 17. The line passes through the point (5, -3, -4) and is parallel to $\mathbf{v} = \langle 2, -1, 3 \rangle$.
- **18.** The line passes through the point (-1, 4, -3) and is parallel to $\mathbf{v} = 5\mathbf{i} - \mathbf{j}$.
- 19. The line passes through the point (2, 1, 2) and is parallel to the line x = -t, y = 1 + t, z = -2 + t.
- **20.** The line passes through the point (-6, 0, 8) and is parallel to the line x = 5 - 2t, y = -4 + 2t, z = 0.

In Exercises 21–24, find the coordinates of a point P on the line and a vector v parallel to the line.

- **21.** x = 3 t, y = -1 + 2t, z = -2
- **22.** x = 4t, y = 5 t, z = 4 + 3t
- **23.** $\frac{x-7}{4} = \frac{y+6}{2} = z+2$ **24.** $\frac{x+3}{5} = \frac{y}{8} = \frac{z-3}{6}$

In Exercises 25 and 26, determine if any of the lines are parallel

25.
$$L_1$$
: $x = 6 - 3t$, $y = -2 + 2t$, $z = 5 + 4t$
 L_2 : $x = 6t$, $y = 2 - 4t$, $z = 13 - 8t$

$$L_3$$
: $x = 10 - 6t$, $y = 3 + 4t$, $z = 7 + 8t$

$$L_4$$
: $x = -4 + 6t$, $y = 3 + 4t$, $z = 5 - 6t$

26.
$$L_1$$
: $\frac{x-8}{4} = \frac{y+5}{-2} = \frac{z+9}{3}$

$$L_2$$
: $\frac{x+7}{2} = \frac{y-4}{1} = \frac{z+6}{5}$

$$L_3$$
: $\frac{x+4}{-8} = \frac{y-1}{4} = \frac{z+18}{-6}$

$$L_4$$
: $\frac{x-2}{-2} = \frac{y+3}{1} = \frac{z-4}{1.5}$

In Exercises 27-30, determine whether the lines intersect, and if so, find the point of intersection and the cosine of the angle of intersection.

27.
$$x = 4t + 2$$
, $y = 3$, $z = -t + 1$
 $x = 2s + 2$, $y = 2s + 3$, $z = s + 1$

28.
$$x = -3t + 1$$
, $y = 4t + 1$, $z = 2t + 4$
 $x = 3s + 1$, $y = 2s + 4$, $z = -s + 1$

29.
$$\frac{x}{3} = \frac{y-2}{-1} = z+1$$
, $\frac{x-1}{4} = y+2 = \frac{z+3}{-3}$

30.
$$\frac{x-2}{-3} = \frac{y-2}{6} = z-3$$
, $\frac{x-3}{2} = y+5 = \frac{z+2}{4}$

In Exercises 31 and 32, use a computer algebra system to graph the pair of intersecting lines and find the point of intersection.

31.
$$x = 2t + 3, y = 5t - 2, z = -t + 1$$

$$x = -2s + 7, y = s + 8, z = 2s - 1$$

32.
$$x = 2t - 1, y = -4t + 10, z = t$$

$$x = -5s - 12$$
, $y = 3s + 11$, $z = -2s - 4$

Cross Product In Exercises 33 and 34, (a) find the coordinates of three points P, Q, and R in the plane, and determine the vectors \overrightarrow{PQ} and \overrightarrow{PR} . (b) Find $\overrightarrow{PQ} \times \overrightarrow{PR}$. What is the relationship between the components of the cross product and the coefficients of the equation of the plane? Why is this true?

33.
$$4x - 3y - 6z = 6$$

34.
$$2x + 3y + 4z = 4$$

In Exercises 35-40, find an equation of the plane passing through the point perpendicular to the given vector or line.

Point	Perpendicular to	
35. (2, 1, 2)	$\mathbf{n} = \mathbf{i}$	
36. (1, 0, -3)	n = k	
37. (3, 2, 2)	$\mathbf{n} = 2\mathbf{i} + 3\mathbf{j} - \mathbf{k}$	
38. (0, 0, 0)	$\mathbf{n} = -3\mathbf{i} + 2\mathbf{k}$	
39. (0, 0, 6)	x = 1 - t, y = 2 + t, z = 4 - 2t	
40. (3, 2, 2)	$\frac{x-1}{4} = y + 2 = \frac{z+3}{-3}$	

In Exercises 41-52, find an equation of the plane.

- **41.** The plane passes through (0, 0, 0), (1, 2, 3), and (-2, 3, 3).
- **42.** The plane passes through (2, 3, -2), (3, 4, 2), and (1, -1, 0).
- **43.** The plane passes through (1, 2, 3), (3, 2, 1), and (-1, -2, 2).
- **44.** The plane passes through the point (1, 2, 3) and is parallel to the yz-plane.
- **45.** The plane passes through the point (1, 2, 3) and is parallel to the xy-plane.
- **46.** The plane contains the y-axis and makes an angle of $\pi/6$ with the positive x-axis.
- **47.** The plane contains the lines given by

$$\frac{x-1}{-2} = y - 4 = z$$
 and $\frac{x-2}{-3} = \frac{y-1}{4} = \frac{z-2}{-1}$.

48. The plane passes through the point (2, 2, 1) and contains the line given by

$$\frac{x}{2} = \frac{y-4}{-1} = z.$$

- **49.** The plane passes through the points (2, 2, 1) and (-1, 1, -1)and is perpendicular to the plane 2x - 3y + z = 3.
- **50.** The plane passes through the points (3, 2, 1) and (3, 1, -5)and is perpendicular to the plane 6x + 7y + 2z = 10.

- **51.** The plane passes through the points (1, -2, -1) and (2, 5, 6)and is parallel to the x-axis.
- **52.** The plane passes through the points (4, 2, 1) and (-3, 5, 7)and is parallel to the z-axis.

In Exercises 53 and 54, sketch a graph of the line and find the points (if any) where the line intersects the xy-, xz-, and yz-planes.

53.
$$x = 1 - 2t$$
, $y = -2 + 3t$, $z = -4 + t$

54.
$$\frac{x-2}{3} = y + 1 = \frac{z-3}{2}$$

In Exercises 55 and 56, find an equation of the plane that contains all the points that are equidistant from the given points.

56.
$$(-3, 1, 2)$$
, $(6, -2, 4)$

In Exercises 57–62, determine whether the planes are parallel, orthogonal, or neither. If they are neither parallel nor orthogonal, find the angle of intersection.

57.
$$5x - 3y + z = 4$$

$$x + 4y + 7z = 1$$

$$+4y+7z=1$$

59.
$$x - 3y + 6z = 4$$

$$5x + y - z = 4$$

61.
$$x - 5y - z = 1$$

$$5x - 25y - 5z = -3$$

58.
$$3x + y - 4z = 3$$

$$-9x - 3y + 12z = 4$$

60.
$$3x + 2y - z = 7$$

$$x - 4y + 2z = 0$$

62.
$$2x - z = 1$$

$$4x + y + 8z = 10$$

In Exercises 63-70, label any intercepts and sketch a graph of the plane.

63.
$$4x + 2y + 6z = 12$$

64.
$$3x + 6y + 2z = 6$$

65.
$$2x - y + 3z = 4$$

66.
$$2x - y + z = 4$$

67.
$$y + z = 5$$

68.
$$x + 2y = 4$$

69.
$$x = 5$$

70.
$$z = 8$$

71.
$$2x + y - z = 6$$

72.
$$2.1x - 4.7y - z = -3$$

In Exercises 73 and 74, determine if any of the planes are parallel or identical.

73.
$$P_1$$
: $3x - 2y + 5z = 10$

$$P_2$$
: $-6x + 4y - 10z = 5$

$$P_3$$
: $-3x + 2y + 5z = 8$

$$P_4$$
: $75x - 50y + 125z = 250$

74.
$$P_1$$
: $-60x + 90y + 30z = 27$

$$P_2$$
: $6x - 9y - 3z = 2$

$$P_3$$
: $-20x + 30y + 10z = 9$

$$P_4$$
: $12x - 18y + 6z = 5$

In Exercises 75-78, describe the family of planes represented by the equation, where c is any real number.

75.
$$x + y + z = c$$

76.
$$x + y = c$$

77.
$$cy + z = 0$$

78.
$$x + cz = 0$$

In Exercises 79 and 80, find a set of parametric equations for the line of intersection of the planes.

79.
$$3x + 2y - z = 7$$

$$x - 4y + 2z = 0$$

80.
$$6x - 3y + z = 5$$

$$x - 4y + 2z = 0$$
 $-x + y + 5z = 5$
In Exercises 81–84, find the point(s) of intersection (if any) of

the plane and the line. Also determine whether the line lies in the plane.

81.
$$2x - 2y + z = 12$$
, $x - \frac{1}{2} = \frac{y + (3/2)}{-1} = \frac{z + 1}{2}$

82.
$$2x + 3y = -5$$
, $\frac{x-1}{4} = \frac{y}{2} = \frac{z-3}{6}$

83.
$$2x + 3y = 10$$
, $\frac{x-1}{3} = \frac{y+1}{-2} = z-3$

84.
$$5x + 3y = 17$$
, $\frac{x-4}{2} = \frac{y+1}{-3} = \frac{z+2}{5}$

In Exercises 85-88, find the distance between the point and the plane.

$$2x + 3y + 7 =$$

$$2x + 3y + z = 12$$

$$8x - 4y + z = 8$$

$$2x + y + z = 5$$

$$x - y + 2z = 4$$

In Exercises 89-92, verify that the two planes are parallel, and find the distance between the planes.

89.
$$x - 3y + 4z = 10$$

$$x - 3y + 4z = 6$$

90.
$$4x - 4y + 9z = 7$$

 $4x - 4y + 9z = 18$

91.
$$-3x + 6y + 7z = 1$$

92.
$$2x - 4z = 4$$

$$6x - 12y - 14z = 25$$

$$2x - 4z = 10$$

In Exercises 93–96, find the distance between the point and the line given by the set of parametric equations.

93.
$$(1, 5, -2)$$
; $x = 4t - 2$, $y = 3$, $z = -t + 1$

94.
$$(1, -2, 4)$$
; $x = 2t$, $y = t - 3$, $z = 2t + 2$

95.
$$(-2, 1, 3)$$
; $x = 1 - t$, $y = 2 + t$, $z = -2t$

96.
$$(4, -1, 5)$$
; $x = 3$, $y = 1 + 3t$, $z = 1 + t$

In Exercises 97 and 98, verify that the lines are parallel, and find the distance between them.

97.
$$L_1$$
: $x = 2 - t$, $y = 3 + 2t$, $z = 4 + t$

$$L_2$$
: $x = 3t$, $y = 1 - 6t$, $z = 4 - 3t$

98.
$$L_1$$
: $x = 3 + 6t$, $y = -2 + 9t$, $z = 1 - 12t$

$$L_2$$
: $x = -1 + 4t$, $y = 3 + 6t$, $z = -8t$

591

Writing About Concepts

- **99.** Give the parametric equations and the symmetric equations of a line in space. Describe what is required to find these equations.
- **100.** Give the standard equation of a plane in space. Describe what is required to find this equation.
- **101.** Describe a method for finding the line of intersection of two planes.
- **102.** Describe each surface given by the equations x = a, y = b, and z = c.
- 103. Describe a method for determining when two planes

$$a_1x + b_1y + c_1z + d_1 = 0$$

and

$$a_2x + b_2y + c_2z + d_2 = 0$$

are (a) parallel and (b) perpendicular. Explain your reasoning.

- **104.** Let L_1 and L_2 be nonparallel lines that do not intersect. Is it possible to find a nonzero vector \mathbf{v} such that \mathbf{v} is perpendicular to both L_1 and L_2 ? Explain your reasoning.
- **105.** Find an equation of the plane with x-intercept (a, 0, 0), y-intercept (0, b, 0), and z-intercept (0, 0, c). (Assume a, b, and c are nonzero.)
- **106.** (a) Describe and find an equation for the surface generated by all points (x, y, z) that are four units from the point (3, -2, 5).
 - (b) Describe and find an equation for the surface generated by all points (x, y, z) that are four units from the plane

$$4x - 3y + z = 10.$$

107. *Modeling Data* Per capita consumptions (in gallons) of different types of plain milk in the United States from 1994 to 2000 are shown in the table. Consumption of light and skim milks, reduced-fat milk, and whole milk are represented by the variables x, y, and z, respectively. (Source: U.S. Department of Agriculture)

Year	1994	1995	1996	1997	1998	1999	2000
x	5.8	6.2	6.4	6.6	6.5	6.3	6.1
у	8.7	8.2	8.0	7.7	7.4	7.3	7.1
z	8.8	8.4	8.4	8.2	7.8	7.9	7.8

A model for the data is given by 0.04x - 0.64y + z = 3.4.

- (a) Complete a fourth row of the table by using the model to approximate *z* for the given values of *x* and *y*. Compare the approximations with the actual values of *z*.
- (b) According to this model, any increases in consumption of two types of milk will have what effect on the consumption of the third type?

108. *Mechanical Design* A chute at the top of a grain elevator of a combine funnels the grain into a bin (see figure). Find the angle between two adjacent sides.

109. *Distance* Two insects are crawling along different lines in three-space. At time t (in minutes), the first insect is at the point (x, y, z) on the line x = 6 + t, y = 8 - t, z = 3 + t. Also, at time t, the second insect is at the point (x, y, z) on the line x = 1 + t, y = 2 + t, z = 2t.

Assume distances are given in inches.

(a) Find the distance between the two insects at time t = 0.

(b) Use a graphing utility to graph the distance between the insects from t = 0 to t = 10.

- (c) Using the graph from part (b), what can you conclude about the distance between the insects?
- (d) How close do the insects get?
- 110. Find the standard equation of the sphere with center (-3, 2, 4) that is tangent to the plane given by 2x + 4y 3z = 8.
- 111. Find the point of intersection of the plane 3x y + 4z = 7 and the line through (5, 4, -3) that is perpendicular to this plane.
- **112.** Show that the plane 2x y 3z = 4 is parallel to the line x = -2 + 2t, y = -1 + 4t, z = 4, and find the distance between them.
- 113. Find the point of intersection of the line through (1, -3, 1) and (3, -4, 2) and the plane given by x y + z = 2.
- 114. Find a set of parametric equations for the line passing through the point (1, 0, 2) that is parallel to the plane given by x + y + z = 5 and perpendicular to the line x = t, y = 1 + t, z = 1 + t.

True or False? In Exercises 115–118, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **115.** If $\mathbf{v} = a_1 \mathbf{i} + b_1 \mathbf{j} + c_1 \mathbf{k}$ is any vector in the plane given by $a_2 x + b_2 y + c_2 z + d_2 = 0$, then $a_1 a_2 + b_1 b_2 + c_1 c_2 = 0$.
- 116. Every pair of lines in space are either intersecting or parallel.
- 117. Two planes in space are either intersecting or parallel.
- **118.** If two lines L_1 and L_2 are parallel to a plane P, then L_1 and L_2 are parallel.

Section 9.6

Right circular cylinder: $x^2 + y^2 = a^2$

Rulings are parallel to *z*-axis. **Figure 9.56**

Cylinder: Rulings intersect *C* and are parallel to the given line.

Figure 9.57

Surfaces in Space

- Recognize and write equations for cylindrical surfaces.
- Recognize and write equations for quadric surfaces.
- Recognize and write equations for surfaces of revolution.

Cylindrical Surfaces

The first five sections of this chapter contained the vector portion of the preliminary work necessary to study vector calculus and the calculus of space. In this and the next section, you will study surfaces in space and alternative coordinate systems for space. You have already studied two special types of surfaces.

1. Spheres:
$$(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2 = r^2$$
 Section 9.2

2. Planes:
$$ax + by + cz + d = 0$$
 Section 9.5

A third type of surface in space is called a **cylindrical surface**, or simply a **cylinder**. To define a cylinder, consider the familiar right circular cylinder shown in Figure 9.56. You can imagine that this cylinder is generated by a vertical line moving around the circle $x^2 + y^2 = a^2$ in the *xy*-plane. This circle is called a **generating curve** for the cylinder, as indicated in the following definition.

Definition of a Cylinder

Let C be a curve in a plane and let L be a line not in a parallel plane. The set of all lines parallel to L and intersecting C is called a **cylinder**. C is called the **generating curve** (or **directrix**) of the cylinder, and the parallel lines are called **rulings**.

NOTE Without loss of generality, you can assume that C lies in one of the three coordinate planes. Moreover, this text restricts the discussion to right cylinders—cylinders whose rulings are perpendicular to the coordinate plane containing C, as shown in Figure 9.57.

For the right circular cylinder shown in Figure 9.56, the equation of the generating curve is

$$x^2 + y^2 = a^2$$
. Equation of generating curve in xy-plane

To find an equation for the cylinder, note that you can generate any one of the rulings by fixing the values of x and y and then allowing z to take on all real values. In this sense, the value of z is arbitrary and is, therefore, not included in the equation. In other words, the equation of this cylinder is simply the equation of its generating curve.

$$x^2 + y^2 = a^2$$
 Equation of cylinder in space

Equations of Cylinders

The equation of a cylinder whose rulings are parallel to one of the coordinate axes contains only the variables corresponding to the other two axes.

EXAMPLE 1 Sketching a Cylinder

Sketch the surface represented by each equation.

a.
$$z = y^2$$

b.
$$z = \sin x$$
, $0 \le x \le 2\pi$

Solution

- **a.** The graph is a cylinder whose generating curve, $z = y^2$, is a parabola in the yz-plane. The rulings of the cylinder are parallel to the x-axis, as shown in Figure 9.58(a).
- **b.** The graph is a cylinder generated by the sine curve in the *xz*-plane. The rulings are parallel to the *y*-axis, as shown in Figure 9.58(b).

Generating curve C lies in xz-plane $\begin{array}{c}
z \\
\hline
x \\
\hline
\end{array}$ Cylinder: $z = \sin x$

(a) Rulings are parallel to *x*-axis.

(b) Rulings are parallel to y-axis.

Figure 9.58

Quadric Surfaces

The fourth basic type of surface in space is a **quadric surface**. Quadric surfaces are the three-dimensional analogs of conic sections.

Quadric Surface

The equation of a **quadric surface** in space is a second-degree equation of the form

$$Ax^{2} + By^{2} + Cz^{2} + Dxy + Exz + Fyz + Gx + Hy + Iz + J = 0.$$

There are six basic types of quadric surfaces: ellipsoid, hyperboloid of one sheet, hyperboloid of two sheets, elliptic cone, elliptic paraboloid, and hyperbolic paraboloid.

The intersection of a surface with a plane is called the **trace of the surface** in the plane. To visualize a surface in space, it is helpful to determine its traces in some well-chosen planes. The traces of quadric surfaces are conics. These traces, together with the **standard form** of the equation of each quadric surface, are shown in the table on pages 594 and 595.

and 595, only one of several orientations of each quadric surface is shown. If the surface is oriented along a different axis, its standard equation will change accordingly, as illustrated in Examples 2 and 3. The fact that the two types of paraboloids have one variable raised to the first power can be helpful in classifying quadric surfaces. The other four types of basic quadric surfaces have equations that are of *second degree* in all three variables.

Ellipsoid

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

TracePlaneEllipseParallel to xy-planeEllipseParallel to xz-planeEllipseParallel to yz-plane

The surface is a sphere if $a = b = c \neq 0$.

Hyperboloid of One Sheet

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

TracePlaneEllipseParallel to xy-plane

Hyperbola Parallel to xz-plane Hyperbola Parallel to yz-plane

The axis of the hyperboloid corresponds to the variable whose coefficient is negative.

Hyperboloid of Two Sheets

$$\frac{z^2}{c^2} - \frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$

<u>Trace</u> <u>Plane</u>

Ellipse Parallel to xy-plane Hyperbola Parallel to xz-plane Hyperbola Parallel to yz-plane

The axis of the hyperboloid corresponds to the variable whose coefficient is positive. There is no trace in the coordinate plane perpendicular to this axis.

Elliptic Cone

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 0$$

Trace

Plane

Ellipse Parallel to xy-plane Hyperbola Parallel to xz-plane Hyperbola Parallel to yz-plane

The axis of the cone corresponds to the variable whose coefficient is negative. The traces in the coordinate planes parallel to this axis are intersecting lines.

Elliptic Paraboloid

$$z = \frac{x^2}{a^2} + \frac{y^2}{b^2}$$

Trace

Plane

Ellipse Parallel to xy-plane
Parabola Parallel to xz-plane
Parabola Parallel to yz-plane

The axis of the paraboloid corresponds to the variable raised to the first power.

Hyperbolic Paraboloid

$$z = \frac{y^2}{b^2} - \frac{x^2}{a^2}$$

Trace

Plane

Hyperbola Parallel to xy-plane
Parabola Parallel to xz-plane
Parabola Parallel to yz-plane

The axis of the paraboloid corresponds to the variable raised to the first power.

To classify a quadric surface, begin by writing the surface in standard form. Then, determine several traces taken in the coordinate planes or taken in planes that are parallel to the coordinate planes.

EXAMPLE 2 Sketching a Quadric Surface

Classify and sketch the surface given by $4x^2 - 3y^2 + 12z^2 + 12 = 0$.

Solution Begin by writing the equation in standard form.

$$4x^2 - 3y^2 + 12z^2 + 12 = 0$$

Write original equation.

$$\frac{x^2}{-3} + \frac{y^2}{4} - z^2 - 1 = 0$$

Divide by -12.

$$\frac{y^2}{4} - \frac{x^2}{3} - \frac{z^2}{1} = 1$$

From the table on pages 594 and 595, you can conclude that the surface is a hyperboloid of two sheets with the y-axis as its axis. To sketch the graph of this surface, it helps to find the traces in the coordinate planes.

xy-trace
$$(z = 0)$$
: $\frac{y^2}{4} - \frac{x^2}{3} = 1$

Hyperbola

xz-trace (y = 0):
$$\frac{x^2}{3} + \frac{z^2}{1} = -1$$

yz-trace
$$(x = 0)$$
: $\frac{y^2}{4} - \frac{z^2}{1} = 1$

Hyperbola

The graph is shown in Figure 9.59.

EXAMPLE 3 Sketching a Quadric Surface

Classify and sketch the surface given by $x - y^2 - 4z^2 = 0$.

Solution Because x is raised only to the first power, the surface is a paraboloid. The axis of the paraboloid is the x-axis. In the standard form, the equation is

$$x = y^2 + 4z^2.$$

Standard form

Some convenient traces are as follows.

$$xy$$
-trace ($z = 0$):

$$x - y$$
$$x = 4z^2$$

Parabola

$$xz$$
-trace ($y = 0$):

Parabola

parallel to yz-plane
$$(x = 4)$$
: $\frac{y^2}{4} + \frac{z^2}{1} = 1$

types of quadric surfaces. Here are two examples.

Ellipse

The surface is an *elliptic* paraboloid, as shown in Figure 9.60.

Some second-degree equations in x, y, and z do not represent any of the basic

$$x^2 + y^2 + z^2 = 0$$

Single point

$$x^2 + y^2 = 1$$

Right circular cylinder

Hyperboloid of two sheets:

 $\frac{y^2}{4} - \frac{x^2}{3} - z^2 = 1$

Figure 9.59

Figure 9.60

597

EXAMPLE 4 A Quadric Surface Not Centered at the Origin

Classify and sketch the surface given by

$$x^2 + 2y^2 + z^2 - 4x + 4y - 2z + 3 = 0.$$

Solution Completing the square for each variable produces the following.

$$(x^{2} - 4x +) + 2(y^{2} + 2y +) + (z^{2} - 2z +) = -3$$

$$(x^{2} - 4x + 4) + 2(y^{2} + 2y + 1) + (z^{2} - 2z + 1) = -3 + 4 + 2 + 1$$

$$(x - 2)^{2} + 2(y + 1)^{2} + (z - 1)^{2} = 4$$

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

From this equation, you can see that the quadric surface is an ellipsoid that is centered at (2, -1, 1). Its graph is shown in Figure 9.61.

www

An ellipsoid centered at (2, -1, 1) **Figure 9.61**

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

Elliptic paraboloid $x = \frac{y^2}{2} + \frac{z^2}{2}$

Figure 9.62

Figure 9.63

TECHNOLOGY

A computer algebra system can help you visualize a surface in space.* Most of these computer algebra systems create three-dimensional illusions by sketching several traces of the surface and then applying a "hidden-line" routine that blocks out portions of the surface that lie behind other portions of the surface. An example of a figure that was generated by *Mathematica* is shown in Figure 9.62.

Using a graphing utility to graph a surface in space requires practice. For one thing, you must know enough about the surface to be able to specify a *viewing window* that gives a representative view of the surface. Also, you can often improve the view of a surface by rotating the axes. For instance, note that the elliptic paraboloid in the figure is seen from a line of sight that is "higher" than the line of sight used to view the hyperbolic paraboloid.

*Some 3-D graphing utilities require surfaces to be entered with parametric equations. For a discussion of this technique, see Section 13.5.

Surfaces of Revolution

The fifth special type of surface you will study is called a **surface of revolution.** In Section 5.4, you studied a method for finding the *area* of such a surface. You will now look at a procedure for finding its *equation*. Consider the graph of the **radius function**

$$y = r(z)$$
 Generating curve

in the yz-plane. If this graph is revolved about the z-axis, it forms a surface of revolution, as shown in Figure 9.63. The trace of the surface in the plane $z=z_0$ is a circle whose radius is $r(z_0)$ and whose equation is

$$x^2 + y^2 = [r(z_0)]^2$$
. Circular trace in plane: $z = z_0$

Replacing z_0 with z produces an equation that is valid for all values of z. In a similar manner, you can obtain equations for surfaces of revolution for the other two axes, and the results are summarized as follows.

Surface of Revolution

If the graph of a radius function r is revolved about one of the coordinate axes, the equation of the resulting surface of revolution has one of the following forms.

- 1. Revolved about the x-axis: $y^2 + z^2 = [r(x)]^2$
- **2.** Revolved about the y-axis: $x^2 + z^2 = [r(y)]^2$
- **3.** Revolved about the z-axis: $x^2 + y^2 = \lceil r(z) \rceil^2$

EXAMPLE 5 Finding an Equation for a Surface of Revolution

a. An equation for the surface of revolution formed by revolving the graph of

$$y = \frac{1}{z}$$
 Radius function

about the z-axis is

$$x^2 + y^2 = [r(z)]^2$$

Revolved about the z-axis

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

Substitute 1/z for r(z).

b. To find an equation for the surface formed by revolving the graph of $9x^2 = y^3$ about the y-axis, solve for x in terms of y to obtain

$$x = \frac{1}{3}y^{3/2} = r(y)$$
.

Radius function

So, the equation for this surface is

$$x^2 + z^2 = [r(y)]^2$$

Revolved about the y-axis

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

Substitute $\frac{1}{3}y^{3/2}$ for r(y).

$$x^2 + z^2 = \frac{1}{9}y^3$$
.

Equation of surface

The graph is shown in Figure 9.64.

The generating curve for a surface of revolution is not unique. For instance, the surface

$$x^2 + z^2 = e^{-2y}$$

can be formed by revolving either the graph of $x = e^{-y}$ about the y-axis or the graph of $z = e^{-y}$ about the y-axis, as shown in Figure 9.65.

Figure 9.65

Figure 9.64

599

EXAMPLE 6 Finding a Generating Curve for a Surface of Revolution

Find a generating curve and the axis of revolution for the surface given by

$$x^2 + 3y^2 + z^2 = 9.$$

Solution You now know that the equation has one of the following forms.

$$x^2 + y^2 = \lceil r(z) \rceil^2$$

$$y^2 + z^2 = \lceil r(x) \rceil^2$$

Revolved about x-axis

$$x^2 + z^2 = [r(y)]^2$$

Revolved about y-axis

Because the coefficients of x^2 and z^2 are equal, you should choose the third form and

$$x^2 + z^2 = 9 - 3y^2.$$

The y-axis is the axis of revolution. You can choose a generating curve from either of the following traces.

$$x^2 = 9 - 3y^2$$

Trace in xy-plane

$$z^2 = 9 - 3y^2$$

Trace in yz-plane

For example, using the first trace, the generating curve is the semiellipse given by

$$x = \sqrt{9 - 3y^2}.$$

Generating curve

The graph of this surface is shown in Figure 9.66.

Surface: $x^2 + 3y^2 + z^2 = 9$

Generating curve in xy-plane

 $x = \sqrt{9 - 3y^2}$

Exercises for Section 9.6

Generating curve

in yz-plane

 $z = \sqrt{9 - 3v^2}$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1-8, describe and sketch the surface.

1. z = 3

2. $x^2 + z^2 = 25$

3. $x^2 - y = 0$

4. $v^2 + z = 4$

5. $4x^2 + y^2 = 4$

6. $y^2 - z^2 = 4$

7. $z - \sin y = 0$

8. $z - e^y = 0$

9. Think About It The four figures are graphs of the quadric surface $z = x^2 + y^2$. Match each of the four graphs with the point in space from which the paraboloid is viewed. The four points are (0, 0, 20), (0, 20, 0), (20, 0, 0), and (10, 10, 20).

10. Use a computer algebra system to graph a view of the cylinder $y^2 + z^2 = 4$ from the points (a) (10, 0, 0), (b) (0, 10, 0), and (c) (10, 10, 10).

In Exercises 11-18, identify and sketch the quadric surface. Use a computer algebra system to confirm your sketch.

11.
$$16x^2 - y^2 + 16z^2 = 4$$

11.
$$16x^2 - y^2 + 16z^2 = 4$$
 12. $\frac{x^2}{16} + \frac{y^2}{25} + \frac{z^2}{25} = 1$

13.
$$x^2 - y + z^2 = 0$$

13.
$$x^2 - y + z^2 = 0$$
 14. $z^2 - x^2 - \frac{y^2}{4} = 1$

15.
$$z^2 = x^2 + \frac{y^2}{4}$$
 16. $3z = -y^2 + x^2$

16.
$$3z = -y^2 + x^2$$

17.
$$16x^2 + 9y^2 + 16z^2 - 32x - 36y + 36 = 0$$

18.
$$9x^2 + y^2 - 9z^2 - 54x - 4y - 54z + 4 = 0$$

In Exercises 19–26, use a computer algebra system to graph the surface. (Hint: It may be necessary to solve for z and acquire two equations to graph the surface.)

19.
$$z = 2 \sin x$$

20.
$$z = x^2 + 0.5y^2$$

21.
$$x^2 + y^2 = \left(\frac{2}{z}\right)^2$$
 22. $x^2 + y^2 = e^{-z}$

22.
$$x^2 + y^2 = e^{-z}$$

23.
$$z = 4 - \sqrt{|xy|}$$

23.
$$z = 4 - \sqrt{|xy|}$$
 24. $z = \frac{-x}{8 + x^2 + y^2}$

25.
$$4x^2 - y^2 + 4z^2 = -16$$
 26. $9x^2 + 4y^2 - 8z^2 = 72$

26.
$$9x^2 + 4y^2 - 8z^2 = 72$$

In Exercises 27–30, sketch the region bounded by the graphs of the equations.

27.
$$z = 2\sqrt{x^2 + y^2}$$
, $z = 2$

28.
$$z = \sqrt{4 - x^2}$$
, $y = \sqrt{4 - x^2}$, $x = 0$, $y = 0$, $z = 0$

29.
$$x^2 + y^2 = 1$$
, $x + z = 2$, $z = 0$

30.
$$z = \sqrt{4 - x^2 - y^2}$$
, $y = 2z$, $z = 0$

In Exercises 31–36, find an equation for the surface of revolution generated by revolving the curve in the indicated coordinate plane about the given axis.

Equation of Curve	Coordinate Plane	Axis of Revolution
31. $z^2 = 4y$	yz-plane	y-axis
32. $z = 3y$	yz-plane	y-axis
33. $z = 2y$	yz-plane	z-axis
34. $2z = \sqrt{4 - x^2}$	xz-plane	x-axis
35. $xy = 2$	xy-plane	x-axis
36. $z = \ln y$	yz-plane	z-axis

In Exercises 37 and 38, find an equation of a generating curve given the equation of its surface of revolution.

37.
$$x^2 + y^2 - 2z = 0$$

38.
$$x^2 + z^2 = \cos^2 y$$

Writing About Concepts

- **39.** State the definition of a cylinder.
- **40.** What is meant by the trace of a surface? How do you find a trace?
- **41.** Identify the six quadric surfaces and give the standard form of each.
- **42.** What does the equation $z = x^2$ represent in the *xz*-plane? What does it represent in three-space?

In Exercises 43 and 44, use the shell method to find the volume of the solid below the surface of revolution and above the *xy*-plane.

- **43.** The curve $z = 4x x^2$ in the xz-plane is revolved about the z-axis.
- **44.** The curve $z = \sin y$ $(0 \le y \le \pi)$ in the yz-plane is revolved about the z-axis.

In Exercises 45 and 46, analyze the trace when the surface

$$z = \frac{1}{2}x^2 + \frac{1}{4}y^2$$

is intersected by the indicated planes.

45. Find the lengths of the major and minor axes and the coordinates of the foci of the ellipse generated when the surface is intersected by the planes given by

(a)
$$z = 2$$

(b)
$$z = 8$$
.

46. Find the coordinates of the focus of the parabola formed when the surface is intersected by the planes given by

(a)
$$y = 4$$

(b)
$$x = 2$$
.

In Exercises 47 and 48, find an equation of the surface satisfying the conditions, and identify the surface.

- **47.** The set of all points equidistant from the point (0, 2, 0) and the plane y = -2
- **48.** The set of all points equidistant from the point (0, 0, 4) and the *xy*-plane
- **49.** *Geography* Because of the forces caused by its rotation, Earth is an oblate ellipsoid rather than a sphere. The equatorial radius is 3963 miles and the polar radius is 3950 miles. Find an equation of the ellipsoid. (Assume that the center of Earth is at the origin and that the trace formed by the plane z = 0 corresponds to the equator.)
- **50.** Explain why the curve of intersection of the surfaces $x^2 + 3y^2 2z^2 + 2y = 4$ and $2x^2 + 6y^2 4z^2 3x = 2$ lies in a plane.
- **51.** Determine the intersection of the hyperbolic paraboloid $z = y^2/b^2 x^2/a^2$ with the plane bx + ay z = 0. (Assume a, b > 0.)

True or False? In Exercises 52 and 53, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **52.** A sphere is an ellipsoid.
- **53.** The generating curve for a surface of revolution is unique.
- **54.** *Think About It* Three types of classic "topological" surfaces are shown below. The sphere and torus have both an "inside" and an "outside." Does the Klein bottle have both an inside and an outside? Explain.

Klein bottle

Klein bottle

Section 9.7

Rectangular coordinates: $x = r \cos \theta$ $y = r \sin \theta$ z = z $x = \frac{y}{x}$ $y = r \sin \theta$ z = z $x = \frac{y}{x}$ $y = r \sin \theta$ z = z z = z $y = \frac{y}{x}$ z = z

Figure 9.67

Figure 9.68

Cylindrical and Spherical Coordinates

- Use cylindrical coordinates to represent surfaces in space.
- Use spherical coordinates to represent surfaces in space.

Cylindrical Coordinates

You have already seen that some two-dimensional graphs are easier to represent in polar coordinates than in rectangular coordinates. A similar situation exists for surfaces in space. In this section, you will study two alternative space-coordinate systems. The first, the **cylindrical coordinate system**, is an extension of polar coordinates in the plane to three-dimensional space.

The Cylindrical Coordinate System

In a **cylindrical coordinate system**, a point *P* in space is represented by an ordered triple (r, θ, z) .

- **1.** (r, θ) is a polar representation of the projection of P in the xy-plane.
- **2.** z is the directed distance from (r, θ) to P.

To convert from rectangular to cylindrical coordinates (or vice versa), use the following conversion guidelines for polar coordinates, as illustrated in Figure 9.67.

Cylindrical to rectangular:

$$x = r \cos \theta, \qquad y = r \sin \theta, \qquad z = z$$

Rectangular to cylindrical:

$$r^2 = x^2 + y^2$$
, $\tan \theta = \frac{y}{x}$, $z = z$

The point (0, 0, 0) is called the **pole.** Moreover, because the representation of a point in the polar coordinate system is not unique, it follows that the representation in the cylindrical coordinate system is also not unique.

EXAMPLE 1 Converting from Cylindrical to Rectangular Coordinates

Convert the point $(r, \theta, z) = \left(4, \frac{5\pi}{6}, 3\right)$ to rectangular coordinates.

Solution Using the cylindrical-to-rectangular conversion equations produces

$$x = 4\cos\frac{5\pi}{6} = 4\left(-\frac{\sqrt{3}}{2}\right) = -2\sqrt{3}$$
$$y = 4\sin\frac{5\pi}{6} = 4\left(\frac{1}{2}\right) = 2$$
$$z = 3.$$

So, in rectangular coordinates, the point is $(x, y, z) = (-2\sqrt{3}, 2, 3)$, as shown in Figure 9.68.

Figure 9.69

EXAMPLE 2 Converting from Rectangular to Cylindrical Coordinates

Convert the point $(x, y, z) = (1, \sqrt{3}, 2)$ to cylindrical coordinates.

Solution Use the rectangular-to-cylindrical conversion equations.

$$r = \pm \sqrt{1+3} = \pm 2$$

$$\tan \theta = \sqrt{3} \implies \theta = \arctan(\sqrt{3}) + n\pi = \frac{\pi}{3} + n\pi$$

$$z = 2$$

You have two choices for r and infinitely many choices for θ . As shown in Figure 9.69, two convenient representations of the point are

$$\left(2, \frac{\pi}{3}, 2\right)$$
 $r > 0$ and θ in Quadrant I
$$\left(-2, \frac{4\pi}{3}, 2\right).$$
 $r < 0$ and θ in Quadrant III

Cylindrical coordinates are especially convenient for representing cylindrical surfaces and surfaces of revolution with the *z*-axis as the axis of symmetry, as shown in Figure 9.70.

Vertical planes containing the *z*-axis and horizontal planes also have simple cylindrical coordinate equations, as shown in Figure 9.71.

Figure 9.71

Rectangular: Cylindrical: $x^2 + y^2 = 4z^2$ $x = 4z^2$ $x = 4z^2$ $x = 4z^2$ $x = 4z^2$

Figure 9.72

Figure 9.73

Figure 9.74

EXAMPLE 3 Rectangular-to-Cylindrical Conversion

Find an equation in cylindrical coordinates for the surface represented by each rectangular equation.

a.
$$x^2 + y^2 = 4z^2$$

b.
$$y^2 = x$$

Solution

a. From the preceding section, you know that the graph $x^2 + y^2 = 4z^2$ is a "double-napped" cone with its axis along the z-axis, as shown in Figure 9.72. If you replace $x^2 + y^2$ with r^2 , the equation in cylindrical coordinates is

$$x^2 + y^2 = 4z^2$$
 Rectangular equation $r^2 = 4z^2$. Cylindrical equation

b. The graph of the surface $y^2 = x$ is a parabolic cylinder with rulings parallel to the z-axis, as shown in Figure 9.73. By replacing y^2 with $r^2 \sin^2 \theta$ and x with $r \cos \theta$, you obtain the following equation in cylindrical coordinates.

$$y^2 = x$$

$$r^2 \sin^2 \theta = r \cos \theta$$

$$r(r \sin^2 \theta - \cos \theta) = 0$$

$$r \sin^2 \theta - \cos \theta = 0$$

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

$$r = \csc \theta \cot \theta$$
Collect terms and factor.
Divide each side by r.

Solve for r.

Note that this equation includes a point for which r = 0, so nothing was lost by dividing each side by the factor r.

Converting from rectangular coordinates to cylindrical coordinates is more straightforward than converting from cylindrical coordinates to rectangular coordinates, as demonstrated in Example 4.

EXAMPLE 4 Cylindrical-to-Rectangular Conversion

Find an equation in rectangular coordinates for the surface represented by the cylindrical equation

$$r^2 \cos 2\theta + z^2 + 1 = 0.$$

Solution

$$r^2\cos 2\theta + z^2 + 1 = 0$$
 Cylindrical equation $r^2(\cos^2 \theta - \sin^2 \theta) + z^2 + 1 = 0$ Trigonometric identity $r^2\cos^2 \theta - r^2\sin^2 \theta + z^2 = -1$ Replace $r\cos \theta$ with x and $r\sin \theta$ with y . $y^2 - x^2 - z^2 = 1$ Rectangular equation

This is a hyperboloid of two sheets whose axis lies along the *y*-axis, as shown in Figure 9.74.

Figure 9.75

Spherical coordinates **Figure 9.76**

Spherical Coordinates

In the **spherical coordinate system**, each point is represented by an ordered triple: the first coordinate is a distance, and the second and third coordinates are angles. This system is similar to the latitude-longitude system used to identify points on the surface of Earth. For example, the point on the surface of Earth whose latitude is 40° North (of the equator) and whose longitude is 80° West (of the prime meridian) is shown in Figure 9.75. Assuming that the Earth is spherical and has a radius of 4000 miles, you would label this point as

The Spherical Coordinate System

In a **spherical coordinate system,** a point *P* in space is represented by an ordered triple (ρ, θ, ϕ) .

- 1. ρ is the distance between P and the origin, $\rho \geq 0$.
- **2.** θ is the same angle used in cylindrical coordinates for $r \ge 0$.
- 3. ϕ is the angle between the positive z-axis and the line segment \overrightarrow{OP} , $0 \le \phi \le \pi$.

Note that the first and third coordinates, ρ and ϕ , are nonnegative. ρ is the lowercase Greek letter rho, and ϕ is the lowercase Greek letter phi.

The relationship between rectangular and spherical coordinates is illustrated in Figure 9.76. To convert from one system to the other, use the following.

Spherical to rectangular:

$$x = \rho \sin \phi \cos \theta$$
, $y = \rho \sin \phi \sin \theta$, $z = \rho \cos \phi$

Rectangular to spherical:

$$\rho^2 = x^2 + y^2 + z^2$$
, $\tan \theta = \frac{y}{x}$, $\phi = \arccos\left(\frac{z}{\sqrt{x^2 + y^2 + z^2}}\right)$

To change coordinates between the cylindrical and spherical systems, use the following.

Spherical to cylindrical $(r \ge 0)$:

$$r^2 = \rho^2 \sin^2 \phi, \qquad \theta = \theta, \qquad z = \rho \cos \phi$$

Cylindrical to spherical $(r \ge 0)$:

$$\rho = \sqrt{r^2 + z^2}, \qquad \theta = \theta, \qquad \phi = \arccos\left(\frac{z}{\sqrt{r^2 + z^2}}\right)$$

The spherical coordinate system is useful primarily for surfaces in space that have a *point* or *center* of symmetry. For example, Figure 9.77 shows three surfaces with simple spherical equations.

Figure 9.77

EXAMPLE 5 Rectangular-to-Spherical Conversion

Find an equation in spherical coordinates for the surface represented by each rectangular equation.

a. Cone:
$$x^2 + y^2 = z^2$$

b. Sphere:
$$x^2 + y^2 + z^2 - 4z = 0$$

Solution

a. Making the appropriate replacements for x, y, and z in the given equation yields the following.

$$x^{2} + y^{2} = z^{2}$$

$$\rho^{2} \sin^{2} \phi \cos^{2} \theta + \rho^{2} \sin^{2} \phi \sin^{2} \theta = \rho^{2} \cos^{2} \phi$$

$$\rho^{2} \sin^{2} \phi (\cos^{2} \theta + \sin^{2} \theta) = \rho^{2} \cos^{2} \phi$$

$$\rho^{2} \sin^{2} \phi = \rho^{2} \cos^{2} \phi$$

$$\frac{\sin^{2} \phi}{\cos^{2} \phi} = 1$$

$$\tan^{2} \phi = 1$$

$$\rho \ge 0$$

$$\tan^{2} \phi = 1$$

$$\phi = \pi/4 \text{ or } \phi = 3\pi/4$$

The equation $\phi = \pi/4$ represents the *upper* half-cone, and the equation $\phi = 3\pi/4$ represents the *lower* half-cone.

b. Because $\rho^2 = x^2 + y^2 + z^2$ and $z = \rho \cos \phi$, the given equation has the following spherical form.

$$\rho^2 - 4\rho\cos\phi = 0 \quad \Longrightarrow \quad \rho(\rho - 4\cos\phi) = 0$$

Temporarily discarding the possibility that $\rho = 0$, you have the spherical equation

$$\rho - 4\cos\phi = 0$$
 or $\rho = 4\cos\phi$.

Note that the solution set for this equation includes a point for which $\rho = 0$, so nothing is lost by discarding the factor ρ . The sphere represented by the equation $\rho = 4 \cos \phi$ is shown in Figure 9.78.

Figure 9.78

Exercises for Section 9.7

In Exercises 1–4, convert the point from cylindrical coordinates to rectangular coordinates.

1. $(2, \pi/3, 2)$

2. $(4, \pi/2, -2)$

3. $(4, 7\pi/6, 3)$

4. $(6, -\pi/4, 2)$

In Exercises 5–8, convert the point from rectangular coordinates to cylindrical coordinates.

5. (0, 5, 1)

6. $(2\sqrt{2}, -2\sqrt{2}, 4)$

7. (2, -2, -4)

8. (-3, 2, -1)

In Exercises 9–14, find an equation in cylindrical coordinates for the equation given in rectangular coordinates.

9. z = 5

10. $z = x^2 + y^2 - 2$

11. $x^2 + y^2 + z^2 = 10$

12. $x^2 + y^2 = 8x$

13. $y^2 = 10 - z^2$

14. $x^2 + y^2 + z^2 - 3z = 0$

In Exercises 15–20, find an equation in rectangular coordinates for the equation given in cylindrical coordinates, and sketch its graph.

15. $\theta = \pi/6$

16. $r = \frac{1}{2}z$

17. $r = 2 \sin \theta$

18. $r = 2 \cos \theta$

19. $r^2 + z^2 = 4$

20. $z = r^2 \cos^2 \theta$

In Exercises 21–24, convert the point from rectangular coordinates to spherical coordinates.

21. $(-2, 2\sqrt{3}, 4)$

22. $(2, 2, 4\sqrt{2})$

23. $(\sqrt{3}, 1, 2\sqrt{3})$

24. (-4, 0, 0)

In Exercises 25-28, convert the point from spherical coordinates to rectangular coordinates.

25. $(12, -\pi/4, 0)$

26. $(12, 3\pi/4, \pi/9)$

27. $(5, \pi/4, 3\pi/4)$

28. $(6, \pi, \pi/2)$

In Exercises 29–34, find an equation in spherical coordinates for the equation given in rectangular coordinates.

29. $x^2 + y^2 + z^2 = 36$

30. $x^2 + y^2 - 3z^2 = 0$

31. $x^2 + y^2 = 9$

32. x = 10

33. $x^2 + y^2 = 2z^2$

34. $x^2 + y^2 + z^2 - 9z = 0$

In Exercises 35–40, find an equation in rectangular coordinates for the equation given in spherical coordinates, and sketch its graph.

35. $\phi = \frac{\pi}{6}$

36. $\theta = \frac{3\pi}{4}$

37. $\rho = 4 \cos \phi$

38. $\rho = 2 \sec \phi$

39. $\rho = \csc \phi$

40. $\rho = 4 \csc \phi \sec \theta$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 41–46, convert the point from cylindrical coordinates to spherical coordinates.

41. $(4, \pi/4, 0)$

42. $(2, 2\pi/3, -2)$

43. $(4, -\pi/6, 6)$

44. $(-4, \pi/3, 4)$

45. $(12, \pi, 5)$

46. $(4, \pi/2, 3)$

In Exercises 47–52, convert the point from spherical coordinates to cylindrical coordinates.

47. $(36, \pi, \pi/2)$

48. $(18, \pi/3, \pi/3)$

49. $(6, -\pi/6, \pi/3)$

50. $(5, -5\pi/6, \pi)$

51. $(8, 7\pi/6, \pi/6)$

52. $(7, \pi/4, 3\pi/4)$

Writing About Concepts

53. For constants a, b, and c, describe the graphs of the equations r = a, $\theta = b$, and z = c in cylindrical coordinates.

54. For constants a, b, and c, describe the graphs of the equations $\rho = a$, $\theta = b$, and $\phi = c$ in spherical coordinates.

In Exercises 55–60, convert the rectangular equation to an equation in (a) cylindrical coordinates and (b) spherical coordinates.

55. $4(x^2 + y^2) = z^2$

56. $x^2 + y^2 = z$

57. $x^2 + y^2 = 4y$

58. $x^2 + y^2 = 16$

59. $x^2 - y^2 = 9$

60. y = 4

In Exercises 61 and 62, sketch the solid that has the given description in cylindrical coordinates.

61. $0 \le \theta \le \pi/2, 0 \le r \le 2, 0 \le z \le 4$

62. $0 \le \theta \le 2\pi$, $2 \le r \le 4$, $z^2 \le -r^2 + 6r - 8$

In Exercises 63 and 64, sketch the solid that has the given description in spherical coordinates.

63. $0 \le \theta \le 2\pi, 0 \le \phi \le \pi/6, 0 \le \rho \le a \sec \phi$

64. $0 \le \theta \le \pi, 0 \le \phi \le \pi/2, 1 \le \rho \le 3$

Think About It In Exercises 65–68, find inequalities that describe the solid, and state the coordinate system used. Position the solid on the coordinate system such that the inequalities are as simple as possible.

65. A cube with each edge 10 centimeters long

66. The solid that remains after a hole 1 inch in diameter is drilled through the center of a sphere 6 inches in diameter

67. The solid inside both $x^2 + y^2 + z^2 = 9$ and

 $\left(x - \frac{3}{2}\right)^2 + y^2 = \frac{9}{4}$

68. The solid between the spheres $x^2 + y^2 + z^2 = 4$ and $x^2 + y^2 + z^2 = 9$, and inside the cone $z^2 = x^2 + y^2$

Review Exercises for Chapter 9

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1 and 2, let $u = \overrightarrow{PQ}$ and $v = \overrightarrow{PR}$, and find (a) the component forms of u and v, (b) the magnitude of v, and (c) 2u + v.

1.
$$P = (1, 2), Q = (4, 1), R = (5, 4)$$

2.
$$P = (-2, -1), Q = (5, -1), R = (2, 4)$$

In Exercises 3 and 4, find the component form of v given its magnitude and the angle it makes with the positive x-axis.

3.
$$\|\mathbf{v}\| = 8$$
, $\theta = 120^{\circ}$

4.
$$\|\mathbf{v}\| = \frac{1}{2}, \ \theta = 225^{\circ}$$

- **5.** Find the coordinates of the point in the *xy*-plane four units to the right of the *xz*-plane and five units behind the *yz*-plane.
- **6.** Find the coordinates of the point located on the *y*-axis and seven units to the left of the *xz*-plane.

In Exercises 7 and 8, determine the location of a point (x, y, z) that satisfies the condition.

7.
$$yz > 0$$

8.
$$xy < 0$$

In Exercises 9 and 10, find the standard equation of the sphere.

- **9.** Center: (3, -2, 6); Diameter: 15
- **10.** Endpoints of a diameter: (0, 0, 4), (4, 6, 0)

In Exercises 11 and 12, complete the square to write the equation of the sphere in standard form. Find the center and radius.

11.
$$x^2 + y^2 + z^2 - 4x - 6y + 4 = 0$$

12.
$$x^2 + y^2 + z^2 - 10x + 6y - 4z + 34 = 0$$

In Exercises 13 and 14, the initial and terminal points of a vector are given. Sketch the directed line segment and find the component form of the vector.

- **13.** Initial point: (2, -1, 3)
- **14.** Initial point: (6, 2, 0)
- Terminal point: (4, 4, -7)
- Terminal point: (3, -3, 8)

In Exercises 15 and 16, use vectors to determine whether the points are collinear.

15.
$$(3, 4, -1), (-1, 6, 9), (5, 3, -6)$$

16.
$$(5, -4, 7), (8, -5, 5), (11, 6, 3)$$

- 17. Find a unit vector in the direction of $\mathbf{u} = \langle 2, 3, 5 \rangle$.
- **18.** Find the vector **v** of magnitude 8 in the direction (6, -3, 2).

In Exercises 19 and 20, let $u = \overrightarrow{PQ}$ and $v = \overrightarrow{PR}$, and find (a) the component forms of u and v, (b) $u \cdot v$, and (c) $v \cdot v$.

19.
$$P = (5, 0, 0), Q = (4, 4, 0), R = (2, 0, 6)$$

20.
$$P = (2, -1, 3), Q = (0, 5, 1), R = (5, 5, 0)$$

In Exercises 21 and 22, determine whether u and v are orthogonal, parallel, or neither.

21.
$$\mathbf{u} = \langle 7, -2, 3 \rangle$$

22.
$$\mathbf{u} = \langle -4, 3, -6 \rangle$$

$$\mathbf{v} = \langle -1, 4, 5 \rangle$$

$$\mathbf{v} = \langle 16, -12, 24 \rangle$$

In Exercises 23–26, find the angle θ between the vectors.

23.
$$\mathbf{u} = 5[\cos(3\pi/4)\mathbf{i} + \sin(3\pi/4)\mathbf{j}]$$

$$\mathbf{v} = 2[\cos(2\pi/3)\mathbf{i} + \sin(2\pi/3)\mathbf{j}]$$

24.
$$\mathbf{u} = \langle 4, -1, 5 \rangle, \quad \mathbf{v} = \langle 3, 2, -2 \rangle$$

25.
$$\mathbf{u} = \langle 10, -5, 15 \rangle, \quad \mathbf{v} = \langle -2, 1, -3 \rangle$$

26.
$$\mathbf{u} = \langle 1, 0, -3 \rangle, \quad \mathbf{v} = \langle 2, -2, 1 \rangle$$

- 27. Find two vectors in opposite directions that are orthogonal to the vector $\mathbf{u} = \langle 5, 6, -3 \rangle$.
- **28.** *Work* An object is pulled 8 feet across a floor using a force of 75 pounds. The direction of the force is 30° above the horizontal. Find the work done.

In Exercises 29–32, let $u=\langle 3,-2,1\rangle,\ v=\langle 2,-4,-3\rangle,$ and $w=\langle -1,2,2\rangle.$

- **29.** Show that $\mathbf{u} \cdot \mathbf{u} = \|\mathbf{u}\|^2$.
- **30.** Find the angle between **u** and **v**.
- 31. Determine the projection of w onto u.
- **32.** Find the work done in moving an object along the vector \mathbf{u} if the applied force is \mathbf{w} .

In Exercises 33–38, let $u = \langle 3, -2, 1 \rangle$, $v = \langle 2, -4, -3 \rangle$, and $w = \langle -1, 2, 2 \rangle$.

- 33. Determine a unit vector perpendicular to the plane containing **v** and **w**
- **34.** Show that $\mathbf{u} \times \mathbf{v} = -(\mathbf{v} \times \mathbf{u})$.
- 35. Find the volume of the solid whose edges are **u**, **v**, and **w**.
- **36.** Show that $\mathbf{u} \times (\mathbf{v} + \mathbf{w}) = (\mathbf{u} \times \mathbf{v}) + (\mathbf{u} \times \mathbf{w})$.
- 37. Find the area of the parallelogram with adjacent sides \mathbf{u} and \mathbf{v} .
- 38. Find the area of the triangle with adjacent sides v and w.
- **39.** *Torque* The specifications for a tractor state that the torque on a bolt with head size $\frac{7}{8}$ inch cannot exceed 200 foot-pounds. Determine the maximum force $\|\mathbf{F}\|$ that can be applied to the wrench in the figure.

40. Volume Use the triple scalar product to find the volume of the parallelepiped having adjacent edges $\mathbf{u} = 2\mathbf{i} + \mathbf{j}$, $\mathbf{v} = 2\mathbf{j} + \mathbf{k}$, and $\mathbf{w} = -\mathbf{j} + 2\mathbf{k}$.

In Exercises 41 and 42, find sets of (a) parametric equations and (b) symmetric equations of the line through the two points. (For each line, write the direction numbers as integers.)

- **41.** (3, 0, 2), (9, 11, 6)
- **42.** (-1, 4, 3), (8, 10, 5)

In Exercises 43–46, find (a) a set of parametric equations and (b) a set of symmetric equations for the line.

- **43.** The line passes through the point (1, 2, 3) and is perpendicular to the *xz*-plane.
- **44.** The line passes through the point (1, 2, 3) and is parallel to the line given by x = y = z.
- **45.** The intersection of the planes 3x 3y 7z = -4 and x y + 2z = 3
- **46.** The line passes through the point (0, 1, 4) and is perpendicular to $\mathbf{u} = \langle 2, -5, 1 \rangle$ and $\mathbf{v} = \langle -3, 1, 4 \rangle$.

In Exercises 47-50, find an equation of the plane.

47. The plane passes through

$$(-3, -4, 2), (-3, 4, 1),$$
and $(1, 1, -2).$

- **48.** The plane passes through the point (-2, 3, 1) and is perpendicular to $\mathbf{n} = 3\mathbf{i} \mathbf{j} + \mathbf{k}$.
- **49.** The plane contains the lines given by

$$\frac{x-1}{-2} = y = z + 1$$

and

$$\frac{x+1}{-2} = y - 1 = z - 2.$$

- **50.** The plane passes through the points (5, 1, 3) and (2, -2, 1) and is perpendicular to the plane 2x + y z = 4.
- **51.** Find the distance between the point (1, 0, 2) and the plane 2x 3y + 6z = 6.
- **52.** Find the distance between the point (3, -2, 4) and the plane 2x 5y + z = 10.
- **53.** Find the distance between the planes 5x 3y + z = 2 and 5x 3y + z = -3.
- **54.** Find the distance between the point (-5, 1, 3) and the line given by x = 1 + t, y = 3 2t, and z = 5 t.

In Exercises 55-64, describe and sketch the surface.

55.
$$x + 2y + 3z = 6$$

56.
$$y = z^2$$

57.
$$y = \frac{1}{2}z$$

58.
$$y = \cos z$$

59.
$$\frac{x^2}{16} + \frac{y^2}{9} + z^2 = 1$$

60.
$$16x^2 + 16y^2 - 9z^2 = 0$$

61.
$$\frac{x^2}{16} - \frac{y^2}{9} + z^2 = -1$$

62.
$$\frac{x^2}{25} + \frac{y^2}{4} - \frac{z^2}{100} = 1$$

63.
$$x^2 + z^2 = 4$$

64.
$$y^2 + z^2 = 16$$

- **65.** Find an equation of a generating curve of the surface of revolution $y^2 + z^2 4x = 0$.
- **66.** Find an equation for the surface of revolution generated by revolving the curve $z^2 = 2y$ in the yz-plane about the y-axis.

In Exercises 67 and 68, convert the point from rectangular coordinates to (a) cylindrical coordinates and (b) spherical coordinates.

67.
$$(-2\sqrt{2}, 2\sqrt{2}, 2)$$

68.
$$\left(\frac{\sqrt{3}}{4}, \frac{3}{4}, \frac{3\sqrt{3}}{2}\right)$$

In Exercises 69 and 70, convert the point from cylindrical coordinates to spherical coordinates.

69.
$$\left(100, -\frac{\pi}{6}, 50\right)$$

70.
$$\left(81, -\frac{5\pi}{6}, 27\sqrt{3}\right)$$

In Exercises 71 and 72, convert the point from spherical coordinates to cylindrical coordinates.

71.
$$\left(25, -\frac{\pi}{4}, \frac{3\pi}{4}\right)$$

72.
$$\left(12, -\frac{\pi}{2}, \frac{2\pi}{3}\right)$$

In Exercises 73 and 74, convert the rectangular equation to an equation in (a) cylindrical coordinates and (b) spherical coordinates.

73.
$$x^2 - y^2 = 2z$$

74.
$$x^2 + y^2 + z^2 = 16$$

In Exercises 75 and 76, find an equation in rectangular coordinates for the equation given in cylindrical coordinates, and sketch its graph.

75.
$$r = 4 \sin \theta$$

76.
$$z = 4$$

In Exercises 77 and 78, find an equation in rectangular coordinates for the equation given in spherical coordinates, and sketch its graph.

77.
$$\theta = \frac{\pi}{4}$$

78.
$$\rho = 2 \cos \theta$$

10

Vector-Valued Functions

Section 10.1

Vector-Valued Functions

- Analyze and sketch a space curve given by a vector-valued function.
- Extend the concepts of limits and continuity to vector-valued functions.

Space Curves and Vector-Valued Functions

In Section 8.1, a *plane curve* was defined as the set of ordered pairs (f(t), g(t)) together with their defining parametric equations x = f(t) and y = g(t) where f and g are continuous functions of t on an interval I. This definition can be extended naturally to three-dimensional space as follows. A **space curve** C is the set of all ordered triples (f(t), g(t), h(t)) together with their defining parametric equations x = f(t), y = g(t), and z = h(t) where f, g, and g are continuous functions of g on an interval g.

Before looking at examples of space curves, a new type of function, called a **vector-valued function,** is introduced. This type of function maps real numbers to vectors.

Plane

Definition of Vector-Valued Function

A function of the form

$$\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j}$$

or

$$\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k}$$
 Space

is a **vector-valued function,** where the **component functions** f, g, and h are real-valued functions of the parameter t. Vector-valued functions are sometimes denoted as $\mathbf{r}(t) = \langle f(t), g(t) \rangle$ or $\mathbf{r}(t) = \langle f(t), g(t), h(t) \rangle$.

Technically, a curve in the plane or in space consists of a collection of points and their defining parametric equations. Two different curves can have the same graph. For instance, each of the curves given by

$$\mathbf{r} = \sin t \, \mathbf{i} + \cos t \, \mathbf{j}$$
 and $\mathbf{r} = \sin t^2 \, \mathbf{i} + \cos t^2 \, \mathbf{j}$

has the unit circle as its graph, but these equations do not represent the same curve because the circle is traced out in different ways on the graphs.

Be sure you see the distinction between the vector-valued function \mathbf{r} and the real-valued functions f, g, and h. All are functions of the real variable t, but $\mathbf{r}(t)$ is a vector, whereas f(t), g(t), and h(t) are real numbers (for each specific value of t).

Vector-valued functions serve dual roles in the representation of curves. By letting the parameter t represent time, you can use a vector-valued function to represent *motion* along a curve. Or, in the more general case, you can use a vector-valued function to *trace the graph* of a curve. In either case, the terminal point of the position vector $\mathbf{r}(t)$ coincides with the point (x, y) or (x, y, z) on the curve given by the parametric equations, as shown in Figure 10.1. The arrowhead on the curve indicates the curve's *orientation* by pointing in the direction of increasing values of t.

Curve C is traced out by the terminal point of position vector $\mathbf{r}(t)$.

Figure 10.1

The ellipse is traced clockwise as t increases from 0 to 2π .

Figure 10.2

As t increases from 0 to 4π , two spirals on the helix are traced out.

Figure 10.3

In 1953, Francis Crick and James D. Watson discovered the double helix structure of DNA, which led to the \$30 billion per year biotechnology industry.

Unless stated otherwise, the **domain** of a vector-valued function \mathbf{r} is considered to be the intersection of the domains of the component functions f, g, and h. For instance, the domain of $\mathbf{r}(t) = (\ln t)\mathbf{i} + \sqrt{1-t}\mathbf{j} + t\mathbf{k}$ is the interval (0, 1].

EXAMPLE 1 Sketching a Plane Curve

Sketch the plane curve represented by the vector-valued function

$$\mathbf{r}(t) = 2\cos t\mathbf{i} - 3\sin t\mathbf{j}, \quad 0 \le t \le 2\pi.$$

Vector-valued function

Solution From the position vector $\mathbf{r}(t)$, you can write the parametric equations $x = 2 \cos t$ and $y = -3 \sin t$. Solving for $\cos t$ and $\sin t$ and using the identity $\cos^2 t + \sin^2 t = 1$ produces the rectangular equation

$$\frac{x^2}{2^2} + \frac{y^2}{3^2} = 1.$$

Rectangular equation

The graph of this rectangular equation is the ellipse shown in Figure 10.2. The curve has a *clockwise* orientation. That is, as *t* increases from 0 to 2π , the position vector $\mathbf{r}(t)$ moves clockwise, and its terminal point traces the ellipse.

EXAMPLE 2 Sketching a Space Curve

Sketch the space curve represented by the vector-valued function

$$\mathbf{r}(t) = 4\cos t\mathbf{i} + 4\sin t\mathbf{j} + t\mathbf{k}, \quad 0 \le t \le 4\pi.$$
 Vector-valued function

Solution From the first two parametric equations $x = 4 \cos t$ and $y = 4 \sin t$, you can obtain

$$x^2 + y^2 = 16$$
. Rectangular equation

This means that the curve lies on a right circular cylinder of radius 4, centered about the z-axis. To locate the curve on this cylinder, you can use the third parametric equation z = t. In Figure 10.3, note that as t increases from 0 to 4π , the point (x, y, z) spirals up the cylinder to produce a **helix**. A real-life example of a helix is shown in the drawing at the lower left.

In Examples 1 and 2, you were given a vector-valued function and were asked to sketch the corresponding curve. The next two examples address the reverse problem—finding a vector-valued function to represent a given graph. Of course, if the graph is described parametrically, representation by a vector-valued function is straightforward. For instance, to represent the line in space given by

$$x = 2 + t$$
, $y = 3t$, and $z = 4 - t$

you can simply use the vector-valued function given by

$$\mathbf{r}(t) = (2 + t)\mathbf{i} + 3t\mathbf{j} + (4 - t)\mathbf{k}.$$

If a set of parametric equations for the graph is not given, the problem of representing the graph by a vector-valued function boils down to finding a set of parametric equations.

indicates that in the online Eduspace® system for this text, you will find an Open Exploration, which further explores this example using the computer algebra systems Maple, Mathcad, Mathematica, and Derive.

There are many ways to parametrize this graph. One way is to let x = t.

Figure 10.4

NOTE Curves in space can be specified in various ways. For instance, the curve in Example 4 is described as the intersection of two surfaces in space.

EXAMPLE 3 Representing a Graph by a Vector-Valued Function

Represent the parabola given by $y = x^2 + 1$ by a vector-valued function.

Solution Although there are many ways to choose the parameter t, a natural choice is to let x = t. Then $y = t^2 + 1$ and you have

$$\mathbf{r}(t) = t\mathbf{i} + (t^2 + 1)\mathbf{j}$$
. Vector-valued function

Note in Figure 10.4 the orientation produced by this particular choice of parameter. Had you chosen x = -t as the parameter, the curve would have been oriented in the opposite direction.

EXAMPLE 4 Representing a Graph by a Vector-Valued Function

Sketch the graph C represented by the intersection of the semiellipsoid

$$\frac{x^2}{12} + \frac{y^2}{24} + \frac{z^2}{4} = 1, \quad z \ge 0$$

and the parabolic cylinder $y = x^2$. Then, find a vector-valued function to represent the graph.

Solution The intersection of the two surfaces is shown in Figure 10.5. As in Example 3, a natural choice of parameter is x = t. For this choice, you can use the given equation $y = x^2$ to obtain $y = t^2$. Then, it follows that

$$\frac{z^2}{4} = 1 - \frac{x^2}{12} - \frac{y^2}{24} = 1 - \frac{t^2}{12} - \frac{t^4}{24} = \frac{24 - 2t^2 - t^4}{24}.$$

Because the curve lies above the xy-plane, you should choose the positive square root for z and obtain the following parametric equations.

$$x = t$$
, $y = t^2$, and $z = \sqrt{\frac{24 - 2t^2 - t^4}{6}}$

The resulting vector-valued function is

$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \sqrt{\frac{24 - 2t^2 - t^4}{6}}\mathbf{k}, \quad -2 \le t \le 2.$$
 Vector-valued function

From the points (-2, 4, 0) and (2, 4, 0) shown in Figure 10.5, you can see that the curve is traced as t increases from -2 to 2.

The curve C is the intersection of the semiellipsoid and the parabolic cylinder.

Figure 10.5

Limits and Continuity

Many techniques and definitions used in the calculus of real-valued functions can be applied to vector-valued functions. For instance, you can add and subtract vector-valued functions, multiply a vector-valued function by a scalar, take the limit of a vector-valued function, differentiate a vector-valued function, and so on. The basic approach is to capitalize on the linearity of vector operations by extending the definitions on a component-by-component basis. For example, to add or subtract two vector-valued functions (in the plane), you can write

$$\begin{split} \mathbf{r}_1(t) + \mathbf{r}_2(t) &= \left[f_1(t)\mathbf{i} + g_1(t)\mathbf{j} \right] + \left[f_2(t)\mathbf{i} + g_2(t)\mathbf{j} \right] \\ &= \left[f_1(t) + f_2(t) \right]\mathbf{i} + \left[g_1(t) + g_2(t) \right]\mathbf{j} \\ \mathbf{r}_1(t) - \mathbf{r}_2(t) &= \left[f_1(t)\mathbf{i} + g_1(t)\mathbf{j} \right] - \left[f_2(t)\mathbf{i} + g_2(t)\mathbf{j} \right] \\ &= \left[f_1(t) - f_2(t) \right]\mathbf{i} + \left[g_1(t) - g_2(t) \right]\mathbf{j}. \end{split}$$
 Difference

Similarly, to multiply and divide a vector-valued function by a scalar, you can write

$$c\mathbf{r}(t) = c[f_1(t)\mathbf{i} + g_1(t)\mathbf{j}]$$

$$= cf_1(t)\mathbf{i} + cg_1(t)\mathbf{j}$$

$$\frac{\mathbf{r}(t)}{c} = \frac{[f_1(t)\mathbf{i} + g_1(t)\mathbf{j}]}{c}, \quad c \neq 0$$
Scalar multiplication
$$= \frac{f_1(t)}{c}\mathbf{i} + \frac{g_1(t)}{c}\mathbf{j}.$$

This component-by-component extension of operations with real-valued functions to vector-valued functions is further illustrated in the following definition of the limit of a vector-valued function.

Definition of the Limit of a Vector-Valued Function

1. If **r** is a vector-valued function such that $\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j}$, then

$$\lim_{t \to a} \mathbf{r}(t) = \left[\lim_{t \to a} f(t) \right] \mathbf{i} + \left[\lim_{t \to a} g(t) \right] \mathbf{j}$$
 Plane

provided f and g have limits as $t \to a$.

2. If **r** is a vector-valued function such that $\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k}$, then

$$\lim_{t \to a} \mathbf{r}(t) = \left[\lim_{t \to a} f(t) \right] \mathbf{i} + \left[\lim_{t \to a} g(t) \right] \mathbf{j} + \left[\lim_{t \to a} h(t) \right] \mathbf{k}$$
 Space

provided f, g, and h have limits as $t \to a$.

If $\mathbf{r}(t)$ approaches the vector \mathbf{L} as $t \to a$, the length of the vector $\mathbf{r}(t) - \mathbf{L}$ approaches 0. That is,

$$\|\mathbf{r}(t) - \mathbf{L}\| \to 0$$
 as $t \to a$.

This is illustrated graphically in Figure 10.6. With this definition of the limit of a vector-valued function, you can develop vector versions of most of the limit theorems given in Chapter 1. For example, the limit of the sum of two vector-valued functions is the sum of their individual limits. Also, you can use the orientation of the curve $\mathbf{r}(t)$ to define one-sided limits of vector-valued functions. The next definition extends the notion of continuity to vector-valued functions.

As t approaches a, $\mathbf{r}(t)$ approaches the limit \mathbf{L} . For the limit \mathbf{L} to exist, it is not necessary that $\mathbf{r}(a)$ be defined or that $\mathbf{r}(a)$ be equal to \mathbf{L} .

Figure 10.6

Definition of Continuity of a Vector-Valued Function

A vector-valued function **r** is **continuous at the point** given by t = a if the limit of $\mathbf{r}(t)$ exists as $t \to a$ and

$$\lim_{t \to a} \mathbf{r}(t) = \mathbf{r}(a).$$

A vector-valued function \mathbf{r} is **continuous on an interval** I if it is continuous at every point in the interval.

From this definition, it follows that a vector-valued function is continuous at t = a if and only if each of its component functions is continuous at t = a.

EXAMPLE 5 Continuity of Vector-Valued Functions

Discuss the continuity of the vector-valued function given by

$$\mathbf{r}(t) = t\mathbf{i} + a\mathbf{j} + (a^2 - t^2)\mathbf{k}$$

a is a constant.

at
$$t = 0$$
.

Solution As *t* approaches 0, the limit is

$$\lim_{t \to 0} \mathbf{r}(t) = \left[\lim_{t \to 0} t \right] \mathbf{i} + \left[\lim_{t \to 0} a \right] \mathbf{j} + \left[\lim_{t \to 0} (a^2 - t^2) \right] \mathbf{k}$$
$$= 0 \mathbf{i} + a \mathbf{j} + a^2 \mathbf{k}$$
$$= a \mathbf{j} + a^2 \mathbf{k}.$$

Because

$$\mathbf{r}(0) = (0)\mathbf{i} + (a)\mathbf{j} + (a^2)\mathbf{k}$$
$$= a\mathbf{j} + a^2\mathbf{k}$$

you can conclude that \mathbf{r} is continuous at t = 0. By similar reasoning, you can conclude that the vector-valued function \mathbf{r} is continuous at all real-number values of t.

For each value of a, the curve represented by the vector-valued function in Example 5,

$$\mathbf{r}(t) = t\mathbf{i} + a\mathbf{j} + (a^2 - t^2)\mathbf{k}$$
 a is a constant

is a parabola. You can think of each parabola as the intersection of the vertical plane y = a and the hyperbolic paraboloid

$$y^2 - x^2 = z$$

as shown in Figure 10.7.

For each value of a, the curve represented by the vector-valued function

16

10

by the vector-valued function $\mathbf{r}(t) = t\mathbf{i} + a\mathbf{j} + (a^2 - t^2)\mathbf{k}$ is a parabola. **Figure 10.7**

TECHNOLOGY Almost any type of three-dimensional sketch is difficult to draw by hand, but sketching curves in space is especially difficult. The problem is in trying to create the illusion of three dimensions. Graphing utilities use a variety of techniques to add "three-dimensionality" to graphs of space curves: one way is to show the curve on a surface, as in Figure 10.7.

Exercises for Section 10.1

In Exercises 1-6, find the domain of the vector-valued function.

1.
$$\mathbf{r}(t) = \ln t \mathbf{i} - e^t \mathbf{j} - t \mathbf{k}$$

$$\mathbf{2.} \ \mathbf{r}(t) = \sin t \mathbf{i} + 4 \cos t \mathbf{j} + t \mathbf{k}$$

3.
$$\mathbf{r}(t) = \mathbf{F}(t) + \mathbf{G}(t)$$
 where

$$\mathbf{F}(t) = \cos t \mathbf{i} - \sin t \mathbf{j} + \sqrt{t} \mathbf{k}, \quad \mathbf{G}(t) = \cos t \mathbf{i} + \sin t \mathbf{j}$$

4.
$$r(t) = F(t) - G(t)$$
 where

$$\mathbf{F}(t) = \ln t \mathbf{i} + 5t \mathbf{j} - 3t^2 \mathbf{k}, \quad \mathbf{G}(t) = \mathbf{i} + 4t \mathbf{j} - 3t^2 \mathbf{k}$$

5.
$$\mathbf{r}(t) = \mathbf{F}(t) \times \mathbf{G}(t)$$
 where

$$\mathbf{F}(t) = \sin t \mathbf{i} + \cos t \mathbf{j}, \quad \mathbf{G}(t) = \sin t \mathbf{j} + \cos t \mathbf{k}$$

6.
$$\mathbf{r}(t) = \mathbf{F}(t) \times \mathbf{G}(t)$$
 where

$$\mathbf{F}(t) = t^3 \mathbf{i} - t \mathbf{j} + t \mathbf{k}, \quad \mathbf{G}(t) = \sqrt[3]{t} \mathbf{i} + \frac{1}{t+1} \mathbf{j} + (t+2) \mathbf{k}$$

In Exercises 7 and 8, evaluate (if possible) the vector-valued function at each given value of t.

7.
$$\mathbf{r}(t) = \frac{1}{2}t^2\mathbf{i} - (t-1)\mathbf{j}$$

(a)
$$\mathbf{r}(1)$$
 (b) $\mathbf{r}(0)$ (c) $\mathbf{r}(s+1)$ (d) $\mathbf{r}(2+\Delta t) - \mathbf{r}(2)$

8.
$$\mathbf{r}(t) = \cos t \mathbf{i} + 2 \sin t \mathbf{j}$$

(a)
$$\mathbf{r}(0)$$
 (b) $\mathbf{r}(\pi/4)$ (c) $\mathbf{r}(\theta - \pi)$

(d)
$$\mathbf{r}(\pi/6 + \Delta t) - \mathbf{r}(\pi/6)$$

In Exercises 9 and 10, find $\|\mathbf{r}(t)\|$.

9.
$$\mathbf{r}(t) = \sin 3t\mathbf{i} + \cos 3t\mathbf{j} + t\mathbf{k}$$

10.
$$\mathbf{r}(t) = \sqrt{t}\,\mathbf{i} + 3t\,\mathbf{j} - 4t\,\mathbf{k}$$

Think About It In Exercises 11 and 12, find $r(t) \cdot u(t)$. Is the result a vector-valued function? Explain.

11.
$$\mathbf{r}(t) = (3t - 1)\mathbf{i} + \frac{1}{4}t^3\mathbf{j} + 4\mathbf{k}$$

$$\mathbf{u}(t) = t^2 \mathbf{i} - 8 \mathbf{j} + t^3 \mathbf{k}$$

12.
$$\mathbf{r}(t) = \langle 3 \cos t, 2 \sin t, t - 2 \rangle$$

$$\mathbf{u}(t) = \langle 4 \sin t, -6 \cos t, t^2 \rangle$$

In Exercises 13-26, sketch the curve represented by the vectorvalued function and give the orientation of the curve.

13.
$$\mathbf{r}(t) = 3t\mathbf{i} + (t-1)\mathbf{j}$$

13.
$$\mathbf{r}(t) = 3t\mathbf{i} + (t-1)\mathbf{j}$$
 14. $\mathbf{r}(t) = (1-t)\mathbf{i} + \sqrt{t}\mathbf{j}$

15.
$$\mathbf{r}(t) = t^3 \mathbf{i} + t^2 \mathbf{j}$$

16.
$$\mathbf{r}(t) = (t^2 + t)\mathbf{i} + (t^2 - t)\mathbf{j}$$

17.
$$\mathbf{r}(\theta) = \cos \theta \mathbf{i} + 3 \sin \theta$$

17.
$$\mathbf{r}(\theta) = \cos \theta \mathbf{i} + 3 \sin \theta \mathbf{j}$$
 18. $\mathbf{r}(t) = 2 \cos t \mathbf{i} + 2 \sin t \mathbf{j}$

10.
$$I(t) = 2 \cos t \mathbf{1} + 2 \sin t \mathbf{j}$$

21.
$$\mathbf{r}(t) = (-t+1)\mathbf{i} + (4t+2)\mathbf{j} + (2t+3)\mathbf{k}$$

19.
$$\mathbf{r}(\theta) = 3 \sec \theta \mathbf{i} + 2 \tan \theta \mathbf{j}$$
 20. $\mathbf{r}(t) = 2 \cos^3 t \mathbf{i} + 2 \sin^3 t \mathbf{j}$

22.
$$\mathbf{r}(t) = 3\cos t\mathbf{i} + 4\sin t\mathbf{j} + \frac{t}{2}\mathbf{k}$$

23.
$$\mathbf{r}(t) = 2 \sin t \mathbf{i} + 2 \cos t \mathbf{j} + e^{-t} \mathbf{k}$$

24.
$$\mathbf{r}(t) = t^2 \mathbf{i} + 2t \mathbf{j} + \frac{3}{2}t \mathbf{k}$$

25.
$$\mathbf{r}(t) = \langle t, t^2, \frac{2}{3}t^3 \rangle$$

26.
$$\mathbf{r}(t) = \langle \cos t + t \sin t, \sin t - t \cos t, t \rangle$$

In Exercises 27 and 28, use a computer algebra system to graph the vector-valued function and identify the common curve.

See www.CalcChat.com for worked-out solutions to odd-numbered exercises

27.
$$\mathbf{r}(t) = -\frac{1}{2}t^2\mathbf{i} + t\mathbf{j} - \frac{\sqrt{3}}{2}t^2\mathbf{k}$$

28.
$$\mathbf{r}(t) = -\sqrt{2} \sin t \mathbf{i} + 2 \cos t \mathbf{j} + \sqrt{2} \sin t \mathbf{k}$$

Think About It In Exercises 29 and 30, use a computer algebra system to graph the vector-valued function r(t). For each u(t), make a conjecture about the transformation (if any) of the graph of $\mathbf{r}(t)$. Use a computer algebra system to verify your conjecture.

29.
$$\mathbf{r}(t) = 2 \cos t \mathbf{i} + 2 \sin t \mathbf{j} + \frac{1}{2} t \mathbf{k}$$

(a)
$$\mathbf{u}(t) = 2(\cos t - 1)\mathbf{i} + 2\sin t\mathbf{j} + \frac{1}{2}t\mathbf{k}$$

(b)
$$\mathbf{u}(t) = 2\cos t\mathbf{i} + 2\sin t\mathbf{j} + 2t\mathbf{k}$$

(c)
$$\mathbf{u}(t) = 2\cos(-t)\mathbf{i} + 2\sin(-t)\mathbf{j} + \frac{1}{2}(-t)\mathbf{k}$$

(d)
$$\mathbf{u}(t) = \frac{1}{2}t\mathbf{i} + 2\sin t\mathbf{j} + 2\cos t\mathbf{k}$$

(e)
$$\mathbf{u}(t) = 6\cos t\mathbf{i} + 6\sin t\mathbf{j} + \frac{1}{2}t\mathbf{k}$$

30.
$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{1}{2}t^3\mathbf{k}$$

(a)
$$\mathbf{u}(t) = t\mathbf{i} + (t^2 - 2)\mathbf{j} + \frac{1}{2}t^3\mathbf{k}$$

(b)
$$\mathbf{u}(t) = t^2 \mathbf{i} + t \mathbf{j} + \frac{1}{2} t^3 \mathbf{k}$$

(c)
$$\mathbf{u}(t) = t\mathbf{i} + t^2\mathbf{i} + (\frac{1}{2}t^3 + 4)\mathbf{k}$$

(d)
$$\mathbf{u}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{1}{8}t^3\mathbf{k}$$

(e)
$$\mathbf{u}(t) = (-t)\mathbf{i} + (-t)^2\mathbf{j} + \frac{1}{2}(-t)^3\mathbf{k}$$

In Exercises 31-38, represent the plane curve by a vectorvalued function. (There are many correct answers.)

31.
$$v = 4 - x$$

32.
$$2x - 3y + 5 = 0$$

33.
$$y = (x - 2)^2$$

34.
$$y = 4 - x^2$$

35.
$$x^2 + y^2 = 25$$

36.
$$(x-2)^2 + v^2 = 4$$

37.
$$\frac{x^2}{16} - \frac{y^2}{4} = 1$$

38.
$$\frac{x^2}{16} + \frac{y^2}{9} = 1$$

40. The outer edge of a playground slide is in the shape of a helix of radius 1.5 meters. The slide has a height of 2 meters and makes one complete revolution from top to bottom. Find a vectorvalued function for the helix. Use a computer algebra system to graph your function. (There are many correct answers.)

In Exercises 41-44, find vector-valued functions forming the boundaries of the region in the figure. State the interval for the parameter of each function.

42.

Surfaces

Parameter

In Exercises 45–50, sketch the space curve represented by the intersection of the surfaces. Then represent the curve by a vector-valued function using the given parameter.

Surjuces	1 arameter
45. $z = x^2 + y^2$, $x + y = 0$	x = t
46. $z = x^2 + y^2$, $z = 4$	$x = 2 \cos t$
47. $x^2 + y^2 = 4$, $z = x^2$	$x = 2 \sin t$
48. $4x^2 + 4y^2 + z^2 = 16$, $x = z^2$	z = t
49. $x^2 + y^2 + z^2 = 4$, $x + z = 2$	$x = 1 + \sin t$
50. $x^2 + y^2 + z^2 = 16$, $xy = 4$	x = t (first octant)

51. Show that the vector-valued function

$$\mathbf{r}(t) = t\mathbf{i} + 2t\cos t\mathbf{j} + 2t\sin t\mathbf{k}$$

lies on the cone $4x^2 = y^2 + z^2$. Sketch the curve.

52. Show that the vector-valued function

$$\mathbf{r}(t) = e^{-t}\cos t\mathbf{i} + e^{-t}\sin t\mathbf{j} + e^{-t}\mathbf{k}$$

lies on the cone $z^2 = x^2 + y^2$. Sketch the curve.

In Exercises 53-56, evaluate the limit.

53.
$$\lim_{t\to 0} \left(t^2 \mathbf{i} + 3t \mathbf{j} + \frac{1-\cos t}{t} \mathbf{k} \right)$$

54.
$$\lim_{t\to 1} \left(\sqrt{t} \,\mathbf{i} + \frac{\ln t}{t^2 - 1} \,\mathbf{j} + 2t^2 \,\mathbf{k} \right)$$

55.
$$\lim_{t\to 0} \left(\frac{1}{t}\mathbf{i} + \cos t\mathbf{j} + \sin t\mathbf{k}\right)$$

56.
$$\lim_{t\to\infty} \left(e^{-t} \mathbf{i} + \frac{1}{t} \mathbf{j} + \frac{t}{t^2 + 1} \mathbf{k} \right)$$

In Exercises 57-62, determine the interval(s) on which the vector-valued function is continuous.

57.
$$\mathbf{r}(t) = t\mathbf{i} + \frac{1}{t}\mathbf{j}$$

58.
$$\mathbf{r}(t) = \sqrt{t} \, \mathbf{i} + \sqrt{t-1} \, \mathbf{j}$$

59.
$$\mathbf{r}(t) = t\mathbf{i} + \arcsin t\mathbf{j} + (t-1)\mathbf{k}$$

60.
$$\mathbf{r}(t) = 2e^{-t}\mathbf{i} + e^{-t}\mathbf{j} + \ln(t-1)\mathbf{k}$$

61.
$$\mathbf{r}(t) = \langle e^{-t}, t^2, \tan t \rangle$$

62.
$$\mathbf{r}(t) = \langle 8, \sqrt{t}, \sqrt[3]{t} \rangle$$

Writing About Concepts

- **63.** State the definition of a vector-valued function in the plane and in space.
- **64.** If $\mathbf{r}(t)$ is a vector-valued function, is the graph of the vector-valued function $\mathbf{u}(t) = \mathbf{r}(t-2)$ a horizontal translation of the graph of $\mathbf{r}(t)$? Explain your reasoning.
- 65. Consider the vector-valued function

$$\mathbf{r}(t) = t^2 \mathbf{i} + (t - 3)\mathbf{j} + t\mathbf{k}.$$

Write a vector-valued function $\mathbf{s}(t)$ that is the specified transformation of \mathbf{r} .

- (a) A vertical translation three units upward
- (b) A horizontal translation two units in the direction of the negative *x*-axis
- (c) A horizontal translation five units in the direction of the positive y-axis
- **66.** State the definition of continuity of a vector-valued function. Give an example of a vector-valued function that is defined but not continuous at t = 2.
- **67.** Let $\mathbf{r}(t)$ and $\mathbf{u}(t)$ be vector-valued functions whose limits exist as $t \to c$. Prove that

$$\lim_{t \to c} [\mathbf{r}(t) \times \mathbf{u}(t)] = \lim_{t \to c} \mathbf{r}(t) \times \lim_{t \to c} \mathbf{u}(t).$$

68. Let $\mathbf{r}(t)$ and $\mathbf{u}(t)$ be vector-valued functions whose limits exist as $t \to c$. Prove that

$$\lim_{t \to c} [\mathbf{r}(t) \cdot \mathbf{u}(t)] = \lim_{t \to c} \mathbf{r}(t) \cdot \lim_{t \to c} \mathbf{u}(t).$$

- **69.** Prove that if \mathbf{r} is a vector-valued function that is continuous at c, then $\|\mathbf{r}\|$ is continuous at c.
- **70.** Verify that the converse of Exercise 69 is not true by finding a vector-valued function \mathbf{r} such that $\|\mathbf{r}\|$ is continuous at c but \mathbf{r} is not continuous at c.

True or False? In Exercises 71–74, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **71.** If f, g, and h are first-degree polynomial functions, then the curve given by x = f(t), y = g(t), and z = h(t) is a line.
- 72. If the curve given by x = f(t), y = g(t), and z = h(t) is a line, then f, g, and h are first-degree polynomial functions of t.
- **73.** Two particles traveling along the curves $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j}$ and $\mathbf{u}(t) = (2 + t)\mathbf{i} + 8t\mathbf{j}$ will collide.
- **74.** The vector-valued function $\mathbf{r}(t) = t^2 \mathbf{i} + t \sin t \mathbf{j} + t \cos t \mathbf{k}$ lies on the paraboloid $x = y^2 + z^2$.

Section 10.2

Differentiation and Integration of Vector-Valued Functions

- Differentiate a vector-valued function.
- Integrate a vector-valued function.

Differentiation of Vector-Valued Functions

In Sections 10.3–10.5, you will study several important applications involving the calculus of vector-valued functions. In preparation for that study, this section is devoted to the mechanics of differentiation and integration of vector-valued functions.

The definition of the derivative of a vector-valued function parallels that given for real-valued functions.

Definition of the Derivative of a Vector-Valued Function

The **derivative of a vector-valued function r** is defined by

$$\mathbf{r}'(t) = \lim_{\Delta t \to 0} \frac{\mathbf{r}(t + \Delta t) - \mathbf{r}(t)}{\Delta t}$$

for all t for which the limit exists. If $\mathbf{r}'(c)$ exists, then \mathbf{r} is **differentiable at c**. If $\mathbf{r}'(c)$ exists for all c in an open interval I, then \mathbf{r} is **differentiable on the interval I**. Differentiability of vector-valued functions can be extended to closed intervals by considering one-sided limits.

NOTE In addition to $\mathbf{r}'(t)$, other notations for the derivative of a vector-valued function are

$$D_t[\mathbf{r}(t)], \quad \frac{d}{dt}[\mathbf{r}(t)], \quad \text{and} \quad \frac{d\mathbf{r}}{dt}.$$

Differentiation of vector-valued functions can be done on a *component-by-component basis*. To see why this is true, consider the function given by

$$\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j}.$$

Applying the definition of the derivative produces the following.

$$\mathbf{r}'(t) = \lim_{\Delta t \to 0} \frac{\mathbf{r}(t + \Delta t) - \mathbf{r}(t)}{\Delta t}$$

$$= \lim_{\Delta t \to 0} \frac{f(t + \Delta t)\mathbf{i} + g(t + \Delta t)\mathbf{j} - f(t)\mathbf{i} - g(t)\mathbf{j}}{\Delta t}$$

$$= \lim_{\Delta t \to 0} \left\{ \left[\frac{f(t + \Delta t) - f(t)}{\Delta t} \right] \mathbf{i} + \left[\frac{g(t + \Delta t) - g(t)}{\Delta t} \right] \mathbf{j} \right\}$$

$$= \left\{ \lim_{\Delta t \to 0} \left[\frac{f(t + \Delta t) - f(t)}{\Delta t} \right] \right\} \mathbf{i} + \left\{ \lim_{\Delta t \to 0} \left[\frac{g(t + \Delta t) - g(t)}{\Delta t} \right] \right\} \mathbf{j}$$

$$= f'(t)\mathbf{i} + g'(t)\mathbf{j}$$

This important result is listed in the theorem on the next page. Note that the derivative of the vector-valued function \mathbf{r} is itself a vector-valued function. You can see from Figure 10.8 that $\mathbf{r}'(t)$ is a vector tangent to the curve given by $\mathbf{r}(t)$ and pointing in the direction of increasing t-values.

Figure 10.8

THEOREM 10.1 Differentiation of Vector-Valued Functions

1. If $\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j}$, where f and g are differentiable functions of t, then

$$\mathbf{r}'(t) = f'(t)\mathbf{i} + g'(t)\mathbf{j}.$$
 Plane

2. If $\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k}$, where f, g, and h are differentiable functions of t, then

$$\mathbf{r}'(t) = f'(t)\mathbf{i} + g'(t)\mathbf{j} + h'(t)\mathbf{k}$$
. Space

EXAMPLE 1 Differentiation of Vector-Valued Functions

Find the derivative of each vector-valued function.

a.
$$\mathbf{r}(t) = t^2 \mathbf{i} - 4 \mathbf{j}$$
 b. $\mathbf{r}(t) = \frac{1}{t} \mathbf{i} + \ln t \mathbf{j} + e^{2t} \mathbf{k}$

Solution Differentiating on a component-by-component basis produces the following.

a.
$$\mathbf{r}'(t) = 2t\mathbf{i} - 0\mathbf{j}$$

= $2t\mathbf{i}$ Derivative

b.
$$\mathbf{r}'(t) = -\frac{1}{t^2}\mathbf{i} + \frac{1}{t}\mathbf{j} + 2e^{2t}\mathbf{k}$$
 Derivative

Higher-order derivatives of vector-valued functions are obtained by successive differentiation of each component function.

EXAMPLE 2 Higher-Order Differentiation

For the vector-valued function given by $\mathbf{r}(t) = \cos t \mathbf{i} + \sin t \mathbf{j} + 2t \mathbf{k}$, find each of the following.

a.
$$\mathbf{r}'(t)$$
 b. $\mathbf{r}''(t)$ c. $\mathbf{r}''(t) \cdot \mathbf{r}''(t)$ d. $\mathbf{r}'(t) \times \mathbf{r}''(t)$

Solution

a.
$$\mathbf{r}'(t) = -\sin t\mathbf{i} + \cos t\mathbf{j} + 2\mathbf{k}$$
 First derivative

b.
$$\mathbf{r}''(t) = -\cos t\mathbf{i} - \sin t\mathbf{j} + 0\mathbf{k}$$

= $-\cos t\mathbf{i} - \sin t\mathbf{j}$ Second derivative

c.
$$\mathbf{r}'(t) \cdot \mathbf{r}''(t) = \sin t \cos t - \sin t \cos t = 0$$
 Dot product

$$\mathbf{d. r'}(t) \times \mathbf{r''}(t) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -\sin t & \cos t & 2 \\ -\cos t & -\sin t & 0 \end{vmatrix}$$

$$= \begin{vmatrix} \cos t & 2 \\ -\sin t & 0 \end{vmatrix} \mathbf{i} - \begin{vmatrix} -\sin t & 2 \\ -\cos t & -\sin t \end{vmatrix} \mathbf{j} + \begin{vmatrix} -\sin t & \cos t \\ -\cos t & -\sin t \end{vmatrix} \mathbf{k}$$

$$= 2\sin t \mathbf{i} - 2\cos t \mathbf{j} + \mathbf{k}$$

Note that the dot product in part (c) is a *real-valued* function, not a vector-valued function.

The parametrization of the curve represented by the vector-valued function

$$\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k}$$

is **smooth on an open interval** I if f', g', and h' are continuous on I and $\mathbf{r}'(t) \neq \mathbf{0}$ for any value of t in the interval I.

Finding Intervals on Which a Curve Is Smooth EXAMPLE 3

Find the intervals on which the epicycloid C given by

$$\mathbf{r}(t) = (5\cos t - \cos 5t)\mathbf{i} + (5\sin t - \sin 5t)\mathbf{j}, \quad 0 \le t \le 2\pi$$

is smooth.

Solution The derivative of \mathbf{r} is

$$\mathbf{r}'(t) = (-5\sin t + 5\sin 5t)\mathbf{i} + (5\cos t - 5\cos 5t)\mathbf{j}$$

In the interval $[0, 2\pi]$, the only values of t for which

$$\mathbf{r}'(t) = 0\mathbf{i} + 0\mathbf{j}$$

are $t = 0, \pi/2, \pi, 3\pi/2$, and 2π . Therefore, you can conclude that C is smooth in the intervals

as shown in Figure 10.9.

 $\left(0, \frac{\pi}{2}\right), \left(\frac{\pi}{2}, \pi\right), \left(\pi, \frac{3\pi}{2}\right), \text{ and } \left(\frac{3\pi}{2}, 2\pi\right)$

NOTE In Figure 10.9, note that the curve is not smooth at points at which the curve makes abrupt changes in direction. Such points are called cusps or nodes.

Most of the differentiation rules in Chapter 2 have counterparts for vector-valued functions, and several are listed in the following theorem. Note that the theorem contains three versions of "product rules." Property 3 gives the derivative of the product of a real-valued function f and a vector-valued function \mathbf{r} , Property 4 gives the derivative of the dot product of two vector-valued functions, and Property 5 gives the derivative of the cross product of two vector-valued functions (in space). Note that Property 5 applies only to three-dimensional vector-valued functions because the cross product is not defined for two-dimensional vectors.

Let \mathbf{r} and \mathbf{u} be differentiable vector-valued functions of t, let f be a differentiable real-valued function of t, and let c be a scalar.

1.
$$D_t[c\mathbf{r}(t)] = c\mathbf{r}'(t)$$

2.
$$D_t[\mathbf{r}(t) \pm \mathbf{u}(t)] = \mathbf{r}'(t) \pm \mathbf{u}'(t)$$

3.
$$D_t[f(t)\mathbf{r}(t)] = f(t)\mathbf{r}'(t) + f'(t)\mathbf{r}(t)$$

4.
$$D_t[\mathbf{r}(t) \cdot \mathbf{u}(t)] = \mathbf{r}(t) \cdot \mathbf{u}'(t) + \mathbf{r}'(t) \cdot \mathbf{u}(t)$$

5.
$$D_t[\mathbf{r}(t) \times \mathbf{u}(t)] = \mathbf{r}(t) \times \mathbf{u}'(t) + \mathbf{r}'(t) \times \mathbf{u}(t)$$

6.
$$D_t[\mathbf{r}(f(t))] = \mathbf{r}'(f(t))f'(t)$$

7. If
$$\mathbf{r}(t) \cdot \mathbf{r}(t) = c$$
, then $\mathbf{r}(t) \cdot \mathbf{r}'(t) = 0$.

The epicycloid is not smooth at the points where it intersects the axes.

Figure 10.9

Proof To prove Property 4, let

$$\mathbf{r}(t) = f_1(t)\mathbf{i} + g_1(t)\mathbf{j}$$
 and $\mathbf{u}(t) = f_2(t)\mathbf{i} + g_2(t)\mathbf{j}$

where f_1 , f_2 , g_1 , and g_2 are differentiable functions of t. Then,

$$\mathbf{r}(t) \cdot \mathbf{u}(t) = f_1(t)f_2(t) + g_1(t)g_2(t)$$

and it follows that

$$\begin{split} D_t[\mathbf{r}(t) \cdot \mathbf{u}(t)] &= f_1(t)f_2'(t) + f_1'(t)f_2(t) + g_1(t)g_2'(t) + g_1'(t)g_2(t) \\ &= [f_1(t)f_2'(t) + g_1(t)g_2'(t)] + [f_1'(t)f_2(t) + g_1'(t)g_2(t)] \\ &= \mathbf{r}(t) \cdot \mathbf{u}'(t) + \mathbf{r}'(t) \cdot \mathbf{u}(t). \end{split}$$

Proofs of the other properties are left as exercises (see Exercises 59–63 and Exercise 66).

EXAMPLE 4 Using Properties of the Derivative

For the vector-valued functions given by

$$\mathbf{r}(t) = \frac{1}{t}\mathbf{i} - \mathbf{j} + \ln t\mathbf{k}$$
 and $\mathbf{u}(t) = t^2\mathbf{i} - 2t\mathbf{j} + \mathbf{k}$

find

a.
$$D_t[\mathbf{r}(t) \cdot \mathbf{u}(t)]$$
 and **b.** $D_t[\mathbf{u}(t) \times \mathbf{u}'(t)]$.

Solution

a. Because
$$\mathbf{r}'(t) = -\frac{1}{t^2}\mathbf{i} + \frac{1}{t}\mathbf{k}$$
 and $\mathbf{u}'(t) = 2t\mathbf{i} - 2\mathbf{j}$, you have
$$D_t[\mathbf{r}(t) \cdot \mathbf{u}(t)] = \mathbf{r}(t) \cdot \mathbf{u}'(t) + \mathbf{r}'(t) \cdot \mathbf{u}(t)$$
$$= \left(\frac{1}{t}\mathbf{i} - \mathbf{j} + \ln t\mathbf{k}\right) \cdot (2t\mathbf{i} - 2\mathbf{j})$$
$$+ \left(-\frac{1}{t^2}\mathbf{i} + \frac{1}{t}\mathbf{k}\right) \cdot (t^2\mathbf{i} - 2t\mathbf{j} + \mathbf{k})$$
$$= 2 + 2 + (-1) + \frac{1}{t}$$
$$= 3 + \frac{1}{t}.$$

b. Because
$$\mathbf{u}'(t) = 2t\mathbf{i} - 2\mathbf{j}$$
 and $\mathbf{u}''(t) = 2\mathbf{i}$, you have

$$D_{t}[\mathbf{u}(t) \times \mathbf{u}'(t)] = \begin{bmatrix} \mathbf{u}(t) \times \mathbf{u}''(t) \end{bmatrix} + \begin{bmatrix} \mathbf{u}'(t) \times \mathbf{u}'(t) \end{bmatrix}$$

$$= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ t^{2} & -2t & 1 \\ 2 & 0 & 0 \end{vmatrix} + \mathbf{0}$$

$$= \begin{vmatrix} -2t & 1 \\ 0 & 0 \end{vmatrix} \mathbf{i} - \begin{vmatrix} t^{2} & 1 \\ 2 & 0 \end{vmatrix} \mathbf{j} + \begin{vmatrix} t^{2} & -2t \\ 2 & 0 \end{vmatrix} \mathbf{k}$$

$$= 0\mathbf{i} - (-2)\mathbf{j} + 4t\mathbf{k}$$

$$= 2\mathbf{j} + 4t\mathbf{k}.$$

NOTE Try reworking parts (a) and (b) in Example 4 by first forming the dot and cross products and then differentiating to see that you obtain the same results.

EXPLORATION

Let $\mathbf{r}(t) = \cos t\mathbf{i} + \sin t\mathbf{j}$. Sketch the graph of $\mathbf{r}(t)$. Explain why the graph is a circle of radius 1 centered at the origin. Calculate $\mathbf{r}(\pi/4)$ and $\mathbf{r}'(\pi/4)$. Position the vector $\mathbf{r}'(\pi/4)$ so that its initial point is at the terminal point of $\mathbf{r}(\pi/4)$. What do you observe? Show that $\mathbf{r}(t) \cdot \mathbf{r}(t)$ is constant and that $\mathbf{r}(t) \cdot \mathbf{r}'(t) = 0$ for all t. How does this example relate to Property 7 of Theorem 10.2?

Integration of Vector-Valued Functions

The following definition is a rational consequence of the definition of the derivative of a vector-valued function.

Definition of Integration of Vector-Valued Functions

1. If $\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j}$, where f and g are continuous on [a, b], then the **indefinite integral (antiderivative)** of \mathbf{r} is

$$\int \mathbf{r}(t) dt = \left[\int f(t) dt \right] \mathbf{i} + \left[\int g(t) dt \right] \mathbf{j}$$
 Plane

and its **definite integral** over the interval $a \le t \le b$ is

$$\int_{a}^{b} \mathbf{r}(t) dt = \left[\int_{a}^{b} f(t) dt \right] \mathbf{i} + \left[\int_{a}^{b} g(t) dt \right] \mathbf{j}.$$

2. If $\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k}$, where f, g, and h are continuous on [a, b], then the **indefinite integral (antiderivative)** of \mathbf{r} is

$$\int \mathbf{r}(t) dt = \left[\int f(t) dt \right] \mathbf{i} + \left[\int g(t) dt \right] \mathbf{j} + \left[\int h(t) dt \right] \mathbf{k}$$
 Space

and its **definite integral** over the interval $a \le t \le b$ is

$$\int_{a}^{b} \mathbf{r}(t) dt = \left[\int_{a}^{b} f(t) dt \right] \mathbf{i} + \left[\int_{a}^{b} g(t) dt \right] \mathbf{j} + \left[\int_{a}^{b} h(t) dt \right] \mathbf{k}.$$

The antiderivative of a vector-valued function is a family of vector-valued functions, all differing by a constant vector \mathbf{C} . For instance, if $\mathbf{r}(t)$ is a three-dimensional vector-valued function, then for the indefinite integral $\int \mathbf{r}(t) dt$ you obtain three constants of integration

$$\int f(t) dt = F(t) + C_1, \qquad \int g(t) dt = G(t) + C_2, \qquad \int h(t) dt = H(t) + C_3$$

where F'(t) = f(t), G'(t) = g(t), and H'(t) = h(t). These three *scalar* constants produce one *vector* constant of integration

$$\int \mathbf{r}(t) dt = [F(t) + C_1]\mathbf{i} + [G(t) + C_2]\mathbf{j} + [H(t) + C_3]\mathbf{k}$$

$$= [F(t)\mathbf{i} + G(t)\mathbf{j} + H(t)\mathbf{k}] + [C_1\mathbf{i} + C_2\mathbf{j} + C_3\mathbf{k}] = \mathbf{R}(t) + \mathbf{C}(t)$$
where $\mathbf{R}'(t) = \mathbf{r}(t)$.

EXAMPLE 5 Integrating a Vector-Valued Function

Find the indefinite integral $\int (t \mathbf{i} + 3\mathbf{j}) dt$.

Solution Integrating on a component-by-component basis produces

$$\int (t\,\mathbf{i}\,+\,3\mathbf{j})\,dt = \frac{t^2}{2}\mathbf{i}\,+\,3t\mathbf{j}\,+\,\mathbf{C}.$$

Example 6 shows how to evaluate the definite integral of a vector-valued function.

EXAMPLE 6 Definite Integral of a Vector-Valued Function

Evaluate the integral $\int_0^1 \mathbf{r}(t) dt = \int_0^1 \left(\sqrt[3]{t} \mathbf{i} + \frac{1}{t+1} \mathbf{j} + e^{-t} \mathbf{k} \right) dt$.

NOTE As with real-valued functions, you can narrow the family of antiderivatives of a vector-valued function \mathbf{r}' down to a single antiderivative by imposing an initial condition on the vector-valued function \mathbf{r} .

Solution

$$\int_0^1 \mathbf{r}(t) dt = \left(\int_0^1 t^{1/3} dt \right) \mathbf{i} + \left(\int_0^1 \frac{1}{t+1} dt \right) \mathbf{j} + \left(\int_0^1 e^{-t} dt \right) \mathbf{k}$$
$$= \left[\left(\frac{3}{4} \right) t^{4/3} \right]_0^1 \mathbf{i} + \left[\ln|t+1| \right]_0^1 \mathbf{j} + \left[-e^{-t} \right]_0^1 \mathbf{k}$$
$$= \frac{3}{4} \mathbf{i} + (\ln 2) \mathbf{j} + \left(1 - \frac{1}{e} \right) \mathbf{k}$$

Exercises for Section 10.2

In Exercises 1–4, sketch the plane curve represented by the vector-valued function, and sketch the vectors $\mathbf{r}(t_0)$ and $\mathbf{r}'(t_0)$ for the given value of t_0 . Position the vectors such that the initial point of $\mathbf{r}(t_0)$ is at the origin and the initial point of $\mathbf{r}'(t_0)$ is at the terminal point of $\mathbf{r}(t_0)$. What is the relationship between $\mathbf{r}'(t_0)$ and the curve?

1.
$$\mathbf{r}(t) = t^2 \mathbf{i} + t \mathbf{i}$$
. $t_0 = 2$

2.
$$\mathbf{r}(t) = (1 + t)\mathbf{i} + t^3\mathbf{j}, \quad t_0 = 1$$

3.
$$\mathbf{r}(t) = \cos t \mathbf{i} + \sin t \mathbf{j}, \quad t_0 = \frac{\pi}{2}$$

4.
$$\mathbf{r}(t) = e^t \mathbf{i} + e^{2t} \mathbf{j}, \quad t_0 = 0$$

5. *Investigation* Consider the vector-valued function

$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j}.$$

- (a) Sketch the graph of $\mathbf{r}(t)$. Use a graphing utility to verify your graph.
- (b) Sketch the vectors $\mathbf{r}(1/4)$, $\mathbf{r}(1/2)$, and $\mathbf{r}(1/2) \mathbf{r}(1/4)$ on the graph in part (a).
- (c) Compare the vector $\mathbf{r}'(1/4)$ with the vector

$$\frac{\mathbf{r}(1/2) - \mathbf{r}(1/4)}{1/2 - 1/4}.$$

6. *Investigation* Consider the vector-valued function

$$\mathbf{r}(t) = t\mathbf{i} + (4 - t^2)\mathbf{i}.$$

- (a) Sketch the graph of $\mathbf{r}(t)$. Use a graphing utility to verify your graph.
- (b) Sketch the vectors $\mathbf{r}(1)$, $\mathbf{r}(1.25)$, and $\mathbf{r}(1.25) \mathbf{r}(1)$ on the graph in part (a).
- (c) Compare the vector ${\bf r}'(1)$ with the vector $\frac{{\bf r}(1.25)-{\bf r}(1)}{1.25-1}\cdot$

In Exercises 7 and 8, (a) sketch the space curve represented by the vector-valued function, and (b) sketch the vectors $\mathbf{r}(t_0)$ and $\mathbf{r}'(t_0)$ for the given value of t_0 .

7.
$$\mathbf{r}(t) = 2\cos t\mathbf{i} + 2\sin t\mathbf{j} + t\mathbf{k}, \ t_0 = \frac{3\pi}{2}$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

8.
$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{3}{2}\mathbf{k}, \quad t_0 = 2$$

In Exercises 9–16, find r'(t).

9.
$$\mathbf{r}(t) = 6t\mathbf{i} - 7t^2\mathbf{j} + t^3\mathbf{k}$$
 10. $\mathbf{r}(t) = \frac{1}{t}\mathbf{i} + 16t\mathbf{j} + \frac{t^2}{2}\mathbf{k}$

11.
$$\mathbf{r}(t) = a\cos^3 t\mathbf{i} + a\sin^3 t\mathbf{j} + \mathbf{k}$$

12.
$$\mathbf{r}(t) = 4\sqrt{t}\,\mathbf{i} + t^2\sqrt{t}\,\mathbf{j} + \ln t^2\mathbf{k}$$

13.
$$\mathbf{r}(t) = e^{-t}\mathbf{i} + 4\mathbf{j}$$

14.
$$\mathbf{r}(t) = \langle \sin t - t \cos t, \cos t + t \sin t, t^2 \rangle$$

15.
$$\mathbf{r}(t) = \langle t \sin t, t \cos t, t \rangle$$
 16. $\mathbf{r}(t) = \langle \arcsin t, \arccos t, 0 \rangle$

In Exercises 17–24, find (a) $\mathbf{r}''(t)$ and (b) $\mathbf{r}'(t) \cdot \mathbf{r}''(t)$.

17.
$$\mathbf{r}(t) = t^3 \mathbf{i} + \frac{1}{2} t^2 \mathbf{j}$$

18.
$$\mathbf{r}(t) = (t^2 + t)\mathbf{i} + (t^2 - t)\mathbf{j}$$

19.
$$\mathbf{r}(t) = 4 \cos t \mathbf{i} + 4 \sin t \mathbf{i}$$

20.
$$\mathbf{r}(t) = 8 \cos t \mathbf{i} + 3 \sin t \mathbf{j}$$

21.
$$\mathbf{r}(t) = \frac{1}{2}t^2\mathbf{i} - t\mathbf{j} + \frac{1}{6}t^3\mathbf{k}$$

22.
$$\mathbf{r}(t) = t\mathbf{i} + (2t + 3)\mathbf{j} + (3t - 5)\mathbf{k}$$

23.
$$\mathbf{r}(t) = \langle \cos t + t \sin t, \sin t - t \cos t, t \rangle$$

24.
$$\mathbf{r}(t) = \langle e^{-t}, t^2, \tan t \rangle$$

In Exercises 25 and 26, a vector-valued function and its graph are given. The graph also shows the unit vectors $\mathbf{r}'(t_0)/\|\mathbf{r}'(t_0)\|$ and $\mathbf{r}''(t_0)/\|\mathbf{r}''(t_0)\|$. Find these two unit vectors and identify them on the graph.

25.
$$\mathbf{r}(t) = \cos(\pi t)\mathbf{i} + \sin(\pi t)\mathbf{j} + t^2\mathbf{k}, \quad t_0 = -\frac{1}{4}$$

26.
$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + e^{0.75t}\mathbf{k}, \quad t_0 = \frac{1}{4}$$

Figure for 25

Figure for 26

In Exercises 27-34, find the open interval(s) on which the curve given by the vector-valued function is smooth.

27.
$$\mathbf{r}(t) = t^2 \mathbf{i} + t^3 \mathbf{j}$$

28.
$$\mathbf{r}(t) = \frac{1}{t-1}\mathbf{i} + 3t\mathbf{j}$$

29.
$$\mathbf{r}(\theta) = 2\cos^3 \theta \mathbf{i} + 3\sin^3 \theta \mathbf{j}$$

30.
$$\mathbf{r}(\theta) = (\theta + \sin \theta)\mathbf{i} + (1 - \cos \theta)\mathbf{j}$$

31.
$$\mathbf{r}(\theta) = (\theta - 2\sin\theta)\mathbf{i} + (1 - 2\cos\theta)\mathbf{j}$$

32.
$$\mathbf{r}(t) = \frac{2t}{8+t^3}\mathbf{i} + \frac{2t^2}{8+t^3}\mathbf{j}$$

33.
$$\mathbf{r}(t) = (t-1)\mathbf{i} + \frac{1}{t}\mathbf{j} - t^2\mathbf{k}$$
 34. $\mathbf{r}(t) = e^t\mathbf{i} - e^{-t}\mathbf{j} + 3t\mathbf{k}$

In Exercises 35 and 36, use the properties of the derivative to find the following.

(a)
$$\mathbf{r}'(t)$$

(b)
$${\bf r}''(t)$$

(c)
$$D_t[\mathbf{r}(t) \cdot \mathbf{u}(t)]$$

(d)
$$D_t[3\mathbf{r}(t) - \mathbf{u}(t)]$$
 (e) $D_t[\mathbf{r}(t) \times \mathbf{u}(t)]$ (f) $D_t[\|\mathbf{r}(t)\|], t > 0$

(f)
$$D[\|\mathbf{r}(t)\|], t >$$

35.
$$\mathbf{r}(t) = t\mathbf{i} + 3t\mathbf{j} + t^2\mathbf{k}, \quad \mathbf{u}(t) = 4t\mathbf{i} + t^2\mathbf{j} + t^3\mathbf{k}$$

36.
$$\mathbf{r}(t) = t\mathbf{i} + 2\sin t\mathbf{j} + 2\cos t\mathbf{k}$$
,

$$\mathbf{u}(t) = \frac{1}{t}\mathbf{i} + 2\sin t\mathbf{j} + 2\cos t\mathbf{k}$$

In Exercises 37 and 38, find (a) $D_t[r(t) \cdot u(t)]$ and (b) $D_t[\mathbf{r}(t) \times \mathbf{u}(t)]$ by differentiating the product, then applying the properties of Theorem 10.2.

37.
$$\mathbf{r}(t) = t\mathbf{i} + 2t^2\mathbf{j} + t^3\mathbf{k}, \quad \mathbf{u}(t) = t^4\mathbf{k}$$

38.
$$\mathbf{r}(t) = \cos t \mathbf{i} + \sin t \mathbf{j} + t \mathbf{k}$$
, $\mathbf{u}(t) = \mathbf{j} + t \mathbf{k}$

In Exercises 39 and 40, find the angle θ between r(t) and r'(t) as a function of t. Use a graphing utility to graph $\theta(t)$. Use the graph to find any extrema of the function. Find any values of t at which the vectors are orthogonal.

39.
$$\mathbf{r}(t) = 3 \sin t \mathbf{i} + 4 \cos t \mathbf{j}$$

40.
$$\mathbf{r}(t) = t^2 \mathbf{i} + t \mathbf{j}$$

In Exercises 41 and 42, use the definition of the derivative to find $\mathbf{r}'(t)$.

41.
$$\mathbf{r}(t) = (3t + 2)\mathbf{i} + (1 - t^2)\mathbf{j}$$
 42. $\mathbf{r}(t) = (0, \sin t, 4t)$

In Exercises 43-48, find the indefinite integral.

43.
$$\int (2t\mathbf{i} + \mathbf{j} + \mathbf{k}) d$$

43.
$$\int (2t\mathbf{i} + \mathbf{j} + \mathbf{k}) dt$$
 44. $\int (4t^3 \mathbf{i} + 6t\mathbf{j} - 4\sqrt{t}\mathbf{k}) dt$

45.
$$\int \left(\frac{1}{t}\mathbf{i} + \mathbf{j} - t^{3/2}\mathbf{k}\right)dt$$
 46.
$$\int \left(\ln t\mathbf{i} + \frac{1}{t}\mathbf{j} + \mathbf{k}\right)dt$$

46.
$$\int \left(\ln t \mathbf{i} + \frac{1}{t} \mathbf{j} + \mathbf{k} \right) dt$$

47.
$$\int \left[(2t - 1)\mathbf{i} + 4t^3\mathbf{j} + 3\sqrt{t} \,\mathbf{k} \right] dt$$

48.
$$\int (e^t \mathbf{i} + \sin t \mathbf{j} + \cos t \mathbf{k}) dt$$

In Exercises 49–52, evaluate the definite integral.

49.
$$\int_{-1}^{1} (8t\mathbf{i} + t\mathbf{j} - \mathbf{k}) dt$$

49.
$$\int_0^1 (8t\mathbf{i} + t\mathbf{j} - \mathbf{k}) dt$$
 50. $\int_{-1}^1 (t\mathbf{i} + t^3\mathbf{j} + \sqrt[3]{t} \mathbf{k}) dt$

51.
$$\int_{0}^{\pi/2} \left[(a \cos t) \mathbf{i} + (a \sin t) \mathbf{j} + \mathbf{k} \right] dt$$

52.
$$\int_0^{\pi/4} \left[(\sec t \tan t) \mathbf{i} + (\tan t) \mathbf{j} + (2 \sin t \cos t) \mathbf{k} \right] dt$$

In Exercises 53–56, find r(t) for the given conditions.

53.
$$\mathbf{r}'(t) = 4e^{2t}\mathbf{i} + 3e^{t}\mathbf{j}, \quad \mathbf{r}(0) = 2\mathbf{i}$$

54.
$$\mathbf{r}''(t) = -4\cos t\mathbf{j} - 3\sin t\mathbf{k}$$
, $\mathbf{r}'(0) = 3\mathbf{k}$, $\mathbf{r}(0) = 4\mathbf{j}$

55.
$$\mathbf{r}'(t) = te^{-t^2}\mathbf{i} - e^{-t}\mathbf{j} + \mathbf{k}, \quad \mathbf{r}(0) = \frac{1}{2}\mathbf{i} - \mathbf{j} + \mathbf{k}$$

56.
$$\mathbf{r}'(t) = \frac{1}{1+t^2}\mathbf{i} + \frac{1}{t^2}\mathbf{j} + \frac{1}{t}\mathbf{k}, \quad \mathbf{r}(1) = 2\mathbf{i}$$

Writing About Concepts

- **57.** The three components of the derivative of the vector-valued function **u** are positive at $t = t_0$. Describe the behavior of **u**
- 58. The z-component of the derivative of the vector-valued function \mathbf{u} is 0 for t in the domain of the function. What does this information imply about the graph of **u**?

In Exercises 59-66, prove the property. In each case, assume that r, u, and v are differentiable vector-valued functions of t, f is a differentiable real-valued function of t, and c is a scalar.

59.
$$D_t[c\mathbf{r}(t)] = c\mathbf{r}'(t)$$

60.
$$D_t[\mathbf{r}(t) \pm \mathbf{u}(t)] = \mathbf{r}'(t) \pm \mathbf{u}'(t)$$

61.
$$D_t[f(t)\mathbf{r}(t)] = f(t)\mathbf{r}'(t) + f'(t)\mathbf{r}(t)$$

62.
$$D_t[\mathbf{r}(t) \times \mathbf{u}(t)] = \mathbf{r}(t) \times \mathbf{u}'(t) + \mathbf{r}'(t) \times \mathbf{u}(t)$$

63.
$$D_t[\mathbf{r}(f(t))] = \mathbf{r}'(f(t))f'(t)$$

64.
$$D_t[\mathbf{r}(t) \times \mathbf{r}'(t)] = \mathbf{r}(t) \times \mathbf{r}''(t)$$

65.
$$D_t\{\mathbf{r}(t) \cdot [\mathbf{u}(t) \times \mathbf{v}(t)]\} = \mathbf{r}'(t) \cdot [\mathbf{u}(t) \times \mathbf{v}(t)] + \mathbf{r}(t) \cdot [\mathbf{u}'(t) \times \mathbf{v}(t)] + \mathbf{r}(t) \cdot [\mathbf{u}(t) \times \mathbf{v}'(t)]$$

66. If
$$\mathbf{r}(t) \cdot \mathbf{r}(t)$$
 is a constant, then $\mathbf{r}(t) \cdot \mathbf{r}'(t) = 0$.

True or False? In Exercises 67-70, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- 67. If a particle moves along a sphere centered at the origin, then its derivative vector is always tangent to the sphere.
- 68. The definite integral of a vector-valued function is a real number.

69.
$$\frac{d}{dt}[\|\mathbf{r}(t)\|] = \|\mathbf{r}'(t)\|$$

70. If **r** and **u** are differentiable vector-valued functions of t, then $D.[\mathbf{r}(t) \cdot \mathbf{u}(t)] = \mathbf{r}'(t) \cdot \mathbf{u}'(t).$

71. Consider the vector-valued function

$$\mathbf{r}(t) = (e^t \sin t)\mathbf{i} + (e^t \cos t)\mathbf{j}.$$

Show that $\mathbf{r}(t)$ and $\mathbf{r}''(t)$ are always perpendicular to each other.

Section 10.3

Velocity and Acceleration

- Describe the velocity and acceleration associated with a vector-valued function.
- Use a vector-valued function to analyze projectile motion.

EXPLORATION

Exploring Velocity Consider the circle given by

$$\mathbf{r}(t) = (\cos \omega t)\mathbf{i} + (\sin \omega t)\mathbf{j}.$$

Use a graphing utility in *parametric* mode to graph this circle for several values of ω . How does ω affect the velocity of the terminal point as it traces out the curve? For a given value of ω , does the speed appear constant? Does the acceleration appear constant? Explain your reasoning.

Velocity and Acceleration

You are now ready to combine your study of parametric equations, curves, vectors, and vector-valued functions to form a model for motion along a curve. You will begin by looking at the motion of an object in the plane. (The motion of an object in space can be developed similarly.)

As an object moves along a curve in the plane, the coordinates x and y of its center of mass are each functions of time t. Rather than using the letters f and g to represent these two functions, it is convenient to write x = x(t) and y = y(t). So, the position vector $\mathbf{r}(t)$ takes the form

$$\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}$$
. Position vector

The beauty of this vector model for representing motion is that you can use the first and second derivatives of the vector-valued function \mathbf{r} to find the object's velocity and acceleration. (Recall from the preceding chapter that velocity and acceleration are both vector quantities having magnitude and direction.) To find the velocity and acceleration vectors at a given time t, consider a point $Q(x(t+\Delta t), y(t+\Delta t))$ that is approaching the point P(x(t), y(t)) along the curve C given by $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}$, as shown in Figure 10.10. As $\Delta t \to 0$, the direction of the vector \overline{PQ} (denoted by $\Delta \mathbf{r}$) approaches the *direction of motion* at time t.

$$\Delta \mathbf{r} = \mathbf{r}(t + \Delta t) - \mathbf{r}(t)$$

$$\frac{\Delta \mathbf{r}}{\Delta t} = \frac{\mathbf{r}(t + \Delta t) - \mathbf{r}(t)}{\Delta t}$$

$$\lim_{\Delta t \to 0} \frac{\Delta \mathbf{r}}{\Delta t} = \lim_{\Delta t \to 0} \frac{\mathbf{r}(t + \Delta t) - \mathbf{r}(t)}{\Delta t}$$

If this limit exists, it is defined to be the **velocity vector** or **tangent vector** to the curve at point *P*. Note that this is the same limit used to define $\mathbf{r}'(t)$. So, the direction of $\mathbf{r}'(t)$ gives the direction of motion at time *t*. Moreover, the magnitude of the vector $\mathbf{r}'(t)$

$$\|\mathbf{r}'(t)\| = \|x'(t)\mathbf{i} + y'(t)\mathbf{j}\| = \sqrt{[x'(t)]^2 + [y'(t)]^2}$$

gives the **speed** of the object at time t. Similarly, you can use $\mathbf{r}''(t)$ to find acceleration, as indicated in the definitions at the top of page 624.

As $\Delta t \rightarrow 0$, $\frac{\Delta \mathbf{r}}{\Delta t}$ approaches the velocity vector.

Figure 10.10

Definitions of Velocity and Acceleration

If x and y are twice-differentiable functions of t, and \mathbf{r} is a vector-valued function given by $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}$, then the velocity vector, acceleration vector, and speed at time t are as follows.

Velocity =
$$\mathbf{v}(t)$$
 = $\mathbf{r}'(t)$ = $x'(t)\mathbf{i} + y'(t)\mathbf{j}$
Acceleration = $\mathbf{a}(t)$ = $\mathbf{r}''(t)$ = $x''(t)\mathbf{i} + y''(t)\mathbf{j}$
Speed = $\|\mathbf{v}(t)\|$ = $\|\mathbf{r}'(t)\|$ = $\sqrt{[x'(t)]^2 + [y'(t)]^2}$

For motion along a space curve, the definitions are similar. That is, if $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$, you have

Velocity =
$$\mathbf{v}(t) = \mathbf{r}'(t) = x'(t)\mathbf{i} + y'(t)\mathbf{j} + z'(t)\mathbf{k}$$

Acceleration = $\mathbf{a}(t) = \mathbf{r}''(t) = x''(t)\mathbf{i} + y''(t)\mathbf{j} + z''(t)\mathbf{k}$
Speed = $\|\mathbf{v}(t)\| = \|\mathbf{r}'(t)\| = \sqrt{[x'(t)]^2 + [y'(t)]^2 + [z'(t)]^2}$.

EXAMPLE 1 Finding Velocity and Acceleration Along a Plane Curve

Find the velocity vector, speed, and acceleration vector of a particle that moves along the plane curve C described by

$$\mathbf{r}(t) = 2\sin\frac{t}{2}\mathbf{i} + 2\cos\frac{t}{2}\mathbf{j}.$$
 Position vector

Solution

The velocity vector is

$$\mathbf{v}(t) = \mathbf{r}'(t) = \cos\frac{t}{2}\mathbf{i} - \sin\frac{t}{2}\mathbf{j}.$$
 Velocity vector

The speed (at any time) is

$$\|\mathbf{r}'(t)\| = \sqrt{\cos^2 \frac{t}{2} + \sin^2 \frac{t}{2}} = 1.$$
 Speed

The acceleration vector is

$$\mathbf{a}(t) = \mathbf{r}''(t) = -\frac{1}{2}\sin\frac{t}{2}\mathbf{i} - \frac{1}{2}\cos\frac{t}{2}\mathbf{j}.$$
 Acceleration vector

The parametric equations for the curve in Example 1 are

$$x = 2\sin\frac{t}{2}$$
 and $y = 2\cos\frac{t}{2}$.

By eliminating the parameter t, you obtain the rectangular equation

$$x^2 + y^2 = 4$$
. Rectangular equation

So, the curve is a circle of radius 2 centered at the origin, as shown in Figure 10.11. Because the velocity vector

$$\mathbf{v}(t) = \cos\frac{t}{2}\mathbf{i} - \sin\frac{t}{2}\mathbf{j}$$

has a constant magnitude but a changing direction as *t* increases, the particle moves around the circle at a constant speed.

NOTE In Example 1, note that the velocity and acceleration vectors are orthogonal at any point in time. This is characteristic of motion at a constant speed. (See Exercise 47.)

The particle moves around the circle at a constant speed.

Figure 10.11

At each point on the curve, the acceleration vector points to the right.

Figure 10.12

At each point in the comet's orbit, the acceleration vector points toward the sun.

Figure 10.13

EXAMPLE 2 Sketching Velocity and Acceleration Vectors in the Plane

Sketch the path of an object moving along the plane curve given by

$$\mathbf{r}(t) = (t^2 - 4)\mathbf{i} + t\mathbf{j}$$

Position vector

and find the velocity and acceleration vectors when t = 0 and t = 2.

Solution Using the parametric equations $x = t^2 - 4$ and y = t, you can determine that the curve is a parabola given by $x = y^2 - 4$, as shown in Figure 10.12. The velocity vector (at any time) is

$$\mathbf{v}(t) = \mathbf{r}'(t) = 2t\mathbf{i} + \mathbf{j}$$

Velocity vector

and the acceleration vector (at any time) is

$$\mathbf{a}(t) = \mathbf{r}''(t) = 2\mathbf{i}.$$

Acceleration vector

When t = 0, the velocity and acceleration vectors are given by

$$\mathbf{v}(0) = 2(0)\mathbf{i} + \mathbf{j} = \mathbf{j}$$
 and $\mathbf{a}(0) = 2\mathbf{i}$.

When t = 2, the velocity and acceleration vectors are given by

$$v(2) = 2(2)i + j = 4i + j$$
 and $a(2) = 2i$.

For the object moving along the path shown in Figure 10.12, note that the acceleration vector is constant (it has a magnitude of 2 and points to the right). This implies that the speed of the object is decreasing as the object moves toward the vertex of the parabola, and the speed is increasing as the object moves away from the vertex of the parabola.

This type of motion is *not* characteristic of comets that travel on parabolic paths through our solar system. For such comets, the acceleration vector always points to the origin (the sun), which implies that the comet's speed increases as it approaches the vertex of the path and decreases as it moves away from the vertex. (See Figure 10.13.)

EXAMPLE 3 Sketching Velocity and Acceleration Vectors in Space

Sketch the path of an object moving along the space curve C given by

$$\mathbf{r}(t) = t\mathbf{i} + t^3\mathbf{j} + 3t\mathbf{k}, \quad t \ge 0$$

Position vector

and find the velocity and acceleration vectors when t = 1.

Solution Using the parametric equations x = t and $y = t^3$, you can determine that the path of the object lies on the cubic cylinder given by $y = x^3$. Moreover, because z = 3t, the object starts at (0, 0, 0) and moves upward as t increases, as shown in Figure 10.14. Because $\mathbf{r}(t) = t\mathbf{i} + t^3\mathbf{j} + 3t\mathbf{k}$, you have

$$\mathbf{v}(t) = \mathbf{r}'(t) = \mathbf{i} + 3t^2\mathbf{i} + 3\mathbf{k}$$

Velocity vector

and

$$\mathbf{a}(t) = \mathbf{r}''(t) = 6t\mathbf{j}.$$

Acceleration vector

When t = 1, the velocity and acceleration vectors are given by

$$\mathbf{v}(1) = \mathbf{r}'(1) = \mathbf{i} + 3\mathbf{j} + 3\mathbf{k}$$
 and $\mathbf{a}(1) = \mathbf{r}''(1) = 6\mathbf{j}$.

Figure 10.14

So far in this section, you have concentrated on finding the velocity and acceleration by differentiating the position function. Many practical applications involve the reverse problem—finding the position function for a given velocity or acceleration. This is demonstrated in the next example.

EXAMPLE 4 Finding a Position Function by Integration

An object starts from rest at the point P(1, 2, 0) and moves with an acceleration of

$$\mathbf{a}(t) = \mathbf{j} + 2\mathbf{k}$$
 Acceleration vector

where $\|\mathbf{a}(t)\|$ is measured in feet per second per second. Find the location of the object after t = 2 seconds.

Solution From the description of the object's motion, you can deduce the following *initial conditions*. Because the object starts from rest, you have

$$\mathbf{v}(0) = \mathbf{0}.$$

Moreover, because the object starts at the point (x, y, z) = (1, 2, 0), you have

$$\mathbf{r}(0) = x(0)\mathbf{i} + y(0)\mathbf{j} + z(0)\mathbf{k}$$

= $1\mathbf{i} + 2\mathbf{j} + 0\mathbf{k}$
= $\mathbf{i} + 2\mathbf{j}$.

To find the position function, you should integrate twice, each time using one of the initial conditions to solve for the constant of integration. The velocity vector is

$$\mathbf{v}(t) = \int \mathbf{a}(t) dt = \int (\mathbf{j} + 2\mathbf{k}) dt$$
$$= t\mathbf{j} + 2t\mathbf{k} + \mathbf{C}$$

where $\mathbf{C} = C_1 \mathbf{i} + C_2 \mathbf{j} + C_3 \mathbf{k}$. Letting t = 0 and applying the initial condition $\mathbf{v}(0) = \mathbf{0}$, you obtain

$$\mathbf{v}(0) = C_1 \mathbf{i} + C_2 \mathbf{j} + C_3 \mathbf{k} = \mathbf{0}$$
 \longrightarrow $C_1 = C_2 = C_3 = 0.$

So, the *velocity* at any time t is

$$\mathbf{v}(t) = t\mathbf{j} + 2t\mathbf{k}.$$

Velocity vector

Integrating once more produces

$$\mathbf{r}(t) = \int \mathbf{v}(t) dt = \int (t\mathbf{j} + 2t\mathbf{k}) dt$$
$$= \frac{t^2}{2}\mathbf{j} + t^2\mathbf{k} + \mathbf{C}$$

where $\mathbf{C} = C_4 \mathbf{i} + C_5 \mathbf{j} + C_6 \mathbf{k}$. Letting t = 0 and applying the initial condition $\mathbf{r}(0) = \mathbf{i} + 2\mathbf{j}$, you have

$$\mathbf{r}(0) = C_4 \mathbf{i} + C_5 \mathbf{j} + C_6 \mathbf{k} = \mathbf{i} + 2\mathbf{j}$$
 \longrightarrow $C_4 = 1, C_5 = 2, C_6 = 0.$

So, the position vector is

$$\mathbf{r}(t) = \mathbf{i} + \left(\frac{t^2}{2} + 2\right)\mathbf{j} + t^2\mathbf{k}$$
. Position vector

The location of the object after t = 2 seconds is given by $\mathbf{r}(2) = \mathbf{i} + 4\mathbf{j} + 4\mathbf{k}$, as shown in Figure 10.15.

The object takes 2 seconds to move from point (1, 2, 0) to point (1, 4, 4) along C. **Figure 10.15**

Figure 10.16

 $\|\mathbf{v}_0\| = v_0 = \text{initial speed}$ $\|\mathbf{r}_0\| = h = \text{initial height}$

Figure 10.17

Projectile Motion

You now have the machinery to derive the parametric equations for the path of a projectile. Assume that gravity is the only force acting on the projectile after it is launched. So, the motion occurs in a vertical plane, which can be represented by the xy-coordinate system with the origin as a point on Earth's surface, as shown in Figure 10.16. For a projectile of mass m, the force due to gravity is

$$\mathbf{F} = -mg\mathbf{j}$$
 Force due to gravity

where the gravitational constant is g = 32 feet per second per second, or 9.81 meters per second per second. By **Newton's Second Law of Motion**, this same force produces an acceleration $\mathbf{a} = \mathbf{a}(t)$ and satisfies the equation $\mathbf{F} = m\mathbf{a}$. Consequently, the acceleration of the projectile is given by $m\mathbf{a} = -mg\mathbf{j}$, which implies that

$$\mathbf{a} = -g\mathbf{j}$$
. Acceleration of projectile

EXAMPLE 5 Derivation of the Position Function for a Projectile

A projectile of mass m is launched from an initial position \mathbf{r}_0 with an initial velocity \mathbf{v}_0 . Find its position vector as a function of time.

Solution Begin with the acceleration $\mathbf{a}(t) = -g\mathbf{j}$ and integrate twice.

$$\mathbf{v}(t) = \int \mathbf{a}(t) dt = \int -g \mathbf{j} dt = -gt \mathbf{j} + \mathbf{C}_1$$

$$\mathbf{r}(t) = \int \mathbf{v}(t) dt = \int (-gt \mathbf{j} + \mathbf{C}_1) dt = -\frac{1}{2} gt^2 \mathbf{j} + \mathbf{C}_1 t + \mathbf{C}_2$$

You can use the facts that $\mathbf{v}(0) = \mathbf{v}_0$ and $\mathbf{r}(0) = \mathbf{r}_0$ to solve for the constant vectors \mathbf{C}_1 and \mathbf{C}_2 . Doing this produces $\mathbf{C}_1 = \mathbf{v}_0$ and $\mathbf{C}_2 = \mathbf{r}_0$. Therefore, the position vector is

$$\mathbf{r}(t) = -\frac{1}{2} gt^2 \mathbf{j} + t \mathbf{v}_0 + \mathbf{r}_0.$$
 Position vector

In many projectile problems, the constant vectors \mathbf{r}_0 and \mathbf{v}_0 are not given explicitly. Often you are given the initial height h, the initial speed v_0 , and the angle θ at which the projectile is launched, as shown in Figure 10.17. From the given height, you can deduce that $\mathbf{r}_0 = h\mathbf{j}$. Because the speed gives the magnitude of the initial velocity, it follows that $v_0 = \|\mathbf{v}_0\|$ and you can write

$$\mathbf{v}_0 = x\mathbf{i} + y\mathbf{j}$$

= $(\|\mathbf{v}_0\| \cos \theta)\mathbf{i} + (\|\mathbf{v}_0\| \sin \theta)\mathbf{j}$
= $v_0 \cos \theta \mathbf{i} + v_0 \sin \theta \mathbf{j}$.

So, the position vector can be written in the form

$$\mathbf{r}(t) = -\frac{1}{2} gt^2 \mathbf{j} + t \mathbf{v}_0 + \mathbf{r}_0$$
 Position vector
$$= -\frac{1}{2} gt^2 \mathbf{j} + t v_0 \cos \theta \mathbf{i} + t v_0 \sin \theta \mathbf{j} + h \mathbf{j}$$
$$= (v_0 \cos \theta) t \mathbf{i} + \left[h + (v_0 \sin \theta) t - \frac{1}{2} gt^2 \right] \mathbf{j}.$$

THEOREM 10.3 Position Function for a Projectile

Neglecting air resistance, the path of a projectile launched from an initial height h with initial speed v_0 and angle of elevation θ is described by the vector function

$$\mathbf{r}(t) = (v_0 \cos \theta)t\mathbf{i} + \left[h + (v_0 \sin \theta)t - \frac{1}{2}gt^2\right]\mathbf{j}$$

where g is the gravitational constant.

EXAMPLE 6 Describing the Path of a Baseball

A baseball is hit 3 feet above ground level at 100 feet per second and at an angle of 45° with respect to the ground, as shown in Figure 10.18. Find the maximum height reached by the baseball. Will it clear a 10-foot-high fence located 300 feet from home plate?

Solution You are given h = 3, $v_0 = 100$, and $\theta = 45^{\circ}$. So, using g = 32 feet per second per second produces

$$\mathbf{r}(t) = \left(100\cos\frac{\pi}{4}\right)t\mathbf{i} + \left[3 + \left(100\sin\frac{\pi}{4}\right)t - 16t^2\right]\mathbf{j}$$
$$= \left(50\sqrt{2}t\right)\mathbf{i} + \left(3 + 50\sqrt{2}t - 16t^2\right)\mathbf{j}$$
$$\mathbf{v}(t) = \mathbf{r}'(t) = 50\sqrt{2}\mathbf{i} + \left(50\sqrt{2} - 32t\right)\mathbf{j}.$$

The maximum height occurs when

$$y'(t) = 50\sqrt{2} - 32t = 0$$

which implies that

$$t = \frac{25\sqrt{2}}{16}$$

$$\approx 2.21 \text{ seconds.}$$

So, the maximum height reached by the ball is

$$y = 3 + 50\sqrt{2} \left(\frac{25\sqrt{2}}{16}\right) - 16 \left(\frac{25\sqrt{2}}{16}\right)^{2}$$
$$= \frac{649}{8}$$
$$\approx 81 \text{ feet.}$$

Maximum height when $t \approx 2.21$ seconds

The ball is 300 feet from where it was hit when

$$300 = x(t) = 50\sqrt{2} t$$
.

Solving this equation for t produces $t = 3\sqrt{2} \approx 4.24$ seconds. At this time, the height of the ball is

$$y = 3 + 50\sqrt{2}(3\sqrt{2}) - 16(3\sqrt{2})^2$$

= 303 - 288
= 15 feet. Height when $t \approx 4.24$ seconds

Therefore, the ball clears the 10-foot fence for a home run.

Figure 10.18

Exercises for Section 10.3

In Exercises 1-8, the position vector r describes the path of an object moving in the xy-plane. Sketch a graph of the path and sketch the velocity and acceleration vectors at the given point.

1.
$$\mathbf{r}(t) = 3t\mathbf{i} + (t-1)\mathbf{j}, (3,0)$$
 2. $\mathbf{r}(t) = (6-t)\mathbf{i} + t\mathbf{j}, (3,3)$

2.
$$\mathbf{r}(t) = (6 - t)\mathbf{i} + t\mathbf{j}, ($$

3.
$$\mathbf{r}(t) = t^2 \mathbf{i} + t \mathbf{j}, (4, 2)$$

4.
$$\mathbf{r}(t) = t^2 \mathbf{i} + t^3 \mathbf{j}, (1, 1)$$

5.
$$\mathbf{r}(t) = 2\cos t\mathbf{i} + 2\sin t\mathbf{j}, (\sqrt{2}, \sqrt{2})$$

6.
$$\mathbf{r}(t) = 3 \cos t \mathbf{i} + 2 \sin t \mathbf{j}, (3, 0)$$

7.
$$\mathbf{r}(t) = \langle t - \sin t, 1 - \cos t \rangle, (\pi, 2)$$

8.
$$\mathbf{r}(t) = \langle e^{-t}, e^t \rangle$$
, (1, 1)

In Exercises 9-16, the position vector r describes the path of an object moving in space. Find the velocity, speed, and acceleration of the object.

$$\mathbf{9} \ \mathbf{r}(t) = t\mathbf{i} + (2t - 5)\mathbf{i} + 3t\mathbf{k}$$

9.
$$\mathbf{r}(t) = t\mathbf{i} + (2t - 5)\mathbf{j} + 3t\mathbf{k}$$
 10. $\mathbf{r}(t) = 4t\mathbf{i} + 4t\mathbf{j} + 2t\mathbf{k}$

11.
$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{t^2}{2}\mathbf{k}$$
 12. $\mathbf{r}(t) = 3t\mathbf{i} + t\mathbf{j} + \frac{1}{4}t^2\mathbf{k}$

12.
$$\mathbf{r}(t) = 3t\mathbf{i} + t\mathbf{j} + \frac{1}{4}t^2\mathbf{k}$$

13.
$$\mathbf{r}(t) = t\mathbf{i} + t\mathbf{j} + \sqrt{9 - t^2} \mathbf{k}$$
 14. $\mathbf{r}(t) = t^2 \mathbf{i} + t\mathbf{j} + 2t^{3/2} \mathbf{k}$

14.
$$\mathbf{r}(t) = t^2 \mathbf{i} + t \mathbf{i} + 2t^{3/2} \mathbf{k}$$

15.
$$\mathbf{r}(t) = \langle 4t, 3\cos t, 3\sin t \rangle$$
 16. $\mathbf{r}(t) = \langle e^t\cos t, e^t\sin t, e^t \rangle$

16.
$$\mathbf{r}(t) = \langle e^t \cos t, e^t \sin t, e^t \rangle$$

Linear Approximation In Exercises 17 and 18, the graph of the vector-valued function $\mathbf{r}(t)$ and a tangent vector to the graph at $t = t_0$ are given.

- (a) Find a set of parametric equations for the tangent line to the graph at $t = t_0$.
- (b) Use the equations for the tangent line to approximate $r(t_0 + 0.1)$.

17.
$$\mathbf{r}(t) = \langle t, -t^2, \frac{1}{4}t^3 \rangle, \quad t_0 = 1$$

18.
$$\mathbf{r}(t) = \langle t, \sqrt{25 - t^2}, \sqrt{25 - t^2} \rangle, \quad t_0 = 3$$

Figure for 17

Figure for 18

In Exercises 19-22, use the given acceleration function to find the velocity and position vectors. Then find the position at time t=2.

$$\mathbf{19.} \ \mathbf{a}(t) = \mathbf{i} + \mathbf{j} + \mathbf{k}$$

20.
$$\mathbf{a}(t) = 2\mathbf{i} + 3\mathbf{k}$$

$$\mathbf{v}(0) = \mathbf{0}, \quad \mathbf{r}(0) = \mathbf{0}$$

$$\mathbf{v}(0) = 4\mathbf{j}, \quad \mathbf{r}(0) = \mathbf{0}$$

$$\mathbf{21.} \ \mathbf{a}(t) = t\mathbf{j} + t\mathbf{k}$$

$$\mathbf{22.} \ \mathbf{a}(t) = -\cos t \mathbf{i} - \sin t \mathbf{j}$$

$$v(1) = 5i, r(1) = 0$$

$$\mathbf{v}(0) = \mathbf{j} + \mathbf{k}, \quad \mathbf{r}(0) = \mathbf{i}$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

Writing About Concepts

- 23. In your own words, explain the difference between the velocity of an object and its speed.
- 24. What is known about the speed of an object if the angle between the velocity and acceleration vectors is (a) acute and (b) obtuse?

Projectile Motion In Exercises 25-36, use the model for projectile motion, assuming there is no air resistance.

- 25. Find the vector-valued function for the path of a projectile launched at a height of 10 feet above the ground with an initial velocity of 88 feet per second and at an angle of 30° above the horizontal. Use a graphing utility to graph the path of the projectile.
- 26. Determine the maximum height and range of a projectile fired at a height of 3 feet above the ground with an initial velocity of 900 feet per second and at an angle of 45° above the horizontal.
- 27. A baseball, hit 3 feet above the ground, leaves the bat at an angle of 45° and is caught by an outfielder 3 feet above the ground and 300 feet from home plate. What is the initial speed of the ball, and how high does it rise?
- 28. A baseball player at second base throws a ball 90 feet to the player at first base. The ball is thrown 5 feet above the ground with an initial velocity of 50 miles per hour and at an angle of 15° above the horizontal. At what height does the player at first base catch the ball?
- **29.** Eliminate the parameter t from the position function for the motion of a projectile to show that the rectangular equation is

$$y = -\frac{16 \sec^2 \theta}{v_0^2} x^2 + (\tan \theta)x + h.$$

- 30. The path of a ball is given by the rectangular equation $y = x - 0.005x^2$. Use the result of Exercise 29 to find the position function. Then find the speed and direction of the ball at the point at which it has traveled 60 feet horizontally.
- 31. Rogers Centre in Toronto, Ontario has a center field fence that is 10 feet high and 400 feet from home plate. A ball is hit 3 feet above the ground and leaves the bat at a speed of 100 miles
 - (a) The ball leaves the bat at an angle of $\theta = \theta_0$ with the horizontal. Write the vector-valued function for the path of

- (b) Use a graphing utility to graph the vector-valued function for $\theta_0=10^\circ,~\theta_0=15^\circ,~\theta_0=20^\circ,$ and $\theta_0=25^\circ.$ Use the graphs to approximate the minimum angle required for the hit to be a home run.
 - (c) Determine analytically the minimum angle required for the hit to be a home run.

- 32. The quarterback of a football team releases a pass at a height of 7 feet above the playing field, and the football is caught by a receiver 30 yards directly downfield at a height of 4 feet. The pass is released at an angle of 35° with the horizontal.
 - (a) Find the speed of the football when it is released.
 - (b) Find the maximum height of the football.
 - (c) Find the time the receiver has to reach the proper position after the quarterback releases the football.
- 33. A bale ejector consists of two variable-speed belts at the end of a baler. Its purpose is to toss bales into a trailing wagon. In loading the back of a wagon, a bale must be thrown to a position 8 feet above and 16 feet behind the ejector.
 - (a) Find the minimum initial speed of the bale and the corresponding angle at which it must be ejected from the baler.
 - (b) The ejector has a fixed angle of 45°. Find the initial speed required for a bale to reach its target.
- 34. A projectile is fired from ground level at an angle of 12° with the horizontal. The projectile is to have a range of 150 feet. Find the minimum initial velocity necessary.
- 35. Use a graphing utility to graph the paths of a projectile for the given values of θ and v_0 . For each case, use the graph to approximate the maximum height and range of the projectile. (Assume that the projectile is launched from ground level.)

 - (a) $\theta = 10^{\circ}$, $v_0 = 66 \text{ ft/sec}$ (b) $\theta = 10^{\circ}$, $v_0 = 146 \text{ ft/sec}$
 - (c) $\theta = 45^{\circ}$, $v_0 = 66 \text{ ft/sec}$ (d) $\theta = 45^{\circ}$, $v_0 = 146 \text{ ft/sec}$

 - (e) $\theta = 60^{\circ}$, $v_0 = 66 \text{ ft/sec}$ (f) $\theta = 60^{\circ}$, $v_0 = 146 \text{ ft/sec}$
 - **36.** Find the angle at which an object must be thrown to obtain (a) the maximum range and (b) the maximum height.

Projectile Motion In Exercises 37 and 38, use the model for projectile motion, assuming there is no air resistance. [a(t) = -9.8 meters per second per second]

- 37. Determine the maximum height and range of a projectile fired at a height of 1.5 meters above the ground with an initial velocity of 100 meters per second and at an angle of 30° above the horizontal.
- 38. A projectile is fired from ground level at an angle of 8° with the horizontal. The projectile is to have a range of 50 meters. Find the minimum velocity necessary.

Cycloidal Motion In Exercises 39 and 40, consider the motion of a point (or particle) on the circumference of a rolling circle. As the circle rolls, it generates the cycloid

$$\mathbf{r}(t) = b(\omega t - \sin \omega t)\mathbf{i} + b(1 - \cos \omega t)\mathbf{j}$$

where ω is the constant angular velocity of the circle and b is the radius of the circle.

- **39.** Find the velocity and acceleration vectors of the particle. Use the results to determine the times at which the speed of the particle will be (a) zero and (b) maximized.
- 40. Find the maximum speed of a point on the circumference of an automobile tire of radius 1 foot when the automobile is traveling at 55 miles per hour. Compare this speed with the speed of the automobile.

Circular Motion In Exercises 41-44, consider a particle moving on a circular path of radius b described by

 $\mathbf{r}(t) = b \cos \omega t \mathbf{i} + b \sin \omega t \mathbf{j}$

where $\omega = d\theta/dt$ is the constant angular velocity.

- **41.** Find the velocity vector and show that it is orthogonal to $\mathbf{r}(t)$.
- **42.** (a) Show that the speed of the particle is $b\omega$.
- (b) Use a graphing utility in parametric mode to graph the circle for b = 6. Try different values of ω . Does the graphing utility draw the circle faster for greater values of ω ?
- 43. Find the acceleration vector and show that its direction is always toward the center of the circle.
- **44.** Show that the magnitude of the acceleration vector is $b\omega^2$.

Circular Motion In Exercises 45 and 46, use the results of Exercises 41-44.

45. A stone weighing 1 pound is attached to a two-foot string and is whirled horizontally (see figure). The string will break under a force of 10 pounds. Find the maximum speed the stone can attain without breaking the string. (Use $\mathbf{F} = m\mathbf{a}$, where $m = \frac{1}{32}$.)

Figure for 45

Figure for 46

- **46.** A 3000-pound automobile is negotiating a circular interchange of radius 300 feet at 30 miles per hour (see figure). Assuming the roadway is level, find the force between the tires and the road such that the car stays on the circular path and does not skid. (Use $\mathbf{F} = m\mathbf{a}$, where m = 3000/32.) Find the angle at which the roadway should be banked so that no lateral frictional force is exerted on the tires of the automobile.
- 47. Prove that if an object is traveling at a constant speed, its velocity and acceleration vectors are orthogonal.
- **48.** Prove that an object moving in a straight line at a constant speed has an acceleration of 0.

True or False? In Exercises 49 and 50, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **49.** The acceleration of an object is the derivative of the speed.
- **50.** The velocity vector points in the direction of motion.
- **51.** When t = 0, an object is at the point (0, 1) and has a velocity vector $\mathbf{v}(0) = -\mathbf{i}$. It moves with an acceleration of $\mathbf{a}(t) = \sin t \mathbf{i} - \cos t \mathbf{j}$. Show that the object's path is a circle.

Section 10.4

Tangent Vectors and Normal Vectors

- Find a unit tangent vector at a point on a space curve.
- Find the tangential and normal components of acceleration.

Tangent Vectors and Normal Vectors

In the preceding section, you learned that the velocity vector points in the direction of motion. This observation leads to the following definition, which applies to any smooth curve—not just to those for which the parameter represents time.

Definition of Unit Tangent Vector

Let C be a smooth curve represented by \mathbf{r} on an open interval I. The **unit** tangent vector $\mathbf{T}(t)$ at t is defined to be

$$\mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|}, \quad \mathbf{r}'(t) \neq \mathbf{0}.$$

Recall that a curve is smooth on an interval if \mathbf{r}' is continuous and nonzero on the interval. So, "smoothness" is sufficient to guarantee that a curve has a unit tangent vector.

Derivative of $\mathbf{r}(t)$

EXAMPLE 1 Finding the Unit Tangent Vector

Find the unit tangent vector to the curve given by

$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j}$$

when t = 1.

Solution The derivative of $\mathbf{r}(t)$ is

$$\mathbf{r}'(t) = \mathbf{i} + 2t\mathbf{j}.$$

So, the unit tangent vector is

$$\mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|}$$
 Definition of $\mathbf{T}(t)$
$$= \frac{1}{\sqrt{1 + 4t^2}} (\mathbf{i} + 2t\mathbf{j}).$$
 Substitute for $\mathbf{r}'(t)$.

When t = 1, the unit tangent vector is

$$\mathbf{T}(1) = \frac{1}{\sqrt{5}}(\mathbf{i} + 2\mathbf{j})$$

as shown in Figure 10.19.

NOTE In Example 1, note that the direction of the unit tangent vector depends on the orientation of the curve. For instance, if the parabola in Figure 10.19 were given by

$$\mathbf{r}(t) = -(t-2)\mathbf{i} + (t-2)^2\mathbf{j},$$

T(1) would still represent the unit tangent vector at the point (1, 1), but it would point in the opposite direction. Try verifying this.

The direction of the unit tangent vector depends on the orientation of the curve. **Figure 10.19**

The **tangent line to a curve** at a point is the line passing through the point and parallel to the unit tangent vector. In Example 2, the unit tangent vector is used to find the tangent line at a point on a helix.

EXAMPLE 2 Finding the Tangent Line at a Point on a Curve

Find $\mathbf{T}(t)$ and then find a set of parametric equations for the tangent line to the helix given by

$$\mathbf{r}(t) = 2\cos t\mathbf{i} + 2\sin t\mathbf{j} + t\mathbf{k}$$

at the point corresponding to $t = \pi/4$.

Solution The derivative of $\mathbf{r}(t)$ is $\mathbf{r}'(t) = -2 \sin t \mathbf{i} + 2 \cos t \mathbf{j} + \mathbf{k}$, which implies that $\|\mathbf{r}'(t)\| = \sqrt{4 \sin^2 t + 4 \cos^2 t + 1} = \sqrt{5}$. Therefore, the unit tangent vector is

$$\mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|}$$
$$= \frac{1}{\sqrt{5}}(-2\sin t\mathbf{i} + 2\cos t\mathbf{j} + \mathbf{k}).$$
 Unit tangent vector

When $t = \pi/4$, the unit tangent vector is

$$\mathbf{T}\left(\frac{\pi}{4}\right) = \frac{1}{\sqrt{5}}\left(-2\frac{\sqrt{2}}{2}\mathbf{i} + 2\frac{\sqrt{2}}{2}\mathbf{j} + \mathbf{k}\right)$$
$$= \frac{1}{\sqrt{5}}\left(-\sqrt{2}\mathbf{i} + \sqrt{2}\mathbf{j} + \mathbf{k}\right).$$

Using the direction numbers $a = -\sqrt{2}$, $b = \sqrt{2}$, and c = 1, and the point $(x_1, y_1, z_1) = (\sqrt{2}, \sqrt{2}, \pi/4)$, you can obtain the following parametric equations (given with parameter s).

$$x = x_1 + as = \sqrt{2} - \sqrt{2}s$$

$$y = y_1 + bs = \sqrt{2} + \sqrt{2}s$$

$$z = z_1 + cs = \frac{\pi}{4} + s$$

This tangent line is shown in Figure 10.20.

In Example 2, there are infinitely many vectors that are orthogonal to the tangent vector $\mathbf{T}(t)$. One of these is the vector $\mathbf{T}'(t)$. This follows from Property 7 of Theorem 10.2. That is,

$$\mathbf{T}(t) \cdot \mathbf{T}(t) = \|\mathbf{T}(t)\|^2 = 1 \quad \Longrightarrow \quad \mathbf{T}(t) \cdot \mathbf{T}'(t) = 0.$$

By normalizing the vector $\mathbf{T}'(t)$, you obtain a special vector called the **principal unit normal vector**, as indicated in the following definition.

Definition of Principal Unit Normal Vector

Let C be a smooth curve represented by \mathbf{r} on an open interval I. If $\mathbf{T}'(t) \neq \mathbf{0}$, then the **principal unit normal vector** at t is defined to be

$$\mathbf{N}(t) = \frac{\mathbf{T}'(t)}{\|\mathbf{T}'(t)\|}.$$

Curve: $\mathbf{r}(t) = 2 \cos t \mathbf{i} + 2 \sin t \mathbf{j} + t \mathbf{k}$

The tangent line to a curve at a point is determined by the unit tangent vector at the point.

Figure 10.20

EXAMPLE 3 Finding the Principal Unit Normal Vector

Find N(t) and N(1) for the curve represented by

$$\mathbf{r}(t) = 3t\mathbf{i} + 2t^2\mathbf{j}.$$

Solution By differentiating, you obtain

$$\mathbf{r}'(t) = 3\mathbf{i} + 4t\mathbf{j}$$
 and $\|\mathbf{r}'(t)\| = \sqrt{9 + 16t^2}$

which implies that the unit tangent vector is

$$\mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|}$$

$$= \frac{1}{\sqrt{9 + 16t^2}} (3\mathbf{i} + 4t\mathbf{j}).$$
 Unit tangent vector

Using Theorem 10.2, differentiate T(t) with respect to t to obtain

$$\mathbf{T}'(t) = \frac{1}{\sqrt{9 + 16t^2}} (4\mathbf{j}) - \frac{16t}{(9 + 16t^2)^{3/2}} (3\mathbf{i} + 4t\mathbf{j})$$

$$= \frac{12}{(9 + 16t^2)^{3/2}} (-4t\mathbf{i} + 3\mathbf{j})$$

$$\|\mathbf{T}'(t)\| = 12 \sqrt{\frac{9 + 16t^2}{(9 + 16t^2)^3}} = \frac{12}{9 + 16t^2}.$$

Therefore, the principal unit normal vector is

$$\mathbf{N}(t) = \frac{\mathbf{T}'(t)}{\|\mathbf{T}'(t)\|}$$

$$= \frac{1}{\sqrt{9 + 16t^2}}(-4t\mathbf{i} + 3\mathbf{j}).$$
 Principal unit normal vector

When t = 1, the principal unit normal vector is

$$\mathbf{N}(1) = \frac{1}{5}(-4\mathbf{i} + 3\mathbf{j})$$

as shown in Figure 10.21.

The principal unit normal vector can be difficult to evaluate algebraically. For plane curves, you can simplify the algebra by finding

$$\mathbf{T}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}$$

Unit tangent vector

and observing that N(t) must be either

$$\mathbf{N}_1(t) = y(t)\mathbf{i} - x(t)\mathbf{j}$$
 or $\mathbf{N}_2(t) = -y(t)\mathbf{i} + x(t)\mathbf{j}$.

Because $\sqrt{[x(t)]^2 + [y(t)]^2} = 1$, it follows that both $\mathbf{N}_1(t)$ and $\mathbf{N}_2(t)$ are unit normal vectors. The *principal* unit normal vector \mathbf{N} is the one that points toward the concave side of the curve, as shown in Figure 10.21 (see Exercise 68). This also holds true for curves in space. That is, for an object moving along a curve C in space, the vector $\mathbf{T}(t)$ points in the direction the object is moving, whereas the vector $\mathbf{N}(t)$ is orthogonal to $\mathbf{T}(t)$ and points in the direction in which the object is turning, as shown in Figure 10.22.

The principal unit normal vector points toward the concave side of the curve.

Figure 10.21

Figure 10.22

At any point on a curve, a unit normal vector is orthogonal to the unit tangent vector. The *principal* unit normal vector points in the direction in which the curve is turning.

N(t) is horizontal and points toward the *z*-axis.

Figure 10.23

EXAMPLE 4 Finding the Principal Unit Normal Vector

Find the principal unit normal vector for the helix given by

$$\mathbf{r}(t) = 2\cos t\mathbf{i} + 2\sin t\mathbf{j} + t\mathbf{k}.$$

Solution From Example 2, you know that the unit tangent vector is

$$\mathbf{T}(t) = \frac{1}{\sqrt{5}}(-2\sin t\mathbf{i} + 2\cos t\mathbf{j} + \mathbf{k}).$$
 Unit tangent vector

So, T'(t) is given by

$$\mathbf{T}'(t) = \frac{1}{\sqrt{5}}(-2\cos t\mathbf{i} - 2\sin t\mathbf{j}).$$

Because $\|\mathbf{T}'(t)\| = 2/\sqrt{5}$, it follows that the principal unit normal vector is

$$\mathbf{N}(t) = \frac{\mathbf{T}'(t)}{\|\mathbf{T}'(t)\|}$$

$$= \frac{1}{2}(-2\cos t\mathbf{i} - 2\sin t\mathbf{j})$$

$$= -\cos t\mathbf{i} - \sin t\mathbf{j}.$$
Principal unit normal vector

Note that this vector is horizontal and points toward the *z*-axis, as shown in Figure 10.23.

Tangential and Normal Components of Acceleration

Let's return to the problem of describing the motion of an object along a curve. In the preceding section, you saw that for an object traveling at a *constant speed*, the velocity and acceleration vectors are perpendicular. This seems reasonable, because the speed would not be constant if any acceleration were acting in the direction of motion. You can verify this observation by noting that

$$\mathbf{r}''(t) \cdot \mathbf{r}'(t) = 0$$

if $\|\mathbf{r}'(t)\|$ is a constant. (See Property 7 of Theorem 10.2.)

However, for an object traveling at a *variable speed*, the velocity and acceleration vectors are not necessarily perpendicular. For instance, you saw that the acceleration vector for a projectile always points down, regardless of the direction of motion.

In general, part of the acceleration (the tangential component) acts in the line of motion, and part (the normal component) acts perpendicular to the line of motion. In order to determine these two components, you can use the unit vectors $\mathbf{T}(t)$ and $\mathbf{N}(t)$, which serve in much the same way as do \mathbf{i} and \mathbf{j} in representing vectors in the plane. The following theorem states that the acceleration vector lies in the plane determined by $\mathbf{T}(t)$ and $\mathbf{N}(t)$.

THEOREM 10.4 Acceleration Vector

If $\mathbf{r}(t)$ is the position vector for a smooth curve C and $\mathbf{N}(t)$ exists, then the acceleration vector $\mathbf{a}(t)$ lies in the plane determined by $\mathbf{T}(t)$ and $\mathbf{N}(t)$.

Proof To simplify the notation, write **T** for **T**(*t*), **T**' for **T**'(*t*), and so on. Because $\mathbf{T} = \mathbf{r}'/\|\mathbf{r}'\| = \mathbf{v}/\|\mathbf{v}\|$, it follows that

$$\mathbf{v} = \|\mathbf{v}\|\mathbf{T}$$
.

By differentiating, you obtain

$$\mathbf{a} = \mathbf{v}' = D_t[\|\mathbf{v}\|]\mathbf{T} + \|\mathbf{v}\|\mathbf{T}'$$
Product Rule
$$= D_t[\|\mathbf{v}\|]\mathbf{T} + \|\mathbf{v}\|\mathbf{T}'\left(\frac{\|\mathbf{T}'\|}{\|\mathbf{T}'\|}\right)$$

$$= D_t[\|\mathbf{v}\|]\mathbf{T} + \|\mathbf{v}\|\|\mathbf{T}'\|\mathbf{N}.$$

$$\mathbf{N} = \mathbf{T}'/\|\mathbf{T}'\|$$

Because **a** is written as a linear combination of **T** and **N**, it follows that **a** lies in the plane determined by **T** and **N**.

The coefficients of **T** and **N** in the proof of Theorem 10.4 are called the **tangential and normal components of acceleration** and are denoted by $a_{\mathbf{T}} = D_t[\|\mathbf{v}\|]$ and $a_{\mathbf{N}} = \|\mathbf{v}\| \|\mathbf{T}'\|$. So, you can write

$$\mathbf{a}(t) = a_{\mathbf{T}}\mathbf{T}(t) + a_{\mathbf{N}}\mathbf{N}(t).$$

The following theorem gives some convenient formulas for a_N and a_T .

THEOREM 10.5 Tangential and Normal Components of Acceleration

If $\mathbf{r}(t)$ is the position vector for a smooth curve C [for which $\mathbf{N}(t)$ exists], then the tangential and normal components of acceleration are as follows.

$$a_{\mathbf{T}} = D_{t}[\|\mathbf{v}\|] = \mathbf{a} \cdot \mathbf{T} = \frac{\mathbf{v} \cdot \mathbf{a}}{\|\mathbf{v}\|}$$
$$a_{\mathbf{N}} = \|\mathbf{v}\| \|\mathbf{T}'\| = \mathbf{a} \cdot \mathbf{N} = \frac{\|\mathbf{v} \times \mathbf{a}\|}{\|\mathbf{v}\|} = \sqrt{\|\mathbf{a}\|^{2} - a_{\mathbf{T}}^{2}}$$

Note that $a_{\rm N} \geq 0$. The normal component of acceleration is also called the **centripetal component of acceleration.**

Proof Note that a lies in the plane of \mathbf{T} and \mathbf{N} . So, you can use Figure 10.24 to conclude that, for any time t, the component of the projection of the acceleration vector onto \mathbf{T} is given by $a_{\mathbf{T}} = \mathbf{a} \cdot \mathbf{T}$, and onto \mathbf{N} is given by $a_{\mathbf{N}} = \mathbf{a} \cdot \mathbf{N}$. Moreover, because $\mathbf{a} = \mathbf{v}'$ and $\mathbf{T} = \mathbf{v}/\|\mathbf{v}\|$, you have

$$\begin{aligned} a_{\mathbf{T}} &= \mathbf{a} \cdot \mathbf{T} \\ &= \mathbf{T} \cdot \mathbf{a} \\ &= \frac{\mathbf{v}}{\|\mathbf{v}\|} \cdot \mathbf{a} \\ &= \frac{\mathbf{v} \cdot \mathbf{a}}{\|\mathbf{v}\|}. \end{aligned}$$

In Exercises 70 and 71, you are asked to prove the other parts of the theorem.

NOTE The formulas from Theorem 10.5, together with several other formulas from this chapter, are summarized on page 648.

The tangential and normal components of acceleration are obtained by projecting ${\bf a}$ onto ${\bf T}$ and ${\bf N}$.

Figure 10.24

EXAMPLE 5 Tangential and Normal Components of Acceleration

Find the tangential and normal components of acceleration for the position vector given by $\mathbf{r}(t) = 3t\mathbf{i} - t\mathbf{j} + t^2\mathbf{k}$.

Solution Begin by finding the velocity, speed, and acceleration.

$$\mathbf{v}(t) = \mathbf{r}'(t) = 3\mathbf{i} - \mathbf{j} + 2t\mathbf{k}$$
$$\|\mathbf{v}(t)\| = \sqrt{9 + 1 + 4t^2} = \sqrt{10 + 4t^2}$$
$$\mathbf{a}(t) = \mathbf{r}''(t) = 2\mathbf{k}$$

By Theorem 10.5, the tangential component of acceleration is

$$a_{\mathbf{T}} = \frac{\mathbf{v} \cdot \mathbf{a}}{\|\mathbf{v}\|} = \frac{4t}{\sqrt{10 + 4t^2}}$$

Tangential component of acceleration

and because

$$\mathbf{v} \times \mathbf{a} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3 & -1 & 2t \\ 0 & 0 & 2 \end{vmatrix} = -2\mathbf{i} - 6\mathbf{j}$$

the normal component of acceleration is

$$a_{\mathbf{N}} = \frac{\|\mathbf{v} \times \mathbf{a}\|}{\|\mathbf{v}\|} = \frac{\sqrt{4+36}}{\sqrt{10+4t^2}} = \frac{2\sqrt{10}}{\sqrt{10+4t^2}}.$$

Normal component of acceleration

NOTE In Example 5, you could have used the alternative formula for $a_{\rm N}$ as follows.

$$a_{\mathbf{N}} = \sqrt{\|\mathbf{a}\|^2 - a_{\mathbf{T}}^2} = \sqrt{(2)^2 - \frac{16t^2}{10 + 4t^2}} = \frac{2\sqrt{10}}{\sqrt{10 + 4t^2}}$$

EXAMPLE 6 Finding a_T and a_N for a Circular Helix

Find the tangential and normal components of acceleration for the helix given by $\mathbf{r}(t) = b \cos t \mathbf{i} + b \sin t \mathbf{j} + ct \mathbf{k}, b > 0.$

Solution

$$\mathbf{v}(t) = \mathbf{r}'(t) = -b\sin t\mathbf{i} + b\cos t\mathbf{j} + c\mathbf{k}$$

$$\|\mathbf{v}(t)\| = \sqrt{b^2\sin^2 t + b^2\cos^2 t + c^2} = \sqrt{b^2 + c^2}$$

$$\mathbf{a}(t) = \mathbf{r}''(t) = -b\cos t\mathbf{i} - b\sin t\mathbf{j}$$

By Theorem 10.5, the tangential component of acceleration is

$$a_{\mathbf{T}} = \frac{\mathbf{v} \cdot \mathbf{a}}{\|\mathbf{v}\|} = \frac{b^2 \sin t \cos t - b^2 \sin t \cos t + 0}{\sqrt{b^2 + c^2}} = 0.$$
 Tangential component of acceleration

Moreover, because $\|\mathbf{a}\| = \sqrt{b^2 \cos^2 t + b^2 \sin^2 t} = b$, you can use the alternative formula for the normal component of acceleration to obtain

$$a_{\mathbf{N}} = \sqrt{\|\mathbf{a}\|^2 - a_{\mathbf{T}}^2} = \sqrt{b^2 - 0^2} = b.$$
 Normal component of acceleration

Note that the normal component of acceleration is equal to the magnitude of the acceleration. In other words, because the speed is constant, the acceleration is perpendicular to the velocity. See Figure 10.25.

The normal component of acceleration is equal to the radius of the cylinder around which the helix is spiraling.

Figure 10.25

The path of a projectile **Figure 10.26**

NOTE You can see from Figure 10.26 that, at the maximum height, when $t=25\sqrt{2}/16$, the tangential component is 0. This is reasonable because the direction of motion is horizontal at the point and the tangential component of the acceleration is equal to the horizontal component of the acceleration.

EXAMPLE 7 Projectile Motion

The position vector for the projectile shown in Figure 10.26 is given by

$$\mathbf{r}(t) = \left(50\sqrt{2}\,t\right)\mathbf{i} + \left(50\sqrt{2}\,t - 16t^2\right)\mathbf{j}.$$

Position vector

Find the tangential component of acceleration when t = 0, 1, and $25\sqrt{2}/16$.

Solution

$$\mathbf{v}(t) = 50\sqrt{2}\,\mathbf{i} + (50\sqrt{2} - 32t)\mathbf{j}$$
$$\|\mathbf{v}(t)\| = 2\sqrt{50^2 - 16(50)\sqrt{2}\,t + 16^2t^2}$$
$$\mathbf{a}(t) = -32\mathbf{j}$$

Velocity vector

Speed

Acceleration vector

$$a_{\mathbf{T}}(t) = \frac{\mathbf{v}(t) \cdot \mathbf{a}(t)}{\|\mathbf{v}(t)\|} = \frac{-32(50\sqrt{2} - 32t)}{2\sqrt{50^2 - 16(50)\sqrt{2}t + 16^2t^2}}.$$

Tangential component of acceleration

At the specified times, you have

$$a_{\mathbf{T}}(0) = \frac{-32(50\sqrt{2})}{100} = -16\sqrt{2} \approx -22.6$$

$$a_{\mathbf{T}}(1) = \frac{-32(50\sqrt{2} - 32)}{2\sqrt{50^2 - 16(50)\sqrt{2} + 16^2}} \approx -15.4$$

$$a_{\mathbf{T}}\left(\frac{25\sqrt{2}}{16}\right) = \frac{-32(50\sqrt{2} - 50\sqrt{2})}{50\sqrt{2}} = 0.$$

Exercises for Section 10.4

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1 and 2, sketch the unit tangent and unit normal vectors at the given points. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

In Exercises 3–6, find the unit tangent vector to the curve at the specified value of the parameter.

3.
$$\mathbf{r}(t) = t^2 \mathbf{i} + 2t \mathbf{j}, \quad t = 1$$

4.
$$\mathbf{r}(t) = 6 \cos t \mathbf{i} + 2 \sin t \mathbf{j}, \quad t = \frac{\pi}{3}$$

5.
$$\mathbf{r}(t) = \ln t \mathbf{i} + 2t \mathbf{j}, \quad t = e$$
 6. $\mathbf{r}(t) = e^t \cos t \mathbf{i} + e^t \mathbf{j}, \quad t = 0$

In Exercises 7–10, find the unit tangent vector $\mathbf{T}(t)$ and find a set of parametric equations for the line tangent to the space curve at point P.

7.
$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + t\mathbf{k}, \quad P(0, 0, 0)$$

8.
$$\mathbf{r}(t) = 2\cos t\mathbf{i} + 2\sin t\mathbf{j} + t\mathbf{k}, \quad P(2, 0, 0)$$

9.
$$\mathbf{r}(t) = \langle 2 \cos t, 2 \sin t, 4 \rangle, \quad P(\sqrt{2}, \sqrt{2}, 4)$$

10.
$$\mathbf{r}(t) = \langle 2 \sin t, 2 \cos t, 4 \sin^2 t \rangle, \quad P(1, \sqrt{3}, 1)$$

In Exercises 11 and 12, use a computer algebra system to graph the space curve. Then find T(t) and find a set of parametric equations for the line tangent to the space curve at point P. Graph the tangent line.

11.
$$\mathbf{r}(t) = \langle t, t^2, 2t^3/3 \rangle$$
, $P(3, 9, 18)$

12.
$$\mathbf{r}(t) = 3\cos t\mathbf{i} + 4\sin t\mathbf{j} + \frac{1}{2}t\mathbf{k}, \quad P(0, 4, \pi/4)$$

Linear Approximation In Exercises 13 and 14, find a set of parametric equations for the tangent line to the graph at $t = t_0$ and use the equations for the line to approximate $\mathbf{r}(t_0 + 0.1)$.

13.
$$\mathbf{r}(t) = \langle t, \ln t, \sqrt{t} \rangle, \quad t_0 = 1$$

14.
$$\mathbf{r}(t) = \langle e^{-t}, 2 \cos t, 2 \sin t \rangle, \quad t_0 = 0$$

In Exercises 15 and 16, verify that the space curves intersect at the given values of the parameters. Find the angle between the tangent vectors to the curves at the point of intersection.

15.
$$\mathbf{r}(t) = \langle t - 2, t^2, \frac{1}{2}t \rangle, \quad t = 4$$

$$\mathbf{u}(s) = \langle \frac{1}{4}s, 2s, \sqrt[3]{s} \rangle, \quad s = 8$$

16.
$$\mathbf{r}(t) = \langle t, \cos t, \sin t \rangle, \quad t = 0$$

 $\mathbf{u}(s) = \langle -\frac{1}{2}\sin^2 s - \sin s, 1 - \frac{1}{2}\sin^2 s - \sin s, \frac{1}{2}\sin s \cos s + \frac{1}{2}s \rangle, \quad s = 0$

In Exercises 17–24, find the principal unit normal vector to the curve at the specified value of the parameter.

17.
$$\mathbf{r}(t) = t\mathbf{i} + \frac{1}{2}t^2\mathbf{j}, \quad t = 2$$

17.
$$\mathbf{r}(t) = t\mathbf{i} + \frac{1}{2}t^2\mathbf{j}, \quad t = 2$$
 18. $\mathbf{r}(t) = t\mathbf{i} + \frac{6}{t}\mathbf{j}, \quad t = 3$

19.
$$\mathbf{r}(t) = \ln t \mathbf{i} + (t+1) \mathbf{j}, \quad t = 2$$

20.
$$\mathbf{r}(t) = 3\cos t\mathbf{i} + 3\sin t\mathbf{j}, \quad t = \frac{\pi}{4}$$

21.
$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \ln t\mathbf{k}, \quad t = 1$$

22.
$$\mathbf{r}(t) = \sqrt{2}t\mathbf{i} + e^{t}\mathbf{j} + e^{-t}\mathbf{k}, \quad t = 0$$

23.
$$\mathbf{r}(t) = 6\cos t\mathbf{i} + 6\sin t\mathbf{j} + \mathbf{k}, \quad t = \frac{3\pi}{4}$$

24.
$$\mathbf{r}(t) = \cos t \mathbf{i} + 2 \sin t \mathbf{j} + \mathbf{k}, \quad t = -\frac{\pi}{4}$$

In Exercises 25–28, find v(t), a(t), T(t), and N(t) (if it exists) for an object moving along the path given by the vector-valued function r(t). Use the results to determine the form of the path. Is the speed of the object constant or changing?

25.
$$\mathbf{r}(t) = 4t\mathbf{i}$$

26.
$$\mathbf{r}(t) = 4t\mathbf{i} - 2t\mathbf{j}$$

27.
$$\mathbf{r}(t) = 4t^2\mathbf{i}$$

28.
$$\mathbf{r}(t) = t^2 \mathbf{j} + \mathbf{k}$$

In Exercises 29–38, find T(t), N(t), a_T , and a_N at the given time t for the plane curve r(t).

29.
$$\mathbf{r}(t) = t\mathbf{i} + \frac{1}{t}\mathbf{j}, \quad t =$$

29.
$$\mathbf{r}(t) = t\mathbf{i} + \frac{1}{4}\mathbf{j}, \quad t = 1$$
 30. $\mathbf{r}(t) = t^2\mathbf{i} + 2t\mathbf{j}, \quad t = 1$

31.
$$\mathbf{r}(t) = (t - t^3)\mathbf{i} + 2t^2\mathbf{j}, \quad t = 1$$

32.
$$\mathbf{r}(t) = (t^3 - 4t)\mathbf{i} + (t^2 - 1)\mathbf{j}, \quad t = 0$$

33.
$$\mathbf{r}(t) = e^t \mathbf{i} + e^{-2t} \mathbf{j}, \quad t = 0$$

34.
$$\mathbf{r}(t) = e^t \mathbf{i} + e^{-t} \mathbf{j} + t \mathbf{k}, \quad t = 0$$

35.
$$\mathbf{r}(t) = e^t \cos t \mathbf{i} + e^t \sin t \mathbf{j}, \quad t = \frac{\pi}{2}$$

36.
$$\mathbf{r}(t) = a \cos \omega t \mathbf{i} + b \sin \omega t \mathbf{j}, \quad t = 0$$

37.
$$\mathbf{r}(t) = \langle \cos \omega t + \omega t \sin \omega t, \sin \omega t - \omega t \cos \omega t \rangle, \quad t = t_0$$

38.
$$\mathbf{r}(t) = \langle \omega t - \sin \omega t, 1 - \cos \omega t \rangle, \quad t = t_0$$

Circular Motion In Exercises 39-42, consider an object moving according to the position function

$$\mathbf{r}(t) = a \cos \omega t \mathbf{i} + a \sin \omega t \mathbf{j}.$$

39. Find
$$\mathbf{T}(t)$$
, $\mathbf{N}(t)$, $a_{\mathbf{T}}$, and $a_{\mathbf{N}}$.

40. Determine the directions of
$$T$$
 and N relative to the position function r .

41. Determine the speed of the object at any time
$$t$$
 and explain its value relative to the value of a_T .

42. If the angular velocity
$$\omega$$
 is halved, by what factor is a_N changed?

In Exercises 43 and 44, sketch the graph of the plane curve given by the vector-valued function and, at the point on the curve determined by $r(t_0)$, sketch the vectors T and N. Note that N points toward the concave side of the curve.

$$\mathbf{43.} \ \mathbf{r}(t) = t\mathbf{i} + \frac{1}{t}\mathbf{j}$$

$$t_0 = 2$$

44.
$$\mathbf{r}(t) = 3\cos t\mathbf{i} + 2\sin t\mathbf{j}$$
 $t_0 = \pi$

In Exercises 45–48, find T(t), N(t), a_T , and a_N at the given time t for the space curve r(t). [Hint: Find a(t), T(t), and a_N . Solve for N in the equation $a(t) = a_T T + a_N N$.

Function Time

45.
$$\mathbf{r}(t) = t\mathbf{i} + 2t\mathbf{j} - 3t\mathbf{k}$$
 $t = 1$

46.
$$\mathbf{r}(t) = 4t\mathbf{i} - 4t\mathbf{j} + 2t\mathbf{k}$$
 $t = 2$

47.
$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{t^2}{2}\mathbf{k}$$
 $t = 1$

48.
$$\mathbf{r}(t) = e^t \sin t \mathbf{i} + e^t \cos t \mathbf{j} + e^t \mathbf{k}$$
 $t = 0$

Function Time

49.
$$\mathbf{r}(t) = 4t\mathbf{i} + 3\cos t\mathbf{j} + 3\sin t\mathbf{k}$$
 $t = \frac{\pi}{2}$

50.
$$\mathbf{r}(t) = t\mathbf{i} + 3t^2\mathbf{j} + \frac{t^2}{2}\mathbf{k}$$
 $t = 2$

Writing About Concepts

- 51. Define the unit tangent vector, the principal unit normal vector, and the tangential and normal components of acceleration.
- 52. How is the unit tangent vector related to the orientation of a curve? Explain.
- 53. Describe the motion of a particle if the normal component of acceleration is 0.
- 54. Describe the motion of a particle if the tangential component of acceleration is 0.
- **55.** Cycloidal Motion The figure on the next page shows the path of a particle modeled by the vector-valued function

$$\mathbf{r}(t) = \langle \pi t - \sin \pi t, 1 - \cos \pi t \rangle.$$

The figure also shows the vectors $\mathbf{v}(t)/\|\mathbf{v}(t)\|$ and $\mathbf{a}(t)/\|\mathbf{a}(t)\|$ at the indicated values of t.

- (a) Find $a_{\mathbf{T}}$ and $a_{\mathbf{N}}$ at $t = \frac{1}{2}$, t = 1, and $t = \frac{3}{2}$.
- (b) Determine whether the speed of the particle is increasing or decreasing at each of the indicated values of t. Give reasons for your answers.

Figure for 55

Figure for 56

- **56.** *Motion Along an Involute of a Circle* The figure above shows a particle moving along a path modeled by
 - $\mathbf{r}(t) = \langle \cos \pi t + \pi t \sin \pi t, \sin \pi t \pi t \cos \pi t \rangle.$

The figure also shows the vectors $\mathbf{v}(t)$ and $\mathbf{a}(t)$ for t = 1 and t = 2.

- (a) Find $a_{\mathbf{T}}$ and $a_{\mathbf{N}}$ at t = 1 and t = 2.
- (b) Determine whether the speed of the particle is increasing or decreasing at each of the indicated values of *t*. Give reasons for your answers.

In Exercises 57–60, find the vectors T and N, and the unit binormal vector $B = T \times N$, for the vector-valued function r(t) at the given value of t.

57.
$$\mathbf{r}(t) = 2\cos t\mathbf{i} + 2\sin t\mathbf{j} + \frac{t}{2}\mathbf{k}$$
 58. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{t^3}{3}\mathbf{k}$

2 y

Figure for 57

Figure for 58

59.
$$\mathbf{r}(t) = \mathbf{i} + \sin t \mathbf{j} + \cos t \mathbf{k}, \quad t_0 = \frac{\pi}{4}$$

60.
$$\mathbf{r}(t) = 2e^t \mathbf{i} + e^t \cos t \mathbf{j} + e^t \sin t \mathbf{k}, \quad t_0 = 0$$

- **61.** *Projectile Motion* Find the tangential and normal components of acceleration for a projectile fired at an angle θ with the horizontal at an initial speed of v_0 . What are the components when the projectile is at its maximum height?
- **62.** *Projectile Motion* Use your results from Exercise 61 to find the tangential and normal components of acceleration for a projectile fired at an angle of 45° with the horizontal at an initial speed of 150 feet per second. What are the components when the projectile is at its maximum height?

- A
- **63.** *Projectile Motion* A projectile is launched with an initial velocity of 100 feet per second at a height of 5 feet and at an angle of 30° with the horizontal.
 - (a) Determine the vector-valued function for the path of the projectile.
 - (b) Use a graphing utility to graph the path and approximate the maximum height and range of the projectile.
 - (c) Find $\mathbf{v}(t)$, $\|\mathbf{v}(t)\|$, and $\mathbf{a}(t)$.
 - (d) Use a graphing utility to complete the table.

t	0.5	1.0	1.5	2.0	2.5	3.0
Speed						

- (e) Use a graphing utility to graph the scalar functions $a_{\rm T}$ and $a_{\rm N}$. How is the speed of the projectile changing when $a_{\rm T}$ and $a_{\rm N}$ have opposite signs?
- **64.** *Projectile Motion* A plane flying at 36,000 feet at a speed of 600 miles per hour releases a bomb. Find the tangential and normal components of acceleration acting on the bomb.

True or False? In Exercises 65 and 66, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **65.** If a car's speedometer is constant, then the car cannot be accelerating.
- **66.** If $a_N = 0$ for a moving object, then the object is moving in a straight line.
- **67.** A particle moves along a path modeled by $\mathbf{r}(t) = \cosh(bt)\mathbf{i} + \sinh(bt)\mathbf{j}$ where *b* is a positive constant.
 - (a) Show that the path of the particle is a hyperbola.
 - (b) Show that $\mathbf{a}(t) = b^2 \mathbf{r}(t)$.
- **68.** Prove that the principal unit normal vector **N** points toward the concave side of a plane curve.
- **69.** Prove that the vector $\mathbf{T}'(t)$ is **0** for an object moving in a straight line
- **70.** Prove that $a_{\mathbf{N}} = \frac{\|\mathbf{v} \times \mathbf{a}\|}{\|\mathbf{v}\|}$.
- **71.** Prove that $a_N = \sqrt{\|\mathbf{a}\|^2 a_T^2}$.

Putnam Exam Challenge

72. A particle of unit mass moves on a straight line under the action of a force which is a function f(v) of the velocity v of the particle, but the form of this function is not known. A motion is observed, and the distance x covered in time t is found to be connected with t by the formula $x = at + bt^2 + ct^3$, where a, b, and c have numerical values determined by observation of the motion. Find the function f(v) for the range of v covered by the experiment.

This problem was composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Section 10.5

Arc Length and Curvature

- Find the arc length of a space curve.
- Use the arc length parameter to describe a plane curve or space curve.
- Find the curvature of a curve at a point on the curve.
- Use a vector-valued function to find frictional force.

Arc Length

In Section 8.2, you saw that the arc length of a smooth *plane* curve C given by the parametric equations x = x(t) and y = y(t), $a \le t \le b$, is

$$s = \int_{a}^{b} \sqrt{[x'(t)]^{2} + [y'(t)]^{2}} dt.$$

In vector form, where *C* is given by $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}$, you can rewrite this equation for arc length as

$$s = \int_a^b \|\mathbf{r}'(t)\| dt.$$

The formula for the arc length of a plane curve has a natural extension to a smooth curve in *space*, as stated in the following theorem.

THEOREM 10.6 Arc Length of a Space Curve

If C is a smooth curve given by $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$ on an interval [a, b], then the arc length of C on the interval is

$$s = \int_{a}^{b} \sqrt{[x'(t)]^{2} + [y'(t)]^{2} + [z'(t)]^{2}} dt = \int_{a}^{b} \|\mathbf{r}'(t)\| dt.$$

www

EXAMPLE 1 Finding the Arc Length of a Curve in Space

Find the arc length of the curve given by

$$\mathbf{r}(t) = t\mathbf{i} + \frac{4}{3}t^{3/2}\mathbf{j} + \frac{1}{2}t^2\mathbf{k}$$

from t = 0 to t = 2, as shown in Figure 10.27.

Solution Using x(t) = t, $y(t) = \frac{4}{3}t^{3/2}$, and $z(t) = \frac{1}{2}t^2$, you obtain x'(t) = 1, $y'(t) = 2t^{1/2}$, and z'(t) = t. So, the arc length from t = 0 to t = 2 is given by

$$s = \int_{0}^{2} \sqrt{[x'(t)]^{2} + [y'(t)]^{2} + [z'(t)]^{2}} dt$$
 Formula for arc length
$$= \int_{0}^{2} \sqrt{1 + 4t + t^{2}} dt$$
$$= \int_{0}^{2} \sqrt{(t + 2)^{2} - 3} dt$$
 Integration tables (Appendix B), Formula 26
$$= \left[\frac{t + 2}{2} \sqrt{(t + 2)^{2} - 3} - \frac{3}{2} \ln|(t + 2) + \sqrt{(t + 2)^{2} - 3}| \right]_{0}^{2}$$
$$= 2\sqrt{13} - \frac{3}{2} \ln(4 + \sqrt{13}) - 1 + \frac{3}{2} \ln 3 \approx 4.816.$$

EXPLORATION

Arc Length Formula The formula for the arc length of a space curve is given in terms of the parametric equations used to represent the curve. Does this mean that the arc length of the curve depends on the parameter being used? Would you want this to be true? Explain your reasoning.

Here is a different parametric representation of the curve in Example 1.

$$\mathbf{r}(t) = t^2 \mathbf{i} + \frac{4}{3} t^3 \mathbf{j} + \frac{1}{2} t^4 \mathbf{k}$$

Find the arc length from t = 0 to $t = \sqrt{2}$ and compare the result with that found in Example 1.

As t increases from 0 to 2, the vector $\mathbf{r}(t)$ traces out a curve.

Figure 10.27

Curve:
$$\mathbf{r}(t) = b \cos t \mathbf{i} + b \sin t \mathbf{j} + \sqrt{1 - b^2} t \mathbf{k}$$

One turn of a helix **Figure 10.28**

$$s(t) = \int_a^t \sqrt{[x'(u)]^2 + [y'(u)]^2 + [z'(u)]^2} \ du$$

Figure 10.29

EXAMPLE 2 Finding the Arc Length of a Helix

Find the length of one turn of the helix given by

$$\mathbf{r}(t) = b\cos t\mathbf{i} + b\sin t\mathbf{j} + \sqrt{1 - b^2}t\mathbf{k}$$

as shown in Figure 10.28.

Solution Begin by finding the derivative.

$$\mathbf{r}'(t) = -b \sin t \mathbf{i} + b \cos t \mathbf{j} + \sqrt{1 - b^2} \mathbf{k}$$
 Derivative

Now, using the formula for arc length, you can find the length of one turn of the helix by integrating $\|\mathbf{r}'(t)\|$ from 0 to 2π .

SECTION 10.5

$$s = \int_0^{2\pi} \|\mathbf{r}'(t)\| dt$$
 Formula for arc length
$$= \int_0^{2\pi} \sqrt{b^2(\sin^2 t + \cos^2 t) + (1 - b^2)} dt$$
$$= \int_0^{2\pi} dt$$
$$= t \Big|_0^{2\pi} = 2\pi.$$

So, the length is 2π units.

Arc Length Parameter

You have seen that curves can be represented by vector-valued functions in different ways, depending on the choice of parameter. For *motion* along a curve, the convenient parameter is time *t*. However, for studying the *geometric properties* of a curve, the convenient parameter is often arc length *s*.

Definition of Arc Length Function

Let *C* be a smooth curve given by $\mathbf{r}(t)$ defined on the closed interval [a, b]. For $a \le t \le b$, the **arc length function** is given by

$$s(t) = \int_a^t \|\mathbf{r}'(u)\| du = \int_a^t \sqrt{[x'(u)]^2 + [y'(u)]^2 + [z'(u)]^2} du.$$

The arc length s is called the **arc length parameter.** (See Figure 10.29.)

NOTE The arc length function *s* is *nonnegative*. It measures the distance along *C* from the initial point (x(a), y(a), z(a)) to the point (x(t), y(t), z(t)).

Using the definition of the arc length function and the Second Fundamental Theorem of Calculus, you can conclude that

$$\frac{ds}{dt} = \|\mathbf{r}'(t)\|.$$

Derivative of arc length function

In differential form, you can write

$$ds = \|\mathbf{r}'(t)\| dt.$$

The line segment from (3, 0) to (0, 4) can be parametrized using the arc length parameter s.

Figure 10.30

EXAMPLE 3 Finding the Arc Length Function for a Line

Find the arc length function s(t) for the line segment given by

$$\mathbf{r}(t) = (3 - 3t)\mathbf{i} + 4t\mathbf{j}, \quad 0 \le t \le 1$$

and write \mathbf{r} as a function of the parameter s. (See Figure 10.30.)

Solution Because $\mathbf{r}'(t) = -3\mathbf{i} + 4\mathbf{j}$ and

$$\|\mathbf{r}'(t)\| = \sqrt{(-3)^2 + 4^2} = 5$$

you have

$$s(t) = \int_0^t ||\mathbf{r}'(u)|| du$$
$$= \int_0^t 5 du$$
$$= 5t.$$

Using s = 5t (or t = s/5), you can rewrite **r** using the arc length parameter as follows.

$$\mathbf{r}(s) = \left(3 - \frac{3}{5}s\right)\mathbf{i} + \frac{4}{5}s\mathbf{j}, \quad 0 \le s \le 5.$$

One of the advantages of writing a vector-valued function in terms of the arc length parameter is that $\|\mathbf{r}'(s)\| = 1$. For instance, in Example 3, you have

$$\|\mathbf{r}'(s)\| = \sqrt{\left(-\frac{3}{5}\right)^2 + \left(\frac{4}{5}\right)^2} = 1.$$

So, for a smooth curve C represented by $\mathbf{r}(s)$, where s is the arc length parameter, the arc length between a and b is

Length of arc =
$$\int_{a}^{b} ||\mathbf{r}'(s)|| ds$$
=
$$\int_{a}^{b} ds$$
=
$$b - a$$
= length of interval.

Furthermore, if t is any parameter such that $\|\mathbf{r}'(t)\| = 1$, then t must be the arc length parameter. These results are summarized in the following theorem, which is stated without proof.

THEOREM 10.7 Arc Length Parameter

If C is a smooth curve given by

$$\mathbf{r}(s) = x(s)\mathbf{i} + y(s)\mathbf{j}$$
 or $\mathbf{r}(s) = x(s)\mathbf{i} + y(s)\mathbf{j} + z(s)\mathbf{k}$

where s is the arc length parameter, then

$$\|\mathbf{r}'(s)\| = 1.$$

Moreover, if *t* is *any* parameter for the vector-valued function \mathbf{r} such that $\|\mathbf{r}'(t)\| = 1$, then *t* must be the arc length parameter.

The curvature at P is greater than at Q. **Figure 10.31**

The magnitude of the rate of change of **T** with respect to the arc length is the curvature of a curve.

Figure 10.32

The curvature of a circle is constant.

Figure 10.33

Curvature

An important use of the arc length parameter is to find **curvature**—the measure of how sharply a curve bends. For instance, in Figure 10.31 the curve bends more sharply at P than at Q, and you can say that the curvature is greater at P than at Q. You can calculate curvature by calculating the magnitude of the rate of change of the unit tangent vector \mathbf{T} with respect to the arc length s, as shown in Figure 10.32.

Definition of Curvature

Let C be a smooth curve (in the plane or in space) given by $\mathbf{r}(s)$, where s is the arc length parameter. The **curvature** K at s is given by

$$K = \left\| \frac{d\mathbf{T}}{ds} \right\| = \|\mathbf{T}'(s)\|.$$

A circle has the same curvature at any point. Moreover, the curvature and the radius of the circle are inversely related. That is, a circle with a large radius has a small curvature, and a circle with a small radius has a large curvature. This inverse relationship is made explicit in the following example.

EXAMPLE 4 Finding the Curvature of a Circle

Show that the curvature of a circle of radius r is K = 1/r.

Solution Without loss of generality, you can consider the circle to be centered at the origin. Let (x, y) be any point on the circle and let s be the length of the arc from (r, 0) to (x, y), as shown in Figure 10.33. By letting θ be the central angle of the circle, you can represent the circle by

$$\mathbf{r}(\theta) = r \cos \theta \mathbf{i} + r \sin \theta \mathbf{j}$$
. θ is the parameter.

Using the formula for the length of a circular arc $s = r\theta$, you can rewrite $\mathbf{r}(\theta)$ in terms of the arc length parameter as follows.

$$\mathbf{r}(s) = r \cos \frac{s}{r} \mathbf{i} + r \sin \frac{s}{r} \mathbf{j}$$
 Arc length s is the parameter.

So, $\mathbf{r}'(s) = -\sin\frac{s}{r}\mathbf{i} + \cos\frac{s}{r}\mathbf{j}$, and it follows that $\|\mathbf{r}'(s)\| = 1$, which implies that the unit tangent vector is

$$\mathbf{T}(s) = \frac{\mathbf{r}'(s)}{\|\mathbf{r}'(s)\|} = -\sin\frac{s}{r}\mathbf{i} + \cos\frac{s}{r}\mathbf{j}$$

and the curvature is given by

$$K = \|\mathbf{T}'(s)\| = \left\| -\frac{1}{r}\cos\frac{s}{r}\mathbf{i} - \frac{1}{r}\sin\frac{s}{r}\mathbf{j} \right\| = \frac{1}{r}$$

at every point on the circle.

NOTE Because a straight line doesn't curve, you would expect its curvature to be 0. Try checking this by finding the curvature of the line given by

$$\mathbf{r}(s) = \left(3 - \frac{3}{5}s\right)\mathbf{i} + \frac{4}{5}s\mathbf{j}.$$

Figure 10.34

In Example 4, the curvature was found by applying the definition directly. This requires that the curve be written in terms of the arc length parameter *s*. The following theorem gives two other formulas for finding the curvature of a curve written in terms of an arbitrary parameter *t*. The proof of this theorem is left as an exercise [see Exercise 74, parts (a) and (b)].

THEOREM 10.8 Formulas for Curvature

If C is a smooth curve given by $\mathbf{r}(t)$, then the curvature K of C at t is given by

$$K = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{r}'(t)\|} = \frac{\|\mathbf{r}'(t) \times \mathbf{r}''(t)\|}{\|\mathbf{r}'(t)\|^3}.$$

Because $\|\mathbf{r}'(t)\| = ds/dt$, the first formula implies that curvature is the ratio of the rate of change in the tangent vector **T** to the rate of change in arc length. To see that this is reasonable, let Δt be a "small number." Then,

$$\frac{\mathbf{T}'(t)}{ds/dt} \approx \frac{\left[\mathbf{T}(t+\Delta t) - \mathbf{T}(t)\right]/\Delta t}{\left[s(t+\Delta t) - s(t)\right]/\Delta t} = \frac{\mathbf{T}(t+\Delta t) - \mathbf{T}(t)}{s(t+\Delta t) - s(t)} = \frac{\Delta \mathbf{T}}{\Delta s}.$$

In other words, for a given Δs , the greater the length of ΔT , the more the curve bends at t, as shown in Figure 10.34.

EXAMPLE 5 Finding the Curvature of a Space Curve

Find the curvature of the curve given by $\mathbf{r}(t) = 2t\mathbf{i} + t^2\mathbf{j} - \frac{1}{3}t^3\mathbf{k}$.

Solution It is not apparent whether this parameter represents arc length, so you should use the formula $K = \|\mathbf{T}'(t)\|/\|\mathbf{r}'(t)\|$.

$$\mathbf{r}'(t) = 2\mathbf{i} + 2t\mathbf{j} - t^2\mathbf{k}$$

$$\|\mathbf{r}'(t)\| = \sqrt{4 + 4t^2 + t^4} = t^2 + 2$$

$$\mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|} = \frac{2\mathbf{i} + 2t\mathbf{j} - t^2\mathbf{k}}{t^2 + 2}$$

$$\mathbf{T}'(t) = \frac{(t^2 + 2)(2\mathbf{j} - 2t\mathbf{k}) - (2t)(2\mathbf{i} + 2t\mathbf{j} - t^2\mathbf{k})}{(t^2 + 2)^2}$$

$$= \frac{-4t\mathbf{i} + (4 - 2t^2)\mathbf{j} - 4t\mathbf{k}}{(t^2 + 2)^2}$$

$$\|\mathbf{T}'(t)\| = \frac{\sqrt{16t^2 + 16 - 16t^2 + 4t^4 + 16t^2}}{(t^2 + 2)^2}$$

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

$$= \frac{2}{t^2 + 2}$$
Length of $\mathbf{T}'(t)$

Therefore,

$$K = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{r}'(t)\|} = \frac{2}{(t^2 + 2)^2}.$$
 Curvature

The following theorem presents a formula for calculating the curvature of a plane curve given by y = f(x).

THEOREM 10.9 Curvature in Rectangular Coordinates

If C is the graph of a twice-differentiable function given by y = f(x), then the curvature K at the point (x, y) is given by

$$K = \frac{|y''|}{[1 + (y')^2]^{3/2}}.$$

Proof By representing the curve C by $\mathbf{r}(x) = x\mathbf{i} + f(x)\mathbf{j} + 0\mathbf{k}$ (where x is the parameter), you obtain $\mathbf{r}'(x) = \mathbf{i} + f'(x)\mathbf{j}$,

$$\|\mathbf{r}'(x)\| = \sqrt{1 + [f'(x)]^2}$$

and $\mathbf{r}''(x) = f''(x)\mathbf{j}$. Because $\mathbf{r}'(x) \times \mathbf{r}''(x) = f''(x)\mathbf{k}$, it follows that the curvature is

$$K = \frac{\|\mathbf{r}'(x) \times \mathbf{r}''(x)\|}{\|\mathbf{r}'(x)\|^3}$$
$$= \frac{|f''(x)|}{\{1 + [f'(x)]^2\}^{3/2}}$$
$$= \frac{|y''|}{[1 + (y')^2]^{3/2}}.$$

Let C be a curve with curvature K at point P. The circle passing through point P with radius r = 1/K is called the **circle of curvature** if the circle lies on the concave side of the curve and shares a common tangent line with the curve at point P. The radius is called the **radius of curvature** at P, and the center of the circle is called the **center of curvature**.

The circle of curvature gives you a nice way to estimate graphically the curvature K at a point P on a curve. Using a compass, you can sketch a circle that lies against the concave side of the curve at point P, as shown in Figure 10.35. If the circle has a radius of r, you can estimate the curvature to be K = 1/r.

EXAMPLE 6 Finding Curvature in Rectangular Coordinates

Find the curvature of the parabola given by $y = x - \frac{1}{4}x^2$ at x = 2. Sketch the circle of curvature at (2, 1).

Solution The curvature at x = 2 is as follows.

$$y' = 1 - \frac{x}{2}$$
 $y' = 0$ $y'' = -\frac{1}{2}$ $y'' = -\frac{1}{2}$ $K = \frac{|y''|}{[1 + (y')^2]^{3/2}}$ $K = \frac{1}{2}$

Because the curvature at P(2, 1) is $\frac{1}{2}$, it follows that the radius of the circle of curvature at that point is 2. So, the center of curvature is (2, -1), as shown in Figure 10.36. [In the figure, note that the curve has the greatest curvature at P. Try showing that the curvature at Q(4, 0) is $1/2^{5/2} \approx 0.177$.]

The circle of curvature **Figure 10.35**

The circle of curvature **Figure 10.36**

The amount of thrust felt by passengers in a car that is turning depends on two things—the speed of the car and the sharpness of the turn.

Figure 10.37

NOTE Note that Theorem 10.10 gives additional formulas for a_T and a_N .

Arc length and curvature are closely related to the tangential and normal components of acceleration. The tangential component of acceleration is the rate of change of the speed, which in turn is the rate of change of the arc length. This component is negative as a moving object slows down and positive as it speeds up—regardless of whether the object is turning or traveling in a straight line. So, the tangential component is solely a function of the arc length and is independent of the curvature.

On the other hand, the normal component of acceleration is a function of *both* speed and curvature. This component measures the acceleration acting perpendicular to the direction of motion. To see why the normal component is affected by both speed and curvature, imagine that you are driving a car around a turn, as shown in Figure 10.37. If your speed is high and the turn is sharp, you feel yourself thrown against the car door. By lowering your speed *or* taking a more gentle turn, you are able to lessen this sideways thrust.

The next theorem explicitly states the relationships among speed, curvature, and the components of acceleration.

THEOREM 10.10 Acceleration, Speed, and Curvature

If $\mathbf{r}(t)$ is the position vector for a smooth curve C, then the acceleration vector is given by

$$\mathbf{a}(t) = \frac{d^2s}{dt^2} \mathbf{T} + K \left(\frac{ds}{dt}\right)^2 \mathbf{N}$$

where K is the curvature of C and ds/dt is the speed.

Proof For the position vector $\mathbf{r}(t)$, you have

$$\mathbf{a}(t) = a_{\mathbf{T}}\mathbf{T} + a_{\mathbf{N}}\mathbf{N}$$

$$= D_t[\|\mathbf{v}\|]\mathbf{T} + \|\mathbf{v}\| \|\mathbf{T}'\|\mathbf{N}$$

$$= \frac{d^2s}{dt^2}\mathbf{T} + \frac{ds}{dt}(\|\mathbf{v}\|K)\mathbf{N}$$

$$= \frac{d^2s}{dt^2}\mathbf{T} + K\left(\frac{ds}{dt}\right)^2\mathbf{N}.$$

EXAMPLE 7 Tangential and Normal Components of Acceleration

Find $a_{\mathbf{T}}$ and $a_{\mathbf{N}}$ for the curve given by

$$\mathbf{r}(t) = 2t\mathbf{i} + t^2\mathbf{j} - \frac{1}{3}t^3\mathbf{k}.$$

Solution From Example 5, you know that

$$\frac{ds}{dt} = \|\mathbf{r}'(t)\| = t^2 + 2$$
 and $K = \frac{2}{(t^2 + 2)^2}$.

Therefore,

$$a_{\mathbf{T}} = \frac{d^2s}{dt^2} = 2t$$
 Tangential component

and

$$a_{\mathbf{N}} = K \left(\frac{ds}{dt}\right)^2 = \frac{2}{(t^2 + 2)^2} (t^2 + 2)^2 = 2.$$
 Normal component

Application

There are many applications in physics and engineering dynamics that involve the relationships among speed, arc length, curvature, and acceleration. One such application concerns frictional force.

A moving object with mass m is in contact with a stationary object. The total force required to produce an acceleration \mathbf{a} along a given path is

$$\mathbf{F} = m\mathbf{a} = m\left(\frac{d^2s}{dt^2}\right)\mathbf{T} + mK\left(\frac{ds}{dt}\right)^2\mathbf{N}$$
$$= ma_{\mathbf{T}}\mathbf{T} + ma_{\mathbf{N}}\mathbf{N}.$$

The portion of this total force that is supplied by the stationary object is called the **force of friction.** For example, if a car moving with constant speed is rounding a turn, the roadway exerts a frictional force that keeps the car from sliding off the road. If the car is not sliding, the frictional force is perpendicular to the direction of motion and has magnitude equal to the normal component of acceleration, as shown in Figure 10.38. The potential frictional force of a road around a turn can be increased by banking the roadway.

The force of friction is perpendicular to the direction of the motion.

Figure 10.38

EXAMPLE 8 Frictional Force

A 360-kilogram go-cart is driven at a speed of 60 kilometers per hour around a circular racetrack of radius 12 meters, as shown in Figure 10.39. To keep the cart from skidding off course, what frictional force must the track surface exert on the tires?

Solution The frictional force must equal the mass times the normal component of acceleration. For this circular path, you know that the curvature is

$$K = \frac{1}{12}$$
. Curvature of circular racetrack

Therefore, the frictional force is

$$ma_{N} = mK \left(\frac{ds}{dt}\right)^{2}$$

= $(360 \text{ kg}) \left(\frac{1}{12 \text{ m}}\right) \left(\frac{60,000 \text{ m}}{3600 \text{ sec}}\right)^{2}$
 $\approx 8333 \text{ (kg)(m)/sec}^{2}.$

Figure 10.39

Summary of Velocity, Acceleration, and Curvature

Let C be a curve (in the plane or in space) given by the position function

$$\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}$$

Curve in the plane

$$\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{i} + z(t)\mathbf{k}.$$

Curve in space

Velocity vector, speed, and acceleration vector:

$$\mathbf{v}(t) = \mathbf{r}'(t)$$

Velocity vector

$$\|\mathbf{v}(t)\| = \frac{ds}{dt} = \|\mathbf{r}'(t)\|$$

$$\mathbf{a}(t) = \mathbf{r}''(t) = a_{\mathbf{T}}\mathbf{T}(t) + a_{\mathbf{N}}\mathbf{N}(t)$$

Acceleration vector

Unit tangent vector and principal unit normal vector:

$$\mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|} \quad \text{and} \quad \mathbf{N}(t) = \frac{\mathbf{T}'(t)}{\|\mathbf{T}'(t)\|}$$

Components of acceleration:

$$a_{\mathbf{T}} = \mathbf{a} \cdot \mathbf{T} = \frac{\mathbf{v} \cdot \mathbf{a}}{\|\mathbf{v}\|} = \frac{d^2s}{dt^2}$$

$$a_{\mathbf{N}} = \mathbf{a} \cdot \mathbf{N} = \frac{\|\mathbf{v} \times \mathbf{a}\|}{\|\mathbf{v}\|} = \sqrt{\|\mathbf{a}\|^2 - a_{\mathbf{T}}^2} = K \left(\frac{ds}{dt}\right)^2$$

Formulas for curvature in the plane:

$$K = \frac{|y''|}{[1 + (y')^2]^{3/2}}$$

$$K = \frac{|x'y'' - y'x''|}{[(x')^2 + (y')^2]^{3/2}}$$

C given by x = x(t), y = y(t)

Formulas for curvature in the plane or in space:

$$K = \|\mathbf{T}'(s)\| = \|\mathbf{r}''(s)\|$$

s is arc length parameter.

$$K = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{r}'(t)\|} = \frac{\|\mathbf{r}'(t) \times \mathbf{r}''(t)\|}{\|\mathbf{r}'(t)\|^3}$$

t is general parameter.

$$K = \frac{\mathbf{a}(t) \cdot \mathbf{N}(t)}{\|\mathbf{v}(t)\|^2}$$

Cross product formulas apply only to curves in space.

Exercises for Section 10.5

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1-6, sketch the plane curve and find its length over the given interval.

1.
$$\mathbf{r}(t) = t\mathbf{i} + 3t\mathbf{i}$$
. $[0, 4]$

2.
$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{k}$$
. [0, 4]

3.
$$\mathbf{r}(t) = t^3 \mathbf{i} + t^2 \mathbf{i}$$
. [0, 2]

1.
$$\mathbf{r}(t) = t\mathbf{i} + 3t\mathbf{j}$$
, [0, 4] **2.** $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{k}$, [0, 4] **3.** $\mathbf{r}(t) = t^3\mathbf{i} + t^2\mathbf{j}$, [0, 2] **4.** $\mathbf{r}(t) = (t+1)\mathbf{i} + t^2\mathbf{j}$, [0, 6]

5.
$$\mathbf{r}(t) = a \cos^3 t \mathbf{i} + a \sin^3 t \mathbf{j}, [0, 2\pi]$$

6.
$$\mathbf{r}(t) = a \cos t \mathbf{i} + a \sin t \mathbf{j}, \ [0, 2\pi]$$

- 7. Projectile Motion A baseball is hit 3 feet above the ground at 100 feet per second and at an angle of 45° with respect to the ground. Find (a) the vector-valued function for the path of the baseball, (b) the maximum height, (c) the range, and (d) the arc length of the trajectory.
- 8. Projectile Motion An object is launched from ground level. Determine the angle of the launch to obtain (a) the maximum height, (b) the maximum range, and (c) the maximum length of the trajectory. For part (c), let $v_0 = 96$ feet per second.

In Exercises 9-14, sketch the space curve and find its length over the given interval.

Interval

9.
$$\mathbf{r}(t) = 2t\mathbf{i} - 3t\mathbf{j} + t\mathbf{k}$$

[0, 2]

10.
$$\mathbf{r}(t) = \mathbf{i} + t^2 \mathbf{j} + t^3 \mathbf{k}$$

[0, 2]

11.
$$\mathbf{r}(t) = \langle 3t, 2 \cos t, 2 \sin t \rangle$$

 $\left[0,\frac{\pi}{2}\right]$

12.
$$\mathbf{r}(t) = \langle 2 \sin t, 5t, 2 \cos t \rangle$$

 $[0, \pi]$

12.
$$\mathbf{r}(t) = \langle 2 \sin t, 3t, 2 \cos t \rangle$$

13. $\mathbf{r}(t) = a \cos t \mathbf{i} + a \sin t \mathbf{j} + bt \mathbf{k}$

 $[0, 2\pi]$

14.
$$\mathbf{r}(t) = \langle \cos t + t \sin t, \sin t - t \cos t, t^2 \rangle$$

 $0, \frac{\pi}{2}$

In Exercises 15 and 16, use the integration capabilities of a graphing utility to approximate the length of the space curve over the given interval.

15.
$$\mathbf{r}(t) = t^2 \mathbf{i} + t \mathbf{i} + \ln t \mathbf{k}$$
, $1 \le t \le 3$

16.
$$\mathbf{r}(t) = \sin \pi t \mathbf{i} + \cos \pi t \mathbf{j} + t^3 \mathbf{k}, \quad 0 \le t \le 2$$

- 17. Investigation Consider the graph of the vector-valued function $\mathbf{r}(t) = t\mathbf{i} + (4 - t^2)\mathbf{j} + t^3\mathbf{k}$ on the interval [0, 2].
 - (a) Approximate the length of the curve by finding the length of the line segment connecting its endpoints.
 - (b) Approximate the length of the curve by summing the lengths of the line segments connecting the terminal points of the vectors $\mathbf{r}(0)$, $\mathbf{r}(0.5)$, $\mathbf{r}(1)$, $\mathbf{r}(1.5)$, and $\mathbf{r}(2)$.
 - (c) Describe how you could obtain a more accurate approximation by continuing the processes in parts (a) and (b).
- (d) Use the integration capabilities of a graphing utility to approximate the length of the curve. Compare this result with the answers in parts (a) and (b).
- 18. Investigation Repeat Exercise 17 for the vector-valued function $\mathbf{r}(t) = 6\cos(\pi t/4)\mathbf{i} + 2\sin(\pi t/4)\mathbf{j} + t\mathbf{k}$.
- 19. Investigation Consider the helix represented by the vectorvalued function $\mathbf{r}(t) = \langle 2 \cos t, 2 \sin t, t \rangle$.
 - (a) Write the length of the arc s on the helix as a function of tby evaluating the integral

$$s = \int_0^t \sqrt{[x'(u)]^2 + [y'(u)]^2 + [z'(u)]^2} du.$$

- (b) Solve for t in the relationship derived in part (a), and substitute the result into the original set of parametric equations. This yields a parametrization of the curve in terms of the arc length parameter s.
- (c) Find the coordinates of the point on the helix for arc lengths $s = \sqrt{5}$ and s = 4.
- (d) Verify that $\|\mathbf{r}'(s)\| = 1$.
- **20.** *Investigation* Repeat Exercise 19 for the curve represented by the vector-valued function

$$\mathbf{r}(t) = \left\langle 4(\sin t - t\cos t), 4(\cos t + t\sin t), \frac{3}{2}t^2 \right\rangle.$$

In Exercises 21–24, find the curvature K of the curve, where s is the arc length parameter.

21.
$$\mathbf{r}(s) = \left(1 + \frac{\sqrt{2}}{2}s\right)\mathbf{i} + \left(1 - \frac{\sqrt{2}}{2}s\right)\mathbf{j}$$

- **22.** $\mathbf{r}(s) = (3 + s)\mathbf{i} + \mathbf{j}$
- **23.** Helix in Exercise 19: $\mathbf{r}(t) = \langle 2 \cos t, 2 \sin t, t \rangle$
- 24. Curve in Exercise 20: $\mathbf{r}(t) = \left\langle 4(\sin t - t \cos t), 4(\cos t + t \sin t), \frac{3}{2}t^2 \right\rangle$

In Exercises 25–28, find the curvature K of the plane curve at the given value of the parameter.

25.
$$\mathbf{r}(t) = 4t\mathbf{i} - 2t\mathbf{j}, \quad t = 1$$
 26. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j}, \quad t = 1$

26.
$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{i}$$
, $t = 1$

27.
$$\mathbf{r}(t) = t\mathbf{i} + \cos t\mathbf{j}, \quad t = 0$$

28.
$$\mathbf{r}(t) = 5\cos t\mathbf{i} + 4\sin t\mathbf{j}, \quad t = \frac{\pi}{3}$$

In Exercises 29–36, find the curvature *K* of the curve.

29.
$$\mathbf{r}(t) = 4\cos 2\pi t \mathbf{i} + 4\sin 2\pi t \mathbf{j}$$

30.
$$\mathbf{r}(t) = 2 \cos \pi t \mathbf{i} + \sin \pi t \mathbf{j}$$

31.
$$\mathbf{r}(t) = a \cos \omega t \mathbf{i} + a \sin \omega t \mathbf{j}$$

32.
$$\mathbf{r}(t) = a \cos \omega t \mathbf{i} + b \sin \omega t \mathbf{j}$$

33.
$$\mathbf{r}(t) = \langle a(\omega t - \sin \omega t), a(1 - \cos \omega t) \rangle$$

34.
$$\mathbf{r}(t) = \langle \cos \omega t + \omega t \sin \omega t, \sin \omega t - \omega t \cos \omega t \rangle$$

35.
$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{t^2}{2}\mathbf{k}$$

36.
$$\mathbf{r}(t) = e^t \cos t \mathbf{i} + e^t \sin t \mathbf{j} + e^t \mathbf{k}$$

In Exercises 37–42, find the curvature and radius of curvature of the plane curve at the given value of x.

37.
$$y = 3x - 2$$
, $x = a$

38.
$$y = mx + b$$
, $x = a$

39.
$$y = 2x^2 + 3$$
, $x = -$

39.
$$y = 2x^2 + 3$$
, $x = -1$ **40.** $y = 2x + \frac{4}{x}$, $x = 1$

41.
$$y = \sqrt{a^2 - x^2}$$
, $x = 0$

41.
$$y = \sqrt{a^2 - x^2}$$
, $x = 0$ **42.** $y = \frac{3}{4}\sqrt{16 - x^2}$, $x = 0$

In Exercises 43–46, use a graphing utility to graph the function. In the same viewing window, graph the circle of curvature to the graph at the given value of x.

43.
$$y = x + \frac{1}{x}$$
, $x = 1$ **44.** $y = \ln x$, $x = 1$

44.
$$y = \ln x$$
, $x = 1$

45.
$$y = e^x$$
, $x = 0$

46.
$$y = \frac{1}{3}x^3$$
, $x = 1$

In Exercises 47–50, (a) find the point on the curve at which the curvature K is a maximum and (b) find the limit of K as $x \to \infty$.

47.
$$y = (x - 1)^2 + 3$$

48.
$$y = \frac{1}{x}$$

49.
$$y = \ln x$$

50.
$$y = e^{-x}$$

In Exercises 51-54, find all points on the graph of the function at which the curvature is zero.

51.
$$y = 1 - x^3$$

52.
$$y = (x - 1)^3 + 3$$

53.
$$y = \cos x$$

54.
$$y = \sin x$$

Writing About Concepts

- 55. Describe the graph of a vector-valued function for which the curvature is 0 for all values of t in its domain.
- **56.** Given a twice-differentiable function y = f(x), determine its curvature at a relative extremum. Can the curvature ever be greater than it is at a relative extremum? Why or why not?
- 57. Show that the curvature is greatest at the endpoints of the major axis, and is least at the endpoints of the minor axis, for the ellipse given by $x^2 + 4y^2 = 4$.
- **58.** *Investigation* Find all a and b such that the two curves given by $y_1 = ax(b-x)$ and $y_2 = \frac{x}{x+2}$ intersect at only one point and have a common tangent line and equal curvature at that point. Sketch a graph for each set of values of a and b.

- **59.** *Investigation* Consider the function $f(x) = x^4 x^2$.
 - (a) Use a computer algebra system to find the curvature *K* of the curve as a function of *x*.
 - (b) Use the result of part (a) to find the circles of curvature to the graph of f when x = 0 and x = 1. Use a computer algebra system to graph the function and the two circles of curvature.
 - (c) Graph the function K(x) and compare it with the graph of f(x). For example, do the extrema of f and K occur at the same critical numbers? Explain your reasoning.
- **60.** *Speed* The smaller the curvature in a bend of a road, the faster a car can travel. Assume that the maximum speed around a turn is inversely proportional to the square root of the curvature. A car moving on the path $y = \frac{1}{3}x^3$ (x and y are measured in miles) can safely go 30 miles per hour at $\left(1, \frac{1}{3}\right)$. How fast can it go at $\left(\frac{3}{2}, \frac{9}{8}\right)$?
- **61.** Let *C* be a curve given by y = f(x). Let *K* be the curvature $(K \neq 0)$ at the point $P(x_0, y_0)$ and let

$$z = \frac{1 + f'(x_0)^2}{f''(x_0)}.$$

Show that the coordinates (α, β) of the center of curvature at *P* are $(\alpha, \beta) = (x_0 - f'(x_0)z, y_0 + z)$.

62. Use the result of Exercise 61 to find the center of curvature for the curve at the given point.

(a)
$$y = e^x$$
, (0, 1) (b) $y = \frac{x^2}{2}$, $\left(1, \frac{1}{2}\right)$

63. A curve *C* is given by the polar equation $r = f(\theta)$. Show that the curvature *K* at the point (r, θ) is $K = \frac{\left[2(r')^2 - rr'' + r^2\right]}{\left[(r')^2 + r^2\right]^{3/2}}$.

[*Hint*: Represent the curve by $\mathbf{r}(\theta) = r \cos \theta \mathbf{i} + r \sin \theta \mathbf{j}$.]

64. Use the result of Exercise 63 to find the curvature of each polar curve.

(a)
$$r = 1 + \sin \theta$$
 (b) $r = e^{t}$

- **65.** Given the polar curve $r = e^{a\theta}$, a > 0, find the curvature K and determine the limit of K as (a) $\theta \to \infty$ and (b) $a \to \infty$.
- **66.** Show that the formula for the curvature of a polar curve $r = f(\theta)$ given in Exercise 63 reduces to K = 2/|r'| for the curvature *at the pole*.
- **67.** For a smooth curve given by the parametric equations x = f(t) and y = g(t), prove that the curvature is given by

$$K = \frac{|f'(t)g''(t) - g'(t)f''(t)|}{\{[f'(t)]^2 + [g'(t)]^2\}^{3/2}}.$$

- **68.** Use the result of Exercise 67 to find the curvature K of the curve represented by the parametric equations $x(t) = t^3$ and $y(t) = \frac{1}{2}t^2$. Use a graphing utility to graph K and determine any horizontal asymptotes. Interpret the asymptotes in the context of the problem.
- **69.** Use the result of Exercise 67 to find the curvature K of the cycloid represented by the parametric equations $x(\theta) = a(\theta \sin \theta)$ and $y(\theta) = a(1 \cos \theta)$. What are the minimum and maximum values of K?

70. Use Theorem 10.10 to find $a_{\rm T}$ and $a_{\rm N}$ for each curve given by the vector-valued function.

(a)
$$\mathbf{r}(t) = 3t^2\mathbf{i} + (3t - t^3)\mathbf{j}$$
 (b) $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{1}{2}t^2\mathbf{k}$

- **71.** *Frictional Force* A 5500-pound vehicle is driven at a speed of 30 miles per hour on a circular interchange of radius 100 feet. To keep the vehicle from skidding off course, what frictional force must the road surface exert on the tires?
- **72.** *Frictional Force* A 6400-pound vehicle is driven at a speed of 35 miles per hour on a circular interchange of radius 250 feet. To keep the vehicle from skidding off course, what frictional force must the road surface exert on the tires?
- **73.** Verify that the curvature at any point (x, y) on the graph of $y = \cosh x$ is $1/y^2$.
- **74.** Use the definition of curvature in space, $K = ||\mathbf{T}'(s)|| = ||\mathbf{r}''(s)||$, to verify each formula.

(a)
$$K = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{r}'(t)\|}$$

(b)
$$K = \frac{\|\mathbf{r}'(t) \times \mathbf{r}''(t)\|}{\|\mathbf{r}'(t)\|^3}$$

(c)
$$K = \frac{\mathbf{a}(t) \cdot \mathbf{N}(t)}{\|\mathbf{v}(t)\|^2}$$

True or False? In Exercises 75 and 76, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **75.** The arc length of a space curve depends on the parametrization.
- **76.** The normal component of acceleration is a function of both speed and curvature.

Kepler's Laws In Exercises 77–84, you are asked to verify Kepler's Laws of Planetary Motion. For these exercises, assume that each planet moves in an orbit given by the vector-valued function r. Let $r = ||\mathbf{r}||$, let G represent the universal gravitational constant, let M represent the mass of the sun, and let m represent the mass of the planet.

- 77. Prove that $\mathbf{r} \cdot \mathbf{r}' = r \frac{dr}{dt}$.
- **78.** Using Newton's Second Law of Motion, $\mathbf{F} = m\mathbf{a}$, and Newton's Second Law of Gravitation, $\mathbf{F} = -(GmM/r^3)\mathbf{r}$, show that \mathbf{a} and \mathbf{r} are parallel, and that $\mathbf{r}(t) \times \mathbf{r}'(t) = \mathbf{L}$ is a constant vector. So, $\mathbf{r}(t)$ moves in a *fixed plane*, orthogonal to \mathbf{L} .
- **79.** Prove that $\frac{d}{dt} \left[\frac{\mathbf{r}}{r} \right] = \frac{1}{r^3} \{ [\mathbf{r} \times \mathbf{r}'] \times \mathbf{r} \}.$
- **80.** Show that $\frac{\mathbf{r}'}{GM} \times \mathbf{L} \frac{\mathbf{r}}{r} = \mathbf{e}$ is a constant vector.
- **81.** Prove Kepler's First Law: Each planet moves in an elliptical orbit with the sun as a focus.
- **82.** Assume that the elliptical orbit $r = \frac{ed}{1 + e \cos \theta}$ is in the

xy-plane, with L along the z-axis. Prove that $\|\mathbf{L}\| = r^2 \frac{d\theta}{dt}$

- **83.** Prove Kepler's Second Law: Each ray from the sun to a planet sweeps out equal areas of the ellipse in equal times.
- **84.** Prove Kepler's Third Law: The square of the period of a planet's orbit is proportional to the cube of the mean distance between the planet and the sun.

Review Exercises for Chapter 10 See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1-4, (a) find the domain of r and (b) determine the values (if any) of t for which the function is continuous.

$$\mathbf{1.} \ \mathbf{r}(t) = t \, \mathbf{i} + \csc t \, \mathbf{k}$$

1.
$$\mathbf{r}(t) = t\mathbf{i} + \csc t\mathbf{k}$$
 2. $\mathbf{r}(t) = \sqrt{t}\mathbf{i} + \frac{1}{t-4}\mathbf{j} + \mathbf{k}$

3.
$$\mathbf{r}(t) = \ln t \mathbf{i} + t \mathbf{j} + t \mathbf{l}$$

3.
$$\mathbf{r}(t) = \ln t \mathbf{i} + t \mathbf{j} + t \mathbf{k}$$
 4. $\mathbf{r}(t) = (2t+1)\mathbf{i} + t^2\mathbf{j} + t\mathbf{k}$

In Exercises 5 and 6, evaluate (if possible) the vector-valued function at each given value of t.

5.
$$\mathbf{r}(t) = (2t + 1)\mathbf{i} + t^2\mathbf{j} - \frac{1}{3}t^3\mathbf{k}$$

(a)
$$\mathbf{r}(0)$$
 (b) $\mathbf{r}(-2)$ (c) $\mathbf{r}(c-1)$ (d) $\mathbf{r}(1+\Delta t)-\mathbf{r}(1)$

6.
$$\mathbf{r}(t) = 3 \cos t \mathbf{i} + (1 - \sin t) \mathbf{j} - t \mathbf{k}$$

(a)
$$\mathbf{r}(0)$$
 (b) $\mathbf{r}\left(\frac{\pi}{2}\right)$ (c) $\mathbf{r}(s-\pi)$ (d) $\mathbf{r}(\pi+\Delta t)-\mathbf{r}(\pi)$

In Exercises 7 and 8, sketch the plane curve represented by the vector-valued function and give the orientation of the curve.

7.
$$\mathbf{r}(t) = \langle \cos t, 2 \sin^2 t \rangle$$

8.
$$\mathbf{r}(t) = \langle t, t/(t-1) \rangle$$

In Exercises 9–14, use a computer algebra system to graph the space curve represented by the vector-valued function.

9.
$$\mathbf{r}(t) = \mathbf{i} + t\mathbf{j} + t^2\mathbf{k}$$

10.
$$\mathbf{r}(t) = 2t\mathbf{i} + t\mathbf{j} + t^2\mathbf{k}$$

11.
$$\mathbf{r}(t) = \langle 1, \sin t, 1 \rangle$$

12.
$$\mathbf{r}(t) = \langle 2 \cos t, t, 2 \sin t \rangle$$

13.
$$\mathbf{r}(t) = \langle t, \ln t, \frac{1}{2}t^2 \rangle$$

12.
$$\mathbf{r}(t) = \langle 2 \cos t, t, 2 \rangle$$

14. $\mathbf{r}(t) = \langle \frac{1}{2}t, \sqrt{t}, \frac{1}{4}t^3 \rangle$

In Exercises 15 and 16, find vector-valued functions forming the boundaries of the region in the figure.

- 17. A particle moves on a straight-line path that passes through the points (-2, -3, 8) and (5, 1, -2). Find a vector-valued function for the path. (There are many correct answers.)
- 18. The outer edge of a spiral staircase is in the shape of a helix of radius 2 meters. The staircase has a height of 2 meters and is three-fourths of one complete revolution from bottom to top. Find a vector-valued function for the helix. (There are many correct answers.)

In Exercises 19 and 20, sketch the space curve represented by the intersection of the surfaces. Use the parameter x = t to find a vector-valued function for the space curve.

19.
$$z = x^2 + y^2$$
, $x + y = 0$

20.
$$x^2 + z^2 = 4$$
, $x - y = 0$

In Exercises 21 and 22, evaluate the limit.

21.
$$\lim_{t\to 2^{-}} (t^2 \mathbf{i} + \sqrt{4-t^2} \mathbf{j} + \mathbf{k})$$
 22. $\lim_{t\to 0} \left(\frac{\sin 2t}{t} \mathbf{i} + e^{-t} \mathbf{j} + e^{t} \mathbf{k} \right)$

In Exercises 23 and 24, find the following.

(a)
$$\mathbf{r}'(t)$$

(b)
$$r''(t)$$

(c)
$$D_t[\mathbf{r}(t) \cdot \mathbf{u}(t)]$$

(d)
$$D_t[\mathbf{u}(t) - 2\mathbf{r}(t)]$$

(d)
$$D_t[\mathbf{u}(t) - 2\mathbf{r}(t)]$$
 (e) $D_t[\|\mathbf{r}(t)\|], t > 0$ (f) $D_t[\mathbf{r}(t) \times \mathbf{u}(t)]$

(f)
$$D_{\epsilon}[\mathbf{r}(t) \times \mathbf{u}(t)]$$

23.
$$\mathbf{r}(t) = 3t\mathbf{i} + (t-1)\mathbf{j}, \quad \mathbf{u}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{2}{3}t^3\mathbf{k}$$

24.
$$\mathbf{r}(t) = \sin t \mathbf{i} + \cos t \mathbf{j} + t \mathbf{k}, \quad \mathbf{u}(t) = \sin t \mathbf{i} + \cos t \mathbf{j} + \frac{1}{t} \mathbf{k}$$

- 25. Writing The x- and y-components of the derivative of the vector-valued function **u** are positive at $t = t_0$, and the z-component is negative. Describe the behavior of **u** at $t = t_0$.
- **26.** Writing The x-component of the derivative of the vectorvalued function \mathbf{u} is 0 for t in the domain of the function. What does this information imply about the graph of **u**?

In Exercises 27–30, find the indefinite integral.

$$\mathbf{27.} \int (\cos t \, \mathbf{i} + t \cos t \, \mathbf{j}) \, dt$$

27.
$$\int (\cos t \mathbf{i} + t \cos t \mathbf{j}) dt$$
 28.
$$\int (\ln t \mathbf{i} + t \ln t \mathbf{j} + \mathbf{k}) dt$$

$$\mathbf{29.} \quad \bigg| \|\cos t \mathbf{i} + \sin t \mathbf{j} + t \mathbf{k} \| dt$$

30.
$$\int (t\mathbf{j} + t^2\mathbf{k}) \times (\mathbf{i} + t\mathbf{j} + t\mathbf{k}) dt$$

In Exercises 31 and 32, find r(t) for the given conditions.

31.
$$\mathbf{r}'(t) = 2t\mathbf{i} + e^t\mathbf{j} + e^{-t}\mathbf{k}$$
, $\mathbf{r}(0) = \mathbf{i} + 3\mathbf{j} - 5\mathbf{k}$

32.
$$\mathbf{r}'(t) = \sec t \mathbf{i} + \tan t \mathbf{j} + t^2 \mathbf{k}, \quad \mathbf{r}(0) = 3\mathbf{k}$$

In Exercises 33-36, evaluate the definite integral.

33.
$$\int_{-2} (3t\mathbf{i} + 2t^2\mathbf{j} - t^3\mathbf{k}) dt$$

33.
$$\int_{-2}^{2} (3t\mathbf{i} + 2t^2\mathbf{j} - t^3\mathbf{k}) dt$$
 34.
$$\int_{0}^{1} (\sqrt{t}\mathbf{j} + t\sin t\mathbf{k}) dt$$

35.
$$\int_0^1 (e^{t/2} \mathbf{i} - 3t^2 \mathbf{j} - \mathbf{k}) dt$$

35.
$$\int_0^2 (e^{t/2} \mathbf{i} - 3t^2 \mathbf{j} - \mathbf{k}) dt$$
 36. $\int_{-1}^1 (t^3 \mathbf{i} + \arcsin t \mathbf{j} - t^2 \mathbf{k}) dt$

In Exercises 37 and 38, the position vector r describes the path of an object moving in space. Find the velocity, speed, and acceleration of the object.

37.
$$\mathbf{r}(t) = \langle \cos^3 t, \sin^3 t, 3t \rangle$$
 38. $\mathbf{r}(t) = \langle t, -\tan t, e^t \rangle$

38
$$\mathbf{r}(t) = \langle t - \tan t e^t \rangle$$

Linear Approximation In Exercises 39 and 40, find a set of parametric equations for the tangent line to the graph of the vector-valued function at $t = t_0$. Use the equations for the line to approximate $r(t_0 + 0.1)$.

39.
$$\mathbf{r}(t) = \ln(t-3)\mathbf{i} + t^2\mathbf{j} + \frac{1}{2}t\mathbf{k}, \quad t_0 = 4$$

40.
$$\mathbf{r}(t) = 3 \cosh t \mathbf{i} + \sinh t \mathbf{j} - 2t \mathbf{k}, \quad t_0 = 0$$

Projectile Motion In Exercises 41-44, use the model for projectile motion, assuming there is no air resistance [a(t) = -32 feet per second per second or a(t) = -9.8 metersper second per second].

- **41.** A projectile is fired from ground level with an initial velocity of 75 feet per second at an angle of 30° with the horizontal. Find the range of the projectile.
- **42.** The center of a truck bed is 6 feet below and 4 feet horizontally from the end of a horizontal conveyor that is discharging gravel (see figure). Determine the speed ds/dt at which the conveyor belt should be moving so that the gravel falls onto the center of the truck bed.

43. A projectile is fired from ground level at an angle of 20° with the horizontal. The projectile has a range of 80 meters. Find the minimum initial velocity.

In Exercises 45-52, find the velocity, speed, and acceleration at time t. Then find $a \cdot T$ and $a \cdot N$ at time t.

45.
$$\mathbf{r}(t) = 5t \, \mathbf{i}$$

46.
$$\mathbf{r}(t) = (1 + 4t)\mathbf{i} + (2 - 3t)\mathbf{j}$$

47.
$$\mathbf{r}(t) = t\mathbf{i} + \sqrt{t}$$

45.
$$\mathbf{r}(t) = 5t\mathbf{i}$$
 46. $\mathbf{r}(t) = (1 + 4t)\mathbf{i} + (2 - 3t)\mathbf{i}$
47. $\mathbf{r}(t) = t\mathbf{i} + \sqrt{t}\mathbf{j}$ **48.** $\mathbf{r}(t) = 2(t+1)\mathbf{i} + \frac{2}{t+1}\mathbf{j}$

49.
$$\mathbf{r}(t) = e^t \mathbf{i} + e^{-t} \mathbf{i}$$

49.
$$\mathbf{r}(t) = e^t \mathbf{i} + e^{-t} \mathbf{j}$$
 50. $\mathbf{r}(t) = t \cos t \mathbf{i} + t \sin t \mathbf{j}$

51.
$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{1}{2}t^2\mathbf{l}$$

51.
$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{1}{2}t^2\mathbf{k}$$
 52. $\mathbf{r}(t) = (t-1)\mathbf{i} + t\mathbf{j} + \frac{1}{t}\mathbf{k}$

In Exercises 53 and 54, find a set of parametric equations for the line tangent to the space curve at the given point.

53.
$$\mathbf{r}(t) = 2\cos t\,\mathbf{i} + 2\sin t\,\mathbf{j} + t\,\mathbf{k}, \quad t = \frac{3\pi}{4}$$

54.
$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{2}{3}t^3\mathbf{k}, \quad t = 2$$

In Exercises 55-58, sketch the plane curve and find its length over the given interval.

Function Interval [0, 5]
$$\mathbf{r}(t) = 2t\mathbf{i} - 3t\mathbf{j}$$

56.
$$\mathbf{r}(t) = t^2 \mathbf{i} + 2t \mathbf{k}$$
 [0, 3]

57.
$$\frac{Function}{\mathbf{r}(t) = 10 \cos^3 t \mathbf{i} + 10 \sin^3 t \mathbf{j}}$$
 $\frac{Interval}{[0, 2\pi]}$

58.
$$\mathbf{r}(t) = 10 \cos t \mathbf{i} + 10 \sin t \mathbf{j}$$
 [0, 2 π]

In Exercises 59-62, sketch the space curve and find its length over the given interval.

Function	Interval
$59. \ \mathbf{r}(t) = -3t\mathbf{i} + 2t\mathbf{j} + 4t\mathbf{k}$	[0, 3]
60. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{i} + 2t\mathbf{k}$	[0, 2]

61.
$$\mathbf{r}(t) = \langle 8 \cos t, 8 \sin t, t \rangle$$
 [0, $\pi/2$]

62.
$$\mathbf{r}(t) = \langle 2(\sin t - t \cos t), 2(\cos t + t \sin t), t \rangle$$
 [0, $\pi/2$]

In Exercises 63 and 64, use a computer algebra system to find the length of the space curve over the given interval.

63.
$$\mathbf{r}(t) = \frac{1}{2}t\mathbf{i} + \sin t\mathbf{j} + \cos t\mathbf{k}, \quad 0 \le t \le \pi$$

64.
$$\mathbf{r}(t) = e^t \sin t \mathbf{i} + e^t \cos t \mathbf{k}, \quad 0 \le t \le \pi$$

In Exercises 65–68, find the curvature *K* of the curve.

65.
$$\mathbf{r}(t) = 3t\mathbf{i} + 2t\mathbf{j}$$
 66. $\mathbf{r}(t) = 2\sqrt{t}\mathbf{i} + 3t\mathbf{j}$

67.
$$\mathbf{r}(t) = 2t\mathbf{i} + \frac{1}{2}t^2\mathbf{j} + t^2\mathbf{k}$$

68.
$$\mathbf{r}(t) = 2t\mathbf{i} + 5\cos t\mathbf{j} + 5\sin t\mathbf{k}$$

In Exercises 69-72, find the curvature and radius of curvature of the plane curve at the given value of x.

69.
$$y = \frac{1}{2}x^2 + 2$$
, $x = 4$ **70.** $y = e^{-x/2}$, $x = 0$

71.
$$y = \ln x$$
, $x = 1$ **72.** $y = \tan x$, $x = \frac{\pi}{4}$

73. Writing A civil engineer designs a highway as shown in the figure. BC is an arc of the circle. AB and CD are straight lines tangent to the circular arc. Criticize the design.

Figure for 73

Figure for 74

74. A line segment extends horizontally to the left from the point (-1, -1). Another line segment extends horizontally to the right from the point (1, 1), as shown in the figure. Find a curve of the form

$$y = ax^5 + bx^3 + cx$$

that connects the points (-1, -1) and (1, 1) so that the slope and curvature of the curve are zero at the endpoints.

Functions of Several Variables

Section 11.1

Introduction to Functions of Several Variables

- Understand the notation for a function of several variables.
- Sketch the graph of a function of two variables.
- Sketch level curves for a function of two variables.
- Sketch level surfaces for a function of three variables.
- Use computer graphics to graph a function of two variables.

EXPLORATION

Comparing Dimensions Without using a graphing utility, describe the graph of each function of two variables.

a.
$$z = x^2 + y^2$$

b.
$$z = x + y$$

c.
$$z = x^2 + y$$

d.
$$z = \sqrt{x^2 + y^2}$$

e.
$$z = \sqrt{1 - x^2 + y^2}$$

Functions of Several Variables

So far in this text, you have dealt only with functions of a single (independent) variable. Many familiar quantities, however, are functions of two or more variables. For instance, the work done by a force (W = FD) and the volume of a right circular cylinder $(V = \pi r^2 h)$ are both functions of two variables. The volume of a rectangular solid (V = lwh) is a function of three variables. The notation for a function of two or more variables is similar to that for a function of a single variable. Here are two examples.

$$z = f(x, y) = x^2 + xy$$

Function of two variables

2 variables

and

$$w = f(x, y, z) = x + 2y - 3z$$

Function of three variables

3 variables

Definition of a Function of Two Variables

Let D be a set of ordered pairs of real numbers. If to each ordered pair (x, y) in D there corresponds a unique real number f(x, y), then f is called a **function of** x and y. The set D is the **domain** of f, and the corresponding set of values for f(x, y) is the **range** of f.

Mary Fairfax Somerville (1780–1872)

Somerville was interested in the problem of creating geometric models for functions of several variables. Her most well-known book, *The Mechanics of the Heavens*, was published in 1831.

For the function given by z = f(x, y), x and y are called the **independent** variables and z is called the **dependent** variable.

Similar definitions can be given for functions of three, four, or n variables, where the domains consist of ordered triples (x_1, x_2, x_3) , quadruples (x_1, x_2, x_3, x_4) , and n-tuples (x_1, x_2, \ldots, x_n) . In all cases, the range is a set of real numbers. In this chapter, you will study only functions of two or three variables.

As with functions of one variable, the most common way to describe a function of several variables is with an *equation*, and unless otherwise restricted, you can assume that the domain is the set of all points for which the equation is defined. For instance, the domain of the function given by $f(x, y) = x^2 + y^2$ is assumed to be the entire xy-plane. Similarly, the domain of $f(x, y) = \ln xy$ is the set of all points (x, y) in the plane for which xy > 0. This consists of all points in the first and third quadrants.

Figure 11.1

EXAMPLE 1 Domains of Functions of Several Variables

Find the domain of each function.

a.
$$f(x, y) = \frac{\sqrt{x^2 + y^2 - 9}}{x}$$
 b. $g(x, y, z) = \frac{x}{\sqrt{9 - x^2 - y^2 - z^2}}$

Solution

a. The function f is defined for all points (x, y) such that $x \neq 0$ and

$$x^2 + y^2 \ge 9.$$

So, the domain is the set of all points lying on or outside the circle $x^2 + y^2 = 9$, except those points on the y-axis, as shown in Figure 11.1.

b. The function g is defined for all points (x, y, z) such that

$$x^2 + y^2 + z^2 < 9$$
.

Consequently, the domain is the set of all points (x, y, z) lying inside a sphere of radius 3 that is centered at the origin.

Functions of several variables can be combined in the same ways as functions of single variables. For instance, you can form the sum, difference, product, and quotient of two functions of two variables as follows.

$$(f \pm g)(x, y) = f(x, y) \pm g(x, y)$$
 Sum or difference
$$(fg)(x, y) = f(x, y)g(x, y)$$
 Product
$$\frac{f}{g}(x, y) = \frac{f(x, y)}{g(x, y)} \quad g(x, y) \neq 0$$
 Quotient

You cannot form the composite of two functions of several variables. However, if h is a function of several variables and g is a function of a single variable, you can form the **composite** function $(g \circ h)(x, y)$ as follows.

$$(g \circ h)(x, y) = g(h(x, y))$$
 Composition

The domain of this composite function consists of all (x, y) in the domain of h such that h(x, y) is in the domain of g. For example, the function given by

$$f(x, y) = \sqrt{16 - 4x^2 - y^2}$$

can be viewed as the composite of the function of two variables given by $h(x, y) = 16 - 4x^2 - y^2$ and the function of a single variable given by $g(u) = \sqrt{u}$. The domain of this function is the set of all points lying on or inside the ellipse given by $4x^2 + y^2 = 16$.

A function that can be written as a sum of functions of the form cx^my^n (where c is a real number and m and n are nonnegative integers) is called a **polynomial** function of two variables. For instance, the functions given by

$$f(x, y) = x^2 + y^2 - 2xy + x + 2$$
 and $g(x, y) = 3xy^2 + x - 2$

are polynomial functions of two variables. A **rational function** is the quotient of two polynomial functions. Similar terminology is used for functions of more than two variables.

Figure 11.2

Surface: $z = \sqrt{16 - 4x^2 - y^2}$

The graph of $f(x, y) = \sqrt{16 - 4x^2 - y^2}$ is the upper half of an ellipsoid.

Figure 11.3

Figure 11.4

The Graph of a Function of Two Variables

SECTION 11.1

As with functions of a single variable, you can learn a lot about the behavior of a function of two variables by sketching its graph. The **graph** of a function f of two variables is the set of all points (x, y, z) for which z = f(x, y) and (x, y) is in the domain of f. This graph can be interpreted geometrically as a *surface in space*, as discussed in Sections 9.5 and 9.6. In Figure 11.2, note that the graph of z = f(x, y) is a surface whose projection onto the xy-plane is D, the domain of f. To each point (x, y) in D there corresponds a point (x, y, z) on the surface, and, conversely, to each point (x, y, z) on the surface there corresponds a point (x, y, z) in D.

EXAMPLE 2 Describing the Graph of a Function of Two Variables

What is the range of $f(x, y) = \sqrt{16 - 4x^2 - y^2}$? Describe the graph of f.

Solution The domain *D* implied by the equation for *f* is the set of all points (x, y) such that $16 - 4x^2 - y^2 \ge 0$. So, *D* is the set of all points lying on or inside the ellipse given by

$$\frac{x^2}{4} + \frac{y^2}{16} = 1.$$
 Ellipse in the xy-plane

The range of f is all values z = f(x, y) such that $0 \le z \le \sqrt{16}$ or

$$0 \le z \le 4$$
. Range of f

A point (x, y, z) is on the graph of f if and only if

$$z = \sqrt{16 - 4x^2 - y^2}$$

$$z^2 = 16 - 4x^2 - y^2$$

$$4x^2 + y^2 + z^2 = 16$$

$$\frac{x^2}{4} + \frac{y^2}{16} + \frac{z^2}{16} = 1, \quad 0 \le z \le 4.$$

From Section 9.6, you know that the graph of f is the upper half of an ellipsoid, as shown in Figure 11.3.

To sketch a surface in space by hand, it helps to use traces in planes parallel to the coordinate planes, as shown in Figure 11.3. For example, to find the trace of the surface in the plane z=2, substitute z=2 in the equation $z=\sqrt{16-4x^2-y^2}$ and obtain

$$2 = \sqrt{16 - 4x^2 - y^2}$$
 \Longrightarrow $\frac{x^2}{3} + \frac{y^2}{12} = 1.$

So, the trace is an ellipse centered at the point (0, 0, 2) with major and minor axes of lengths $4\sqrt{3}$ and $2\sqrt{3}$.

Traces are also used with most three-dimensional graphing utilities. For instance, Figure 11.4 shows a computer-generated version of the surface given in Example 2. For this graph, the computer took 25 traces parallel to the *xy*-plane and 12 traces in vertical planes.

If you have access to a three-dimensional graphing utility, use it to graph several surfaces.

Level Curves

A second way to visualize a function of two variables is to use a **scalar field** in which the scalar z = f(x, y) is assigned to the point (x, y). A scalar field can be characterized by **level curves** (or **contour lines**) along which the value of f(x, y) is constant. For instance, the weather map in Figure 11.5 shows level curves of equal pressure called **isobars**. In weather maps for which the level curves represent points of equal temperature, the level curves are called **isotherms**, as shown in Figure 11.6. Another common use of level curves is in representing electric potential fields. In this type of map, the level curves are called **equipotential lines**.

Level curves show the lines of equal pressure (isobars) measured in millibars.

Level curves show the lines of equal temperature (isotherms) measured in degrees Fahrenheit.

Figure 11.6

Contour maps are commonly used to show regions on Earth's surface, with the level curves representing the height above sea level. This type of map is called a **topographic map.** For example, the mountain shown in Figure 11.7 is represented by the topographic map in Figure 11.8.

A contour map depicts the variation of z with respect to x and y by the spacing between level curves. Much space between level curves indicates that z is changing slowly, whereas little space indicates a rapid change in z. Furthermore, to give a good three-dimensional illusion in a contour map, it is important to choose c-values that are $evenly\ spaced$.

Figure 11.7

Figure 11.8

EXAMPLE 3 Sketching a Contour Map

The hemisphere given by $f(x, y) = \sqrt{64 - x^2 - y^2}$ is shown in Figure 11.9. Sketch a contour map for this surface using level curves corresponding to c = 0, 1, 2, ..., 8.

Solution For each value of c, the equation given by f(x, y) = c is a circle (or point) in the xy-plane. For example, when $c_1 = 0$, the level curve is

$$x^2 + y^2 = 64$$
 Circle of radius 8

which is a circle of radius 8. Figure 11.10 shows the nine level curves for the hemisphere.

Surface: $f(x, y) = \sqrt{64 - x^2 - y^2}$

 $c_{1} = 0$ $c_{2} = 1$ $c_{3} = 2$ $c_{4} = 3$ $c_{9} = 8$ $c_{1} = 0$ $c_{2} = 1$ $c_{3} = 2$ $c_{4} = 3$ $c_{5} = 4$ $c_{6} = 5$ $c_{7} = 6$ $c_{8} = 7$

Hemisphere **Figure 11.9**

Contour map **Figure 11.10**

Hyperbolic paraboloid **Figure 11.11**

EXAMPLE 4 Sketching a Contour Map

The hyperbolic paraboloid given by

$$z = y^2 - x^2$$

is shown in Figure 11.11. Sketch a contour map for this surface.

Hyperbolic level curves (at increments of 2) **Figure 11.12**

Solution For each value of c, let f(x, y) = c and sketch the resulting level curve in the xy-plane. For this function, each of the level curves ($c \neq 0$) is a hyperbola whose asymptotes are the lines $y = \pm x$. If c < 0, the transverse axis is horizontal. For instance, the level curve for c = -4 is given by

$$\frac{x^2}{2^2} - \frac{y^2}{2^2} = 1$$
. Hyperbola with horizontal transverse axis

If c > 0, the transverse axis is vertical. For instance, the level curve for c = 4 is given by

$$\frac{y^2}{2^2} - \frac{x^2}{2^2} = 1$$
. Hyperbola with vertical transverse axis

If c = 0, the level curve is the degenerate conic representing the intersecting asymptotes, as shown in Figure 11.12.

indicates that in the online Eduspace® system for this text, you will find an Open Exploration, which further explores this example using the computer algebra systems Maple, Mathcad, Mathematica, and Derive.

One example of a function of two variables used in economics is the **Cobb-Douglas production function.** This function is used as a model to represent the number of units produced by varying amounts of labor and capital. If *x* measures the units of labor and *y* measures the units of capital, the number of units produced is given by

$$f(x, y) = Cx^a y^{1-a}$$

where C and a are constants with 0 < a < 1.

EXAMPLE 5 The Cobb-Douglas Production Function

A toy manufacturer estimates a production function to be $f(x, y) = 100x^{0.6}y^{0.4}$, where x is the number of units of labor and y is the number of units of capital. Compare the production level when x = 1000 and y = 500 with the production level when x = 2000 and y = 1000.

Solution When x = 1000 and y = 500, the production level is

$$f(1000, 500) = 100(1000^{0.6})(500^{0.4}) \approx 75,786.$$

When x = 2000 and y = 1000, the production level is

$$f(2000, 1000) = 100(2000^{0.6})(1000^{0.4}) = 151,572.$$

The level curves of z = f(x, y) are shown in Figure 11.13. Note that by doubling both x and y, you double the production level (see Exercise 76).

Level Surfaces

The concept of a level curve can be extended by one dimension to define a **level** surface. If f is a function of three variables and c is a constant, the graph of the equation f(x, y, z) = c is a **level surface** of the function f, as shown in Figure 11.14.

With computers, engineers and scientists have developed other ways to view functions of three variables. For instance, Figure 11.15 shows a computer simulation that uses color to represent the optimal strain distribution of a car door.

Level curves (at increments of 10,000) **Figure 11.13**

Level surfaces of *f* **Figure 11.14**

Figure 11.15

EXAMPLE 6 Level Surfaces

Describe the level surfaces of the function

$$f(x, y, z) = 4x^2 + y^2 + z^2$$
.

Solution Each level surface has an equation of the form

$$4x^2 + y^2 + z^2 = c$$
. Equation of level surface

So, the level surfaces are ellipsoids (whose cross sections parallel to the yz-plane are circles). As c increases, the radii of the circular cross sections increase according to the square root of c. For example, the level surfaces corresponding to the

$$4x^{2} + y^{2} + z^{2} = 0$$
Level surface for $c = 0$ (single point)
$$\frac{x^{2}}{1} + \frac{y^{2}}{4} + \frac{z^{2}}{4} = 1$$
Level surface for $c = 4$ (ellipsoid)
$$x^{2} + y^{2} + z^{2} = 1$$
Level surface for $c = 4$ (ellipsoid)

values c = 0, c = 4, and c = 16 are as follows. $4x^2 + y^2 + z^2 = 0$ $\frac{x^2}{4} + \frac{y^2}{16} + \frac{z^2}{16} = 1$ Level surface for c = 16 (ellipsoid) c = 16

These level surfaces are shown in Figure 11.16.

NOTE If the function in Example 6 represented the *temperature* at the point (x, y, z), the level surfaces shown in Figure 11.16 would be called isothermal surfaces.

Computer Graphics

The problem of sketching the graph of a surface in space can be simplified by using a computer. Although there are several types of three-dimensional graphing utilities, most use some form of trace analysis to give the illusion of three dimensions. To use such a graphing utility, you usually need to enter the equation of the surface, the region in the xy-plane over which the surface is to be plotted, and the number of traces to be taken. For instance, to graph the surface given by

$$f(x, y) = (x^2 + y^2)e^{1-x^2-y^2}$$

you might choose the following bounds for x, y, and z.

$$-3 \le x \le 3$$
 Bounds for x
 $-3 \le y \le 3$ Bounds for y
 $0 \le z \le 3$ Bounds for z

Figure 11.17 shows a computer-generated graph of this surface using 26 traces taken parallel to the yz-plane. To heighten the three-dimensional effect, the program uses a "hidden line" routine. That is, it begins by plotting the traces in the foreground (those corresponding to the largest x-values), and then, as each new trace is plotted, the program determines whether all or only part of the next trace should be shown.

The graphs on the next page show a variety of surfaces that were plotted by computer. If you have access to a computer drawing program, use it to reproduce these surfaces. Remember also that the three-dimensional graphics in this text can be viewed and rotated. These rotatable graphs are available in the online Eduspace® system for this text.

Figure 11.16

Figure 11.17

Exercises for Section 11.1

In Exercises 1–4, determine whether z is a function of x and y.

1.
$$x^2z + yz - xy = 10$$

$$2. xz^2 + 2xy - y^2 = 4$$

3.
$$\frac{x^2}{4} + \frac{y^2}{9} + z^2 = 1$$

4.
$$z + x \ln y - 8 = 0$$

In Exercises 5–16, find and simplify the function values.

5.
$$f(x, y) = x/y$$

(a)
$$(3, 2)$$
 (b) $(-1, 4)$ (c) $(30, 5)$

(d)
$$(5, y)$$
 (e) $(x, 2)$ (f) $(5, t)$

6.
$$f(x, y) = 4 - x^2 - 4y^2$$

(a)
$$(0,0)$$
 (b) $(0,1)$ (c) $(2,3)$

(d)
$$(1, y)$$
 (e) $(x, 0)$ (f) $(t, 1)$

7.
$$f(x, y) = xe^{y}$$

(a)
$$(5,0)$$
 (b) $(3,2)$ (c) $(2,-1)$

(d)
$$(5, y)$$
 (e) $(x, 2)$ (f) (t, t)

8.
$$g(x, y) = \ln|x + y|$$

(a)
$$(2,3)$$
 (b) $(5,6)$ (c) $(e,0)$

(d)
$$(0, 1)$$
 (e) $(2, -3)$ (f) (e, e)

9.
$$h(x, y, z) = \frac{xy}{z}$$

(a)
$$(2,3,9)$$
 (b) $(1,0,1)$ (c) $(-2,3,4)$ (d) $(5,4,-6)$

10.
$$f(x, y, z) = \sqrt{x + y + z}$$

(a)
$$(0, 5, 4)$$
 (b) $(6, 8, -3)$

(c)
$$(4, 6, 2)$$
 (d) $(10, -4, -3)$

11.
$$f(x, y) = x \sin y$$

(a)
$$\left(2, \frac{\pi}{4}\right)$$
 (b) $(3, 1)$ (c) $\left(-3, \frac{\pi}{3}\right)$ (d) $\left(4, \frac{\pi}{2}\right)$

12.
$$V(r, h) = \pi r^2 h$$

13.
$$g(x, y) = \int_{0}^{y} (2t - 3) dt$$

(a)
$$(0, 4)$$
 (b) $(1, 4)$ (c) $(\frac{3}{2}, 4)$ (d) $(0, \frac{3}{2})$

14.
$$g(x, y) = \int_{x}^{y} \frac{1}{t} dt$$

(a)
$$(4, 1)$$
 (b) $(6, 3)$ (c) $(2, 5)$ (d) $(\frac{1}{2}, 7)$

15.
$$f(x, y) = x^2 - 2y$$

16.
$$f(x, y) = 3xy + y^2$$

(a)
$$\frac{f(x + \Delta x, y) - f(x)}{\Delta x}$$

(a)
$$\frac{f(x + \Delta x, y) - f(x, y)}{\Delta x}$$
 (a)
$$\frac{f(x + \Delta x, y) - f(x, y)}{\Delta x}$$

(b)
$$\frac{f(x, y + \Delta y) - f(x, y)}{\Delta y}$$
 (b)
$$\frac{f(x, y + \Delta y) - f(x, y)}{\Delta y}$$

(b)
$$\frac{f(x, y + \Delta y) - f(x, y)}{\Delta y}$$

function.

17.
$$f(x, y) = \sqrt{4 - x^2 - y^2}$$

17.
$$f(x, y) = \sqrt{4 - x^2 - y^2}$$
 18. $f(x, y) = \sqrt{4 - x^2 - 4y^2}$

19.
$$f(x, y) = \arcsin(x + y)$$

20.
$$f(x, y) = \arccos(y/x)$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

21.
$$f(x, y) = \ln(4 - x - y)$$

22.
$$f(x, y) = \ln(xy - 6)$$

$$23. \ z = \frac{x+y}{xy}$$

$$24. \ z = \frac{xy}{x - y}$$

25.
$$f(x, y) = e^{x/y}$$

26.
$$f(x, y) = x^2 + y^2$$

27.
$$g(x, y) = \frac{1}{xy}$$

28.
$$g(x, y) = x\sqrt{y}$$

29. Think About It The graphs labeled (a), (b), (c), and (d) are graphs of the function $f(x, y) = -4x/(x^2 + y^2 + 1)$. Match each graph with the point in space from which the surface is viewed. The four points are (20, 15, 25), (-15, 10, 20),(20, 20, 0), and (20, 0, 0).

- **30.** *Think About It* Use the function given in Exercise 29.
 - (a) Find the domain and range of the function.
 - (b) Identify the points in the xy-plane where the function value
 - (c) Does the surface pass through all the octants of the rectangular coordinate system? Give reasons for your answer.

In Exercises 31–38, sketch the surface given by the function.

31.
$$f(x, y) = 5$$

32.
$$f(x, y) = 6 - 2x - 3y$$

33.
$$f(x, y) = y^2$$

34.
$$g(x, y) = \frac{1}{2}x$$

35.
$$z = 4 - x^2 - y^2$$

36.
$$z = \frac{1}{2}\sqrt{x^2 + y^2}$$

37.
$$f(x, y) = e^{-x}$$

38.
$$f(x, y) = \begin{cases} xy, & x \ge 0, y \ge 0 \\ 0, & x < 0 \text{ or } y < 0 \end{cases}$$

In Exercises 17–28, describe the domain and range of the In Exercises 39–42, use a computer algebra system to graph the function.

39.
$$z = y^2 - x^2 + 1$$

40.
$$z = \frac{1}{12}\sqrt{144 - 16x^2 - 9y^2}$$

41.
$$f(x, y) = x^2 e^{(-xy/2)}$$

42.
$$f(x, y) = x \sin y$$

43. Conjecture Consider the function $f(x, y) = x^2 + y^2$.

- (a) Sketch the graph of the surface given by f.
- (b) Make a conjecture about the relationship between the graphs of f and g(x, y) = f(x, y) + 2. Use a computer algebra system to confirm your answer.
- (c) Make a conjecture about the relationship between the graphs of f and g(x, y) = f(x, y - 2). Use a computer algebra system to confirm your answer.
- (d) Make a conjecture about the relationship between the graphs of f and g(x, y) = 4 - f(x, y). Use a computer algebra system to confirm your answer.
- (e) On the surface in part (a), sketch the graphs of z = f(1, y)and z = f(x, 1).

44. Conjecture Consider the function f(x, y) = xy, for $x \ge 0$ and $y \ge 0$.

- (a) Sketch the graph of the surface given by f.
- (b) Make a conjecture about the relationship between the graphs of f and g(x, y) = f(x, y) - 3. Use a computer algebra system to confirm your answer.
- (c) Make a conjecture about the relationship between the graphs of f and g(x, y) = -f(x, y). Use a computer algebra system to confirm your answer.
- (d) Make a conjecture about the relationship between the graphs of f and $g(x, y) = \frac{1}{2}f(x, y)$. Use a computer algebra system to confirm your answer.
- (e) On the surface in part (a), sketch the graph of z = f(x, x).

In Exercises 45-48, match the graph of the surface with one of the contour maps. [The contour maps are labeled (a), (b), (c), and (d).]

(a)

(b)

(c)

45.
$$f(x, y) = e^{1-x^2-y^2}$$

46.
$$f(x, y) = e^{1-x^2+y^2}$$

47.
$$f(x, y) = \ln|y - x^2|$$

48.
$$f(x, y) = \cos\left(\frac{x^2 + 2y^2}{4}\right)$$

In Exercises 49-56, describe the level curves of the function. Sketch the level curves for the given c-values.

49.
$$z = x + y$$
, $c = -1, 0, 2, 4$

50.
$$z = 6 - 2x - 3y$$
, $c = 0, 2, 4, 6, 8, 10$

51.
$$z = \sqrt{25 - x^2 - y^2}$$
, $c = 0, 1, 2, 3, 4, 5$

52.
$$f(x, y) = x^2 + 2y^2$$
, $c = 0, 2, 4, 6, 8$

53.
$$f(x, y) = xy$$
, $c = \pm 1, \pm 2, \dots, \pm 6$

54.
$$f(x, y) = e^{xy/2}$$
, $c = 2, 3, 4, \frac{1}{2}, \frac{1}{3}, \frac{1}{4}$

55.
$$f(x, y) = \frac{x}{x^2 + y^2}$$
, $c = \pm \frac{1}{2}, \pm 1, \pm \frac{3}{2}, \pm 2$

56.
$$f(x, y) = \ln(x - y)$$
, $c = 0, \pm \frac{1}{2}, \pm 1, \pm \frac{3}{2}, \pm 2$

In Exercises 57-60, use a graphing utility to graph six level curves of the function.

57.
$$f(x, y) = x^2 - y^2 + 2$$
 58. $f(x, y) = |xy|$

58.
$$f(x, y) = |xy|$$

59.
$$g(x, y) = \frac{8}{1 + x^2 + y^2}$$
 60. $h(x, y) = 3\sin(|x| + |y|)$

60.
$$h(x, y) = 3 \sin(|x| + |y|)$$

Writing About Concepts

- **61.** Define a function of two variables.
- 62. What is a graph of a function of two variables? How is it interpreted geometrically? Describe level curves.
- **63.** All of the level curves of the surface given by z = f(x, y)are concentric circles. Does this imply that the graph of f is a hemisphere? Illustrate your answer with an example.
- 64. Construct a function whose level curves are lines passing through the origin.

Writing In Exercises 65 and 66, use the graphs of the level curves (c-values evenly spaced) of the function f to write a description of a possible graph of f. Is the graph of f unique? Explain.

65.

66.

In Exercises 67–72, sketch the graph of the level surface f(x, y, z) = c at the given value of c.

67.
$$f(x, y, z) = x - 2y + 3z$$
, $c = 6$

68.
$$f(x, y, z) = 4x + y + 2z$$
, $c = 4$

69.
$$f(x, y, z) = x^2 + y^2 + z^2$$
, $c = 9$

70.
$$f(x, y, z) = x^2 + \frac{1}{4}y^2 - z$$
, $c = 1$

71.
$$f(x, y, z) = 4x^2 + 4y^2 - z^2$$
, $c = 0$

72.
$$f(x, y, z) = \sin x - z$$
, $c = 0$

73. Forestry The Doyle Log Rule is one of several methods used to determine the lumber yield of a log (in board-feet) in terms of its diameter d (in inches) and its length L (in feet). The number of board-feet is

$$N(d, L) = \left(\frac{d-4}{4}\right)^2 L.$$

- (a) Find the number of board-feet of lumber in a log 22 inches in diameter and 12 feet in length.
- (b) Find N(30, 12).
- **74.** *Temperature Distribution* The temperature T (in degrees Celsius) at any point (x, y) in a circular steel plate of radius 10 meters is

$$T = 600 - 0.75x^2 - 0.75y^2$$

where x and y are measured in meters. Sketch some of the isothermal curves.

75. *Electric Potential* The electric potential V at any point (x, y) is

$$V(x, y) = \frac{5}{\sqrt{25 + x^2 + y^2}}.$$

Sketch the equipotential curves for $V = \frac{1}{2}$, $V = \frac{1}{3}$, and $V = \frac{1}{4}$.

- **76.** *Cobb-Douglas Production Function* Use the Cobb-Douglas production function (see Example 5) to show that if the number of units of labor and the number of units of capital are doubled, the production level is also doubled.
- 77. Cobb-Douglas Production Function Show that the Cobb-Douglas production function $z = Cx^ay^{1-a}$ can be rewritten as

$$\ln\frac{z}{y} = \ln C + a \ln\frac{x}{y}.$$

- **78.** Construction Cost A rectangular box with an open top has a length of x feet, a width of y feet, and a height of z feet. It costs \$0.75 per square foot to build the base and \$0.40 per square foot to build the sides. Write the cost C of constructing the box as a function of x, y, and z.
- **79.** *Volume* A propane tank is constructed by welding hemispheres to the ends of a right circular cylinder. Write the volume *V* of the tank as a function of *r* and *l*, where *r* is the radius of the cylinder and hemispheres, and *l* is the length of the cylinder.
- **80.** *Ideal Gas Law* According to the Ideal Gas Law, PV = kT, where P is pressure, V is volume, T is temperature (in Kelvins), and k is a constant of proportionality. A tank contains 2600 cubic inches of nitrogen at a pressure of 20 pounds per square inch and a temperature of 300 K.
 - (a) Determine k.
 - (b) Write P as a function of V and T and describe the level
- **81.** *Meteorology* Meteorologists measure the atmospheric pressure in millibars. From these observations they create weather maps on which the curves of equal atmospheric pressure (isobars) are drawn (see figure). On the map, the closer the isobars the higher the wind speed. Match points *A*, *B*, and *C* with (a) highest pressure, (b) lowest pressure, and (c) highest wind velocity.

Figure for 81

Figure for 82

82. *Acid Rain* The acidity of rainwater is measured in units called pH. A pH of 7 is neutral, smaller values are increasingly acidic, and larger values are increasingly alkaline. The map shows the curves of equal pH and gives evidence that downwind of heavily industrialized areas the acidity has been increasing. Using the level curves on the map, determine the direction of the prevailing winds in the northeastern United States.

True or False? In Exercises 83–86, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **83.** If $f(x_0, y_0) = f(x_1, y_1)$, then $x_0 = x_1$ and $y_0 = y_1$.
- **84.** A vertical line can intersect the graph of z = f(x, y) at most once.
- **85.** If f is a function, then $f(ax, ay) = a^2 f(x, y)$.
- **86.** The graph of $f(x, y) = x^2 y^2$ is a hyperbolic paraboloid.

Section 11.2

1.2 Limits and Continuity

- Understand the definition of a neighborhood in the plane.
- Understand and use the definition of the limit of a function of two variables.
- Extend the concept of continuity to a function of two variables.
- Extend the concept of continuity to a function of three variables.

Neighborhoods in the Plane

In this section, you will study limits and continuity involving functions of two or three variables. The section begins with functions of two variables. At the end of the section, the concepts are extended to functions of three variables.

We begin our discussion of the limit of a function of two variables by defining a two-dimensional analog to an interval on the real line. Using the formula for the distance between two points (x, y) and (x_0, y_0) in the plane, you can define the **\delta-neighborhood** about (x_0, y_0) to be the **disk** centered at (x_0, y_0) with radius $\delta > 0$

$$\left\{ (x, y) : \sqrt{(x - x_0)^2 + (y - y_0)^2} < \delta \right\}$$

Open disk

as shown in Figure 11.18. When this formula contains the *less than* inequality, <, the disk is called **open**, and when it contains the *less than or equal to* inequality, \leq , the disk is called **closed**. This corresponds to the use of < and \leq to define open and closed intervals.

SONYA KOVALEVSKY (1850–1891)

Much of the terminology used to define limits and continuity of a function of two or three variables was introduced by the German mathematician Karl Weierstrass (1815–1897). Weierstrass's rigorous approach to limits and other topics in calculus gained him the reputation as the "father of modern analysis." Weierstrass was a gifted teacher. One of his best-known students was the Russian mathematician Sonya Kovalevsky, who applied many of Weierstrass's techniques to problems in mathematical physics and became one of the first women to gain acceptance as a research mathematician.

An open disk **Figure 11.18**

The boundary and interior points of a region *R* **Figure 11.19**

A point (x_0, y_0) in a plane region R is an **interior point** of R if there exists a δ -neighborhood about (x_0, y_0) that lies entirely in R, as shown in Figure 11.19. If every point in R is an interior point, then R is an **open region**. A point (x_0, y_0) is a **boundary point** of R if every open disk centered at (x_0, y_0) contains points inside R and points outside R. By definition, a region must contain its interior points, but it need not contain its boundary points. If a region contains all its boundary points, the region is **closed**. A region that contains some but not all of its boundary points is neither open nor closed.

FOR FURTHER INFORMATION For more information on Sonya Kovalevsky, see the article "S. Kovalevsky: A Mathematical Lesson" by Karen D. Rappaport in *The American Mathematical Monthly*. To view this article, go to the website *www.matharticles.com*.

Limit of a Function of Two Variables

Definition of the Limit of a Function of Two Variables

Let f be a function of two variables defined, except possibly at (x_0, y_0) , on an open disk centered at (x_0, y_0) , and let L be a real number. Then

$$\lim_{(x, y) \to (x_0, y_0)} f(x, y) = L$$

if for each $\varepsilon > 0$ there corresponds a $\delta > 0$ such that

$$|f(x, y) - L| < \varepsilon$$
 whenever $0 < \sqrt{(x - x_0)^2 + (y - y_0)^2} < \delta$.

NOTE Graphically, this definition of a limit implies that for any point $(x, y) \neq (x_0, y_0)$ in the disk of radius δ , the value f(x, y) lies between $L + \varepsilon$ and $L - \varepsilon$, as shown in Figure 11.20.

The definition of the limit of a function of two variables is similar to the definition of the limit of a function of a single variable, yet there is a critical difference. To determine whether a function of a single variable has a limit, you need only test the approach from two directions—from the right and from the left. If the function approaches the same limit from the right and from the left, you can conclude that the limit exists. However, for a function of two variables, the statement

$$(x, y) \rightarrow (x_0, y_0)$$

means that the point (x, y) is allowed to approach (x_0, y_0) from any direction. If the value of

$$\lim_{(x, y)\to(x_0, y_0)} f(x, y)$$

is not the same for all possible approaches, or **paths**, to (x_0, y_0) , the limit does not exist.

For any (x, y) in the circle of radius δ , the value f(x, y) lies between $L + \varepsilon$ and $L - \varepsilon$.

Figure 11.20

EXAMPLE 1 Verifying a Limit by the Definition

Show that

$$\lim_{(x, y) \to (a, b)} x = a.$$

Solution Let f(x, y) = x and L = a. You need to show that for each $\varepsilon > 0$, there exists a δ -neighborhood about (a, b) such that

$$|f(x, y) - L| = |x - a| < \varepsilon$$

whenever $(x, y) \neq (a, b)$ lies in the neighborhood. You can first observe that from

$$0 < \sqrt{(x-a)^2 + (y-b)^2} < \delta$$

it follows that

$$|f(x, y) - a| = |x - a|$$

$$= \sqrt{(x - a)^2}$$

$$\leq \sqrt{(x - a)^2 + (y - b)^2}$$

$$\leq \delta.$$

So, you can choose $\delta = \varepsilon$, and the limit is verified.

Limits of functions of several variables have the same properties regarding sums, differences, products, and quotients as do limits of functions of single variables. (See Theorem 1.2 in Section 1.6.) Some of these properties are used in the next example.

EXAMPLE 2 Verifying a Limit

Evaluate
$$\lim_{(x, y) \to (1, 2)} \frac{5x^2y}{x^2 + y^2}$$
.

Solution By using the properties of limits of products and sums, you obtain

$$\lim_{(x, y)\to(1, 2)} 5x^2y = 5(1^2)(2)$$
$$= 10$$

and

$$\lim_{(x, y) \to (1, 2)} (x^2 + y^2) = (1^2 + 2^2)$$

= 5.

Because the limit of a quotient is equal to the quotient of the limits (and the denominator is not 0), you have

$$\lim_{(x, y) \to (1, 2)} \frac{5x^2y}{x^2 + y^2} = \frac{10}{5}$$
$$= 2.$$

EXAMPLE 3 Verifying a Limit

Evaluate
$$\lim_{(x, y) \to (0, 0)} \frac{5x^2y}{x^2 + y^2}$$
.

Solution In this case, the limits of the numerator and of the denominator are both 0, and so you cannot determine the existence (or nonexistence) of a limit by taking the limits of the numerator and denominator separately and then dividing. However, from the graph of f in Figure 11.21, it seems reasonable that the limit might be 0. So, you can try applying the definition to L=0. First, note that

$$|y| \le \sqrt{x^2 + y^2}$$
 and $\frac{x^2}{x^2 + y^2} \le 1$.

Then, in a δ -neighborhood about (0, 0), you have $0 < \sqrt{x^2 + y^2} < \delta$, and it follows that, for $(x, y) \neq (0, 0)$,

$$|f(x, y) - 0| = \left| \frac{5x^2y}{x^2 + y^2} \right|$$

$$= 5|y| \left(\frac{x^2}{x^2 + y^2} \right)$$

$$\leq 5|y|$$

$$\leq 5\sqrt{x^2 + y^2}$$

$$\leq 5\delta.$$

So, you can choose $\delta = \varepsilon/5$ and conclude that

$$\lim_{(x, y) \to (0, 0)} \frac{5x^2y}{x^2 + y^2} = 0.$$

Figure 11.21

For some functions, it is easy to recognize that a limit does not exist. For instance, it is clear that the limit

$$\lim_{(x, y) \to (0, 0)} \frac{1}{x^2 + y^2}$$

does not exist because the values of f(x, y) increase without bound as (x, y) approaches (0, 0) along *any* path (see Figure 11.22).

For other functions, it is not so easy to recognize that a limit does not exist. For instance, the next example describes a limit that does not exist because the function approaches different values along different paths.

Show that the following limit does not exist.

$$\lim_{(x, y)\to(0, 0)} \left(\frac{x^2 - y^2}{x^2 + y^2}\right)^2$$

Solution The domain of the function given by

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

consists of all points in the xy-plane except for the point (0, 0). To show that the limit as (x, y) approaches (0, 0) does not exist, consider approaching (0, 0) along two different "paths," as shown in Figure 11.23. Along the x-axis, every point is of the form (x, 0), and the limit along this approach is

$$\lim_{(x,0)\to(0,0)} \left(\frac{x^2-0^2}{x^2+0^2}\right)^2 = \lim_{(x,0)\to(0,0)} 1^2 = 1.$$
 Limit along x-axi

However, if (x, y) approaches (0, 0) along the line y = x, you obtain

$$\lim_{(x, x) \to (0, 0)} \left(\frac{x^2 - x^2}{x^2 + x^2} \right)^2 = \lim_{(x, x) \to (0, 0)} \left(\frac{0}{2x^2} \right)^2 = 0.$$
 Limit along line $y = x$

This means that in any open disk centered at (0,0) there are points (x,y) at which f takes on the value 1, and other points at which f takes on the value 0. For instance, f(x,y) = 1 at the points (1,0), (0.1,0), (0.01,0), and (0.001,0) and f(x,y) = 0 at the points (1,1), (0.1,0.1), (0.01,0.01), and (0.001,0.001). So, f does not have a limit as $(x,y) \to (0,0)$.

 $\lim_{(x,y)\to(0,0)}\frac{1}{x^2+y^2}$ does not exist.

Figure 11.22

NOTE In Example 4, you could conclude that the limit does not exist because you found two approaches that produced different limits. If two approaches had produced the same limit, you still could not have concluded that the limit exists. To form such a conclusion, you must show that the limit is the same along *all* possible approaches.

$$\lim_{(x,y)\to(0,0)} \left(\frac{x^2-y^2}{x^2+y^2}\right)^2 \text{ does not exist}$$

Figure 11.23

NOTE This definition of continuity can

type of limit in which (x, y) is allowed to

approach (x_0, y_0) along paths lying in the

region *R*. This notion is similar to that of one-sided limits, as discussed in Chapter 1.

be extended to *boundary points* of the open region *R* by considering a special

Continuity of a Function of Two Variables

Notice in Example 2 that the limit of $f(x, y) = 5x^2y/(x^2 + y^2)$ as $(x, y) \to (1, 2)$ can be evaluated by direct substitution. That is, the limit is f(1, 2) = 2. In such cases the function f is said to be **continuous** at the point (1, 2).

Definition of Continuity of a Function of Two Variables

A function f of two variables is **continuous at a point** (x_0, y_0) in an open region R if $f(x_0, y_0)$ is equal to the limit of f(x, y) as (x, y) approaches (x_0, y_0) . That is,

$$\lim_{(x, y)\to(x_0, y_0)} f(x, y) = f(x_0, y_0).$$

The function f is **continuous in the open region** R if it is continuous at every point in R.

In Example 3, it was shown that the function

$$f(x, y) = \frac{5x^2y}{x^2 + y^2}$$

is not continuous at (0, 0). However, because the limit at this point exists, you can remove the discontinuity by defining f at (0, 0) as being equal to its limit there. Such a discontinuity is called **removable.** In Example 4, the function

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

was also shown not to be continuous at (0, 0), but this discontinuity is **nonremovable.**

THEOREM 11.1 Continuous Functions of Two Variables

If k is a real number and f and g are continuous at (x_0, y_0) , then the following functions are continuous at (x_0, y_0) .

1. Scalar multiple: kf

3. Product: fg

2. Sum and difference: $f \pm g$

4. Quotient: f/g, if $g(x_0, y_0) \neq 0$

Theorem 11.1 establishes the continuity of *polynomial* and *rational* functions at every point in their domains. Furthermore, the continuity of other types of functions can be extended naturally from one to two variables. For instance, the functions whose graphs are shown in Figures 11.24 and 11.25 are continuous at every point in the plane.

The function f is continuous at every point in the plane. **Figure 11.24**

The function f is continuous at every point in the plane. **Figure 11.25**

669

EXPLORATION

Hold a spoon a foot or so from your eyes. Look at your image in the spoon. It should be upside down. Now, move the spoon closer and closer to one eye. At some point, your image will be right side up. Could it be that your image is being continuously deformed? Talk about this question and the general meaning of continuity with other members of your class. (This exploration was suggested by Irvin Roy Hentzel, Iowa State University.)

The next theorem states conditions under which a composite function is continuous.

THEOREM 11.2 Continuity of a Composite Function

If h is continuous at (x_0, y_0) and g is continuous at $h(x_0, y_0)$, then the composite function given by $(g \circ h)(x, y) = g(h(x, y))$ is continuous at (x_0, y_0) . That is,

$$\lim_{(x, y) \to (x_0, y_0)} g(h(x, y)) = g(h(x_0, y_0)).$$

NOTE Note in Theorem 11.2 that h is a function of two variables and g is a function of one variable.

EXAMPLE 5 Testing for Continuity

Discuss the continuity of each function.

a.
$$f(x, y) = \frac{x - 2y}{x^2 + y^2}$$
 b. $g(x, y) = \frac{2}{y - x^2}$

b.
$$g(x, y) = \frac{2}{y - x^2}$$

Solution

- a. Because a rational function is continuous at every point in its domain, you can conclude that f is continuous at each point in the xy-plane except at (0,0), as shown in Figure 11.26.
- **b.** The function given by $g(x, y) = 2/(y x^2)$ is continuous except at the points at which the denominator is 0, $y - x^2 = 0$. So, you can conclude that the function is continuous at all points except those lying on the parabola $y = x^2$. Inside this parabola, you have $y > x^2$, and the surface represented by the function lies above the xy-plane, as shown in Figure 11.27. Outside the parabola, $y < x^2$, and the surface lies below the xy-plane.

The function f is not continuous at (0, 0). **Figure 11.26**

The function g is not continuous on the parabola $v = x^2$.

Figure 11.27

Open sphere in space **Figure 11.28**

Continuity of a Function of Three Variables

The preceding definitions of limits and continuity can be extended to functions of three variables by considering points (x, y, z) within the *open sphere*

$$(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2 < \delta^2$$
.

The radius of this sphere is δ , and the sphere is centered at (x_0, y_0, z_0) , as shown in Figure 11.28. A point (x_0, y_0, z_0) in a region R in space is an **interior point** of R if there exists a δ -sphere about (x_0, y_0, z_0) that lies entirely in R. If every point in R is an interior point, then R is called **open.**

Definition of Continuity of a Function of Three Variables

A function f of three variables is **continuous at a point** (x_0, y_0, z_0) in an open region R if $f(x_0, y_0, z_0)$ is defined and is equal to the limit of f(x, y, z) as (x, y, z) approaches (x_0, y_0, z_0) . That is,

$$\lim_{(x, y, z) \to (x_0, y_0, z_0)} f(x, y, z) = f(x_0, y_0, z_0).$$

The function f is **continuous in the open region R** if it is continuous at every point in R.

Testing Continuity of a Function of Three Variables

The function

$$f(x, y, z) = \frac{1}{x^2 + y^2 - z}$$

is continuous at each point in space except at the points on the paraboloid given by $z = x^2 + y^2$.

Exercises for Section 11.2

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1-4, use the definition of the limit of a function of two variables to verify the limit.

1.
$$\lim_{(x, y) \to (2, 3)} x = 2$$

2.
$$\lim_{(x, y) \to (4, -1)} x = 4$$

1.
$$\lim_{\substack{(x,y)\to(2,3)\\(x,y)\to(1,-3)}} x = 2$$
 2. $\lim_{\substack{(x,y)\to(4,-1)\\(x,y)\to(a,b)}} x = 4$ **3.** $\lim_{\substack{(x,y)\to(0,a)\\(x,y)\to(a,b)}} y = b$

4.
$$\lim_{(x,y)\to(a,b)} y = b$$

In Exercises 5-8, find the indicated limit by using the limits

$$\lim_{(x,y)\to(a,b)} f(x,y) = 5 \text{ and } \lim_{(x,y)\to(a,b)} g(x,y) = 3.$$

5.
$$\lim_{(x,y)\to(a,b)} [f(x,y)-g(x,y)]$$

6.
$$\lim_{(x,y)\to(a,b)} [f(x,y)g(x,y)]$$

7.
$$\lim_{(x, y) \to (a, b)} \left[\frac{4f(x, y)}{g(x, y)} \right]$$

5.
$$\lim_{(x,y)\to(a,b)} [f(x,y) - g(x,y)]$$
 6. $\lim_{(x,y)\to(a,b)} [f(x,y)g(x,y)]$
7. $\lim_{(x,y)\to(a,b)} \left[\frac{4f(x,y)}{g(x,y)} \right]$ **8.** $\lim_{(x,y)\to(a,b)} \left[\frac{f(x,y) - g(x,y)}{f(x,y)} \right]$

In Exercises 9-18, find the limit and discuss the continuity of the function.

9.
$$\lim_{(x,y)\to(2-1)} (x+3y^2)$$

9.
$$\lim_{(x, y) \to (2, 1)} (x + 3y^2)$$
 10. $\lim_{(x, y) \to (0, 0)} (5x + y + 1)$

11
$$\lim_{x \to y} \frac{x+y}{x}$$

11.
$$\lim_{(x, y) \to (2, 4)} \frac{x + y}{x - y}$$
 12. $\lim_{(x, y) \to (1, 1)} \frac{x}{\sqrt{x + y}}$

13.
$$\lim_{(x,y)\to(0,1)} \frac{\arcsin(x/y)}{1+xy}$$
14. $\lim_{(x,y)\to(\pi/4,2)} y \cos xy$
15. $\lim_{(x,y)\to(-1,2)} e^{xy}$
16. $\lim_{(x,y)\to(1,1)} \frac{xy}{x^2+y^2}$
17. $\lim_{(x,y,z)\to(1,2,5)} \sqrt{x+y+z}$
18. $\lim_{(x,y,z)\to(2,0,1)} xe^{yz}$

14.
$$\lim_{(x, y) \to (\pi/4, 2)} y \cos x$$

13.
$$\lim_{(x, y) \to (-1, 2)} e^{xy}$$

16.
$$\lim_{(x, y) \to (1, 1)} \frac{xy}{x^2 + y^2}$$

17.
$$\lim_{(x, y, z) \to (1, 2, 5)} \sqrt{x + y + z}$$

18.
$$\lim_{(x, y, z) \to (2, 0, 1)} xe^{yz}$$

In Exercises 19-24, find the limit (if it exists). If the limit does not exist, explain why.

19.
$$\lim_{(x,y)\to(0,0)} \frac{x+y}{x^2+y}$$
 20. $\lim_{(x,y)\to(0,0)} \frac{x}{x^2-y^2}$

20.
$$\lim_{(x, y) \to (0, 0)} \frac{x}{x^2 - y^2}$$

21.
$$\lim_{(x,y)\to(1,1)} \frac{xy-1}{1+xy}$$

22.
$$\lim_{(x, y) \to (0, 0)} \frac{x + y}{x + y^3}$$

23.
$$\lim_{(x, y, z) \to (0, 0, 0)} \frac{xy + yz + xz}{x^2 + y^2 + z^2}$$

21.
$$\lim_{(x,y)\to(1,1)} \frac{xy-1}{1+xy}$$
 22. $\lim_{(x,y)\to(0,0)} \frac{x+y}{x+y^3}$ **23.** $\lim_{(x,y,z)\to(0,0,0)} \frac{xy+yz+xz}{x^2+y^2+z^2}$ **24.** $\lim_{(x,y,z)\to(0,0,0)} \frac{xy+yz^2+xz^2}{x^2+y^2+z^2}$

In Exercises 25–28, discuss the continuity of the function and evaluate the limit of f(x, y) (if it exists) as $(x, y) \rightarrow (0, 0)$.

25. $f(x, y) = e^{xy}$

26. $f(x, y) = \frac{x^2}{(x^2 + 1)(y^2 + 1)}$

27. $f(x, y) = \ln(x^2 + y^2)$

28. $f(x, y) = 1 - \frac{\cos(x^2 + y^2)}{x^2 + y^2}$

In Exercises 29 and 30, use a graphing utility to make a table showing the values of f(x, y) at the given points. Use the result to make a conjecture about the limit of f(x, y) as $(x, y) \rightarrow (0, 0)$. Determine whether the limit exists analytically and discuss the continuity of the function.

29.
$$f(x, y) = \frac{xy}{x^2 + y^2}$$

Path: $y = 0$
Points: $(1, 0)$, $(0.5, 0)$, $(0.1, 0)$, $(0.01, 0)$, $(0.001, 0)$
Path: $y = x$
Points: $(1, 1)$, $(0.5, 0.5)$, $(0.1, 0.1)$, $(0.01, 0.01)$, $(0.001, 0.001)$

In Exercises 31 and 32, discuss the continuity of the functions fand g. Explain any differences.

31.
$$f(x, y) = \begin{cases} \frac{x^2 + 2xy^2 + y^2}{x^2 + y^2}, & (x, y) \neq (0, 0) \\ 0, & (x, y) = (0, 0) \end{cases}$$

$$g(x, y) = \begin{cases} \frac{x^2 + 2xy^2 + y^2}{x^2 + y^2}, & (x, y) \neq (0, 0) \\ 1, & (x, y) = (0, 0) \end{cases}$$
32.
$$f(x, y) = \begin{cases} \frac{4x^2y^2}{x^2 + y^2}, & (x, y) \neq (0, 0) \\ 0, & (x, y) = (0, 0) \end{cases}$$

$$g(x, y) = \begin{cases} \frac{4x^2y^2}{x^2 + y^2}, & (x, y) \neq (0, 0) \\ 2, & (x, y) = (0, 0) \end{cases}$$

$$33. \ f(x,y) = \sin x + \sin y$$

34.
$$f(x, y) = \sin \frac{1}{x} + \cos \frac{1}{x}$$

35.
$$f(x, y) = \frac{x^2y}{x^4 + 4y^2}$$

36.
$$f(x, y) = \frac{x^2 + y^2}{x^2 y}$$

37.
$$f(x, y) = \frac{10xy}{2x^2 + 3y^2}$$

35.
$$f(x, y) = \frac{x^2y}{x^4 + 4y^2}$$
 36. $f(x, y) = \frac{x^2 + y^2}{x^2y}$ **37.** $f(x, y) = \frac{10xy}{2x^2 + 3y^2}$ **38.** $f(x, y) = \frac{2xy}{x^2 + y^2 + 1}$

In Exercises 39-46, use polar coordinates to find the limit. Let $x = r \cos \theta$ and $y = r \sin \theta$, and note that $(x,y)\rightarrow (0,0)$ implies $r\rightarrow 0.1$

39.
$$\lim_{(x, y) \to (0, 0)} \frac{\sin(x^2 + y^2)}{x^2 + y^2}$$
 40. $\lim_{(x, y) \to (0, 0)} \frac{xy^2}{x^2 + y^2}$

40.
$$\lim_{(x, y) \to (0, 0)} \frac{xy^2}{x^2 + y^2}$$

41.
$$\lim_{(x,y)\to(0,0)} \frac{x^3+y^3}{x^2+y^2}$$

42.
$$\lim_{(x, y) \to (0, 0)} \frac{x^2 y^2}{x^2 + y^2}$$

43.
$$\lim_{(x, y) \to (0, 0)} \frac{x^2 - y^2}{\sqrt{x^2 + y^2}}$$

41.
$$\lim_{(x,y)\to(0,0)} \frac{x^3+y^3}{x^2+y^2}$$
 42. $\lim_{(x,y)\to(0,0)} \frac{x^2y^2}{x^2+y^2}$ **43.** $\lim_{(x,y)\to(0,0)} \frac{x^2-y^2}{\sqrt{x^2+y^2}}$ **44.** $\lim_{(x,y)\to(0,0)} \frac{\sin\sqrt{x^2+y^2}}{\sqrt{x^2+y^2}}$

45.
$$\lim_{(x,y)\to(0,0)} (x^2 + y^2) \ln(x^2 + y^2)$$

45.
$$\lim_{(x,y)\to(0,0)} (x^2 + y^2) \ln(x^2 + y^2)$$
 46. $\lim_{(x,y)\to(0,0)} \frac{1 - \cos(x^2 + y^2)}{x^2 + y^2}$

In Exercises 47-52, discuss the continuity of the function.

47.
$$f(x, y, z) = \frac{1}{\sqrt{x^2 + y^2 + z^2}}$$
 48. $f(x, y, z) = \frac{z}{x^2 + y^2 - 9}$

48.
$$f(x, y, z) = \frac{z}{x^2 + y^2 - 9}$$

49.
$$f(x, y, z) = \frac{\sin z}{e^x + e^y}$$

50.
$$f(x, y, z) = xy \sin z$$

51.
$$f(x, y) = \begin{cases} \frac{\sin xy}{xy}, & xy \neq 0 \\ 1, & xy = 0 \end{cases}$$

52.
$$f(x, y) = \begin{cases} \frac{\sin(x^2 - y^2)}{x^2 - y^2}, & x^2 \neq y^2 \\ 1, & x^2 = y^2 \end{cases}$$

In Exercises 53-56, discuss the continuity of the composite function $f \circ g$.

53.
$$f(t) = t^2$$

54.
$$f(t) = \frac{1}{t}$$

$$g(x, y) = 3x - 2y$$

$$g(x,y) = x^2 + y^2$$

55.
$$f(t) = \frac{1}{t}$$

55.
$$f(t) = \frac{1}{t}$$
 56. $f(t) = \frac{1}{4-t}$

$$g(x, y) = 3x - 2y$$

$$g(x,y) = x^2 + y^2$$

In Exercises 57-60, find each limit.

(a)
$$\lim_{\Delta x \to 0} \frac{f(x + \Delta x, y) - f(x, y)}{\Delta x}$$

(b)
$$\lim_{\Delta y \to 0} \frac{f(x, y + \Delta y) - f(x, y)}{\Delta y}$$

57.
$$f(x, y) = x^2 - 4y$$

57.
$$f(x, y) = x^2 - 4y$$
 58. $f(x, y) = x^2 + y^2$ **59.** $f(x, y) = 2x + xy - 3y$ **60.** $f(x, y) = \sqrt{y}(y + 1)$

59.
$$f(x, y) = 2x + xy - 3y$$

60.
$$f(x, y) = \sqrt{y}(y + 1)$$

True or False? In Exercises 61-64, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

61. If
$$\lim_{(x, y) \to (0, 0)} f(x, y) = 0$$
, then $\lim_{x \to 0} f(x, 0) = 0$.

62. If
$$\lim_{(x, y) \to (0, 0)} f(0, y) = 0$$
, then $\lim_{(x, y) \to (0, 0)} f(x, y) = 0$.

63. If
$$f$$
 is continuous for all nonzero x and y , and $f(0, 0) = 0$, then $\lim_{(x, y) \to (0, 0)} f(x, y) = 0$.

64. If g and h are continuous functions of x and y, and
$$f(x, y) = g(x) + h(y)$$
, then f is continuous.

Writing About Concepts

- 65. Define the limit of a function of two variables. Describe a method for showing that $\lim_{(x, y) \to (x_0, y_0)} f(x, y)$ does not exist.
- 66. State the definition of continuity of a function of two
- **67.** If f(2,3) = 4, can you conclude anything about $\lim_{(x,y)\to(2/3)} f(x,y)$? Give reasons for your answer.
- **68.** If $\lim_{(x,y)\to(2/3)} f(x,y) = 4$, can you conclude anything about f(2, 3)? Give reasons for your answer.
- **69.** Consider $\lim_{(x,y)\to(0,0)} \frac{x^2+y^2}{xy}$.
 - (a) Determine (if possible) the limit along any line of the form
 - (b) Determine (if possible) the limit along the parabola $y = x^2$.
 - (c) Does the limit exist? Explain.
- **70.** Consider $\lim_{(x,y)\to(0,0)} \frac{x^2y}{x^4+y^2}$
 - (a) Determine (if possible) the limit along any line of the form
 - (b) Determine (if possible) the limit along the parabola $y = x^2$.
 - (c) Does the limit exist? Explain.

In Exercises 71 and 72, use spherical coordinates to find the limit. [Hint: Let $x = \rho \sin \phi \cos \theta$, $y = \rho \sin \phi \sin \theta$, and $z = \rho \cos \phi$, and note that $(x, y, z) \rightarrow (0, 0, 0)$ implies $\rho \rightarrow 0^+$.]

71.
$$\lim_{(x, y, z) \to (0, 0, 0)} \frac{xyz}{x^2 + y^2 + z^2}$$

72.
$$\lim_{(x, y, z) \to (0, 0, 0)} \tan^{-1} \left[\frac{1}{x^2 + y^2 + z^2} \right]$$

73. Find the following limit.

$$\lim_{(x,y)\to(0,1)} \tan^{-1} \left[\frac{x^2+1}{x^2+(y-1)^2} \right]$$

74. For the function

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

define f(0, 0) such that f is continuous at the origin.

75. Prove that

$$\lim_{(x,y)\to(a,b)} [f(x,y) + g(x,y)] = L_1 + L_2$$

where f(x, y) approaches L_1 and g(x, y) approaches L_2 as $(x, y) \rightarrow (a, b).$

76. Prove that if f is continuous and f(a, b) < 0, there exists a δ-neighborhood about (a, b) such that f(x, y) < 0 for every point (x, y) in the neighborhood.

Section 11.3

JEAN LE ROND D'ALEMBERT (1717-1783)

The introduction of partial derivatives followed Newton's and Leibniz's work in calculus by several years. Between 1730 and 1760, Leonhard Euler and Jean Le Rond d'Alembert separately published several papers on dynamics, in which they established much of the theory of partial derivatives. These papers used functions of two or more variables to study problems involving equilibrium, fluid motion, and vibrating strings.

Partial Derivatives

- Find and use partial derivatives of a function of two variables.
- Find and use partial derivatives of a function of three or more variables.
- Find higher-order partial derivatives of a function of two or three variables.

Partial Derivatives of a Function of Two Variables

In applications of functions of several variables, the question often arises, "How will the value of a function be affected by a change in one of its independent variables?" You can answer this by considering the independent variables one at a time. For example, to determine the effect of a catalyst in an experiment, a chemist could conduct the experiment several times using varying amounts of the catalyst, while keeping constant other variables such as temperature and pressure. You can use a similar procedure to determine the rate of change of a function f with respect to one of its several independent variables. This process is called partial differentiation, and the result is referred to as the **partial derivative** of f with respect to the chosen independent variable.

Definition of Partial Derivatives of a Function of Two Variables

If z = f(x, y), then the **first partial derivatives** of f with respect to x and y are the functions f_x and f_y defined by

$$f_x(x, y) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x, y) - f(x, y)}{\Delta x}$$

$$f_{y}(x, y) = \lim_{\Delta y \to 0} \frac{f(x, y + \Delta y) - f(x, y)}{\Delta y}$$

provided the limits exist.

This definition indicates that if z = f(x, y), then to find f_x , you consider y constant and differentiate with respect to x. Similarly, to find f_y , you consider x constant and differentiate with respect to y.

Finding Partial Derivatives EXAMPLE I

Find the partial derivatives f_x and f_y for the function

$$f(x, y) = 3x - x^2y^2 + 2x^3y$$
. Original function

Solution Considering y to be constant and differentiating with respect to x produces

Write original function.

$$f(x, y) = 3x - x^2y^2 + 2x^3y$$
 Write original function.

$$f_x(x, y) = 3 - 2xy^2 + 6x^2y$$
. Partial derivative with respect to x

Considering x to be constant and differentiating with respect to y produces

$$f(x, y) = 3x - x^2y^2 + 2x^3y$$
 Write original function.

$$f_{y}(x, y) = -2x^{2}y + 2x^{3}$$
. Partial derivative with respect to y

Notation for First Partial Derivatives

For z = f(x, y), the partial derivatives f_x and f_y are denoted by

$$\frac{\partial}{\partial x}f(x, y) = f_x(x, y) = z_x = \frac{\partial z}{\partial x}$$

and

$$\frac{\partial}{\partial y} f(x, y) = f_y(x, y) = z_y = \frac{\partial z}{\partial y}$$

The first partials evaluated at the point (a, b) are denoted by

$$\frac{\partial z}{\partial x}\Big|_{(a, b)} = f_x(a, b)$$
 and $\frac{\partial z}{\partial y}\Big|_{(a, b)} = f_y(a, b).$

EXAMPLE 2 Finding and Evaluating Partial Derivatives

For $f(x, y) = xe^{x^2y}$, find f_x and f_y , and evaluate each at the point $(1, \ln 2)$.

Solution Because

$$f_x(x, y) = xe^{x^2y}(2xy) + e^{x^2y}$$
 Partial derivative with respect to x

the partial derivative of f with respect to x at $(1, \ln 2)$ is

$$f_x(1, \ln 2) = e^{\ln 2}(2 \ln 2) + e^{\ln 2}$$

= $4 \ln 2 + 2$.

Because

$$f_y(x, y) = xe^{x^2y}(x^2)$$
$$= x^3e^{x^2y}$$

Partial derivative with respect to y

the partial derivative of f with respect to y at $(1, \ln 2)$ is

$$f_y(1, \ln 2) = e^{\ln 2}$$

= 2

The partial derivatives of a function of two variables, z = f(x, y), have a useful geometric interpretation. If $y = y_0$, then $z = f(x, y_0)$ represents the curve formed by intersecting the surface z = f(x, y) with the plane $y = y_0$, as shown in Figure 11.29. Therefore

$$f_x(x_0, y_0) = \lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x, y_0) - f(x_0, y_0)}{\Delta x}$$

represents the slope of this curve at the point $(x_0, y_0, f(x_0, y_0))$. Note that both the curve and the tangent line lie in the plane $y = y_0$. Similarly,

$$f_{y}(x_{0}, y_{0}) = \lim_{\Delta y \to 0} \frac{f(x_{0}, y_{0} + \Delta y) - f(x_{0}, y_{0})}{\Delta y}$$

represents the slope of the curve given by the intersection of z = f(x, y) and the plane $x = x_0$ at $(x_0, y_0, f(x_0, y_0))$, as shown in Figure 11.30.

Informally, the values of $\partial f/\partial x$ and $\partial f/\partial y$ at the point (x_0, y_0, z_0) denote the **slopes** of the surface in the x- and y-directions, respectively.

 $\frac{\partial f}{\partial x} = \text{slope in } x\text{-direction}$

Figure 11.29

 $\frac{\partial f}{\partial y}$ = slope in y-direction

Figure 11.30

675

Partial derivatives

EXAMPLE 3 Finding the Slopes of a Surface in the x- and y-Directions

Find the slopes in the x-direction and in the y-direction of the surface given by

$$f(x, y) = -\frac{x^2}{2} - y^2 + \frac{25}{8}$$

at the point $(\frac{1}{2}, 1, 2)$.

Solution The partial derivatives of f with respect to x and y are

$$f_{v}(x, y) = -x$$
 and $f_{v}(x, y) = -2y$. Partial derivatives

So, in the *x*-direction, the slope is

$$f_x\left(\frac{1}{2}, 1\right) = -\frac{1}{2}$$
 Figure 11.31(a)

and in the y-direction, the slope is

$$f_{y}\left(\frac{1}{2}, 1\right) = -2.$$
 Figure 11.31(b)

Figure 11.31

EXAMPLE 4 Finding the Slopes of a Surface in the x- and y-Directions

Find the slopes of the surface given by

$$f(x, y) = 1 - (x - 1)^2 - (y - 2)^2$$

at the point (1, 2, 1) in the x-direction and in the y-direction.

Solution The partial derivatives of f with respect to x and y are

$$f_{\nu}(x, y) = -2(x - 1)$$
 and $f_{\nu}(x, y) = -2(y - 2)$.

So, at the point (1, 2, 1), the slopes in the x- and y-directions are

$$f_{\nu}(1,2) = -2(1-1) = 0$$
 and $f_{\nu}(1,2) = -2(2-2) = 0$

as shown in Figure 11.32.

Figure 11.32

No matter how many variables are involved, partial derivatives can be interpreted as *rates of change*.

The area of the parallelogram is $ab \sin \theta$. Figure 11.33

EXAMPLE 5 Using Partial Derivatives to Find Rates of Change

The area of a parallelogram with adjacent sides a and b and included angle θ is given by $A = ab \sin \theta$, as shown in Figure 11.33.

- **a.** Find the rate of change of A with respect to a for a = 10, b = 20, and $\theta = \frac{\pi}{6}$.
- **b.** Find the rate of change of A with respect to θ for a=10, b=20, and $\theta=\frac{\pi}{6}$.

Solution

a. To find the rate of change of the area with respect to a, hold b and θ constant and differentiate with respect to a to obtain

$$\frac{\partial A}{\partial a} = b \sin \theta$$
 Find partial with respect to a.
$$\frac{\partial A}{\partial a} = 20 \sin \frac{\pi}{6} = 10.$$
 Substitute for b and θ .

b. To find the rate of change of the area with respect to θ , hold a and b constant and differentiate with respect to θ to obtain

$$\frac{\partial A}{\partial \theta} = ab \cos \theta$$
 Find partial with respect to θ .
$$\frac{\partial A}{\partial \theta} = 200 \cos \frac{\pi}{6} = 100\sqrt{3}.$$
 Substitute for a, b , and θ .

Partial Derivatives of a Function of Three or More Variables

The concept of a partial derivative can be extended naturally to functions of three or more variables. For instance, if w = f(x, y, z), there are three partial derivatives, each of which is formed by holding two of the variables constant. That is, to define the partial derivative of w with respect to x, consider y and z to be constant and differentiate with respect to x. A similar process is used to find the derivatives of w with respect to y and with respect to z.

$$\frac{\partial w}{\partial x} = f_x(x, y, z) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x, y, z) - f(x, y, z)}{\Delta x}$$

$$\frac{\partial w}{\partial y} = f_y(x, y, z) = \lim_{\Delta y \to 0} \frac{f(x, y + \Delta y, z) - f(x, y, z)}{\Delta y}$$

$$\frac{\partial w}{\partial z} = f_z(x, y, z) = \lim_{\Delta z \to 0} \frac{f(x, y, z + \Delta z) - f(x, y, z)}{\Delta z}$$

In general, if $w = f(x_1, x_2, \dots, x_n)$, there are *n* partial derivatives denoted by

$$\frac{\partial w}{\partial x_k} = f_{x_k}(x_1, x_2, \dots, x_n), \quad k = 1, 2, \dots, n.$$

To find the partial derivative with respect to one of the variables, hold the other variables constant and differentiate with respect to the given variable.

EXAMPLE 6 Finding Partial Derivatives

a. To find the partial derivative of $f(x, y, z) = xy + yz^2 + xz$ with respect to z, consider x and y to be constant and obtain

$$\frac{\partial}{\partial z}[xy + yz^2 + xz] = 2yz + x.$$

b. To find the partial derivative of $f(x, y, z) = z \sin(xy^2 + 2z)$ with respect to z, consider x and y to be constant. Then, using the Product Rule, you obtain

$$\frac{\partial}{\partial z} [z \sin(xy^2 + 2z)] = (z) \frac{\partial}{\partial z} [\sin(xy^2 + 2z)] + \sin(xy^2 + 2z) \frac{\partial}{\partial z} [z]$$

$$= (z) [\cos(xy^2 + 2z)](2) + \sin(xy^2 + 2z)$$

$$= 2z \cos(xy^2 + 2z) + \sin(xy^2 + 2z).$$

c. To find the partial derivative of f(x, y, z, w) = (x + y + z)/w with respect to w, consider x, y, and z to be constant and obtain

$$\frac{\partial}{\partial w} \left[\frac{x+y+z}{w} \right] = -\frac{x+y+z}{w^2}.$$

Higher-Order Partial Derivatives

As is true for ordinary derivatives, it is possible to take second, third, and higher partial derivatives of a function of several variables, provided such derivatives exist. Higher-order derivatives are denoted by the order in which the differentiation occurs. For instance, the function z = f(x, y) has the following second partial derivatives.

1. Differentiate twice with respect to x:

$$\frac{\partial}{\partial x} \left(\frac{\partial f}{\partial x} \right) = \frac{\partial^2 f}{\partial x^2} = f_{xx}.$$

2. Differentiate twice with respect to y:

$$\frac{\partial}{\partial y} \left(\frac{\partial f}{\partial y} \right) = \frac{\partial^2 f}{\partial y^2} = f_{yy}.$$

3. Differentiate first with respect to x and then with respect to y:

$$\frac{\partial}{\partial y} \left(\frac{\partial f}{\partial x} \right) = \frac{\partial^2 f}{\partial y \partial x} = f_{xy}.$$

4. Differentiate first with respect to y and then with respect to x:

$$\frac{\partial}{\partial x} \left(\frac{\partial f}{\partial y} \right) = \frac{\partial^2 f}{\partial x \partial y} = f_{yx}.$$

The third and fourth cases are called **mixed partial derivatives**.

NOTE Note that the two types of notation for mixed partials have different conventions for indicating the order of differentiation.

$$\frac{\partial}{\partial y} \left(\frac{\partial f}{\partial x} \right) = \frac{\partial^2 f}{\partial y \partial x}$$
 Right-to-left order
$$(f_x)_y = f_{xy}$$
 Left-to-right order

You can remember the order by observing that in both notations, you differentiate first with respect to the variable "nearest" f.

EXAMPLE 7 Finding Second Partial Derivatives

Find the second partial derivatives of $f(x, y) = 3xy^2 - 2y + 5x^2y^2$, and determine the value of $f_{xy}(-1, 2)$.

Solution Begin by finding the first partial derivatives with respect to x and y.

$$f_{\nu}(x, y) = 3y^2 + 10xy^2$$
 and $f_{\nu}(x, y) = 6xy - 2 + 10x^2y$

Then, differentiate each of these with respect to x and y.

$$f_{xx}(x, y) = 10y^2$$
 and $f_{yy}(x, y) = 6x + 10x^2$
 $f_{yy}(x, y) = 6y + 20xy$ and $f_{yy}(x, y) = 6y + 20xy$

At
$$(-1, 2)$$
, the value of f_{xy} is $f_{xy}(-1, 2) = 12 - 40 = -28$.

NOTE Notice in Example 7 that the two mixed partials are equal. Sufficient conditions for this occurrence are given in Theorem 11.3.

THEOREM 11.3 Equality of Mixed Partial Derivatives

If f is a function of x and y such that f_{xy} and f_{yx} are continuous on an open disk R, then, for every (x, y) in R,

$$f_{xy}(x, y) = f_{yx}(x, y).$$

Theorem 11.3 also applies to a function f of three or more variables as long as all second partial derivatives are continuous. For example, if w = f(x, y, z) and all the second partial derivatives are continuous in an open region R, then at each point in R the order of differentiation of the mixed second partial derivatives is irrelevant. If the third partial derivatives of f are also continuous, the order of differentiation of the mixed third partial derivatives is irrelevant.

EXAMPLE 8 Finding Higher-Order Partial Derivatives

Show that $f_{xz} = f_{zx}$ and $f_{xzz} = f_{zxz} = f_{zzx}$ for the function given by $f(x, y, z) = ye^x + x \ln z$.

Solution

First partials:

$$f_x(x, y, z) = ye^x + \ln z,$$
 $f_z(x, y, z) = \frac{x}{z}$

Second partials (note that the first two are equal):

$$f_{xz}(x, y, z) = \frac{1}{z},$$
 $f_{zx}(x, y, z) = \frac{1}{z},$ $f_{zz}(x, y, z) = -\frac{x}{z^2}$

Third partials (note that all three are equal):

$$f_{xzz}(x, y, z) = -\frac{1}{z^2}, \qquad f_{zxz}(x, y, z) = -\frac{1}{z^2}, \qquad f_{zzx}(x, y, z) = -\frac{1}{z^2}$$

Exercises for Section 11.3

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

Think About It In Exercises 1-4, use the graph of the surface to determine the sign of the indicated partial derivative.

1. $f_{y}(4, 1)$

3. $f_{v}(4, 1)$

4. $f_{-}(-1,-1)$

In Exercises 5-28, find both first partial derivatives.

- **5.** f(x, y) = 2x 3y + 5 **6.** $f(x, y) = x^2 3y^2 + 7$

- **7.** $z = x\sqrt{y}$
- **8.** $z = 2y^2 \sqrt{x}$
- **9.** $z = x^2 5xy + 3y^2$ **10.** $z = y^3 4xy^2 1$
- **11.** $z = x^2 e^{2y}$
- **12.** $z = xe^{x/y}$
- 13. $z = \ln(x^2 + y^2)$
- **14.** $z = \ln \sqrt{xy}$
- **15.** $z = \ln \frac{x + y}{x y}$
- **16.** $z = \ln(x^2 y^2)$
- **17.** $z = \frac{x^2}{2y} + \frac{4y^2}{x}$
- **18.** $z = \frac{xy}{x^2 + v^2}$
- **19.** $h(x, y) = e^{-(x^2 + y^2)}$
- **20.** $g(x, y) = \ln \sqrt{x^2 + y^2}$
- **21.** $f(x, y) = \sqrt{x^2 + y^2}$
- **22.** $f(x, y) = \sqrt{2x + y^3}$
- **23.** $z = \tan(2x y)$
- **24.** $z = \sin 3x \cos 3y$
- **25.** $z = e^y \sin xy$
- **26.** $z = \cos(x^2 + v^2)$
- **27.** $f(x, y) = \int_{0}^{y} (t^2 1) dt$
- **28.** $f(x, y) = \int_{x}^{y} (2t + 1) dt + \int_{x}^{x} (2t 1) dt$

In Exercises 29-32, use the limit definition of partial derivatives to find $f_{\nu}(x, y)$ and $f_{\nu}(x, y)$.

- **29.** f(x, y) = 2x + 3y
- **30.** $f(x, y) = x^2 2xy + y^2$
- **31.** $f(x, y) = \sqrt{x + y}$ **32.** $f(x, y) = \frac{1}{x + y}$

In Exercises 33–36, evaluate f_x and f_y at the given point.

33.
$$f(x, y) = \arctan \frac{y}{x}$$
, $(2, -2)$

34.
$$f(x, y) = \arccos xy$$
, (1, 1)

35.
$$f(x, y) = \frac{xy}{x - y}$$
, $(2, -2)$

36.
$$f(x, y) = \frac{6xy}{\sqrt{4x^2 + 5y^2}}$$
, (1, 1)

In Exercises 37–40, find the slopes of the surface in the x- and y-directions at the given point.

- **37.** $g(x, y) = 4 x^2 y^2$
- **38.** $h(x, y) = x^2 y^2$
 - (-2, 1, 3)

- **39.** $z = e^{-x} \cos y$
- **40.** $z = \cos(2x y)$
- (0, 0, 1)

In Exercises 41–44, use a computer algebra system to graph the curve formed by the intersection of the surface and the plane. Find the slope of the curve at the given point.

	Surface	
41.	$z = \sqrt{49 - x^2 - y^2}$	

Plane Point x = 2(2, 3, 6)

(2, 1, 8)

- **42.** $z = x^2 + 4y^2$
- y = 1
- **43.** $z = 9x^2 y^2$
- y = 3(1, 3, 0)
- **44.** $z = 9x^2 y^2$
- x = 1(1, 3, 0)

In Exercises 45–48, for f(x, y), find all values of x and y such that $f_{\nu}(x, y) = 0$ and $f_{\nu}(x, y) = 0$ simultaneously.

- **45.** $f(x, y) = x^2 + 4xy + y^2 4x + 16y + 3$
- **46.** $f(x, y) = 3x^3 12xy + y^3$
- **47.** $f(x, y) = \frac{1}{x} + \frac{1}{y} + xy$
- **48.** $f(x, y) = \ln(x^2 + y^2 + 1)$

Think About It In Exercises 49 and 50, the graph of a function f and its two partial derivatives f_x and f_y are given. Identify f_x and f_{ν} and give reasons for your answers.

49.

50.

In Exercises 51–56, find the first partial derivatives with respect to x, y, and z.

51.
$$w = \sqrt{x^2 + y^2 + z^2}$$
 52. $w = \frac{3xz}{x + y}$

52.
$$w = \frac{3xz}{x+y}$$

53.
$$F(x, y, z) = \ln \sqrt{x^2 + y^2 + z^2}$$

54.
$$G(x, y, z) = \frac{1}{\sqrt{1 - x^2 - y^2 - z^2}}$$

55.
$$H(x, y, z) = \sin(x + 2y + 3z)$$

56.
$$f(x, y, z) = 3x^2y - 5xyz + 10yz^2$$

In Exercises 57–60, evaluate f_x , f_y , and f_z at the given point.

57.
$$f(x, y, z) = \sqrt{3x^2 + y^2 - 2z^2}$$
, $(1, -2, 1)$

58.
$$f(x, y, z) = \frac{xy}{x + y + z}$$
, (3, 1, -1)

59.
$$f(x, y, z) = z \sin(x + y), \quad \left(0, \frac{\pi}{2}, -4\right)$$

60.
$$f(x, y, z) = x^2y^3 + 2xyz - 3yz$$
, $(-2, 1, 2)$

In Exercises 61-68, find the four second partial derivatives. Observe that the second mixed partials are equal.

61.
$$z = x^2 - 2xy + 3y^2$$

62.
$$z = x^4 - 3x^2y^2 + y^4$$

63.
$$z = \sqrt{x^2 + y^2}$$

64.
$$z = \ln(x - y)$$

65.
$$z = e^x \tan y$$

66.
$$z = 2xe^y - 3ye^{-x}$$

67.
$$z = \arctan \frac{y}{x}$$

68.
$$z = \sin(x - 2y)$$

In Exercises 69–72, use a computer algebra system to find the

first and second partial derivatives of the function. Determine whether there exist values of x and y such that $f_x(x, y) = 0$ and $f_{\nu}(x, y) = 0$ simultaneously.

69.
$$f(x, y) = x \sec y$$

70.
$$f(x, y) = \sqrt{9 - x^2 - y^2}$$

71.
$$f(x, y) = \ln \frac{x}{x^2 + y^2}$$
 72. $f(x, y) = \frac{xy}{x - y}$

72.
$$f(x, y) = \frac{xy}{x - y}$$

In Exercises 73–76, show that the mixed partial derivatives f_{xyy} , f_{yxy} , and f_{yyx} are equal.

73.
$$f(x, y, z) = xyz$$

74.
$$f(x, y, z) = x^2 - 3xy + 4yz + z^3$$

75.
$$f(x, y, z) = e^{-x} \sin yz$$

75.
$$f(x, y, z) = e^{-x} \sin yz$$
 76. $f(x, y, z) = \frac{2z}{x + y}$

Laplace's Equation In Exercises 77-80, show that the function satisfies Laplace's equation $\partial^2 z/\partial x^2 + \partial^2 z/\partial y^2 = 0$.

77.
$$z = 5xy$$

78.
$$z = \frac{1}{2}(e^y - e^{-y})\sin x$$

79.
$$z = e^x \sin y$$

80.
$$z = \arctan \frac{y}{x}$$

Wave Equation In Exercises 81–84, show that the function satisfies the wave equation $\partial^2 z/\partial t^2 = c^2(\partial^2 z/\partial x^2)$.

81.
$$z = \sin(x - ct)$$

82.
$$z = \cos(4x + 4ct)$$

83.
$$z = \ln(x + ct)$$

84.
$$z = \sin \omega ct \sin \omega x$$

Heat Equation In Exercises 85 and 86, show that the function satisfies the heat equation $\partial z/\partial t = c^2(\partial^2 z/\partial x^2)$.

85.
$$z = e^{-t} \cos \frac{x}{a}$$

86.
$$z = e^{-t} \sin \frac{x}{z}$$

Writing About Concepts

- 87. Define the first partial derivatives of a function f of two variables x and y.
- **88.** Let f be a function of two variables x and y. Describe the procedure for finding the first partial derivatives.

Writing About Concepts (continued)

- **89.** Sketch a surface representing a function f of two variables x and y. Use the sketch to give geometric interpretations of $\partial f/\partial x$ and $\partial f/\partial y$.
- **90.** Sketch the graph of a function z = f(x, y) whose derivative f_x is always negative and whose derivative f_y is always positive.
- **91.** Sketch the graph of a function z = f(x, y) whose derivatives f_x and f_y are always positive.
- **92.** If f is a function of x and y such that f_{xy} and f_{yx} are continuous, what is the relationship between the mixed partial derivatives? Explain.
- **93.** *Marginal Costs* A company manufactures two types of wood-burning stoves: a freestanding model and a fireplace-insert model. The cost function for producing *x* freestanding and *y* fireplace-insert stoves is

$$C = 32\sqrt{xy} + 175x + 205y + 1050.$$

- (a) Find the marginal costs $(\partial C/\partial x \text{ and } \partial C/\partial y)$ when x = 80 and y = 20.
- (b) When additional production is required, which model of stove results in the cost increasing at a higher rate? How can this be determined from the cost model?
- **94.** *Marginal Productivity* Consider the Cobb-Douglas production function $f(x, y) = 200x^{0.7}y^{0.3}$. When x = 1000 and y = 500, find
 - (a) the marginal productivity of labor, $\partial f/\partial x$.
 - (b) the marginal productivity of capital, $\partial f/\partial y$.
- **95.** *Temperature Distribution* The temperature at any point (x, y) in a steel plate is $T = 500 0.6x^2 1.5y^2$, where x and y are measured in meters. At the point (2, 3), find the rate of change of the temperature with respect to the distance moved along the plate in the directions of the x- and y-axes.
- **96.** *Apparent Temperature* A measure of what hot weather feels like to two average persons is the Apparent Temperature Index. A model for this index is

$$A = 0.885t - 22.4h + 1.20th - 0.544$$

where A is the apparent temperature in degrees Celsius, t is the air temperature, and h is the relative humidity in decimal form. (Source: The UMAP Journal, Fall 1984)

- (a) Find $\partial A/\partial t$ and $\partial A/\partial h$ when $t = 30^{\circ}$ and h = 0.80.
- (b) Which has a greater effect on A, air temperature or humidity? Explain.
- **97.** *Ideal Gas Law* The Ideal Gas Law states that PV = nRT, where P is pressure, V is volume, n is the number of moles of gas, R is a fixed constant (the gas constant), and T is absolute temperature. Show that

$$\frac{\partial T}{\partial P}\frac{\partial P}{\partial V}\frac{\partial V}{\partial T} = -1.$$

98. *Marginal Utility* The utility function U = f(x, y) is a measure of the utility (or satisfaction) derived by a person from the consumption of two products x and y. Suppose the utility function is

$$U = -5x^2 + xy - 3y^2.$$

- (a) Determine the marginal utility of product x.
- (b) Determine the marginal utility of product y.
- (c) When x = 2 and y = 3, should a person consume one more unit of product x or one more unit of product y? Explain your reasoning.

True or False? In Exercises 99–102, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **99.** If z = f(x, y) and $\partial z/\partial x = \partial z/\partial y$, then z = c(x + y).
- **100.** If z = f(x)g(y), then $(\partial z/\partial x) + (\partial z/\partial y) = f'(x)g(y) + f(x)g'(y)$.
- **101.** If $z = e^{xy}$, then $\frac{\partial^2 z}{\partial y \partial x} = (xy + 1)e^{xy}$.
- **102.** If a cylindrical surface z = f(x, y) has rulings parallel to the y-axis, then $\partial z/\partial y = 0$.
- 103. Consider the function defined by

$$f(x, y) = \begin{cases} \frac{xy(x^2 - y^2)}{x^2 + y^2}, & (x, y) \neq (0, 0) \\ 0, & (x, y) = (0, 0) \end{cases}.$$

- (a) Find $f_x(x, y)$ and $f_y(x, y)$ for $(x, y) \neq (0, 0)$.
- (b) Use the definition of partial derivatives to find $f_x(0, 0)$ and $f_y(0, 0)$.

[Hint:
$$f_x(0, 0) = \lim_{\Delta x \to 0} \frac{f(\Delta x, 0) - f(0, 0)}{\Delta x}$$
.]

- (c) Use the definition of partial derivatives to find $f_{xy}(0, 0)$ and $f_{yy}(0, 0)$.
- (d) Using Theorem 11.3 and the result of part (c), what can be said about f_{xy} or f_{yx} ?

104. Let
$$f(x, y) = \int_{x}^{y} \sqrt{1 + t^3} dt$$
. Find $f_x(x, y)$ and $f_y(x, y)$.

- **105.** Consider the function $f(x, y) = (x^3 + y^3)^{1/3}$.
 - (a) Show that $f_{\nu}(0,0) = 1$.
 - (b) Determine the points (if any) at which $f_{v}(x, y)$ fails to exist.
- **106.** Consider the function $f(x, y) = (x^2 + y^2)^{2/3}$. Show that

$$f_x(x, y) = \begin{cases} \frac{4x}{3(x^2 + y^2)^{1/3}}, & (x, y) \neq (0, 0) \\ 0, & (x, y) = (0, 0) \end{cases}.$$

FOR FURTHER INFORMATION For more information about this problem, see the article "A Classroom Note on a Naturally Occurring Piecewise Defined Function" by Don Cohen in *Mathematics and Computer Education*.

Section 11.4

Differentials and the Chain Rule

- Understand the concepts of increments and differentials.
- Extend the concept of differentiability to a function of two variables.
- Use a differential as an approximation.
- Use the Chain Rules for functions of several variables.
- Find partial derivatives implicitly.

Increments and Differentials

The concepts of increments and differentials can be generalized to functions of two or more variables. Recall from Section 3.7 that for y = f(x), the differential of y was defined as dy = f'(x) dx. Similar terminology is used for a function of two variables, z = f(x, y). That is, Δx and Δy are the increments of x and y, and the increment of z is given by

$$\Delta z = f(x + \Delta x, y + \Delta y) - f(x, y).$$

Increment of z

Definition of Total Differential

If z = f(x, y) and Δx and Δy are increments of x and y, then the **differentials** of the independent variables x and y are

$$dx = \Delta x$$
 and $dy = \Delta y$

and the **total differential** of the dependent variable z is

$$dz = \frac{\partial z}{\partial x} dx + \frac{\partial z}{\partial y} dy = f_x(x, y) dx + f_y(x, y) dy.$$

This definition can be extended to a function of three or more variables. For instance, if w = f(x, y, z, u), then $dx = \Delta x$, $dy = \Delta y$, $dz = \Delta z$, $du = \Delta u$, and the total differential of w is

$$dw = \frac{\partial w}{\partial x} dx + \frac{\partial w}{\partial y} dy + \frac{\partial w}{\partial z} dz + \frac{\partial w}{\partial u} du.$$

EXAMPLE 1 Finding the Total Differential

Find the total differential for each function.

a.
$$z = 2x \sin y - 3x^2y^2$$
 b. $w = x^2 + y^2 + z^2$

b.
$$w = x^2 + y^2 + z^2$$

Solution

a. The total differential dz for $z = 2x \sin y - 3x^2y^2$ is

$$dz = \frac{\partial z}{\partial x} dx + \frac{\partial z}{\partial y} dy$$
Total differential dz

$$= (2 \sin y - 6xy^2) dx + (2x \cos y - 6x^2y) dy.$$

b. The total differential dw for $w = x^2 + y^2 + z^2$ is

$$dw = \frac{\partial w}{\partial x} dx + \frac{\partial w}{\partial y} dy + \frac{\partial w}{\partial z} dz$$

$$= 2x dx + 2y dy + 2z dz.$$
Total differential dw

Differentiability

In Section 3.7, you learned that for a *differentiable* function given by y = f(x), you can use the differential dy = f'(x) dx as an approximation (for small Δx) to the value $\Delta y = f(x + \Delta x) - f(x)$. When a similar approximation is possible for a function of two variables, the function is said to be **differentiable.** This is stated explicitly in the following definition.

Definition of Differentiability

A function f given by z = f(x, y) is **differentiable** at (x_0, y_0) if Δz can be written in the form

$$\Delta z = f_{x}(x_{0}, y_{0}) \Delta x + f_{y}(x_{0}, y_{0}) \Delta y + \varepsilon_{1} \Delta x + \varepsilon_{2} \Delta y$$

where both ε_1 and $\varepsilon_2 \to 0$ as $(\Delta x, \Delta y) \to (0, 0)$. The function f is **differentiable** in a region R if it is differentiable at each point in R.

EXAMPLE 2 Showing That a Function Is Differentiable

Show that the function given by

$$f(x, y) = x^2 + 3y$$

is differentiable at every point in the plane.

Solution Letting z = f(x, y), the increment of z at an arbitrary point (x, y) in the plane is

$$\begin{split} \Delta z &= f(x + \Delta x, y + \Delta y) - f(x, y) & \text{Increment of } z \\ &= (x^2 + 2x\Delta x + \Delta x^2) + 3(y + \Delta y) - (x^2 + 3y) \\ &= 2x\Delta x + \Delta x^2 + 3\Delta y \\ &= 2x(\Delta x) + 3(\Delta y) + \Delta x(\Delta x) + 0(\Delta y) \\ &= f_x(x, y) \Delta x + f_y(x, y) \Delta y + \varepsilon_1 \Delta x + \varepsilon_2 \Delta y \end{split}$$

where $\varepsilon_1 = \Delta x$ and $\varepsilon_2 = 0$. Because $\varepsilon_1 \to 0$ and $\varepsilon_2 \to 0$ as $(\Delta x, \Delta y) \to (0, 0)$, it follows that f is differentiable at every point in the plane. The graph of f is shown in Figure 11.34.

Be sure you see that the term "differentiable" is used differently for functions of two variables than for functions of one variable. A function of one variable is differentiable at a point if its derivative exists at the point. However, for a function of two variables, the existence of the partial derivatives f_x and f_y does not guarantee that the function is differentiable (see Exercises 87 and 88). The following theorem gives a *sufficient* condition for differentiability of a function of two variables. A proof of Theorem 11.4 is given in Appendix A.

Figure 11.34

THEOREM 11.4 Sufficient Condition for Differentiability

If f is a function of x and y, where f_x and f_y are continuous in an open region R, then f is differentiable on R.

The exact change in z is Δz . This change can be approximated by the differential dz.

Figure 11.35

Approximation by Differentials

Theorem 11.4 tells you that you can choose $(x + \Delta x, y + \Delta y)$ close enough to (x, y) to make $\varepsilon_1 \Delta x$ and $\varepsilon_2 \Delta y$ insignificant. In other words, for small Δx and Δy , you can use the approximation

$$\Delta z \approx dz$$
.

This approximation is illustrated graphically in Figure 11.35. Recall that the partial derivatives $\partial z/\partial x$ and $\partial z/\partial y$ can be interpreted as the slopes of the surface in the x- and y-directions. This means that

$$dz = \frac{\partial z}{\partial x} \Delta x + \frac{\partial z}{\partial y} \Delta y$$

represents the change in height of a plane that is tangent to the surface at the point (x, y, f(x, y)). Because a plane in space is represented by a linear equation in the variables x, y, and z, the approximation of Δz by dz is called a **linear approximation**. You will learn more about this geometric interpretation in Section 11.6.

EXAMPLE 3 Using a Differential as an Approximation

Use the differential dz to approximate the change in $z = \sqrt{4 - x^2 - y^2}$ as (x, y) moves from the point (1, 1) to the point (1.01, 0.97). Compare this approximation with the exact change in z.

Solution Letting (x, y) = (1, 1) and $(x + \Delta x, y + \Delta y) = (1.01, 0.97)$ produces $dx = \Delta x = 0.01$ and $dy = \Delta y = -0.03$. So, the change in z can be approximated by

$$\Delta z \approx dz = \frac{\partial z}{\partial x} dx + \frac{\partial z}{\partial y} dy = \frac{-x}{\sqrt{4 - x^2 - y^2}} \Delta x + \frac{-y}{\sqrt{4 - x^2 - y^2}} \Delta y.$$

When x = 1 and y = 1, you have

$$\Delta z \approx -\frac{1}{\sqrt{2}}(0.01) - \frac{1}{\sqrt{2}}(-0.03) = \frac{0.02}{\sqrt{2}} = \sqrt{2}(0.01) \approx 0.0141.$$

In Figure 11.36 you can see that the exact change corresponds to the difference in the heights of two points on the surface of a hemisphere. This difference is given by

$$\Delta z = f(1.01, 0.97) - f(1, 1)$$

= $\sqrt{4 - (1.01)^2 - (0.97)^2} - \sqrt{4 - 1^2 - 1^2} \approx 0.0137$.

A function of three variables w = f(x, y, z) is called **differentiable** at (x, y, z) provided that

$$\Delta w = f(x + \Delta x, y + \Delta y, z + \Delta z) - f(x, y, z)$$

can be written in the form

$$\Delta w = f_{y} \Delta x + f_{y} \Delta y + f_{z} \Delta z + \varepsilon_{1} \Delta x + \varepsilon_{2} \Delta y + \varepsilon_{3} \Delta z$$

where ε_1 , ε_2 , and $\varepsilon_3 \to 0$ as $(\Delta x, \Delta y, \Delta z) \to (0, 0, 0)$. With this definition of differentiability, Theorem 11.4 has the following extension for functions of three variables: If f is a function of x, y, and z, where f, f_x , f_y , and f_z are continuous in an open region R, then f is differentiable on R.

In Section 3.7, you used differentials to approximate the propagated error introduced by an error in measurement. This application of differentials is further illustrated in Example 4.

As (x, y) moves from (1, 1) to the point (1.01, 0.97), the value of f(x, y) changes by about 0.0137.

Figure 11.36

x = 50 x = 50 y = 20 z = 15 z = 15

Volume = xyz Figure 11.37

EXAMPLE 4 Error Analysis

The possible error involved in measuring each dimension of a rectangular box is ± 0.1 millimeter. The dimensions of the box are x = 50 centimeters, y = 20 centimeters, and z = 15 centimeters, as shown in Figure 11.37. Use dV to estimate the propagated error and the relative error in the calculated volume of the box.

Solution The volume of the box is given by V = xyz, and so

$$dV = \frac{\partial V}{\partial x} dx + \frac{\partial V}{\partial y} dy + \frac{\partial V}{\partial z} dz = yz dx + xz dy + xy dz.$$

Using 0.1 millimeter = 0.01 centimeter, you have $dx = dy = dz = \pm 0.01$, and the propagated error is approximately

$$dV = (20)(15)(\pm 0.01) + (50)(15)(\pm 0.01) + (50)(20)(\pm 0.01)$$

= 300(\pm 0.01) + 750(\pm 0.01) + 1000(\pm 0.01)
= 2050(\pm 0.01) = \pm 20.5 cubic centimeters.

Because the measured volume is

$$V = (50)(20)(15) = 15,000$$
 cubic centimeters

the relative error, $\Delta V/V$, is approximately

$$\frac{\Delta V}{V} \approx \frac{dV}{V} = \frac{20.5}{15,000} \approx 0.14\%.$$

As is true for a function of a single variable, if a function in two or more variables is differentiable at a point, it is also continuous there.

THEOREM 11.5 Differentiability Implies Continuity

If a function of x and y is differentiable at (x_0, y_0) , then it is continuous at (x_0, y_0) .

Proof Let f be differentiable at (x_0, y_0) , where z = f(x, y). Then

$$\Delta z = \left[f_x(x_0, y_0) + \varepsilon_1 \right] \Delta x + \left[f_y(x_0, y_0) + \varepsilon_2 \right] \Delta y$$

where both ε_1 and $\varepsilon_2 \to 0$ as $(\Delta x, \Delta y) \to (0, 0)$. However, by definition, you know that Δz is given by

$$\Delta z = f(x_0 + \Delta x, y_0 + \Delta y) - f(x_0, y_0).$$

Letting $x = x_0 + \Delta x$ and $y = y_0 + \Delta y$ produces

$$f(x, y) - f(x_0, y_0) = [f_x(x_0, y_0) + \varepsilon_1] \Delta x + [f_y(x_0, y_0) + \varepsilon_2] \Delta y$$

= $[f_x(x_0, y_0) + \varepsilon_1](x - x_0) + [f_y(x_0, y_0) + \varepsilon_2](y - y_0).$

Taking the limit as $(x, y) \rightarrow (x_0, y_0)$, you have

$$\lim_{(x, y) \to (x_0, y_0)} f(x, y) = f(x_0, y_0)$$

which means that f is continuous at (x_0, y_0) .

Remember that the existence of f_x and f_y is not sufficient to guarantee differentiability (see Exercises 87 and 88).

Chain Rule: one independent variable w is a function of x and y, which are each functions of t. This diagram represents the derivative of w with respect to t.

Figure 11.38

Chain Rules for Functions of Several Variables

Your work with differentials provides the basis for the extension of the Chain Rule to functions of two variables. There are two cases—the first case involves w as a function of x and y, where x and y are functions of a single independent variable t. (A proof of this theorem is given in Appendix A.)

THEOREM 11.6 Chain Rule: One Independent Variable

Let w = f(x, y), where f is a differentiable function of x and y. If x = g(t) and y = h(t), where g and h are differentiable functions of t, then w is a differentiable function of t, and

$$\frac{dw}{dt} = \frac{\partial w}{\partial x}\frac{dx}{dt} + \frac{\partial w}{\partial y}\frac{dy}{dt}.$$
 See Figure 11.38

EXAMPLE 5 Using the Chain Rule with One Independent Variable

Let $w = x^2y - y^2$, where $x = \sin t$ and $y = e^t$. Find dw/dt when t = 0.

Solution By the Chain Rule for one independent variable, you have

$$\frac{dw}{dt} = \frac{\partial w}{\partial x} \frac{dx}{dt} + \frac{\partial w}{\partial y} \frac{dy}{dt}$$

$$= 2xy(\cos t) + (x^2 - 2y)e^t$$

$$= 2(\sin t)(e^t)(\cos t) + (\sin^2 t - 2e^t)e^t$$

$$= 2e^t \sin t \cos t + e^t \sin^2 t - 2e^{2t}.$$

When t = 0, it follows that

$$\frac{dw}{dt} = -2.$$

The Chain Rules presented in this section provide alternative techniques for solving many problems in single-variable calculus. For instance, in Example 5, you could have used single-variable techniques to find dw/dt by first writing w as a function of t,

$$w = x^{2}y - y^{2}$$

= $(\sin t)^{2}(e^{t}) - (e^{t})^{2}$
= $e^{t}\sin^{2} t - e^{2t}$

and then differentiating as usual.

$$\frac{dw}{dt} = 2e^t \sin t \cos t + e^t \sin^2 t - 2e^{2t}$$

The Chain Rule in Theorem 11.6 can be extended to any number of variables. For example, if each x_i is a differentiable function of a single variable t, then for

$$w = f(x_1, x_2, \dots, x_n)$$

you have

$$\frac{dw}{dt} = \frac{\partial w}{\partial x_1} \frac{dx_1}{dt} + \frac{\partial w}{\partial x_2} \frac{dx_2}{dt} + \cdots + \frac{\partial w}{\partial x_n} \frac{dx_n}{dt}.$$

EXAMPLE 6 An Application of a Chain Rule to Related Rates

Two objects are traveling in elliptical paths given by the following parametric equations.

$$x_1 = 4 \cos t$$
 and $y_1 = 2 \sin t$ First object
 $x_2 = 2 \sin 2t$ and $y_2 = 3 \cos 2t$ Second object

At what rate is the distance between the two objects changing when $t = \pi$?

Solution From Figure 11.39, you can see that the distance *s* between the two objects is given by

$$s = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

and that when $t = \pi$, you have $x_1 = -4$, $y_1 = 0$, $x_2 = 0$, $y_2 = 3$, and

$$s = \sqrt{(0+4)^2 + (3-0)^2} = 5.$$

When $t = \pi$, the partial derivatives of s are as follows.

$$\frac{\partial s}{\partial x_1} = \frac{-(x_2 - x_1)}{\sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}} = -\frac{1}{5}(0 + 4) = -\frac{4}{5}$$

$$\frac{\partial s}{\partial y_1} = \frac{-(y_2 - y_1)}{\sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}} = -\frac{1}{5}(3 - 0) = -\frac{3}{5}$$

$$\frac{\partial s}{\partial x_2} = \frac{(x_2 - x_1)}{\sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}} = \frac{1}{5}(0 + 4) = \frac{4}{5}$$

$$\frac{\partial s}{\partial y_2} = \frac{(y_2 - y_1)}{\sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}} = \frac{1}{5}(3 - 0) = \frac{3}{5}$$

When $t = \pi$, the derivatives of x_1, y_1, x_2 , and y_2 are

$$\frac{dx_1}{dt} = -4\sin t = 0 \qquad \frac{dy_1}{dt} = 2\cos t = -2$$
$$\frac{dx_2}{dt} = 4\cos 2t = 4 \qquad \frac{dy_2}{dt} = -6\sin 2t = 0.$$

So, using the appropriate Chain Rule, you know that the distance is changing at a

$$\frac{ds}{dt} = \frac{\partial s}{\partial x_1} \frac{dx_1}{dt} + \frac{\partial s}{\partial y_1} \frac{dy_1}{dt} + \frac{\partial s}{\partial x_2} \frac{dx_2}{dt} + \frac{\partial s}{\partial y_2} \frac{dy_2}{dt}$$

$$= \left(-\frac{4}{5}\right)(0) + \left(-\frac{3}{5}\right)(-2) + \left(\frac{4}{5}\right)(4) + \left(\frac{3}{5}\right)(0)$$

$$= \frac{22}{5}.$$

In Example 6, note that s is the function of four *intermediate* variables, x_1 , y_1 , x_2 , and y_2 , each of which is a function of a single variable t. Another type of composite function is one in which the intermediate variables are themselves functions of more than one variable. For instance, if w = f(x, y), where x = g(s, t) and y = h(s, t), it follows that w is a function of s and t, and you can consider the partial derivatives of w with respect to s and t. One way to find these partial derivatives is to write w as a function of s and t explicitly by substituting the equations x = g(s, t) and y = h(s, t) into the equation w = f(x, y). Then you can find the partial derivatives in the usual way, as demonstrated in the next example.

Paths of two objects traveling in elliptical orbits

Figure 11.39

EXAMPLE 7 Finding Partial Derivatives by Substitution

Find $\partial w/\partial s$ and $\partial w/\partial t$ for w = 2xy, where $x = s^2 + t^2$ and y = s/t.

Solution Begin by substituting $x = s^2 + t^2$ and y = s/t into the equation w = 2xy to obtain

$$w = 2xy = 2(s^2 + t^2)\left(\frac{s}{t}\right) = 2\left(\frac{s^3}{t} + st\right).$$

Then, to find $\partial w/\partial s$, hold t constant and differentiate with respect to s.

$$\frac{\partial w}{\partial s} = 2\left(\frac{3s^2}{t} + t\right) = \frac{6s^2 + 2t^2}{t}$$

Similarly, to find $\partial w/\partial t$, hold s constant and differentiate with respect to t to obtain

$$\frac{\partial w}{\partial t} = 2\left(-\frac{s^3}{t^2} + s\right) = 2\left(\frac{-s^3 + st^2}{t^2}\right) = \frac{2st^2 - 2s^3}{t^2}.$$

Theorem 11.7 gives an alternative method for finding the partial derivatives in Example 7, without explicitly writing w as a function of s and t.

THEOREM 11.7 Chain Rule: Two Independent Variables

Let w = f(x, y), where f is a differentiable function of x and y. If x = g(s, t) and y = h(s, t) such that the first partials $\partial x/\partial s$, $\partial x/\partial t$, $\partial y/\partial s$, and $\partial y/\partial t$ all exist, then $\partial w/\partial s$ and $\partial w/\partial t$ exist and are given by

$$\frac{\partial w}{\partial s} = \frac{\partial w}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial w}{\partial y} \frac{\partial y}{\partial s} \quad \text{and} \quad \frac{\partial w}{\partial t} = \frac{\partial w}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial w}{\partial y} \frac{\partial y}{\partial t}.$$

Proof To obtain $\partial w/\partial s$, hold t constant and apply Theorem 11.6 to obtain the desired result. Similarly, for $\partial w/\partial t$, hold s constant and apply Theorem 11.6.

NOTE The Chain Rule in this theorem is shown schematically in Figure 11.40.

The Chain Rule in Theorem 11.7 can also be extended to any number of variables. For example, if w is a differentiable function of the n variables x_1, x_2, \ldots, x_n , where each x_i is a differentiable function of the m variables t_1, t_2, \ldots, t_m , then for

$$w = f(x_1, x_2, \dots, x_n)$$

you obtain the following.

$$\frac{\partial w}{\partial t_1} = \frac{\partial w}{\partial x_1} \frac{\partial x_1}{\partial t_1} + \frac{\partial w}{\partial x_2} \frac{\partial x_2}{\partial t_1} + \dots + \frac{\partial w}{\partial x_n} \frac{\partial x_n}{\partial t_1}$$

$$\frac{\partial w}{\partial t_2} = \frac{\partial w}{\partial x_1} \frac{\partial x_1}{\partial t_2} + \frac{\partial w}{\partial x_2} \frac{\partial x_2}{\partial t_2} + \dots + \frac{\partial w}{\partial x_n} \frac{\partial x_n}{\partial t_2}$$

$$\vdots$$

$$\frac{\partial w}{\partial t_m} = \frac{\partial w}{\partial x_1} \frac{\partial x_1}{\partial t_m} + \frac{\partial w}{\partial x_2} \frac{\partial x_2}{\partial t_m} + \dots + \frac{\partial w}{\partial x_n} \frac{\partial x_n}{\partial t_m}$$

Chain Rule: two independent variables **Figure 11.40**

EXAMPLE 8 The Chain Rule with Two Independent Variables

Use the Chain Rule to find $\partial w/\partial s$ and $\partial w/\partial t$ for w = 2xy where $x = s^2 + t^2$ and y = s/t.

Solution Note that these same partials were found in Example 7. This time, using Theorem 11.7, you can hold t constant and differentiate with respect to s to obtain

$$\frac{\partial w}{\partial s} = \frac{\partial w}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial w}{\partial y} \frac{\partial y}{\partial s}$$

$$= 2y(2s) + 2x\left(\frac{1}{t}\right)$$

$$= 2\left(\frac{s}{t}\right)(2s) + 2(s^2 + t^2)\left(\frac{1}{t}\right)$$
Substitute (s/t) for y and $s^2 + t^2$ for x .
$$= \frac{4s^2}{t} + \frac{2s^2 + 2t^2}{t} = \frac{6s^2 + 2t^2}{t}.$$

Similarly, holding s constant gives

$$\frac{\partial w}{\partial t} = \frac{\partial w}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial w}{\partial y} \frac{\partial y}{\partial t}$$

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

$$= 2\left(\frac{s}{t}\right)(2t) + 2(s^2 + t^2)\left(\frac{-s}{t^2}\right)$$
Substitute (s/t) for y and $s^2 + t^2$ for x .
$$= 4s - \frac{2s^3 + 2st^2}{t^2}$$

$$= \frac{4st^2 - 2s^3 - 2st^2}{t^2} = \frac{2st^2 - 2s^3}{t^2}.$$

EXAMPLE 9 The Chain Rule for a Function of Three Variables

Find $\partial w/\partial s$ and $\partial w/\partial t$ when s=1 and $t=2\pi$ for the function given by

$$w = xy + yz + xz$$

where $x = s \cos t$, $y = s \sin t$, and z = t.

Solution By extending the result of Theorem 11.7, you have

$$\frac{\partial w}{\partial s} = \frac{\partial w}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial w}{\partial y} \frac{\partial y}{\partial s} + \frac{\partial w}{\partial z} \frac{\partial z}{\partial s}$$

$$= (y+z)(\cos t) + (x+z)(\sin t) + (y+x)(0)$$

$$= (y+z)(\cos t) + (x+z)(\sin t).$$

When s=1 and $t=2\pi$, you have x=1, y=0, and $z=2\pi$. So, $\partial w/\partial s=(0+2\pi)(1)+(1+2\pi)(0)=2\pi$. Furthermore,

$$\frac{\partial w}{\partial t} = \frac{\partial w}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial w}{\partial y} \frac{\partial y}{\partial t} + \frac{\partial w}{\partial z} \frac{\partial z}{\partial t}$$
$$= (y+z)(-s\sin t) + (x+z)(s\cos t) + (y+x)(1)$$

and for s = 1 and $t = 2\pi$, it follows that

$$\frac{\partial w}{\partial t} = (0 + 2\pi)(0) + (1 + 2\pi)(1) + (0 + 1)(1) = 2 + 2\pi.$$

Implicit Partial Differentiation

This section concludes with an application of the Chain Rule to determine the derivative of a function defined *implicitly*. Suppose that x and y are related by the equation F(x, y) = 0, where it is assumed that y = f(x) is a differentiable function of x. To find dy/dx, you could use the techniques discussed in Section 2.5. However, you will see that the Chain Rule provides a convenient alternative. If you consider the function given by

$$w = F(x, y) = F(x, f(x))$$

you can apply Theorem 11.6 to obtain

$$\frac{dw}{dx} = F_x(x, y) \frac{dx}{dx} + F_y(x, y) \frac{dy}{dx}.$$

Because w = F(x, y) = 0 for all x in the domain of f, you know that dw/dx = 0 and you have

$$F_x(x, y)\frac{dx}{dx} + F_y(x, y)\frac{dy}{dx} = 0.$$

Now, if $F_{\nu}(x, y) \neq 0$, you can use the fact that dx/dx = 1 to conclude that

$$\frac{dy}{dx} = -\frac{F_x(x, y)}{F_y(x, y)}.$$

A similar procedure can be used to find the partial derivatives of functions of several variables that are defined implicitly.

THEOREM 11.8 Chain Rule: Implicit Differentiation

If the equation F(x, y) = 0 defines y implicitly as a differentiable function of x, then

$$\frac{dy}{dx} = -\frac{F_x(x, y)}{F_y(x, y)}, \qquad F_y(x, y) \neq 0.$$

If the equation F(x, y, z) = 0 defines z implicitly as a differentiable function of x and y, then

$$\frac{\partial z}{\partial x} = -\frac{F_x(x, y, z)}{F_z(x, y, z)} \quad \text{and} \quad \frac{\partial z}{\partial y} = -\frac{F_y(x, y, z)}{F_z(x, y, z)}, \quad F_z(x, y, z) \neq 0.$$

NOTE Theorem 11.8 can be extended to differentiable functions defined implicitly with any number of variables.

EXAMPLE 10 Finding a Derivative Implicitly

Find dy/dx, given $y^3 + y^2 - 5y - x^2 + 4 = 0$.

Solution Begin by defining a function F as $F(x, y) = y^3 + y^2 - 5y - x^2 + 4$. Then, using Theorem 11.8, you have

$$F_{y}(x, y) = -2x$$
 and $F_{y}(x, y) = 3y^{2} + 2y - 5$

and it follows that

$$\frac{dy}{dx} = -\frac{F_x(x, y)}{F_y(x, y)} = \frac{-(-2x)}{3y^2 + 2y - 5} = \frac{2x}{3y^2 + 2y - 5}.$$

NOTE Compare the solution of Example 10 with the solution of Example 2 in Section 2.5.

EXAMPLE 11 Finding Partial Derivatives Implicitly

Find $\partial z/\partial x$ and $\partial z/\partial y$, given $3x^2z - x^2y^2 + 2z^3 + 3yz - 5 = 0$.

Solution To apply Theorem 11.8, let

$$F(x, y, z) = 3x^2z - x^2y^2 + 2z^3 + 3yz - 5.$$

Then

$$F_x(x, y, z) = 6xz - 2xy^2$$

$$F_y(x, y, z) = -2x^2y + 3z$$

$$F_z(x, y, z) = 3x^2 + 6z^2 + 3y$$

and you obtain

$$\frac{\partial z}{\partial x} = -\frac{F_x(x, y, z)}{F_z(x, y, z)} = \frac{2xy^2 - 6xz}{3x^2 + 6z^2 + 3y}$$
$$\frac{\partial z}{\partial y} = -\frac{F_y(x, y, z)}{F_z(x, y, z)} = \frac{2x^2y - 3z}{3x^2 + 6z^2 + 3y}$$

Exercises for Section 11.4

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1-10, find the total differential.

1.
$$z = 3x^2y^3$$

2.
$$z = \frac{x^2}{y}$$

$$3. \ z = \frac{-1}{x^2 + y^2}$$

4.
$$w = \frac{x + y}{z - 2y}$$

$$5. \ z = x \cos y - y \cos x$$

6.
$$z = \frac{1}{2}(e^{x^2+y^2} - e^{-x^2-y^2})$$

7.
$$z = e^x \sin y$$

8.
$$w = e^y \cos x + z^2$$

9.
$$w = 2z^3 y \sin x$$

10.
$$w = x^2yz^2 + \sin yz$$

In Exercises 11–16, (a) evaluate f(1,2) and f(1.05,2.1) and calculate Δz , and (b) use the total differential dz to approximate Δz .

11.
$$f(x, y) = 9 - x^2 - y^2$$

12.
$$f(x, y) = \sqrt{x^2 + y^2}$$

13.
$$f(x, y) = x \sin y$$

14.
$$f(x, y) = xe^y$$

15.
$$f(x, y) = 3x - 4y$$
 16. $f(x, y) = \frac{x}{y}$

16.
$$f(x, y) = \frac{x}{y}$$

In Exercises 17–20, find z = f(x, y) and use the total differential to approximate the quantity.

17.
$$\sqrt{(5.05)^2 + (3.1)^2} - \sqrt{5^2 + 3^2}$$

18.
$$(2.03)^2(1 + 8.9)^3 - 2^2(1 + 9)^3$$

19.
$$\frac{1-(3.05)^2}{(5.95)^2} - \frac{1-3^2}{6^2}$$

20.
$$\sin[(1.05)^2 + (0.95)^2] - \sin(1^2 + 1^2)$$

In Exercises 21–24, find dw/dt using the appropriate Chain Rule.

21.
$$w = x^2 + y^2$$

$$x = e^t, \ y = e^{-t}$$

22.
$$w = \sqrt{x^2 + y^2}$$

$$x = \cos t, \quad y = e^t$$

23.
$$w = x \sec y$$

$$x = e^t, y = \pi - t$$

24.
$$w = \ln \frac{y}{x}$$

$$x = \cos t$$
, $y = \sin t$

In Exercises 25–30, find dw/dt (a) using the appropriate Chain Rule and (b) by converting w to a function of t before differentiating.

25.
$$w = xy$$
, $x = 2 \sin t$, $y = \cos t$

26.
$$w = \cos(x - y), \quad x = t^2, \quad y = 1$$

27.
$$w = x^2 + y^2 + z^2$$
, $x = e^t \cos t$, $y = e^t \sin t$, $z = e^t$

28.
$$w = xy \cos z$$
, $x = t$, $y = t^2$, $z = \arccos t$

29.
$$w = xy + xz + yz$$
, $x = t - 1$, $y = t^2 - 1$, $z = t$

30.
$$w = xyz$$
, $x = t^2$, $y = 2t$, $z = e^{-t}$

Projectile Motion In Exercises 31 and 32, the parametric equations for the paths of two projectiles are given. At what rate is the distance between the two objects changing at the given value of t?

31.
$$x_1 = 10 \cos 2t$$
, $y_1 = 6 \sin 2t$

First object

$$x_2 = 7 \cos t, \ y_2 = 4 \sin t$$

Second object

$$t = \pi/2$$

32.
$$x_1 = 48\sqrt{2}t$$
, $y_1 = 48\sqrt{2}t - 16t^2$

First object

$$x_2 = 48\sqrt{3}t$$
, $y_2 = 48t - 16t^2$

Second object

In Exercises 33 and 34, find d^2w/dt^2 using the appropriate Chain Rule. Evaluate d^2w/dt^2 at the given value of t.

33.
$$w = \arctan(2xy)$$
, $x = \cos t$, $y = \sin t$, $t = 0$

34.
$$w = \frac{x^2}{y}$$
, $x = t^2$, $y = t + 1$, $t = 1$

In Exercises 35–38, find $\partial w/\partial s$ and $\partial w/\partial t$ using the appropriate Chain Rule, and evaluate each partial derivative at the given values of s and t.

İ	Function	Point	
35. 1	$w = x^2 + y^2$	s = 2,	t = -1
-	y = s + t $y = s - t$		

36.
$$w = y^3 - 3x^2y$$
 $s = 0, t = 1$ $x = e^s, y = e^t$

37.
$$w = x^2 - y^2$$
 $s = 3$, $t = \frac{\pi}{4}$
 $x = s \cos t$, $y = s \sin t$

38.
$$w = \sin(2x + 3y)$$
 $s = 0, t = \frac{\pi}{2}$ $x = s + t, y = s - t$

In Exercises 39–42, find $\partial w/\partial r$ and $\partial w/\partial \theta$ (a) using the appropriate Chain Rule and (b) by converting w to a function of r and θ before differentiating.

39.
$$w = x^2 - 2xy + y^2$$
, $x = r + \theta$, $y = r - \theta$

40.
$$w = \sqrt{25 - 5x^2 - 5y^2}$$
, $x = r \cos \theta$, $y = r \sin \theta$

41.
$$w = \arctan \frac{y}{x}$$
, $x = r \cos \theta$, $y = r \sin \theta$

42.
$$w = \frac{yz}{x}$$
, $x = \theta^2$, $y = r + \theta$, $z = r - \theta$

In Exercises 43–46, find $\partial w/\partial s$ and $\partial w/\partial t$ by using the appropriate Chain Rule.

43.
$$w = xyz$$
, $x = s + t$, $y = s - t$, $z = st^2$

44.
$$w = x \cos yz$$
, $x = s^2$, $y = t^2$, $z = s - 2t$

45.
$$w = ze^{x/y}$$
, $x = s - t$, $y = s + t$, $z = st$

46.
$$w = x^2 + y^2 + z^2$$
, $x = t \sin s$, $y = t \cos s$, $z = st^2$

In Exercises 47–50, differentiate implicitly to find dy/dx.

47.
$$x^2 - 3xy + y^2 - 2x + y - 5 = 0$$

48.
$$\cos x + \tan xy + 5 = 0$$

49.
$$\ln \sqrt{x^2 + y^2} + xy = 4$$
 50. $\frac{x}{x^2 + y^2} - y^2 = 6$

In Exercises 51–58, differentiate implicitly to find the first partial derivatives of z.

51.
$$x^2 + y^2 + z^2 = 25$$
 52. $xz + yz + xy = 0$

53.
$$tan(x + y) + tan(y + z) = 1$$
 54. $z = e^x sin(y + z)$

55.
$$x^2 + 2yz + z^2 = 1$$
 56. $x + \sin(y + z) = 0$ **57.** $e^{xz} + xy = 0$ **58.** $x \ln y + y^2z + z^2 = 8$

In Exercises
$$59-62$$
, differentiate implicitly to find the first partial derivatives of w .

59.
$$xyz + xzw - yzw + w^2 = 5$$

60.
$$x^2 + y^2 + z^2 - 5yw + 10w^2 = 2$$

61.
$$\cos xy + \sin yz + wz = 20$$

62.
$$w - \sqrt{x - y} - \sqrt{y - z} = 0$$

Homogeneous Functions In Exercises 63–66, the function f is homogeneous of degree n if $f(tx, ty) = t^n f(x, y)$. Determine the degree of the homogeneous function, and show that

$$xf_x(x, y) + yf_y(x, y) = nf(x, y).$$

63.
$$f(x, y) = \frac{xy}{\sqrt{x^2 + y^2}}$$
 64. $f(x, y) = x^3 - 3xy^2 + y^3$

65.
$$f(x, y) = e^{x/y}$$
 66. $f(x, y) = \frac{x^2}{\sqrt{x^2 + y^2}}$

Writing About Concepts

- **67.** Define the total differential of a function of two variables.
- **68.** Describe the change in accuracy of dz as an approximation of Δz as Δx and Δy increase.
- **69.** What is meant by a linear approximation of z = f(x, y) at the point $P(x_0, y_0)$?
- **70.** When using differentials, what is meant by the terms *propagated error* and *relative error*?
- **71.** Let w = f(x, y) be a function where x and y are functions of a single variable t. Give the Chain Rule for finding dw/dt.
- **72.** Let w = f(x, y) be a function where x and y are functions of two variables s and t. Give the Chain Rule for finding $\partial w/\partial s$ and $\partial w/\partial t$.
- **73.** Describe the difference between the explicit form of a function of two variables *x* and *y* and the implicit form. Give an example of each.
- **74.** If f(x, y) = 0, give the rule for finding dy/dx implicitly. If f(x, y, z) = 0, give the rule for finding $\partial z/\partial x$ and $\partial z/\partial y$ implicitly.

75. Numerical Analysis A right circular cone of height h = 6 and radius r = 3 is constructed, and in the process errors Δr and Δh are made in the radius and height, respectively. Complete the table to show the relationship between ΔV and dV for the indicated errors.

Δr	Δh	dV or dS	ΔV or ΔS	$ \Delta V - dV or \Delta S - dS $
0.1	0.1			
0.1	-0.1			
0.001	0.002			
-0.0001	0.0002			

76. *Numerical Analysis* The height and radius of a right circular cone are measured as h=20 meters and r=8 meters. In the process of measuring, errors Δr and Δh are made. S is the lateral surface area of a cone. Complete the table above to show the relationship between ΔS and dS for the indicated errors.

- 77. Volume The radius r and height h of a right circular cylinder are measured with possible errors of 4% and 2%, respectively. Approximate the maximum possible percent error in measuring the volume.
- **78.** Area A triangle is measured and two adjacent sides are found to be 3 inches and 4 inches long, with an included angle of $\pi/4$. The possible errors in measurement are $\frac{1}{16}$ inch for the sides and 0.02 radian for the angle. Approximate the maximum possible error in the computation of the area.
- 79. Wind Chill The formula for wind chill C (in degrees Fahrenheit) is given by

$$C = 35.74 + 0.6215T - 35.75v^{0.16} + 0.4275Tv^{0.16}$$

where v is the wind speed in miles per hour and T is the temperature in degrees Fahrenheit. The wind speed is 23 ± 3 miles per hour and the temperature is $8^{\circ} \pm 1^{\circ}$. Use dC to estimate the maximum possible propagated error and relative error in calculating the wind chill.

- 80. Acceleration The centripetal acceleration of a particle moving in a circle is $a = v^2/r$, where v is the velocity and r is the radius of the circle. Approximate the maximum percent error in measuring the acceleration due to errors of 3% in v and 2% in r.
- **81.** *Inductance* The inductance L (in microhenrys) of a straight nonmagnetic wire in free space is

$$L = 0.00021 \left(\ln \frac{2h}{r} - 0.75 \right)$$

where h is the length of the wire in millimeters and r is the radius of a circular cross section. Approximate L when $r = 2 \pm \frac{1}{16}$ millimeters and $h = 100 \pm \frac{1}{100}$ millimeters.

82. Resistance The total resistance R of two resistors connected in parallel is

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2}.$$

Approximate the change in R as R_1 is increased from 10 ohms to 10.5 ohms and R_2 is decreased from 15 ohms to 13 ohms.

In Exercises 83-86, show that the function is differentiable by finding values for ε_1 and ε_2 as designated in the definition of differentiability, and verify that both ε_1 and $\varepsilon_2 \rightarrow 0$ as $(\Delta x, \Delta y) \rightarrow (0, 0).$

83.
$$f(x, y) = x^2 - 2x + y$$
 84. $f(x, y) = x^2 + y^2$

84.
$$f(x, y) = x^2 + y^2$$

85.
$$f(x, y) = x^2y$$

86.
$$f(x, y) = 5x - 10y + y^3$$

In Exercises 87 and 88, use the function to prove that (a) $f_{\nu}(0,0)$ and $f_{\nu}(0,0)$ exist, and (b) f is not differentiable at (0,0).

87.
$$f(x, y) = \begin{cases} \frac{3x^2y}{x^4 + y^2}, & (x, y) \neq (0, 0) \\ 0, & (x, y) = (0, 0) \end{cases}$$
88. $f(x, y) = \begin{cases} \frac{5x^2y}{x^3 + y^3}, & (x, y) \neq (0, 0) \\ 0, & (x, y) = (0, 0) \end{cases}$

88.
$$f(x, y) = \begin{cases} \frac{5x^2y}{x^3 + y^3}, & (x, y) \neq (0, 0) \\ 0, & (x, y) = (0, 0) \end{cases}$$

- 89. Volume and Surface Area The radius of a right circular cylinder is increasing at a rate of 6 inches per minute, and the height is decreasing at a rate of 4 inches per minute. What are the rates of change of the volume and surface area when the radius is 12 inches and the height is 36 inches?
- 90. Volume and Surface Area Repeat Exercise 89 for a right circular cone.
- **91.** Area Let θ be the angle between equal sides of an isosceles triangle and let x be the length of these sides. x is increasing at $\frac{1}{2}$ meter per hour and θ is increasing at $\pi/90$ radian per hour. Find the rate of increase of the area when x = 6 and $\theta = \pi/4$.
- 92. Volume and Surface Area The two radii of the frustum of a right circular cone are increasing at a rate of 4 centimeters per minute, and the height is increasing at a rate of 12 centimeters per minute (see figure). Find the rates at which the volume and surface area are changing when the two radii are 15 centimeters and 25 centimeters, and the height is 10 centimeters.

Figure for 92

Figure for 93

- **93.** *Moment of Inertia* An annular cylinder has an inside radius of r_1 and an outside radius of r_2 (see figure). Its moment of inertia is $I = \frac{1}{2}m(r_1^2 + r_2^2)$ where m is the mass. The two radii are increasing at a rate of 2 centimeters per second. Find the rate at which I is changing at the instant the radii are 6 centimeters and 8 centimeters. (Assume mass is a constant.)
- **94.** Ideal Gas Law The Ideal Gas Law is pV = mRT, where R is a constant, m is a constant mass, and p and V are functions of time. Find dT/dt, the rate at which the temperature changes with respect to time.
- **95.** Show that $\frac{\partial w}{\partial u} + \frac{\partial w}{\partial v} = 0$ for w = f(x, y), x = u v, and
- 96. Demonstrate the result of Exercise 95 for

$$w = (x - y)\sin(y - x).$$

97. Consider the function w = f(x, y), where $x = r \cos \theta$ and $y = r \sin \theta$. Prove each of the following.

(a)
$$\frac{\partial w}{\partial x} = \frac{\partial w}{\partial r} \cos \theta - \frac{\partial w}{\partial \theta} \frac{\sin \theta}{r}$$

$$\frac{\partial w}{\partial y} = \frac{\partial w}{\partial r} \sin \theta + \frac{\partial w}{\partial \theta} \frac{\cos \theta}{r}$$

(b)
$$\left(\frac{\partial w}{\partial x}\right)^2 + \left(\frac{\partial w}{\partial y}\right)^2 = \left(\frac{\partial w}{\partial r}\right)^2 + \left(\frac{1}{r^2}\right)\left(\frac{\partial w}{\partial \theta}\right)^2$$

98. Demonstrate the result of Exercise 97(b) for $w = \arctan(y/x)$.

Section 11.5

Figure 11.41

Figure 11.42

Figure 11.43

Directional Derivatives and Gradients

- Find and use directional derivatives of a function of two variables.
- Find the gradient of a function of two variables.
- Use the gradient of a function of two variables in applications.
- Find directional derivatives and gradients of functions of three variables.

Directional Derivative

You are standing on the hillside pictured in Figure 11.41 and want to determine the hill's incline toward the z-axis. If the hill were represented by z = f(x, y), you would already know how to determine the slopes in two different directions—the slope in the y-direction would be given by the partial derivative $f_y(x, y)$, and the slope in the x-direction would be given by the partial derivative $f_x(x, y)$. In this section, you will see that these two partial derivatives can be used to find the slope in any direction.

To determine the slope at a point on a surface, you will define a new type of derivative called a **directional derivative**. Begin by letting z = f(x, y) be a *surface* and $P(x_0, y_0)$ a *point* in the domain of f, as shown in Figure 11.42. The "direction" of the directional derivative is given by a unit vector

$$\mathbf{u} = \cos \theta \mathbf{i} + \sin \theta \mathbf{j}$$

where θ is the angle the vector makes with the positive x-axis. To find the desired slope, reduce the problem to two dimensions by intersecting the surface with a vertical plane passing through the point P and parallel to \mathbf{u} , as shown in Figure 11.43. This vertical plane intersects the surface to form a curve C. The slope of the surface at $(x_0, y_0, f(x_0, y_0))$ in the direction of \mathbf{u} is defined as the slope of the curve C at that point.

Informally, you can write the slope of the curve C as a limit that looks much like those used in single-variable calculus. The vertical plane used to form C intersects the xy-plane in a line L, represented by the parametric equations

$$x = x_0 + t \cos \theta$$

and

$$y = y_0 + t \sin \theta$$

so that for any value of t, the point Q(x, y) lies on the line L. For each of the points P and Q, there is a corresponding point on the surface.

$$(x_0, y_0, f(x_0, y_0))$$
 Point above P
 $(x, y, f(x, y))$ Point above Q

Moreover, because the distance between P and Q is

$$\sqrt{(x - x_0)^2 + (y - y_0)^2} = \sqrt{(t \cos \theta)^2 + (t \sin \theta)^2}$$

= |t|

you can write the slope of the secant line through $(x_0, y_0, f(x_0, y_0))$ and (x, y, f(x, y)) as

$$\frac{f(x, y) - f(x_0, y_0)}{t} = \frac{f(x_0 + t \cos \theta, y_0 + t \sin \theta) - f(x_0, y_0)}{t}.$$

Finally, by letting t approach 0, you arrive at the following definition.

Definition of Directional Derivative

Let f be a function of two variables x and y and let $\mathbf{u} = \cos \theta \mathbf{i} + \sin \theta \mathbf{j}$ be a unit vector. Then the **directional derivative** of f in the **direction of u**, denoted by $D_{\mathbf{u}}f$, is

$$D_{\mathbf{u}}f(x,y) = \lim_{t \to 0} \frac{f(x + t\cos\theta, y + t\sin\theta) - f(x,y)}{t}$$

provided this limit exists.

Calculating directional derivatives by this definition is similar to finding the derivative of a function of one variable by the limit process (given in Section 2.1). A simpler "working" formula for finding directional derivatives involves the partial derivatives f_r and f_v .

NOTE If the direction is given by a vector whose length is not 1, you must normalize the vector before applying the formula in Theorem 11.9.

THEOREM 11.9 Directional Derivative

If f is a differentiable function of x and y, then the directional derivative of f in the direction of the unit vector $\mathbf{u} = \cos \theta \mathbf{i} + \sin \theta \mathbf{j}$ is

$$D_{\mathbf{u}}f(x, y) = f_x(x, y)\cos\theta + f_y(x, y)\sin\theta.$$

Proof For a fixed point (x_0, y_0) , let $x = x_0 + t \cos \theta$ and let $y = y_0 + t \sin \theta$. Then, let g(t) = f(x, y). Because f is differentiable, you can apply the Chain Rule given in Theorem 11.7 to obtain

$$g'(t) = f_{\nu}(x, y)x'(t) + f_{\nu}(x, y)y'(t) = f_{\nu}(x, y)\cos\theta + f_{\nu}(x, y)\sin\theta.$$

If t = 0, then $x = x_0$ and $y = y_0$, so

$$g'(0) = f_x(x_0, y_0) \cos \theta + f_y(x_0, y_0) \sin \theta.$$

By the definition of g'(t), it is also true that

$$g'(0) = \lim_{t \to 0} \frac{g(t) - g(0)}{t}$$

$$= \lim_{t \to 0} \frac{f(x_0 + t \cos \theta, y_0 + t \sin \theta) - f(x_0, y_0)}{t}.$$

Consequently, $D_{\mathbf{u}} f(x_0, y_0) = f_x(x_0, y_0) \cos \theta + f_y(x_0, y_0) \sin \theta$.

There are infinitely many directional derivatives to a surface at a given point—one for each direction specified by \mathbf{u} , as shown in Figure 11.44. Two of these are the partial derivatives f_x and f_y .

1. Direction of positive x-axis $(\theta = 0)$: $\mathbf{u} = \cos 0 \mathbf{i} + \sin 0 \mathbf{j} = \mathbf{i}$

$$D_{\mathbf{i}}f(x, y) = f_{x}(x, y)\cos 0 + f_{y}(x, y)\sin 0 = f_{x}(x, y)$$

2. Direction of positive y-axis $(\theta = \pi/2)$: $\mathbf{u} = \cos \frac{\pi}{2} \mathbf{i} + \sin \frac{\pi}{2} \mathbf{j} = \mathbf{j}$

$$D_{\mathbf{j}}f(x, y) = f_x(x, y)\cos\frac{\pi}{2} + f_y(x, y)\sin\frac{\pi}{2} = f_y(x, y)$$

Figure 11.44

Figure 11.45

NOTE Note in Figure 11.45 that you can interpret the directional derivative as giving the slope of the surface at the point (1, 2, 2) in the direction of the unit vector \mathbf{u} .

The gradient of f is a vector in the xy-plane **Figure 11.46**

EXAMPLE 1 Finding a Directional Derivative

Find the directional derivative of $f(x, y) = 4 - x^2 - \frac{1}{4}y^2$ at (1, 2) in the direction of $\mathbf{u} = \left(\cos\frac{\pi}{3}\right)\mathbf{i} + \left(\sin\frac{\pi}{3}\right)\mathbf{j}$.

Solution Because f_x and f_y are continuous, f is differentiable and you can apply Theorem 11.9.

$$D_{\mathbf{u}}f(x,y) = f_x(x,y)\cos\theta + f_y(x,y)\sin\theta = (-2x)\cos\theta + \left(-\frac{y}{2}\right)\sin\theta$$

Evaluating at $\theta = \pi/3$, x = 1, and y = 2 produces

$$D_{\mathbf{u}}f(1,2) = (-2)\left(\frac{1}{2}\right) + (-1)\left(\frac{\sqrt{3}}{2}\right)$$
$$= -1 - \frac{\sqrt{3}}{2} \approx -1.866.$$
 See Figure 11.45.

The Gradient of a Function of Two Variables

The **gradient** of a function of two variables is a vector-valued function of two variables. This function has many important uses, some of which are described later in this section.

Definition of Gradient of a Function of Two Variables

Let z = f(x, y) be a function of x and y such that f_x and f_y exist. Then the **gradient of f**, denoted by $\nabla f(x, y)$, is the vector

$$\nabla f(x, y) = f_x(x, y)\mathbf{i} + f_y(x, y)\mathbf{j}.$$

 ∇f is read as "del f." Another notation for the gradient is **grad** f(x, y). In Figure 11.46, note that for each (x, y), the gradient $\nabla f(x, y)$ is a vector in the plane (not a vector in space).

NOTE No value is assigned to the symbol ∇ by itself. It is an operator in the same sense that d/dx is an operator. When ∇ operates on f(x, y), it produces the vector $\nabla f(x, y)$.

EXAMPLE 2 Finding the Gradient of a Function

Find the gradient of $f(x, y) = y \ln x + xy^2$ at the point (1, 2).

Solution Using

$$f_x(x, y) = \frac{y}{x} + y^2$$
 and $f_y(x, y) = \ln x + 2xy$

you have

$$\nabla f(x, y) = \left(\frac{y}{x} + y^2\right)\mathbf{i} + (\ln x + 2xy)\mathbf{j}.$$

At the point (1, 2), the gradient is

$$\nabla f(1, 2) = \left(\frac{2}{1} + 2^2\right)\mathbf{i} + [\ln 1 + 2(1)(2)]\mathbf{j}$$

= 6\mathbf{i} + 4\mathbf{j}.

Because the gradient of f is a vector, you can write the directional derivative of f in the direction of \mathbf{u} as

$$D_{\mathbf{u}}f(x,y) = [f_x(x,y)\mathbf{i} + f_y(x,y)\mathbf{j}] \cdot [\cos\theta \mathbf{i} + \sin\theta \mathbf{j}].$$

In other words, the directional derivative is the dot product of the gradient and the direction vector. This useful result is summarized in the following theorem.

THEOREM 11.10 Alternative Form of the Directional Derivative

If f is a differentiable function of x and y, then the directional derivative of f in the direction of the unit vector \mathbf{u} is

$$D_{\mathbf{u}}f(x,y) = \nabla f(x,y) \cdot \mathbf{u}.$$

EXAMPLE 3 Using $\nabla f(x, y)$ to Find a Directional Derivative

Find the directional derivative of

$$f(x, y) = 3x^2 - 2y^2$$

at $\left(-\frac{3}{4},0\right)$ in the direction from $P\left(-\frac{3}{4},0\right)$ to Q(0,1).

Solution Because the partials of f are continuous, f is differentiable and you can apply Theorem 11.10. A vector in the specified direction is

$$\overrightarrow{PQ} = \mathbf{v} = \left(0 + \frac{3}{4}\right)\mathbf{i} + (1 - 0)\mathbf{j}$$
$$= \frac{3}{4}\mathbf{i} + \mathbf{j}$$

and a unit vector in this direction is

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{3}{5}\mathbf{i} + \frac{4}{5}\mathbf{j}.$$

Unit vector in direction of \overrightarrow{PQ}

Because $\nabla f(x, y) = f_x(x, y)\mathbf{i} + f_y(x, y)\mathbf{j} = 6x\mathbf{i} - 4y\mathbf{j}$, the gradient at $\left(-\frac{3}{4}, 0\right)$ is

$$\nabla f\left(-\frac{3}{4},0\right) = -\frac{9}{2}\mathbf{i} + 0\mathbf{j}.$$
 Gradient at (-

Consequently, at $\left(-\frac{3}{4},0\right)$ the directional derivative is

$$D_{\mathbf{u}} f\left(-\frac{3}{4}, 0\right) = \nabla f\left(-\frac{3}{4}, 0\right) \cdot \mathbf{u}$$
$$= \left(-\frac{9}{2}\mathbf{i} + 0\mathbf{j}\right) \cdot \left(\frac{3}{5}\mathbf{i} + \frac{4}{5}\mathbf{j}\right)$$
$$= -\frac{27}{10}.$$

Directional derivative at $\left(-\frac{3}{4},0\right)$

See Figure 11.47.

Surface: $f(x, y) = 3x^2 - 2y^2$

Figure 11.47

Applications of the Gradient

You have already seen that there are many directional derivatives at the point (x, y) on a surface. In many applications, you may want to know in which direction to move so that f(x, y) increases most rapidly. This direction is called the direction of steepest ascent, and it is given by the gradient, as stated in the following theorem.

NOTE Part 2 of Theorem 11.11 says that at the point (x, y), f increases most rapidly in the direction of the gradient, $\nabla f(x, y)$.

The gradient of f is a vector in the xy-plane that points in the direction of maximum increase on the surface given by z = f(x, y).

Figure 11.48

Level curves:

$$T(x, y) = 20 - 4x^2 - y^2$$

The direction of most rapid increase in temperature at (2, -3) is given by $-16\mathbf{i} + 6\mathbf{j}$. **Figure 11.49**

THEOREM II.II Properties of the Gradient

Let f be differentiable at the point (x, y).

- **1.** If $\nabla f(x, y) = \mathbf{0}$, then $D_{\mathbf{u}} f(x, y) = 0$ for all \mathbf{u} .
- **2.** The direction of *maximum* increase of f is given by $\nabla f(x, y)$. The maximum value of $D_{\mathbf{u}} f(x, y)$ is $\|\nabla f(x, y)\|$.
- **3.** The direction of *minimum* increase of f is given by $-\nabla f(x, y)$. The minimum value of $D_{\mathbf{u}} f(x, y)$ is $-\|\nabla f(x, y)\|$.

Proof If $\nabla f(x, y) = \mathbf{0}$, then for any direction (any \mathbf{u}), you have

$$D_{\mathbf{u}} f(x, y) = \nabla f(x, y) \cdot \mathbf{u} = (0\mathbf{i} + 0\mathbf{j}) \cdot (\cos \theta \mathbf{i} + \sin \theta \mathbf{j}) = 0.$$

If $\nabla f(x, y) \neq \mathbf{0}$, then let ϕ be the angle between $\nabla f(x, y)$ and a unit vector \mathbf{u} . Using the dot product, you can apply Theorem 9.5 to conclude that

$$D_{\mathbf{u}}f(x,y) = \nabla f(x,y) \cdot \mathbf{u} = \|\nabla f(x,y)\| \|\mathbf{u}\| \cos \phi = \|\nabla f(x,y)\| \cos \phi$$

and it follows that the maximum value of $D_{\bf u} f(x, y)$ will occur when $\cos \phi = 1$. So, $\phi = 0$, and the maximum value for the directional derivative occurs when $\bf u$ has the same direction as $\nabla f(x, y)$. Moreover, this largest value for $D_{\bf u} f(x, y)$ is precisely

$$\|\nabla f(x, y)\| \cos \phi = \|\nabla f(x, y)\|.$$

Similarly, the minimum value of $D_{\bf u} f(x, y)$ can be obtained by letting $\phi = \pi$ so that $\bf u$ points in the direction opposite that of $\nabla f(x, y)$, as shown in Figure 11.48.

To visualize one of the properties of the gradient, imagine a skier coming down a mountainside. If f(x, y) denotes the altitude of the skier, then $-\nabla f(x, y)$ indicates the *compass direction* the skier should take to ski the path of steepest descent. (Remember that the gradient indicates direction in the xy-plane and does not itself point up or down the mountainside.)

As another illustration of the gradient, consider the temperature T(x, y) at any point (x, y) on a flat metal plate. In this case, $\nabla T(x, y)$ gives the direction of greatest temperature increase at the point (x, y), as illustrated in the next example.

EXAMPLE 4 Finding the Direction of Maximum Increase

The temperature in degrees Celsius on the surface of a metal plate is

$$T(x, y) = 20 - 4x^2 - y^2$$

where x and y are measured in centimeters. In what direction from (2, -3) does the temperature increase most rapidly? What is this rate of increase?

Solution The gradient is

$$\nabla T(x, y) = T_{\mathbf{x}}(x, y)\mathbf{i} + T_{\mathbf{y}}(x, y)\mathbf{j} = -8x\mathbf{i} - 2y\mathbf{j}.$$

It follows that the direction of maximum increase is given by

$$\nabla T(2, -3) = -16i + 6i$$

as shown in Figure 11.49, and the rate of increase is

$$\|\nabla T(2, -3)\| = \sqrt{256 + 36} = \sqrt{292} \approx 17.09^{\circ}\text{C}$$
 per centimeter.

The solution presented in Example 4 can be misleading. Although the gradient points in the direction of maximum temperature increase, it does not necessarily point toward the hottest spot on the plate. In other words, the gradient provides a local solution to finding an increase relative to the temperature at the point (2, -3). Once you leave that position, the direction of maximum increase may change.

EXAMPLE 5 Finding the Path of a Heat-Seeking Particle

A heat-seeking particle is located at the point (2, -3) on a metal plate whose temperature at (x, y) is

$$T(x, y) = 20 - 4x^2 - y^2.$$

Find the path of the particle as it continuously moves in the direction of maximum temperature increase.

Solution Let the path be represented by the position function

$$\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}.$$

A tangent vector at each point (x(t), y(t)) is given by

$$\mathbf{r}'(t) = \frac{dx}{dt}\mathbf{i} + \frac{dy}{dt}\mathbf{j}.$$

Because the particle seeks maximum temperature increase, the directions of $\mathbf{r}'(t)$ and $\nabla T(x, y) = -8x\mathbf{i} - 2y\mathbf{j}$ are the same at each point on the path. So,

$$-8x = k \frac{dx}{dt}$$
 and $-2y = k \frac{dy}{dt}$

where k depends on t. By solving each equation for dt/k and equating the results, you obtain

$$\frac{dx}{-8x} = \frac{dy}{-2y}.$$

The solution of this differential equation is $x = Cy^4$. Because the particle starts at the point (2, -3), you can determine that C = 2/81. So, the path of the heat-seeking particle is

$$x = \frac{2}{81} y^4.$$

The path is shown in Figure 11.50.

In Figure 11.50, the path of the particle (determined by the gradient at each point) appears to be orthogonal to each of the level curves. This becomes clear when you consider that the temperature T(x, y) is constant along a given level curve. So, at any point (x, y) on the curve, the rate of change of T in the direction of a unit tangent vector \mathbf{u} is 0, and you can write

$$\nabla f(x, y) \cdot \mathbf{u} = D_{\mathbf{u}} T(x, y) = 0.$$
 u is a unit tangent vector.

Because the dot product of $\nabla f(x, y)$ and **u** is 0, you can conclude that they must be orthogonal. This result is stated in the following theorem.

Path followed by a heat-seeking particle **Figure 11.50**

THEOREM 11.12 Gradient Is Normal to Level Curves

If f is differentiable at (x_0, y_0) and $\nabla f(x_0, y_0) \neq \mathbf{0}$, then $\nabla f(x_0, y_0)$ is normal to the level curve through (x_0, y_0) .

Finding a Normal Vector to a Level Curve

Sketch the level curve corresponding to c = 0 for the function given by

$$f(x, y) = y - \sin x$$

and find a normal vector at several points on the curve.

Solution The level curve for c = 0 is given by

$$0 = y - \sin x$$

$$y = \sin x$$

as shown in Figure 11.51(a). Because the gradient vector of f at (x, y) is

$$\nabla f(x, y) = f_x(x, y)\mathbf{i} + f_y(x, y)\mathbf{j}$$
$$= -\cos x\mathbf{i} + \mathbf{j}$$

you can use Theorem 11.12 to conclude that $\nabla f(x, y)$ is normal to the level curve at the point (x, y). Some gradient vectors are

$$\nabla f(-\pi, 0) = \mathbf{i} + \mathbf{j}$$

$$\nabla f\left(-\frac{2\pi}{3}, -\frac{\sqrt{3}}{2}\right) = \frac{1}{2}\mathbf{i} + \mathbf{j}$$

$$\nabla f\left(-\frac{\pi}{2}, -1\right) = \mathbf{j}$$

$$\nabla f\left(-\frac{\pi}{3}, -\frac{\sqrt{3}}{2}\right) = -\frac{1}{2}\mathbf{i} + \mathbf{j}$$

$$\nabla f(0, 0) = -\mathbf{i} + \mathbf{j}$$

$$\nabla f\left(\frac{\pi}{3}, \frac{\sqrt{3}}{2}\right) = -\frac{1}{2}\mathbf{i} + \mathbf{j}$$

$$\nabla f\left(\frac{\pi}{2}, 1\right) = \mathbf{j}.$$

These are shown in Figure 11.51(b).

(a) The surface is given by $f(x, y) = y - \sin x$.

Figure 11.51

(b) The level curve is given by f(x, y) = 0.

Gradient is normal to the level curve.

Functions of Three Variables

The definitions of the directional derivative and the gradient can be extended naturally to functions of three or more variables. As often happens, some of the geometric interpretation is lost in the generalization from functions of two variables to those of three variables. For example, you cannot interpret the directional derivative of a function of three variables to represent slope.

The definitions and properties of the directional derivative and the gradient of a function of three variables are given in the following summary.

Directional Derivative and Gradient for Three Variables

Let f be a function of x, y, and z with continuous first partial derivatives. The **directional derivative of** f in the direction of a unit vector $\mathbf{u} = a\mathbf{i} + b\mathbf{j} + c\mathbf{k}$ is given by

$$D_{\mathbf{n}}f(x, y, z) = af_{x}(x, y, z) + bf_{y}(x, y, z) + cf_{z}(x, y, z).$$

The **gradient** of f is defined to be

$$\nabla f(x, y, z) = f_x(x, y, z)\mathbf{i} + f_y(x, y, z)\mathbf{j} + f_z(x, y, z)\mathbf{k}.$$

Properties of the gradient are as follows.

- 1. $D_{\mathbf{u}}f(x, y, z) = \nabla f(x, y, z) \cdot \mathbf{u}$
- **2.** If $\nabla f(x, y, z) = \mathbf{0}$, then $D_{\mathbf{u}} f(x, y, z) = 0$ for all \mathbf{u} .
- **3.** The direction of *maximum* increase of f is given by $\nabla f(x, y, z)$. The maximum value of $D_{\mathbf{n}} f(x, y, z)$ is

$$\|\nabla f(x, y, z)\|$$
. Maximum value of $D_{\mathbf{u}}f(x, y, z)$

4. The direction of *minimum* increase of f is given by $-\nabla f(x, y, z)$. The minimum value of $D_{\mathbf{u}} f(x, y, z)$ is

$$-\|\nabla f(x, y, z)\|$$
. Minimum value of $D_{\mathbf{u}}f(x, y, z)$

NOTE You can generalize Theorem 11.12 to functions of three variables. Under suitable hypotheses,

$$\nabla f(x_0, y_0, z_0)$$

is normal to the level surface through (x_0, y_0, z_0) .

EXAMPLE 7 Finding the Gradient for a Function of Three Variables

Find $\nabla f(x, y, z)$ for the function given by

$$f(x, y, z) = x^2 + y^2 - 4z$$

and find the direction of maximum increase of f at the point (2, -1, 1).

Solution The gradient vector is given by

$$\nabla f(x, y, z) = f_x(x, y, z)\mathbf{i} + f_y(x, y, z)\mathbf{j} + f_z(x, y, z)\mathbf{k}$$

= $2x\mathbf{i} + 2y\mathbf{j} - 4\mathbf{k}$.

So, it follows that the direction of maximum increase at (2, -1, 1) is

$$\nabla f(2, -1, 1) = 4\mathbf{i} - 2\mathbf{j} - 4\mathbf{k}.$$

Exercises for Section 11.5

In Exercises 1-10, find the directional derivative of the function at *P* in the direction of v.

1.
$$f(x, y) = 3x - 4xy + 5y$$
, $P(1, 2)$, $\mathbf{v} = \frac{1}{2}(\mathbf{i} + \sqrt{3}\mathbf{j})$

2.
$$f(x, y) = \frac{x}{y}$$
, $P(1, 1)$, $\mathbf{v} = -\mathbf{j}$

3.
$$g(x, y) = \sqrt{x^2 + y^2}$$
, $P(3, 4)$, $\mathbf{v} = 3\mathbf{i} - 4\mathbf{j}$

4.
$$g(x, y) = \arccos xy$$
, $P(1, 0)$, $\mathbf{v} = \mathbf{i} + 5\mathbf{j}$

5.
$$h(x, y) = e^x \sin y$$
, $P\left(1, \frac{\pi}{2}\right)$, $\mathbf{v} = -\mathbf{i}$

6.
$$h(x, y) = e^{-(x^2+y^2)}$$
, $P(0, 0)$, $\mathbf{v} = \mathbf{i} + \mathbf{j}$

7.
$$f(x, y, z) = xy + yz + xz$$
, $P(1, 1, 1), \mathbf{v} = 2\mathbf{i} + \mathbf{j} - \mathbf{k}$

8.
$$f(x, y, z) = x^2 + y^2 + z^2$$
 $P(1, 2, -1), \mathbf{v} = \mathbf{i} - 2\mathbf{j} + 3\mathbf{k}$

9.
$$h(x, y, z) = x \arctan yz$$
, $P(4, 1, 1), \mathbf{v} = \langle 1, 2, -1 \rangle$

10.
$$h(x, y, z) = xyz$$
, $P(2, 1, 1), \mathbf{v} = \langle 2, 1, 2 \rangle$

In Exercises 11 and 12, find the directional derivative of the function in the direction of $u = \cos \theta i + \sin \theta j$.

11.
$$f(x, y) = x^2 + y^2$$
, $\theta = \frac{\pi}{4}$ **12.** $g(x, y) = xe^y$, $\theta = \frac{2\pi}{3}$

In Exercises 13 and 14, find the directional derivative of the function at P in the direction of Q.

13.
$$f(x, y) = x^2 + 4y^2$$
, $P(3, 1), O(1, -1)$

14.
$$h(x, y, z) = \ln(x + y + z)$$
, $P(1, 0, 0)$, $O(4, 3, 1)$

In Exercises 15–18, find the gradient of the function at the given point.

15.
$$f(x, y) = 3x - 5y^2 + 10$$
, (2, 1)

16.
$$g(x, y) = 2xe^{y/x}$$
, (2, 0)

17.
$$z = \cos(x^2 + y^2)$$
, $(3, -4)$ **18.** $z = \ln(x^2 - y)$, $(2, 3)$

In Exercises 19 and 20, use the gradient to find the directional derivative of the function at P in the direction of Q.

19.
$$g(x, y) = x^2 + y^2 + 1$$
, $P(1, 2)$, $Q(3, 6)$

20.
$$f(x, y) = \sin 2x \cos y$$
, $P(0, 0)$, $Q\left(\frac{\pi}{2}, \pi\right)$

In Exercises 21-26, find the gradient of the function and the maximum value of the directional derivative at the given point.

21.
$$h(x, y) = x \tan y$$

$$\left(2, \frac{\pi}{4}\right)$$

22.
$$h(x, y) = y \cos(x - y)$$

$$\left(0,\frac{\pi}{3}\right)$$

23.
$$g(x, y) = \ln \sqrt[3]{x^2 + y^2}$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises

24.
$$f(x, y, z) = \sqrt{x^2 + y^2 + z^2}$$

25.
$$f(x, y, z) = xe^{yz}$$

$$(2, 0, -4)$$

26.
$$w = xy^2z^2$$

In Exercises 27-32, use the function

$$f(x,y) = 3 - \frac{x}{3} - \frac{y}{2}.$$

27. Sketch the graph of f in the first octant and plot the point (3, 2, 1) on the surface.

28. Find $D_{\mathbf{u}}f(3,2)$, where $\mathbf{u} = \cos\theta \mathbf{i} + \sin\theta \mathbf{j}$.

(a)
$$\theta = \frac{\pi}{4}$$

(a)
$$\theta = \frac{\pi}{4}$$
 (b) $\theta = \frac{2\pi}{3}$

29. Find
$$D_{\mathbf{u}}f(3, 2)$$
, where $\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|}$

(a) **v** is the vector from (1, 2) to (-2, 6).

(b) \mathbf{v} is the vector from (3, 2) to (4, 5).

30. Find $\nabla f(x, y)$.

31. Find the maximum value of the directional derivative at (3, 2).

32. Find a unit vector **u** orthogonal to $\nabla f(3,2)$ and calculate $D_{\mathbf{u}}f(3,2)$. Discuss the geometric meaning of the result.

Investigation In Exercises 33 and 34, (a) use the graph to estimate the components of the vector in the direction of the maximum rate of increase of the function at the given point. (b) Find the gradient at the point and compare it with your estimate in part (a). (c) In what direction would the function be decreasing at the greatest rate? Explain.

33.
$$f(x, y) = \frac{1}{10}(x^2 - 3xy + y^2),$$
 34. $f(x, y) = \frac{1}{2}y\sqrt{x},$

34.
$$f(x, y) = \frac{1}{2}y\sqrt{x}$$
 (1, 2)

Generated by Maple

In Exercises 35–38, use the gradient to find a unit normal vector to the graph of the equation at the given point. Sketch your

35.
$$4x^2 - y = 6$$
, (2, 10)

36.
$$3x^2 - 2y^2 = 1$$
, $(1, 1)$

37.
$$9x^2 + 4y^2 = 40$$
, $(2, -1)$ **38.** $xe^y - y = 5$, $(5, 0)$

38.
$$xe^y - y = 5$$
, (5, 0)

Investigation In Exercises 39–42, refer to the figure below, which shows the level curve of the function $f(x, y) = \frac{8y}{1 + x^2 + y^2}$ at the level c = 2.

- **39.** Analytically verify that the curve is a circle.
- **40.** At the point $(\sqrt{3}, 2)$ on the level curve, sketch the vector showing the direction of the greatest rate of increase of the function. (To print an enlarged copy of the graph, go to the website www.mathgraphs.com.)
- **41.** At the point $(\sqrt{3}, 2)$ on the level curve, sketch the vector such that the directional derivative is 0.
- **42.** Use a computer algebra system to graph the surface to verify your answers in Exercises 39–41.

In Exercises 43–46, find a normal vector to the level curve f(x,y) = c at P.

43.
$$f(x, y) = x^2 + y^2$$

 $c = 25, P(3, 4)$

44.
$$f(x, y) = 6 - 2x - 3y$$

 $c = 6$, $P(0, 0)$

45.
$$f(x, y) = \frac{x}{x^2 + y^2}$$

 $c = \frac{1}{2}, P(1, 1)$

46.
$$f(x, y) = xy$$

 $c = -3$, $P(-1, 3)$

- **47.** *Temperature Distribution* The temperature at the point (x, y) on a metal plate is $T = \frac{x}{x^2 + y^2}$. Find the direction of greatest increase in heat from the point (3, 4).
- **48.** Topography The surface of a mountain is modeled by the equation $h(x, y) = 5000 0.001x^2 0.004y^2$. A mountain climber is at the point (500, 300, 4390). In what direction should the climber move in order to ascend at the greatest rate?

Writing About Concepts

- **49.** Define the derivative of the function z = f(x, y) in the direction $\mathbf{u} = \cos \theta \mathbf{i} + \sin \theta \mathbf{j}$.
- **50.** In your own words, give a geometric description of the directional derivative of z = f(x, y).
- **51.** Write a paragraph describing the directional derivative of the function f in the direction $\mathbf{u} = \cos \theta \mathbf{i} + \sin \theta \mathbf{j}$ when (a) $\theta = 0^{\circ}$ and (b) $\theta = 90^{\circ}$.

Writing About Concepts (continued)

- **52.** Define the gradient of a function of two variables. State the properties of the gradient.
- **53.** Sketch the graph of a surface and select a point *P* on the surface. Sketch a vector in the *xy*-plane giving the direction of steepest ascent on the surface at *P*.
- **54.** Describe the relationship of the gradient to the level curves of a surface given by z = f(x, y).
- **55.** *Topography* The figure shows a topographic map carried by a group of hikers. Sketch the paths of steepest descent if the hikers start at point *A* and if they start at point *B*. (To print an enlarged copy of the graph, go to the website *www.mathgraphs.com.*)

- **56.** *Temperature* The temperature at the point (x, y) on a metal plate is modeled by $T(x, y) = 400e^{-(x^2+y)/2}$, $x \ge 0$, $y \ge 0$.
- (a) Use a computer algebra system to graph the temperature distribution function.
 - (b) Find the directions of no change in heat on the plate from the point (3, 5).
 - (c) Find the direction of greatest increase in heat from the point (3, 5).

Heat-Seeking Path In Exercises 57 and 58, find the path of a heat-seeking particle placed at point P on a metal plate with a temperature field T(x, y).

57.
$$T(x, y) = 400 - 2x^2 - y^2$$
, $P(10, 10)$

58.
$$T(x, y) = 100 - x^2 - 2y^2$$
, $P(4, 3)$

True or False? In Exercises 59–62, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **59.** If $f(x, y) = \sqrt{1 x^2 y^2}$, then $D_{\mathbf{u}} f(0, 0) = 0$ for any unit vector \mathbf{u} .
- **60.** If f(x, y) = x + y, then $-1 \le D_{\mathbf{u}} f(x, y) \le 1$.
- **61.** If $D_{\mathbf{n}} f(x, y)$ exists, then $D_{\mathbf{n}} f(x, y) = -D_{-\mathbf{n}} f(x, y)$.
- **62.** If $D_{\mathbf{u}} f(x_0, y_0) = c$ for any unit vector \mathbf{u} , then c = 0.
- **63.** Find a function f such that

$$\nabla f = e^x \cos y \mathbf{i} - e^x \sin y \mathbf{j} + z \mathbf{k}.$$

Section 11.6

EXPLORATION

Billiard Balls and Normal Lines

In each of the three figures below,

how you can use the normal line to

describe the resulting motion of each of the two balls. Assuming that each

cue ball has the same speed, which

greatest speed? Which will acquire the least? Explain your reasoning.

Moving

cue ball

the cue ball is about to strike a stationary ball at point *P*. Explain

the stationary ball at point P to

stationary ball will acquire the

Normal line

to stationary

ball at point P

Tangent Planes and Normal Lines

- Find equations of tangent planes and normal lines to surfaces.
- Find the angle of inclination of a plane in space.
- Compare the gradients $\nabla f(x, y)$ and $\nabla F(x, y, z)$.

Tangent Plane and Normal Line to a Surface

So far you have represented surfaces in space primarily by equations of the form

$$z = f(x, y)$$
. Equation of a surface S

In the development to follow, however, it is convenient to use the more general representation F(x, y, z) = 0. For a surface S given by z = f(x, y), you can convert to the general form by defining F as

$$F(x, y, z) = f(x, y) - z.$$

Because f(x, y) - z = 0, you can consider S to be the level surface of F given by

$$F(x, y, z) = 0$$
. Alternative equation of surface S

EXAMPLE 1 Writing an Equation of a Surface

For the function given by

$$F(x, y, z) = x^2 + y^2 + z^2 - 4$$

describe the level surface given by F(x, y, z) = 0.

Solution The level surface given by F(x, y, z) = 0 can be written as

$$x^2 + y^2 + z^2 = 4$$

which is a sphere of radius 2 whose center is at the origin.

You have seen many examples of the usefulness of normal lines in applications involving curves. Normal lines are equally important in analyzing surfaces and solids. For example, consider the collision of two billiard balls. When a stationary ball is struck at a point *P* on its surface, it moves along the **line of impact** determined by *P* and the center of the ball. The impact can occur in *two* ways. If the cue ball is moving along the line of impact, it stops dead and imparts all of its momentum to the stationary ball, as shown in Figure 11.52. If the cue ball is not moving along the line of impact, it is deflected to one side or the other and retains part of its momentum. That part of the momentum that is transferred to the stationary ball occurs along the line of impact, *regardless* of the direction of the cue ball, as shown in Figure 11.53. This line of impact is called the **normal line** to the surface of the ball at the point *P*.

Figure 11.52

Figure 11.53

In the process of finding a normal line to a surface, you are also able to solve the problem of finding a **tangent plane** to the surface. Let *S* be a surface given by

$$F(x, y, z) = 0$$

and let $P(x_0, y_0, z_0)$ be a point on S. Let C be a curve on S through P that is defined by the vector-valued function

$$\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}.$$

Then, for all t,

$$F(x(t), y(t), z(t)) = 0.$$

If F is differentiable and x'(t), y'(t), and z'(t) all exist, it follows from the Chain Rule that

$$0 = F'(t)$$

= $F_{x}(x, y, z)x'(t) + F_{y}(x, y, z)y'(t) + F_{z}(x, y, z)z'(t)$.

At (x_0, y_0, z_0) , the equivalent vector form is

$$0 = \underbrace{\nabla F(x_0, y_0, z_0)}_{\text{Gradient}} \cdot \underbrace{\mathbf{r}'(t_0)}_{\text{Tangent}}.$$

This result means that the gradient at P is orthogonal to the tangent vector of every curve on S through P. So, all tangent lines on S lie in a plane that is normal to $\nabla F(x_0, y_0, z_0)$ and contains P, as shown in Figure 11.54.

Tangent plane to surface *S* at *P* **Figure 11.54**

Definition of Tangent Plane and Normal Line

Let *F* be differentiable at the point $P(x_0, y_0, z_0)$ on the surface *S* given by F(x, y, z) = 0 such that $\nabla F(x_0, y_0, z_0) \neq \mathbf{0}$.

- **1.** The plane through *P* that is normal to $\nabla F(x_0, y_0, z_0)$ is called the **tangent** plane to *S* at *P*.
- **2.** The line through *P* having the direction of $\nabla F(x_0, y_0, z_0)$ is called the **normal** line to *S* at *P*.

NOTE In the remainder of this section, assume $\nabla F(x_0, y_0, z_0)$ to be nonzero unless stated otherwise.

To find an equation for the tangent plane to S at (x_0, y_0, z_0) , let (x, y, z) be an arbitrary point in the tangent plane. Then the vector

$$\mathbf{v} = (x - x_0)\mathbf{i} + (y - y_0)\mathbf{j} + (z - z_0)\mathbf{k}$$

lies in the tangent plane. Because $\nabla F(x_0, y_0, z_0)$ is normal to the tangent plane at (x_0, y_0, z_0) , it must be orthogonal to every vector in the tangent plane, and you have $\nabla F(x_0, y_0, z_0) \cdot \mathbf{v} = 0$, which leads to the following theorem.

THEOREM 11.13 Equation of Tangent Plane

If *F* is differentiable at (x_0, y_0, z_0) , then an equation of the tangent plane to the surface given by F(x, y, z) = 0 at (x_0, y_0, z_0) is

$$F_x(x_0, y_0, z_0)(x - x_0) + F_y(x_0, y_0, z_0)(y - y_0) + F_z(x_0, y_0, z_0)(z - z_0) = 0.$$

EXAMPLE 2 Finding an Equation of a Tangent Plane

Find an equation of the tangent plane to the hyperboloid given by

$$z^2 - 2x^2 - 2y^2 = 12$$

at the point (1, -1, 4).

Solution Begin by writing the equation of the surface as

$$z^2 - 2x^2 - 2y^2 - 12 = 0.$$

Then, considering

$$F(x, y, z) = z^2 - 2x^2 - 2y^2 - 12$$

you have

$$F_x(x, y, z) = -4x$$
, $F_y(x, y, z) = -4y$, and $F_z(x, y, z) = 2z$.

At the point (1, -1, 4) the partial derivatives are

$$F_{\nu}(1,-1,4) = -4,$$
 $F_{\nu}(1,-1,4) = 4,$ and $F_{\nu}(1,-1,4) = 8.$

So, an equation of the tangent plane at (1, -1, 4) is

$$-4(x-1) + 4(y+1) + 8(z-4) = 0$$

$$-4x + 4 + 4y + 4 + 8z - 32 = 0$$

$$-4x + 4y + 8z - 24 = 0$$

$$x - y - 2z + 6 = 0.$$

Figure 11.55 shows a portion of the hyperboloid and tangent plane.

Surface: $z^2 - 2x^2 - 2y^2 - 12 = 0$

Tangent plane to surface **Figure 11.55**

TECHNOLOGY Some three-dimensional graphing utilities are capable of graphing tangent planes to surfaces. Two examples are shown below.

To find the equation of the tangent plane at a point on a surface given by z = f(x, y), you can define the function F by

$$F(x, y, z) = f(x, y) - z.$$

Then S is given by the level surface F(x, y, z) = 0, and by Theorem 11.13 an equation of the tangent plane to S at the point (x_0, y_0, z_0) is

$$f_x(x_0, y_0)(x - x_0) + f_y(x_0, y_0)(y - y_0) - (z - z_0) = 0.$$

EXAMPLE 3 Finding an Equation of a Tangent Plane

Find the equation of the tangent plane to the paraboloid

$$z = 1 - \frac{1}{10} (x^2 + 4y^2)$$

at the point $(1, 1, \frac{1}{2})$.

Solution From $z = f(x, y) = 1 - \frac{1}{10}(x^2 + 4y^2)$, you obtain

$$f_x(x, y) = -\frac{x}{5}$$
 \Longrightarrow $f_x(1, 1) = -\frac{1}{5}$

and

$$f_y(x, y) = -\frac{4y}{5}$$
 \Longrightarrow $f_y(1, 1) = -\frac{4}{5}$.

So, an equation of the tangent plane at $(1, 1, \frac{1}{2})$ is

$$f_x(1, 1)(x - 1) + f_y(1, 1)(y - 1) - \left(z - \frac{1}{2}\right) = 0$$
$$-\frac{1}{5}(x - 1) - \frac{4}{5}(y - 1) - \left(z - \frac{1}{2}\right) = 0$$
$$-\frac{1}{5}x - \frac{4}{5}y - z + \frac{3}{2} = 0.$$

This tangent plane is shown in Figure 11.56.

Surface: $z = 1 - \frac{1}{10}(x^2 + 4y^2)$

Figure 11.56

The gradient $\nabla F(x, y, z)$ gives a convenient way to find equations of normal lines, as shown in Example 4.

EXAMPLE 4 Finding an Equation of a Normal Line to a Surface

Find a set of symmetric equations for the normal line to the surface given by xyz = 12 at the point (2, -2, -3).

Solution Begin by letting

$$F(x, y, z) = xyz - 12.$$

Then, the gradient is given by

$$\nabla F(x, y, z) = F_x(x, y, z)\mathbf{i} + F_y(x, y, z)\mathbf{j} + F_z(x, y, z)\mathbf{k}$$

= $yz\mathbf{i} + xz\mathbf{j} + xy\mathbf{k}$

and at the point (2, -2, -3) you have

$$\nabla F(2, -2, -3) = (-2)(-3)\mathbf{i} + (2)(-3)\mathbf{j} + (2)(-2)\mathbf{k}$$

= $6\mathbf{i} - 6\mathbf{j} - 4\mathbf{k}$.

The normal line at (2, -2, -3) has direction numbers 6, -6, and -4, and the corresponding set of symmetric equations is

$$\frac{x-2}{6} = \frac{y+2}{-6} = \frac{z+3}{-4}.$$

See Figure 11.57.

Surface: xyz = 12

Figure 11.57

Knowing that the gradient $\nabla F(x, y, z)$ is normal to the surface given by F(x, y, z) = 0 allows you to solve a variety of problems dealing with surfaces and curves in space.

EXAMPLE 5 Finding the Equation of a Tangent Line to a Curve

Describe the tangent line to the curve of intersection of the surfaces

$$x^2 + 2y^2 + 2z^2 = 20$$
 Ellipsoid
 $x^2 + y^2 + z = 4$ Paraboloid

at the point (0, 1, 3), as shown in Figure 11.58.

Ellipsoid
$$F(x, y, z) = x^{2} + 2y^{2} + 2z^{2} - 20$$

$$\nabla F(x, y, z) = 2x\mathbf{i} + 4y\mathbf{j} + 4z\mathbf{k}$$

$$\nabla F(0, 1, 3) = 4\mathbf{j} + 12\mathbf{k}$$
Paraboloid
$$G(x, y, z) = x^{2} + y^{2} + z - 4$$

$$\nabla G(x, y, z) = 2x\mathbf{i} + 2y\mathbf{j} + \mathbf{k}$$
Paraboloid
$$\nabla G(x, y, z) = x^{2} + y^{2} + z - 4$$

$$\nabla G(x, y, z) = 2x\mathbf{i} + 2y\mathbf{j} + \mathbf{k}$$
Paraboloid
$$\nabla G(x, y, z) = 2x\mathbf{i} + 2y\mathbf{j} + \mathbf{k}$$
Paraboloid
$$\nabla G(x, y, z) = 2x\mathbf{i} + 2y\mathbf{j} + \mathbf{k}$$
Paraboloid
$$\nabla G(x, y, z) = 2x\mathbf{i} + 2y\mathbf{j} + \mathbf{k}$$
Paraboloid
$$\nabla G(x, y, z) = 2x\mathbf{i} + 2y\mathbf{j} + \mathbf{k}$$
Paraboloid

The cross product of these two gradients is a vector that is tangent to both surfaces at the point (0, 1, 3).

$$\nabla F(0, 1, 3) \times \nabla G(0, 1, 3) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 4 & 12 \\ 0 & 2 & 1 \end{vmatrix} = -20\mathbf{i}.$$

So, the tangent line to the curve of intersection of the two surfaces at the point (0, 1, 3)is a line that is parallel to the x-axis and passes through the point (0, 1, 3).

The Angle of Inclination of a Plane

Another use of the gradient $\nabla F(x, y, z)$ is to determine the angle of inclination of the tangent plane to a surface. The angle of inclination of a plane is defined to be the angle θ (0 $\leq \theta \leq \pi/2$) between the given plane and the xy-plane, as shown in Figure 11.59. (The angle of inclination of a horizontal plane is defined to be zero.) Because the vector **k** is normal to the xy-plane, you can use the formula for the cosine of the angle between two planes (given in Section 9.5) to conclude that the angle of inclination of a plane with normal vector **n** is given by

$$\cos \theta = \frac{|\mathbf{n} \cdot \mathbf{k}|}{\|\mathbf{n}\| \|\mathbf{k}\|} = \frac{|\mathbf{n} \cdot \mathbf{k}|}{\|\mathbf{n}\|}.$$

Angle of inclination of a plane

The angle of inclination

Figure 11.59

Figure 11.58

EXAMPLE 6 Finding the Angle of Inclination of a Tangent Plane

Find the angle of inclination of the tangent plane to the ellipsoid given by

$$\frac{x^2}{12} + \frac{y^2}{12} + \frac{z^2}{3} = 1$$

at the point (2, 2, 1).

Solution If you let

$$F(x, y, z) = \frac{x^2}{12} + \frac{y^2}{12} + \frac{z^2}{3} - 1$$

the gradient of F at the point (2, 2, 1) is given by

$$\nabla F(x, y, z) = \frac{x}{6}\mathbf{i} + \frac{y}{6}\mathbf{j} + \frac{2z}{3}\mathbf{k}$$

$$\nabla F(2, 2, 1) = \frac{1}{3}\mathbf{i} + \frac{1}{3}\mathbf{j} + \frac{2}{3}\mathbf{k}.$$

Because $\nabla F(2, 2, 1)$ is normal to the tangent plane and **k** is normal to the *xy*-plane, it follows that the angle of inclination of the tangent plane is given by

$$\cos \theta = \frac{|\nabla F(2, 2, 1) \cdot \mathbf{k}|}{\|\nabla F(2, 2, 1)\|} = \frac{2/3}{\sqrt{(1/3)^2 + (1/3)^2 + (2/3)^2}} = \sqrt{\frac{2}{3}}$$

which implies that

$$\theta = \arccos\sqrt{\frac{2}{3}} \approx 35.3^{\circ}$$

as shown in Figure 11.60.

Figure 11.60

NOTE A special case of the procedure shown in Example 6 is worth noting. The angle of inclination θ of the tangent plane to the surface z = f(x, y) at (x_0, y_0, z_0) is given by

$$\cos \theta = \frac{1}{\sqrt{[f_x(x_0, y_0)]^2 + [f_y(x_0, y_0)]^2 + 1}}.$$
 Alternative formula for angle of inclination (See Exercise 58.)

A Comparison of the Gradients $\nabla f(x, y)$ and $\nabla F(x, y, z)$

This section concludes with a comparison of the gradients $\nabla f(x,y)$ and $\nabla F(x,y,z)$. In the preceding section, you saw that the gradient of a function f of two variables is normal to the level curves of f. Specifically, Theorem 11.12 states that if f is differentiable at (x_0, y_0) and $\nabla f(x_0, y_0) \neq \mathbf{0}$, then $\nabla f(x_0, y_0)$ is normal to the level curve through (x_0, y_0) . Having developed normal lines to surfaces, you can now extend this result to a function of three variables. The proof of Theorem 11.14 is left as an exercise (see Exercise 57).

THEOREM 11.14 Gradient Is Normal to Level Surfaces

If *F* is differentiable at (x_0, y_0, z_0) and $\nabla F(x_0, y_0, z_0) \neq \mathbf{0}$, then $\nabla F(x_0, y_0, z_0)$ is normal to the level surface through (x_0, y_0, z_0) .

When working with the gradients $\nabla f(x, y)$ and $\nabla F(x, y, z)$, be sure you remember that $\nabla f(x, y)$ is a vector in the *xy*-plane and $\nabla F(x, y, z)$ is a vector in space.

Exercises for Section 11.6

In Exercises 1 and 2, describe the level surface F(x, y, z) = 0.

1.
$$F(x, y, z) = 3x - 5y + 3z - 15$$

2.
$$F(x, y, z) = x^2 + y^2 + z^2 - 25$$

In Exercises 3-10, find a unit normal vector to the surface at the given point. [Hint: Normalize the gradient vector $\nabla F(x, y, z)$.

3.
$$x + y + z = 4$$
, $(2, 0, 2)$

4.
$$z = x^3$$
, (2, 1, 8)

5.
$$x^2y^4 - z = 0$$
, $(1, 2, 16)$

6.
$$x^2 + 3y + z^3 = 9$$
, $(2, -1, 2)$

7.
$$\ln\left(\frac{x}{y-z}\right) = 0$$
, (1, 4, 3)

8.
$$ze^{x^2-y^2}-3=0$$
, $(2,2,3)$

9.
$$z - x \sin y = 4$$
, $\left(6, \frac{\pi}{6}, 7\right)$

10.
$$\sin(x-y)-z=2$$
, $\left(\frac{\pi}{3},\frac{\pi}{6},-\frac{3}{2}\right)$

In Exercises 11-22, find an equation of the tangent plane to the surface at the given point.

11.
$$z = 25 - x^2 - y^2$$
, (3, 1, 15)

12.
$$f(x, y) = \frac{y}{x}$$
, $(1, 2, 2)$

13.
$$z = \sqrt{x^2 + y^2}$$
, (3. 4. 5)

14.
$$g(x, y) = \arctan \frac{y}{x}$$
, (1, 0, 0)

15.
$$z = e^x(\sin y + 1), \quad \left(0, \frac{\pi}{2}, 2\right)$$

16.
$$z = x^2 - 2xy + y^2$$
, (1, 2, 1)

17.
$$h(x, y) = \ln \sqrt{x^2 + y^2}$$
, (3, 4, ln 5)

18.
$$h(x, y) = \cos y$$
, $\left(5, \frac{\pi}{4}, \frac{\sqrt{2}}{2}\right)$

19.
$$x^2 + 4y^2 + z^2 = 36$$
, $(2, -2, 4)$

20.
$$x^2 + 2z^2 = y^2$$
, $(1, 3, -2)$

21.
$$xy^2 + 3x - z^2 = 4$$
, $(2, 1, -2)$

22.
$$x = y(2z - 3)$$
, $(4, 4, 2)$

In Exercises 23-28, find an equation of the tangent plane and find symmetric equations of the normal line to the surface at the given point.

23.
$$x^2 + y^2 + z = 9$$
, $(1, 2, 4)$

24.
$$x^2 + y^2 + z^2 = 9$$
. (1, 2, 2)

25.
$$xy - z = 0$$
, $(-2, -3, 6)$

26.
$$x^2 - y^2 + z^2 = 0$$
, (5, 13, -12)

27.
$$z = \arctan \frac{y}{x}$$
, $\left(1, 1, \frac{\pi}{4}\right)$ **28.** $xyz = 10$, $(1, 2, 5)$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises

29. *Investigation* Consider the function

$$f(x, y) = \frac{4xy}{(x^2 + 1)(y^2 + 1)}$$

on the intervals $-2 \le x \le 2$ and $0 \le y \le 3$.

- (a) Find a set of parametric equations of the normal line and an equation of the tangent plane to the surface at the point (1, 1, 1).
- (b) Repeat part (a) for the point $\left(-1, 2, -\frac{4}{5}\right)$.
- (c) Use a computer algebra system to graph the surface, the normal lines, and the tangent planes found in parts (a) and (b).
- (d) Use analytic and graphical analysis to write a brief description of the surface at the two indicated points.

30. *Investigation* Consider the function

$$f(x, y) = \frac{\sin y}{x}$$
 on the intervals $-3 \le x \le 3$ and $0 \le y \le 2\pi$.

- (a) Find a set of parametric equations of the normal line and an equation of the tangent plane to the surface at the point
- (b) Repeat part (a) for the point $\left(-\frac{2}{3}, \frac{3\pi}{2}, \frac{3}{2}\right)$.
- (c) Use a computer algebra system to graph the surface, the normal lines, and the tangent planes found in parts (a) and (b).
- (d) Use analytic and graphical analysis to write a brief description of the surface at the two indicated points.

Writing About Concepts

- **31.** Consider the function F(x, y, z) = 0, which is differentiable at $P(x_0, y_0, z_0)$. Give the definition of the tangent plane at P and the normal line at P.
- **32.** Give the standard form of the equation of the tangent plane to a surface given by F(x, y, z) = 0 at (x_0, y_0, z_0) .
- 33. For some surfaces, the normal lines at any point pass through the same geometric object. What is the common geometric object for a sphere? What is the common geometric object for a right circular cylinder? Explain.
- **34.** Discuss the relationship between the tangent plane to a surface and approximation by differentials.

In Exercises 35–40, (a) find symmetric equations of the tangent line to the curve of intersection of the surfaces at the given point, and (b) find the cosine of the angle between the gradient vectors at this point. State whether or not the surfaces are orthogonal at the point of intersection.

35.
$$x^2 + y^2 = 5$$
, $z = x$, $(2, 1, 2)$

36.
$$z = x^2 + y^2$$
, $z = 4 - y$, $(2, -1, 5)$

37.
$$x^2 + z^2 = 25$$
, $y^2 + z^2 = 25$, $(3, 3, 4)$

711

39.
$$x^2 + y^2 + z^2 = 6$$
, $x - y - z = 0$, (2, 1, 1)

40.
$$z = x^2 + y^2$$
, $x + y + 6z = 33$, $(1, 2, 5)$

41. Consider the functions

$$f(x, y) = 6 - x^2 - y^2/4$$
 and $g(x, y) = 2x + y$.

(a) Find a set of parametric equations of the tangent line to the curve of intersection of the surfaces at the point (1, 2, 4), and find the angle between the gradient vectors.

(b) Use a computer algebra system to graph the surfaces. Graph the tangent line found in part (a).

42. Consider the functions

$$f(x, y) = \sqrt{16 - x^2 - y^2 + 2x - 4y}$$
 and

$$g(x, y) = \frac{\sqrt{2}}{2}\sqrt{1 - 3x^2 + y^2 + 6x + 4y}.$$

(a) Use a computer algebra system to graph the first-octant portion of the surfaces represented by f and g.

(b) Find one first-octant point on the curve of intersection and show that the surfaces are orthogonal at this point.

(c) These surfaces are orthogonal along the curve of intersection. Does part (b) prove this fact? Explain.

In Exercises 43–46, find the angle of inclination θ of the tangent plane to the surface at the given point.

43.
$$3x^2 + 2y^2 - z = 15$$
, $(2, 2, 5)$

44.
$$2xy - z^3 = 0$$
, $(2, 2, 2)$

45.
$$x^2 - y^2 + z = 0$$
, (1, 2, 3) **46.** $x^2 + y^2 = 5$, (2, 1, 3)

In Exercises 47 and 48, find the point on the surface where the tangent plane is horizontal. Use a computer algebra system to graph the surface and the horizontal tangent plane. Describe the surface where the tangent plane is horizontal.

47.
$$z = 3 - x^2 - y^2 + 6y$$

48.
$$z = 3x^2 + 2y^2 - 3x + 4y - 5$$

Heat-Seeking Path In Exercises 49 and 50, find the path of a heat-seeking particle placed at the given point in space with a temperature field T(x, y, z).

49.
$$T(x, y, z) = 400 - 2x^2 - y^2 - 4z^2$$
, (4, 3, 10)

50.
$$T(x, y, z) = 100 - 3x - y - z^2$$
, (2, 2, 5)

In Exercises 51 and 52, show that the tangent plane to the quadric surface at the point (x_0, y_0, z_0) can be written in the given form.

51. Ellipsoid:
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$

Plane:
$$\frac{x_0x}{a^2} + \frac{y_0y}{b^2} + \frac{z_0z}{c^2} = 1$$

52. Hyperboloid: $\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$

Plane:
$$\frac{x_0x}{a^2} + \frac{y_0y}{b^2} - \frac{z_0z}{c^2} = 1$$

53. Show that any tangent plane to the cone

$$z^2 = a^2 x^2 + b^2 y^2$$

passes through the origin.

54. Let f be a differentiable function and consider the surface z = xf(y/x). Show that the tangent plane at any point $P(x_0, y_0, z_0)$ on the surface passes through the origin.

55. *Approximation* Consider the following approximations for a function f(x, y) centered at (0, 0).

Linear approximation:

$$P_1(x, y) = f(0, 0) + f_x(0, 0)x + f_y(0, 0)y$$

Quadratic approximation:

$$P_2(x, y) = f(0, 0) + f_x(0, 0)x + f_y(0, 0)y + \frac{1}{2}f_{xx}(0, 0)x^2 + f_{xy}(0, 0)xy + \frac{1}{2}f_{yy}(0, 0)y^2$$

[Note that the linear approximation is the tangent plane to the surface at (0, 0, f(0, 0)).]

(a) Find the linear approximation of $f(x, y) = e^{(x-y)}$ centered

(b) Find the quadratic approximation of $f(x, y) = e^{(x-y)}$ centered at (0, 0).

(c) If x = 0 in the quadratic approximation, you obtain the second-degree Taylor polynomial for what function? Answer the same question for y = 0.

(d) Complete the table.

x	у	f(x, y)	$P_1(x,y)$	$P_2(x, y)$
0	0			
0	0.1			
0.2	0.1			
0.2	0.5			
1	0.5			

(e) Use a computer algebra system to graph the surfaces $z = f(x, y), z = P_1(x, y),$ and $z = P_2(x, y).$

56. Approximation Repeat Exercise 55 for the function $f(x, y) = \cos(x + y)$.

57. Prove Theorem 11.14.

58. Prove that the angle of inclination θ of the tangent plane to the surface z = f(x, y) at the point (x_0, y_0, z_0) is given by

$$\cos \theta = \frac{1}{\sqrt{[f_x(x_0, y_0)]^2 + [f_y(x_0, y_0)]^2 + 1}}$$

Section 11.7

R contains point(s) at which f(x, y) is a minimum and point(s) at which f(x, y) is a maximum.

Figure 11.61

Relative extrema **Figure 11.62**

Extrema of Functions of Two Variables

- Find absolute and relative extrema of a function of two variables.
- Use the Second Partials Test to find relative extrema of a function of two variables.

Absolute Extrema and Relative Extrema

In Chapter 3, you studied techniques for finding the extreme values of a function of a single variable. In this section, you will extend these techniques to functions of two variables. For example, in Theorem 11.15, the Extreme Value Theorem for a function of a single variable is extended to a function of two variables.

Consider the continuous function f of two variables, defined on a closed bounded region R. The values f(a, b) and f(c, d) such that

$$f(a, b) \le f(x, y) \le f(c, d)$$
 (a, b) and (c, d) are in R.

for all (x, y) in R are called the **minimum** and **maximum** of f in the region R, as shown in Figure 11.61. Recall from Section 11.2 that a region in the plane is *closed* if it contains all of its boundary points. The Extreme Value Theorem deals with a region in the plane that is both closed and *bounded*. A region in the plane is called **bounded** if it is a subregion of a closed disk in the plane.

THEOREM 11.15 Extreme Value Theorem

Let f be a continuous function of two variables x and y defined on a closed bounded region R in the xy-plane.

- 1. There is at least one point in R where f takes on a minimum value.
- **2.** There is at least one point in R where f takes on a maximum value.

A minimum is also called an **absolute minimum** and a maximum is also called an **absolute maximum**. As in single-variable calculus, there is a distinction made between absolute extrema and **relative extrema**.

Definition of Relative Extrema

Let f be a function defined on a region R containing (x_0, y_0) .

1. The function f has a **relative minimum** at (x_0, y_0) if

$$f(x, y) \geq f(x_0, y_0)$$

for all (x, y) in an *open* disk containing (x_0, y_0) .

2. The function f has a **relative maximum** at (x_0, y_0) if

$$f(x, y) \le f(x_0, y_0)$$

for all (x, y) in an *open* disk containing (x_0, y_0) .

To say that f has a relative maximum at (x_0, y_0) means that the point (x_0, y_0, z_0) is at least as high as all nearby points on the graph of z = f(x, y). Similarly, f has a relative minimum at (x_0, y_0) if (x_0, y_0, z_0) is at least as low as all nearby points on the graph. (See Figure 11.62.)

KARL WEIERSTRASS (1815–1897)

Although the Extreme Value Theorem had been used by earlier mathematicians, the first to provide a rigorous proof was the German mathematician Karl Weierstrass. Weierstrass also provided rigorous justifications for many other mathematical results already in common use. We are indebted to him for much of the logical foundation on which modern calculus is built.

To locate relative extrema of f, you can investigate the points at which the gradient of f is $\mathbf{0}$ or the points at which one of the partial derivatives does not exist. Such points are called **critical points** of f.

Definition of Critical Point

Let f be defined on an open region R containing (x_0, y_0) . The point (x_0, y_0) is a **critical point** of f if one of the following is true.

- **1.** $f_x(x_0, y_0) = 0$ and $f_y(x_0, y_0) = 0$
- **2.** $f_x(x_0, y_0)$ or $f_y(x_0, y_0)$ does not exist.

Recall from Theorem 11.11 that if f is differentiable and

$$\nabla f(x_0, y_0) = f_x(x_0, y_0)\mathbf{i} + f_y(x_0, y_0)\mathbf{j}$$

= 0\mathbf{i} + 0\mathbf{i}

then every directional derivative at (x_0, y_0) must be 0. This implies that the function has a horizontal tangent plane at the point (x_0, y_0) , as shown in Figure 11.63. It appears that such a point is a likely location of a relative extremum. This is confirmed by Theorem 11.16.

Figure 11.63

THEOREM 11.16 Relative Extrema Occur Only at Critical Points

If f has a relative extremum at (x_0, y_0) on an open region R, then (x_0, y_0) is a critical point of f.

EXPLORATION

Use a graphing utility to graph

$$z = x^3 - 3xy + y^3$$

using the bounds $0 \le x \le 3$, $0 \le y \le 3$, and $-3 \le z \le 3$. This view makes it appear as though the surface has an absolute minimum. But does it?

www

EXAMPLE 1 Finding a Relative Extremum

Determine the relative extrema of

$$f(x, y) = 2x^2 + y^2 + 8x - 6y + 20.$$

Solution Begin by finding the critical points of f. Because

$$f_{x}(x, y) = 4x + 8$$
 Partial with respect to x

and

$$f_{y}(x, y) = 2y - 6$$
 Partial with respect to y

are defined for all x and y, the only critical points are those for which both first partial derivatives are 0. To locate these points, let $f_x(x, y)$ and $f_y(x, y)$ be 0, and solve the equations

$$4x + 8 = 0$$
 and $2y - 6 = 0$

to obtain the critical point (-2, 3). By completing the square, you can conclude that for all $(x, y) \neq (-2, 3)$,

$$f(x, y) = 2(x + 2)^2 + (y - 3)^2 + 3 > 3.$$

So, a relative *minimum* of f occurs at (-2, 3). The value of the relative minimum is f(-2, 3) = 3, as shown in Figure 11.64.

Example 1 shows a relative minimum occurring at one type of critical point—the type for which both $f_x(x, y)$ and $f_y(x, y)$ are 0. The next example concerns a relative maximum that occurs at the other type of critical point—the type for which either $f_x(x, y)$ or $f_y(x, y)$ does not exist.

EXAMPLE 2 Finding a Relative Extremum

Determine the relative extrema of $f(x, y) = 1 - (x^2 + y^2)^{1/3}$.

Solution Because

$$f_x(x, y) = -\frac{2x}{3(x^2 + y^2)^{2/3}}$$
 Partial with respect to x

and

$$f_y(x, y) = -\frac{2y}{3(x^2 + y^2)^{2/3}}$$
 Partial with respect to y

it follows that both partial derivatives exist for all points in the xy-plane except for (0,0). Moreover, because the partial derivatives cannot both be 0 unless both x and y are 0, you can conclude that (0,0) is the only critical point. In Figure 11.65, note that f(0,0) is 1. For all other (x,y) it is clear that

$$f(x, y) = 1 - (x^2 + y^2)^{1/3} < 1.$$

So, f has a relative maximum at (0, 0).

NOTE In Example 2, $f_x(x, y) = 0$ for every point on the *y*-axis other than (0, 0). However, because $f_y(x, y)$ is nonzero, these are not critical points. Remember that *one* of the partials must not exist or *both* must be 0 in order to yield a critical point.

The function z = f(x, y) has a relative minimum at (-2, 3).

Figure 11.64

Surface: $f(x, y) = 1 - (x^2 + y^2)^{1/3}$

 $f_x(x, y)$ and $f_y(x, y)$ are undefined at (0, 0). **Figure 11.65**

Saddle point at (0, 0, 0): $f_v(0, 0) = f_v(0, 0) = 0$

Figure 11.66

The Second Partials Test

Theorem 11.16 tells you that to find relative extrema you need only examine values of f(x, y) at critical points. However, as is true for a function of one variable, the critical points of a function of two variables do not always yield relative maxima or minima. Some critical points yield **saddle points**, which are neither relative maxima nor relative minima.

As an example of a critical point that does not yield a relative extremum, consider the surface given by

$$f(x, y) = y^2 - x^2$$
 Hyperbolic paraboloid

as shown in Figure 11.66. At the point (0,0), both partial derivatives are 0. The function f does not, however, have a relative extremum at this point because in any open disk centered at (0,0), the function takes on both negative values (along the x-axis) and positive values (along the y-axis). So, the point (0,0,0) is a saddle point of the surface. (The term "saddle point" comes from the fact that the surface shown in Figure 11.66 resembles a saddle.)

For the functions in Examples 1 and 2, it was relatively easy to determine the relative extrema because each function was either given, or able to be written, in completed square form. For more complicated functions, algebraic arguments are less convenient and it is better to rely on the analytic means presented in the following Second Partials Test. This is the two-variable counterpart of the Second Derivative Test for functions of one variable. The proof of this theorem is best left to a course in advanced calculus.

THEOREM 11.17 Second Partials Test

Let f have continuous second partial derivatives on an open region containing a point (a, b) for which

$$f_{y}(a,b) = 0$$
 and $f_{y}(a,b) = 0$.

To test for relative extrema of f, consider the quantity

$$d = f_{xx}(a, b)f_{yy}(a, b) - [f_{xy}(a, b)]^2.$$

- 1. If d > 0 and $f_{rr}(a, b) > 0$, then f has a **relative minimum** at (a, b).
- **2.** If d > 0 and $f_{rr}(a, b) < 0$, then f has a **relative maximum** at (a, b).
- **3.** If d < 0, then (a, b, f(a, b)) is a saddle point.
- **4.** The test is inconclusive if d = 0.

NOTE If d > 0, then $f_{xx}(a, b)$ and $f_{yy}(a, b)$ must have the same sign. This means that $f_{xx}(a, b)$ can be replaced by $f_{yy}(a, b)$ in the first two parts of the test.

A convenient device for remembering the formula for d in the Second Partials Test is given by the 2×2 determinant

$$d = \begin{vmatrix} f_{xx}(a, b) & f_{xy}(a, b) \\ f_{yx}(a, b) & f_{yy}(a, b) \end{vmatrix}$$

where $f_{yy}(a, b) = f_{yx}(a, b)$ by Theorem 11.3.

Figure 11.67

Figure 11.68

EXAMPLE 3 Using the Second Partials Test

Find the relative extrema of $f(x, y) = -x^3 + 4xy - 2y^2 + 1$.

Solution Begin by finding the critical points of *f*. Because

$$f_{y}(x, y) = -3x^{2} + 4y$$
 and $f_{y}(x, y) = 4x - 4y$

exist for all x and y, the only critical points are those for which both first partial derivatives are 0. To locate these points, let $f_x(x, y)$ and $f_y(x, y)$ be 0 to obtain $-3x^2 + 4y = 0$ and 4x - 4y = 0. From the second equation, you know that x = y and, by substitution into the first equation, you obtain two solutions: y = x = 0 and $y = x = \frac{4}{3}$. Because

$$f_{xx}(x, y) = -6x$$
, $f_{yy}(x, y) = -4$, and $f_{xy}(x, y) = 4$

it follows that, for the critical point (0, 0),

$$d = f_{rr}(0,0)f_{rv}(0,0) - [f_{rv}(0,0)]^2 = 0 - 16 < 0$$

and, by the Second Partials Test, you can conclude that (0, 0, 1) is a saddle point of f. Furthermore, for the critical point $(\frac{4}{3}, \frac{4}{3})$,

$$d = f_{xx} \left(\frac{4}{3}, \frac{4}{3}\right) f_{yy} \left(\frac{4}{3}, \frac{4}{3}\right) - \left[f_{xy} \left(\frac{4}{3}, \frac{4}{3}\right)\right]^{2}$$

$$= -8(-4) - 16$$

$$= 16$$

$$> 0$$

and because $f_{xx}(\frac{4}{3}, \frac{4}{3}) = -8 < 0$, you can conclude that f has a relative maximum at $(\frac{4}{3}, \frac{4}{3})$, as shown in Figure 11.67.

The Second Partials Test can fail to find relative extrema in two ways. If either of the first partial derivatives does not exist, you cannot use the test. Also, if

$$d = f_{xx}(a, b)f_{yy}(a, b) - [f_{xy}(a, b)]^2 = 0$$

the test fails. In such cases, you can try a sketch or some other approach, as demonstrated in the next example.

EXAMPLE 4 Failure of the Second Partials Test

Find the relative extrema of $f(x, y) = x^2y^2$.

Solution Because $f_x(x, y) = 2xy^2$ and $f_y(x, y) = 2x^2y$, you know that both partial derivatives are 0 if x = 0 or y = 0. That is, every point along the x- or y-axis is a critical point. Moreover, because

$$f_{xx}(x, y) = 2y^2$$
, $f_{yy}(x, y) = 2x^2$, and $f_{xy}(x, y) = 4xy$

you know that if either x = 0 or y = 0, then

$$d = f_{xx}(x, y)f_{yy}(x, y) - [f_{xy}(x, y)]^{2}$$

= $4x^{2}y^{2} - 16x^{2}y^{2} = -12x^{2}y^{2} = 0.$

So, the Second Partials Test fails. However, because f(x, y) = 0 for every point along the x- or y-axis and $f(x, y) = x^2y^2 > 0$ for all other points, you can conclude that each of these critical points yields an absolute minimum, as shown in Figure 11.68.

Absolute extrema of a function can occur in two ways. First, some relative extrema also happen to be absolute extrema. For instance, in Example 1, f(-2,3) is an absolute minimum of the function. (On the other hand, the relative maximum found in Example 3 is not an absolute maximum of the function.) Second, absolute extrema can occur at a boundary point of the domain.

The concepts of relative extrema and critical points can be extended to functions of three or more variables. If all first partial derivatives of

$$w = f(x_1, x_2, x_3, \dots, x_n)$$

exist, it can be shown that a relative maximum or minimum can occur at $(x_1, x_2, x_3, \dots, x_n)$ only if every first partial derivative is 0 at that point. This means that the critical points are obtained by solving the following system of equations.

$$f_{x_1}(x_1, x_2, x_3, \dots, x_n) = 0$$

$$f_{x_2}(x_1, x_2, x_3, \dots, x_n) = 0$$

$$\vdots$$

$$f_{x_1}(x_1, x_2, x_3, \dots, x_n) = 0$$

The extension of Theorem 11.17 to three or more variables is also possible, although you will not consider such an extension in this text.

Exercises for Section 11.7

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1–6, identify any extrema of the function by recognizing its given form or its form after completing the square. Verify your results by using the partial derivatives to locate any critical points and test for relative extrema. Use a computer algebra system to graph the function and label any extrema.

1.
$$g(x, y) = (x - 1)^2 + (y - 3)^2$$

2.
$$g(x, y) = 9 - (x - 3)^2 - (y + 2)^2$$

3.
$$f(x, y) = \sqrt{x^2 + y^2 + 1}$$

4.
$$f(x, y) = \sqrt{25 - (x - 2)^2 - y^2}$$

5.
$$f(x, y) = x^2 + y^2 + 2x - 6y + 6$$

6.
$$f(x, y) = -x^2 - y^2 + 4x + 8y - 11$$

In Exercises 7–16, examine the function for relative extrema.

7.
$$f(x, y) = 2x^2 + 2xy + y^2 + 2x - 3$$

8.
$$f(x, y) = -x^2 - 5y^2 + 10x - 30y - 62$$

9.
$$f(x, y) = -5x^2 + 4xy - y^2 + 16x + 10$$

10.
$$f(x, y) = x^2 + 6xy + 10y^2 - 4y + 4$$

11.
$$z = 2x^2 + 3y^2 - 4x - 12y + 13$$

12.
$$z = -3x^2 - 2y^2 + 3x - 4y + 5$$

13.
$$f(x, y) = 2\sqrt{x^2 + y^2} + 3$$
 14. $h(x, y) = (x^2 + y^2)^{1/3} + 2$

15.
$$g(x, y) = 4 - |x| - |y|$$
 16. $f(x, y) = |x + y| - 2$

16
$$f(r, v) = |r + v| - 2$$

In Exercises 17-20, use a computer algebra system to graph the surface and locate any relative extrema and saddle points.

17.
$$z = \frac{-4x}{x^2 + y^2 + 1}$$

18.
$$f(x, y) = y^3 - 3yx^2 - 3y^2 - 3x^2 + 1$$

19.
$$z = (x^2 + 4y^2)e^{1-x^2-y^2}$$
 20. $z = e^{xy}$

In Exercises 21-28, examine the function for relative extrema and saddle points.

21.
$$h(x, y) = x^2 - y^2 - 2x - 4y - 4$$

22.
$$g(x, y) = 120x + 120y - xy - x^2 - y^2$$

23.
$$h(x, y) = x^2 - 3xy - y^2$$
 24. $g(x, y) = xy$

25.
$$f(x, y) = x^3 - 3xy + y^3$$
 26. $z = e^{-x} \sin y$

27.
$$f(x, y) = 2xy - \frac{1}{2}(x^4 + y^4) + 1$$

28.
$$z = \left(\frac{1}{2} - x^2 + y^2\right) e^{1 - x^2 - y^2}$$

In Exercises 29 and 30, examine the function for extrema without using the derivative tests, and use a computer algebra system to graph the surface. (Hint: By observation, determine if it is possible for z to be negative. When is z equal to 0?)

29.
$$z = \frac{(x-y)^4}{x^2+y^2}$$

30.
$$z = \frac{(x^2 - y^2)^2}{x^2 + y^2}$$

Think About It In Exercises 31–34, determine whether there is a relative maximum, a relative minimum, a saddle point, or insufficient information to determine the nature of the function f(x,y) at the critical point (x_0,y_0) .

31.
$$f_{xx}(x_0, y_0) = 9$$
, $f_{yy}(x_0, y_0) = 4$, $f_{xy}(x_0, y_0) = 6$

32.
$$f_{yy}(x_0, y_0) = -3$$
, $f_{yy}(x_0, y_0) = -8$, $f_{yy}(x_0, y_0) = 2$

33.
$$f_{xx}(x_0, y_0) = -9$$
, $f_{yy}(x_0, y_0) = 6$, $f_{xy}(x_0, y_0) = 10$

34.
$$f_{xx}(x_0, y_0) = 25$$
, $f_{yy}(x_0, y_0) = 8$, $f_{xy}(x_0, y_0) = 10$

, 10

Writing About Concepts

- 35. Define each of the following for a function of two variables.
 - (a) Relative minimum
 - (b) Relative maximum
 - (c) Saddle point
 - (d) Critical point
- **36.** State the Second Partials Test for relative extrema and saddle points.

In Exercises 37–40, sketch the graph of an arbitrary function f satisfying the given conditions. State whether the function has any extrema or saddle points. (There are many correct answers.)

- **37.** $f_x(x, y) > 0$ and $f_y(x, y) < 0$ for all (x, y).
- **38.** All of the first and second partial derivatives of f are 0.
- **39.** $f_{\nu}(0,0) = 0$, $f_{\nu}(0,0) = 0$

$$f_x(x, y) \begin{cases} < 0, & x < 0 \\ > 0, & x > 0 \end{cases}, \quad f_y(x, y) \begin{cases} > 0, & y < 0 \\ < 0, & y > 0 \end{cases}$$

$$f_{xx}(x, y) > 0$$
, $f_{yy}(x, y) < 0$, and $f_{yy}(x, y) = 0$ for all (x, y) .

40. $f_x(2, 1) = 0$, $f_y(2, 1) = 0$

$$f_x(x, y) \begin{cases} > 0, & x < 2 \\ < 0, & x > 2 \end{cases} \qquad f_y(x, y) \begin{cases} > 0, & y < 1 \\ < 0, & y > 1 \end{cases}$$

$$f_{yy}(x, y) < 0$$
, $f_{yy}(x, y) < 0$, and $f_{yy}(x, y) = 0$ for all (x, y) .

41. The figure shows the level curves for an unknown function f(x, y). What, if any, information can be given about f at the point A? Explain your reasoning.

Figure for 41

Figure for 42

- **42.** The figure shows the level curves for an unknown function f(x, y). What, if any, information can be given about f at the points A, B, C, and D? Explain your reasoning.
- **43.** A function f has continuous second partial derivatives on an open region containing the critical point (3, 7). The function has a minimum at (3, 7) and d > 0 for the Second Partials Test. Determine the interval for $f_{xy}(3, 7)$ if $f_{xx}(3, 7) = 2$ and $f_{yy}(3, 7) = 8$.
- **44.** A function f has continuous second partial derivatives on an open region containing the critical point (a, b). If $f_{xx}(a, b)$ and $f_{yy}(a, b)$ have opposite signs, what is implied? Explain.

In Exercises 45–50, find the critical points and test for relative extrema. List the critical points for which the Second Partials Test fails.

45.
$$f(x, y) = x^3 + y^3$$

46.
$$f(x, y) = (x - 1)^2(y + 4)^2$$

47.
$$f(x, y) = x^3 + y^3 - 6x^2 + 9y^2 + 12x + 27y + 19$$

48.
$$f(x, y) = \sqrt{(x-1)^2 + (y+2)^2}$$

49.
$$f(x, y) = x^{2/3} + y^{2/3}$$

50.
$$f(x, y) = (x^2 + y^2)^{2/3}$$

In Exercises 51 and 52, find the critical points of the function and, from the form of the function, determine whether a relative maximum or a relative minimum occurs at each point.

51.
$$f(x, y, z) = x^2 + (y - 3)^2 + (z + 1)^2$$

52.
$$f(x, y, z) = 4 - [x(y - 1)(z + 2)]^2$$

In Exercises 53-62, find the absolute extrema of the function over the region R. (In each case, R contains the boundaries.) Use a computer algebra system to confirm your results.

53.
$$f(x, y) = 12 - 3x - 2y$$

R: The triangular region in the xy-plane with vertices (2, 0), (0, 1), and (1, 2)

54.
$$f(x, y) = (2x - y)^2$$

R: The triangular region in the xy-plane with vertices (2, 0), (0, 1), and (1, 2)

55.
$$f(x, y) = 3x^2 + 2y^2 - 4y$$

R: The region in the xy-plane bounded by the graphs of $y = x^2$ and y = 4

56.
$$f(x, y) = 2x - 2xy + y^2$$

R: The region in the xy-plane bounded by the graphs of $y = x^2$ and y = 1

57.
$$f(x, y) = x^2 + xy$$
, $R = \{(x, y) : |x| \le 2, |y| \le 1\}$

58.
$$f(x, y) = x^2 + 2xy + y^2$$
, $R = \{(x, y) : |x| \le 2, |y| \le 1\}$

59.
$$f(x, y) = x^2 + 2xy + y^2$$
, $R = \{(x, y) : x^2 + y^2 \le 8\}$

60.
$$f(x, y) = x^2 - 4xy + 5$$

$$R = \{(x, y) : 0 \le x \le 4, \ 0 \le y \le \sqrt{x}\}$$

61.
$$f(x, y) = \frac{4xy}{(x^2 + 1)(y^2 + 1)}$$

$$R = \{(x, y) : 0 \le x \le 1, 0 \le y \le 1\}$$

62.
$$f(x, y) = \frac{4xy}{(x^2 + 1)(y^2 + 1)}$$

$$R = \{(x, y) : x \ge 0, y \ge 0, x^2 + y^2 \le 1\}$$

In Exercises 63 and 64, find the minimum distance from the point to the plane 2x + 3y + z = 12. (*Hint:* To simplify the computations, minimize the square of the distance.)

In Exercises 65 and 66, find the minimum distance from the point to the paraboloid $z = x^2 + y^2$.

In Exercises 67–70, find three positive numbers x, y, and z that satisfy the given conditions.

- **67.** The sum is 30 and the product is a maximum.
- **68.** The sum is 32 and $P = xy^2z$ is a maximum.
- **69.** The sum is 30 and the sum of the squares is a minimum.
- **70.** The sum is 1 and the sum of the squares is a minimum.
- **71.** *Maximum Volume* The sum of the length and the girth (perimeter of a cross section) of a package carried by a delivery service cannot exceed 108 inches. Find the dimensions of the rectangular package of largest volume that may be sent.
- **72.** *Maximum Volume* The material for constructing the base of an open box costs 1.5 times as much per unit area as the material for constructing the sides. For a fixed amount of money *C*, find the dimensions of the box of largest volume that can be made.
- 73. Maximum Volume The volume of an ellipsoid

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

is $4\pi abc/3$. For a fixed sum a+b+c, show that the ellipsoid of maximum volume is a sphere.

- **74.** *Maximum Volume* Show that the rectangular box of maximum volume inscribed in a sphere of radius *r* is a cube.
- **75.** *Volume and Surface Area* Show that a rectangular box of given volume and minimum surface area is a cube.
- **76.** *Maximum Volume* Repeat Exercise 71 under the condition that the sum of the perimeters of the two cross sections shown in the figure cannot exceed 144 inches.

x θ 30-2x

Figure for 76

Figure for 77

- **77.** *Area* A trough with trapezoidal cross sections is formed by turning up the edges of a 30-inch-wide sheet of aluminum (see figure). Find the cross section of maximum area.
- **78.** Area Repeat Exercise 77 for a sheet that is w inches wide.
- **79.** *Maximum Revenue* A retail outlet sells two types of riding lawn mowers, the prices of which are p_1 and p_2 . Find p_1 and p_2 so as to maximize total revenue, where $R = 515p_1 + 805p_2 + 1.5p_1p_2 1.5p_1^2 p_2^2$.
- **80.** *Maximum Profit* A corporation manufactures candles at two locations. The cost of producing x_1 units at location 1 is

$$C_1 = 0.02x_1^2 + 4x_1 + 500$$

and the cost of producing x_2 units at location 2 is

$$C_2 = 0.05x_2^2 + 4x_2 + 275.$$

The candles sell for \$15 per unit. Find the quantity that should be produced at each location to maximize the profit $P = 15(x_1 + x_2) - C_1 - C_2$.

81. *Hardy-Weinberg Law* Common blood types are determined genetically by three alleles A, B, and O. (An allele is any of a group of possible mutational forms of a gene.) A person whose blood type is AA, BB, or OO is homozygous. A person whose blood type is AB, AO, or BO is heterozygous. The Hardy-Weinberg Law states that the proportion *P* of heterozygous individuals in any given population is

$$P(p,q,r) = 2pq + 2pr + 2qr$$

where p represents the percent of allele A in the population, q represents the percent of allele B in the population, and r represents the percent of allele O in the population. Use the fact that p + q + r = 1 to show that the maximum proportion of heterozygous individuals in any population is $\frac{2}{3}$.

82. *Minimum Cost* A water line is to be built from point *P* to point *S* and must pass through regions where construction costs differ (see figure). The cost per kilometer in dollars is 3*k* from *P* to *Q*, 2*k* from *Q* to *R*, and *k* from *R* to *S*. Find *x* and *y* such that the total cost *C* will be minimized.

True or False? In Exercises 83 and 84, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **83.** If f has a relative maximum at (x_0, y_0, z_0) , then $f_x(x_0, y_0) = f_y(x_0, y_0) = 0$.
- **84.** If f is continuous for all x and y and has two relative minima, then f must have at least one relative maximum.
- **85.** Least Squares Regression Line Given n points (x_1, y_1) , (x_2, y_2) , . . . , (x_n, y_n) , where the x_i 's are not all alike, the **least** squares regression line is the line y = ax + b that minimizes the sum of the squares of the vertical distances from the points to the line. Use calculus to show that

$$S(a, b) = \sum_{i=1}^{n} (ax_i + b - y_i)^2$$

is minimum when a and b are the unique solutions to the system of equations

$$nb + \left(\sum_{i=1}^{n} x_i\right)a = \sum_{i=1}^{n} y_i$$
$$\left(\sum_{i=1}^{n} x_i\right)b + \left(\sum_{i=1}^{n} x_i^2\right)a = \sum_{i=1}^{n} x_i y_i$$

Section 11.8

Lagrange Multipliers

- Understand the Method of Lagrange Multipliers.
- Use Lagrange multipliers to solve constrained optimization problems.
- Use the Method of Lagrange Multipliers with two constraints.

Lagrange Multipliers

Many optimization problems have restrictions, or **constraints**, on the values that can be used to produce the optimal solution. Such constraints tend to complicate optimization problems because the optimal solution can occur at a boundary point of the domain. In this section, you will study an ingenious technique for solving such problems. It is called the **Method of Lagrange Multipliers**.

To see how this technique works, suppose you want to find the rectangle of maximum area that can be inscribed in the ellipse given by

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

Let (x, y) be the vertex of the rectangle in the first quadrant, as shown in Figure 11.69. Because the rectangle has sides of lengths 2x and 2y, its area is given by

$$f(x, y) = 4xy$$
. Objective function

You want to find x and y such that f(x, y) is a maximum. Your choice of (x, y) is restricted to first-quadrant points that lie on the ellipse

$$\frac{x^2}{3^2} + \frac{y^2}{4^2} = 1.$$
 Constraint

Now, consider the constraint equation to be a fixed level curve of

$$g(x, y) = \frac{x^2}{3^2} + \frac{y^2}{4^2}.$$

The level curves of f represent a family of hyperbolas

$$f(x, y) = 4xy = k$$
.

In this family, the level curves that meet the given constraint correspond to the hyperbolas that intersect the ellipse. Moreover, to maximize f(x, y), you want to find the hyperbola that just barely satisfies the constraint. The level curve that does this is the one that is *tangent* to the ellipse, as shown in Figure 11.70.

Objective function: f(x, y) = 4xy **Figure 11.69**

Constraint: $g(x, y) = \frac{x^2}{3^2} + \frac{y^2}{4^2} = 1$

Figure 11.70

To find the appropriate hyperbola, use the fact that two curves are tangent at a point if and only if their gradient vectors are parallel. This means that $\nabla f(x, y)$ must be a scalar multiple of $\nabla g(x, y)$ at the point of tangency. In the context of constrained optimization problems, this scalar is denoted by λ (the lowercase Greek letter lambda).

$$\nabla f(x, y) = \lambda \nabla g(x, y)$$

The scalar λ is called a **Lagrange multiplier.** Theorem 11.18 gives the necessary conditions for the existence of such multipliers.

THEOREM 11.18 Lagrange's Theorem

Let f and g have continuous first partial derivatives such that f has an extremum at a point (x_0, y_0) on the smooth constraint curve g(x, y) = c. If $\nabla g(x_0, y_0) \neq \mathbf{0}$, then there is a real number λ such that

$$\nabla f(x_0, y_0) = \lambda \nabla g(x_0, y_0).$$

Proof To begin, represent the smooth curve given by g(x, y) = c by the vector-valued function

$$\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}, \quad \mathbf{r}'(t) \neq \mathbf{0}$$

where x' and y' are continuous on an open interval I. Define the function h as h(t) = f(x(t), y(t)). Then, because $f(x_0, y_0)$ is an extreme value of f, you know that

$$h(t_0) = f(x(t_0), y(t_0)) = f(x_0, y_0)$$

is an extreme value of h. This implies that $h'(t_0) = 0$, and, by the Chain Rule,

$$h'(t_0) = f_x(x_0, y_0)x'(t_0) + f_y(x_0, y_0)y'(t_0) = \nabla f(x_0, y_0) \cdot \mathbf{r}'(t_0) = 0.$$

So, $\nabla f(x_0, y_0)$ is orthogonal to $\mathbf{r}'(t_0)$. Moreover, by Theorem 11.12, $\nabla g(x_0, y_0)$ is also orthogonal to $\mathbf{r}'(t_0)$. Consequently, the gradients $\nabla f(x_0, y_0)$ and $\nabla g(x_0, y_0)$ are parallel, and there must exist a scalar λ such that

$$\nabla f(x_0, y_0) = \lambda \nabla g(x_0, y_0).$$

The Method of Lagrange Multipliers uses Theorem 11.18 to find the extreme values of a function f subject to a constraint.

JOSEPH-LOUIS LAGRANGE (1736–1813)

named after the French mathematician Joseph-Louis Lagrange. Lagrange first introduced

the method in his famous paper on mechanics,

The Method of Lagrange Multipliers is

written when he was just 19 years old.

NOTE Lagrange's Theorem can be shown to be true for functions of three variables, using a similar argument with level surfaces and Theorem 11.14.

Method of Lagrange Multipliers

Let f and g satisfy the hypothesis of Lagrange's Theorem, and let f have a minimum or maximum subject to the constraint g(x, y) = c. To find the minimum or maximum of f, use the following steps.

1. Simultaneously solve the equations $\nabla f(x, y) = \lambda \nabla g(x, y)$ and g(x, y) = c by solving the following system of equations.

$$f_x(x, y) = \lambda g_x(x, y)$$

$$f_y(x, y) = \lambda g_y(x, y)$$

$$g(x, y) = c$$

2. Evaluate f at each solution point obtained in the first step. The largest value yields the maximum of f subject to the constraint g(x, y) = c, and the smallest value yields the minimum of f subject to the constraint g(x, y) = c.

NOTE As you will see in Example 1, the Method of Lagrange Multipliers requires solving systems of nonlinear equations. This often can require some tricky algebraic manipulation.

Constrained Optimization Problems

In the problem at the beginning of this section, you wanted to maximize the area of a rectangle that is inscribed in an ellipse. Example 1 shows how to use Lagrange multipliers to solve this problem.

EXAMPLE 1 Using a Lagrange Multiplier with One Constraint

Find the maximum value of f(x, y) = 4xy where x > 0 and y > 0, subject to the constraint $(x^2/3^2) + (y^2/4^2) = 1$.

Solution To begin, let

$$g(x, y) = \frac{x^2}{3^2} + \frac{y^2}{4^2} = 1.$$

By equating $\nabla f(x, y) = 4y\mathbf{i} + 4x\mathbf{j}$ and $\lambda \nabla g(x, y) = (2\lambda x/9)\mathbf{i} + (\lambda y/8)\mathbf{j}$, you can obtain the following system of equations.

$$4y = \frac{2}{9}\lambda x \qquad f_x(x, y) = \lambda g_x(x, y)$$

$$4x = \frac{1}{8}\lambda y \qquad f_{y}(x, y) = \lambda g_{y}(x, y)$$

$$\frac{x^2}{3^2} + \frac{y^2}{4^2} = 1$$
 Constraint

From the first equation, you obtain $\lambda = 18y/x$, and substitution into the second equation produces

$$4x = \frac{1}{8} \left(\frac{18y}{x} \right) y \implies x^2 = \frac{9}{16} y^2.$$

Substituting this value for x^2 into the third equation produces

$$\frac{1}{9} \left(\frac{9}{16} y^2 \right) + \frac{1}{16} y^2 = 1 \quad \Longrightarrow \quad y^2 = 8.$$

So, $y = \pm 2\sqrt{2}$. Because it is required that y > 0, choose the positive value and find that

$$x^{2} = \frac{9}{16}y^{2}$$
$$= \frac{9}{16}(8) = \frac{9}{2}$$
$$x = \frac{3}{\sqrt{2}}.$$

So, the maximum value of f is

$$f\left(\frac{3}{\sqrt{2}}, 2\sqrt{2}\right) = 4xy = 4\left(\frac{3}{\sqrt{2}}\right)(2\sqrt{2}) = 24.$$

Note that writing the constraint as

$$g(x, y) = \frac{x^2}{3^2} + \frac{y^2}{4^2} = 1$$
 or $g(x, y) = \frac{x^2}{3^2} + \frac{y^2}{4^2} - 1 = 0$

does not affect the solution—the constant is eliminated when you form ∇g .

NOTE Example 1 can also be solved using the techniques you learned in Chapter 3. To see how, try to find the maximum value of A = 4xy given that

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

To begin, solve the second equation for *y* to obtain

$$y = \frac{4}{3}\sqrt{9 - x^2}$$
.

Then substitute into the first equation to obtain

$$A = 4x(\frac{4}{3}\sqrt{9-x^2}).$$

Finally, use the techniques of Chapter 3 to maximize A.

EXAMPLE 2 Lagrange Multipliers and Three Variables

Find the minimum value of

$$f(x, y, z) = 2x^2 + y^2 + 3z^2$$
 Objective function

subject to the constraint 2x - 3y - 4z = 49.

Solution Let g(x, y, z) = 2x - 3y - 4z = 49. Then, because

$$\nabla f(x, y, z) = 4x\mathbf{i} + 2y\mathbf{j} + 6z\mathbf{k}$$
 and $\lambda \nabla g(x, y, z) = 2\lambda \mathbf{i} - 3\lambda \mathbf{j} - 4\lambda \mathbf{k}$

you obtain the following system of equations.

$$4x = 2\lambda \qquad f_x(x, y, z) = \lambda g_x(x, y, z)$$

$$2y = -3\lambda \qquad f_{y}(x, y, z) = \lambda g_{y}(x, y, z)$$

$$6z = -4\lambda \qquad f_z(x, y, z) = \lambda g_z(x, y, z)$$

$$2x - 3y - 4z = 49$$
 Constrain

The solution of this system is x = 3, y = -9, and z = -4. So, the optimum value of f is

$$f(3, -9, -4) = 2(3)^2 + (-9)^2 + 3(-4)^2$$

= 147.

From the original function and constraint, it is clear that f(x, y, z) has no maximum. So, the optimum value of f determined above is a minimum.

A graphical interpretation of constrained optimization problems in two variables was given at the beginning of this section. In three variables, the interpretation is similar, except that level surfaces are used instead of level curves. For instance, in Example 2, the level surfaces of f are ellipsoids centered at the origin, and the constraint

$$2x - 3y - 4z = 49$$

is a plane. The minimum value of f is represented by the ellipsoid that is tangent to the constraint plane, as shown in Figure 11.71.

Figure 11.71

EXAMPLE 3 Optimization Inside a Region

Find the extreme values of

$$f(x, y) = x^2 + 2y^2 - 2x + 3$$
 Objective function

subject to the constraint $x^2 + y^2 \le 10$.

Solution To solve this problem, you can break the constraint into two cases.

- **a.** For points *on the circle* $x^2 + y^2 = 10$, you can use Lagrange multipliers to find that the maximum value of f(x, y) is 24—this value occurs at (-1, 3) and at (-1, -3). In a similar way, you can determine that the minimum value of f(x, y) is approximately 6.675—this value occurs at $(\sqrt{10}, 0)$.
- **b.** For points *inside the circle*, you can use the techniques discussed in Section 11.7 to conclude that the function has a relative minimum of 2 at the point (1, 0).

By combining these two results, you can conclude that f has a maximum of 24 at $(-1, \pm 3)$ and a minimum of 2 at (1, 0), as shown in Figure 11.72.

Figure 11.72

The Method of Lagrange Multipliers with Two Constraints

For optimization problems involving two constraint functions g and h, you can introduce a second Lagrange multiplier, μ (the lowercase Greek letter "mu"), and then solve the equation

$$\nabla f = \lambda \nabla g + \mu \nabla h$$

where the gradient vectors are not parallel, as illustrated in Example 4.

EXAMPLE 4 Optimization with Two Constraints

Let $T(x, y, z) = 20 + 2x + 2y + z^2$ represent the temperature at each point on the sphere $x^2 + y^2 + z^2 = 11$. Find the extreme temperatures on the curve formed by the intersection of the plane x + y + z = 3 and the sphere.

Solution The two constraints are

$$g(x, y, z) = x^2 + y^2 + z^2 = 11$$
 and $h(x, y, z) = x + y + z = 3$.

Using

$$\nabla T(x, y, z) = 2\mathbf{i} + 2\mathbf{j} + 2z\mathbf{k}$$
$$\lambda \nabla g(x, y, z) = 2\lambda x\mathbf{i} + 2\lambda y\mathbf{j} + 2\lambda z\mathbf{k}$$

and

$$\mu \nabla h(x, y, z) = \mu \mathbf{i} + \mu \mathbf{j} + \mu \mathbf{k}$$

you can write the following system of equations.

$$2 = 2\lambda x + \mu \qquad T_{x}(x, y, z) = \lambda g_{x}(x, y, z) + \mu h_{x}(x, y, z)$$

$$2 = 2\lambda y + \mu \qquad T_{y}(x, y, z) = \lambda g_{y}(x, y, z) + \mu h_{y}(x, y, z)$$

$$2z = 2\lambda z + \mu \qquad T_{z}(x, y, z) = \lambda g_{z}(x, y, z) + \mu h_{z}(x, y, z)$$

$$x^{2} + y^{2} + z^{2} = 11 \qquad \text{Constraint 1}$$

$$x + y + z = 3 \qquad \text{Constraint 2}$$

By subtracting the second equation from the first, you can obtain the following system.

$$\lambda(x - y) = 0$$

$$2z(1 - \lambda) - \mu = 0$$

$$x^2 + y^2 + z^2 = 11$$

$$x + y + z = 3$$

From the first equation, you can conclude that $\lambda = 0$ or x = y. If $\lambda = 0$, you can show that the critical points are (3, -1, 1) and (-1, 3, 1). (Try doing this—it takes a little work.) If $\lambda \neq 0$, then x = y and you can show that the critical points occur when $x = y = (3 \pm 2\sqrt{3})/3$ and $z = (3 \mp 4\sqrt{3})/3$. Finally, to find the optimal solutions, compare the temperatures at the four critical points.

$$T(3, -1, 1) = T(-1, 3, 1) = 25$$

$$T\left(\frac{3 - 2\sqrt{3}}{3}, \frac{3 - 2\sqrt{3}}{3}, \frac{3 + 4\sqrt{3}}{3}\right) = \frac{91}{3} \approx 30.33$$

$$T\left(\frac{3 + 2\sqrt{3}}{3}, \frac{3 + 2\sqrt{3}}{3}, \frac{3 - 4\sqrt{3}}{3}\right) = \frac{91}{3} \approx 30.33$$

So, T = 25 is the minimum temperature and $T = \frac{91}{3}$ is the maximum temperature on the curve.

STUDY TIP The system of equations that arises in the Method of Lagrange Multipliers is not, in general, a linear system, and finding the solution often requires ingenuity.

Exercises for Section 11.8

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1-8, use Lagrange multipliers to find the indicated extrema, assuming that x and y are positive.

- **1.** Minimize $f(x, y) = x^2 y^2$, Constraint: x 2y + 6 = 0
- **2.** Maximize $f(x, y) = x^2 y^2$, Constraint: $2y x^2 = 0$
- **3.** Maximize f(x, y) = 2x + 2xy + y, Constraint: 2x + y = 100
- **4.** Minimize f(x, y) = 3x + y + 10, Constraint: $x^2y = 6$
- 5. Maximize $f(x, y) = \sqrt{6 x^2 y^2}$, Constraint: x + y = 2
- **6.** Minimize $f(x, y) = \sqrt{x^2 + y^2}$, Constraint: 2x + 4y = 15
- 7. Maximize $f(x, y) = e^{xy}$, Constraint: $x^2 + y^2 = 8$
- **8.** Minimize f(x, y) = 2x + y, Constraint: xy = 32

In Exercises 9 and 10, use Lagrange multipliers to find any extrema of the function subject to the constraint $x^2 + y^2 \le 1$.

9.
$$f(x, y) = x^2 + 3xy + y^2$$
 10. $f(x, y) = e^{-xy/4}$

10.
$$f(x, y) = e^{-xy/4}$$

In Exercises 11-14, use Lagrange multipliers to find the indicated extrema, assuming that x, y, and z are positive.

- **11.** Minimize $f(x, y, z) = x^2 + y^2 + z^2$ Constraint: x + y + z - 6 = 0
- **12.** Maximize f(x, y, z) = xyz
 - Constraint: x + y + z 6 = 0
- **13.** Minimize $f(x, y, z) = x^2 + y^2 + z^2$
 - Constraint: x + y + z = 1
- **14.** Minimize $f(x, y) = x^2 10x + y^2 14y + 70$

Constraint: x + y = 10

In Exercises 15-18, use Lagrange multipliers to find the indicated extrema of f subject to two constraints. In each case, assume that x, y, and z are nonnegative.

- **15.** Maximize f(x, y, z) = xyz
 - Constraints: x + y + z = 32, x y + z = 0
- **16.** Minimize $f(x, y, z) = x^2 + y^2 + z^2$
 - Constraints: x + 2z = 6, x + y = 12
- 17. Maximize f(x, y, z) = xy + yz
 - Constraints: x + 2y = 6, x 3z = 0
- **18.** Maximize f(x, y, z) = xyz
 - Constraints: $x^2 + z^2 = 5$, x 2y = 0

In Exercises 19-22, use Lagrange multipliers to find the minimum distance from the curve or surface to the indicated point. [*Hint*: In Exercise 19, minimize $f(x, y) = x^2 + y^2$ subject to the constraint 2x + 3y = -1.

- **19.** Line: 2x + 3y = -1, (0, 0)
- **20.** Circle: $(x 4)^2 + y^2 = 4$, (0, 10)
- **21.** Plane: x + y + z = 1, (2, 1, 1)
- **22.** Cone: $z = \sqrt{x^2 + y^2}$, (4, 0, 0)

In Exercises 23 and 24, find the highest point on the curve of intersection of the surfaces.

- **23.** Sphere: $x^2 + y^2 + z^2 = 36$, Plane: 2x + y z = 2
- **24.** Cone: $x^2 + y^2 z^2 = 0$, Plane: x + 2z = 4

Writing About Concepts

- 25. Explain what is meant by constrained optimization problems.
- 26. Explain the Method of Lagrange Multipliers for solving constrained optimization problems.
- 27. Maximum Volume Use Lagrange multipliers to find the dimensions of the rectangular package of largest volume subject to the constraint that the sum of the length and the girth cannot exceed 108 inches. Compare the answer with that obtained in Exercise 71, Section 11.7.
- **28.** *Maximum Volume* The material for the base of an open box costs 1.5 times as much per unit area as the material for constructing the sides. Use Lagrange multipliers to find the dimensions of the box of largest volume that can be made for a fixed cost C. (Maximize V = xyz subject to 1.5xy + 2xz + 2yz = C.) Compare the answer to that obtained in Exercise 72. Section 11.7.
- 29. Minimum Surface Area Use Lagrange multipliers to find the dimensions of a right circular cylinder with volume V_0 cubic units and minimum surface area.
- **30.** Maximum Volume Use Lagrange multipliers to find the dimensions of a rectangular box of maximum volume that can be inscribed (with edges parallel to the coordinate axes) in the ellipsoid $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$
- 31. Refraction of Light When light waves traveling in a transparent medium strike the surface of a second transparent medium, they tend to "bend" in order to follow the path of minimum time. This tendency is called refraction and is

described by **Snell's Law of Refraction,** $\frac{\sin\,\theta_1}{v_1} = \frac{\sin\,\theta_2}{v_2}$ where

 θ_1 and θ_2 are the magnitudes of the angles shown in the figure, and v_1 and v_2 are the velocities of light in the two media. Use Lagrange multipliers to derive this law using x + y = a.

32. Hardy-Weinberg Law Use Lagrange multipliers to maximize P(p, q, r) = 2pq + 2pr + 2qr subject to p + q + r = 1. (See Exercise 81, Section 11.7.)

Review Exercises for Chapter

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1-4, use a computer algebra system to graph several level curves of the function.

1.
$$f(x, y) = e^{x^2 + y^2}$$

2.
$$f(x, y) = \ln xy$$

$$3. f(x, y) = x^2 - y^2$$

4.
$$f(x, y) = \frac{x}{x + y}$$

Tin Exercises 5 and 6, use a computer algebra system to graph

5.
$$f(x, y) = e^{-(x^2 + y^2)}$$

6.
$$g(x, y) = |y|^{1+|x|}$$

In Exercises 7 and 8, sketch the graph of the level surface f(x, y, z) = c at the given value of c.

7.
$$f(x, y, z) = x^2 - y + z^2$$
, $c = 1$

8.
$$f(x, y, z) = 9x^2 - y^2 + 9z^2$$
, $c = 0$

In Exercises 9-12, find the limit and discuss the continuity of the function (if it exists).

9.
$$\lim_{(x, y) \to (1, 1)} \frac{xy}{x^2 + y^2}$$

10.
$$\lim_{(x, y) \to (1, 1)} \frac{xy}{x^2 - y^2}$$

11.
$$\lim_{(x, y) \to (0, 0)} \frac{-4x^2y}{x^4 + y^2}$$

12.
$$\lim_{(x,y)\to(0,0)} \frac{y+xe^{-y^2}}{1+x^2}$$

In Exercises 13–22, find all first partial derivatives.

$$13. \ f(x,y) = e^x \cos y$$

13.
$$f(x, y) = e^x \cos y$$
 14. $f(x, y) = \frac{xy}{x + y}$

15.
$$z = xe^y + ye^x$$

16.
$$z = \ln(x^2 + y^2 + 1)$$

17.
$$g(x, y) = \frac{xy}{x^2 + y^2}$$

17.
$$g(x, y) = \frac{xy}{x^2 + y^2}$$
 18. $w = \sqrt{x^2 + y^2 + z^2}$

19.
$$f(x, y, z) = z \arctan \frac{y}{x}$$

20.
$$f(x, y, z) = \frac{1}{\sqrt{1 - x^2 - y^2 - z^2}}$$

21.
$$u(x, t) = ce^{-n^2t} \sin nx$$

22.
$$u(x, t) = c \sin(akx) \cos kt$$

- **23.** Think About It Sketch a graph of a function z = f(x, y)whose derivative f_x is always negative and whose derivative f_y is always negative.
- **24.** Find the slopes of the surface $z = x^2 \ln(y + 1)$ in the x- and y-directions at the point (2, 0, 0).

In Exercises 25-28, find all second partial derivatives and verify that the second mixed partials are equal.

25.
$$f(x, y) = 3x^2 - xy + 2y^3$$
 26. $h(x, y) = \frac{x}{x + y}$

26.
$$h(x, y) = \frac{x}{x + y}$$

27.
$$h(x, y) = x \sin y + y \cos x$$
 28. $g(x, y) = \cos(x - 2y)$

28.
$$g(x, y) = \cos(x - 2y)$$

Laplace's Equation In Exercises 29–32, show that the function satisfies Laplace's equation

$$\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = 0.$$

29.
$$z = x^2 - y^2$$

30.
$$z = x^3 - 3xy^2$$

31.
$$z = \frac{y}{x^2 + y^2}$$

32.
$$z = e^x \sin y$$

In Exercises 33 and 34, find the total differential.

$$33. \ z = x \sin \frac{y}{x}$$

34.
$$z = \frac{xy}{\sqrt{x^2 + y^2}}$$

- 35. Error Analysis The legs of a right triangle are measured to be 5 centimeters and 12 centimeters, with a possible error of $\frac{1}{2}$ centimeter. Approximate the maximum possible error in computing the length of the hypotenuse. Approximate the maximum percent error.
- **36.** Error Analysis To determine the height of a tower, the angle of elevation to the top of the tower is measured from a point 100 feet $\pm \frac{1}{2}$ foot from the base. The angle is measured at 33°, with a possible error of 1°. Assuming that the ground is horizontal, approximate the maximum error in determining the height of the tower.
- 37. Volume A right circular cone is measured and the radius and height are found to be 2 inches and 5 inches, respectively. The possible error in measurement is $\frac{1}{8}$ inch. Approximate the maximum possible error in the computation of the volume.
- 38. Lateral Surface Area Approximate the error in the computation of the lateral surface area of the cone in Exercise 37. (The lateral surface area is given by $A = \pi r \sqrt{r^2 + h^2}$.

In Exercises 39–42, find the indicated derivatives (a) by using the appropriate Chain Rule and (b) by substituting before differentiating.

39.
$$w = \ln(x^2 + y^2)$$
, $\frac{dw}{dt}$ **40.** $u = y^2 - x$, $\frac{du}{dt}$

$$40. \ u = y^2 - x, \quad \frac{du}{dt}$$

$$x = 2t + 3$$
, $y = 4 - t$ $x = \cos t$, $y = \sin t$

$$x = \cos t, \quad y = \sin t$$

41.
$$u = x^2 + y^2 + z^2$$
, $\frac{\partial u}{\partial r}$, $\frac{\partial u}{\partial t}$

$$x = r \cos t$$
, $y = r \sin t$, $z = t$

42.
$$w = \frac{xy}{z}, \quad \frac{\partial w}{\partial r}, \quad \frac{\partial w}{\partial t}$$

$$x = 2r + t$$
, $y = rt$, $z = 2r - t$

In Exercises 43 and 44, differentiate implicitly to find the first partial derivatives of z.

43.
$$x^2y - 2yz - xz - z^2 = 0$$
 44. $xz^2 - y \sin z = 0$

44.
$$xz^2 - y \sin z = 0$$

727

In Exercises 45-48, find the directional derivative of the function at P in the direction of v.

45.
$$f(x, y) = x^2y$$
, (2, 1), $\mathbf{v} = \mathbf{i} - \mathbf{j}$

46.
$$f(x, y) = \frac{1}{4}y^2 - x^2$$
, (1, 4), $\mathbf{v} = 2\mathbf{i} + \mathbf{j}$

47.
$$w = y^2 + xz$$
, $(1, 2, 2)$, $\mathbf{v} = 2\mathbf{i} - \mathbf{j} + 2\mathbf{k}$

48.
$$w = 6x^2 + 3xy - 4y^2z$$
, $(1, 0, 1)$, $\mathbf{v} = \mathbf{i} + \mathbf{j} - \mathbf{k}$

In Exercises 49-52, find the gradient of the function and the maximum value of the directional derivative at the given point.

49.
$$z = \frac{y}{x^2 + y^2}$$
, (1, 1)

49.
$$z = \frac{y}{x^2 + y^2}$$
, (1, 1) **50.** $z = \frac{x^2}{x - y}$, (2, 1)

51.
$$z = e^{-x} \cos y$$
, $\left(0, \frac{\pi}{4}\right)$ **52.** $z = x^2 y$, $(2, 1)$

52.
$$z = x^2y$$
, (2, 1)

In Exercises 53 and 54, use the gradient to find a unit normal vector to the graph of the equation at the given point.

53.
$$9x^2 - 4y^2 = 65$$
. (3. 2)

53.
$$9x^2 - 4y^2 = 65$$
, (3, 2) **54.** $4y \sin x - y^2 = 3$, $\left(\frac{\pi}{2}, 1\right)$

In Exercises 55-58, find an equation of the tangent plane and parametric equations of the normal line to the surface at the given point.

55.
$$f(x, y) = x^2y$$
, (2, 1, 4)

56.
$$f(x, y) = \sqrt{25 - y^2}$$
, (2, 3, 4)

57.
$$z = -9 + 4x - 6y - x^2 - y^2$$
, $(2, -3, 4)$

58.
$$z = \sqrt{9 - x^2 - y^2}$$
, (1, 2, 2)

In Exercises 59 and 60, find symmetric equations of the tangent line to the curve of intersection of the surfaces at the given point.

59.
$$z = x^2 - y^2$$
, $z = 3$, $(2, 1, 3)$

60.
$$z = 25 - y^2$$
, $y = x$, $(4, 4, 9)$

- **61.** Find the angle of inclination θ of the tangent plane to the surface $x^2 + y^2 + z^2 = 14$ at the point (2, 1, 3).
- **62.** Approximation Consider the following approximations for a function f(x, y) centered at (0, 0).

Linear approximation:

$$P_1(x, y) = f(0, 0) + f_x(0, 0)x + f_y(0, 0)y$$

Quadratic approximation:

$$\begin{split} P_2(x,y) &= f(0,0) + f_x(0,0)x + f_y(0,0)y + \\ &\frac{1}{2}f_{xx}(0,0)x^2 + f_{xy}(0,0)xy + \frac{1}{2}f_{yy}(0,0)y^2 \end{split}$$

[Note that the linear approximation is the tangent plane to the surface at (0, 0, f(0, 0)).

- (a) Find the linear approximation of $f(x, y) = \cos x + \sin y$ centered at (0, 0).
- (b) Find the quadratic approximation of $f(x, y) = \cos x + \sin y$ centered at (0, 0).
- (c) If y = 0 in the quadratic approximation, you obtain the second-degree Taylor polynomial for what function?

(d) Complete the table.

x	у	f(x,y)	$P_1(x,y)$	$P_2(x, y)$
0	0			
0	0.1			
0.2	0.1			
0.5	0.3			
1	0.5			

(e) Use a computer algebra system to graph the surfaces z = f(x, y), $z = P_1(x, y)$, and $z = P_2(x, y)$. How does the accuracy of the approximations change as the distance from (0,0) increases?

In Exercises 63–66, examine the function for relative extrema. Use a computer algebra system to graph the function and confirm your results.

63.
$$f(x, y) = x^3 - 3xy + y^2$$

64.
$$f(x, y) = 2x^2 + 6xy + 9y^2 + 8x + 14$$

65.
$$f(x, y) = xy + \frac{1}{x} + \frac{1}{y}$$

66.
$$z = 50(x + y) - (0.1x^3 + 20x + 150) - (0.05y^3 + 20.6y + 125)$$

Writing In Exercises 67 and 68, write a short paragraph about the surface whose level curves (c-values evenly spaced) are shown. Comment on possible extrema, saddle points, the magnitude of the gradient, etc.

67.

- 69. Production Level The production function for a candy manufacturer is f(x, y) = 4x + xy + 2y where x is the number of units of labor and y is the number of units of capital. Assume that the total amount available for labor and capital is \$2000, and that units of labor and capital cost \$20 and \$4, respectively. Find the maximum production level for this manufacturer.
- 70. Find the minimum distance from the point (2, 2, 0) to the surface $z = x^2 + y^2$.

In Exercises 71 and 72, use Lagrange multipliers to locate and classify any extrema of the function.

71.
$$w = xy + yz + xz$$
 72. $z = x^2y$

72.
$$z = x^2y$$

Constraint:
$$x + y + z = 1$$
 Constraint: $x + 2y = 2$

12

Multiple Integration

Section 12.1

NOTE In Chapters 12 and 13, you will

study several applications of integration

involving functions of several variables.

Chapter 12 is much like Chapter 5 in

that it surveys the use of integration to

moments, and centers of mass.

find plane areas, volumes, surface areas,

Iterated Integrals and Area in the Plane

- Evaluate an iterated integral.
- Use an iterated integral to find the area of a plane region.

Iterated Integrals

In Chapter 11, you saw that it is meaningful to differentiate functions of several variables with respect to one variable while holding the other variables constant. You can *integrate* functions of several variables by a similar procedure. For example, if you are given the partial derivative $f_x(x, y) = 2xy$, then by considering y constant, you can integrate with respect to x to obtain

$$f(x, y) = \int f_x(x, y) dx$$
 Integrate with respect to x.

$$= \int 2xy dx$$
 Hold y constant.

$$= y \int 2x dx$$
 Factor out constant y.

$$= y(x^2) + C(y)$$
 Antiderivative of 2x is x^2 .

$$= x^2y + C(y)$$
. $C(y)$ is a function of y.

The "constant" of integration, C(y), is a function of y. In other words, by integrating with respect to x, you are able to recover f(x, y) only partially. The total recovery of a function of x and y from its partial derivatives is a topic you will study in Chapter 13. For now, we are more concerned with extending definite integrals to functions of several variables. For instance, by considering y constant, you can apply the Fundamental Theorem of Calculus to evaluate

$$\int_{1}^{2y} 2xy(\widehat{dx}) = x^{2}y \Big]_{1}^{2y} = (2y)^{2}y - (1)^{2}y = 4y^{3} - y.$$

$$x \text{ is the variable of integration and } y \text{ is fixed.}$$

$$Replace x \text{ by the limits of a function of } y.$$

$$\text{The result is a function of } y.$$

Similarly, you can integrate with respect to *y* by holding *x* fixed. Both procedures are summarized as follows.

$$\int_{0}^{x} y \, dx.$$

$$\int_{h_1(y)}^{h_2(y)} f_x(x, y) \, dx = f(x, y) \bigg|_{h_1(y)}^{h_2(y)} = f(h_2(y), y) - f(h_1(y), y) \qquad \text{With respect to } x$$

$$\int_{g_1(x)}^{g_2(x)} f_y(x, y) \, dy = f(x, y) \bigg|_{g_1(x)}^{g_2(x)} = f(x, g_2(x)) - f(x, g_1(x)) \qquad \text{With respect to } y$$

EXAMPLE 1 Integrating with Respect to y

Evaluate
$$\int_{1}^{x} (2x^{2}y^{-2} + 2y) dy$$
.

Solution Considering x to be constant and integrating with respect to y produces

$$\int_{1}^{x} (2x^{2}y^{-2} + 2y) dy = \left[\frac{-2x^{2}}{y} + y^{2} \right]_{1}^{x}$$
Integrate with respect to y.
$$= \left(\frac{-2x^{2}}{x} + x^{2} \right) - \left(\frac{-2x^{2}}{1} + 1 \right)$$

$$= 3x^{2} - 2x - 1.$$

Notice in Example 1 that the integral defines a function of x and can *itself* be integrated, as shown in the next example.

EXAMPLE 2 The Integral of an Integral

Evaluate
$$\int_{1}^{2} \left[\int_{1}^{x} (2x^{2}y^{-2} + 2y) dy \right] dx.$$

Solution Using the result of Example 1, you have

$$\int_{1}^{2} \left[\int_{1}^{x} (2x^{2}y^{-2} + 2y) \, dy \right] dx = \int_{1}^{2} (3x^{2} - 2x - 1) \, dx$$

$$= \left[x^{3} - x^{2} - x \right]_{1}^{2}$$
Integrate with respect to x.
$$= 2 - (-1)$$

$$= 3$$

The integral in Example 2 is an **iterated integral.** The brackets used in Example 2 are normally not written. Instead, iterated integrals are usually written simply as

$$\int_{a}^{b} \int_{g_{1}(x)}^{g_{2}(x)} f(x, y) \, dy \, dx \quad \text{and} \quad \int_{c}^{d} \int_{h_{1}(y)}^{h_{2}(y)} f(x, y) \, dx \, dy.$$

The **inside limits of integration** can be variable with respect to the outer variable of integration. However, the **outside limits of integration** *must be* constant with respect to both variables of integration. After performing the inside integration, you obtain a "standard" definite integral, and the second integration produces a real number. The limits of integration for an iterated integral identify two sets of boundary intervals for the variables. For instance, in Example 2, the outside limits indicate that x lies in the interval $1 \le x \le 2$ and the inside limits indicate that y lies in the interval $1 \le y \le x$. Together, these two intervals determine the **region of integration** R of the iterated integral, as shown in Figure 12.1.

Because an iterated integral is just a special type of definite integral—one in which the integrand is also an integral—you can use the properties of definite integrals to evaluate iterated integrals.

The region of integration for $\int_{0}^{2} \int_{0}^{x} f(x, y) dy dx$

Figure 12.1

Vertically simple region **Figure 12.2**

Region is bounded by $c \le y \le d$ and $h_1(y) \le x \le h_2(y)$

Horizontally simple region **Figure 12.3**

Area of a Plane Region

In the remainder of this section, you will take a new look at an old problem—that of finding the area of a plane region. Consider the plane region R bounded by $a \le x \le b$ and $g_1(x) \le y \le g_2(x)$, as shown in Figure 12.2. The area of R is given by the definite integral

$$\int_a^b \left[g_2(x) - g_1(x) \right] dx.$$
 Area of R

Using the Fundamental Theorem of Calculus, you can rewrite the integrand $g_2(x) - g_1(x)$ as a definite integral. Specifically, if you consider x to be fixed and let y vary from $g_1(x)$ to $g_2(x)$, you can write

$$\int_{g_1(x)}^{g_2(x)} dy = y \bigg|_{g_1(x)}^{g_2(x)} = g_2(x) - g_1(x).$$

Combining these two integrals, you can write the area of the region R as an iterated integral

$$\int_{a}^{b} \int_{g_{1}(x)}^{g_{2}(x)} dy \, dx = \int_{a}^{b} y \Big|_{g_{1}(x)}^{g_{2}(x)} dx \qquad \text{Area of } R$$

$$= \int_{a}^{b} \left[g_{2}(x) - g_{1}(x) \right] dx.$$

Placing a representative rectangle in the region R helps determine both the order and the limits of integration. A vertical rectangle implies the order dy dx, with the inside limits corresponding to the upper and lower bounds of the rectangle, as shown in Figure 12.2. This type of region is called **vertically simple**, because the outside limits of integration represent the vertical lines x = a and x = b.

Similarly, a horizontal rectangle implies the order dx dy, with the inside limits determined by the left and right bounds of the rectangle, as shown in Figure 12.3. This type of region is called **horizontally simple**, because the outside limits represent the horizontal lines y = c and y = d. The iterated integrals used for these two types of simple regions are summarized as follows.

Area of a Region in the Plane

1. If *R* is defined by $a \le x \le b$ and $g_1(x) \le y \le g_2(x)$, where g_1 and g_2 are continuous on [a, b], then the area of *R* is given by

$$A = \int_{a}^{b} \int_{g_{1}(x)}^{g_{2}(x)} dy \, dx.$$
 Figure 12.2 (vertically simple)

2. If R is defined by $c \le y \le d$ and $h_1(y) \le x \le h_2(y)$, where h_1 and h_2 are continuous on [c, d], then the area of R is given by

$$A = \int_{a}^{d} \int_{b}^{h_2(y)} dx \, dy.$$
 Figure 12.3 (horizontally simple)

NOTE Be sure you see that the order of integration of these two integrals is different—the order dy dx corresponds to a vertically simple region, and the order dx dy corresponds to a horizontally simple region.

If all four limits of integration happen to be constants, the region of integration is rectangular, as shown in Example 3.

EXAMPLE 3 The Area of a Rectangular Region

SECTION 12.1

Use an iterated integral to represent the area of the rectangle shown in Figure 12.4.

Solution The region shown in Figure 12.4 is both vertically simple and horizontally simple, so you can use either order of integration. By choosing the order dy dx, you obtain the following.

$$\int_{a}^{b} \int_{c}^{d} dy \, dx = \int_{a}^{b} y \Big]_{c}^{d} dx$$
Integrate with respect to y.
$$= \int_{a}^{b} (d - c) \, dx$$

$$= \left[(d - c)x \right]_{a}^{b}$$
Integrate with respect to x.
$$= (d - c)(b - a)$$

Notice that this answer is consistent with what you know from geometry.

EXAMPLE 4 Finding Area by an Iterated Integral

Use an iterated integral to find the area of the region bounded by the graphs of

$$f(x) = \sin x$$
 Sine curve forms upper boundary.
 $g(x) = \cos x$ Cosine curve forms lower boundary.

between $x = \pi/4$ and $x = 5\pi/4$.

Solution Because f and g are given as functions of x, a vertical representative rectangle is convenient, and you can choose dy dx as the order of integration, as shown in Figure 12.5. The outside limits of integration are $\pi/4 \le x \le 5\pi/4$. Moreover, because the rectangle is bounded above by $f(x) = \sin x$ and below by $g(x) = \cos x$, you have

Area of
$$R = \int_{\pi/4}^{5\pi/4} \int_{\cos x}^{\sin x} dy \, dx$$

$$= \int_{\pi/4}^{5\pi/4} y \Big|_{\cos x}^{\sin x} dx$$
 Integrate with respect to y.

$$= \int_{\pi/4}^{5\pi/4} (\sin x - \cos x) \, dx$$

$$= \left[-\cos x - \sin x \right]_{\pi/4}^{5\pi/4}$$
 Integrate with respect to x.

$$= 2\sqrt{2}.$$

NOTE The region of integration of an iterated integral need not have any straight lines as boundaries. For instance, the region of integration shown in Figure 12.5 is *vertically simple* even though it has no vertical lines as left and right boundaries. The quality that makes the region vertically simple is that it is bounded above and below by the graphs of *functions of x*.

Figure 12.4

Figure 12.5

One order of integration will often produce a simpler integration problem than the other order. For instance, try reworking Example 4 with the order dx dy—you may be surprised to see that the task is formidable. However, if you succeed, you will see that the answer is the same. In other words, the order of integration affects the ease of integration, but not the value of the integral.

www

EXAMPLE 5 Comparing Different Orders of Integration

Sketch the region whose area is represented by the integral

$$\int_0^2 \int_{y^2}^4 dx \, dy.$$

Then find another iterated integral using the order dy dx to represent the same area and show that both integrals yield the same value.

Solution From the given limits of integration, you know that

$$y^2 \le x \le 4$$
 Inner limits of integration

which means that the region R is bounded on the left by the parabola $x = y^2$ and on the right by the line x = 4. Furthermore, because

$$0 \le y \le 2$$
 Outer limits of integration

you know that R is bounded below by the x-axis, as shown in Figure 12.6(a). The value of this integral is

$$\int_0^2 \int_{y^2}^4 dx \, dy = \int_0^2 x \Big]_{y^2}^4 dy$$
Integrate with respect to x.
$$= \int_0^2 (4 - y^2) \, dy$$

$$= \left[4y - \frac{y^3}{3} \right]_0^2 = \frac{16}{3}.$$
Integrate with respect to y.

To change the order of integration to dy dx, place a vertical rectangle in the region, as shown in Figure 12.6(b). From this you can see that the constant bounds $0 \le x \le 4$ serve as the outer limits of integration. By solving for y in the equation $x = y^2$, you can conclude that the inner bounds are $0 \le y \le \sqrt{x}$. So, the area of the region can also be represented by

$$\int_0^4 \int_0^{\sqrt{x}} dy \, dx.$$

By evaluating this integral, you can see that it has the same value as the original integral.

$$\int_0^4 \int_0^{\sqrt{x}} dy \, dx = \int_0^4 y \Big]_0^{\sqrt{x}} \, dx$$
Integrate with respect to y.
$$= \int_0^4 \sqrt{x} \, dx$$

$$= \frac{2}{3} x^{3/2} \Big]_0^4 = \frac{16}{3}$$
Integrate with respect to x.

Figure 12.6

indicates that in the online Eduspace® system for this text, you will find an Open Exploration, which further explores this example using the computer algebra systems Maple, Mathcad, Mathematica, and Derive.

TECHNOLOGY Some computer software can perform symbolic integration for integrals such as those in Example 6. If you have access to such software, use it to evaluate the integrals in the exercises and examples given in this section.

Sometimes it is not possible to calculate the area of a region with a single iterated integral. In these cases you can divide the region into subregions such that the area of each subregion can be calculated by an iterated integral. The total area is then the sum of the iterated integrals.

EXAMPLE 6 An Area Represented by Two Iterated Integrals

Find the area of the region R that lies below the parabola

$$y = 4x - x^2$$

Parabola forms upper boundary.

above the x-axis, and above the line

$$y = -3x + 6$$
.

Line and x-axis form lower boundary.

Solution Begin by dividing R into the two subregions R_1 and R_2 shown in Figure 12.7. In both regions, it is convenient to use vertical rectangles, and you have

Area =
$$\int_{1}^{2} \int_{-3x+6}^{4x-x^{2}} dy \, dx + \int_{2}^{4} \int_{0}^{4x-x^{2}} dy \, dx$$
=
$$\int_{1}^{2} (4x - x^{2} + 3x - 6) \, dx + \int_{2}^{4} (4x - x^{2}) \, dx$$
=
$$\left[\frac{7x^{2}}{2} - \frac{x^{3}}{3} - 6x \right]_{1}^{2} + \left[2x^{2} - \frac{x^{3}}{3} \right]_{2}^{4}$$
=
$$\left(14 - \frac{8}{3} - 12 - \frac{7}{2} + \frac{1}{3} + 6 \right) + \left(32 - \frac{64}{3} - 8 + \frac{8}{3} \right) = \frac{15}{2}.$$

The area of the region is 15/2 square units. Try checking this using the procedure for finding the area between two curves, as presented in Section 5.1.

y = -3x + 6Area = $\int_{1}^{2} \int_{-3x+6}^{4x-x^2} dy (dx) + \int_{2}^{4} \int_{0}^{4x-x^2}$

Figure 12.7

NOTE In Examples 3 to 6, be sure you see the benefit of sketching the region of integration. You should develop the habit of making sketches to help determine the limits of integration for all iterated integrals in this chapter.

At this point you may be wondering why you would need iterated integrals. After all, you already know how to use conventional integration to find the area of a region in the plane. (For instance, compare the solution of Example 4 in this section with that given in Example 3 in Section 5.1.) The need for iterated integrals will become clear in the next section. In this section, primary attention is given to procedures for finding the limits of integration of the region of an iterated integral, and the following exercise set is designed to develop skill in this important procedure.

Exercises for Section

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1–10, evaluate the integral.

1.
$$\int_0^x (2x - y) \, dy$$

3.
$$\int_{1}^{2y} \frac{y}{x} dx$$
, $y > 0$

5.
$$\int_{1}^{\sqrt{4-x^2}} x^2 y \, dy$$

7.
$$\int_{e^y}^y \frac{y \ln x}{x} dx, \quad y > 0$$
 8.
$$\int_{-\sqrt{1-y^2}}^{\sqrt{1-y^2}} (x^2 + y^2) dx$$

9.
$$\int_{-\infty}^{x^3} y e^{-y/x} dy$$

$$2. \int_{x}^{x^2} \frac{y}{x} dy$$

$$4. \int_{0}^{\cos y} y \, dx$$

3.
$$\int_{1}^{2y} \frac{y}{x} dx, \quad y > 0$$
4.
$$\int_{0}^{\cos y} y dx$$
5.
$$\int_{0}^{\sqrt{4-x^2}} x^2 y dy$$
6.
$$\int_{x^3}^{\sqrt{x}} (x^2 + 3y^2) dy$$

8.
$$\int_{-\sqrt{1-y^2}}^{\sqrt{1-y^2}} (x^2 + y^2) dx$$

$$\mathbf{10.} \int_{0}^{\pi/2} \sin^3 x \cos y \, dx$$

In Exercises 11-22, evaluate the iterated integral.

11.
$$\int_{0}^{1} \int_{0}^{2} (x + y) dy dx$$

11.
$$\int_0^1 \int_0^2 (x+y) \, dy \, dx$$
 12. $\int_{-1}^1 \int_{-2}^2 (x^2-y^2) \, dy \, dx$

13.
$$\int_{0}^{\pi} \int_{0}^{\sin x} (1 + \cos x) \, dy \, dx$$
 14. $\int_{1}^{4} \int_{1}^{\sqrt{x}} 2y e^{-x} \, dy \, dx$

$$14. \int_{0}^{4} \int_{0}^{\sqrt{x}} 2ye^{-x} dy dx$$

15.
$$\int_0^1 \int_0^x \sqrt{1-x^2} \, dy \, dx$$

16.
$$\int_{0}^{2} \int_{0}^{2y} (10 + 2x^{2} + 2y^{2}) dx dy$$

17.
$$\int_{0}^{1} \int_{0}^{\sqrt{1-y^2}} (x+y) \, dx \, dy$$
 18.
$$\int_{0}^{2} \int_{0}^{2y-y^2} 3y \, dx \, dy$$

$$18. \int_0^2 \int_{3y^2-6y}^{2y-y^2} 3y \, dx \, dy$$

19.
$$\int_0^2 \int_0^{\sqrt{4-y^2}} \frac{2}{\sqrt{4-y^2}} \, dx \, dy \qquad 20. \int_0^{\pi/2} \int_0^{2\cos\theta} r \, dr \, d\theta$$

20.
$$\int_0^{\pi/2} \int_0^{2\cos\theta} r \, dr \, d\theta$$

21.
$$\int_{0}^{\pi/2} \int_{0}^{\sin \theta} \theta r \, dr \, d\theta$$
 22.
$$\int_{0}^{\pi/4} \int_{0}^{\cos \theta} 3r^2 \sin \theta \, dr \, d\theta$$

In Exercises 23–26, evaluate the improper iterated integral.

23.
$$\int_{1}^{\infty} \int_{0}^{1/x} y \, dy \, dx$$

24.
$$\int_0^3 \int_0^\infty \frac{x^2}{1+y^2} dy dx$$

25.
$$\int_{1}^{\infty} \int_{1}^{\infty} \frac{1}{xy} dx dy$$

25.
$$\int_{1}^{\infty} \int_{1}^{\infty} \frac{1}{xy} dx dy$$
 26.
$$\int_{0}^{\infty} \int_{0}^{\infty} xy e^{-(x^2 + y^2)} dx dy$$

In Exercises 27-30, use an iterated integral to find the area of the region.

In Exercises 31-36, use an iterated integral to find the area of the region bounded by the graphs of the equations.

31.
$$\sqrt{x} + \sqrt{y} = 2$$
, $x = 0$, $y = 0$

32.
$$y = x^{3/2}$$
, $y = 2x$

33.
$$2x - 3y = 0$$
, $x + y = 5$, $y = 0$

34.
$$xy = 9$$
, $y = x$, $y = 0$, $x = 9$

$$35. \ \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

36.
$$y = x$$
, $y = 2x$, $x = 2$

In Exercises 37-42, sketch the region R of integration and switch the order of integration.

37.
$$\int_0^4 \int_0^y f(x, y) \, dx \, dy$$

37.
$$\int_0^4 \int_0^y f(x, y) \, dx \, dy$$
 38.
$$\int_0^2 \int_0^{4-x^2} f(x, y) \, dy \, dx$$

39.
$$\int_{1}^{10} \int_{0}^{\ln y} f(x, y) \, dx \, dy$$

39.
$$\int_{1}^{10} \int_{0}^{\ln y} f(x, y) \, dx \, dy$$
 40.
$$\int_{-1}^{2} \int_{0}^{e^{-x}} f(x, y) \, dy \, dx$$

41.
$$\int_{-1}^{1} \int_{x^2}^{1} f(x, y) \, dy \, dx$$

41.
$$\int_{-1}^{1} \int_{x^2}^{1} f(x, y) \, dy \, dx$$
 42.
$$\int_{-\pi/2}^{\pi/2} \int_{0}^{\cos x} f(x, y) \, dy \, dx$$

In Exercises 43–50, sketch the region R whose area is given by the iterated integral. Then switch the order of integration and show that both orders yield the same area.

43.
$$\int_0^1 \int_0^2 dy \, dx$$

44.
$$\int_{1}^{2} \int_{2}^{4} dx \, dy$$

45.
$$\int_{0}^{1} \int_{-\sqrt{1-y^2}}^{\sqrt{1-y^2}} dx \, dy$$

45.
$$\int_{0}^{1} \int_{-\sqrt{1-y^2}}^{\sqrt{1-y^2}} dx \, dy$$
 46.
$$\int_{-2}^{2} \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} dy \, dx$$

47.
$$\int_0^2 \int_0^x dy \, dx + \int_2^4 \int_0^{4-x} dy \, dx$$
 48. $\int_0^9 \int_{\sqrt{x}}^3 dy \, dx$

49.
$$\int_{0}^{1} \int_{y^{2}}^{\sqrt[3]{y}} dx \, dy$$

50.
$$\int_{-2}^{2} \int_{0}^{4-y^2} dx \, dy$$

In Exercises 51-54, evaluate the iterated integral. (Note that it is necessary to switch the order of integration.)

51.
$$\int_0^2 \int_x^2 x \sqrt{1+y^3} \, dy \, dx$$
 52. $\int_0^2 \int_x^2 e^{-y^2} \, dy \, dx$

52.
$$\int_{0}^{2} \int_{x}^{2} e^{-y^{2}} dy dx$$

53.
$$\int_{0}^{1} \int_{0}^{1} \sin x^{2} dx dy$$

53.
$$\int_{0}^{1} \int_{y^{2}}^{1} \sin x^{2} dx dy$$
 54.
$$\int_{0}^{2} \int_{y^{2}}^{4} \sqrt{x} \sin x dx dy$$

55.
$$\int_{0}^{2} \int_{2}^{2x} (x^3 + 3y^2) \, dy \, dx$$

55.
$$\int_{0}^{2} \int_{x^{2}}^{2x} (x^{3} + 3y^{2}) dy dx$$
 56. $\int_{0}^{1} \int_{x}^{2y} \sin(x + y) dx dy$

In Exercises 57 and 58, (a) sketch the region of integration, (b) switch the order of integration, and (c) use a computer algebra system to show that both orders yield the same value.

57.
$$\int_{0}^{2} \int_{0.3}^{4\sqrt{2y}} (x^2y - xy^2) dx dy$$

58.
$$\int_{0}^{2} \int_{\sqrt{4-x^2}}^{4-x^2/4} \frac{xy}{x^2+y^2+1} \, dy \, dx$$

In Exercises 59-62, use a computer algebra system to approximate the iterated integral.

59.
$$\int_{0}^{2} \int_{0}^{4-x^2} e^{xy} \, dy \, dx$$

59.
$$\int_0^2 \int_0^{4-x^2} e^{xy} \, dy \, dx$$
 60.
$$\int_0^2 \int_x^2 \sqrt{16-x^3-y^3} \, dy \, dx$$

61.
$$\int_0^2 \int_0^{1+\cos\theta} 6r^2 \cos\theta \, dr \, d\theta$$

61.
$$\int_{0}^{2\pi} \int_{0}^{1+\cos\theta} 6r^2 \cos\theta \, dr \, d\theta$$
 62.
$$\int_{0}^{\pi/2} \int_{0}^{1+\sin\theta} 15\theta r \, dr \, d\theta$$

Writing About Concepts

- 63. Give a geometric description of the region of integration if the inside and outside limits of integration are constants.
- 64. Explain why it is sometimes an advantage to change the order of integration.

True or False? In Exercises 65 and 66, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

65.
$$\int_{a}^{b} \int_{c}^{d} f(x, y) \, dy \, dx = \int_{c}^{d} \int_{a}^{b} f(x, y) \, dx \, dy$$

66.
$$\int_0^1 \int_0^x f(x, y) \, dy \, dx = \int_0^1 \int_0^y f(x, y) \, dx \, dy$$

Section 12.2

Figure 12.8

Surface: z = f(x, y)

Surface: z = f(x, y)

The rectangles lying within R form an inner partition of R.

Figure 12.9

Double Integrals and Volume

- Use a double integral to represent the volume of a solid region.
- Use properties of double integrals.
- Evaluate a double integral as an iterated integral.

Double Integrals and Volume of a Solid Region

You already know that a definite integral over an interval uses a limit process to assign measure to quantities such as area, volume, arc length, and mass. In this section, you will use a similar process to define the **double integral** of a function of two variables over a region in the plane.

Consider a continuous function f such that $f(x, y) \ge 0$ for all (x, y) in a region R in the xy-plane. The goal is to find the volume of the solid region lying between the surface given by

$$z = f(x, y)$$
 Surface lying above the xy-plane

and the xy-plane, as shown in Figure 12.8. You can begin by superimposing a rectangular grid over the region, as shown in Figure 12.9. The rectangles lying entirely within R form an **inner partition** Δ , whose **norm** $\|\Delta\|$ is defined as the length of the longest diagonal of the *n* rectangles. Next, choose a point (x_i, y_i) in each rectangle and form the rectangular prism whose height is $f(x_i, y_i)$, as shown in Figure 12.10. Because the area of the *i*th rectangle is

$$\Delta A_i$$
 Area of *i*th rectangle

it follows that the volume of the ith prism is

$$f(x_i, y_i) \Delta A_i$$
 Volume of *i*th prism

and you can approximate the volume of the solid region by the Riemann sum of the volumes of all *n* prisms,

$$\sum_{i=1}^{n} f(x_i, y_i) \Delta A_i$$
 Riemann sum

as shown in Figure 12.11. This approximation can be improved by tightening the mesh of the grid to form smaller and smaller rectangles, as shown in Example 1.

Rectangular prism whose base has an area of

 ΔA_i and whose height is $f(x_i, y_i)$ **Figure 12.10**

Volume approximated by rectangular prisms

Figure 12.11

EXAMPLE 1 Approximating the Volume of a Solid

Approximate the volume of the solid lying between the paraboloid

$$f(x, y) = 1 - \frac{1}{2}x^2 - \frac{1}{2}y^2$$

and the square region R given by $0 \le x \le 1$, $0 \le y \le 1$. Use a partition made up of squares whose sides have a length of $\frac{1}{4}$.

Solution Begin by forming the specified partition of R. For this partition, it is convenient to choose the centers of the subregions as the points at which to evaluate f(x, y).

Because the area of each square is $\Delta A_i = \frac{1}{16}$, you can approximate the volume by the sum

$$\sum_{i=1}^{16} f(x_i y_i) \Delta A_i = \sum_{i=1}^{16} \left(1 - \frac{1}{2} x_i^2 - \frac{1}{2} y_i^2 \right) \left(\frac{1}{16} \right)$$

$$\approx 0.672.$$

This approximation is shown graphically in Figure 12.12. The exact volume of the solid is $\frac{2}{3}$ (see Example 2). You can obtain a better approximation by using a finer partition. For example, with a partition of squares with sides of length $\frac{1}{10}$, the approximation is 0.668.

In Example 1, note that by using finer partitions, you obtain better approximations of the volume. This observation suggests that you could obtain the exact volume by taking a limit. That is,

Volume =
$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} f(x_i, y_i) \Delta A_i$$
.

The precise meaning of this limit is that the limit is equal to L if for every $\varepsilon > 0$ there exists a $\delta > 0$ such that

$$\left| L - \sum_{i=1}^{n} f(x_i, y_i) \Delta A_i \right| < \varepsilon$$

for all partitions Δ of the plane region R (that satisfy $\|\Delta\| < \delta$) and for all possible choices of x_i and y_i in the ith region.

Using the limit of a Riemann sum to define volume is a special case of using the limit to define a **double integral**. The general case, however, does not require that the function be positive or continuous.

Surface: $f(x, y) = 1 - \frac{1}{2}x^2 - \frac{1}{2}y^2$

Figure 12.12

Figure 12.13

EXPLORATION

The entries in the table represent the depth (in 10-yard units) of earth at the center of each square in the figure below.

x y	1	2	3
1	10	9	7
2	7	7	4
3	5	5	4
4	4	5	3

Approximate the number of cubic yards of earth in the first octant. (This exploration was submitted by Robert Vojack, Ridgewood High School, Ridgewood, NJ.)

Two regions are nonoverlapping if their intersection is a set that has an area of 0. In this figure, the area of the line segment that is common to R_1 and R_2 is 0.

Figure 12.14

Definition of Double Integral

If f is defined on a closed, bounded region R in the xy-plane, then the **double integral of f over R** is given by

$$\int_{R} \int f(x, y) dA = \lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} f(x_i, y_i) \Delta A_i$$

provided the limit exists. If the limit exists, then f is **integrable** over R.

SECTION 12.2

NOTE Having defined a double integral, you will see that a definite integral is occasionally referred to as a single integral.

Sufficient conditions for the double integral of f on the region R to exist are that R can be written as a union of a finite number of nonoverlapping subregions (see Figure 12.14) that are vertically or horizontally simple and that f is continuous on the region R.

A double integral can be used to find the volume of a solid region that lies between the xy-plane and the surface given by z = f(x, y).

Volume of a Solid Region

If f is integrable over a plane region R and $f(x, y) \ge 0$ for all (x, y) in R, then the volume of the solid region that lies above R and below the graph of f is defined as

$$V = \iint_R f(x, y) \, dA.$$

Properties of Double Integrals

Double integrals share many properties with single integrals.

THEOREM 12.1 **Properties of Double Integrals**

Let f and g be continuous over a closed, bounded plane region R, and let c be a constant.

1.
$$\int_{R} \int cf(x, y) dA = c \int_{R} \int f(x, y) dA$$

2.
$$\int_{R} \int [f(x, y) \pm g(x, y)] dA = \int_{R} \int f(x, y) dA \pm \int_{R} \int g(x, y) dA$$

3.
$$\int_{R} \int f(x, y) dA \ge 0, \quad \text{if } f(x, y) \ge 0$$

4.
$$\int_{R} \int f(x, y) dA \ge \int_{R} \int g(x, y) dA, \quad \text{if } f(x, y) \ge g(x, y)$$

5.
$$\int_{R} \int f(x, y) dA = \int_{R_1} \int f(x, y) dA + \int_{R_2} \int f(x, y) dA,$$
 where R is the union of

two nonoverlapping subregions R_1 and R_2 .

Figure 12.15

Triangular cross section

Figure 12.16

Evaluation of Double Integrals

Normally, the first step in evaluating a double integral is to rewrite it as an iterated integral. To show how this is done, a geometric model of a double integral is used as the volume of a solid.

Consider the solid region bounded by the plane z = f(x, y) = 2 - x - 2y and the three coordinate planes, as shown in Figure 12.15. Each vertical cross section taken parallel to the yz-plane is a triangular region whose base has a length of y = (2 - x)/2 and whose height is z = 2 - x. This implies that for a fixed value of x, the area of the triangular cross section is

$$A(x) = \frac{1}{2}$$
(base)(height) = $\frac{1}{2} \left(\frac{2-x}{2} \right) (2-x) = \frac{(2-x)^2}{4}$.

By the formula for the volume of a solid with known cross sections (Section 5.2), the volume of the solid is

Volume =
$$\int_{a}^{b} A(x) dx$$

= $\int_{0}^{2} \frac{(2-x)^{2}}{4} dx$
= $-\frac{(2-x)^{3}}{12} \Big|_{0}^{2} = \frac{2}{3}$.

This procedure works no matter how A(x) is obtained. In particular, you can find A(x) by integration, as shown in Figure 12.16. That is, you consider x to be constant, and integrate z = 2 - x - 2y from 0 to (2 - x)/2 to obtain

$$A(x) = \int_0^{(2-x)/2} (2 - x - 2y) \, dy$$
$$= \left[(2 - x)y - y^2 \right]_0^{(2-x)/2}$$
$$= \frac{(2 - x)^2}{4}.$$

Combining these results, you have the iterated integral

Volume =
$$\int_{R} \int f(x, y) dA = \int_{0}^{2} \int_{0}^{(2-x)/2} (2 - x - 2y) dy dx$$
.

To understand this procedure better, it helps to imagine the integration as two sweeping motions. For the inner integration, a vertical line sweeps out the area of a cross section. For the outer integration, the triangular cross section sweeps out the volume, as shown in Figure 12.17.

Integrate with respect to x to obtain the volume of the solid.

The following theorem was proved by the Italian mathematician Guido Fubini (1879–1943). The theorem states that if R is a vertically or horizontally simple region and f is continuous on R, the double integral of f on R is equal to an iterated integral.

THEOREM 12.2 Fubini's Theorem

Let f be continuous on a plane region R.

1. If *R* is defined by $a \le x \le b$ and $g_1(x) \le y \le g_2(x)$, where g_1 and g_2 are continuous on [a, b], then

$$\int_{R} \int f(x, y) \, dA = \int_{a}^{b} \int_{g_{2}(x)}^{g_{2}(x)} f(x, y) \, dy \, dx.$$

2. If *R* is defined by $c \le y \le d$ and $h_1(y) \le x \le h_2(y)$, where h_1 and h_2 are continuous on [c, d], then

$$\int_{R} \int f(x, y) \, dA = \int_{c}^{d} \int_{h_{1}(y)}^{h_{2}(y)} f(x, y) \, dx \, dy.$$

EXAMPLE 2 Evaluating a Double Integral as an Iterated Integral

Evaluate

$$\int_{R} \int \left(1 - \frac{1}{2} x^2 - \frac{1}{2} y^2 \right) dA$$

where R is the region given by $0 \le x \le 1$, $0 \le y \le 1$.

Solution Because the region R is a square, it is both vertically and horizontally simple, and you can use either order of integration. Choose dy dx by placing a vertical representative rectangle in the region, as shown in Figure 12.18. This produces the following.

$$\int_{R} \int \left(1 - \frac{1}{2}x^{2} - \frac{1}{2}y^{2}\right) dA = \int_{0}^{1} \int_{0}^{1} \left(1 - \frac{1}{2}x^{2} - \frac{1}{2}y^{2}\right) dy dx
= \int_{0}^{1} \left[\left(1 - \frac{1}{2}x^{2}\right)y - \frac{y^{3}}{6}\right]_{0}^{1} dx
= \int_{0}^{1} \left(\frac{5}{6} - \frac{1}{2}x^{2}\right) dx
= \left[\frac{5}{6}x - \frac{x^{3}}{6}\right]_{0}^{1}
= \frac{2}{3}$$

The double integral evaluated in Example 2 represents the volume of the solid region approximated in Example 1. Note that the approximation obtained in Example 1 is quite good $(0.672 \text{ vs.} \frac{2}{3})$, even though you used a partition consisting of only 16 squares. The error resulted because the centers of the square subregions were used as the points in the approximation. This is comparable to the Midpoint Rule approximation of a single integral.

The volume of the solid region is $\frac{2}{3}$. **Figure 12.18**

EXPLORATION

Volume of a Paraboloid Sector

The solid in Example 3 has an elliptical (not a circular) base. Consider the region bounded by the circular paraboloid

$$z = a^2 - x^2 - y^2$$
, $a > 0$

and the *xy*-plane. How many ways do you now know for finding the volume of this solid? For instance, you could use the disk method to find the volume as a solid of revolution. Does each method involve integration?

NOTE In Example 3, note the usefulness of Wallis's Formula to evaluate $\int_0^{\pi/2} \cos^n \theta \, d\theta$. You may want to review this formula in Section 6.2.

The difficulty of evaluating a single integral $\int_a^b f(x) dx$ usually depends on the function f, and not on the interval [a, b]. This is a major difference between single and double integrals. In the next example, you will integrate a function similar to that in Examples 1 and 2. Notice that a change in the region R produces a much more difficult integration problem.

EXAMPLE 3 Finding Volume by a Double Integral

Find the volume of the solid region bounded by the paraboloid $z = 4 - x^2 - 2y^2$ and the xy-plane.

Solution By letting z = 0, you can see that the base of the region in the xy-plane is the ellipse $x^2 + 2y^2 = 4$, as shown in Figure 12.19(a). This plane region is both vertically and horizontally simple, so the order dy dx is appropriate.

Variable bounds for y:
$$-\sqrt{\frac{(4-x^2)}{2}} \le y \le \sqrt{\frac{(4-x^2)}{2}}$$

Constant bounds for x: $-2 \le x \le 2$

The volume is given by

$$V = \int_{-2}^{2} \int_{-\sqrt{(4-x^2)/2}}^{\sqrt{(4-x^2)/2}} (4 - x^2 - 2y^2) \, dy \, dx$$
 See Figure 12.19(b).

$$= \int_{-2}^{2} \left[(4 - x^2)y - \frac{2y^3}{3} \right]_{-\sqrt{(4-x^2)/2}}^{\sqrt{(4-x^2)/2}} dx$$

$$= \frac{4}{3\sqrt{2}} \int_{-2}^{2} (4 - x^2)^{3/2} \, dx$$

$$= \frac{4}{3\sqrt{2}} \int_{-\pi/2}^{\pi/2} 16 \cos^4 \theta \, d\theta$$

$$= \frac{64}{3\sqrt{2}} (2) \int_{0}^{\pi/2} \cos^4 \theta \, d\theta$$

$$= \frac{128}{3\sqrt{2}} \left(\frac{3\pi}{16} \right)$$
 Wallis's Formula
$$= 4\sqrt{2}\pi.$$

Figure 12.19

In Examples 2 and 3, the problems could be solved using either order of integration because the regions were both vertically and horizontally simple. Moreover, had you used the order dx dy, you would have obtained integrals of comparable difficulty. There are, however, some occasions in which one order of integration is much more convenient than the other. Example 4 shows such a case.

www

EXAMPLE 4 Comparing Different Orders of Integration

Find the volume of the solid region R bounded by the surface

$$f(x, y) = e^{-x^2}$$
 Surface

and the planes z = 0, y = 0, y = x, and x = 1, as shown in Figure 12.20.

Solution The base of *R* in the *xy*-plane is bounded by the lines y = 0, x = 1, and y = x. The two possible orders of integration are shown in Figure 12.21.

Base is bounded by y = 0, y = x, and x = 1.

Figure 12.20

Figure 12.21

By setting up the corresponding iterated integrals, you can see that the order dx dy requires the antiderivative $\int e^{-x^2} dx$, which is not an elementary function. On the other hand, the order dy dx produces the integral

$$\int_{0}^{1} \int_{0}^{x} e^{-x^{2}} dy dx = \int_{0}^{1} e^{-x^{2}} y \Big]_{0}^{x} dx$$

$$= \int_{0}^{1} x e^{-x^{2}} dx$$

$$= -\frac{1}{2} e^{-x^{2}} \Big]_{0}^{1}$$

$$= -\frac{1}{2} (\frac{1}{e} - 1)$$

$$= \frac{e - 1}{2e}$$

$$\approx 0.316.$$

NOTE Try using a symbolic integration utility to evaluate the integral in Example 4.

Figure 12.22

EXAMPLE 5 Volume of a Region Bounded by Two Surfaces

Find the volume of the solid region R bounded above by the paraboloid $z = 1 - x^2 - y^2$ and below by the plane z = 1 - y, as shown in Figure 12.22.

Solution Equating z-values, you can determine that the intersection of the two surfaces occurs on the right circular cylinder given by

$$1 - y = 1 - x^2 - y^2$$
 \Rightarrow $x^2 = y - y^2$.

Because the volume of R is the difference between the volume under the paraboloid and the volume under the plane, you have

Volume
$$= \int_0^1 \int_{-\sqrt{y-y^2}}^{\sqrt{y-y^2}} (1 - x^2 - y^2) \, dx \, dy - \int_0^1 \int_{-\sqrt{y-y^2}}^{\sqrt{y-y^2}} (1 - y) \, dx \, dy$$

$$= \int_0^1 \int_{-\sqrt{y-y^2}}^{\sqrt{y-y^2}} (y - y^2 - x^2) \, dx \, dy$$

$$= \int_0^1 \left[(y - y^2)x - \frac{x^3}{3} \right]_{-\sqrt{y-y^2}}^{\sqrt{y-y^2}} \, dy$$

$$= \frac{4}{3} \int_0^1 (y - y^2)^{3/2} \, dy$$

$$= \left(\frac{4}{3} \right) \left(\frac{1}{8} \right) \int_0^1 \left[1 - (2y - 1)^2 \right]^{3/2} \, dy$$

$$= \frac{1}{6} \int_{-\pi/2}^{\pi/2} \frac{\cos^4 \theta}{2} \, d\theta \qquad 2y - 1 = \sin \theta$$

$$= \frac{1}{6} \int_0^{\pi/2} \cos^4 d\theta$$

$$= \left(\frac{1}{6} \right) \left(\frac{3\pi}{16} \right) = \frac{\pi}{32}.$$
Wallis's Formula

Exercises for Section 12.2

Approximation In Exercises 1-4, approximate the integral $\int_R \int f(x,y) dA$ by dividing the rectangle R with vertices (0,0), (4,0), (4,2), and (0,2) into eight equal squares and finding the

$$\sum_{i=1}^{8} f(x_i, y_i) \Delta A_i$$

where (x_i, y_i) is the center of the *i*th square. Evaluate the iterated integral and compare it with the approximation.

1.
$$\int_0^4 \int_0^2 (x+y) \, dy \, dx$$
 2. $\frac{1}{2} \int_0^4 \int_0^2 x^2 y \, dy \, dx$

2.
$$\frac{1}{2} \int_0^4 \int_0^2 x^2 y \, dy \, dx$$

3.
$$\int_{0}^{4} \int_{0}^{2} (x^2 + y^2) dy dx$$

3.
$$\int_0^4 \int_0^2 (x^2 + y^2) \, dy \, dx$$
 4.
$$\int_0^4 \int_0^2 \frac{1}{(x+1)(y+1)} \, dy \, dx$$

In Exercises 5-10, sketch the region R and evaluate the iterated integral $\int_{R} \int f(x, y) dA$.

5.
$$\int_{0}^{2} \int_{0}^{1} (1 + 2x + 2y) dy dx$$

5.
$$\int_{0}^{2} \int_{0}^{1} (1 + 2x + 2y) \, dy \, dx$$
 6. $\int_{0}^{\pi} \int_{0}^{\pi/2} \sin^{2} x \cos^{2} y \, dy \, dx$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises

7.
$$\int_0^6 \int_{y/2}^3 (x+y) \, dx \, dy$$
 8. $\int_0^4 \int_{\frac{1}{2}y}^{\sqrt{y}} x^2 y^2 \, dx \, dy$

3.
$$\int_0^4 \int_{\frac{1}{2}y}^{\sqrt{y}} x^2 y^2 \, dx \, dy$$

9.
$$\int_{-a}^{a} \int_{-\sqrt{a^2-x^2}}^{\sqrt{a^2-x^2}} (x+y) \, dy \, dx$$

10.
$$\int_0^1 \int_{y-1}^0 e^{x+y} dx dy + \int_0^1 \int_0^{1-y} e^{x+y} dx dy$$

In Exercises 11-18, set up an integral for both orders of integration, and use the more convenient order to evaluate the integral over the region R.

11.
$$\iint xy \, dA$$

R: rectangle with vertices (0, 0), (0, 5), (3, 5), (3, 0)

12.
$$\iint \sin x \sin y \, dA$$

R: rectangle with vertices $(-\pi, 0)$, $(\pi, 0)$, $(\pi, \pi/2)$, $(-\pi, \pi/2)$

$$13. \int_{R} \int \frac{y}{x^2 + y^2} dA$$

R: trapezoid bounded by y = x, y = 2x, x = 1, x = 2

14.
$$\int_{B} \int xe^{y} dA$$

R: triangle bounded by y = 4 - x, y = 0, x = 0

$$15. \int_{R} \int -2y \ dA$$

R: region bounded by $y = 4 - x^2$, y = 4 - x

$$16. \int_{R} \int \frac{y}{1+x^2} dA$$

R: region bounded by y = 0, $y = \sqrt{x}$, x = 4

17.
$$\int_{R} \int x \, dA$$

R: sector of a circle in the first quadrant bounded by $y = \sqrt{25 - x^2}, 3x - 4y = 0, y = 0$

18.
$$\int_{R} \int (x^2 + y^2) dA$$

R: semicircle bounded by $y = \sqrt{4 - x^2}$, y = 0

In Exercises 19-26, use a double integral to find the volume of the indicated solid.

23.

24.

25. Improper integral

26. Improper integral

In Exercises 27-34, set up a double integral to find the volume of the solid bounded by the graphs of the equations.

27.
$$z = xy$$
, $z = 0$, $y = x$, $x = 1$, first octant

28.
$$y = 0$$
, $z = 0$, $y = x$, $z = x$, $x = 0$, $x = 5$

29.
$$z = 0$$
, $z = x^2$, $x = 0$, $x = 2$, $y = 0$, $y = 4$

30.
$$x^2 + y^2 + z^2 = r^2$$

31.
$$x^2 + z^2 = 1$$
, $y^2 + z^2 = 1$, first octant

32.
$$y = 4 - x^2$$
, $z = 4 - x^2$, first octant

33.
$$z = x + y$$
, $x^2 + y^2 = 4$, first octant

34.
$$z = \frac{1}{1 + v^2}$$
, $x = 0$, $x = 2$, $y \ge 0$

In Exercises 35 and 36, use Wallis's Formula to find the volume of the solid bounded by the graphs of the equations.

35.
$$z = x^2 + y^2$$
, $x^2 + y^2 = 4$, $z = 0$

36.
$$z = \sin^2 x$$
, $z = 0$, $0 \le x \le \pi$, $0 \le y \le 5$

In Exercises 37–40, use a computer algebra system to find the volume of the solid bounded by the graphs of the equations.

37.
$$z = 9 - x^2 - y^2$$
, $z = 0$

38.
$$x^2 = 9 - v$$
, $z^2 = 9 - v$, first octant

39.
$$z = \frac{2}{1 + x^2 + y^2}$$
, $z = 0$, $y = 0$, $x = 0$, $y = -0.5x + 1$

40.
$$z = \ln(1 + x + y)$$
, $z = 0$, $y = 0$, $x = 0$, $x = 4 - \sqrt{y}$

- **41.** If f is a continuous function such that $0 \le f(x, y) \le 1$ over a region R of area 1, prove that $0 \le \int_R \int f(x, y) dA \le 1$.
- **42.** Find the volume of the solid in the first octant bounded by the coordinate planes and the plane (x/a) + (y/b) + (z/c) = 1, where a > 0, b > 0, and c > 0.

In Exercises 43-46, evaluate the iterated integral. (Note that it is necessary to switch the order of integration.)

43.
$$\int_0^1 \int_{y/2}^{1/2} e^{-x^2} dx dy$$

43.
$$\int_0^1 \int_{y/2}^{1/2} e^{-x^2} dx dy$$
 44.
$$\int_0^{\ln 10} \int_{e^x}^{10} \frac{1}{\ln y} dy dx$$

45.
$$\int_{0}^{1} \int_{0}^{\arccos y} \sin x \sqrt{1 + \sin^{2} x} \, dx \, dy$$

46.
$$\int_{0}^{2} \int_{\frac{1}{2}x^{2}}^{2} \sqrt{y} \cos y \, dy \, dx$$

In Exercises 47 and 48, find the average value of f(x, y) over the region R where

Average value =
$$\frac{1}{A} \int_{R} f(x, y) dA$$

and where A is the area of R.

47. f(x, y) = x

R: rectangle with vertices (0, 0), (4, 0), (4, 2), (0, 2)

48. $f(x, y) = e^{x+y}$

R: triangle with vertices (0,0), (0,1), (1,1)

Writing About Concepts

- **49.** Let R be a region in the xy-plane whose area is B. If f(x, y) = k for every point (x, y) in R, what is the value of $\int_{R} \int f(x, y) dA$? Explain.
- **50.** Let *R* represent a county in the northern part of the United States, and let f(x, y) represent the total annual snowfall at the point (x, y) in R. Interpret each of the following.

(a)
$$\iint_{R} f(x, y) dA$$
 (b) $\frac{\iint_{R} f(x, y) dA}{\iint_{R} dA}$

- **51.** Average Production The Cobb-Douglas production function for an automobile manufacturer is $f(x, y) = 100x^{0.6}y^{0.4}$ where x is the number of units of labor and y is the number of units of capital. Estimate the average production level if the number of units of labor x varies between 200 and 250 and the number of units of capital y varies between 300 and 325.
- **52.** Average Profit A firm's profit P in marketing two soft drinks is $P = 192x + 576y - x^2 - 5y^2 - 2xy - 5000$ where x and y represent the numbers of units of the two soft drinks. Use a computer algebra system to evaluate the double integral yielding the average weekly profit if x varies between 40 and 50 units and y varies between 45 and 60 units.

Probability A joint density function of the continuous random variables x and y is a function f(x, y) satisfying the following properties.

- (a) $f(x, y) \ge 0$ for all (x, y) (b) $\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) dA = 1$
- (c) $P[(x, y) \in R] = \int_{\mathbb{R}} \int f(x, y) dA$

In Exercises 53 and 54, show that the function is a joint density function and find the required probability.

53.
$$f(x, y) = \begin{cases} \frac{1}{10}, & 0 \le x \le 5, \ 0 \le y \le 2\\ 0, & \text{elsewhere} \end{cases}$$

 $P(0 \le x \le 2, \ 1 \le y \le 2)$

54.
$$f(x, y) = \begin{cases} \frac{1}{27}(9 - x - y), & 0 \le x \le 3, \ 3 \le y \le 6 \\ 0, & \text{elsewhere} \end{cases}$$

 $P(0 \le x \le 1, \ 4 \le y \le 6)$

Approximation In Exercises 55 and 56, determine which value best approximates the volume of the solid between the xy-plane and the function over the region. (Make your selection on the basis of a sketch of the solid and *not* by performing any calculations.)

55. f(x, y) = 4x

R: square with vertices (0, 0), (4, 0), (4, 4), (0, 4)

- (a) -200 (b) 600 (c) 50 (d) 125 (e) 1000
- **56.** $f(x, y) = \sqrt{x^2 + y^2}$

R: circle bounded by $x^2 + y^2 = 9$

(a) 50 (b) 500 (c) -500 (d) 5 (e) 5000

True or False? In Exercises 57 and 58, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- 57. The volume of the sphere $x^2 + y^2 + z^2 = 1$ is given by the integral $V = 8 \int_{0}^{1} \int_{0}^{1} \sqrt{1 - x^2 - y^2} \, dx \, dy$.
- **58.** If $f(x, y) \le g(x, y)$ for all (x, y) in R, and both f and g are continuous over R, then $\int_{R} f(x, y) dA \le \int_{R} g(x, y) dA$.
- **59.** Let $f(x) = \int_1^x e^{t^2} dt$. Find the average value of f on the interval
- **60.** Find $\int_0^\infty \frac{e^{-x} e^{-2x}}{x} dx$. (*Hint:* Evaluate $\int_0^2 e^{-xy} dy$.)
- **61.** Determine the region R in the xy-plane that maximizes the value of $\int (9-x^2-y^2) dA$.
- **62.** Determine the region R in the xy-plane that minimizes the value of $\int (x^2 + y^2 - 4) dA$.
- **63.** Find $\int_0^2 \left[\arctan(\pi x) \arctan x\right] dx$. (*Hint:* Convert the integral to a double integral.)
- 64. Use a geometric argument to show that

$$\int_0^3 \int_0^{\sqrt{9-y^2}} \sqrt{9-x^2-y^2} \, dx \, dy = \frac{9\pi}{2}.$$

Putnam Exam Challenge

- **65.** Evaluate $\int_a^b e^{\max\{b^2x^2, a^2y^2\}} dy dx$, where a and b are positive.
- **66.** Show that if $\lambda > \frac{1}{2}$ there does not exist a real-valued function u such that for all x in the closed interval $0 \le x \le 1$

$$u(x) = 1 + \lambda \int_{x}^{1} u(y)u(y - x) dy.$$

These problems were composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Section 12.3

Change of Variables: Polar Coordinates

• Write and evaluate double integrals in polar coordinates.

Double Integrals in Polar Coordinates

Some double integrals are *much* easier to evaluate in polar form than in rectangular form. This is especially true for regions such as circles, cardioids, and rose curves, and for integrands that involve $x^2 + y^2$.

In Section 8.3, you learned that the polar coordinates (r, θ) of a point are related to the rectangular coordinates (x, y) of the point as follows.

$$x = r \cos \theta$$
 and $y = r \sin \theta$

$$r^2 = x^2 + y^2$$
 and $\tan \theta = \frac{y}{x}$

EXAMPLE 1 Using Polar Coordinates to Describe a Region

Use polar coordinates to describe each region shown in Figure 12.23.

Figure 12.23

Solution

a. The region *R* is a quarter circle of radius 2. It can be described in polar coordinates as

$$R = \{(r, \theta): 0 \le r \le 2, 0 \le \theta \le \pi/2\}.$$

b. The region *R* consists of all points between the concentric circles of radii 1 and 3. It can be described in polar coordinates as

$$R = \{(r, \theta): 1 \le r \le 3, 0 \le \theta \le 2\pi\}.$$

The regions in Example 1 are special cases of **polar sectors**

$$R = \{(r, \theta): r_1 \le r \le r_2, \quad \theta_1 \le \theta \le \theta_2\}$$
 Polar sector

as shown in Figure 12.24.

Polar sector **Figure 12.24**

Polar grid is superimposed over region *R*. **Figure 12.25**

To define a double integral of a continuous function z = f(x, y) in polar coordinates, consider a region R bounded by the graphs of $r = g_1(\theta)$ and $r = g_2(\theta)$ and the lines $\theta = \alpha$ and $\theta = \beta$. Instead of partitioning R into small rectangles, use a partition of small polar sectors. On R, superimpose a polar grid made of rays and circular arcs, as shown in Figure 12.25. The polar sectors R_i lying entirely within R form an **inner polar partition** Δ , whose **norm** $\|\Delta\|$ is the length of the longest diagonal of the n polar sectors.

Consider a specific polar sector R_i , as shown in Figure 12.26. It can be shown (see Exercise 51) that the area of R_i is

$$\Delta A_i = r_i \Delta r_i \Delta \theta_i$$
 Area of R_i

where $\Delta r_i = r_2 - r_1$ and $\Delta \theta_i = \theta_2 - \theta_1$. This implies that the volume of the solid of height $f(r_i \cos \theta_i, r_i \sin \theta_i)$ above R_i is approximately

$$f(r_i \cos \theta_i, r_i \sin \theta_i) r_i \Delta r_i \Delta \theta_i$$

and you have

$$\iint_{R} f(x, y) dA \approx \sum_{i=1}^{n} f(r_{i} \cos \theta_{i}, r_{i} \sin \theta_{i}) r_{i} \Delta r_{i} \Delta \theta_{i}.$$

The sum on the right can be interpreted as a Riemann sum for $f(r \cos \theta, r \sin \theta)r$. The region R corresponds to a *horizontally simple* region S in the $r\theta$ -plane, as shown in Figure 12.27. The polar sectors R_i correspond to rectangles S_i , and the area ΔA_i of S_i is $\Delta r_i \Delta \theta_i$. So, the right-hand side of the equation corresponds to the double integral

$$\int_{S} \int f(r\cos\theta, r\sin\theta) r \, dA.$$

From this, you can apply Theorem 12.2 to write

$$\int_{R} \int f(x, y) dA = \int_{S} \int f(r \cos \theta, r \sin \theta) r dA$$
$$= \int_{\alpha}^{\beta} \int_{g_{1}(\theta)}^{g_{2}(\theta)} f(r \cos \theta, r \sin \theta) r dr d\theta.$$

This suggests the following theorem, the proof of which is discussed in Section 12.8.

The polar sector R_i is the set of all points (r, θ) such that $r_1 \le r \le r_2$ and $\theta_1 \le \theta \le \theta_2$.

Horizontally simple region *S* **Figure 12.27**

Figure 12.26

THEOREM 12.3 Change of Variables to Polar Form

Let R be a plane region consisting of all points $(x, y) = (r \cos \theta, r \sin \theta)$ satisfying the conditions $0 \le g_1(\theta) \le r \le g_2(\theta)$, $\alpha \le \theta \le \beta$, where $0 \le (\beta - \alpha) \le 2\pi$. If g_1 and g_2 are continuous on $[\alpha, \beta]$ and f is continuous on R, then

$$\int_{R} \int f(x, y) dA = \int_{\alpha}^{\beta} \int_{g_{1}(\theta)}^{g_{2}(\theta)} f(r \cos \theta, r \sin \theta) r dr d\theta.$$

NOTE If z = f(x, y) is nonnegative on R, then the integral in Theorem 12.3 can be interpreted as the volume of the solid region between the graph of f and the region R.

The region R is restricted to two basic types, r-simple regions and θ -simple regions, as shown in Figure 12.28.

r-Simple region **Figure 12.28**

 θ -Simple region

Volume of a Paraboloid Sector
In the Exploration feature on page 740, you were asked to summarize the different ways you know for finding the volume of the solid bounded by the paraboloid

EXPLORATION

$$z = a^2 - x^2 - y^2, \quad a > 0$$

and the *xy*-plane. You now know another way. Use it to find the volume of the solid.

EXAMPLE 2 Evaluating a Double Polar Integral

Let R be the annular region lying between the two circles $x^2 + y^2 = 1$ and $x^2 + y^2 = 5$. Evaluate the integral $\int_R \int (x^2 + y) dA$.

Solution The polar boundaries are $1 \le r \le \sqrt{5}$ and $0 \le \theta \le 2\pi$, as shown in Figure 12.29. Furthermore, $x^2 = (r \cos \theta)^2$ and $y = r \sin \theta$. So, you have

$$\int_{R} \int (x^{2} + y) dA = \int_{0}^{2\pi} \int_{1}^{\sqrt{5}} (r^{2} \cos^{2} \theta + r \sin \theta) r dr d\theta$$

$$= \int_{0}^{2\pi} \int_{1}^{\sqrt{5}} (r^{3} \cos^{2} \theta + r^{2} \sin \theta) dr d\theta$$

$$= \int_{0}^{2\pi} \left(\frac{r^{4}}{4} \cos^{2} \theta + \frac{r^{3}}{3} \sin \theta \right) \Big]_{1}^{\sqrt{5}} d\theta$$

$$= \int_{0}^{2\pi} \left(6 \cos^{2} \theta + \frac{5\sqrt{5} - 1}{3} \sin \theta \right) d\theta$$

$$= \int_{0}^{2\pi} \left(3 + 3 \cos 2\theta + \frac{5\sqrt{5} - 1}{3} \sin \theta \right) d\theta$$

$$= \left(3\theta + \frac{3 \sin 2\theta}{2} - \frac{5\sqrt{5} - 1}{3} \cos \theta \right) \Big]_{0}^{2\pi}$$

$$= 6\pi.$$

r-Simple region **Figure 12.29**

In Example 2, be sure to notice the extra factor of r in the integrand. This comes from the formula for the area of a polar sector. In differential notation, you can write

$$dA = r dr d\theta$$

which indicates that the area of a polar sector increases as you move away from the origin.

EXAMPLE 3 Change of Variables to Polar Coordinates

Use polar coordinates to find the volume of the solid region bounded above by the hemisphere

$$z = \sqrt{16 - x^2 - y^2}$$
 Hemisphere forms upper surface.

and below by the circular region R given by

$$x^2 + y^2 \le 4$$
 Circular region forms lower surface.

as shown in Figure 12.30.

Figure 12.30

Solution In Figure 12.30, you can see that *R* has the bounds

$$-\sqrt{4-y^2} \le x \le \sqrt{4-y^2}, \quad -2 \le y \le 2$$

and that $0 \le z \le \sqrt{16 - x^2 - y^2}$. In polar coordinates, the bounds are

$$0 \le r \le 2$$
 and $0 \le \theta \le 2\pi$

with height $z = \sqrt{16 - x^2 - y^2} = \sqrt{16 - r^2}$. Consequently, the volume V is given by

$$V = \int_{R} \int f(x, y) dA = \int_{0}^{2\pi} \int_{0}^{2} \sqrt{16 - r^{2}} r dr d\theta$$

$$= -\frac{1}{3} \int_{0}^{2\pi} (16 - r^{2})^{3/2} \Big]_{0}^{2} d\theta$$

$$= -\frac{1}{3} \int_{0}^{2\pi} (24\sqrt{3} - 64) d\theta$$

$$= -\frac{8}{3} (3\sqrt{3} - 8) \theta \Big]_{0}^{2\pi}$$

$$= \frac{16\pi}{3} (8 - 3\sqrt{3}) \approx 46.979.$$

NOTE To see the benefit of using polar coordinates in Example 3, you should try to evaluate the corresponding rectangular iterated integral

$$\int_{-2}^{2} \int_{-\sqrt{4-y^2}}^{\sqrt{4-y^2}} \sqrt{16-x^2-y^2} \, dx \, dy.$$

TECHNOLOGY Any computer algebra system that can handle double integrals in rectangular coordinates can also handle double integrals in polar coordinates. The reason this is true is that once you have formed the iterated integral, its value is not changed by using different variables. In other words, if you use a computer algebra system to evaluate

$$\int_0^{2\pi} \int_0^2 \sqrt{16 - x^2} \, x \, dx \, dy$$

you should obtain the same value as that obtained in Example 3.

Just as with rectangular coordinates, the double integral

$$\int_{R} \int dA$$

can be used to find the area of a region in the plane.

EXAMPLE 4 Finding Areas of Polar Regions

Use a double integral to find the area enclosed by the graph of $r = 3 \cos 3\theta$.

Solution Let R be one petal of the curve shown in Figure 12.31. This region is r-simple, and the boundaries are as follows.

$$-\frac{\pi}{6} \le \theta \le \frac{\pi}{6}$$
 Fixed bounds on θ $0 \le r \le 3\cos 3\theta$ Variable bounds on r

$$0 \le r \le 3 \cos 3\theta$$
 Variable bounds on r

So, the area of one petal is

$$\frac{1}{3}A = \int_{R} dA = \int_{-\pi/6}^{\pi/6} \int_{0}^{3\cos 3\theta} r \, dr \, d\theta$$

$$= \int_{-\pi/6}^{\pi/6} \frac{r^{2}}{2} \Big]_{0}^{3\cos 3\theta} \, d\theta$$

$$= \frac{9}{2} \int_{-\pi/6}^{\pi/6} \cos^{2} 3\theta \, d\theta$$

$$= \frac{9}{4} \int_{-\pi/6}^{\pi/6} (1 + \cos 6\theta) \, d\theta = \frac{9}{4} \Big[\theta + \frac{1}{6} \sin 6\theta \Big]_{-\pi/6}^{\pi/6} = \frac{3\pi}{4}.$$

So, the total area is $A = 9\pi/4$.

Figure 12.31

As illustrated in Example 4, the area of a region in the plane can be represented by

$$A = \int_{\alpha}^{\beta} \int_{g_1(\theta)}^{g_2(\theta)} r \, dr \, d\theta.$$

If $g_1(\theta) = 0$, you obtain

$$A = \int_{\alpha}^{\beta} \int_{0}^{g_{2}(\theta)} r \, dr \, d\theta = \int_{\alpha}^{\beta} \frac{r^{2}}{2} \Big]_{0}^{g_{2}(\theta)} \, d\theta = \int_{\alpha}^{\beta} \frac{1}{2} (g_{2}(\theta))^{2} \, d\theta$$

which agrees with Theorem 8.7.

So far in this section, all of the examples of iterated integrals in polar form have been of the form

$$\int_{\alpha}^{\beta} \int_{g_1(\theta)}^{g_2(\theta)} f(r\cos\theta, r\sin\theta) r \, dr \, d\theta$$

in which the order of integration is with respect to r first. Sometimes you can obtain a simpler integration problem by switching the order of integration, as illustrated in the next example.

Changing the Order of Integration EXAMPLE 5

Find the area of the region bounded above by the spiral $r = \pi/3\theta$ and below by the polar axis, between r = 1 and r = 2.

Solution The region is shown in Figure 12.32. The polar boundaries for the region are

$$1 \le r \le 2$$
 and $0 \le \theta \le \frac{\pi}{3r}$

So, the area of the region can be evaluated as follows.

$$A = \int_{1}^{2} \int_{0}^{\pi/(3r)} r \, d\theta \, dr = \int_{1}^{2} r \theta \Big]_{0}^{\pi/(3r)} dr = \int_{1}^{2} \frac{\pi}{3} \, dr = \frac{\pi r}{3} \Big]_{1}^{2} = \frac{\pi}{3}$$

 θ -Simple region **Figure 12.32**

Exercises for Section 12.3

In Exercises 1-4, use polar coordinates to describe the region shown.

1.

3.

In Exercises 5–10, evaluate the double integral $\int_R \int f(r, \theta) dA$, and sketch the region R.

5.
$$\int_0^{2\pi} \int_0^6 3r^2 \sin \theta \, dr \, d\theta$$
 6. $\int_0^{\pi/4} \int_0^4 r^2 \sin \theta \cos \theta \, dr \, d\theta$

$$dr d\theta \qquad \qquad \mathbf{6.} \int_0^{\infty} \int_0^{\infty} r^2 \sin \theta \cos \theta$$

7.
$$\int_{0}^{\pi/2} \int_{2}^{3} \sqrt{9 - r^{2}} r dr d\theta$$
 8.
$$\int_{0}^{\pi/2} \int_{0}^{3} r e^{-r^{2}} dr d\theta$$

$$\int_{0}^{\pi/2} \int_{0}^{1 - \cos \theta}$$

8.
$$\int_0^{\pi/2} \int_0^{1-\cos\theta} re^{-r^2} dr d\theta$$

9.
$$\int_0^{\pi/2} \int_0^{1+\sin\theta} \theta r \, dr \, d\theta$$

9.
$$\int_0^{\pi/2} \int_0^{1+\sin\theta} \theta r \, dr \, d\theta$$
 10.
$$\int_0^{\pi/2} \int_0^{1-\cos\theta} (\sin\theta) r \, dr \, d\theta$$

In Exercises 11-16, evaluate the iterated integral by converting to polar coordinates.

11.
$$\int_{0}^{a} \int_{0}^{\sqrt{a^{2}-y^{2}}} y \, dx \, dy$$
 12. $\int_{0}^{a} \int_{0}^{\sqrt{a^{2}-x^{2}}} x \, dy \, dx$

12.
$$\int_{0}^{a} \int_{0}^{\sqrt{a^2-x^2}} x \, dy \, dx$$

13.
$$\int_0^3 \int_0^{\sqrt{9-x^2}} (x^2 + y^2)^{3/2} \, dy \, dx$$
 14.
$$\int_0^2 \int_y^{\sqrt{8-y^2}} \sqrt{x^2 + y^2} \, dx \, dy$$

14.
$$\int_0^2 \int_y^{\sqrt{8-y^2}} \sqrt{x^2 + y^2} \, dx \, dy$$

15.
$$\int_{0}^{2} \int_{0}^{\sqrt{2x-x^2}} xy \, dy \, dx$$

15.
$$\int_{0}^{2} \int_{0}^{\sqrt{2x-x^2}} xy \, dy \, dx$$
 16.
$$\int_{0}^{4} \int_{0}^{\sqrt{4y-y^2}} x^2 \, dx \, dy$$

In Exercises 17 and 18, combine the sum of the two iterated integrals into a single iterated integral by converting to polar coordinates. Evaluate the resulting iterated integral.

17.
$$\int_{0}^{2} \int_{0}^{x} \sqrt{x^{2} + y^{2}} \, dy \, dx + \int_{2}^{2\sqrt{2}} \int_{0}^{\sqrt{8 - x^{2}}} \sqrt{x^{2} + y^{2}} \, dy \, dx$$
18.
$$\int_{0}^{5\sqrt{2}/2} \int_{0}^{x} xy \, dy \, dx + \int_{5\sqrt{2}/2}^{5} \int_{0}^{\sqrt{25 - x^{2}}} xy \, dy \, dx$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 19-22, use polar coordinates to set up and evaluate the double integral $\int_{R} \int f(x, y) dA$.

19.
$$f(x, y) = x + y$$
, $R: x^2 + y^2 \le 4$, $x \ge 0$, $y \ge 0$

20.
$$f(x, y) = e^{-(x^2+y^2)/2}$$
, $R: x^2 + y^2 \le 25$, $x \ge 0$

21.
$$f(x, y) = \arctan \frac{y}{x}$$
, $R: x^2 + y^2 \ge 1$, $x^2 + y^2 \le 4$, $0 \le y \le x$

22.
$$f(x, y) = 9 - x^2 - y^2$$
, $R: x^2 + y^2 \le 9$, $x \ge 0$, $y \ge 0$

Volume In Exercises 23–28, use a double integral in polar coordinates to find the volume of the solid bounded by the graphs of the equations.

23.
$$z = xy, x^2 + y^2 = 1$$
, first octant

24.
$$z = x^2 + y^2 + 3$$
, $z = 0$, $x^2 + y^2 = 1$

25.
$$z = \sqrt{x^2 + y^2}$$
, $z = 0$, $x^2 + y^2 = 25$

26.
$$z = \ln(x^2 + y^2), z = 0, x^2 + y^2 \ge 1, x^2 + y^2 \le 4$$

27. Inside the hemisphere $z = \sqrt{16 - x^2 - y^2}$ and inside the cylinder $x^2 + y^2 - 4x = 0$

28. Inside the hemisphere $z = \sqrt{16 - x^2 - y^2}$ and outside the $cylinder x^2 + y^2 = 1$

29. Volume Find a such that the volume inside the hemisphere $z = \sqrt{16 - x^2 - y^2}$ and outside the cylinder $x^2 + y^2 = a^2$ is one-half the volume of the hemisphere.

30. Volume Use a double integral in polar coordinates to find the volume of a sphere of radius a.

31. Volume Determine the diameter of a hole that is drilled vertically through the center of the solid bounded by the graphs of the equations

$$z = 25e^{-(x^2+y^2)/4}$$
, $z = 0$, and $x^2 + y^2 = 16$

if one-tenth of the volume of the solid is removed.

32. Machine Design The surfaces of a double-lobed cam are modeled by the inequalities $\frac{1}{4} \le r \le \frac{1}{2}(1 + \cos^2 \theta)$ and

$$\frac{-9}{4(x^2+y^2+9)} \le z \le \frac{9}{4(x^2+y^2+9)}$$

where all measurements are in inches.

(a) Use a computer algebra system to graph the cam.

(b) Use a computer algebra system to approximate the perimeter of the polar curve $r = \frac{1}{2}(1 + \cos^2 \theta)$. This is the distance a roller must travel as it runs against the cam through one revolution of the cam.

(c) Use a computer algebra system to find the volume of steel in the cam.

In Exercises 33-36, use a double integral to find the area of the shaded region.

33.

34.

35.

36.

Writing About Concepts

- **37.** In your own words, describe r-simple regions and θ -simple regions.
- 38. Each figure shows a region of integration for the double integral $\int_{R} \int f(x, y) dA$. For each region, state whether horizontal representative elements, vertical representative elements, or polar sectors would yield the easiest method for obtaining the limits of integration. Explain your reasoning.

(a)

(b)

Approximation In Exercises 39 and 40, use a computer algebra system to approximate the iterated integral.

39.
$$\int_{\pi/4}^{\pi/2} \int_0^5 r \sqrt{1+r^3} \sin \sqrt{\theta} \, dr \, d\theta \quad \textbf{40.} \quad \int_0^{\pi/4} \int_0^4 5r e^{\sqrt{r\theta}} \, dr \, d\theta$$

Approximation In Exercises 41 and 42, determine which value best approximates the volume of the solid between the xy-plane and the function over the region. (Make your selection on the basis of a sketch of the solid and not by performing any calculations.)

- **41.** f(x, y) = 15 2y; R: semicircle: $x^2 + y^2 = 16$, $y \ge 0$
- (a) 100 (b) 200 (c) 300 (d) -200 (e) 800
- **42.** f(x, y) = xy + 2; R: quarter circle: $x^2 + y^2 = 9$, $x \ge 0$, $y \ge 0$

- (a) 25 (b) 8 (c) 100 (d) 50 (e) -30

True or False? In Exercises 43 and 44, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **43.** If $\int_R \int f(r, \theta) dA > 0$, then $f(r, \theta) > 0$ for all (r, θ) in R.
- **44.** If $f(r, \theta)$ is a constant function and the area of the region S is twice that of the region R, then $2 \int_{R} \int f(r, \theta) dA = \int_{S} \int f(r, \theta) dA$.
- **45.** Probability The value of the integral $I = \int_{-\infty}^{\infty} e^{-x^2/2} dx$ is required in the development of the normal probability density function.
 - (a) Use polar coordinates to evaluate the improper integral.

$$I^{2} = \left(\int_{-\infty}^{\infty} e^{-x^{2}/2} dx\right) \left(\int_{-\infty}^{\infty} e^{-y^{2}/2} dy\right)$$
$$= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} e^{-(x^{2}+y^{2})/2} dA$$

(b) Use the result of part (a) to determine I.

FOR FURTHER INFORMATION For more information on this problem, see the article "Integrating e^{-x^2} Without Polar Coordinates" by William Dunham in Mathematics Teacher. To view this article, go to the website www.matharticles.com.

46. Use the result of Exercise 45 and a change of variables to evaluate each integral. No integration is required.

(a)
$$\int_{0}^{\infty} e^{-x^2} dx$$

(a)
$$\int_{-\infty}^{\infty} e^{-x^2} dx$$
 (b)
$$\int_{-\infty}^{\infty} e^{-4x^2} dx$$

- **47.** *Population* The population density of a city is approximated by the model $f(x, y) = 4000e^{-0.01(x^2+y^2)}, x^2 + y^2 \le 49$, where x and y are measured in miles. Integrate the density function over the indicated circular region to approximate the population of the city.
- **48.** *Probability* Find *k* such that the function

$$f(x, y) = \begin{cases} ke^{-(x^2 + y^2)}, & x \ge 0, y \ge 0\\ 0, & \text{elsewhere} \end{cases}$$

is a probability density function.

- 49. Think About It Consider the region bounded by the graphs of y = 2, y = 4, y = x, and $y = \sqrt{3}x$ and the double integral $\int_{R} \int f dA$. Determine the limits of integration if the region R is divided into (a) horizontal representative elements, (b) vertical representative elements, and (c) polar sectors.
- **50.** Repeat Exercise 49 for a region *R* bounded by the graph of the equation $(x - 2)^2 + y^2 = 4$.
- **51.** Show that the area A of the polar sector R (see figure) is $A = r\Delta r\Delta \theta$, where $r = (r_1 + r_2)/2$ is the average radius of R.

Section 12.4

g_2 R g_1 g_1 g_2 g_3 g_4 g_5 g_7 g_8 g_8 g_9
Lamina of constant density ρ Figure 12.33

y = 3 (0,3) y = 3 (2,3) $x = \frac{2}{3}y$ $(0,0) \frac{1}{1} = \frac{2}{3}x$

Lamina of variable density $\rho(x, y) = 2x + y$

Figure 12.34

Center of Mass and Moments of Inertia

- Find the mass of a planar lamina using a double integral.
- Find the center of mass of a planar lamina using double integrals.
- Find moments of inertia using double integrals.

Mass

Section 5.5 discussed several applications of integration involving a lamina of *constant* density ρ . For example, if the lamina corresponding to the region R, as shown in Figure 12.33, has a constant density ρ , then the mass of the lamina is given by

Mass =
$$\rho A = \rho \int_{R} \int dA = \int_{R} \int \rho \, dA$$
. Constant density

If not otherwise stated, a lamina is assumed to have a constant density. In this section, however, you will extend the definition of the term *lamina* to include thin plates of *variable* density. Double integrals can be used to find the mass of a lamina of *variable* density, where the density at (x, y) is given by the **density function** ρ .

Definition of Mass of a Planar Lamina of Variable Density

If ρ is a continuous density function on the lamina corresponding to a plane region R, then the mass m of the lamina is given by

$$m = \int_{R} \int \rho(x, y) dA.$$
 Variable density

NOTE Density is normally expressed as mass per unit volume. For a planar lamina, however, density is mass per unit surface area.

EXAMPLE 1 Finding the Mass of a Planar Lamina

Find the mass of the triangular lamina with vertices (0, 0), (0, 3), and (2, 3), given that the density at (x, y) is $\rho(x, y) = 2x + y$.

Solution As shown in Figure 12.34, region *R* has the boundaries x = 0, y = 3, and y = 3x/2 (or x = 2y/3). Therefore, the mass of the lamina is

$$m = \int_{R} \int (2x + y) dA = \int_{0}^{3} \int_{0}^{2y/3} (2x + y) dx dy$$
$$= \int_{0}^{3} \left[x^{2} + xy \right]_{0}^{2y/3} dy$$
$$= \frac{10}{9} \int_{0}^{3} y^{2} dy$$
$$= \frac{10}{9} \left[\frac{y^{3}}{3} \right]_{0}^{3}$$
$$= 10.$$

NOTE In Figure 12.34, note that the planar lamina is shaded so that the darkest shading corresponds to the densest part.

Density at (x, y): $\rho(x, y) = k\sqrt{x^2 + y^2}$ **Figure 12.35**

EXAMPLE 2 Finding Mass by Polar Coordinates

Find the mass of the lamina corresponding to the first-quadrant portion of the circle

$$x^2 + y^2 = 4$$

where the density at the point (x, y) is proportional to the distance between the point and the origin, as shown in Figure 12.35.

Solution At any point (x, y), the density of the lamina is

$$\rho(x, y) = k\sqrt{(x - 0)^2 + (y - 0)^2}$$
$$= k\sqrt{x^2 + y^2}.$$

Because $0 \le x \le 2$ and $0 \le y \le \sqrt{4 - x^2}$, the mass is given by

$$m = \int_{R} \int k\sqrt{x^2 + y^2} dA$$
$$= \int_{0}^{2} \int_{0}^{\sqrt{4 - x^2}} k\sqrt{x^2 + y^2} dy dx.$$

To simplify the integration, you can convert to polar coordinates, using the bounds $0 \le \theta \le \pi/2$ and $0 \le r \le 2$. So, the mass is

$$m = \int_{R} \int k\sqrt{x^{2} + y^{2}} dA = \int_{0}^{\pi/2} \int_{0}^{2} k\sqrt{r^{2}} r dr d\theta$$

$$= \int_{0}^{\pi/2} \int_{0}^{2} kr^{2} dr d\theta$$

$$= \int_{0}^{\pi/2} \frac{kr^{3}}{3} \Big]_{0}^{2} d\theta$$

$$= \frac{8k}{3} \int_{0}^{\pi/2} d\theta$$

$$= \frac{8k}{3} \left[\theta\right]_{0}^{\pi/2}$$

$$= \frac{4\pi k}{3}.$$

TECHNOLOGY On many occasions, this text has mentioned the benefits of computer programs that perform symbolic integration. Even if you use such a program regularly, you should remember that its greatest benefit comes only in the hands of a knowledgeable user. For instance, notice how much simpler the integral in Example 2 becomes when it is converted to polar form.

$$\frac{Rectangular Form}{\int_{0}^{2} \int_{0}^{\sqrt{4-x^{2}}} k\sqrt{x^{2}+y^{2}} \, dy \, dx} \qquad \frac{Polar Form}{\int_{0}^{\pi/2} \int_{0}^{2} kr^{2} \, dr \, d\theta}$$

If you have access to software that performs symbolic integration, use it to evaluate both integrals. Some software programs cannot handle the first integral, but any program that can handle double integrals can evaluate the second integral.

 $M_x = (\text{mass})(y_i)$ $M_y = (\text{mass})(x_i)$

Figure 12.36

Moments and Center of Mass

For a lamina of variable density, moments of mass are defined in a manner similar to that used for the uniform density case. For a partition Δ of a lamina corresponding to a plane region R, consider the ith rectangle R_i of one area ΔA_i , as shown in Figure 12.36. Assume that the mass of R_i is concentrated at one of its interior points (x_i, y_i) . The moment of mass of R_i with respect to the x-axis can be approximated by

$$(Mass)(y_i) \approx [\rho(x_i, y_i) \Delta A_i](y_i).$$

Similarly, the moment of mass with respect to the y-axis can be approximated by

$$(Mass)(x_i) \approx [\rho(x_i, y_i) \Delta A_i](x_i).$$

By forming the Riemann sum of all such products and taking the limits as the norm of Δ approaches 0, you obtain the following definitions of moments of mass with respect to the x- and y-axes.

Moments and Center of Mass of a Variable Density Planar Lamina

Let ρ be a continuous density function on the planar lamina R. The **moments of mass** with respect to the x- and y-axes are

$$M_x = \int_R \int y \rho(x, y) dA$$
 and $M_y = \int_R \int x \rho(x, y) dA$.

If *m* is the mass of the lamina, then the **center of mass** is

$$(\overline{x},\overline{y}) = \left(\frac{M_y}{m},\frac{M_x}{m}\right).$$

If *R* represents a simple plane region rather than a lamina, the point (\bar{x}, \bar{y}) is called the **centroid** of the region.

For some planar laminas with a constant density ρ , you can determine the center of mass (or one of its coordinates) using symmetry rather than using integration. For instance, consider the laminas of constant density shown in Figure 12.37. Using symmetry, you can see that $\bar{y} = 0$ for the first lamina and $\bar{x} = 0$ for the second lamina.

$$R: 0 \le x \le 1$$

$$-\sqrt{1-x^2} \le y \le \sqrt{1-x^2}$$

Lamina of constant density and symmetric with respect to the *x*-axis

Lamina of constant density and symmetric with respect to the *y*-axis

EXAMPLE 3 Finding the Center of Mass

Variable density:

The parabolic region of variable density **Figure 12.38**

Find the center of mass of the lamina corresponding to the parabolic region

$$0 \le y \le 4 - x^2$$
 Parabolic region

where the density at the point (x, y) is proportional to the distance between (x, y) and the *x*-axis, as shown in Figure 12.38.

Solution Because the lamina is symmetric with respect to the *y*-axis and

$$\rho(x, y) = ky$$

the center of mass lies on the y-axis. So, $\bar{x} = 0$. To find \bar{y} , first find the mass of the lamina.

Mass =
$$\int_{-2}^{2} \int_{0}^{4-x^{2}} ky \, dy \, dx = \frac{k}{2} \int_{-2}^{2} y^{2} \Big]_{0}^{4-x^{2}} dx$$

$$= \frac{k}{2} \int_{-2}^{2} (16 - 8x^{2} + x^{4}) \, dx$$

$$= \frac{k}{2} \left[16x - \frac{8x^{3}}{3} + \frac{x^{5}}{5} \right]_{-2}^{2}$$

$$= k \left(32 - \frac{64}{3} + \frac{32}{5} \right)$$

$$= \frac{256k}{15}$$

Next, find the moment about the *x*-axis.

$$M_x = \int_{-2}^2 \int_0^{4-x^2} (y)(ky) \, dy \, dx = \frac{k}{3} \int_{-2}^2 y^3 \Big]_0^{4-x^2} dx$$

$$= \frac{k}{3} \int_{-2}^2 (64 - 48x^2 + 12x^4 - x^6) \, dx$$

$$= \frac{k}{3} \Big[64x - 16x^3 + \frac{12x^5}{5} - \frac{x^7}{7} \Big]_{-2}^2$$

$$= \frac{4096k}{105}$$

So,

$$\bar{y} = \frac{M_x}{m} = \frac{4096k/105}{256k/15} = \frac{16}{7}$$

and the center of mass is $(0, \frac{16}{7})$.

Variable density: $0 \le y \le 4 - x^2$ $0 \le y \le 4 - x^2$ Center of mass: $0, \frac{16}{7}$

Figure 12.39

Although you can think of the moments M_x and M_y as measuring the tendency to rotate about the x- or y-axis, the calculation of moments is usually an intermediate step toward a more tangible goal. The moments M_x and M_y are typically used to find the center of mass. Determination of the center of mass is useful in a variety of applications that allow you to treat a lamina as if its mass were concentrated at just one point. Intuitively, you can think of the center of mass as the balancing point of the lamina. For instance, the lamina in Example 3 should balance on the point of a pencil placed at $\left(0, \frac{16}{7}\right)$, as shown in Figure 12.39.

Moments of Inertia

The moments M_x and M_y used in determining the center of mass of a lamina are sometimes called the **first moments** about the x- and y-axes. In each case, the moment is the product of a mass times a distance.

$$M_{x} = \iint_{R} (y) \rho(x, y) dA$$

$$M_{y} = \iint_{R} (x) \rho(x, y) dA$$
Distance Mass to x-axis
$$dx = \int_{R} (x) \rho(x, y) dA$$

$$dx = \int_{R} (x) \rho(x, y) dA$$
Distance Mass to y-axis

You will now look at another type of moment—the **second moment**, or the **moment of inertia** of a lamina about a line. In the same way that mass is a measure of the tendency of matter to resist a change in straight-line motion, the moment of inertia about a line is a *measure of the tendency of matter to resist a change in rotational motion*. For example, if a particle of mass m is a distance d from a fixed line, its moment of inertia about the line is defined as

$$I = md^2 = (mass)(distance)^2$$
.

As with moments of mass, you can generalize this concept to obtain the moments of inertia about the x- and y-axes of a lamina of variable density. These second moments are denoted by I_x and I_y , and in each case the moment is the product of a mass times the square of a distance.

$$I_{x} = \iint_{R} (y^{2})\rho(x, y) dA$$

$$I_{y} = \iint_{R} (x^{2})\rho(x, y) dA$$
Square of distance Mass to x-axis Square of distance Mass to y-axis

The sum of the moments I_x and I_y is called the **polar moment of inertia** and is denoted by I_0 .

EXAMPLE 4 Finding the Moment of Inertia

Find the moment of inertia about the *x*-axis of the lamina in Example 3.

Solution From the definition of moment of inertia, you have

$$\begin{split} I_x &= \int_{-2}^2 \int_0^{4-x^2} y^2(ky) \, dy \, dx \\ &= \frac{k}{4} \int_{-2}^2 y^4 \bigg|_0^{4-x^2} \, dx \\ &= \frac{k}{4} \int_{-2}^2 (256 - 256x^2 + 96x^4 - 16x^6 + x^8) \, dx \\ &= \frac{k}{4} \bigg[256x - \frac{256x^3}{3} + \frac{96x^5}{5} - \frac{16x^7}{7} + \frac{x^9}{9} \bigg]_{-2}^2 \\ &= \frac{32,768k}{315}. \end{split}$$

NOTE For a lamina in the xy-plane, I_0 represents the moment of inertia of the lamina about the z-axis. The term "polar moment of inertia" stems from the fact that the square of the polar distance r is used in the calculation.

$$I_0 = \iint_R (x^2 + y^2)\rho(x, y) dA$$
$$= \iint_R r^2 \rho(x, y) dA$$

Planar lamina revolving at ω radians per second

Figure 12.40

Variable density: $R: 0 \le x \le \pi$ $\rho(x, y) = x \qquad 0 \le y \le \sin x$

Figure 12.41

The moment of inertia I of a revolving lamina can be used to measure its kinetic energy. For example, suppose a planar lamina is revolving about a line with an **angular speed** of ω radians per second, as shown in Figure 12.40. The kinetic energy E of the revolving lamina is

$$E = \frac{1}{2}I\omega^2$$
. Kinetic energy for rotational motion

SECTION 12.4

On the other hand, the kinetic energy E of a mass m moving in a straight line at a velocity ν is

$$E = \frac{1}{2} mv^2$$
. Kinetic energy for linear motion

So, the kinetic energy of a mass moving in a straight line is proportional to its mass, but the kinetic energy of a mass revolving about an axis is proportional to its moment of inertia.

The **radius of gyration** \overline{r} of a revolving mass m with moment of inertia I is defined to be

$$\bar{\bar{r}} = \sqrt{\frac{I}{m}}$$
. Radius of gyration

If the entire mass were located at a distance \bar{r} from its axis of revolution, it would have the same moment of inertia and, consequently, the same kinetic energy. For instance, the radius of gyration of the lamina in Example 4 about the *x*-axis is given by

$$\overline{\overline{y}} = \sqrt{\frac{I_x}{m}} = \sqrt{\frac{32,768k/315}{256k/15}} = \sqrt{\frac{128}{21}} \approx 2.469.$$

EXAMPLE 5 Finding the Radius of Gyration

Find the radius of gyration about the y-axis for the lamina corresponding to the region R: $0 \le y \le \sin x$, $0 \le x \le \pi$, where the density at (x, y) is given by $\rho(x, y) = x$.

Solution The region R is shown in Figure 12.41. By integrating $\rho(x, y) = x$ over the region R, you can determine that the mass of the region is π . The moment of inertia about the y-axis is

$$I_{y} = \int_{0}^{\pi} \int_{0}^{\sin x} x^{3} dy dx$$

$$= \int_{0}^{\pi} x^{3} y \Big]_{0}^{\sin x} dx$$

$$= \int_{0}^{\pi} x^{3} \sin x dx$$

$$= \left[(3x^{2} - 6)(\sin x) - (x^{3} - 6x)(\cos x) \right]_{0}^{\pi}$$

$$= \pi^{3} - 6\pi.$$

So, the radius of gyration about the y-axis is

$$\bar{x} = \sqrt{\frac{I_y}{m}}$$

$$= \sqrt{\frac{\pi^3 - 6\pi}{\pi}}$$

$$= \sqrt{\pi^2 - 6} \approx 1.967.$$

Exercises for Section 12.4

In Exercises 1-4, find the mass of the lamina described by the inequalities, given that its density is $\rho(x, y) = xy$. (*Hint*: Some of the integrals are simpler in polar coordinates.)

1.
$$0 \le x \le 4$$
, $0 \le y \le 3$

2.
$$x \ge 0$$
, $0 \le y \le 9 - x^2$

3.
$$x \ge 0$$
, $0 \le y \le \sqrt{4 - x^2}$

4.
$$x \ge 0$$
, $3 \le y \le 3 + \sqrt{9 - x^2}$

In Exercises 5 and 6, find the mass and center of mass of the lamina for each density.

5. R: rectangle with vertices
$$(0, 0)$$
, $(a, 0)$, $(0, b)$, (a, b)

(a)
$$\rho = k$$
 (b) $\rho = ky$ (c) $\rho = kx$

6. R: triangle with vertices
$$(0, 0)$$
, $(0, a)$, $(a, 0)$

(a)
$$\rho = k$$
 (b) $\rho = x^2 + y^2$

In Exercises 9-16, find the mass and center of mass of the lamina bounded by the graphs of the equations for the given density or densities. (Hint: Some of the integrals are simpler in polar coordinates.)

9.
$$y = \sqrt{a^2 - x^2}$$
, $y = 0$

(a)
$$\rho = k$$
 (b) $\rho = k(a - y)y$

10.
$$x^2 + y^2 = a^2$$
, $0 \le x$, $0 \le y$

(a)
$$\rho = k$$
 (b) $\rho = k(x^2 + y^2)$

11.
$$y = \sqrt{x}$$
, $y = 0$, $x = 4$, $\rho = kxy$

12.
$$xy = 4$$
, $x = 1$, $x = 4$, $\rho = kx^2$

13.
$$x = 16 - y^2$$
, $x = 0$, $\rho = kx$

14.
$$y = 9 - x^2$$
, $y = 0$, $\rho = ky^2$

15.
$$y = \sin \frac{\pi x}{I}$$
, $y = 0$, $x = 0$, $x = L$, $\rho = ky$

16.
$$y = \sqrt{a^2 - x^2}$$
, $y = 0$, $y = x$, $\rho = k\sqrt{x^2 + y^2}$

In Exercises 17-20, verify the given moment(s) of inertia and find $\overline{\overline{x}}$ and $\overline{\overline{y}}$. Assume that each lamina has a density of $\rho = 1$. (These regions are common shapes used in engineering.)

17. Rectangle

18. Right triangle

See www.CalcChat.com for worked-out solutions to odd-numbered exercises

19. Circle

20. Ellipse

In Exercises 21–26, find I_x , I_y , I_0 , \overline{x} , and \overline{y} for the lamina bounded by the graphs of the equations. Use a computer algebra system to evaluate the double integrals.

21.
$$y = 0$$
, $y = b$, $x = 0$, $x = a$, $\rho = ky$

22.
$$y = \sqrt{a^2 - x^2}$$
, $y = 0$, $\rho = ky$

23.
$$y = 4 - x^2$$
, $y = 0$, $x > 0$, $\rho = kx$

24.
$$y = x$$
, $y = x^2$, $\rho = kxy$

25.
$$y = \sqrt{x}$$
, $y = 0$, $x = 4$, $\rho = kxy$

26.
$$y = x^2$$
, $y^2 = x$, $\rho = x^2 + y^2$

In Exercises 27-30, set up the double integral required to find the moment of inertia I, about the given line, of the lamina bounded by the graphs of the equations. Use a computer algebra system to evaluate the double integral.

27.
$$x^2 + y^2 = b^2$$
, $\rho = k$, line: $x = a (a > b)$

28.
$$y = 0$$
, $y = 2$, $x = 0$, $x = 4$, $\rho = k$, line: $x = 6$

29.
$$y = \sqrt{x}$$
, $y = 0$, $x = 4$, $\rho = kx$, line: $x = 6$

30.
$$y = \sqrt{a^2 - x^2}$$
, $y = 0$, $\rho = ky$, line: $y = a$

Writing About Concepts

The center of mass of the lamina of constant density shown in the figure is $(2, \frac{8}{5})$. In Exercises 31–34, make a conjecture about how the center of mass (\bar{x}, \bar{y}) will change for the nonconstant density $\rho(x, y)$. Explain. (Make your conjecture without performing any calculations.)

31.
$$\rho(x, y) = ky$$

32.
$$\rho(x, y) = k|2 - x|$$

33.
$$\rho(x, y) = kxy$$

35. Prove the following Theorem of Pappus: Let R be a region in a plane and let L be a line in the same plane such that L does not intersect the interior of R. If r is the distance between the centroid of R and the line, then the volume V of the solid of revolution formed by revolving R about the line is given by $V = 2\pi rA$, where A is the area of R.

Section 12.5

Figure 12.42

Figure 12.43

Surface Area

• Use a double integral to find the area of a surface.

Surface Area

At this point you know a great deal about the solid region lying between a surface and a closed and bounded region R in the xy-plane, as shown in Figure 12.42. For example, you know how to find the extrema of f on R (Section 11.7), the area of the base R of the solid (Section 12.1), the volume of the solid (Section 12.2), and the centroid of the base R (Section 12.4).

In this section, you will learn how to find the upper **surface area** of the solid. Later, you will learn how to find the centroid of the solid (Section 12.6) and the lateral surface area (Section 13.2).

To begin, consider a surface S given by

$$z = f(x, y)$$
 Surface defined over a region R

defined over a region R. Assume that R is closed and bounded and that f has continuous first partial derivatives. To find the surface area, construct an inner partition of R consisting of n rectangles, where the area of the ith rectangle R_i is $\Delta A_i = \Delta x_i \Delta y_i$, as shown in Figure 12.43. In each R_i let (x_i, y_i) be the point that is closest to the origin. At the point $(x_i, y_i, z_i) = (x_i, y_i, f(x_i, y_i))$ on the surface S, construct a tangent plane T_i . The area of the portion of the tangent plane that lies directly above R_i is approximately equal to the area of the surface lying directly above R_i . That is, $\Delta T_i \approx \Delta S_i$. So, the surface area of S is given by

$$\sum_{i=1}^{n} \Delta S_i \approx \sum_{i=1}^{n} \Delta T_i.$$

To find the area of the parallelogram ΔT_i , note that its sides are given by the vectors

$$\mathbf{u} = \Delta x_i \mathbf{i} + f_{\mathbf{x}}(x_i, y_i) \, \Delta x_i \mathbf{k}$$

and

$$\mathbf{v} = \Delta y_i \mathbf{j} + f_{\mathbf{v}}(x_i, y_i) \, \Delta y_i \mathbf{k}.$$

From Theorem 9.8, the area of ΔT_i is given by $\|\mathbf{u} \times \mathbf{v}\|$, where

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \Delta x_i & 0 & f_x(x_i, y_i) \, \Delta x_i \\ 0 & \Delta y_i & f_y(x_i, y_i) \, \Delta y_i \end{vmatrix}$$

$$= -f_x(x_i, y_i) \, \Delta x_i \Delta y_i \mathbf{i} - f_y(x_i, y_i) \, \Delta x_i \Delta y_i \mathbf{j} + \Delta x_i \Delta y_i \mathbf{l}$$

$$= (-f_x(x_i, y_i) \mathbf{i} - f_y(x_i, y_i) \mathbf{j} + \mathbf{k}) \, \Delta A_i.$$

So, the area of ΔT_i is $\|\mathbf{u} \times \mathbf{v}\| = \sqrt{[f_x(x_i, y_i)]^2 + [f_y(x_i, y_i)]^2 + 1} \Delta A_i$, and

Surface area of
$$S \approx \sum_{i=1}^{n} \Delta S_i$$

$$\approx \sum_{i=1}^{n} \sqrt{1 + [f_x(x_i, y_i)]^2 + [f_y(x_i, y_i)]^2} \Delta A_i$$

This suggests the following definition of surface area.

Definition of Surface Area

If f and its first partial derivatives are continuous on the closed region R in the xy-plane, then the **area of the surface** S given by z = f(x, y) over R is given by

Surface area =
$$\int_{R} \int dS$$
=
$$\int_{R} \int \sqrt{1 + [f_{x}(x, y)]^{2} + [f_{y}(x, y)]^{2}} dA.$$

As an aid to remembering the double integral for surface area, it is helpful to note its similarity to the integral for arc length.

Length on x-axis:
$$\int_{a}^{b} dx$$
Arc length in xy-plane:
$$\int_{a}^{b} ds = \int_{a}^{b} \sqrt{1 + [f'(x)]^{2}} dx$$
Area in xy-plane:
$$\int_{R} \int dA$$
Surface area in space:
$$\int_{R} \int dS = \int_{R} \sqrt{1 + [f_{x}(x, y)]^{2} + [f_{y}(x, y)]^{2}} dA$$

Like integrals for arc length, integrals for surface area are often very difficult to evaluate. However, one type that is easily evaluated is demonstrated in the next example.

EXAMPLE 1 The Surface Area of a Plane Region

Find the surface area of the portion of the plane

$$z = 2 - x - y$$

that lies above the circle $x^2 + y^2 \le 1$ in the first quadrant, as shown in Figure 12.44.

Solution Because $f_{y}(x, y) = -1$ and $f_{y}(x, y) = -1$, the surface area is given by

$$S = \iint_{R} \sqrt{1 + [f_{x}(x, y)]^{2} + [f_{y}(x, y)]^{2}} dA$$
 Formula for surfa

$$= \iint_{R} \sqrt{1 + (-1)^{2} + (-1)^{2}} dA$$
 Substitute.

$$= \iint_{R} \sqrt{3} dA$$

$$= \sqrt{3} \iint_{R} dA.$$

Note that the last integral is simply $\sqrt{3}$ times the area of the region *R*. *R* is a quarter circle of radius 1 with an area of $\frac{1}{4}\pi(1^2)$, or $\pi/4$. So, the area of *S* is

$$S = \sqrt{3} \text{ (area of } R\text{)}$$
$$= \sqrt{3} \left(\frac{\pi}{4}\right)$$
$$= \frac{\sqrt{3} \pi}{4}.$$

Figure 12.44

www

EXAMPLE 2 Finding Surface Area

Find the area of the portion of the surface

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

that lies above the triangular region with vertices (1, 0, 0), (0, -1, 0), and (0, 1, 0), as shown in Figure 12.45(a).

Solution Because $f_x(x, y) = -2x$ and $f_y(x, y) = 1$, you have

$$S = \iint_{R} \sqrt{1 + [f_{x}(x, y)]^{2} + [f_{y}(x, y)]^{2}} dA = \iint_{R} \sqrt{1 + 4x^{2} + 1} dA.$$

In Figure 12.45(b), you can see that the bounds for R are $0 \le x \le 1$ and $x - 1 \le y \le 1 - x$. So, the integral becomes

$$S = \int_0^1 \int_{x-1}^{1-x} \sqrt{2 + 4x^2} \, dy \, dx$$

$$= \int_0^1 y \sqrt{2 + 4x^2} \, \Big|_{x-1}^{1-x} \, dx$$

$$= \int_0^1 \left[(1 - x)\sqrt{2 + 4x^2} - (x - 1)\sqrt{2 + 4x^2} \right] dx$$

$$= \int_0^1 \left(2\sqrt{2 + 4x^2} - 2x\sqrt{2 + 4x^2} \right) dx \qquad \text{Integration tables (Appendix B), Formula 26 and Power Rule}$$

$$= \left[x\sqrt{2 + 4x^2} + \ln(2x + \sqrt{2 + 4x^2}) - \frac{(2 + 4x^2)^{3/2}}{6} \right]_0^1$$

$$= \sqrt{6} + \ln(2 + \sqrt{6}) - \sqrt{6} - \ln\sqrt{2} + \frac{1}{3}\sqrt{2} \approx 1.618.$$

Figure 12.45

(a)

EXAMPLE 3 Change of Variables to Polar Coordinates

Find the surface area of the paraboloid $z = 1 + x^2 + y^2$ that lies above the unit circle, as shown in Figure 12.46.

Solution Because $f_x(x, y) = 2x$ and $f_y(x, y) = 2y$, you have $S = \iint_R \sqrt{1 + [f_x(x, y)]^2 + [f_y(x, y)]^2} dA = \iint_R \sqrt{1 + 4x^2 + 4y^2} dA.$

You can convert to polar coordinates by letting $x = r \cos \theta$ and $y = r \sin \theta$. Then, because the region R is bounded by $0 \le r \le 1$ and $0 \le \theta \le 2\pi$, you have

$$S = \int_0^{2\pi} \int_0^1 \sqrt{1 + 4r^2} \, r \, dr \, d\theta$$

$$= \int_0^{2\pi} \frac{1}{12} (1 + 4r^2)^{3/2} \Big]_0^1 \, d\theta$$

$$= \int_0^{2\pi} \frac{5\sqrt{5} - 1}{12} \, d\theta$$

$$= \frac{5\sqrt{5} - 1}{12} \, \theta \Big]_0^{2\pi}$$

$$= \frac{\pi (5\sqrt{5} - 1)}{6}$$

$$\approx 5.33.$$

Figure 12.46

Figure 12.47

Hemisphere: $f(x, y) = \sqrt{25 - x^2 - y^2}$

Figure 12.48

EXAMPLE 4 Finding Surface Area

Find the surface area S of the portion of the hemisphere

$$f(x, y) = \sqrt{25 - x^2 - y^2}$$
 Hemisphere

that lies above the region R bounded by the circle $x^2 + y^2 \le 9$, as shown in Figure 12.47.

Solution The first partial derivatives of f are

$$f_x(x, y) = \frac{-x}{\sqrt{25 - x^2 - y^2}}$$
 and $f_y(x, y) = \frac{-y}{\sqrt{25 - x^2 - y^2}}$

and, from the formula for surface area, you have

$$dS = \sqrt{1 + [f_x(x, y)]^2 + [f_y(x, y)]^2} dA$$

$$= \sqrt{1 + \left(\frac{-x}{\sqrt{25 - x^2 - y^2}}\right)^2 + \left(\frac{-y}{\sqrt{25 - x^2 - y^2}}\right)^2} dA$$

$$= \frac{5}{\sqrt{25 - x^2 - y^2}} dA.$$

So, the surface area is

$$S = \int_{R} \int \frac{5}{\sqrt{25 - x^2 - y^2}} \, dA.$$

You can convert to polar coordinates by letting $x = r \cos \theta$ and $y = r \sin \theta$. Then, because the region R is bounded by $0 \le r \le 3$ and $0 \le \theta \le 2\pi$, you obtain

$$S = \int_0^{2\pi} \int_0^3 \frac{5}{\sqrt{25 - r^2}} r \, dr \, d\theta$$
$$= 5 \int_0^{2\pi} -\sqrt{25 - r^2} \Big]_0^3 \, d\theta$$
$$= 5 \int_0^{2\pi} d\theta$$
$$= 10\pi$$

The procedure used in Example 4 can be extended to find the surface area of a sphere by using the region R bounded by the circle $x^2 + y^2 \le a^2$, where 0 < a < 5, as shown in Figure 12.48. The surface area of the portion of the hemisphere

$$f(x, y) = \sqrt{25 - x^2 - y^2}$$

lying above the circular region can be shown to be

$$S = \int_{R} \int \frac{5}{\sqrt{25 - x^2 - y^2}} dA$$
$$= \int_{0}^{2\pi} \int_{0}^{a} \frac{5}{\sqrt{25 - r^2}} r dr d\theta$$
$$= 10\pi \left(5 - \sqrt{25 - a^2}\right).$$

By taking the limit as a approaches 5 and doubling the result, you obtain a total area of 100π . (The surface area of a sphere of radius r is $S = 4\pi r^2$.)

You can use Simpson's Rule or the Trapezoidal Rule to approximate the value of a double integral, *provided* you can get through the first integration. This is demonstrated in the next example.

EXAMPLE 5 Approximating Surface Area by Simpson's Rule

Find the area of the surface of the paraboloid

$$f(x, y) = 2 - x^2 - y^2$$
 Paraboloid

that lies above the square region bounded by $-1 \le x \le 1$ and $-1 \le y \le 1$, as shown in Figure 12.49.

Solution Using the partial derivatives

$$f_x(x, y) = -2x$$
 and $f_y(x, y) = -2y$

you have a surface area of

$$S = \int_{R} \int \sqrt{1 + [f_{x}(x, y)]^{2} + [f_{y}(x, y)]^{2}} dA$$

$$= \int_{R} \int \sqrt{1 + (-2x)^{2} + (-2y)^{2}} dA$$

$$= \int_{R} \int \sqrt{1 + 4x^{2} + 4y^{2}} dA.$$

In polar coordinates, the line x = 1 is given by $r \cos \theta = 1$ or $r = \sec \theta$, and you can determine from Figure 12.50 that one-fourth of the region R is bounded by

$$0 \le r \le \sec \theta$$
 and $-\frac{\pi}{4} \le \theta \le \frac{\pi}{4}$.

Letting $x = r \cos \theta$ and $y = r \sin \theta$ produces

$$\frac{1}{4}S = \frac{1}{4} \int_{R} \int \sqrt{1 + 4x^2 + 4y^2} dA$$

$$= \int_{-\pi/4}^{\pi/4} \int_{0}^{\sec \theta} \sqrt{1 + 4r^2} r dr d\theta$$

$$= \int_{-\pi/4}^{\pi/4} \frac{1}{12} (1 + 4r^2)^{3/2} \Big|_{0}^{\sec \theta} d\theta$$

$$= \frac{1}{12} \int_{-\pi/4}^{\pi/4} \left[(1 + 4\sec^2 \theta)^{3/2} - 1 \right] d\theta.$$

Finally, using Simpson's Rule with n = 10, you can approximate this single integral to be

$$S = \frac{1}{3} \int_{-\pi/4}^{\pi/4} \left[(1 + 4 \sec^2 \theta)^{3/2} - 1 \right] d\theta$$

 $\approx 7.450.$

TECHNOLOGY Most computer programs that are capable of performing symbolic integration for multiple integrals are also capable of performing numerical approximation techniques. If you have access to such software, use it to approximate the value of the integral in Example 5.

Figure 12.49

One-fourth of the region R is bounded by $0 \le r \le \sec \theta$ and $-\frac{\pi}{4} \le \theta \le \frac{\pi}{4}$.

Figure 12.50

Exercises for Section 12.5

In Exercises 1-8, find the area of the surface given by z = f(x, y) over the region R. (Hint: Some of the integrals are simpler in polar coordinates.)

1. f(x, y) = 2x + 2y

R: triangle with vertices (0,0), (2,0), (0,2)

2. f(x, y) = 10 + 2x - 3y

$$R = \{(x, y): x^2 + y^2 \le 9\}$$

3. $f(x, y) = 9 - x^2$

R: square with vertices (0, 0), (3, 0), (0, 3), (3, 3)

4. $f(x, y) = 2 + \frac{2}{3}y^{3/2}$

$$R = \{(x, y): 0 \le x \le 2, 0 \le y \le 2 - x\}$$

5. $f(x, y) = \ln|\sec x|$

$$R = \left\{ (x, y) \colon 0 \le x \le \frac{\pi}{4}, 0 \le y \le \tan x \right\}$$

- **6.** $f(x, y) = 9 + x^2 y^2$ **7.** $f(x, y) = \sqrt{x^2 + y^2}$
- - $R = \{(x, y): x^2 + y^2 \le 4\}$ $R = \{(x, y): 0 \le f(x, y) \le 1\}$
- **8.** $f(x, y) = \sqrt{a^2 x^2 y^2}$
 - $R = \{(x, y): x^2 + y^2 \le a^2\}$

In Exercises 9–12, find the area of the surface.

- **9.** The portion of the plane z = 24 3x 2y in the first octant
- 10. The portion of the paraboloid $z = 16 x^2 y^2$ in the first octant
- 11. The portion of the sphere $x^2 + y^2 + z^2 = 25$ inside the cylinder $x^2 + y^2 = 9$
- 12. The portion of the cone $z = 2\sqrt{x^2 + y^2}$ inside the cylinder $x^2 + y^2 = 4$

13. $f(x, y) = 2y + x^2$

R: triangle with vertices (0, 0), (1, 0), (1, 1)

14. $f(x, y) = x^2 + y^2$

$$R = \{(x, y) : 0 \le f(x, y) \le 16\}$$

15. $f(x, y) = 4 - x^2 - y^2$

$$R = \{(x, y): 0 \le x \le 1, 0 \le y \le 1\}$$

16. $f(x, y) = \frac{2}{3}x^{3/2} + \cos x$

$$R = \{(x, y): 0 \le x \le 1, 0 \le y \le 1\}$$

Approximation In Exercises 17 and 18, determine which value best approximates the surface area of z = f(x, y) over the region R. (Make your selection on the basis of a sketch of the surface and *not* by performing any calculations.)

17. $f(x, y) = 10 - \frac{1}{2}y^2$

R: square with vertices (0, 0), (4, 0), (4, 4), (0, 4)

- (a) 16 (b) 200 (c) -100 (d) 72 (e) 36

See www.CalcChat.com for worked-out solutions to odd-numbered exercises

18. $f(x, y) = \frac{1}{4}\sqrt{x^2 + y^2}$

R: circle bounded by $x^2 + y^2 = 9$

- (a) -100 (b) 150 (c) 9π (d) 55

In Exercises 19 and 20, use a computer algebra system to approximate the double integral that gives the surface area of the graph of f over the region $R = \{(x, y): 0 \le x \le 1, 0 \le y \le 1\}$.

- **19.** $f(x, y) = e^x$
- **20.** $f(x, y) = \frac{2}{5}y^{5/2}$

In Exercises 21–24, set up a double integral that gives the area of the surface on the graph of f over the region R.

21. $f(x, y) = x^3 - 3xy + y^3$

R: square with vertices (1, 1), (-1, 1), (-1, -1), (1, -1)

22. $f(x, y) = x^2 - 3xy - y^2$

 $R = \{(x, y): 0 \le x \le 4, 0 \le y \le x\}$

- **23.** $f(x, y) = e^{-x} \sin y$ **24.** $f(x, y) = \cos(x^2 + y^2)$

 - $R = \{(x, y): x^2 + y^2 \le 4\} \qquad R = \left\{(x, y): x^2 + y^2 \le \frac{\pi}{2}\right\}$

Writing About Concepts

- 25. State the double integral definition of the area of a surface S given by z = f(x, y) over the region R in the xy-plane.
- **26.** Answer the following questions about the surface area S on a surface given by a positive function z = f(x, y) over a region R in the xy-plane. Explain each answer.
 - (a) Is it possible for S to equal the area of R?
 - (b) Can S be greater than the area of R?
 - (c) Can S be less than the area of R?
- 27. Find the surface area of the solid of intersection of the cylinders $x^2 + z^2 = 1$ and $y^2 + z^2 = 1$ (see figure).

Figure for 27

Figure for 28

28. Show that the surface area of the cone $z = k\sqrt{x^2 + y^2}$, k > 0over the circular region $x^2 + y^2 \le r^2$ in the xy-plane is $\pi r^2 \sqrt{k^2 + 1}$ (see figure).

Section 12.6

x x

Solid region Q

Volume of $Q \approx \sum_{i=1}^{n} \Delta V_i$

Triple Integrals and Applications

- Use a triple integral to find the volume of a solid region.
- Find the center of mass and moments of inertia of a solid region.

Triple Integrals

The procedure used to define a **triple integral** follows that used for double integrals. Consider a function f of three variables that is continuous over a bounded solid region Q. Then, encompass Q with a network of boxes and form the **inner partition** consisting of all boxes lying entirely within Q, as shown in Figure 12.51. The volume of the ith box is

$$\Delta V_i = \Delta x_i \Delta y_i \Delta z_i$$
. Volume of *i*th box

The **norm** $\|\Delta\|$ of the partition is the length of the longest diagonal of the *n* boxes in the partition. Choose a point (x_i, y_i, z_i) in each box and form the Riemann sum

$$\sum_{i=1}^{n} f(x_i, y_i, z_i) \Delta V_i.$$

Taking the limit as $\|\Delta\| \to 0$ leads to the following definition.

Definition of Triple Integral

If f is continuous over a bounded solid region Q, then the **triple integral of** f **over** Q is defined as

$$\iiint\limits_{\Omega} f(x, y, z) \ dV = \lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} f(x_i, y_i, z_i) \ \Delta V_i$$

provided the limit exists. The **volume** of the solid region Q is given by

Volume of
$$Q = \iiint_Q dV$$
.

Some of the properties of double integrals in Theorem 12.1 can be restated in terms of triple integrals.

1.
$$\iiint\limits_{Q} cf(x, y, z) \, dV = c \iiint\limits_{Q} f(x, y, z) \, dV$$

2.
$$\iiint\limits_{Q} \left[f(x, y, z) \pm g(x, y, z) \right] dV = \iiint\limits_{Q} f(x, y, z) dV \pm \iiint\limits_{Q} g(x, y, z) dV$$

3.
$$\iiint_{Q} f(x, y, z) dV = \iiint_{Q_1} f(x, y, z) dV + \iiint_{Q_2} f(x, y, z) dV$$

In the properties above, Q is the union of two nonoverlapping solid subregions Q_1 and Q_2 . If the solid region Q is simple, the triple integral $\iiint f(x, y, z) dV$ can be evaluated with an iterated integral using one of the six possible orders of integration:

$$dx dy dz dy dx dz dz dx dy dx dz dy dy dz dx dz dy dx$$

EXPLORATION

Volume of a Paraboloid Sector On pages 740 and 747, you were asked to summarize the different ways you know for finding the volume of the solid bounded by the paraboloid

$$z = a^2 - x^2 - y^2$$
, $a > 0$

and the *xy*-plane. You now know one more way. Use it to find the volume of the solid.

The following version of Fubini's Theorem describes a region that is considered simple with respect to the order dz dy dx. Similar descriptions can be given for the other five orders.

THEOREM 12.4 Evaluation by Iterated Integrals

Let f be continuous on a solid region Q defined by

$$a \le x \le b$$
, $h_1(x) \le y \le h_2(x)$, $g_1(x, y) \le z \le g_2(x, y)$

where h_1 , h_2 , g_1 , and g_2 are continuous functions. Then,

$$\iiint\limits_O f(x, y, z) \, dV = \int_a^b \int_{h_1(x)}^{h_2(x)} \int_{g_1(x, y)}^{g_2(x, y)} f(x, y, z) \, dz \, dy \, dx.$$

To evaluate a triple iterated integral in the order dz dy dx, hold both x and y constant for the innermost integration. Then, hold x constant for the second integration.

EXAMPLE I Evaluating a Triple Iterated Integral

Evaluate the triple iterated integral

$$\int_0^2 \int_0^x \int_0^{x+y} e^x (y+2z) \, dz \, dy \, dx.$$

Solution For the first integration, hold x and y constant and integrate with respect to z.

$$\int_0^2 \int_0^x \int_0^{x+y} e^x (y+2z) \, dz \, dy \, dx = \int_0^2 \int_0^x e^x (yz+z^2) \Big]_0^{x+y} \, dy \, dx$$
$$= \int_0^2 \int_0^x e^x (x^2+3xy+2y^2) \, dy \, dx$$

For the second integration, hold x constant and integrate with respect to y.

$$\int_0^2 \int_0^x e^x (x^2 + 3xy + 2y^2) \, dy \, dx = \int_0^2 \left[e^x \left(x^2 y + \frac{3xy^2}{2} + \frac{2y^3}{3} \right) \right]_0^x \, dx$$
$$= \frac{19}{6} \int_0^2 x^3 e^x \, dx$$

Finally, integrate with respect to x.

$$\frac{19}{6} \int_0^2 x^3 e^x \, dx = \frac{19}{6} \left[e^x (x^3 - 3x^2 + 6x - 6) \right]_0^2$$
$$= 19 \left(\frac{e^2}{3} + 1 \right)$$
$$\approx 65.797$$

Example 1 demonstrates the integration order dz dy dx. For other orders, you can follow a similar procedure. For instance, to evaluate a triple iterated integral in the order dx dy dz, hold both y and z constant for the innermost integration and integrate with respect to x. Then, for the second integration, hold z constant and integrate with respect to y. Finally, for the third integration, integrate with respect to z.

Solid region *Q* lies between two surfaces. **Figure 12.52**

Figure 12.53

Figure 12.54

To find the limits for a particular order of integration, it is generally advisable first to determine the innermost limits, which may be functions of the outer two variables. Then, by projecting the solid Q onto the coordinate plane of the outer two variables, you can determine their limits of integration by the methods used for double integrals. For instance, to evaluate

$$\iiint\limits_{Q} f(x, y, z) \, dz \, dy \, dx$$

first determine the limits for z, and then the integral has the form

$$\iiint \left[\int_{g_1(x, y)}^{g_2(x, y)} f(x, y, z) dz \right] dy dx.$$

By projecting the solid Q onto the xy-plane, you can determine the limits for x and y as you did for double integrals, as shown in Figure 12.52.

EXAMPLE 2 Using a Triple Integral to Find Volume

Find the volume of the ellipsoid given by $4x^2 + 4y^2 + z^2 = 16$.

Solution Because x, y, and z play similar roles in the equation, the order of integration is probably immaterial, and you can arbitrarily choose dz dy dx. Moreover, you can simplify the calculation by considering only the portion of the ellipsoid lying in the first octant, as shown in Figure 12.53. From the order dz dy dx, you first determine the bounds for z.

$$0 \le z \le 2\sqrt{4 - x^2 - y^2}$$

In Figure 12.54, you can see that the boundaries for x and y are $0 \le x \le 2$ and $0 \le y \le \sqrt{4 - x^2}$, so the volume of the ellipsoid is

$$V = \iiint_{Q} dV$$

$$= 8 \int_{0}^{2} \int_{0}^{\sqrt{4-x^{2}}} \int_{0}^{2\sqrt{4-x^{2}-y^{2}}} dz \, dy \, dx$$

$$= 8 \int_{0}^{2} \int_{0}^{\sqrt{4-x^{2}}} z \Big]_{0}^{2\sqrt{4-x^{2}-y^{2}}} \, dy \, dx$$

$$= 16 \int_{0}^{2} \int_{0}^{\sqrt{4-x^{2}}} \sqrt{(4-x^{2})-y^{2}} \, dy \, dx \qquad \text{Integration tables (Appendix B), Formula 37}$$

$$= 8 \int_{0}^{2} \left[y\sqrt{4-x^{2}-y^{2}} + (4-x^{2}) \arcsin\left(\frac{y}{\sqrt{4-x^{2}}}\right) \right]_{0}^{\sqrt{4-x^{2}}} dx$$

$$= 8 \int_{0}^{2} \left[0 + (4-x^{2}) \arcsin(1) - 0 - 0 \right] dx$$

$$= 8 \int_{0}^{2} (4-x^{2}) \left(\frac{\pi}{2}\right) dx$$

$$= 4\pi \left[4x - \frac{x^{3}}{3} \right]_{0}^{2}$$

$$= \frac{64\pi}{3}.$$

Example 2 is unusual in that all six possible orders of integration produce integrals of comparable difficulty. Try setting up some other possible orders of integration to find the volume of the ellipsoid. For instance, the order dx dy dz yields the integral

$$V = 8 \int_{0}^{4} \int_{0}^{\sqrt{16-z^2/2}} \int_{0}^{\sqrt{16-4y^2-z^2/2}} dx \, dy \, dz.$$

If you solve this integral, you will obtain the same volume obtained in Example 2. This is always the case—the order of integration does not affect the value of the integral. However, the order of integration often does affect the complexity of the integral. In Example 3, the given order of integration is not convenient, so you can change the order to simplify the problem.

EXAMPLE 3 Changing the Order of Integration

Evaluate
$$\int_{0}^{\sqrt{\pi/2}} \int_{x}^{\sqrt{\pi/2}} \int_{1}^{3} \sin(y^{2}) dz dy dx$$
.

Solution Note that after one integration in the given order, you would encounter the integral $2 \int \sin(y^2) dy$, which is not an elementary function. To avoid this problem, change the order of integration to dz dx dy, so that y is the outer variable. The solid region Q is given by

$$0 \le x \le \sqrt{\frac{\pi}{2}}, \quad x \le y \le \sqrt{\frac{\pi}{2}}, \quad 1 \le z \le 3$$

and the projection of Q in the xy-plane yields the bounds

$$0 \le y \le \sqrt{\frac{\pi}{2}}$$
 and $0 \le x \le y$.

So, you have

$$V = \iiint_{Q} dV$$

$$= \int_{0}^{\sqrt{\pi/2}} \int_{0}^{y} \int_{1}^{3} \sin(y^{2}) dz dx dy$$

$$= \int_{0}^{\sqrt{\pi/2}} \int_{0}^{y} z \sin(y^{2}) \int_{1}^{3} dx dy$$

$$= 2 \int_{0}^{\sqrt{\pi/2}} \int_{0}^{y} \sin(y^{2}) dx dy$$

$$= 2 \int_{0}^{\sqrt{\pi/2}} x \sin(y^{2}) \int_{0}^{y} dy$$

$$= 2 \int_{0}^{\sqrt{\pi/2}} y \sin(y^{2}) dy$$

$$= -\cos(y^{2}) \Big|_{0}^{\sqrt{\pi/2}}$$

See Figure 12.55.

The volume of the solid region Q is 1. **Figure 12.55**

 $Q: \ 0 \le z \le 1 - y^2$ $1 - y \le x \le 3 - y$ $0 \le y \le 1$

Figure 12.56

Q: $0 \le z \le \sqrt{1 - x^2 - y^2}$ $-\sqrt{1 - y^2} \le x \le \sqrt{1 - y^2}$ $-1 \le y \le 1$

Figure 12.57

Figure 12.58

EXAMPLE 4 Determining the Limits of Integration

SECTION 12.6

Set up a triple integral for the volume of each solid region.

- **a.** The region in the first octant bounded above by the cylinder $z = 1 y^2$ and lying between the vertical planes x + y = 1 and x + y = 3
- **b.** The upper hemisphere given by $z = \sqrt{1 x^2 y^2}$
- **c.** The region bounded below by the paraboloid $z = x^2 + y^2$ and above by the sphere $x^2 + y^2 + z^2 = 6$

Solution

a. In Figure 12.56, note that the solid is bounded below by the *xy*-plane (z = 0) and above by the cylinder $z = 1 - y^2$. So,

$$0 \le z \le 1 - y^2$$
. Bounds for z

Projecting the region onto the xy-plane produces a parallelogram. Because two sides of the parallelogram are parallel to the x-axis, you have the following bounds:

$$1 - y \le x \le 3 - y \quad \text{and} \quad 0 \le y \le 1.$$

So, the volume of the region is given by

$$V = \iiint_{O} dV = \int_{0}^{1} \int_{1-y}^{3-y} \int_{0}^{1-y^{2}} dz \, dx \, dy.$$

b. For the upper hemisphere given by $z = \sqrt{1 - x^2 - y^2}$, you have

$$0 \le z \le \sqrt{1 - x^2 - y^2}$$
. Bounds for z

In Figure 12.57, note that the projection of the hemisphere onto the xy-plane is the circle given by $x^2 + y^2 = 1$, and you can use either order dx dy or dy dx. Choosing the first produces

$$-\sqrt{1-y^2} \le x \le \sqrt{1-y^2} \quad \text{and} \quad -1 \le y \le 1$$

which implies that the volume of the region is given by

$$V = \iiint_{Q} dV = \int_{-1}^{1} \int_{-\sqrt{1-y^2}}^{\sqrt{1-y^2}} \int_{0}^{\sqrt{1-x^2-y^2}} dz \, dx \, dy.$$

c. For the region bounded below by the paraboloid $z = x^2 + y^2$ and above by the sphere $x^2 + y^2 + z^2 = 6$, you have

$$x^2 + y^2 \le z \le \sqrt{6 - x^2 - y^2}$$
. Bounds for z

The sphere and the paraboloid intersect when z = 2. Moreover, you can see in Figure 12.58 that the projection of the solid region onto the *xy*-plane is the circle given by $x^2 + y^2 = 2$. Using the order dy dx produces

$$-\sqrt{2-x^2} \le y \le \sqrt{2-x^2} \quad \text{and} \quad -\sqrt{2} \le x \le \sqrt{2}$$

which implies that the volume of the region is given by

$$V = \iiint_{O} dV = \int_{-\sqrt{2}}^{\sqrt{2}} \int_{-\sqrt{2-x^2}}^{\sqrt{2-x^2}} \int_{x^2+y^2}^{\sqrt{6-x^2-y^2}} dz \, dy \, dx.$$

EXPLORATION

Sketch the solid (of uniform density) bounded by z = 0 and

$$z = \frac{1}{1 + x^2 + y^2}$$

where $x^2 + y^2 \le 1$. From your sketch, estimate the coordinates of the center of mass of the solid. Now use a computer algebra system to verify your estimate. What do you observe?

NOTE In engineering and physics, the moment of inertia of a mass is used to find the time required for the mass to reach a given speed of rotation about an axis, as shown in Figure 12.59. The greater the moment of inertia, the longer a force must be applied for the mass to reach the given speed.

Figure 12.59

Center of Mass and Moments of Inertia

In the remainder of this section, two important engineering applications of triple integrals are discussed. Consider a solid region Q whose density is given by the **density function** ρ . The **center of mass** of a solid region Q of mass m is given by $(\bar{x}, \bar{y}, \bar{z})$, where

$$m = \iiint\limits_{Q} \rho(x,y,z) \ dV$$
 Mass of the solid
$$M_{yz} = \iiint\limits_{Q} x \rho(x,y,z) \ dV$$
 First moment about yz-plane
$$M_{xz} = \iiint\limits_{Q} y \rho(x,y,z) \ dV$$
 First moment about xz-plane
$$M_{xy} = \iiint\limits_{Q} z \rho(x,y,z) \ dV$$
 First moment about xy-plane

and

$$\overline{x} = \frac{M_{yz}}{m}, \quad \overline{y} = \frac{M_{xz}}{m}, \quad \overline{z} = \frac{M_{xy}}{m}.$$

The quantities M_{yz} , M_{xz} , and M_{xy} are called the **first moments** of the region Q about the yz-, xz-, and xy-planes, respectively.

The first moments for solid regions are taken about a plane, whereas the second moments for solids are taken about a line. The **second moments** (or **moments of inertia**) about the x-, y-, and z-axes are as follows.

$$I_x = \iiint\limits_{Q} (y^2 + z^2) \rho(x, y, z) \, dV$$
 Moment of inertia about x-axis
$$I_y = \iiint\limits_{Q} (x^2 + z^2) \rho(x, y, z) \, dV$$
 Moment of inertia about y-axis
$$I_z = \iiint\limits_{Q} (x^2 + y^2) \rho(x, y, z) \, dV$$
 Moment of inertia about z-axis

For problems requiring the calculation of all three moments, considerable effort can be saved by applying the additive property of triple integrals and writing

$$I_x = I_{xz} + I_{xy}$$
, $I_y = I_{yz} + I_{xy}$, and $I_z = I_{yz} + I_{xz}$

where I_{xy} , I_{xz} , and I_{yz} are as follows.

$$I_{xy} = \iiint_{Q} z^{2} \rho(x, y, z) dV$$

$$I_{xz} = \iiint_{Q} y^{2} \rho(x, y, z) dV$$

$$I_{yz} = \iiint_{Q} x^{2} \rho(x, y, z) dV$$

Finding the Center of Mass of a Solid Region **EXAMPLE 5**

Variable density: $\rho(x, y, z) = k(x^2 + y^2 + z^2)$

Figure 12.60

Find the center of mass of the unit cube shown in Figure 12.60, given that the density at the point (x, y, z) is proportional to the square of its distance from the origin.

Solution Because the density at (x, y, z) is proportional to the square of the distance between (0, 0, 0) and (x, y, z), you have

$$\rho(x, y, z) = k(x^2 + y^2 + z^2).$$

You can use this density function to find the mass of the cube. Because of the symmetry of the region, any order of integration will produce an integral of comparable difficulty.

$$m = \int_0^1 \int_0^1 \int_0^1 k(x^2 + y^2 + z^2) \, dz \, dy \, dx$$

$$= k \int_0^1 \int_0^1 \left[(x^2 + y^2)z + \frac{z^3}{3} \right]_0^1 \, dy \, dx$$

$$= k \int_0^1 \int_0^1 \left(x^2 + y^2 + \frac{1}{3} \right) \, dy \, dx$$

$$= k \int_0^1 \left[\left(x^2 + \frac{1}{3} \right) y + \frac{y^3}{3} \right]_0^1 \, dx$$

$$= k \int_0^1 \left(x^2 + \frac{2}{3} \right) \, dx$$

$$= k \left[\frac{x^3}{3} + \frac{2x}{3} \right]_0^1 = k$$

The first moment about the yz-plane is

$$M_{yz} = k \int_0^1 \int_0^1 \int_0^1 x(x^2 + y^2 + z^2) dz dy dx$$

= $k \int_0^1 x \left[\int_0^1 \int_0^1 (x^2 + y^2 + z^2) dz dy \right] dx.$

Note that x can be factored out of the two inner integrals, because it is constant with respect to y and z. After factoring, the two inner integrals are the same as for the mass m. Therefore, you have

$$M_{yz} = k \int_0^1 x \left(x^2 + \frac{2}{3} \right) dx$$
$$= k \left[\frac{x^4}{4} + \frac{x^2}{3} \right]_0^1$$
$$= \frac{7k}{12}.$$

So,

$$\bar{x} = \frac{M_{yz}}{m} = \frac{7k/12}{k} = \frac{7}{12}.$$

Finally, from the nature of ρ and the symmetry of x, y, and z in this solid region, you have $\bar{x} = \bar{y} = \bar{z}$, and the center of mass is $(\frac{7}{12}, \frac{7}{12}, \frac{7}{12})$.

EXAMPLE 6 Moments of Inertia for a Solid Region

Find the moments of inertia about the *x*- and *y*-axes for the solid region lying between the hemisphere

$$z = \sqrt{4 - x^2 - y^2}$$

and the xy-plane, given that the density at (x, y, z) is proportional to the distance between (x, y, z) and the xy-plane.

Solution The density of the region is given by $\rho(x, y, z) = kz$. Considering the symmetry of this problem, you know that $I_x = I_y$, and you need to compute only one moment, say I_x . From Figure 12.61, choose the order dz dy dx and write

$$\begin{split} I_x &= \iiint_Q (y^2 + z^2) \rho(x, y, z) \, dV \\ &= \iint_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \int_0^{\sqrt{4-x^2-y^2}} (y^2 + z^2) (kz) \, dz \, dy \, dx \\ &= k \int_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \left[\frac{y^2 z^2}{2} + \frac{z^4}{4} \right]_0^{\sqrt{4-x^2-y^2}} \, dy \, dx \\ &= k \int_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \left[\frac{y^2 (4-x^2-y^2)}{2} + \frac{(4-x^2-y^2)^2}{4} \right] \, dy \, dx \\ &= \frac{k}{4} \int_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \left[(4-x^2)^2 - y^4 \right] \, dy \, dx \\ &= \frac{k}{4} \int_{-2}^2 \left[(4-x^2)^2 y - \frac{y^5}{5} \right]_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \, dx \\ &= \frac{k}{4} \int_{-2}^2 \frac{8}{5} (4-x^2)^{5/2} \, dx \\ &= \frac{4k}{5} \int_0^2 (4-x^2)^{5/2} \, dx \qquad \qquad x = 2 \sin \theta \\ &= \frac{4k}{5} \int_0^{\pi/2} 64 \cos^6 \theta \, d\theta \\ &= \left(\frac{256k}{5} \right) \left(\frac{5\pi}{32} \right) \qquad \qquad \text{Wallis's Formula} \\ &= 8k\pi. \end{split}$$

In Example 6, notice that the moments of inertia about the *x*- and *y*-axes are equal to each other. The moment about the *z*-axis, however, is different. Does it seem that the moment of inertia about the *z*-axis should be less than or greater than the moments calculated in Example 6? By performing the calculations, you can determine that

$$I_z = \frac{16}{3}k\pi.$$

So, $I_x = 8k\pi = I_y$.

This tells you that the solid shown in Figure 12.61 has a greater resistance to rotation about the x- or y-axis than about the z-axis.

Variable density: $\rho(x, y, z) = kz$ **Figure 12.61**

Exercises for Section 12.6

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1-6, evaluate the iterated integral.

1.
$$\int_{0}^{3} \int_{0}^{2} \int_{0}^{1} (x + y + z) dx dy dz$$
2.
$$\int_{-1}^{1} \int_{-1}^{1} \int_{-1}^{1} x^{2}y^{2}z^{2} dx dy dz$$
3.
$$\int_{1}^{4} \int_{0}^{1} \int_{0}^{x} 2ze^{-x^{2}} dy dx dz$$
4.
$$\int_{1}^{4} \int_{1}^{e^{2}} \int_{0}^{1/xz} \ln z dy dz dx$$

5.
$$\int_{0}^{4} \int_{0}^{\pi/2} \int_{0}^{1-x} x \cos y \, dz \, dy \, dx$$
 6.
$$\int_{0}^{\pi/2} \int_{0}^{y/2} \int_{0}^{1/y} \sin y \, dz \, dx \, dy$$

In Exercises 7–10, set up a triple integral for the volume of the solid.

- 7. The solid in the first octant bounded by the coordinate planes and the plane z = 4 x y
- **8.** The solid bounded by $z = 9 x^2$, z = 0, x = 0, and y = 2x
- **9.** The solid bounded by the paraboloid $z = 9 x^2 y^2$ and the plane z = 0
- **10.** The solid that is the common interior below the sphere $x^2 + y^2 + z^2 = 80$ and above the paraboloid $z = \frac{1}{2}(x^2 + y^2)$

Volume In Exercises 11–14, use a triple integral to find the volume of the solid shown in the figure.

In Exercises 15 and 16, sketch the solid whose volume is given by the iterated integral and rewrite the integral using the indicated order of integration.

15.
$$\int_0^4 \int_0^{(4-x)/2} \int_0^{(12-3x-6y)/4} dz \, dy \, dx$$
Rewrite using the order $dy \, dx \, dz$.

16.
$$\int_0^3 \int_0^{\sqrt{9-x^2}} \int_0^{6-x-y} dz \, dy \, dx$$

Rewrite using the order dz dx dy.

In Exercises 17–20, list the six possible orders of integration for the triple integral over the solid region Q

$$\iiint_{Q} xyz \, dV.$$

17.
$$Q = \{(x, y, z): 0 \le x \le 1, 0 \le y \le x, 0 \le z \le 3\}$$

18.
$$Q = \{(x, y, z): 0 \le x \le 2, x^2 \le y \le 4, 0 \le z \le 2 - x\}$$

19.
$$Q = \{(x, y, z): x^2 + y^2 \le 9, 0 \le z \le 4\}$$

20.
$$Q = \{(x, y, z): 0 \le x \le 1, y \le 1 - x^2, 0 \le z \le 6\}$$

Mass and Center of Mass In Exercises 21–24, find the mass and the indicated coordinates of the center of mass of the solid of given density bounded by the graphs of the equations.

21. Find
$$\bar{x}$$
 using $\rho(x, y, z) = k$.

$$Q: 2x + 3y + 6z = 12, x = 0, y = 0, z = 0$$

22. Find
$$\bar{y}$$
 using $\rho(x, y, z) = ky$.

$$Q: 3x + 3y + 5z = 15, x = 0, y = 0, z = 0$$

23. Find
$$\bar{z}$$
 using $\rho(x, y, z) = kx$.

$$Q: z = 4 - x, z = 0, y = 0, y = 4, x = 0$$

24. Find
$$\overline{y}$$
 using $\rho(x, y, z) = k$.

$$Q: \frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1 \ (a, b, c > 0), x = 0, y = 0, z = 0$$

Mass and Center of Mass In Exercises 25 and 26, set up the triple integrals for finding the mass and the center of mass of the solid bounded by the graphs of the equations.

25.
$$x = 0, x = b, y = 0, y = b, z = 0, z = b$$

$$\rho(x, y, z) = kxy$$

26.
$$x = 0, x = a, y = 0, y = b, z = 0, z = c$$

$$\rho(x, y, z) = kz$$

Think About It The center of mass of a solid of constant density is shown in the figure. In Exercises 27–30, make a conjecture about how the center of mass $(\bar{x}, \bar{y}, \bar{z})$ will change for the nonconstant density $\rho(x, y, z)$. Explain.

27.
$$\rho(x, y, z) = kx$$

28.
$$\rho(x, y, z) = kz$$

29.
$$\rho(x, y, z) = k(y + 2)$$

30.
$$\rho(x, y, z) = kxz^2(y + 2)^2$$

32.
$$y = \sqrt{4 - x^2}, z = y, z = 0$$

33.
$$z = \sqrt{4^2 - x^2 - y^2}, z = 0$$

34.
$$z = \frac{1}{y^2 + 1}$$
, $z = 0$, $x = -2$, $x = 2$, $y = 0$, $y = 1$

35. (a)
$$\rho(x, y, z) = k$$

36. (a)
$$\rho = kz$$

(b)
$$\rho(x, y, z) = k(x^2 + y^2)$$

(b)
$$\rho = k(4 - z)$$

Moments of Inertia In Exercises 37 and 38, set up a triple integral that gives the moment of inertia about the z-axis of the solid region Q of density ρ .

37.
$$Q = \{(x, y, z): -1 \le x \le 1, -1 \le y \le 1, 0 \le z \le 1 - x\}$$

$$Q = \sqrt{x^2 + y^2 + z^2}$$

38.
$$Q = \{(x, y, z): x^2 + y^2 \le 1, 0 \le z \le 4 - x^2 - y^2\}$$

 $\rho = kx^2$

In Exercises 39 and 40, using the description of the solid region, set up the integral for (a) the mass, (b) the center of mass, and (c) the moment of inertia about the z-axis.

- **39.** The solid bounded by $z = 4 x^2 y^2$ and z = 0 with density function $\rho = kz$
- **40.** The solid in the first octant bounded by the coordinate planes and $x^2 + y^2 + z^2 = 25$ with density function $\rho = kxy$

Writing About Concepts

- 41. Give the number of possible orders of integration when evaluating a triple integral.
- **42.** Consider solid *A* and solid *B* of equal weight shown.
 - (a) Because the solids have the same weight, which has the greater density?
 - (b) Which solid has the greater moment of inertia? Explain.
 - (c) The solids are rolled down an inclined plane. They are started at the same time and at the same height. Which will reach the bottom first? Explain.

Writing About Concepts (continued)

Average Value In Exercise 43 and 44, find the average value of the function over the given solid. The average value of a continuous function f(x, y, z) over a solid region Q is

$$\frac{1}{V} \iiint\limits_{Q} f(x, y, z) \, dV$$

where V is the volume of the solid region Q.

- **43.** $f(x, y, z) = z^2 + 4$ over the cube in the first octant bounded by the coordinate planes and the planes x = 1, y = 1, and z = 1
- **44.** f(x, y, z) = x + y over the solid bounded by the sphere $x^2 + y^2 + z^2 = 2$
- 45. Find the solid region Q where the triple integral

$$\iiint_{Q} (1 - 2x^2 - y^2 - 3z^2) \, dV$$

is a maximum. Use a computer algebra system to approximate the maximum value. What is the exact maximum value?

+ **46.** Find the solid region Q where the triple integral

$$\iiint_{Q} (1 - x^2 - y^2 - z^2) \, dV$$

is a maximum. Use a computer algebra system to approximate the maximum value. What is the exact maximum value?

47. Solve for *a* in the triple integral.

$$\int_0^1 \int_0^{3-a-y^2} \int_a^{4-x-y^2} dz \, dx \, dy = \frac{14}{15}$$

48. Determine the value of b such that the volume of the ellipsoid

$$x^2 + \frac{y^2}{b^2} + \frac{z^2}{9} = 1$$
 is 16π .

Putnam Exam Challenge

49. Evaluate

$$\lim_{n \to \infty} \int_0^1 \int_0^1 \cdots \int_0^1 \cos^2 \left\{ \frac{\pi}{2n} (x_1 + x_2 + \cdots + x_n) \right\} dx_1 dx_2 \cdots dx_n.$$

This problem was composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Section 12.7

PIERRE SIMON DE LAPLACE (1749-1827)

One of the first to use a cylindrical coordinate system was the French mathematician Pierre Simon de Laplace. Laplace has been called the "Newton of France," and he published many important works in mechanics, differential equations, and probability.

Volume of cylindrical block: $\Delta V_i = r_i \Delta r_i \Delta \theta_i \Delta z_i$ **Figure 12.62**

Triple Integrals in Cylindrical and Spherical Coordinates

- Write and evaluate a triple integral in cylindrical coordinates.
- Write and evaluate a triple integral in spherical coordinates.

Triple Integrals in Cylindrical Coordinates

Many common solid regions such as spheres, ellipsoids, cones, and paraboloids can yield difficult triple integrals in rectangular coordinates. In fact, it is precisely this difficulty that led to the introduction of nonrectangular coordinate systems. In this section, you will learn how to use *cylindrical* and *spherical* coordinates to evaluate triple integrals.

Recall from Section 9.7 that the rectangular conversion equations for cylindrical coordinates are

 $x = r \cos \theta$

 $y = r \sin \theta$

z = z.

STUDY TIP An easy way to remember these conversions is to note that the equations for x and y are the same as in polar coordinates, and z is unchanged.

In this coordinate system, the simplest solid region is a cylindrical block determined by

$$r_1 \le r \le r_2$$
, $\theta_1 \le \theta \le \theta_2$, $z_1 \le z \le z_2$

as shown in Figure 12.62. To obtain the cylindrical coordinate form of a triple integral, suppose that Q is a solid region whose projection R onto the xy-plane can be described in polar coordinates. That is,

$$Q = \{(x, y, z): (x, y) \text{ is in } R, h_1(x, y) \le z \le h_2(x, y)\}$$

and

$$R = \{(r, \theta): \theta_1 \le \theta \le \theta_2, \quad g_1(\theta) \le r \le g_2(\theta)\}.$$

If f is a continuous function on the solid Q, you can write the triple integral of f over Q as

$$\iiint\limits_{Q} f(x, y, z) dV = \iint\limits_{R} \left[\int_{h_{1}(x, y)}^{h_{2}(x, y)} f(x, y, z) dz \right] dA$$

where the double integral over R is evaluated in polar coordinates. That is, R is a plane region that is either r-simple or θ -simple. If R is r-simple, the iterated form of the triple integral in cylindrical form is

$$\iiint\limits_{Q} f(x, y, z) \ dV = \int_{\theta_{1}}^{\theta_{2}} \int_{g_{1}(\theta)}^{g_{2}(\theta)} \int_{h_{1}(r\cos\theta, r\sin\theta)}^{h_{2}(r\cos\theta, r\sin\theta)} f(r\cos\theta, r\sin\theta, z) r \ dz \ dr \ d\theta.$$

NOTE This is only one of six possible orders of integration. The other five are $dz d\theta dr$, $dr dz d\theta$, $dr d\theta dz$, $d\theta dz dr$, and $d\theta dr dz$.

Integrate with respect to r.

Integrate with respect to θ .

Integrate with respect to z.

Figure 12.63

Figure 12.64

To visualize a particular order of integration, it helps to view the iterated integral in terms of three sweeping motions—each adding another dimension to the solid. For instance, in the order $dr d\theta dz$, the first integration occurs in the r-direction as a point sweeps out a ray. Then, as θ increases, the line sweeps out a sector. Finally, as z increases, the sector sweeps out a solid wedge, as shown in Figure 12.63.

EXPLORATION

Volume of a Paraboloid Sector On pages 740, 747, and 766, you were asked to summarize the different ways you know for finding the volume of the solid bounded by the paraboloid

$$z = a^2 - x^2 - y^2$$
, $a > 0$

and the *xy*-plane. You now know one more way. Use it to find the volume of the solid. Compare the different methods. What are the advantages and disadvantages of each?

EXAMPLE 1 Finding Volume by Cylindrical Coordinates

Find the volume of the solid region Q cut from the sphere

$$x^2 + y^2 + z^2 = 4$$
 Sphere

by the cylinder $r = 2 \sin \theta$, as shown in Figure 12.64.

Solution Because
$$x^2 + y^2 + z^2 = r^2 + z^2 = 4$$
, the bounds on z are $-\sqrt{4 - r^2} \le z \le \sqrt{4 - r^2}$.

Let *R* be the circular projection of the solid onto the $r\theta$ -plane. Then the bounds on *R* are $0 \le r \le 2 \sin \theta$ and $0 \le \theta \le \pi$. So, the volume of *Q* is

$$V = \int_0^{\pi} \int_0^{2\sin\theta} \int_{-\sqrt{4-r^2}}^{\sqrt{4-r^2}} r \, dz \, dr \, d\theta$$

$$= 2 \int_0^{\pi/2} \int_0^{2\sin\theta} 2r \sqrt{4-r^2} \, dr \, d\theta$$

$$= 2 \int_0^{\pi/2} -\frac{2}{3} (4-r^2)^{3/2} \Big]_0^{2\sin\theta} \, d\theta$$

$$= \frac{4}{3} \int_0^{\pi/2} (8-8\cos^3\theta) \, d\theta$$

$$= \frac{32}{3} \int_0^{\pi/2} \left[1-(\cos\theta)(1-\sin^2\theta)\right] d\theta$$

$$= \frac{32}{3} \left[\theta-\sin\theta+\frac{\sin^3\theta}{3}\right]_0^{\pi/2}$$

$$= \frac{16}{9}(3\pi-4)$$

$$\approx 9.644.$$

$0 \le z \le \sqrt{16 - 4r^2}$

Ellipsoid: $4x^2 + 4y^2 + z^2 = 16$

Figure 12.65

Figure 12.66

EXAMPLE 2 Finding Mass by Cylindrical Coordinates

Find the mass of the ellipsoid Q given by $4x^2 + 4y^2 + z^2 = 16$, lying above the xy-plane. The density at a point in the solid is proportional to the distance between the point and the xy-plane.

Solution The density function is $\rho(r, \theta, z) = kz$. The bounds on z are

$$0 \le z \le \sqrt{16 - 4x^2 - 4y^2} = \sqrt{16 - 4r^2}$$

where $0 \le r \le 2$ and $0 \le \theta \le 2\pi$, as shown in Figure 12.65. The mass of the solid is

$$m = \int_0^{2\pi} \int_0^2 \int_0^{\sqrt{16-4r^2}} kzr \, dz \, dr \, d\theta$$

$$= \frac{k}{2} \int_0^{2\pi} \int_0^2 z^2 r \Big]_0^{\sqrt{16-4r^2}} \, dr \, d\theta$$

$$= \frac{k}{2} \int_0^{2\pi} \int_0^2 (16r - 4r^3) \, dr \, d\theta$$

$$= \frac{k}{2} \int_0^{2\pi} \left[8r^2 - r^4 \right]_0^2 \, d\theta$$

$$= 8k \int_0^{2\pi} d\theta = 16\pi k.$$

Integration in cylindrical coordinates is useful when factors involving $x^2 + y^2$ appear in the integrand, as illustrated in Example 3.

EXAMPLE 3 Finding a Moment of Inertia

Find the moment of inertia about the axis of symmetry of the solid Q bounded by the paraboloid $z = x^2 + y^2$ and the plane z = 4, as shown in Figure 12.66. The density at each point is proportional to the distance between the point and the z-axis.

Solution Because the *z*-axis is the axis of symmetry, and $\rho(x, y, z) = k\sqrt{x^2 + y^2}$, it follows that

$$I_z = \iiint_Q k(x^2 + y^2) \sqrt{x^2 + y^2} dV.$$

In cylindrical coordinates, $0 \le r \le \sqrt{x^2 + y^2} = \sqrt{z}$. So, you have

$$\begin{split} I_z &= k \int_0^4 \int_0^{2\pi} \int_0^{\sqrt{z}} r^2(r) r \, dr \, d\theta \, dz \\ &= k \int_0^4 \int_0^{2\pi} \frac{r^5}{5} \bigg|_0^{\sqrt{z}} d\theta \, dz \\ &= k \int_0^4 \int_0^{2\pi} \frac{z^{5/2}}{5} \, d\theta \, dz \\ &= \frac{k}{5} \int_0^4 z^{5/2} (2\pi) \, dz \\ &= \frac{2\pi k}{5} \bigg[\frac{2}{7} z^{7/2} \bigg]_0^4 = \frac{512k\pi}{35}. \end{split}$$

Spherical block: $\Delta V_i \approx \rho_i^2 \sin \phi_i \Delta \rho_i \Delta \theta_i \Delta \phi_i$

Figure 12.67

Triple Integrals in Spherical Coordinates

Triple integrals involving spheres or cones are often easier to evaluate by converting to spherical coordinates. Recall from Section 9.7 that the rectangular conversion equations for spherical coordinates are

 $x = \rho \sin \phi \cos \theta$

 $y = \rho \sin \phi \sin \theta$

 $z = \rho \cos \phi$.

In this coordinate system, the simplest region is a spherical block determined by

$$\{(\rho, \theta, \phi): \rho_1 \le \rho \le \rho_2, \quad \theta_1 \le \theta \le \theta_2, \quad \phi_1 \le \phi \le \phi_2\}$$

where $\rho_1 \ge 0$, $\theta_2 - \theta_1 \le 2\pi$, and $0 \le \phi_1 \le \phi_2 \le \pi$, as shown in Figure 12.67. If (ρ, θ, ϕ) is a point in the interior of such a block, then the volume of the block can be approximated by $\Delta V \approx \rho^2 \sin \phi \, \Delta \rho \, \Delta \phi \, \Delta \theta$ (see Exercise 29).

Using the usual process involving an inner partition, summation, and a limit, you can develop the following version of a triple integral in spherical coordinates for a continuous function f defined on the solid region Q.

$$\iiint\limits_{Q} f(x, y, z) \, dV = \int_{\theta_1}^{\theta_2} \int_{\phi_1}^{\phi_2} \int_{\rho_1}^{\rho_2} f(\rho \sin \phi \cos \theta, \rho \sin \phi \sin \theta, \rho \cos \phi) \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta.$$

This formula can be modified for different orders of integration and generalized to include regions with variable boundaries.

Like triple integrals in cylindrical coordinates, triple integrals in spherical coordinates are evaluated using iterated integrals. As with cylindrical coordinates, you can visualize a particular order of integration by viewing the iterated integral in terms of three sweeping motions—each adding another dimension to the solid. For instance, the iterated integral

$$\int_0^{2\pi} \int_0^{\pi/4} \int_0^3 \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta$$

(which is used in Example 4) is illustrated in Figure 12.68.

 ρ varies from 0 to 3 with ϕ and θ held constant.

 ϕ varies from 0 to $\pi/4$ with θ held constant.

 θ varies from 0 to 2π .

Figure 12.68

NOTE The Greek letter ρ used in spherical coordinates is not related to density. Rather, it is the three-dimensional analog of the r used in polar coordinates. For problems involving spherical coordinates and a density function, this text uses a different symbol to denote density.

EXAMPLE 4 Finding Volume in Spherical Coordinates

Find the volume of the solid region Q bounded below by the upper nappe of the cone $z^2 = x^2 + y^2$ and above by the sphere $x^2 + y^2 + z^2 = 9$, as shown in Figure 12.69.

Solution In spherical coordinates, the equation of the sphere is

$$\rho^2 = x^2 + y^2 + z^2 = 9$$
 \Rightarrow $\rho = 3$.

Furthermore, the sphere and cone intersect when

$$(x^2 + y^2) + z^2 = (z^2) + z^2 = 9$$
 \Rightarrow $z = \frac{3}{\sqrt{2}}$

and, because $z = \rho \cos \phi$, it follows that

$$\left(\frac{3}{\sqrt{2}}\right)\left(\frac{1}{3}\right) = \cos\phi \quad \Longrightarrow \quad \phi = \frac{\pi}{4}.$$

Consequently, you can use the integration order $d\rho \, d\phi \, d\theta$, where $0 \le \rho \le 3$, $0 \le \phi \le \pi/4$, and $0 \le \theta \le 2\pi$. The volume is

$$V = \iiint_{Q} dV = \int_{0}^{2\pi} \int_{0}^{\pi/4} \int_{0}^{3} \rho^{2} \sin \phi \, d\rho \, d\phi \, d\theta$$
$$= \int_{0}^{2\pi} \int_{0}^{\pi/4} 9 \sin \phi \, d\phi \, d\theta$$
$$= 9 \int_{0}^{2\pi} -\cos \phi \Big]_{0}^{\pi/4} d\theta$$
$$= 9 \int_{0}^{2\pi} \left(1 - \frac{\sqrt{2}}{2}\right) d\theta = 9\pi \left(2 - \sqrt{2}\right) \approx 16.563.$$

Figure 12.69

www

EXAMPLE 5 Finding the Center of Mass of a Solid Region

Find the center of mass of the solid region Q of uniform density bounded below by the upper nappe of the cone $z^2 = x^2 + y^2$ and above by the sphere $x^2 + y^2 + z^2 = 9$.

Solution Because the density is uniform, you can consider the density at the point (x, y, z) to be k. By symmetry, the center of mass lies on the z-axis, and you need only calculate $\bar{z} = M_{xy}/m$, where $m = kV = 9k\pi(2 - \sqrt{2})$ from Example 4. Because $z = \rho \cos \phi$, it follows that

$$M_{xy} = \iiint_{Q} kz \, dV = k \int_{0}^{3} \int_{0}^{2\pi} \int_{0}^{\pi/4} (\rho \cos \phi) \rho^{2} \sin \phi \, d\phi \, d\theta \, d\rho$$
$$= k \int_{0}^{3} \int_{0}^{2\pi} \rho^{3} \frac{\sin^{2} \phi}{2} \Big]_{0}^{\pi/4} \, d\theta \, d\rho$$
$$= \frac{k}{4} \int_{0}^{3} \int_{0}^{2\pi} \rho^{3} \, d\theta \, d\rho = \frac{k\pi}{2} \int_{0}^{3} \rho^{3} \, d\rho = \frac{81k\pi}{8}.$$

So,

$$\bar{z} = \frac{M_{xy}}{m} = \frac{81k\pi/8}{9k\pi(2 - \sqrt{2})} = \frac{9(2 + \sqrt{2})}{16} \approx 1.920$$

and the center of mass is approximately (0, 0, 1.92).

Exercises for Section 12.7

In Exercises 1-4, evaluate the iterated integral.

- **1.** $\int_{0}^{4} \int_{0}^{\pi/2} \int_{0}^{2} r \cos \theta \, dr \, d\theta \, dz$ **2.** $\int_{0}^{\pi/2} \int_{0}^{\pi} \int_{0}^{2} e^{-\rho^{3}} \rho^{2} \, d\rho \, d\theta \, d\phi$
- 3. $\int_{0}^{2\pi} \int_{0}^{\pi/4} \int_{0}^{\cos \phi} \rho^{2} \sin \phi \, d\rho \, d\phi \, d\theta$
- 4. $\int_{0}^{\pi/4} \int_{0}^{\pi/4} \int_{0}^{\cos \theta} \rho^{2} \sin \phi \cos \phi \, d\rho \, d\theta \, d\phi$

In Exercises 5 and 6, sketch the solid region whose volume is given by the iterated integral, and evaluate the iterated integral.

- **5.** $\int_{0}^{2\pi} \int_{0}^{\sqrt{3}} \int_{0}^{3-r^2} r \, dz \, dr \, d\theta$ **6.** $\int_{0}^{2\pi} \int_{0}^{\pi} \int_{2}^{5} \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta$

In Exercises 7 and 8, convert the integral from rectangular coordinates to both cylindrical and spherical coordinates, and evaluate the simplest iterated integral.

- 7. $\int_{-\sqrt{4-x^2}}^{2} \int_{x^2+y^2}^{4} x \, dz \, dy \, dx$
- **8.** $\int_{0}^{2} \int_{0}^{\sqrt{4-x^2}} \int_{0}^{\sqrt{16-x^2-y^2}} \sqrt{x^2+y^2} \, dz \, dy \, dx$

Volume In Exercises 9-12, use cylindrical coordinates to find the volume of the solid.

- 9. Solid inside both $x^2 + y^2 + z^2 = a^2$ and $(x - a/2)^2 + y^2 = (a/2)^2$
- **10.** Solid inside $x^2 + y^2 + z^2 = 16$ and outside $z = \sqrt{x^2 + y^2}$
- 11. Solid bounded by the graphs of the sphere $r^2 + z^2 = a^2$ and the cylinder $r = a \cos \theta$
- 12. Solid inside the sphere $x^2 + y^2 + z^2 = 4$ and above the upper nappe of the cone $z^2 = x^2 + y^2$

Mass In Exercises 13 and 14, use cylindrical coordinates to find the mass of the solid Q.

- **13.** $Q = \{(x, y, z): 0 \le z \le 9 x 2y, x^2 + y^2 \le 4\}$ $\rho(x, y, z) = k\sqrt{x^2 + y^2}$
- **14.** $Q = \{(x, y, z): 0 \le z \le 12e^{-(x^2 + y^2)}, x^2 + y^2 \le 4, x \ge 0, y \ge 0\}$ $\rho(x, y, z) = k$

Exercises 15–18, cylindrical coordinates to find the indicated characteristic of the cone shown in the figure.

- **15.** *Volume* Find the volume of the cone.
- **16.** *Centroid* Find the centroid of the cone.

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

- 17. Center of Mass Find the center of mass of the cone, assuming that its density at any point is proportional to the distance between the point and the axis of the cone. Use a computer algebra system to evaluate the triple integral.
- 18. Moment of Inertia Assume that the density of the cone is $\rho(x, y, z) = k\sqrt{x^2 + y^2}$, and find the moment of inertia about

Moment of Inertia In Exercises 19 and 20, use cylindrical coordinates to verify the given formula for the moment of inertia of the solid of uniform density.

- **19.** Cylindrical shell: $I_a = \frac{1}{2}m(a^2 + b^2)$
 - $0 < a \le r \le b$, $0 \le z \le h$
- **20.** Right circular cylinder: $I_z = \frac{3}{2}ma^2$
 - $r = 2a \sin \theta$, $0 \le z \le h$

Use a computer algebra system to evaluate the triple integral.

Volume In Exercises 21 and 22, use spherical coordinates to find the volume of the solid.

- **21.** The torus given by $\rho = 4 \sin \phi$ (Use a computer algebra system to evaluate the triple integral.)
 - 22. The solid between the spheres $x^2 + y^2 + z^2 = a^2$ and $x^2 + y^2 + z^2 = b^2$, b > a, and inside the cone $z^2 = x^2 + y^2$

Mass In Exercises 23 and 24, use spherical coordinates to find the mass of the sphere $x^2 + y^2 + z^2 = a^2$ with the given density.

- 23. The density at any point is proportional to the distance between the point and the origin.
- 24. The density at any point is proportional to the distance of the point from the z-axis.

Center of Mass In Exercises 25 and 26, use spherical coordinates to find the center of mass of the solid of uniform density.

- **25.** Hemispherical solid of radius r
- **26.** Solid lying between two concentric hemispheres of radii r and R, where r < R

Moment of Inertia In Exercises 27 and 28, use spherical coordinates to find the moment of inertia about the z-axis of the solid of uniform density.

- 27. Solid bounded by the hemisphere $\rho = \cos \phi$, $\pi/4 \le \phi \le \pi/2$, and the cone $\phi = \pi/4$
- 28. Solid lying between two concentric hemispheres of radii r and R, where r < R
- 29. Show that the volume of a spherical block can be approximated by $\Delta V \approx \rho^2 \sin \phi \, \Delta \rho \, \Delta \phi \, \Delta \theta$.
- 30. Use spherical coordinates to show that

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \sqrt{x^2 + y^2 + z^2} e^{-(x^2 + y^2 + z^2)} dx dy dz = 2\pi.$$

Section 12.8

Change of Variables: Jacobians

- Understand the concept of a Jacobian.
- Use a Jacobian to change variables in a double integral.

CARL GUSTAV JACOBI (1804–1851)

The Jacobian is named after the German mathematician Carl Gustav Jacobi. Jacobi is known for his work in many areas of mathematics, but his interest in integration stemmed from the problem of finding the circumference of an ellipse.

Jacobians

For the single integral

$$\int_{a}^{b} f(x) \ dx$$

you can change variables by letting x = g(u), so that dx = g'(u) du, and obtain

$$\int_a^b f(x) dx = \int_c^d f(g(u))g'(u) du$$

where a = g(c) and b = g(d). Note that the change-of-variables process introduces an additional factor g'(u) into the integrand. This also occurs in the case of double integrals

$$\iint_{R} f(x, y) dA = \iint_{S} f(g(u, v), h(u, v)) \left[\frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} \right] du dv$$

where the change of variables x = g(u, v) and y = h(u, v) introduces a factor called the **Jacobian** of x and y with respect to u and v. In defining the Jacobian, it is convenient to use the following determinant notation.

Definition of the Jacobian

If x = g(u, v) and y = h(u, v), then the **Jacobian** of x and y with respect to u and v, denoted by $\partial(x, y)/\partial(u, v)$, is

$$\frac{\partial(x, y)}{\partial(u, v)} = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{vmatrix} = \frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v}.$$

EXAMPLE I The Jacobian for Rectangular-to-Polar Conversion

Find the Jacobian for the change of variables defined by

$$x = r \cos \theta$$
 and $y = r \sin \theta$.

Solution From the definition of a Jacobian, you obtain

$$\frac{\partial(x, y)}{\partial(r, \theta)} = \begin{vmatrix} \frac{\partial x}{\partial r} & \frac{\partial x}{\partial \theta} \\ \frac{\partial y}{\partial r} & \frac{\partial y}{\partial \theta} \end{vmatrix}$$

$$= \begin{vmatrix} \cos \theta & -r \sin \theta \\ \sin \theta & r \cos \theta \end{vmatrix}$$

$$= r \cos^2 \theta + r \sin^2 \theta$$

$$= r.$$

S is the region in the $r\theta$ -plane that corresponds to R in the xy-plane.

Figure 12.70

Region *R* in the *xy*-plane **Figure 12.71**

Region S in the uv-plane

Figure 12.72

Example 1 points out that the change of variables from rectangular to polar coordinates for a double integral can be written as

$$\int_{R} \int f(x, y) dA = \int_{S} \int f(r \cos \theta, r \sin \theta) r dr d\theta, r > 0$$
$$= \int_{S} \int f(r \cos \theta, r \sin \theta) \left| \frac{\partial(x, y)}{\partial(r, \theta)} \right| dr d\theta$$

where *S* is the region in the $r\theta$ -plane that corresponds to the region *R* in the *xy*-plane, as shown in Figure 12.70. This formula is similar to that found on page 747.

In general, a change of variables is given by a one-to-one **transformation** *T* from a region *S* in the *uv*-plane to a region *R* in the *xy*-plane, to be given by

$$T(u, v) = (x, y) = (g(u, v), h(u, v))$$

where g and h have continuous first partial derivatives in the region S. Note that the point (u, v) lies in S and the point (x, y) lies in R. In most cases, you are hunting for a transformation in which the region S is simpler than the region R.

EXAMPLE 2 Finding a Change of Variables to Simplify a Region

Let *R* be the region bounded by the lines

$$x - 2y = 0$$
, $x - 2y = -4$, $x + y = 4$, and $x + y = 1$

as shown in Figure 12.71. Find a transformation T from a region S to R such that S is a rectangular region (with sides parallel to the u- or v-axis).

Solution To begin, let u = x + y and v = x - 2y. Solving this system of equations for x and y produces T(u, v) = (x, y), where

$$x = \frac{1}{3}(2u + v)$$
 and $y = \frac{1}{3}(u - v)$.

The four boundaries for R in the xy-plane give rise to the following bounds for S in the uv-plane.

The region S is shown in Figure 12.72. Note that the transformation T maps the vertices of the region S onto the vertices of the region R. For instance,

$$T(1,0) = \left(\frac{1}{3}[2(1) + 0], \frac{1}{3}[1 - 0]\right)$$

$$= \left(\frac{2}{3}, \frac{1}{3}\right)$$

$$T(4,0) = \left(\frac{1}{3}[2(4) + 0], \frac{1}{3}[4 - 0]\right)$$

$$= \left(\frac{8}{3}, \frac{4}{3}\right)$$

$$T(4,-4) = \left(\frac{1}{3}[2(4) - 4], \frac{1}{3}[4 - (-4)]\right)$$

$$= \left(\frac{4}{3}, \frac{8}{3}\right)$$

$$T(1,-4) = \left(\frac{1}{3}[2(1) - 4], \frac{1}{3}[1 - (-4)]\right)$$

$$= \left(-\frac{2}{3}, \frac{5}{3}\right).$$

Change of Variables for Double Integrals

THEOREM 12.5 Change of Variables for Double Integrals

SECTION 12.8

Let R and S be regions in the xy- and uv-planes that are related by the equations x = g(u, v) and y = h(u, v) such that each point in R is the image of a unique point in S. If f is continuous on R, g and h have continuous partial derivatives on S, and $\partial(x, y)/\partial(u, v)$ is nonzero on S, then

$$\int_{R} \int f(x, y) dx dy = \int_{S} \int f(g(u, v), h(u, v)) \left| \frac{\partial(x, y)}{\partial(u, v)} \right| du dv.$$

Proof Consider the case in which *S* is a rectangular region in the *uv*-plane with vertices (u, v), $(u + \Delta u, v)$, $(u + \Delta u, v + \Delta v)$, and $(u, v + \Delta v)$, as shown in Figure 12.73. The images of these vertices in the *xy*-plane are shown in Figure 12.74. If Δu and Δv are small, the continuity of *g* and *h* implies that *R* is approximately a parallelogram determined by the vectors \overrightarrow{MN} and \overrightarrow{MQ} . So, the area of *R* is

$$\Delta A \approx \|\overrightarrow{MN} \times \overrightarrow{MQ}\|.$$

Moreover, for small Δu and Δv , the partial derivatives of g and h with respect to u can be approximated by

$$g_u(u, v) \approx \frac{g(u + \Delta u, v) - g(u, v)}{\Delta u}$$

and

$$h_u(u, v) \approx \frac{h(u + \Delta u, v) - h(u, v)}{\Delta u}$$

Consequently,

$$\overrightarrow{MN} = [g(u + \Delta u, v) - g(u, v)]\mathbf{i} + [h(u + \Delta u, v) - h(u, v)]\mathbf{j}$$

$$\approx [g_u(u, v) \Delta u]\mathbf{i} + [h_u(u, v) \Delta u]\mathbf{j}$$

$$= \frac{\partial x}{\partial u} \Delta u \mathbf{i} + \frac{\partial y}{\partial u} \Delta u \mathbf{j}.$$

Similarly, you can approximate \overrightarrow{MQ} by $\frac{\partial x}{\partial v} \Delta v \mathbf{i} + \frac{\partial y}{\partial v} \Delta v \mathbf{j}$, which implies that

$$\overrightarrow{MN} \times \overrightarrow{MQ} \approx \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial x}{\partial u} \Delta u & \frac{\partial y}{\partial u} \Delta u & 0 \\ \frac{\partial x}{\partial v} \Delta v & \frac{\partial y}{\partial v} \Delta v & 0 \end{vmatrix} = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial y}{\partial u} \\ \frac{\partial x}{\partial v} & \frac{\partial y}{\partial v} \end{vmatrix} \Delta u \Delta v \mathbf{k}.$$

It follows that, in Jacobian notation,

$$\Delta A \approx \|\overrightarrow{MN} \times \overrightarrow{MQ}\| \approx \left| \frac{\partial(x, y)}{\partial(u, v)} \right| \Delta u \, \Delta v.$$

Because this approximation improves as Δu and Δv approach 0, the limiting case can be written as

$$dA \approx \|\overrightarrow{MN} \times \overrightarrow{MQ}\| \approx \left| \frac{\partial(x, y)}{\partial(u, v)} \right| du dv.$$

Area of $S = \Delta u \, \Delta v$ $\Delta u > 0, \, \Delta v > 0$ **Figure 12.73**

The vertices in the xy-plane are $M(g(u, v), h(u, v)), N(g(u + \Delta u, v), h(u + \Delta u, v)), P(g(u + \Delta u, v + \Delta v), h(u + \Delta u, v + \Delta v)), and <math>Q(g(u, v + \Delta v), h(u, v + \Delta v)).$ Figure 12.74

The next two examples show how a change of variables can simplify the integration process. The simplification can occur in various ways. You can make a change of variables to simplify either the region R or the integrand f(x, y), or both.

EXAMPLE 3 Using a Change of Variables to Simplify a Region

Let *R* be the region bounded by the lines

$$x - 2y = 0$$
, $x - 2y = -4$, $x + y = 4$, and $x + y = 1$

as shown in Figure 12.75. Evaluate the double integral

$$\int_{\mathbb{R}} \int 3xy \, dA.$$

Solution From Example 2, you can use the following change of variables.

$$x = \frac{1}{3}(2u + v)$$
 and $y = \frac{1}{3}(u - v)$

The partial derivatives of x and y are

$$\frac{\partial x}{\partial u} = \frac{2}{3}$$
, $\frac{\partial x}{\partial v} = \frac{1}{3}$, $\frac{\partial y}{\partial u} = \frac{1}{3}$, and $\frac{\partial y}{\partial v} = -\frac{1}{3}$

which implies that the Jacobian is

$$\frac{\partial(x, y)}{\partial(u, v)} = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{vmatrix}$$

$$= \begin{vmatrix} \frac{2}{3} & \frac{1}{3} \\ \frac{1}{3} & -\frac{1}{3} \end{vmatrix}$$

$$= -\frac{2}{9} - \frac{1}{9}$$

$$= -\frac{1}{3}.$$

So, by Theorem 12.5, you obtain

$$\int_{R} \int 3xy \, dA = \int_{S} \int 3 \left[\frac{1}{3} (2u + v) \frac{1}{3} (u - v) \right] \left| \frac{\partial(x, y)}{\partial(u, v)} \right| \, dv \, du$$

$$= \int_{1}^{4} \int_{-4}^{0} \frac{1}{9} (2u^{2} - uv - v^{2}) \, dv \, du$$

$$= \frac{1}{9} \int_{1}^{4} \left[2u^{2}v - \frac{uv^{2}}{2} - \frac{v^{3}}{3} \right]_{-4}^{0} \, du$$

$$= \frac{1}{9} \int_{1}^{4} \left(8u^{2} + 8u - \frac{64}{3} \right) du$$

$$= \frac{1}{9} \left[\frac{8u^{3}}{3} + 4u^{2} - \frac{64}{3}u \right]_{1}^{4}$$

$$= \frac{164}{9}.$$

Figure 12.75

785

EXAMPLE 4 Using a Change of Variables to Simplify an Integrand

Let R be the region bounded by the square with vertices (0, 1), (1, 2), (2, 1), and (1, 0). Evaluate the integral

$$\int_{R} \int (x+y)^2 \sin^2(x-y) dA.$$

Solution Note that the sides of R lie on the lines x + y = 1, x - y = 1, x + y = 3, and x - y = -1, as shown in Figure 12.76. Letting u = x + y and v = x - y, you can determine the bounds for region S in the uv-plane to be

$$1 \le u \le 3$$
 and $-1 \le v \le 1$

as shown in Figure 12.77. Solving for x and y in terms of u and v produces

$$x = \frac{1}{2}(u + v)$$
 and $y = \frac{1}{2}(u - v)$.

The partial derivatives of x and y are

$$\frac{\partial x}{\partial u} = \frac{1}{2}$$
, $\frac{\partial x}{\partial v} = \frac{1}{2}$, $\frac{\partial y}{\partial u} = \frac{1}{2}$, and $\frac{\partial y}{\partial v} = -\frac{1}{2}$

which implies that the Jacobian is

$$\frac{\partial(x,y)}{\partial(u,v)} = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{vmatrix} = \begin{vmatrix} \frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & -\frac{1}{2} \end{vmatrix} = -\frac{1}{4} - \frac{1}{4} = -\frac{1}{2}.$$

By Theorem 12.5, it follows that

$$\int_{R} \int (x+y)^{2} \sin^{2}(x-y) dA = \int_{-1}^{1} \int_{1}^{3} u^{2} \sin^{2}v \left(\frac{1}{2}\right) du dv$$

$$= \frac{1}{2} \int_{-1}^{1} (\sin^{2}v) \frac{u^{3}}{3} \Big]_{1}^{3} dv$$

$$= \frac{13}{3} \int_{-1}^{1} \sin^{2}v dv$$

$$= \frac{13}{6} \int_{-1}^{1} (1 - \cos 2v) dv$$

$$= \frac{13}{6} \Big[v - \frac{1}{2} \sin 2v \Big]_{-1}^{1}$$

$$= \frac{13}{6} \Big[2 - \frac{1}{2} \sin 2 + \frac{1}{2} \sin(-2) \Big]$$

$$= \frac{13}{6} (2 - \sin 2)$$

$$\approx 2.363.$$

In each of the change-of-variables examples in this section, the region *S* has been a rectangle with sides parallel to the *u*- or *v*-axis. Occasionally, a change of variables can be used for other types of regions. For instance, letting $T(u, v) = (x, \frac{1}{2}y)$ changes the circular region $u^2 + v^2 = 1$ to the elliptical region $x^2 + (y^2/4) = 1$.

Region *R* in the *xy*-plane **Figure 12.76**

Region *S* in the *uv*-plane **Figure 12.77**

Exercises for Section 12.8

In Exercises 1–8, find the Jacobian $\partial(x,y)/\partial(u,v)$ for the indicated change of variables.

1.
$$x = -\frac{1}{2}(u - v), y = \frac{1}{2}(u + v)$$

2.
$$x = au + bv, y = cu + dv$$

3.
$$x = u - v^2, y = u + v$$

4.
$$x = uv - 2u, y = uv$$

5.
$$x = u \cos \theta - v \sin \theta$$
, $y = u \sin \theta + v \cos \theta$

6.
$$x = u + a, y = v + a$$

7.
$$x = e^u \sin v, y = e^u \cos v$$

8.
$$x = \frac{u}{v}, y = u + v$$

In Exercises 9 and 10, sketch the image S in the uv-plane of the region R in the xy-plane using the given transformations.

9.
$$x = 3u + 2v$$

$$y = 31$$

10.
$$x = \frac{1}{3}(4u - v)$$

$$y = \frac{1}{3}(u - v)$$

In Exercises 11-16, use the indicated change of variables to evaluate the double integral.

11.
$$\int \int 4(x^2 + y^2) dA$$

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

$$y = \frac{1}{2}(u - v)$$

$$(-1,0) \\ -1 \\ (0,1) \\ (1,0) \\ (1,0)$$

12.
$$\int_{B} \int 60xy \, dA$$

$$J_R J x = \frac{1}{2}(u + v) v = -\frac{1}{2}(u - v)$$

$$\mathbf{13.} \int_{R} \int y(x-y) \, dA$$

$$x = u + v$$

$$v = u$$

14.
$$\int_{R} \int 4(x+y)e^{x-y} \, dA$$

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

$$y = \frac{1}{2}(u - v)$$

See www.CalcChat.com for worked out solutions to odd-numbered exercises

Figure for 13

Figure for 14

15.
$$\iint_{R} e^{-xy/2} dA$$
$$x = \sqrt{\frac{v}{u}}, \ y = \sqrt{uv}$$

R: first-quadrant region lying between the graphs of

$$y = \frac{1}{4}x$$
, $y = 2x$, $y = \frac{1}{x}$, $y = \frac{4}{x}$

$$16. \int_{R} \int y \sin xy \, dA$$

$$x = \frac{u}{v}, \quad y = v$$

R: region lying between the graphs of xy = 1, xy = 4, y = 1,

In Exercises 17–22, use a change of variables to find the volume of the solid region lying below the surface z = f(x, y) and above the plane region R.

17.
$$f(x, y) = (x + y)e^{x-y}$$

R: region bounded by the square with vertices (4, 0), (6, 2), (4, 4), (2, 2)

18.
$$f(x, y) = (x + y)^2 \sin^2(x - y)$$

R: region bounded by the square with vertices $(\pi, 0)$, $(3\pi/2, \pi/2), (\pi, \pi), (\pi/2, \pi/2)$

19.
$$f(x, y) = \sqrt{(x - y)(x + 4y)}$$

R: region bounded by the parallelogram with vertices (0, 0), (1, 1), (5, 0), (4, -1)

20.
$$f(x, y) = (3x + 2y)(2y - x)^{3/2}$$

R: region bounded by the parallelogram with vertices (0, 0), (-2,3), (2,5), (4,2)

21. $f(x, y) = \sqrt{x + y}$

R: region bounded by the triangle with vertices (0, 0), (a, 0), (0, a), where a > 0

22.
$$f(x, y) = \frac{xy}{1 + x^2y^2}$$

R: region bounded by the graphs of xy = 1, xy = 4, x = 1, x = 4 (Hint: Let x = u, y = v/u.)

23. Consider the region R in the xy-plane bounded by the ellipse

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

and the transformations x = au and y = bv.

(a) Sketch the graph of the region R and its image S under the given transformation.

(b) Find
$$\frac{\partial(x, y)}{\partial(u, v)}$$
.

(c) Find the area of the ellipse.

24. Use the result of Exercise 23 to find the volume of each domeshaped solid lying below the surface z = f(x, y) and above the elliptical region R. (Hint: After making the change of variables given by the results in Exercise 23, make a second change of variables to polar coordinates.)

(a)
$$f(x, y) = 16 - x^2 - y^2$$
; $R: \frac{x^2}{16} + \frac{y^2}{9} \le 1$

(b)
$$f(x, y) = A \cos\left(\frac{\pi}{2}\sqrt{\frac{x^2}{a^2} + \frac{y^2}{b^2}}\right)$$
; $R: \frac{x^2}{a^2} + \frac{y^2}{b^2} \le 1$

Writing About Concepts

25. State the definition of the Jacobian.

26. Describe how to use the Jacobian to change variables in double integrals.

In Exercises 27–30, find the Jacobian $\partial(x, y, z)/\partial(u, v, w)$ for the indicated change of variables. If x = f(u, v, w), y = g(u, v, w), and z = h(u, v, w), then the Jacobian of x, y, and z with respect to u, v, and w is

$$\frac{\partial(x, y, z)}{\partial(u, v, w)} = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} & \frac{\partial x}{\partial w} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} & \frac{\partial y}{\partial w} \\ \frac{\partial z}{\partial u} & \frac{\partial z}{\partial v} & \frac{\partial z}{\partial w} \end{vmatrix}$$

27. x = u(1 - v), y = uv(1 - w), z = uvw

28. x = 4u - v, y = 4v - w, z = u + w

29. Spherical Coordinates $x = \rho \sin \phi \cos \theta$, $y = \rho \sin \phi \sin \theta$, $z = \rho \cos \phi$

30. Cylindrical Coordinates $x = r \cos \theta$, $y = r \sin \theta$, z = z

Putnam Exam Challenge

31. Let *A* be the area of the region in the first quadrant bounded by the line $y = \frac{1}{2}x$, the x-axis, and the ellipse $\frac{1}{9}x^2 + y^2 = 1$. Find the positive number m such that A is equal to the area of the region in the first quadrant bounded by the line y = mx, the y-axis, and the ellipse $\frac{1}{9}x^2 + y^2 = 1$.

This problem was composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Review Exercises for Chapter See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1 and 2, evaluate the integral.

1.
$$\int_{1}^{x^{2}} x \ln y \, dy$$

2.
$$\int_{y}^{2y} (x^2 + y^2) dx$$

In Exercises 3-6, evaluate the iterated integral. Change the coordinate system when convenient.

3.
$$\int_0^1 \int_0^{1+x} (3x+2y) \, dy \, dx$$
 4. $\int_0^2 \int_{x^2}^{2x} (x^2+2y) \, dy \, dx$

4.
$$\int_0^2 \int_{x^2}^{2x} (x^2 + 2y) \, dy \, dx$$

5.
$$\int_{0}^{3} \int_{0}^{\sqrt{9-x^2}} 4x \, dy \, dx$$

5.
$$\int_{0}^{3} \int_{0}^{\sqrt{9-x^2}} 4x \, dy \, dx$$
 6.
$$\int_{0}^{\sqrt{3}} \int_{2-\sqrt{4-y^2}}^{2+\sqrt{4-y^2}} dx \, dy$$

Area In Exercises 7–14, write the limits for the double integral

$$\int_{\mathbb{R}} \int f(x,y) \, dA$$

for both orders of integration. Compute the area of R by letting f(x, y) = 1 and integrating.

7. Triangle: vertices (0, 0), (3, 0), (0, 1)

8. Triangle: vertices (0, 0), (3, 0), (2, 2)

9. The larger area between the graphs of $x^2 + y^2 = 25$ and x = 3

10. Region bounded by the graphs of $y = 6x - x^2$ and $y = x^2 - 2x$

11. Region enclosed by the graph of $y^2 = x^2 - x^4$

12. Region bounded by the graphs of $x = y^2 + 1$, x = 0, y = 0,

13. Region bounded by the graphs of x = y + 3 and $x = y^2 + 1$

14. Region bounded by the graphs of x = -y and $x = 2y - y^2$

Think About It In Exercises 15 and 16, give a geometric argument for the given equality. Verify the equality analytically.

15.
$$\int_{0}^{1} \int_{2y}^{2\sqrt{2-y^{2}}} (x+y) dx dy = \int_{0}^{2} \int_{0}^{x/2} (x+y) dy dx + \int_{2}^{2\sqrt{2}} \int_{0}^{\sqrt{8-x^{2}}/2} (x+y) dy dx$$
16.
$$\int_{0}^{2} \int_{2y/2}^{5-y} e^{x+y} dx dy = \int_{0}^{3} \int_{0}^{2x/3} e^{x+y} dy dx + \int_{2}^{5} \int_{0}^{5-x} e^{x+y} dy dx$$

Volume In Exercises 17 and 18, use a multiple integral and a convenient coordinate system to find the volume of the solid.

17. Solid bounded by the graphs of $z = x^2 - y + 4$, z = 0, y = 0, x = 0, and x = 4

18. Solid bounded by the graphs of z = x + y, z = 0, x = 0, x = 3, and y = x

Approximation In Exercises 19 and 20, determine which value best approximates the volume of the solid between the xy-plane and the function over the region. (Make your selection on the basis of a sketch of the solid and not by performing any calculations.)

19. f(x, y) = x + y

R: triangle with vertices (0, 0), (3, 0), (3, 3)

- (b) 5

- (c) 13 (d) 100 (e) -100
- **20.** $f(x, y) = 10x^2y^2$

R: circle bounded by $x^2 + y^2 = 1$

- (a) π (b) -15 (c) $\frac{2}{3}$ (d) 3

Probability In Exercises 21 and 22, find k such that the function is a joint density function and find the required probability, where

$$P(a \le x \le b, c \le y \le d) = \int_{c}^{d} \int_{a}^{b} f(x, y) dx dy.$$

- **21.** $f(x, y) = \begin{cases} kxye^{-(x+y)}, & x \ge 0, y \ge 0 \\ 0, & \text{elsewhere} \end{cases}$
- $P(0 \le x \le 1, 0 \le y \le 1)$ **22.** $f(x, y) = \begin{cases} kxy, & 0 \le x \le 1, 0 \le y \le x \\ 0, & \text{elsewhere} \end{cases}$

True or False? In Exercises 23-26, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **23.** $\int_{a}^{b} \int_{c}^{d} f(x)g(y) \, dy \, dx = \left| \int_{a}^{b} f(x) \, dx \right| \left| \int_{c}^{d} g(y) \, dy \right|$
- **24.** If f is continuous over R_1 and R_2 , and

$$\int_{R_1} \int dA = \int_{R_2} \int dA$$

then

$$\int_{R_1} \int f(x, y) dA = \int_{R_2} \int f(x, y) dA.$$

25.
$$\int_{-1}^{1} \int_{-1}^{1} \cos(x^2 + y^2) \, dx \, dy = 4 \int_{0}^{1} \int_{0}^{1} \cos(x^2 + y^2) \, dx \, dy$$

26.
$$\int_0^1 \int_0^1 \frac{1}{1+x^2+y^2} dx dy < \frac{\pi}{4}$$

In Exercises 27 and 28, evaluate the iterated integral by converting to polar coordinates.

27.
$$\int_{0}^{h} \int_{0}^{x} \sqrt{x^2 + y^2} \, dy \, dx$$

27.
$$\int_0^h \int_0^x \sqrt{x^2 + y^2} \, dy \, dx$$
 28.
$$\int_0^4 \int_0^{\sqrt{16 - y^2}} (x^2 + y^2) \, dx \, dy$$

Volume In Exercises 29 and 30, use a multiple integral and a convenient coordinate system to find the volume of the solid.

- **29.** Solid bounded by the graphs of z = 0 and z = h, outside the cylinder $x^2 + y^2 = 1$ and inside the hyperboloid $x^2 + y^2 - z^2 = 1$
- **30.** Solid that remains after drilling a hole of radius b through the center of a sphere of radius R (b < R)
- **31.** Consider the region *R* in the *xy*-plane bounded by the graph of the equation

$$(x^2 + y^2)^2 = 9(x^2 - y^2).$$

- (a) Convert the equation to polar coordinates. Use a graphing utility to graph the equation.
- (b) Use a double integral to find the area of the region R.
- (c) Use a computer algebra system to determine the volume of the solid over the region R and beneath the hemisphere $z = \sqrt{9 - x^2 - y^2}$.
- 32. Combine the sum of the two iterated integrals into a single iterated integral by converting to polar coordinates. Evaluate the resulting iterated integral.

$$\int_0^{8/\sqrt{13}} \int_0^{3x/2} xy \, dy \, dx + \int_{8/\sqrt{13}}^4 \int_0^{\sqrt{16-x^2}} xy \, dy \, dx$$

Mass and Center of Mass In Exercises 33 and 34, find the mass and center of mass of the lamina bounded by the graphs of the equations for the given density or densities. Use a computer algebra system to evaluate the multiple integrals.

33.
$$y = 2x$$
, $y = 2x^3$, first quadrant

(a)
$$\rho = kxy$$
 (b) $\rho = k(x^2 + y^2)$

34.
$$y = \frac{h}{2} \left(2 - \frac{x}{L} - \frac{x^2}{L^2} \right), \ \rho = k, \text{ first quadrant}$$

In Exercises 35 and 36, find I_x , I_y , I_0 , $\overline{\overline{x}}$, and $\overline{\overline{y}}$ for the lamina bounded by the graphs of the equations. Use a computer algebra system to evaluate the double integrals.

35.
$$y = 0$$
, $y = b$, $x = 0$, $x = a$, $\rho = kx$

36.
$$y = 4 - x^2$$
, $y = 0$, $x > 0$, $\rho = ky$

Surface Area In Exercises 37 and 38, find the area of the surface given by z = f(x, y) over the region R.

37.
$$f(x, y) = 16 - x^2 - y^2$$

$$R = \{(x, y): x^2 + y^2 \le 16\}$$

38.
$$f(x, y) = 16 - x - y^2$$

$$R = \{(x, y): 0 \le x \le 2, 0 \le y \le x\}$$

Use a computer algebra system to evaluate the integral.

39. Surface Area Find the area of the surface of the cylinder $f(x, y) = 9 - y^2$ that lies above the triangle bounded by the graphs of the equations y = x, y = -x, and y = 3.

40. Surface Area The roof over the stage of an open air theater at a theme park is modeled by

$$f(x, y) = 25 \left[1 + e^{-(x^2 + y^2)/1000} \cos^2\left(\frac{x^2 + y^2}{1000}\right) \right]$$

where the stage is a semicircle bounded by the graphs of $y = \sqrt{50^2 - x^2}$ and y = 0.

- (a) Use a computer algebra system to graph the surface.
- (b) Use a computer algebra system to approximate the number of square feet of roofing required to cover the surface.

In Exercises 41–44, evaluate the iterated integral.

41.
$$\int_{-3}^{3} \int_{-\sqrt{9-x^2}}^{\sqrt{9-x^2}} \int_{x^2+y^2}^{9} \sqrt{x^2+y^2} \, dz \, dy \, dx$$

42.
$$\int_{-2}^{2} \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \int_{0}^{(x^2+y^2)/2} (x^2+y^2) \, dz \, dy \, dx$$

43.
$$\int_0^a \int_0^b \int_0^c (x^2 + y^2 + z^2) \, dx \, dy \, dz$$

44.
$$\int_{0}^{5} \int_{0}^{\sqrt{25-x^2}} \int_{0}^{\sqrt{25-x^2-y^2}} \frac{1}{1+x^2+y^2+z^2} dz dy dx$$

In Exercises 45 and 46, use a computer algebra system to evaluate the iterated integral.

45.
$$\int_{-1}^{1} \int_{-\sqrt{1-x^2}}^{\sqrt{1-x^2}} \int_{-\sqrt{1-x^2-y^2}}^{\sqrt{1-x^2-y^2}} (x^2 + y^2) \, dz \, dy \, dx$$
46.
$$\int_{0}^{2} \int_{0}^{\sqrt{4-x^2}} \int_{0}^{\sqrt{4-x^2-y^2}} xyz \, dz \, dy \, dx$$

46.
$$\int_{0}^{2} \int_{0}^{\sqrt{4-x^2}} \int_{0}^{\sqrt{4-x^2-y^2}} xyz \, dz \, dy \, dx$$

Volume In Exercises 47 and 48, use a multiple integral to find the volume of the solid.

- **47.** Solid inside the graphs of $r = 2 \cos \theta$ and $r^2 + z^2 = 4$
- **48.** Solid inside the graphs of $r^2 + z = 16$, z = 0, and $r = 2 \sin \theta$

Center of Mass In Exercises 49-52, find the center of mass of the solid of uniform density bounded by the graphs of the equations.

- **49.** Solid inside the hemisphere $\rho = \cos \phi$, $\pi/4 \le \phi \le \pi/2$, and outside the cone $\phi = \pi/4$
- **50.** Wedge: $x^2 + y^2 = a^2$, z = cy(c > 0), $y \ge 0$, $z \ge 0$
- **51.** $x^2 + y^2 + z^2 = a^2$, first octant
- **52.** $x^2 + y^2 + z^2 = 25$, z = 4 (the larger solid)

Moment of Inertia In Exercises 53 and 54, find the moment of inertia I_z of the solid of given density.

- 53. The solid of uniform density inside the paraboloid $z = 16 - x^2 - y^2$ and outside the cylinder $x^2 + y^2 = 9$,
- **54.** $x^2 + y^2 + z^2 = a^2$, density proportional to the distance from the center

55. *Investigation* Consider a spherical segment of height h from a sphere of radius a, where $h \le a$, and constant density $\rho(x, y, z) = k$ (see figure).

- (a) Find the volume of the solid.
- (b) Find the centroid of the solid.
- (c) Use the result of part (b) to find the centroid of a hemisphere of radius a.
- (d) Find $\lim \bar{z}$.
- (e) Find I_{τ} .
- (f) Use the result of part (e) to find I_z for a hemisphere.
- 56. Moment of Inertia Find the moment of inertia about the z-axis of the ellipsoid $x^2 + y^2 + \frac{z^2}{a^2} = 1$, where a > 0.

In Exercises 57 and 58, give a geometric interpretation of the iterated integral.

57.
$$\int_{0}^{2\pi} \int_{0}^{\pi} \int_{0}^{6 \sin \phi} \rho^{2} \sin \phi \, d\rho \, d\phi \, d\theta$$

58.
$$\int_{0}^{\pi} \int_{0}^{2} \int_{0}^{1+r^2} r \, dz \, dr \, d\theta$$

In Exercises 59 and 60, find the Jacobian $\partial(x,y)/\partial(u,y)$ for the indicated change of variables.

59.
$$x = u + 3v$$
, $y = 2u - 3v$

60.
$$x = u^2 + v^2$$
, $y = u^2 - v^2$

In Exercises 61 and 62, use the indicated change of variables to evaluate the double integral.

61.
$$\int_{R} \int \ln(x+y) \, dA$$

$$x = \frac{1}{2}(u + v), \quad y = \frac{1}{2}(u - v)$$

62.
$$\int_{R} \int \frac{x}{1 + x^2 y^2} dA$$

$$x = u, \quad y = \frac{v}{u}$$

Vector Analysis

Section 13.1

Vector Fields

- Understand the concept of a vector field.
- Determine whether a vector field is conservative.
- Find the curl of a vector field.
- Find the divergence of a vector field.

Vector Fields

In Chapter 10, you studied vector-valued functions—functions that assign a vector to a *real number*. There you saw that vector-valued functions of real numbers are useful in representing curves and motion along a curve. In this chapter, you will study two other types of vector-valued functions—functions that assign a vector to a *point in the plane* or a *point in space*. Such functions are called **vector fields**, and they are useful in representing various types of **force fields** and **velocity fields**.

Definition of Vector Field

Let M and N be functions of two variables x and y, defined on a plane region R. The function \mathbb{F} defined by

$$\mathbf{F}(x, y) = M\mathbf{i} + N\mathbf{j}$$

Plane

is called a **vector field over** *R*.

Let M, N, and P be functions of three variables x, y, and z, defined on a solid region Q in space. The function F defined by

$$\mathbf{F}(x, y, z) = M\mathbf{i} + N\mathbf{j} + P\mathbf{k}$$

Space

is called a vector field over Q.

From this definition, you can see that the *gradient* is one example of a vector field. For example, if $f(x, y) = x^2 + y^2$, then the gradient of f

$$\nabla f(x, y) = f_y(x, y)\mathbf{i} + f_y(x, y)\mathbf{j} = 2x\mathbf{i} + 2y\mathbf{j}$$

Vector field in the plane

is a vector field in the plane. From Chapter 11, the graphical interpretation of this field is a family of vectors, each of which points in the direction of maximum increase along the surface given by z = f(x, y). For this particular function, the surface is a paraboloid and the gradient tells you that the direction of maximum increase along the surface is the direction given by the ray from the origin through the point (x, y).

Similarly, if
$$f(x, y, z) = x^2 + y^2 + z^2$$
, then the gradient of f

$$\nabla f(x, y, z) = f_x(x, y, z)\mathbf{i} + f_y(x, y, z)\mathbf{j} + f_z(x, y, z)\mathbf{k}$$

$$= 2x\mathbf{i} + 2y\mathbf{j} + 2z\mathbf{k}$$
Vector field in space

is a vector field in space.

A vector field is **continuous** at a point if each of its component functions M, N, and P is continuous at that point.

NOTE Although a vector field consists of infinitely many vectors, you can get a good idea of what the vector field looks like by sketching several representative vectors $\mathbf{F}(x, y)$ whose initial points are (x, y).

Some common *physical* examples of vector fields are **velocity fields**, **gravitational fields**, and **electric force fields**.

- 1. Velocity fields describe the motions of systems of particles in the plane or in space. For instance, Figure 13.1 shows the vector field determined by a wheel rotating on an axle. Notice that the velocity vectors are determined by the locations of their initial points—the farther a point is from the axle, the greater its velocity. Velocity fields are also determined by the flow of liquids through a container or by the flow of air currents around a moving object, as shown in Figure 13.2.
- **2.** Gravitational fields are defined by **Newton's Law of Gravitation**, which states that the force of attraction exerted on a particle of mass m_1 located at (x, y, z) by a particle of mass m_2 located at (0, 0, 0) is given by

$$\mathbf{F}(x, y, z) = \frac{-Gm_1m_2}{x^2 + y^2 + z^2}\mathbf{u}$$

where G is the gravitational constant and \mathbf{u} is the unit vector in the direction from the origin to (x, y, z). In Figure 13.3, you can see that the gravitational field \mathbf{F} has the properties that $\mathbf{F}(x, y, z)$ always points toward the origin, and that the magnitude of $\mathbf{F}(x, y, z)$ is the same at all points equidistant from the origin. A vector field with these two properties is called a **central force field.** Using the position vector

$$\mathbf{r} = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$$

for the point (x, y, z), you can write the gravitational field **F** as

$$\mathbf{F}(x, y, z) = \frac{-Gm_1m_2}{\|\mathbf{r}\|^2} \left(\frac{\mathbf{r}}{\|\mathbf{r}\|}\right)$$
$$= \frac{-Gm_1m_2}{\|\mathbf{r}\|^2} \mathbf{u}.$$

3. Electric force fields are defined by Coulomb's Law, which states that the force exerted on a particle with electric charge q_1 located at (x, y, z) by a particle with electric charge q_2 located at (0, 0, 0) is given by

$$\mathbf{F}(x, y, z) = \frac{cq_1q_2}{\|\mathbf{r}\|^2}\mathbf{u}$$

where $\mathbf{r} = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$, $\mathbf{u} = \mathbf{r}/\|\mathbf{r}\|$, and c is a constant that depends on the choice of units for $\|\mathbf{r}\|$, q_1 , and q_2 .

Note that an electric force field has the same form as a gravitational field. That is,

$$\mathbf{F}(x, y, z) = \frac{k}{\|\mathbf{r}\|^2} \mathbf{u}.$$

Such a force field is called an inverse square field.

Velocity field

Rotating wheel **Figure 13.1**

Air flow vector field **Figure 13.2**

 m_2 is located at (0, 0, 0).

Gravitational force field **Figure 13.3**

Definition of Inverse Square Field

Let $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$ be a position vector. The vector field \mathbf{F} is an inverse square field if

$$\mathbf{F}(x, y, z) = \frac{k}{\|\mathbf{r}\|^2} \mathbf{u}$$

where k is a real number and $\mathbf{u} = \mathbf{r}/\|\mathbf{r}\|$ is a unit vector in the direction of \mathbf{r} .

Because vector fields consist of infinitely many vectors, it is not possible to create a sketch of the entire field. Instead, when you sketch a vector field, your goal is to sketch representative vectors that help you visualize the field.

EXAMPLE 1 Sketching a Vector Field

Sketch some vectors in the vector field given by

$$\mathbf{F}(x, y) = -y\mathbf{i} + x\mathbf{j}.$$

Solution You could plot vectors at several random points in the plane. However, it is more enlightening to plot vectors of equal magnitude. This corresponds to finding level curves in scalar fields. In this case, vectors of equal magnitude lie on circles.

$$\|\mathbf{F}\| = c$$
 Vectors of length c

$$\sqrt{x^2 + y^2} = c$$

$$x^2 + y^2 = c^2$$
 Equation of circle

To begin making the sketch, choose a value for c and plot several vectors on the resulting circle. For instance, the following vectors occur on the unit circle.

These and several other vectors in the vector field are shown in Figure 13.4. Note in the figure that this vector field is similar to that given by the rotating wheel shown in Figure 13.1.

EXAMPLE 2 Sketching a Vector Field

Sketch some vectors in the vector field given by

$$\mathbf{F}(x, y) = 2x\mathbf{i} + y\mathbf{j}.$$

Solution For this vector field, vectors of equal length lie on ellipses given by

$$\|\mathbf{F}\| = \sqrt{(2x)^2 + (y)^2} = c$$

which implies that

$$4x^2 + y^2 = c^2$$
.

For c = 1, sketch several vectors $2x\mathbf{i} + y\mathbf{j}$ of magnitude 1 at points on the ellipse given by

$$4x^2 + y^2 = 1$$
.

For c = 2, sketch several vectors $2x\mathbf{i} + y\mathbf{j}$ of magnitude 2 at points on the ellipse given by

$$4x^2 + y^2 = 4$$
.

These vectors are shown in Figure 13.5.

Figure 13.4

Vector field: $\mathbf{F}(x, y) = 2x\mathbf{i} + y\mathbf{j}$

Figure 13.5

Sketching a Velocity Field

Sketch some vectors in the velocity field given by

$$\mathbf{v}(x, y, z) = (16 - x^2 - y^2)\mathbf{k}$$

where
$$x^2 + y^2 \le 16$$
.

Solution You can imagine that \mathbf{v} describes the velocity of a liquid flowing through a tube of radius 4. Vectors near the z-axis are longer than those near the edge of the tube. For instance, at the point (0, 0, 0), the velocity vector is $\mathbf{v}(0, 0, 0) = 16\mathbf{k}$, whereas at the point (0, 3, 0), the velocity vector is $\mathbf{v}(0, 3, 0) = 7\mathbf{k}$. Figure 13.6 shows these and several other vectors for the velocity field. From the figure, you can see that the speed of the liquid is greater near the center of the tube than near the edges of the tube.

Notice in Figure 13.5 that all the vectors appear to be normal to the level curve from which they emanate. Because this is a property of gradients, it is natural to ask whether the vector field given by $\mathbf{F}(x, y) = 2x\mathbf{i} + y\mathbf{j}$ is the *gradient* for some differentiable function f. The answer is that some vector fields can be represented as the gradients of differentiable functions and some cannot—those that can are called **conservative** vector fields.

A vector field **F** is called **conservative** if there exists a differentiable function f such that $\mathbf{F} = \nabla f$. The function f is called the **potential function** for **F**.

EXAMPLE 4 Conservative Vector Fields

$$\nabla f = 2x\mathbf{i} + y\mathbf{j} = \mathbf{F}$$

it follows that **F** is conservative.

b. Every inverse square field is conservative. To see this, let

$$\mathbf{F}(x, y, z) = \frac{k}{\|\mathbf{r}\|^2} \mathbf{u}$$
 and $f(x, y, z) = \frac{-k}{\sqrt{x^2 + y^2 + z^2}}$

where $\mathbf{u} = \mathbf{r}/\|\mathbf{r}\|$. Because

$$\nabla f = \frac{kx}{(x^2 + y^2 + z^2)^{3/2}} \mathbf{i} + \frac{ky}{(x^2 + y^2 + z^2)^{3/2}} \mathbf{j} + \frac{kz}{(x^2 + y^2 + z^2)^{3/2}} \mathbf{k}$$

$$= \frac{k}{x^2 + y^2 + z^2} \left(\frac{x\mathbf{i} + y\mathbf{j} + z\mathbf{k}}{\sqrt{x^2 + y^2 + z^2}} \right)$$

$$= \frac{k}{\|\mathbf{r}\|^2} \frac{\mathbf{r}}{\|\mathbf{r}\|}$$

$$= \frac{k}{\|\mathbf{r}\|^2} \mathbf{u}$$

it follows that **F** is conservative.

Velocity field: $\mathbf{v}(x, y, z) = (16 - x^2 - y^2)\mathbf{k}$

Figure 13.6

As can be seen in Example 4(b), many important vector fields, including gravitational fields and electric force fields, are conservative. Most of the terminology in this chapter comes from physics. For example, the term "conservative" is derived from the classic physical law regarding the conservation of energy. This law states that the sum of the kinetic energy and the potential energy of a particle moving in a conservative force field is constant. (The kinetic energy of a particle is the energy due to its motion, and the potential energy is the energy due to its position in the force field.)

The following important theorem gives a necessary and sufficient condition for a vector field in the plane to be conservative.

THEOREM 13.1 **Test for Conservative Vector Field in the Plane**

Let M and N have continuous first partial derivatives on an open disk R. The vector field given by $\mathbf{F}(x, y) = M\mathbf{i} + N\mathbf{j}$ is conservative if and only if

$$\frac{\partial N}{\partial x} = \frac{\partial M}{\partial y}.$$

Proof To prove that the given condition is necessary for **F** to be conservative, suppose there exists a potential function f such that

$$\mathbf{F}(x, y) = \nabla f(x, y) = M\mathbf{i} + N\mathbf{j}$$

Then you have

$$f_x(x, y) = M$$
 \Longrightarrow $f_{xy}(x, y) = \frac{\partial M}{\partial y}$

$$f_y(x, y) = N$$
 \Longrightarrow $f_{yx}(x, y) = \frac{\partial N}{\partial x}$

and, by the equivalence of the mixed partials f_{xy} and f_{yx} , you can conclude that $\partial N/\partial x = \partial M/\partial y$ for all (x, y) in R. The sufficiency of the condition is proved in Section 13.4.

NOTE Theorem 13.1 requires that the domain of \mathbf{F} be an open disk. If R is simply an open region, the given condition is necessary but not sufficient to produce a conservative vector field.

Testing for Conservative Vector Fields in the Plane **EXAMPLE 5**

Decide whether the vector field given by **F** is conservative.

a.
$$F(x, y) = x^2yi + xyj$$
 b. $F(x, y) = 2xi + yj$

b.
$$F(x, y) = 2xi + yi$$

Solution

a. The vector field given by $\mathbf{F}(x, y) = x^2 y \mathbf{i} + x y \mathbf{j}$ is not conservative because

$$\frac{\partial M}{\partial y} = \frac{\partial}{\partial y}[x^2y] = x^2$$
 and $\frac{\partial N}{\partial x} = \frac{\partial}{\partial x}[xy] = y$.

b. The vector field given by $\mathbf{F}(x, y) = 2x\mathbf{i} + y\mathbf{j}$ is conservative because

$$\frac{\partial M}{\partial y} = \frac{\partial}{\partial y}[2x] = 0$$
 and $\frac{\partial N}{\partial x} = \frac{\partial}{\partial x}[y] = 0$.

Theorem 13.1 tells you whether a vector field is conservative. It does not tell you how to find a potential function of **F**. The problem is comparable to antidifferentiation. Sometimes you will be able to find a potential function by simple inspection. For instance, in Example 4 you observed that

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

has the property that $\nabla f(x, y) = 2x\mathbf{i} + y\mathbf{j}$.

EXAMPLE 6 Finding a Potential Function for F(x, y)

Find a potential function for $\mathbf{F}(x, y) = 2xy\mathbf{i} + (x^2 - y)\mathbf{j}$.

Solution From Theorem 13.1, it follows that **F** is conservative because

$$\frac{\partial}{\partial y}[2xy] = 2x$$
 and $\frac{\partial}{\partial x}[x^2 - y] = 2x$.

If f is a function whose gradient is equal to $\mathbf{F}(x, y)$, then

$$\nabla f(x, y) = 2xy\mathbf{i} + (x^2 - y)\mathbf{j}$$

which implies that $f_{y}(x, y) = 2xy$ and $f_{y}(x, y) = x^{2} - y$.

To reconstruct the function f from these two partial derivatives, integrate $f_x(x, y)$ with respect to x and $f_y(x, y)$ with respect to y, as follows.

$$f(x, y) = \int f_x(x, y) dx = \int 2xy dx = x^2y + g(y)$$

$$f(x, y) = \int f_y(x, y) dy = \int (x^2 - y) dy = x^2y - \frac{y^2}{2} + h(x)$$

Notice that g(y) is constant with respect to x and h(x) is constant with respect to y. To find a single expression that represents f(x, y), let

$$g(y) = -\frac{y^2}{2}$$
 and $h(x) = K$.

Then, you can write

$$f(x, y) = x^2y + g(y) + K = x^2y - \frac{y^2}{2} + K.$$

You can check this result by forming the gradient of f. You will see that it is equal to the original function \mathbf{F} .

Curl of a Vector Field

Theorem 13.1 has a counterpart for vector fields in space. Before stating that result, the definition of the **curl of a vector field** in space is given.

Definition of Curl of a Vector Field

The curl of $\mathbf{F}(x, y, z) = M\mathbf{i} + N\mathbf{j} + P\mathbf{k}$ is

curl F
$$(x, y, z) = \nabla \times \mathbf{F}(x, y, z)$$

= $\left(\frac{\partial P}{\partial y} - \frac{\partial N}{\partial z}\right)\mathbf{i} - \left(\frac{\partial P}{\partial x} - \frac{\partial M}{\partial z}\right)\mathbf{j} + \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y}\right)\mathbf{k}$.

NOTE Notice that the solution in Example 6 is comparable to that given by an indefinite integral. That is, the solution represents a family of potential functions, any two of which differ by a constant. To find a unique solution, you would have to be given an initial condition satisfied by the potential function.

NOTE If curl F = 0, then F is said to be irrotational.

The cross product notation used for curl comes from viewing the gradient ∇f as the result of the **differential operator** ∇ acting on the function f. In this context, you can use the following determinant form as an aid in remembering the formula for curl.

curl
$$\mathbf{F}(x, y, z) = \nabla \times \mathbf{F}(x, y, z)$$

$$= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ M & N & P \end{vmatrix}$$

$$= \left(\frac{\partial P}{\partial y} - \frac{\partial N}{\partial z} \right) \mathbf{i} - \left(\frac{\partial P}{\partial x} - \frac{\partial M}{\partial z} \right) \mathbf{j} + \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) \mathbf{k}$$

www

EXAMPLE 7 Finding the Curl of a Vector Field

Find **curl F** for the vector field given by $\mathbf{F}(x, y, z) = 2xy\mathbf{i} + (x^2 + z^2)\mathbf{j} + 2yz\mathbf{k}$. Is **F** irrotational?

Solution The curl of **F** is given by

curl
$$\mathbf{F}(x, y, z) = \nabla \times \mathbf{F}(x, y, z)$$

$$= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 2xy & x^2 + z^2 & 2yz \end{vmatrix}$$

$$= \begin{vmatrix} \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ x^2 + z^2 & 2yz \end{vmatrix} \mathbf{i} - \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial z} \\ 2xy & 2yz \end{vmatrix} \mathbf{j} + \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} \\ 2xy & x^2 + z^2 \end{vmatrix} \mathbf{k}$$

$$= (2z - 2z)\mathbf{i} - (0 - 0)\mathbf{j} + (2x - 2x)\mathbf{k}$$

Because **curl** F = 0, F is irrotational.

Later in this chapter, you will assign a physical interpretation to the curl of a vector field. But for now, the primary use of curl is shown in the following test for conservative vector fields in space. The test states that for a vector field whose domain is all of three-dimensional space (or an open sphere), the curl is $\mathbf{0}$ at every point in the domain if and only if \mathbf{F} is conservative. The proof is similar to that given for Theorem 13.1.

THEOREM 13.2 Test for Conservative Vector Field in Space

Suppose that M, N, and P have continuous first partial derivatives in an open sphere Q in space. The vector field given by $\mathbf{F}(x, y, z) = M\mathbf{i} + N\mathbf{j} + P\mathbf{k}$ is conservative if and only if **curl** $\mathbf{F}(x, y, z) = \mathbf{0}$. That is, \mathbf{F} is conservative if and only if

$$\frac{\partial P}{\partial y} = \frac{\partial N}{\partial z}, \quad \frac{\partial P}{\partial x} = \frac{\partial M}{\partial z}, \quad \text{and} \quad \frac{\partial N}{\partial x} = \frac{\partial M}{\partial y}.$$

indicates that in the online Eduspace® system for this text, you will find an Open Exploration, which further explores this example using the computer algebra systems Maple, Mathcad, Mathematica, and Derive.

From Theorem 13.2, you can see that the vector field given in Example 7 is conservative because **curl** $\mathbf{F}(x, y, z) = \mathbf{0}$. Try showing that the vector field

$$\mathbf{F}(x, y, z) = x^3 y^2 z \mathbf{i} + x^2 z \mathbf{j} + x^2 y \mathbf{k}$$

is not conservative—you can do this by showing that its curl is

curl
$$\mathbf{F}(x, y, z) = (x^3y^2 - 2xy)\mathbf{i} + (2xz - 2x^3yz)\mathbf{k} \neq \mathbf{0}$$
.

For vector fields in space that pass the test for being conservative, you can find a potential function by following the same pattern used in the plane (as demonstrated in Example 6).

EXAMPLE 8 Finding a Potential Function for F(x, y, z)

Find a potential function for $\mathbf{F}(x, y, z) = 2xy\mathbf{i} + (x^2 + z^2)\mathbf{j} + 2yz\mathbf{k}$.

Solution From Example 7, you know that the vector field given by **F** is conservative. If f is a function such that $\mathbf{F}(x, y, z) = \nabla f(x, y, z)$, then

$$f_x(x, y, z) = 2xy$$
, $f_y(x, y, z) = x^2 + z^2$, and $f_z(x, y, z) = 2yz$

and integrating with respect to x, y, and z separately produces

$$f(x, y, z) = \int M dx = \int 2xy dx = x^2y + g(y, z)$$

$$f(x, y, z) = \int N dy = \int (x^2 + z^2) dy = x^2y + yz^2 + h(x, z)$$

$$f(x, y, z) = \int P dz = \int 2yz dz = yz^2 + k(x, y).$$

Comparing these three versions of f(x, y, z), you can conclude that

$$g(y, z) = yz^2 + K$$
, $h(x, z) = K$, and $k(x, y) = x^2y + K$.

So, f(x, y, z) is given by

$$f(x, y, z) = x^2y + yz^2 + K.$$

Divergence of a Vector Field

You have seen that the curl of a vector field **F** is itself a vector field. Another important function defined on a vector field is **divergence**, which is a scalar function.

NOTE Examples 6 and 8 are illustrations of a type of problem called *recovering a function from its gradient*. If you go on to take a course in differential equations, you will study other methods for solving this type of problem. One popular method gives an interplay between successive "partial integrations" and partial differentiations.

NOTE Divergence can be viewed as a You have so type of derivative of **F** in that, for vector function de

fluid motion), a velocity field that is divergence free is called **incompressible**. In the study of electricity and magnetism, a vector field that is divergence free is called **solenoidal**.

fields representing velocities of moving particles, the divergence measures the rate of particle flow per unit volume at

a point. In hydrodynamics (the study of

Definition of Divergence of a Vector Field

The divergence of $\mathbf{F}(x, y) = M\mathbf{i} + N\mathbf{j}$ is

$$\operatorname{div} \mathbf{F}(x, y) = \nabla \cdot \mathbf{F}(x, y) = \frac{\partial M}{\partial x} + \frac{\partial N}{\partial y}.$$
 Plane

The divergence of $\mathbf{F}(x, y, z) = M\mathbf{i} + N\mathbf{j} + P\mathbf{k}$ is

div
$$\mathbf{F}(x, y, z) = \nabla \cdot \mathbf{F}(x, y, z) = \frac{\partial M}{\partial x} + \frac{\partial N}{\partial y} + \frac{\partial P}{\partial z}$$
. Space

If div F = 0, then F is said to be divergence free.

The dot product notation used for divergence comes from considering ∇ as a differential operator, as follows.

$$\nabla \cdot \mathbf{F}(x, y, z) = \left[\left(\frac{\partial}{\partial x} \right) \mathbf{i} + \left(\frac{\partial}{\partial y} \right) \mathbf{j} + \left(\frac{\partial}{\partial z} \right) \mathbf{k} \right] \cdot (M \mathbf{i} + N \mathbf{j} + P \mathbf{k})$$
$$= \frac{\partial M}{\partial x} + \frac{\partial N}{\partial y} + \frac{\partial P}{\partial z}$$

EXAMPLE 9 Finding the Divergence of a Vector Field

Find the divergence at (2, 1, -1) for the vector field

$$\mathbf{F}(x, y, z) = x^3 y^2 z \mathbf{i} + x^2 z \mathbf{j} + x^2 y \mathbf{k}.$$

Solution The divergence of **F** is

$$\operatorname{div} \mathbf{F}(x, y, z) = \frac{\partial}{\partial x} [x^3 y^2 z] + \frac{\partial}{\partial y} [x^2 z] + \frac{\partial}{\partial z} [x^2 y] = 3x^2 y^2 z.$$

At the point (2, 1, -1), the divergence is

div
$$\mathbf{F}(2, 1, -1) = 3(2^2)(1^2)(-1) = -12$$
.

There are many important properties of the divergence and curl of a vector field F (see Exercises 55–61). One that is used often is described in Theorem 13.3. You are asked to prove this theorem in Exercise 62.

THEOREM 13.3 Relationship Between Divergence and Curl

If $\mathbf{F}(x, y, z) = M\mathbf{i} + N\mathbf{j} + P\mathbf{k}$ is a vector field and M, N, and P have continuous second partial derivatives, then div (**curl** \mathbf{F}) = 0.

Exercises for Section 13.1

In Exercises 1-6, sketch several representative vectors in the vector field.

1.
$$F(x, y) = i + j$$

2.
$$F(x, y) = xi - yj$$

3.
$$\mathbf{F}(x, y, z) = 3y\mathbf{i}$$

4.
$$F(x, y) = xi + yj$$

3.
$$\mathbf{F}(x, y, z) = 3y\mathbf{j}$$

5. $\mathbf{F}(x, y, z) = \mathbf{i} + \mathbf{j} + \mathbf{k}$

6.
$$F(x, y, z) = xi + yj + zk$$

In Exercises 7–10, use a computer algebra system to graph several representative vectors in the vector field.

7.
$$\mathbf{F}(x, y) = \frac{1}{8}(2xy\mathbf{i} + y^2\mathbf{j})$$

8.
$$\mathbf{F}(x, y) = (2y - 3x)\mathbf{i} + (2y + 3x)\mathbf{j}$$

9.
$$\mathbf{F}(x, y, z) = \frac{x\mathbf{i} + y\mathbf{j} + z\mathbf{k}}{\sqrt{x^2 + y^2 + z^2}}$$
 10. $\mathbf{F}(x, y, z) = x\mathbf{i} - y\mathbf{j} + z\mathbf{k}$

In Exercises 11-14, find the gradient vector field for the scalar function. (That is, find the conservative vector field for the potential function.)

11.
$$f(x, y) = 5x^2 + 3xy + 10y^2$$

11.
$$f(x, y) = 5x^2 + 3xy + 10y^2$$
 12. $f(x, y, z) = \frac{y}{z} + \frac{z}{x} - \frac{xz}{y}$

13.
$$g(x, y, z) = xy \ln(x + y)$$
 14. $g(x, y, z) = x \arcsin yz$

4.
$$g(x, y, z) = x \arcsin y$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 15 and 16, verify that the vector field is conservative.

15.
$$\mathbf{F}(x, y) = 12xy\mathbf{i} + 6(x^2 + y)\mathbf{j}$$
 16. $\mathbf{F}(x, y) = \frac{1}{x^2}(y\mathbf{i} - x\mathbf{j})$

16.
$$\mathbf{F}(x, y) = \frac{1}{x^2} (y\mathbf{i} - x\mathbf{j})$$

In Exercises 17–22, determine whether the vector field is conservative. If it is, find a potential function for the vector field.

17.
$$\mathbf{F}(x, y) = 2xy\mathbf{i} + x^2\mathbf{j}$$

18.
$$\mathbf{F}(x, y) = 3x^2y^2\mathbf{i} + 2x^3y\mathbf{j}$$

19.
$$\mathbf{F}(x, y) = xe^{x^2y}(2y\mathbf{i} + x\mathbf{j})$$

19.
$$\mathbf{F}(x, y) = xe^{x^2y}(2y\mathbf{i} + x\mathbf{j})$$
 20. $\mathbf{F}(x, y) = \frac{2y}{x}\mathbf{i} - \frac{x^2}{y^2}\mathbf{j}$

21.
$$\mathbf{F}(x, y) = e^x(\cos y\mathbf{i} + \sin y\mathbf{j})$$
 22. $\mathbf{F}(x, y) = \frac{2x\mathbf{i} + 2y\mathbf{j}}{(x^2 + y^2)^2}$

22.
$$\mathbf{F}(x, y) = \frac{2x\mathbf{i} + 2y\mathbf{j}}{(x^2 + y^2)^2}$$

In Exercises 23 and 24, find curl F for the vector field at the given point.

23.
$$\mathbf{F}(x, y, z) = xyz\mathbf{i} + y\mathbf{j} + z\mathbf{k}, \quad (1, 2, 1)$$

24.
$$\mathbf{F}(x, y, z) = e^{-xyz} (\mathbf{i} + \mathbf{j} + \mathbf{k}), \quad (3, 2, 0)$$

25.
$$\mathbf{F}(x, y, z) = \arctan\left(\frac{x}{y}\right)\mathbf{i} + \ln\sqrt{x^2 + y^2}\,\mathbf{j} + \mathbf{k}$$

26.
$$\mathbf{F}(x, y, z) = \frac{yz}{y - z}\mathbf{i} + \frac{xz}{x - z}\mathbf{j} + \frac{xy}{x - y}\mathbf{k}$$

27.
$$\mathbf{F}(x, y, z) = \sin(x - y)\mathbf{i} + \sin(y - z)\mathbf{j} + \sin(z - x)\mathbf{k}$$

28.
$$\mathbf{F}(x, y, z) = \sqrt{x^2 + y^2 + z^2} (\mathbf{i} + \mathbf{j} + \mathbf{k})$$

In Exercises 29–34, determine whether the vector field F is conservative. If it is, find a potential function for the vector field.

29.
$$F(x, y, z) = \sin y \mathbf{i} - x \cos y \mathbf{j} + \mathbf{k}$$

30.
$$\mathbf{F}(x, y, z) = e^z (y\mathbf{i} + x\mathbf{j} + \mathbf{k})$$

31.
$$\mathbf{F}(x, y, z) = e^z (y\mathbf{i} + x\mathbf{j} + xy\mathbf{k})$$

32.
$$\mathbf{F}(x, y, z) = y^2 z^3 \mathbf{i} + 2xyz^3 \mathbf{j} + 3xy^2 z^2 \mathbf{k}$$

33.
$$\mathbf{F}(x, y, z) = \frac{1}{y}\mathbf{i} - \frac{x}{y^2}\mathbf{j} + (2z - 1)\mathbf{k}$$

34.
$$\mathbf{F}(x, y, z) = \frac{x}{x^2 + y^2} \mathbf{i} + \frac{y}{x^2 + y^2} \mathbf{j} + \mathbf{k}$$

In Exercises 35–38, find the divergence of the vector field F.

35.
$$\mathbf{F}(x, y, z) = 6x^2\mathbf{i} - xy^2\mathbf{j}$$

36.
$$\mathbf{F}(x, y, z) = xe^x \mathbf{i} + ye^y \mathbf{j}$$

37.
$$\mathbf{F}(x, y, z) = \sin x \mathbf{i} + \cos y \mathbf{j} + z^2 \mathbf{k}$$

38.
$$\mathbf{F}(x, y, z) = \ln(x^2 + y^2)\mathbf{i} + xy\mathbf{j} + \ln(y^2 + z^2)\mathbf{k}$$

In Exercises 39–42, find the divergence of the vector field F at the given point.

Vector Field	Point
39. $\mathbf{F}(x, y, z) = xyz\mathbf{i} + y\mathbf{j} + z\mathbf{k}$	(1, 2, 1)
40. $\mathbf{F}(x, y, z) = x^2 z \mathbf{i} - 2xz \mathbf{j} + yz \mathbf{k}$	(2, -1, 3)

41.
$$\mathbf{F}(x, y, z) = e^x \sin y \mathbf{i} - e^x \cos y \mathbf{j}$$
 (0, 0, 3)

42.
$$\mathbf{F}(x, y, z) = \ln(xyz)(\mathbf{i} + \mathbf{j} + \mathbf{k})$$
 (3, 2, 1)

Writing About Concepts

- **43.** Define a vector field in the plane and in space. Give some physical examples of vector fields.
- **44.** What is a conservative vector field and how do you test for it in the plane and in space?
- **45.** Define the curl of a vector field.
- **46.** Define the divergence of a vector field in the plane and in space.

In Exercises 47 and 48, find curl (F \times G).

47.
$$\mathbf{F}(x, y, z) = \mathbf{i} + 2x\mathbf{j} + 3y\mathbf{k}$$
 48. $\mathbf{F}(x, y, z) = x\mathbf{i} - z\mathbf{k}$ $\mathbf{G}(x, y, z) = x\mathbf{i} - y\mathbf{j} + z\mathbf{k}$ $\mathbf{G}(x, y, z) = x^2\mathbf{i} + y\mathbf{j} + z^2\mathbf{k}$

In Exercises 49 and 50, find curl (curl F) = $\nabla \times (\nabla \times F)$.

49.
$$F(x, y, z) = xyzi + yj + zk$$

50.
$$\mathbf{F}(x, y, z) = x^2 z \mathbf{i} - 2xz \mathbf{j} + yz \mathbf{k}$$

In Exercises 51 and 52, find div ($F \times G$).

51.
$$\mathbf{F}(x, y, z) = \mathbf{i} + 2x\mathbf{j} + 3y\mathbf{k}$$
 52. $\mathbf{F}(x, y, z) = x\mathbf{i} - z\mathbf{k}$ $\mathbf{G}(x, y, z) = x\mathbf{i} - y\mathbf{j} + z\mathbf{k}$ $\mathbf{G}(x, y, z) = x^2\mathbf{i} + y\mathbf{j} + z^2\mathbf{k}$

In Exercises 53 and 54, find div (curl F) = $\nabla \cdot (\nabla \times F)$.

53.
$$F(x, y, z) = xyzi + yj + zk$$

54.
$$\mathbf{F}(x, y, z) = x^2 z \mathbf{i} - 2xz \mathbf{j} + yz \mathbf{k}$$

In Exercises 55–62, prove the property for vector fields \mathbf{F} and \mathbf{G} and scalar function f. (Assume that the required partial derivatives are continuous.)

55.
$$\operatorname{curl}(\mathbf{F} + \mathbf{G}) = \operatorname{curl} \mathbf{F} + \operatorname{curl} \mathbf{G}$$

56. curl
$$(\nabla f) = \nabla \times (\nabla f) = \mathbf{0}$$

57.
$$\operatorname{div}(\mathbf{F} + \mathbf{G}) = \operatorname{div} \mathbf{F} + \operatorname{div} \mathbf{G}$$

58.
$$\operatorname{div}(\mathbf{F} \times \mathbf{G}) = (\operatorname{curl} \mathbf{F}) \cdot \mathbf{G} - \mathbf{F} \cdot (\operatorname{curl} \mathbf{G})$$

59.
$$\nabla \times [\nabla f + (\nabla \times \mathbf{F})] = \nabla \times (\nabla \times \mathbf{F})$$

60.
$$\nabla \times (f\mathbf{F}) = f(\nabla \times \mathbf{F}) + (\nabla f) \times \mathbf{F}$$

61.
$$\operatorname{div}(f\mathbf{F}) = f\operatorname{div}\mathbf{F} + \nabla f \cdot \mathbf{F}$$

62.
$$div(curl F) = 0$$
 (Theorem 13.3)

In Exercises 63-66, let F(x, y, z) = xi + yj + zk, and let f(x, y, z) = ||F(x, y, z)||.

63. Show that
$$\nabla(\ln f) = \frac{\mathbf{F}}{f^2}$$
. **64.** Show that $\nabla\left(\frac{1}{f}\right) = -\frac{\mathbf{F}}{f^3}$.

65. Show that
$$\nabla f^n = nf^{n-2}\mathbf{F}$$
.

66. The **Laplacian** is the differential operator

$$\nabla^2 = \nabla \cdot \nabla = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}$$

and Laplace's equation is

$$\nabla^2 w = \frac{\partial^2 w}{\partial x^2} + \frac{\partial^2 w}{\partial y^2} + \frac{\partial^2 w}{\partial z^2} = 0.$$

Any function that satisfies this equation is called **harmonic**. Show that the function 1/f is harmonic.

True or False? In Exercises 67–70, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

67. If
$$\mathbf{F}(x, y) = 4x\mathbf{i} - y^2\mathbf{j}$$
, then $\|\mathbf{F}(x, y)\| \to 0$ as $(x, y) \to (0, 0)$.

- **68.** If $\mathbf{F}(x, y) = 4x\mathbf{i} y^2\mathbf{j}$ and (x, y) is on the positive y-axis, then the vector points in the negative y-direction.
- **69.** If f is a scalar field, then curl f is a meaningful expression.
- 70. If **F** is a vector field and **curl F** = $\mathbf{0}$, then **F** is irrotational but not conservative.

Section 13.2

JOSIAH WILLARD GIBBS (1839-1903)

Many physicists and mathematicians have contributed to the theory and applications described in this chapter—Newton, Gauss, Laplace, Hamilton, and Maxwell, among others. However, the use of vector analysis to describe these results is attributed primarily to the American mathematical physicist Josiah Willard Gibbs.

Figure 13.7

Line Integrals

- Understand and use the concept of a piecewise smooth curve.
- Write and evaluate a line integral.
- Write and evaluate a line integral of a vector field.
- Write and evaluate a line integral in differential form.

Piecewise Smooth Curves

A classic property of gravitational fields is that, subject to certain physical constraints, the work done by gravity on an object moving between two points in the field is independent of the path taken by the object. One of the constraints is that the **path** must be a piecewise smooth curve. Recall that a plane curve *C* given by

$$\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}, \quad a \le t \le b$$

is **smooth** if

$$\frac{dx}{dt}$$
 and $\frac{dy}{dt}$

are continuous on [a, b] and not simultaneously 0 on (a, b). Similarly, a space curve C given by

$$\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}, \quad a \le t \le b$$

is smooth if

$$\frac{dx}{dt}$$
, $\frac{dy}{dt}$, and $\frac{dz}{dt}$

are continuous on [a, b] and not simultaneously 0 on (a, b). A curve C is **piecewise smooth** if the interval [a, b] can be partitioned into a finite number of subintervals, on each of which C is smooth.

EXAMPLE 1 Finding a Piecewise Smooth Parametrization

Find a piecewise smooth parametrization of the graph of C shown in Figure 13.7.

Solution Because C consists of three line segments C_1 , C_2 , and C_3 , you can construct a smooth parametrization for each segment and piece them together by making the last t-value in C_i correspond to the first t-value in C_{i+1} , as follows.

$$C_1$$
: $x(t) = 0$, $y(t) = 2t$, $z(t) = 0$, $0 \le t \le 1$
 C_2 : $x(t) = t - 1$, $y(t) = 2$, $z(t) = 0$, $1 \le t \le 2$
 C_3 : $x(t) = 1$, $y(t) = 2$, $z(t) = t - 2$, $2 \le t \le 3$

So, C is given by

$$\mathbf{r}(t) = \begin{cases} 2t\mathbf{j}, & 0 \le t \le 1\\ (t-1)\mathbf{i} + 2\mathbf{j}, & 1 \le t \le 2.\\ \mathbf{i} + 2\mathbf{j} + (t-2)\mathbf{k}, & 2 \le t \le 3 \end{cases}$$

Because C_1 , C_2 , and C_3 are smooth, it follows that C is piecewise smooth.

Recall that parametrization of a curve induces an **orientation** to the curve. For instance, in Example 1, the curve is oriented such that the positive direction is from (0,0,0), following the curve to (1,2,1). Try finding a parametrization that induces the opposite orientation.

Line Integrals

Up to this point in the text, you have studied various types of integrals. For a single integral

$$\int_{a}^{b} f(x) dx$$
 Integrate over interval [a, b].

you integrated over the interval [a, b]. Similarly, for a double integral

$$\int_{R} \int f(x, y) dA$$
 Integrate over region R.

you integrated over the region *R* in the plane. In this section, you will study a new type of integral called a **line integral**

$$\int_C f(x, y) ds$$
 Integrate over curve C.

for which you integrate over a piecewise smooth curve C. (The terminology is somewhat unfortunate—this type of integral might be better described as a "curve integral.")

To introduce the concept of a line integral, consider the mass of a wire of finite length, given by a curve C in space. The density (mass per unit length) of the wire at the point (x, y, z) is given by f(x, y, z). Partition the curve C by the points

$$P_0, P_1, \ldots, P_n$$

producing n subarcs, as shown in Figure 13.8. The length of the ith subarc is given by Δs_i . Next, choose a point (x_i, y_i, z_i) in each subarc. If the length of each subarc is small, the total mass of the wire can be approximated by the sum

Mass of wire
$$\approx \sum_{i=1}^{n} f(x_i, y_i, z_i) \Delta s_i$$
.

If you let $\|\Delta\|$ denote the length of the longest subarc and let $\|\Delta\|$ approach 0, it seems reasonable that the limit of this sum approaches the mass of the wire. This leads to the following definition.

Partitioning of curve *C* **Figure 13.8**

Definition of Line Integral

If f is defined in a region containing a smooth curve C of finite length, then the **line integral of f along C** is given by

$$\int_C f(x, y) ds = \lim_{\|\Delta\| \to 0} \sum_{i=1}^n f(x_i, y_i) \Delta s_i$$
 Plane

or

$$\int_{C} f(x, y, z) ds = \lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} f(x_{i}, y_{i}, z_{i}) \Delta s_{i}$$
 Space

provided this limit exists.

As with the integrals discussed in Chapter 12, evaluation of a line integral is best accomplished by converting to a definite integral. It can be shown that if f is *continuous*, the limit given above exists and is the same for all smooth parametrizations of C.

To evaluate a line integral over a plane curve C given by $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}$, use the fact that

$$ds = \|\mathbf{r}'(t)\| dt = \sqrt{[x'(t)]^2 + [y'(t)]^2} dt.$$

A similar formula holds for a space curve, as indicated in Theorem 13.4.

THEOREM 13.4 Evaluation of a Line Integral as a Definite Integral

Let f be continuous in a region containing a smooth curve C. If C is given by $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}$, where $a \le t \le b$, then

$$\int_{C} f(x, y) ds = \int_{a}^{b} f(x(t), y(t)) \sqrt{[x'(t)]^{2} + [y'(t)]^{2}} dt.$$

If C is given by $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$, where $a \le t \le b$, then

$$\int_C f(x, y, z) ds = \int_a^b f(x(t), y(t), z(t)) \sqrt{[x'(t)]^2 + [y'(t)]^2 + [z'(t)]^2} dt.$$

Note that if f(x, y, z) = 1, the line integral gives the arc length of the curve C, as defined in Section 10.5. That is,

$$\int_{C} 1 \, ds = \int_{a}^{b} \|\mathbf{r}'(t)\| \, dt = \text{length of curve } C.$$

EXAMPLE 2 Evaluating a Line Integral

Evaluate

$$\int_C (x^2 - y + 3z) \, ds$$

where C is the line segment shown in Figure 13.9.

Solution Begin by writing a parametric form of the equation of a line:

$$x = t$$
, $y = 2t$, and $z = t$, $0 \le t \le 1$.

Therefore, x'(t) = 1, y'(t) = 2, and z'(t) = 1, which implies that

$$\sqrt{[x'(t)]^2 + [y'(t)]^2 + [z'(t)]^2} = \sqrt{1^2 + 2^2 + 1^2} = \sqrt{6}.$$

So, the line integral takes the following form.

$$\int_C (x^2 - y + 3z) \, ds = \int_0^1 (t^2 - 2t + 3t) \sqrt{6} \, dt$$

$$= \sqrt{6} \int_0^1 (t^2 + t) \, dt$$

$$= \sqrt{6} \left[\frac{t^3}{3} + \frac{t^2}{2} \right]_0^1$$

$$= \frac{5\sqrt{6}}{6}$$

Figure 13.9

NOTE The value of the line integral in Example 2 does not depend on the parametrization of the line segment C (any smooth parametrization will produce the same value). To convince yourself of this, try some other parametrizations, such as x = 1 + 2t, y = 2 + 4t, z = 1 + 2t, $-\frac{1}{2} \le t \le 0$, or x = -t, y = -2t, z = -t, $-1 \le t \le 0$.

803

Suppose C is a path composed of smooth curves C_1, C_2, \ldots, C_n . If f is continuous on C, it can be shown that

$$\int_{C} f(x, y) ds = \int_{C_{1}} f(x, y) ds + \int_{C_{2}} f(x, y) ds + \cdots + \int_{C_{n}} f(x, y) ds.$$

This property is used in Example 3.

EXAMPLE 3 Evaluating a Line Integral Over a Path

Evaluate $\int_C x \, ds$, where *C* is the piecewise smooth curve shown in Figure 13.10.

Solution Begin by integrating up the line y = x, using the following parametrization.

$$C_1$$
: $x = t$, $y = t$, $0 \le t \le 1$

For this curve, $\mathbf{r}(t) = t\mathbf{i} + t\mathbf{j}$, which implies that x'(t) = 1 and y'(t) = 1. So,

$$\sqrt{[x'(t)]^2 + [y'(t)]^2} = \sqrt{2}$$

and you have

$$\int_C x \, ds = \int_0^1 t \sqrt{2} \, dt = \frac{\sqrt{2}}{2} t^2 \Big|_0^1 = \frac{\sqrt{2}}{2}.$$

Next, integrate down the parabola $y = x^2$, using the parametrization

$$C_2$$
: $x = 1 - t$, $y = (1 - t)^2$, $0 \le t \le 1$.

For this curve, $\mathbf{r}(t) = (1-t)\mathbf{i} + (1-t)^2\mathbf{j}$, which implies that x'(t) = -1 and y'(t) = -2(1-t). So,

$$\sqrt{[x'(t)]^2 + [y'(t)]^2} = \sqrt{1 + 4(1-t)^2}$$

and you have

$$\int_{C_2} x \, ds = \int_0^1 (1 - t) \sqrt{1 + 4(1 - t)^2} \, dt$$
$$= -\frac{1}{8} \left[\frac{2}{3} [1 + 4(1 - t)^2]^{3/2} \right]_0^1$$
$$= \frac{1}{12} (5^{3/2} - 1).$$

Consequently,

$$\int_C x \, ds = \int_{C_1} x \, ds + \int_{C_2} x \, ds = \frac{\sqrt{2}}{2} + \frac{1}{12} (5^{3/2} - 1) \approx 1.56.$$

For parametrizations given by $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$, it is helpful to remember the form of ds as

$$ds = \|\mathbf{r}'(t)\| dt = \sqrt{[x'(t)]^2 + [y'(t)]^2 + [z'(t)]^2} dt.$$

This is demonstrated in Example 4.

Figure 13.10

EXAMPLE 4 Evaluating a Line Integral

Evaluate $\int_C (x + 2) ds$, where C is the curve represented by

$$\mathbf{r}(t) = t\mathbf{i} + \frac{4}{3}t^{3/2}\mathbf{j} + \frac{1}{2}t^2\mathbf{k}, \quad 0 \le t \le 2.$$

Solution Because $\mathbf{r}'(t) = \mathbf{i} + 2t^{1/2}\mathbf{j} + t\mathbf{k}$, and

$$\|\mathbf{r}'(t)\| = \sqrt{[x'(t)]^2 + [y'(t)]^2 + [z'(t)]^2} = \sqrt{1 + 4t + t^2}$$

it follows that

$$\int_C (x+2) ds = \int_0^2 (t+2)\sqrt{1+4t+t^2} dt$$

$$= \frac{1}{2} \int_0^2 2(t+2)(1+4t+t^2)^{1/2} dt$$

$$= \frac{1}{3} \left[(1+4t+t^2)^{3/2} \right]_0^2$$

$$= \frac{1}{3} (13\sqrt{13}-1)$$

$$\approx 15.29.$$

The next example shows how a line integral can be used to find the mass of a spring whose density varies. In Figure 13.11, note that the density of this spring increases as the spring spirals up the *z*-axis.

EXAMPLE 5 Finding the Mass of a Spring

Find the mass of a spring in the shape of the circular helix

$$\mathbf{r}(t) = \frac{1}{\sqrt{2}}(\cos t\mathbf{i} + \sin t\mathbf{j} + t\mathbf{k}), \quad 0 \le t \le 6\pi$$

where the density of the spring is $\rho(x, y, z) = 1 + z$, as shown in Figure 13.11.

Solution Because

$$\|\mathbf{r}'(t)\| = \frac{1}{\sqrt{2}}\sqrt{(-\sin t)^2 + (\cos t)^2 + (1)^2} = 1$$

it follows that the mass of the spring is

Mass =
$$\int_C (1+z) ds = \int_0^{6\pi} \left(1 + \frac{t}{\sqrt{2}}\right) dt$$
$$= \left[t + \frac{t^2}{2\sqrt{2}}\right]_0^{6\pi}$$
$$= 6\pi \left(1 + \frac{3\pi}{\sqrt{2}}\right)$$

The mass of the spring is approximately 144.47.

Figure 13.11

Inverse square force field F

Vectors along a parabolic path in the force field ${\bf F}$

Figure 13.12

Line Integrals of Vector Fields

One of the most important physical applications of line integrals is that of finding the **work** done on an object moving in a force field. For example, Figure 13.12 shows an inverse square force field similar to the gravitational field of the sun. Note that the magnitude of the force along a circular path about the center is constant, whereas the magnitude of the force along a parabolic path varies from point to point.

To see how a line integral can be used to find work done in a force field \mathbf{F} , consider an object moving along a path C in the field, as shown in Figure 13.13. To determine the work done by the force, you need consider only that part of the force that is acting in the same direction as that in which the object is moving (or the opposite direction). This means that at each point on C, you can consider the projection $\mathbf{F} \cdot \mathbf{T}$ of the force vector \mathbf{F} onto the unit tangent vector \mathbf{T} . On a small subarc of length Δs_i , the increment of work is

$$\Delta W_i = (\text{force})(\text{distance})$$

$$\approx \left[\mathbf{F}(x_i, y_i, z_i) \cdot \mathbf{T}(x_i, y_i, z_i) \right] \Delta s_i$$

where (x_i, y_i, z_i) is a point in the *i*th subarc. Consequently, the total work done is given by the following integral.

$$W = \int_C \mathbf{F}(x, y, z) \cdot \mathbf{T}(x, y, z) ds$$

At each point on C, the force in the direction of motion is $(\mathbf{F} \cdot \mathbf{T})\mathbf{T}$.

Figure 13.13

This line integral appears in other contexts and is the basis of the following definition of the **line integral of a vector field.** Note in the definition that

$$\mathbf{F} \cdot \mathbf{T} ds = \mathbf{F} \cdot \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|} \|\mathbf{r}'(t)\| dt$$
$$= \mathbf{F} \cdot \mathbf{r}'(t) dt$$
$$= \mathbf{F} \cdot d\mathbf{r}.$$

Definition of Line Integral of a Vector Field

Let **F** be a continuous vector field defined on a smooth curve C given by $\mathbf{r}(t)$, $a \le t \le b$. The **line integral** of **F** on C is given by

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = \int_{C} \mathbf{F} \cdot \mathbf{T} \, ds = \int_{a}^{b} \mathbf{F}(x(t), y(t), z(t)) \cdot \mathbf{r}'(t) \, dt.$$

Figure 13.14

(1, 0, 0)

Find the work done by the force field

$$\mathbf{F}(x, y, z) = -\frac{1}{2}x\mathbf{i} - \frac{1}{2}y\mathbf{j} + \frac{1}{4}\mathbf{k}$$
 Force field **F**

on a particle as it moves along the helix given by

$$\mathbf{r}(t) = \cos t \mathbf{i} + \sin t \mathbf{j} + t \mathbf{k}$$

Space curve C

from the point (1, 0, 0) to $(-1, 0, 3\pi)$, as shown in Figure 13.14.

Solution Because

$$\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$$
$$= \cos t\mathbf{i} + \sin t\mathbf{j} + t\mathbf{k}$$

it follows that $x(t) = \cos t$, $y(t) = \sin t$, and z(t) = t. So, the force field can be written as

$$\mathbf{F}(x(t), y(t), z(t)) = -\frac{1}{2}\cos t\mathbf{i} - \frac{1}{2}\sin t\mathbf{j} + \frac{1}{4}\mathbf{k}.$$

To find the work done by the force field in moving a particle along the curve C, use the fact that

$$\mathbf{r}'(t) = -\sin t\mathbf{i} + \cos t\mathbf{i} + \mathbf{k}$$

and write the following.

$$W = \int_{C} \mathbf{F} \cdot d\mathbf{r}$$

$$= \int_{a}^{b} \mathbf{F}(x(t), y(t), z(t)) \cdot \mathbf{r}'(t) dt$$

$$= \int_{0}^{3\pi} \left(-\frac{1}{2} \cos t \mathbf{i} - \frac{1}{2} \sin t \mathbf{j} + \frac{1}{4} \mathbf{k} \right) \cdot \left(-\sin t \mathbf{i} + \cos t \mathbf{j} + \mathbf{k} \right) dt$$

$$= \int_{0}^{3\pi} \left(\frac{1}{2} \sin t \cos t - \frac{1}{2} \sin t \cos t + \frac{1}{4} \right) dt$$

$$= \int_{0}^{3\pi} \frac{1}{4} dt$$

$$= \frac{1}{4} t \Big|_{0}^{3\pi}$$

$$= \frac{3\pi}{4}$$

NOTE In Example 6, note that the *x*- and *y*-components of the force field end up contributing nothing to the total work. This occurs because *in this particular example* the *z*-component of the force field is the only portion of the force that is acting in the same (or opposite) direction in which the particle is moving (see Figure 13.15).

TECHNOLOGY The computer-generated view of the force field in Example 6 shown in Figure 13.15 indicates that each vector in the force field points toward the *z*-axis.

Figure 13.15

For line integrals of vector functions, the orientation of the curve C is important. If the orientation of the curve is reversed, the unit tangent vector $\mathbf{T}(t)$ is changed to $-\mathbf{T}(t)$, and you obtain

$$\int_{-C} \mathbf{F} \cdot d\mathbf{r} = -\int_{C} \mathbf{F} \cdot d\mathbf{r}.$$

Orientation and Parametrization of a Curve

Let $\mathbf{F}(x, y) = y\mathbf{i} + x^2\mathbf{j}$ and evaluate the line integral $\int_C \mathbf{F} \cdot d\mathbf{r}$ for each parabolic curve shown in Figure 13.16.

a.
$$C_1$$
: $\mathbf{r}_1(t) = (4-t)\mathbf{i} + (4t-t^2)\mathbf{j}, \ 0 \le t \le 3$

b.
$$C_2$$
: $\mathbf{r}_2(t) = t\mathbf{i} + (4t - t^2)\mathbf{j}$, $1 \le t \le 4$

Solution

a. Because
$${\bf r}_1'(t) = -{\bf i} + (4-2t){\bf j}$$
 and

$$\mathbf{F}(x(t), y(t)) = (4t - t^2)\mathbf{i} + (4 - t)^2\mathbf{j}$$

the line integral is

$$\int_{C_1} \mathbf{F} \cdot d\mathbf{r} = \int_0^3 \left[(4t - t^2)\mathbf{i} + (4 - t)^2 \mathbf{j} \right] \cdot \left[-\mathbf{i} + (4 - 2t)\mathbf{j} \right] dt$$

$$= \int_0^3 \left(-4t + t^2 + 64 - 64t + 20t^2 - 2t^3 \right) dt$$

$$= \int_0^3 \left(-2t^3 + 21t^2 - 68t + 64 \right) dt$$

$$= \left[-\frac{t^4}{2} + 7t^3 - 34t^2 + 64t \right]_0^3$$

$$= \frac{69}{2}.$$

b. Because
$$\mathbf{r}_{2}'(t) = \mathbf{i} + (4 - 2t)\mathbf{j}$$
 and

$$\mathbf{F}(x(t), y(t)) = (4t - t^2)\mathbf{i} + t^2\mathbf{j}$$

the line integral is

$$\int_{C_2} \mathbf{F} \cdot d\mathbf{r} = \int_1^4 \left[(4t - t^2)\mathbf{i} + t^2\mathbf{j} \right] \cdot \left[\mathbf{i} + (4 - 2t)\mathbf{j} \right] dt$$

$$= \int_1^4 (4t - t^2 + 4t^2 - 2t^3) dt$$

$$= \int_1^4 (-2t^3 + 3t^2 + 4t) dt$$

$$= \left[-\frac{t^4}{2} + t^3 + 2t^2 \right]_1^4$$

$$= -\frac{69}{2}.$$

The answer in part (b) is the negative of that in part (a) because C_1 and C_2 represent opposite orientations of the same parabolic segment.

$$C_1$$
: $\mathbf{r}_1(t) = (4-t)\mathbf{i} + (4t-t^2)\mathbf{j}$
 C_2 : $\mathbf{r}_2(t) = t\mathbf{i} + (4t-t^2)\mathbf{j}$

Figure 13.16

NOTE Although the value of the line integral in Example 7 depends on the orientation of C, it does not depend on the parametrization of C. To see this, let C_3 be represented by

$$\mathbf{r}_3 = (t+2)\mathbf{i} + (4-t^2)\mathbf{j}$$

where $-1 \le t \le 2$. The graph of this curve is the same parabolic segment shown in Figure 13.16. Does the value of the line integral over C_3 agree with the value over C_1 or C_2 ? Why or why not?

Line Integrals in Differential Form

A second commonly used form of line integrals is derived from the vector field notation used in the preceding section. If **F** is a vector field of the form $\mathbf{F}(x, y) = M\mathbf{i} + N\mathbf{j}$, and *C* is given by $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}$, then $\mathbf{F} \cdot d\mathbf{r}$ is often written as M dx + N dy.

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = \int_{C} \mathbf{F} \cdot \frac{d\mathbf{r}}{dt} dt$$

$$= \int_{a}^{b} (M\mathbf{i} + N\mathbf{j}) \cdot (x'(t)\mathbf{i} + y'(t)\mathbf{j}) dt$$

$$= \int_{a}^{b} \left(M \frac{dx}{dt} + N \frac{dy}{dt} \right) dt$$

$$= \int_{C} (M dx + N dy)$$

This **differential form** can be extended to three variables. The parentheses are often omitted, as follows.

$$\int_C M \, dx + N \, dy \qquad \text{and} \qquad \int_C M \, dx + N \, dy + P \, dz$$

Notice how this differential notation is used in Example 8.

EXAMPLE 8 Evaluating a Line Integral in Differential Form

Let C be the circle of radius 3 given by

$$\mathbf{r}(t) = 3\cos t\mathbf{i} + 3\sin t\mathbf{i}, \quad 0 \le t \le 2\pi$$

as shown in Figure 13.17. Evaluate the line integral

$$\int_C y^3 \, dx + (x^3 + 3xy^2) \, dy.$$

Solution Because $x = 3 \cos t$ and $y = 3 \sin t$, you have $dx = -3 \sin t dt$ and $dy = 3 \cos t dt$. So, the line integral is

$$\int_{C} M \, dx + N \, dy$$

$$= \int_{C} y^{3} \, dx + (x^{3} + 3xy^{2}) \, dy$$

$$= \int_{0}^{2\pi} \left[(27 \sin^{3} t)(-3 \sin t) + (27 \cos^{3} t + 81 \cos t \sin^{2} t)(3 \cos t) \right] dt$$

$$= 81 \int_{0}^{2\pi} \left(\cos^{4} t - \sin^{4} t + 3 \cos^{2} t \sin^{2} t \right) dt$$

$$= 81 \int_{0}^{2\pi} \left[\cos^{2} t - \sin^{2} t + \frac{3}{4} \sin^{2} 2t \right) dt$$

$$= 81 \int_{0}^{2\pi} \left[\cos 2t + \frac{3}{4} \left(\frac{1 - \cos 4t}{2} \right) \right] dt$$

$$= 81 \left[\frac{\sin 2t}{2} + \frac{3}{8} t - \frac{3 \sin 4t}{32} \right]_{0}^{2\pi}$$

$$= \frac{243\pi}{4}.$$

Figure 13.17

NOTE The orientation of C affects the value of the differential form of a line integral. Specifically, if -C has the orientation opposite to that of C, then

$$\int_{-C} M \, dx + N \, dy =$$

$$-\int_{C} M \, dx + N \, dy.$$

So, of the three line integral forms presented in this section, the orientation of C does not affect the form $\int_C f(x, y) ds$, but it does affect the vector form and the differential form.

809

$$x = t$$
 and $y = g(t)$, $a \le t \le b$.

Because dx = dt for this form, you have the option of evaluating the line integral in the variable x or t. This is demonstrated in Example 9.

EXAMPLE 9 Evaluating a Line Integral in Differential Form

Evaluate

$$\int_C y \, dx + x^2 \, dy$$

where C is the parabolic arc given by $y = 4x - x^2$ from (4, 0) to (1, 3), as shown in Figure 13.18.

Solution Rather than converting to the parameter t, you can simply retain the variable x and write

$$y = 4x - x^2$$
 \implies $dy = (4 - 2x) dx$.

Then, in the direction from (4,0) to (1,3), the line integral is

$$\int_C y \, dx + x^2 \, dy = \int_4^1 \left[(4x - x^2) \, dx + x^2 (4 - 2x) \, dx \right]$$

$$= \int_4^1 \left(4x + 3x^2 - 2x^3 \right) \, dx$$

$$= \left[2x^2 + x^3 - \frac{x^4}{2} \right]_4^1 = \frac{69}{2}.$$
 See Example 7.

Figure 13.18

EXPLORATION

Finding Lateral Surface Area The figure below shows a piece of tin that has been cut from a circular cylinder. The base of the circular cylinder is modeled by $x^2 + y^2 = 9$. At any point (x, y) on the base, the height of the object is given by

$$f(x,y) = 1 + \cos\frac{\pi x}{4}.$$

Explain how to use a line integral to find the surface area of the piece of tin.

Exercises for Section 13.2

In Exercises 1-4, find a piecewise smooth parametrization of the path C.

1.

3.

In Exercises 5-8, evaluate the line integral along the given path.

$$5. \int_C (x-y) \, ds$$

6.
$$\int_C 4 xy \, ds$$

$$C: \mathbf{r}(t) = 4t\mathbf{i} + 3t$$

$$C: \mathbf{r}(t) = t\mathbf{i} + (2 - t)\mathbf{j}$$

$$0 \le t \le 2$$

$$0 \le t \le 2$$

$$C: \mathbf{r}(t) = 4t\mathbf{i} + 3t\mathbf{j} \qquad C: \mathbf{r}(t) = t$$

$$0 \le t \le 2 \qquad 0 \le t \le$$

$$7. \int_C (x^2 + y^2 + z^2) ds$$

$$8. \int_C 8xyz ds$$

8.
$$\int_{C} 8xyz \, ds$$

$$C: \mathbf{r}(t) = \sin t\mathbf{i} + \cos t\mathbf{j} + 8t\mathbf{k} \qquad C: \mathbf{r}(t) = 12t\mathbf{i} + 5t\mathbf{j} + 3\mathbf{k}$$
$$0 \le t \le \pi/2 \qquad 0 \le t \le 2$$

$$C: \mathbf{r}(t) = 12t\mathbf{i} + 5t\mathbf{j} + 3t$$

 $0 < t < 2$

In Exercises 9-12, evaluate

$$\int_C (x^2 + y^2) \, ds$$

along the given path.

- **9.** *C*: *x*-axis from x = 0 to x = 3
- **10.** *C*: y-axis from y = 1 to y = 10
- 11. C: counterclockwise around the circle $x^2 + y^2 = 1$ from (1, 0)
- **12.** C: counterclockwise around the circle $x^2 + y^2 = 4$ from (2, 0)to (0, 2)

In Exercises 13-16, evaluate

$$\int_C \left(x + 4\sqrt{y}\right) ds$$

along the given path.

- **13.** *C*: line from (0, 0) to (1, 1) **14.** *C*: line from (0, 0) to (3, 9)

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

- **15.** C: counterclockwise around the triangle with vertices (0, 0), (1, 0), and (0, 1)
- **16.** C: counterclockwise around the square with vertices (0, 0), (2, 0), (2, 2), and (0, 2)

In Exercises 17 and 18, evaluate

$$\int_C (2x + y^2 - z) \, ds$$

along the given path.

- 17. C: line segments from (0,0,0) to (1,0,0) to (1,0,1) to
- **18.** C: line segments from (0,0,0) to (0,1,0) to (0,1,1) to (0, 0, 0)

Mass In Exercises 19 and 20, find the total mass of two turns of a spring with density ρ in the shape of the circular helix

- $\mathbf{r}(t) = 3\cos t\mathbf{i} + 3\sin t\mathbf{j} + 2t\mathbf{k}.$
- **19.** $\rho(x, y, z) = \frac{1}{2}(x^2 + y^2 + z^2)$ **20.** $\rho(x, y, z) = z$

Mass In Exercises 21–24, find the total mass of the wire with density ρ .

- **21.** $\mathbf{r}(t) = \cos t \mathbf{i} + \sin t \mathbf{j}, \quad \rho(x, y) = x + y, \quad 0 \le t \le \pi$
- **22.** $\mathbf{r}(t) = t^2 \mathbf{i} + 2t \mathbf{j}, \quad \rho(x, y) = \frac{3}{4} y, \quad 0 \le t \le 1$
- **23.** $\mathbf{r}(t) = t^2 \mathbf{i} + 2t \mathbf{j} + t \mathbf{k}, \quad \rho(x, y, z) = kz \quad (k > 0), \quad 1 \le t \le 3$
- **24.** $\mathbf{r}(t) = 2 \cos t \mathbf{i} + 2 \sin t \mathbf{j} + 3t \mathbf{k}, \quad \rho(x, y, z) = k + z$ $(k > 0), \quad 0 \le t \le 2\pi$

In Exercises 25-30, evaluate

$$\int_C \mathbf{F} \cdot d\mathbf{r}$$

where C is represented by r(t).

25. F(x, y) = xyi + yj

C:
$$\mathbf{r}(t) = 4t\mathbf{i} + t\mathbf{j}, \quad 0 \le t \le 1$$

26. F(x, y) = xyi + yj

C:
$$\mathbf{r}(t) = 4 \cos t \mathbf{i} + 4 \sin t \mathbf{j}, \quad 0 \le t \le \pi/2$$

27. $\mathbf{F}(x, y) = 3x\mathbf{i} + 4y\mathbf{j}$

C:
$$\mathbf{r}(t) = 2 \cos t \mathbf{i} + 2 \sin t \mathbf{j}$$
, $0 \le t \le \pi/2$

28. $\mathbf{F}(x, y) = 3x\mathbf{i} + 4y\mathbf{j}$

C:
$$\mathbf{r}(t) = t\mathbf{i} + \sqrt{4 - t^2}\mathbf{j}, -2 \le t \le 2$$

29. $\mathbf{F}(x, y, z) = x^2 y \mathbf{i} + (x - z) \mathbf{i} + x y z \mathbf{k}$

C:
$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + 2\mathbf{k}, \quad 0 \le t \le 1$$

30. $\mathbf{F}(x, y, z) = x^2 \mathbf{i} + y^2 \mathbf{j} + z^2 \mathbf{k}$

C:
$$\mathbf{r}(t) = 2 \sin t \mathbf{i} + 2 \cos t \mathbf{j} + \frac{1}{2} t^2 \mathbf{k}, \quad 0 \le t \le \pi$$

$$\int_C \mathbf{F} \cdot d\mathbf{r}$$

where C is represented by $\mathbf{r}(t)$.

31.
$$\mathbf{F}(x, y, z) = x^2 z \mathbf{i} + 6y \mathbf{j} + y z^2 \mathbf{k}$$

C:
$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \ln t\mathbf{k}$$
, $1 \le t \le 3$

32.
$$\mathbf{F}(x, y, z) = \frac{x\mathbf{i} + y\mathbf{j} + z\mathbf{k}}{\sqrt{x^2 + y^2 + z^2}}$$

C:
$$\mathbf{r}(t) = t\mathbf{i} + t\mathbf{j} + e^t\mathbf{k}$$
, $0 \le t \le 2$

Work In Exercises 33–38, find the work done by the force field F on a particle moving along the given path.

33.
$$\mathbf{F}(x, y) = -x\mathbf{i} - 2y\mathbf{j}$$

C:
$$y = x^3$$
 from $(0, 0)$ to $(2, 8)$

34.
$$\mathbf{F}(x, y) = x^2 \mathbf{i} - xy \mathbf{j}$$

C:
$$x = \cos^3 t$$
, $y = \sin^3 t$ from $(1, 0)$ to $(0, 1)$

35.
$$\mathbf{F}(x, y) = 2x\mathbf{i} + y\mathbf{j}$$

C: counterclockwise around the triangle with vertices (0,0), (1, 0), and (1, 1)

36.
$$\mathbf{F}(x, y) = -y\mathbf{i} - x\mathbf{j}$$

C: counterclockwise along the semicircle $y = \sqrt{4 - x^2}$ from (2,0) to (-2,0)

37.
$$F(x, y, z) = xi + yj - 5zk$$

C:
$$\mathbf{r}(t) = 2\cos t\mathbf{i} + 2\sin t\mathbf{j} + t\mathbf{k}$$
, $0 \le t \le 2\pi$

38.
$$\mathbf{F}(x, y, z) = yz\mathbf{i} + xz\mathbf{j} + xy\mathbf{k}$$

C: line from (0, 0, 0) to (5, 3, 2)

39. Work Find the work done by a person weighing 150 pounds walking exactly one revolution up a circular helical staircase of radius 3 feet if the person rises 10 feet.

(x, y)	(0, 0)	$\left(\frac{1}{4}, \frac{1}{16}\right)$	$\left(\frac{1}{2}, \frac{1}{4}\right)$	$\left(\frac{3}{4}, \frac{9}{16}\right)$	(1, 1)
$\mathbf{F}(x,y)$	⟨5, 0⟩	(3.5, 1)	$\langle 2, 2 \rangle$	(1.5, 3)	⟨1, 5⟩

In Exercises 41 and 42, evaluate $\int_C \mathbf{F} \cdot d\mathbf{r}$ for each curve. Discuss the orientation of the curve and its effect on the value of the integral.

41.
$$\mathbf{F}(x, y) = x^2 \mathbf{i} + xy \mathbf{j}$$

(a)
$$\mathbf{r}_1(t) = 2t\mathbf{i} + (t-1)\mathbf{j}, \quad 1 \le t \le 3$$

(b)
$$\mathbf{r}_2(t) = 2(3-t)\mathbf{i} + (2-t)\mathbf{j}, \quad 0 \le t \le 2$$

42.
$$\mathbf{F}(x, y) = x^2 y \mathbf{i} + x y^{3/2} \mathbf{j}$$

(a)
$$\mathbf{r}_1(t) = (t+1)\mathbf{i} + t^2\mathbf{j}, \quad 0 \le t \le 2$$

(b)
$$\mathbf{r}_2(t) = (1 + 2\cos t)\mathbf{i} + (4\cos^2 t)\mathbf{j}, \quad 0 \le t \le \pi/2$$

In Exercises 43-46, demonstrate the property that

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \mathbf{0}$$

regardless of the initial and terminal points of C, if the tangent vector $\mathbf{r}'(t)$ is orthogonal to the force field F.

43.
$$F(x, y) = yi - xj$$

44.
$$\mathbf{F}(x, y) = -3y\mathbf{i} + x\mathbf{j}$$

C:
$$\mathbf{r}(t) = t\mathbf{i} - 2t\mathbf{j}$$

C:
$$\mathbf{r}(t) = t\mathbf{i} - t^3\mathbf{j}$$

811

45.
$$\mathbf{F}(x, y) = (x^3 - 2x^2)\mathbf{i} + \left(x - \frac{y}{2}\right)\mathbf{j}$$

C:
$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j}$$

46.
$$\mathbf{F}(x, y) = x\mathbf{i} + y\mathbf{j}$$

C:
$$\mathbf{r}(t) = 3 \sin t \mathbf{i} + 3 \cos t \mathbf{j}$$

In Exercises 47 and 48, evaluate the line integral along the path C given by x = 2t, y = 10t, where $0 \le t \le 1$.

47.
$$\int_C (x + 3y^2) dx$$

47.
$$\int_C (x+3y^2) dy$$
 48.
$$\int_C (3y-x) dx + y^2 dy$$

In Exercises 49-54, evaluate the integral

$$\int_{C} (2x - y) dx + (x + 3y) dy$$

along the path C.

49. *C*: *x*-axis from x = 0 to x = 5

50. C: line segments from (0, 0) to (0, -3) and (0, -3) to (2, -3)

51. C: arc on $y = 1 - x^2$ from (0, 1) to (1, 0)

52. C: arc on $y = x^{3/2}$ from (0, 0) to (4, 8)

53. *C*: parabolic path x = t, $y = 2t^2$ from (0, 0) to (2, 8)

54. C: elliptic path $x = 4 \sin t$, $y = 3 \cos t$ from (0, 3) to (4, 0)

Lateral Surface Area In Exercises 55-60, find the area of the lateral surface (see figure) over the curve C in the xy-plane and under the surface z = f(x, y), where

Lateral surface area = $\int f(x, y) ds$.

C: Curve in xy-plane

55.
$$f(x, y) = h$$
, C: line from $(0, 0)$ to $(3, 4)$

56.
$$f(x, y) = y$$
, C: line from $(0, 0)$ to $(4, 4)$

- **57.** f(x, y) = xy, $C: x^2 + y^2 = 1$ from (1, 0) to (0, 1)
- **58.** f(x, y) = y + 1, C: $y = 1 x^2$ from (1, 0) to (0, 1)
- **59.** f(x, y) = xy, C: $y = 1 x^2$ from (1, 0) to (0, 1)
- **60.** $f(x, y) = x^2 y^2 + 4$, C: $x^2 + y^2 = 4$
- 61. Engine Design A tractor engine has a steel component with a circular base modeled by the vector-valued function $\mathbf{r}(t) = 2\cos t\mathbf{i} + 2\sin t\mathbf{j}$. Its height is given by $z = 1 + y^2$. (All measurements of the component are given in centimeters.)
 - (a) Find the lateral surface area of the component.
 - (b) The component is in the form of a shell of thickness 0.2 centimeter. Use the result of part (a) to approximate the amount of steel used in its manufacture.
 - (c) Draw a sketch of the component.
- 62. Building Design The ceiling of a building has a height above the floor given by $z = 20 + \frac{1}{4}x$, and one of the walls follows a path modeled by $y = x^{3/2}$. Find the surface area of the wall if $0 \le x \le 40$. (All measurements are given in feet.)

Moments of Inertia Consider a wire of density $\rho(x, y)$ given by the space curve

C: $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}$, $a \le t \le b$.

The moments of inertia about the x- and y-axes are given by

$$I_x = \int_C y^2 \, \rho(x, y) \, ds$$
 and $I_y = \int_C x^2 \, \rho(x, y) \, ds$.

In Exercises 63 and 64, find the moments of inertia for the wire of density ρ .

- **63.** A wire lies along $\mathbf{r}(t) = a \cos t \mathbf{i} + a \sin t \mathbf{j}$, $0 \le t \le 2\pi$ and a > 0, with density $\rho(x, y) = 1$.
- **64.** A wire lies along $\mathbf{r}(t) = a \cos t \mathbf{i} + a \sin t \mathbf{j}$, $0 \le t \le 2\pi$ and a > 0, with density $\rho(x, y) = y$.

Approximation In Exercises 65 and 66, determine which value best approximates the lateral surface area over the curve C in the xy-plane and under the surface z = f(x, y). (Make your selection on the basis of a sketch of the surface and not by performing any calculations.)

- **65.** $f(x, y) = e^{xy}$, C: line from (0, 0) to (2, 2)
 - (a) 54 (b) 25 (c) -250 (d) 75
- (e) 100
- **66.** f(x, y) = y, $C: y = x^2$ from (0, 0) to (2, 4)

 - (a) 2 (b) 4 (c) 8
- (d) 16

- (a) Use a computer algebra system to graph the solid.
- (b) Use a computer algebra system to approximate the lateral surface area of the solid.
- (c) Find (if possible) the volume of the solid.

68. *Investigation* Determine the value of c such that the work done by the force field

$$\mathbf{F}(x, y) = 15[(4 - x^2y)\mathbf{i} - xy\mathbf{j}]$$

on an object moving along the parabolic path $y = c(1 - x^2)$ between the points (-1, 0) and (1, 0) is a minimum. Compare the result with the work required to move the object along the straight-line path connecting the points.

Writing About Concepts

- **69.** Define a line integral of a function f along a smooth curve C in the plane and in space. How do you evaluate the line integral as a definite integral?
- 70. Define a line integral of a continuous vector field F on a smooth curve C. How do you evaluate the line integral as a definite integral?
- 71. Order the surfaces in ascending order of the lateral surface area under the surface and over the curve $y = \sqrt{x}$ from (0,0) to (4,2) in the xy-plane. Explain your ordering without doing any calculations.

(a)
$$z_1 = 2 + x$$

(b)
$$z_2 = 5 + x$$

(c)
$$z_3 = 2$$

(d)
$$z_4 = 10 + x + 2y$$

72. For each of the following, determine whether the work done in moving an object from the first to the second point through the force field shown in the figure is positive, negative, or zero. Explain your answer.

(a) From
$$(-3, -3)$$
 to $(3, 3)$

- (b) From (-3, 0) to (0, 3)
- (c) From (5, 0) to (0, 3)

True or False? In Exercises 73-76, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

73. If *C* is given by x(t) = t, y(t) = t, $0 \le t \le 1$, then

$$\int_C xy \, ds = \int_0^1 t^2 \, dt.$$

- **74.** If $C_2 = -C_1$, then $\int_{C_1} f(x, y) ds + \int_{C_2} f(x, y) ds = 0$.
- **75.** The vector functions $\mathbf{r}_1 = t\mathbf{i} + t^2\mathbf{j}$, $0 \le t \le 1$, and $\mathbf{r}_2 =$ $(1-t)\mathbf{i} + (1-t)^2\mathbf{j}$, $0 \le t \le 1$, define the same curve.
- **76.** If $\int_{C} \mathbf{F} \cdot \mathbf{T} ds = 0$, then **F** and **T** are orthogonal.
- 77. Work Consider a particle that moves through the force field $\mathbf{F}(x, y) = (y - x)\mathbf{i} + xy\mathbf{j}$ from the point (0, 0) to the point (0, 1) along the curve x = kt(1 - t), y = t. Find the value of k such that the work done by the force field is 1.

Section 13.3

 C_1 : y = x

(a)

(b)

Figure 13.19

Conservative Vector Fields and Independence of Path

- Understand and use the Fundamental Theorem of Line Integrals.
- Understand the concept of independence of path.
- Understand the concept of conservation of energy.

Fundamental Theorem of Line Integrals

The discussion in the preceding section pointed out that in a gravitational field, the work done by gravity on an object moving between two points in the field is independent of the path taken by the object. In this section, you will study an important generalization of this result-it is called the Fundamental Theorem of Line

To begin, an example is presented in which the line integral of a conservative vector field is evaluated over three different paths.

Line Integral of a Conservative Vector Field

Find the work done by the force field

$$\mathbf{F}(x,y) = \frac{1}{2}xy\mathbf{i} + \frac{1}{4}x^2\mathbf{j}$$

on a particle that moves from (0, 0) to (1, 1) along each path, as shown in Figure 13.19.

a.
$$C_1$$
: $y = x$

b.
$$C_2$$
: $x = y^2$ **c.** C_3 : $y = x^3$

c.
$$C_3$$
: $y = x^3$

Solution

a. Let $\mathbf{r}(t) = t\mathbf{i} + t\mathbf{j}$ for $0 \le t \le 1$, so that

$$d\mathbf{r} = (\mathbf{i} + \mathbf{j}) dt$$
 and $\mathbf{F}(x, y) = \frac{1}{2}t^2\mathbf{i} + \frac{1}{4}t^2\mathbf{j}$.

Then, the work done is

$$W = \int_{C_1} \mathbf{F} \cdot d\mathbf{r} = \int_0^1 \frac{3}{4} t^2 dt = \frac{1}{4} t^3 \Big]_0^1 = \frac{1}{4}.$$

b. Let $\mathbf{r}(t) = t\mathbf{i} + \sqrt{t}\mathbf{j}$ for $0 \le t \le 1$, so that

$$d\mathbf{r} = \left(\mathbf{i} + \frac{1}{2\sqrt{t}}\mathbf{j}\right)dt$$
 and $\mathbf{F}(x, y) = \frac{1}{2}t^{3/2}\mathbf{i} + \frac{1}{4}t^2\mathbf{j}$.

Then, the work done is

$$W = \int_{C_2} \mathbf{F} \cdot d\mathbf{r} = \int_0^1 \frac{5}{8} t^{3/2} dt = \frac{1}{4} t^{5/2} \bigg]_0^1 = \frac{1}{4}.$$

c. Let $\mathbf{r}(t) = \frac{1}{2}t\mathbf{i} + \frac{1}{8}t^3\mathbf{j}$ for $0 \le t \le 2$, so that

$$d\mathbf{r} = \left(\frac{1}{2}\mathbf{i} + \frac{3}{8}t^2\mathbf{j}\right)dt$$
 and $\mathbf{F}(x, y) = \frac{1}{32}t^4\mathbf{i} + \frac{1}{16}t^2\mathbf{j}$.

Then, the work done is

$$W = \int_{C_0} \mathbf{F} \cdot d\mathbf{r} = \int_0^2 \frac{5}{128} t^4 dt = \frac{1}{128} t^5 \bigg]_0^2 = \frac{1}{4}.$$

So, the work done by a conservative vector field is the same for all paths.

In Example 1, note that the vector field $\mathbf{F}(x, y) = \frac{1}{2}xy\mathbf{i} + \frac{1}{4}x^2\mathbf{j}$ is conservative because $\mathbf{F}(x, y) = \nabla f(x, y)$, where $f(x, y) = \frac{1}{4}x^2y$. In such cases, the following theorem states that the value of $\int_C \mathbf{F} \cdot d\mathbf{r}$ is given by

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = f(x(1), y(1)) - f(x(0), y(0))$$
$$= \frac{1}{4} - 0$$
$$= \frac{1}{4} \cdot$$

THEOREM 13.5 Fundamental Theorem of Line Integrals

Let C be a piecewise smooth curve lying in an open region R and given by

$$\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}, \quad a \le t \le b.$$

If $\mathbf{F}(x, y) = M\mathbf{i} + N\mathbf{j}$ is conservative in R, and M and N are continuous in R, then

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = \int_{C} \nabla f \cdot d\mathbf{r} = f(x(b), y(b)) - f(x(a), y(a))$$

where f is a potential function of **F**. That is, $\mathbf{F}(x, y) = \nabla f(x, y)$.

NOTE Notice how the Fundamental Theorem of Line Integrals is similar to the Fundamental Theorem of Calculus (Section 4.4), which states that

$$\int_{a}^{b} f(x) dx = F(b) - F(a)$$

where F'(x) = f(x).

Proof A proof is provided only for a smooth curve. For piecewise smooth curves, the procedure is carried out separately on each smooth portion. Because $\mathbf{F}(x, y) = \nabla f(x, y) = f_v(x, y)\mathbf{i} + f_v(x, y)\mathbf{j}$, it follows that

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = \int_{a}^{b} \mathbf{F} \cdot \frac{d\mathbf{r}}{dt} dt$$

$$= \int_{a}^{b} \left[f_{x}(x, y) \frac{dx}{dt} + f_{y}(x, y) \frac{dy}{dt} \right] dt$$

and, by the Chain Rule (Theorem 11.6), you have

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = \int_{a}^{b} \frac{d}{dt} [f(x(t), y(t))] dt$$
$$= f(x(b), y(b)) - f(x(a), y(a)).$$

The last step is an application of the Fundamental Theorem of Calculus.

In space, the Fundamental Theorem of Line Integrals takes the following form. Let *C* be a piecewise smooth curve lying in an open region *Q* and given by

$$\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}, \quad a \le t \le b.$$

If $\mathbf{F}(x, y, z) = M\mathbf{i} + N\mathbf{j} + P\mathbf{k}$ is conservative and M, N, and P are continuous, then

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = \int_{C} \nabla f \cdot d\mathbf{r}$$
$$= f(x(b), y(b), z(b)) - f(x(a), y(a), z(a))$$

where $\mathbf{F}(x, y, z) = \nabla f(x, y, z)$.

The Fundamental Theorem of Line Integrals states that if the vector field \mathbf{F} is conservative, then the line integral between any two points is simply the difference in the values of the *potential* function f at these points.

Using the Fundamental Theorem of Line Integrals, $\int_C \mathbf{F} \cdot d\mathbf{r}$.

Figure 13.20

$\mathbf{F}(x, y, z) = 2xy\mathbf{i} + (x^2 + z^2)\mathbf{j} + 2yz\mathbf{k}$

Using the Fundamental Theorem of Line Integrals, $\int_C \mathbf{F} \cdot d\mathbf{r}$.

Figure 13.21

EXAMPLE 2 Using the Fundamental Theorem of Line Integrals

Evaluate $\int_C \mathbf{F} \cdot d\mathbf{r}$, where *C* is a piecewise smooth curve from (-1, 4) to (1, 2) and

$$\mathbf{F}(x, y) = 2xy\mathbf{i} + (x^2 - y)\mathbf{j}$$

as shown in Figure 13.20.

Solution From Example 6 in Section 13.1, you know that \mathbf{F} is the gradient of f where

$$f(x, y) = x^2 y - \frac{y^2}{2} + K.$$

Consequently, ${\bf F}$ is conservative, and by the Fundamental Theorem of Line Integrals, it follows that

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = f(1, 2) - f(-1, 4)$$

$$= \left[1^{2}(2) - \frac{2^{2}}{2} \right] - \left[(-1)^{2}(4) - \frac{4^{2}}{2} \right]$$

$$= 4.$$

Note that it is unnecessary to include a constant K as part of f, because it is canceled by subtraction.

EXAMPLE 3 Using the Fundamental Theorem of Line Integrals

Evaluate $\int_C \mathbf{F} \cdot d\mathbf{r}$, where *C* is a piecewise smooth curve from (1, 1, 0) to (0, 2, 3) and

$$\mathbf{F}(x, y, z) = 2xy\mathbf{i} + (x^2 + z^2)\mathbf{j} + 2yz\mathbf{k}$$

as shown in Figure 13.21.

Solution From Example 8 in Section 13.1, you know that **F** is the gradient of f where $f(x, y, z) = x^2y + yz^2 + K$. Consequently, **F** is conservative, and by the Fundamental Theorem of Line Integrals, it follows that

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = f(0, 2, 3) - f(1, 1, 0)$$

$$= [(0)^{2}(2) + (2)(3)^{2}] - [(1)^{2}(1) + (1)(0)^{2}]$$

$$= 17.$$

In Examples 2 and 3, be sure you see that the value of the line integral is the same for any smooth curve *C* that has the given initial and terminal points. For instance, in Example 3, try evaluating the line integral for the curve given by

$$\mathbf{r}(t) = (1 - t)\mathbf{i} + (1 + t)\mathbf{j} + 3t\mathbf{k}.$$

You should obtain

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^1 (30t^2 + 16t - 1) dt$$
$$= 17.$$

Figure 13.22

Figure 13.23

Independence of Path

From the Fundamental Theorem of Line Integrals, it is clear that if **F** is continuous and conservative in an open region R, the value of $\int_C \mathbf{F} \cdot d\mathbf{r}$ is the same for every piecewise smooth curve C from one fixed point in R to another fixed point in R. This result is described by saying that the line integral $\int_C \mathbf{F} \cdot d\mathbf{r}$ is **independent of path** in the region R.

A region in the plane (or in space) is **connected** if any two points in the region can be joined by a piecewise smooth curve lying entirely within the region, as shown in Figure 13.22. In open regions that are *connected*, the path independence of $\int_C \mathbf{F} \cdot d\mathbf{r}$ is equivalent to the condition that \mathbf{F} is conservative.

THEOREM 13.6 Independence of Path and Conservative Vector Fields

If **F** is continuous on an open connected region, then the line integral

$$\int_C \mathbf{F} \cdot d\mathbf{r}$$

is independent of path if and only if **F** is conservative.

Proof If **F** is conservative, then, by the Fundamental Theorem of Line Integrals, the line integral is independent of path. Now establish the converse for a plane region *R*. Let $\mathbf{F}(x, y) = M\mathbf{i} + N\mathbf{j}$, and let (x_0, y_0) be a fixed point in *R*. If (x, y) is any point in *R*, choose a piecewise smooth curve *C* running from (x_0, y_0) to (x, y), and define *f* by

$$f(x, y) = \int_C \mathbf{F} \cdot d\mathbf{r} = \int_C M \, dx + N \, dy.$$

The existence of C in R is guaranteed by the fact that R is connected. You can show that f is a potential function of F by considering two different paths between (x_0, y_0) and (x, y). For the *first* path, choose (x_1, y) in R such that $x \neq x_1$. This is possible because R is open. Then choose C_1 and C_2 , as shown in Figure 13.23. Using the independence of path, it follows that

$$f(x, y) = \int_{C} M \, dx + N \, dy$$
$$= \int_{C_{1}} M \, dx + N \, dy + \int_{C_{2}} M \, dx + N \, dy.$$

Because the first integral does not depend on x, and because dy = 0 in the second integral, you have

$$f(x, y) = g(y) + \int_{C_2} M \, dx$$

and it follows that the partial derivative of f with respect to x is $f_x(x, y) = M$. For the *second* path, choose a point (x, y_1) . Using reasoning similar to that used for the first path, you can conclude that $f_y(x, y) = N$. Therefore,

$$\nabla f(x, y) = f_x(x, y)\mathbf{i} + f_y(x, y)\mathbf{j}$$
$$= M\mathbf{i} + N\mathbf{j}$$
$$= \mathbf{F}(x, y)$$

and it follows that **F** is conservative.

EXAMPLE 4 Finding Work in a Conservative Force Field

For the force field given by

$$\mathbf{F}(x, y, z) = e^x \cos y \mathbf{i} - e^x \sin y \mathbf{j} + 2\mathbf{k}$$

show that $\int_C \mathbf{F} \cdot d\mathbf{r}$ is independent of path, and calculate the work done by \mathbf{F} on an object moving along a curve C from $(0, \pi/2, 1)$ to $(1, \pi, 3)$.

Solution Writing the force field in the form $\mathbf{F}(x, y, z) = M\mathbf{i} + N\mathbf{j} + P\mathbf{k}$, you have $M = e^x \cos y$, $N = -e^x \sin y$, and P = 2, and it follows that

$$\frac{\partial P}{\partial y} = 0 = \frac{\partial N}{\partial z}$$

$$\frac{\partial P}{\partial x} = 0 = \frac{\partial M}{\partial z}$$

$$\frac{\partial N}{\partial x} = -e^x \sin y = \frac{\partial M}{\partial y}.$$

So, \mathbf{F} is conservative. If f is a potential function of \mathbf{F} , then

$$f_x(x, y, z) = e^x \cos y$$

$$f_y(x, y, z) = -e^x \sin y$$

$$f_z(x, y, z) = 2.$$

By integrating with respect to x, y, and z separately, you obtain

$$f(x, y, z) = \int f_x(x, y, z) dx = \int e^x \cos y dx = e^x \cos y + g(y, z)$$

$$f(x, y, z) = \int f_y(x, y, z) dy = \int -e^x \sin y dy = e^x \cos y + h(x, z)$$

$$f(x, y, z) = \int f_z(x, y, z) dz = \int 2 dz = 2z + k(x, y).$$

By comparing these three versions of f(x, y, z), you can conclude that

$$f(x, y, z) = e^x \cos y + 2z + K.$$

Therefore, the work done by **F** along any curve C from $(0, \pi/2, 1)$ to $(1, \pi, 3)$ is

$$W = \int_{C} \mathbf{F} \cdot d\mathbf{r}$$

$$= \left[e^{x} \cos y + 2z \right]_{(0, \pi/2, 1)}^{(1, \pi, 3)}$$

$$= (-e + 6) - (0 + 2)$$

$$= 4 - e.$$

How much work would be done if the object in Example 4 moved from the point $(0, \pi/2, 1)$ to $(1, \pi, 3)$ and then back to the starting point $(0, \pi/2, 1)$? The Fundamental Theorem of Line Integrals states that there is zero work done. Remember that, by definition, work can be negative. So, by the time the object gets back to its starting point, the amount of work that registers positively is canceled out by the amount of work that registers negatively.

A curve C given by $\mathbf{r}(t)$ for $a \le t \le b$ is **closed** if $\mathbf{r}(a) = \mathbf{r}(b)$. By the Fundamental Theorem of Line Integrals, you can conclude that if \mathbf{F} is continuous and conservative on an open region R, then the line integral over every closed curve C is 0.

THEOREM 13.7 Equivalent Conditions

Let $\mathbf{F}(x, y, z) = M\mathbf{i} + N\mathbf{j} + P\mathbf{k}$ have continuous first partial derivatives in an open connected region R, and let C be a piecewise smooth curve in R. The following conditions are equivalent.

1. F is conservative. That is, $\mathbf{F} = \nabla f$ for some function f.

2.
$$\int_C \mathbf{F} \cdot d\mathbf{r}$$
 is independent of path.

3.
$$\int_C \mathbf{F} \cdot d\mathbf{r} = 0$$
 for every *closed* curve *C* in *R*.

NOTE Theorem 13.7 gives you options for evaluating a line integral involving a conservative vector field. You can use a potential function, or it might be more convenient to choose a particularly simple path, such as a straight line.

www

EXAMPLE 5 Evaluating a Line Integral

Evaluate
$$\int_{C_1} \mathbf{F} \cdot d\mathbf{r}$$
, where

$$\mathbf{F}(x, y) = (y^3 + 1)\mathbf{i} + (3xy^2 + 1)\mathbf{j}$$

and C_1 is the semicircular path from (0, 0) to (2, 0), as shown in Figure 13.24.

Solution You have the following three options.

a. You can use the method presented in the preceding section to evaluate the line integral along the *given curve*. To do this, you can use the parametrization $\mathbf{r}(t) = (1 - \cos t)\mathbf{i} + \sin t\mathbf{j}$, where $0 \le t \le \pi$. For this parametrization, it follows that $d\mathbf{r} = \mathbf{r}'(t) dt = (\sin t\mathbf{i} + \cos t\mathbf{j}) dt$, and

$$\int_{C_1} \mathbf{F} \cdot d\mathbf{r} = \int_0^{\pi} (\sin t + \sin^4 t + \cos t + 3\sin^2 t \cos t - 3\sin^2 t \cos^2 t) dt.$$

This integral should dampen your enthusiasm for this option.

b. You can try to find a *potential function* and evaluate the line integral by the Fundamental Theorem of Line Integrals. Using the technique demonstrated in Example 4, you can find the potential function to be $f(x, y) = xy^3 + x + y + K$, and, by the Fundamental Theorem,

$$W = \int_{C_1} \mathbf{F} \cdot d\mathbf{r} = f(2,0) - f(0,0) = 2.$$

c. Knowing that **F** is conservative, you have a third option. Because the value of the line integral is independent of path, you can replace the semicircular path with a *simpler path*. Suppose you choose the straight-line path C_2 from (0,0) to (2,0). Then, $\mathbf{r}(t) = t\mathbf{i}$, where $0 \le t \le 2$. So, $d\mathbf{r} = \mathbf{i} dt$ and $\mathbf{F}(x,y) = (y^3 + 1)\mathbf{i} + (3xy^2 + 1)\mathbf{j} = \mathbf{i} + \mathbf{j}$, so that

$$\int_{C_1} \mathbf{F} \cdot d\mathbf{r} = \int_{C_2} \mathbf{F} \cdot d\mathbf{r} = \int_0^2 1 \, dt = t \Big]_0^2 = 2.$$

Of the three options, obviously the third one is the easiest.

 C_1 : $\mathbf{r}(t) = (1 - \cos t)\mathbf{i} + \sin t\mathbf{j}$

Figure 13.24

MICHAEL FARADAY (1791-1867)

Several philosophers of science have considered Faraday's Law of Conservation of Energy to be the greatest generalization ever conceived by humankind. Many physicists have contributed to our knowledge of this law. Two early and influential ones were James Prescott Joule (1818–1889) and Hermann Ludwig Helmholtz (1821–1894).

The work done by **F** along *C* is $W = \int_C \mathbf{F} \cdot d\mathbf{r} = p(A) - p(B).$

Figure 13.25

Conservation of Energy

In 1840, the English physicist Michael Faraday wrote, "Nowhere is there a pure creation or production of power without a corresponding exhaustion of something to supply it." This statement represents the first formulation of one of the most important laws of physics—the **Law of Conservation of Energy.** In modern terminology, the law is stated as follows: In a conservative force field, the sum of the potential and kinetic energies of an object remains constant from point to point.

You can use the Fundamental Theorem of Line Integrals to derive this law. From physics, the **kinetic energy** of a particle of mass m and speed v is $k = \frac{1}{2}mv^2$. The **potential energy** p of a particle at point (x, y, z) in a conservative vector field \mathbf{F} is defined as p(x, y, z) = -f(x, y, z), where f is the potential function for \mathbf{F} . Consequently, the work done by \mathbf{F} along a smooth curve C from A to B is

$$W = \int_{C} \mathbf{F} \cdot d\mathbf{r} = f(x, y, z) \Big]_{A}^{B}$$
$$= -p(x, y, z) \Big]_{A}^{B}$$
$$= p(A) - p(B)$$

as shown in Figure 13.25. In other words, work W is equal to the difference in the potential energies of A and B. Now, suppose that $\mathbf{r}(t)$ is the position vector for a particle moving along C from $A = \mathbf{r}(a)$ to $B = \mathbf{r}(b)$. At any time t, the particle's velocity, acceleration, and speed are $\mathbf{v}(t) = \mathbf{r}'(t)$, $\mathbf{a}(t) = \mathbf{r}''(t)$, and $\mathbf{v}(t) = \|\mathbf{v}(t)\|$, respectively. So, by Newton's Second Law of Motion, $\mathbf{F} = m\mathbf{a}(t) = m(\mathbf{v}'(t))$, and the work done by \mathbf{F} is

$$W = \int_{C} \mathbf{F} \cdot d\mathbf{r} = \int_{a}^{b} \mathbf{F} \cdot \mathbf{r}'(t) dt$$

$$= \int_{a}^{b} \mathbf{F} \cdot \mathbf{v}(t) dt = \int_{a}^{b} [m\mathbf{v}'(t)] \cdot \mathbf{v}(t) dt$$

$$= \int_{a}^{b} m[\mathbf{v}'(t) \cdot \mathbf{v}(t)] dt$$

$$= \frac{m}{2} \int_{a}^{b} \frac{d}{dt} [\mathbf{v}(t) \cdot \mathbf{v}(t)] dt$$

$$= \frac{m}{2} \int_{a}^{b} \frac{d}{dt} [\|\mathbf{v}(t)\|^{2}] dt$$

$$= \frac{m}{2} [\|\mathbf{v}(t)\|^{2}]_{a}^{b}$$

$$= \frac{m}{2} [[v(t)]^{2}]_{a}^{b}$$

$$= \frac{1}{2} m[v(b)]^{2} - \frac{1}{2} m[v(a)]^{2}$$

$$= k(B) - k(A).$$

Equating these two results for W produces

$$p(A) - p(B) = k(B) - k(A)$$

 $p(A) + k(A) = p(B) + k(B)$

which implies that the sum of the potential and kinetic energies remains constant from point to point.

Exercises for Section 13.3

In Exercises 1 and 2, show that the value of $\int_C \mathbf{F} \cdot d\mathbf{r}$ is the same for each parametric representation of C.

- 1. $F(x, y) = x^2 i + xy j$
 - (a) $\mathbf{r}_1(t) = t\mathbf{i} + t^2\mathbf{j}, \quad 0 \le t \le 1$
 - (b) $\mathbf{r}_2(\theta) = \sin \theta \mathbf{i} + \sin^2 \theta \mathbf{j}, \quad 0 \le \theta \le \frac{\pi}{2}$
- **2.** $\mathbf{F}(x, y) = y\mathbf{i} + x^2\mathbf{j}$
 - (a) $\mathbf{r}_1(t) = (2+t)\mathbf{i} + (3-t)\mathbf{j}, \quad 0 \le t \le 3$
 - (b) $\mathbf{r}_2(w) = (2 + \ln w)\mathbf{i} + (3 \ln w)\mathbf{j}, \quad 1 \le w \le e^3$

In Exercises 3–6, determine whether or not the vector field is conservative.

- **3.** $F(x, y) = e^{x}(\sin y \mathbf{i} + \cos y \mathbf{j})$
- **4.** $\mathbf{F}(x, y) = 15x^2y^2\mathbf{i} + 10x^3y\mathbf{j}$
- **5.** $\mathbf{F}(x, y, z) = y^2 z \mathbf{i} + 2xyz \mathbf{j} + xy^2 \mathbf{k}$
- **6.** $\mathbf{F}(x, y, z) = \sin yz\mathbf{i} + xz\cos yz\mathbf{j} + xy\sin yz\mathbf{k}$

In Exercises 7–18, find the value of the line integral

$$\int_C \mathbf{F} \cdot d\mathbf{r}.$$

(*Hint:* If F is conservative, the integration may be easier on an alternative path.)

- 7. $\mathbf{F}(x, y) = 2xy\mathbf{i} + x^2\mathbf{j}$
 - (a) $\mathbf{r}_1(t) = t\mathbf{i} + t^2\mathbf{j}, \quad 0 \le t \le 1$
 - (b) $\mathbf{r}_2(t) = t\mathbf{i} + t^3\mathbf{j}, \quad 0 \le t \le 1$
- **8.** $\mathbf{F}(x, y) = ye^{xy}\mathbf{i} + xe^{xy}\mathbf{j}$
 - (a) $\mathbf{r}_1(t) = t\mathbf{i} (t-3)\mathbf{j}, \quad 0 \le t \le 3$
 - (b) The closed path consisting of line segments from (0, 3) to (0, 0), and then from (0, 0) to (3, 0)
- $9. \int_C y^2 dx + 2xy dy$
 - (a) C_1 : line segments from (0, 0) to (3, 4) to (4, 4)
 - (b) C_2 : clockwise along the semicircle $y = \sqrt{1 x^2}$ from (-1, 0) to (1, 0)
 - (c) C_3 : line segments from (-1, -1) to (-1, 1) to (1, 1) to (1, -1) to (-1, -1)
 - (d) C_4 : the closed path consisting of the semicircle $y = \sqrt{1-x^2}$ from (-1,0) to (1,0) and the line segment from (1,0) to (-1,0)
- **10.** $\int_C (2x 3y + 1) dx (3x + y 5) dy$
 - (a) C_1 : line segments from (0, 0) to (2, 3) to (4, 1) to (0, 0)
 - (b) C_2 : counterclockwise along the semicircle $x = \sqrt{1 y^2}$ from (0, -1) to (0, 1)
 - (c) C_3 : along the curve $y = e^x$ from (0, 1) to $(2, e^2)$

See www.CalcChat.com for worked out solutions to odd-numbered exercises

(d) C_4 : the closed path consisting of the semicircle $x = \sqrt{1 - y^2}$ from (0, -1) to (0, 1) and the line segment from (0, 1) to (0, -1)

- 11. $\int_C 2xy \, dx + (x^2 + y^2) \, dy$
 - (a) C: ellipse $\frac{x^2}{25} + \frac{y^2}{16} = 1$ from (5, 0) to (0, 4)
 - (b) C: parabola $y = 4 x^2$ from (2, 0) to (0, 4)
- 12. $\int_C (x^2 + y^2) dx + 2xy dy$
 - (a) $\mathbf{r}_1(t) = t^3 \mathbf{i} + t^2 \mathbf{j}, \quad 0 \le t \le 2$
 - (b) $\mathbf{r}_2(t) = 2\cos t\mathbf{i} + 2\sin t\mathbf{j}, \quad 0 \le t \le \frac{\pi}{2}$
- 13. $\mathbf{F}(x, y, z) = yz\mathbf{i} + xz\mathbf{j} + xy\mathbf{k}$
 - (a) $\mathbf{r}_1(t) = t\mathbf{i} + 2\mathbf{j} + t\mathbf{k}, \quad 0 \le t \le 4$
 - (b) $\mathbf{r}_2(t) = t^2 \mathbf{i} + t \mathbf{j} + t^2 \mathbf{k}, \quad 0 \le t \le 2$
- **14.** F(x, y, z) = i + zj + yk
 - (a) $\mathbf{r}_1(t) = \cos t \mathbf{i} + \sin t \mathbf{j} + t^2 \mathbf{k}$, $0 \le t \le \pi$
 - (b) $\mathbf{r}_2(t) = (1 2t)\mathbf{i} + \pi^2 t\mathbf{k}, \quad 0 \le t \le 1$
- **15.** $\mathbf{F}(x, y, z) = (2y + x)\mathbf{i} + (x^2 z)\mathbf{j} + (2y 4z)\mathbf{k}$
 - (a) $\mathbf{r}_1(t) = t\mathbf{i} + t^2\mathbf{j} + \mathbf{k}, \quad 0 \le t \le 1$
 - (b) $\mathbf{r}_2(t) = t\mathbf{i} + t\mathbf{j} + (2t 1)^2\mathbf{k}, \quad 0 \le t \le 1$
- **16.** $\mathbf{F}(x, y, z) = -y\mathbf{i} + x\mathbf{j} + 3xz^2\mathbf{k}$
 - (a) $\mathbf{r}_1(t) = \cos t \mathbf{i} + \sin t \mathbf{j} + t \mathbf{k}, \quad 0 \le t \le \pi$
 - (b) $\mathbf{r}_2(t) = (1 2t)\mathbf{i} + \pi t \mathbf{k}, \quad 0 \le t \le 1$
- 17. $F(x, y, z) = e^{z}(yi + xj + xyk)$
 - (a) $\mathbf{r}_1(t) = 4\cos t\mathbf{i} + 4\sin t\mathbf{j} + 3\mathbf{k}, \quad 0 \le t \le \pi$
 - (b) $\mathbf{r}_2(t) = (4 8t)\mathbf{i} + 3\mathbf{k}, \quad 0 \le t \le 1$
- 18. $\mathbf{F}(x, y, z) = y \sin z \mathbf{i} + x \sin z \mathbf{j} + xy \cos x \mathbf{k}$
 - (a) $\mathbf{r}_1(t) = t^2 \mathbf{i} + t^2 \mathbf{j}, \quad 0 \le t \le 2$
 - (b) $\mathbf{r}_{2}(t) = 4t\mathbf{i} + 4t\mathbf{j}, \quad 0 \le t \le 1$

In Exercises 19–26, evaluate the line integral using the Fundamental Theorem of Line Integrals. Use a computer algebra system to verify your results.

 $\mathbf{19.} \ \int_C (y\mathbf{i} + x\mathbf{j}) \cdot d\mathbf{r}$

C: smooth curve from (0, 0) to (3, 8)

20. $\int_C \frac{y \, dx - x \, dy}{x^2 + y^2}$

C: smooth curve from (1, 1) to $(2\sqrt{3}, 2)$

- 21. $\int_C e^x \sin y \, dx + e^x \cos y \, dy$
 - C: cycloid $x = \theta \sin \theta$, $y = 1 \cos \theta$ from (0, 0) to $(2\pi, 0)$
- **22.** $\int_C \frac{2x}{(x^2 + y^2)^2} dx + \frac{2y}{(x^2 + y^2)^2} dy$
 - C: circle $(x-4)^2 + (y-5)^2 = 9$ clockwise from (7, 5) to (1, 5)

23.
$$\int_C (y+2z) dx + (x-3z) dy + (2x-3y) dz$$

- (a) C: line segment from (0, 0, 0) to (1, 1, 1)
- (b) C: line segments from (0, 0, 0) to (0, 0, 1) to (1, 1, 1)
- (c) C: line segments from (0, 0, 0) to (1, 0, 0) to (1, 1, 0) to (1, 1, 1)
- 24. Repeat Exercise 23 using the integral

$$\int_C zy\,dx + xz\,dy + xy\,dz.$$

$$25. \int_C -\sin x \, dx + z \, dy + y \, dz$$

C: smooth curve from (0, 0, 0) to $\left(\frac{\pi}{2}, 3, 4\right)$

26.
$$\int_C 6x \, dx - 4z \, dy - (4y - 20z) \, dz$$

C: smooth curve from (0, 0, 0) to (4, 3, 1)

Work In Exercises 27 and 28, find the work done by the force field F in moving an object from P to Q.

27.
$$\mathbf{F}(x, y) = 9x^2y^2\mathbf{i} + (6x^3y - 1)\mathbf{j}$$
; $P(0, 0), Q(5, 9)$

28.
$$\mathbf{F}(x, y) = \frac{2x}{y}\mathbf{i} - \frac{x^2}{y^2}\mathbf{j}; \ P(-3, 2), \ Q(1, 4)$$

- **29.** *Work* A stone weighing 1 pound is attached to the end of a two-foot string and is whirled horizontally with one end held fixed. It makes 1 revolution per second. Find the work done by the force **F** that keeps the stone moving in a circular path. [*Hint:* Use Force = (mass)(centripetal acceleration).]
- **30.** Work If $\mathbf{F}(x, y, z) = a_1 \mathbf{i} + a_2 \mathbf{j} + a_3 \mathbf{k}$ is a constant force vector field, show that the work done in moving a particle along any path from P to Q is $W = \mathbf{F} \cdot \overrightarrow{PQ}$.
- **31.** *Work* To allow a means of escape for workers in a hazardous job 50 meters above ground level, a slide wire is installed. It runs from their position to a point on the ground 50 meters from the base of the installation where they are located. Show that the work done by the gravitational force field for a 150-pound man moving the length of the slide wire is the same for each path.

(a)
$$\mathbf{r}(t) = t\mathbf{i} + (50 - t)\mathbf{j}$$

(b)
$$\mathbf{r}(t) = t\mathbf{i} + \frac{1}{50}(50 - t)^2\mathbf{j}$$

32. *Work* Can you find a path for the slide wire in Exercise 31 such that the work done by the gravitational force field would differ from the amounts of work done for the two paths given? Explain why or why not.

Writing About Concepts

- 33. State the Fundamental Theorem of Line Integrals.
- **34.** What does it mean that a line integral is independent of path? State the method for determining if a line integral is independent of path.

In Exercises 35 and 36, consider the force field shown in the figure. Is the force field conservative? Explain why or why not.

True or False? In Exercises 37–40, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **37.** If C_1 , C_2 , and C_3 have the same initial and terminal points and $\int_{C_1} \mathbf{F} \cdot d\mathbf{r}_1 = \int_{C_2} \mathbf{F} \cdot d\mathbf{r}_2$, then $\int_{C_1} \mathbf{F} \cdot d\mathbf{r}_1 = \int_{C_3} \mathbf{F} \cdot d\mathbf{r}_3$.
- **38.** If $\mathbf{F} = y\mathbf{i} + x\mathbf{j}$ and C is given by $\mathbf{r}(t) = (4 \sin t)\mathbf{i} + (3 \cos t)\mathbf{j}$, $0 \le t \le \pi$, then $\int_C \mathbf{F} \cdot d\mathbf{r} = 0$.
- **39.** If **F** is conservative in a region *R* bounded by a simple closed path and *C* lies within *R*, then $\int_C \mathbf{F} \cdot d\mathbf{r}$ is independent of path.
- **40.** If $\mathbf{F} = M\mathbf{i} + N\mathbf{j}$ and $\partial M/\partial x = \partial N/\partial y$, then \mathbf{F} is conservative.
- **41.** A function f is called *harmonic* if $\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} = 0$. Prove that if f is harmonic, then

$$\int_{C} \left(\frac{\partial f}{\partial y} dx - \frac{\partial f}{\partial x} dy \right) = 0$$

where *C* is a smooth closed curve in the plane.

- **42.** *Kinetic and Potential Energy* The kinetic energy of an object moving through a conservative force field is decreasing at a rate of 10 units per minute. At what rate is the potential energy changing?
- **43.** Let $\mathbf{F}(x, y) = \frac{y}{x^2 + y^2}\mathbf{i} \frac{x}{x^2 + y^2}\mathbf{j}$.
 - (a) Show that

$$\frac{\partial N}{\partial x} = \frac{\partial M}{\partial y}$$

where

$$M = \frac{y}{x^2 + y^2}$$
 and $N = \frac{-x}{x^2 + y^2}$.

- (b) If $\mathbf{r}(t) = \cos t \mathbf{i} + \sin t \mathbf{j}$ for $0 \le t \le \pi$, find $\int_C \mathbf{F} \cdot d\mathbf{r}$.
- (c) If $\mathbf{r}(t) = \cos t \mathbf{i} \sin t \mathbf{j}$ for $0 \le t \le \pi$, find $\int_C \mathbf{F} \cdot d\mathbf{r}$.
- (d) If $\mathbf{r}(t) = \cos t \mathbf{i} + \sin t \mathbf{j}$ for $0 \le t \le 2\pi$, find $\int_C \mathbf{F} \cdot d\mathbf{r}$. Why doesn't this contradict Theorem 13.7?
- (e) Show that $\nabla \left(\arctan \frac{x}{y}\right) = \mathbf{F}$.

Section 13.4

Simply connected

Not simply connected

Figure 13.26

R is vertically simple.

R is horizontally simple.

Figure 13.27

Green's Theorem

- Use Green's Theorem to evaluate a line integral.
- Use alternative forms of Green's Theorem.

Green's Theorem

In this section, you will study **Green's Theorem**, named after the English mathematician George Green (1793–1841). This theorem states that the value of a double integral over a *simply connected* plane region R is determined by the value of a line integral around the boundary of R.

A curve *C* given by $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}$, where $a \le t \le b$, is **simple** if it does not cross itself—that is, $\mathbf{r}(c) \ne \mathbf{r}(d)$ for all *c* and *d* in the open interval (a, b). A plane region *R* is **simply connected** if its boundary consists of *one* simple closed curve, as shown in Figure 13.26.

THEOREM 13.8 Green's Theorem

Let R be a simply connected region with a piecewise smooth boundary C, oriented counterclockwise (that is, C is traversed *once* so that the region R always lies to the left). If M and N have continuous partial derivatives in an open region containing R, then

$$\int_{C} M \, dx + N \, dy = \int_{R} \int \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA.$$

Proof A proof is given only for a region that is both vertically simple and horizontally simple, as shown in Figure 13.27.

$$\int_{C} M \, dx = \int_{C_{1}} M \, dx + \int_{C_{2}} M \, dx$$

$$= \int_{a}^{b} M(x, f_{1}(x)) \, dx + \int_{b}^{a} M(x, f_{2}(x)) \, dx$$

$$= \int_{a}^{b} \left[M(x, f_{1}(x)) - M(x, f_{2}(x)) \right] dx$$

On the other hand,

$$\int_{R} \int \frac{\partial M}{\partial y} dA = \int_{a}^{b} \int_{f_{1}(x)}^{f_{2}(x)} \frac{\partial M}{\partial y} dy dx$$

$$= \int_{a}^{b} M(x, y) \Big|_{f_{1}(x)}^{f_{2}(x)} dx$$

$$= \int_{a}^{b} \left[M(x, f_{2}(x)) - M(x, f_{1}(x)) \right] dx.$$

Consequently,

$$\int_C M \, dx = -\int_R \int \frac{\partial M}{\partial y} \, dA.$$

Similarly, you can use $g_1(y)$ and $g_2(y)$ to show that $\int_C N \, dy = \int_R \int \partial N / \partial x \, dA$. By adding the integrals $\int_C M \, dx$ and $\int_C N \, dy$, you obtain the conclusion stated in the theorem.

C is simple and closed, and the region R always lies to the left of C.

Figure 13.28

GEORGE GREEN (1793-1841)

Green, a self-educated miller's son, first published the theorem that bears his name in 1828 in an essay on electricity and magnetism. At that time there was almost no mathematical theory to explain electrical phenomena. "Considering how desirable it was that a power of universal agency, like electricity, should, as far as possible, be submitted to calculation, . . . I was induced to try whether it would be possible to discover any general relations existing between this function and the quantities of electricity in the bodies producing it."

EXAMPLE 1 Using Green's Theorem

Use Green's Theorem to evaluate the line integral

$$\int_C y^3 \, dx \, + \, (x^3 \, + \, 3xy^2) \, dy$$

where C is the path from (0, 0) to (1, 1) along the graph of $y = x^3$ and from (1, 1) to (0, 0) along the graph of y = x, as shown in Figure 13.28.

Solution Because $M = y^3$ and $N = x^3 + 3xy^2$, it follows that

$$\frac{\partial N}{\partial x} = 3x^2 + 3y^2$$
 and $\frac{\partial M}{\partial y} = 3y^2$.

Applying Green's Theorem, you then have

$$\int_{C} y^{3} dx + (x^{3} + 3xy^{2}) dy = \int_{R} \int_{R} \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA$$

$$= \int_{0}^{1} \int_{x^{3}}^{x} \left[(3x^{2} + 3y^{2}) - 3y^{2} \right] dy dx$$

$$= \int_{0}^{1} \int_{x^{3}}^{x} 3x^{2} dy dx$$

$$= \int_{0}^{1} 3x^{2}y \Big|_{x^{3}}^{x} dx$$

$$= \int_{0}^{1} (3x^{3} - 3x^{5}) dx$$

$$= \left[\frac{3x^{4}}{4} - \frac{x^{6}}{2} \right]_{0}^{1}$$

$$= \frac{1}{4}.$$

Green's Theorem cannot be applied to every line integral. Among other restrictions stated in Theorem 13.8, the curve C must be simple and closed. When Green's Theorem does apply, however, it can save time. To see this, try using the techniques described in Section 13.2 to evaluate the line integral in Example 1. To do this, you would need to write the line integral as

$$\int_C y^3 dx + (x^3 + 3xy^2) dy =$$

$$\int_{C_1} y^3 dx + (x^3 + 3xy^2) dy + \int_{C_2} y^3 dx + (x^3 + 3xy^2) dy$$

where C_1 is the cubic path given by

$$\mathbf{r}(t) = t\mathbf{i} + t^3\mathbf{i}$$

from t = 0 to t = 1, and C_2 is the line segment given by

$$\mathbf{r}(t) = (1-t)\mathbf{i} + (1-t)\mathbf{j}$$

from t = 0 to t = 1.

$\mathbf{F}(x, y) = y^{3}\mathbf{i} + (x^{3} + 3xy^{2})\mathbf{j}$ y C 1 -2 -1 -2 r = 3

Figure 13.29

EXAMPLE 2 Using Green's Theorem to Calculate Work

While subject to the force

$$\mathbf{F}(x, y) = y^3 \mathbf{i} + (x^3 + 3xy^2) \mathbf{j}$$

a particle travels once around the circle of radius 3 shown in Figure 13.29. Use Green's Theorem to find the work done by **F**.

Solution From Example 1, you know by Green's Theorem that

$$\int_C y^3 dx + (x^3 + 3xy^2) dy = \int_R \int 3x^2 dA.$$

In polar coordinates, using $x = r \cos \theta$ and $dA = r dr d\theta$, the work done is

$$W = \int_{R} \int 3x^{2} dA = \int_{0}^{2\pi} \int_{0}^{3} 3(r \cos \theta)^{2} r dr d\theta$$

$$= 3 \int_{0}^{2\pi} \int_{0}^{3} r^{3} \cos^{2} \theta dr d\theta$$

$$= 3 \int_{0}^{2\pi} \frac{r^{4}}{4} \cos^{2} \theta \Big]_{0}^{3} d\theta$$

$$= 3 \int_{0}^{2\pi} \frac{81}{4} \cos^{2} \theta d\theta$$

$$= \frac{243}{8} \int_{0}^{2\pi} (1 + \cos 2\theta) d\theta$$

$$= \frac{243\pi}{8} \left[\theta + \frac{\sin 2\theta}{2} \right]_{0}^{2\pi}$$

$$= \frac{243\pi}{4}.$$

When evaluating line integrals over closed curves, remember that for conservative vector fields (those for which $\partial N/\partial x = \partial M/\partial y$), the value of the line integral is 0. This is easily seen from the statement of Green's Theorem:

$$\int_{C} M \, dx + N \, dy = \int_{R} \int \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA = 0.$$

EXAMPLE 3 Green's Theorem and Conservative Vector Fields

Evaluate the line integral

$$\int_C y^3 dx + 3xy^2 dy$$

where *C* is the path shown in Figure 13.30.

Solution From this line integral, $M = y^3$ and $N = 3xy^2$. So, $\partial N/\partial x = 3y^2$ and $\partial M/\partial y = 3y^2$. This implies that the vector field $\mathbf{F} = M\mathbf{i} + N\mathbf{j}$ is conservative, and because C is closed, you can conclude that

$$\int_C y^3 dx + 3xy^2 dy = 0.$$

C is closed. **Figure 13.30**

EXAMPLE 4 Using Green's Theorem for a Piecewise Smooth Curve

C is piecewise smooth.

Figure 13.31

Evaluate

$$\int_C (\arctan x + y^2) dx + (e^y - x^2) dy$$

where C is the path enclosing the annular region shown in Figure 13.31.

Solution In polar coordinates, R is given by $1 \le r \le 3$ for $0 \le \theta \le \pi$. Moreover,

$$\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} = -2x - 2y = -2(r\cos\theta + r\sin\theta).$$

So, by Green's Theorem,

$$\int_C (\arctan x + y^2) dx + (e^y - x^2) dy = \int_R \int_{-2}^{\pi} -2(x + y) dA$$

$$= \int_0^{\pi} \int_1^3 -2r(\cos \theta + \sin \theta) r dr d\theta$$

$$= \int_0^{\pi} -2(\cos \theta + \sin \theta) \frac{r^3}{3} \Big|_1^3 d\theta$$

$$= \int_0^{\pi} \left(-\frac{52}{3} \right) (\cos \theta + \sin \theta) d\theta$$

$$= -\frac{52}{3} \Big[\sin \theta - \cos \theta \Big]_0^{\pi}$$

$$= -\frac{104}{3}.$$

In Examples 1, 2, and 4, Green's Theorem was used to evaluate line integrals as double integrals. You can also use the theorem to evaluate double integrals as line integrals. One useful application occurs when $\partial N/\partial x - \partial M/\partial y = 1$.

$$\int_{C} M \, dx + N \, dy = \int_{R} \int \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA$$

$$= \int_{R} \int 1 \, dA \qquad \frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} = 1$$

$$= \text{area of region } R$$

Among the many choices for M and N satisfying the stated condition, the choice of M = -y/2 and N = x/2 produces the following line integral for the area of region R.

THEOREM 13.9 Line Integral for Area

If R is a plane region bounded by a piecewise smooth simple closed curve C, oriented counterclockwise, then the area of R is given by

$$A = \frac{1}{2} \int_C x \, dy - y \, dx.$$

EXAMPLE 5 Finding Area by a Line Integral

Use a line integral to find the area of the ellipse

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1.$$

Solution Using Figure 13.32, you can induce a counterclockwise orientation to the elliptical path by letting

$$x = a \cos t$$
 and $y = b \sin t$, $0 \le t \le 2\pi$.

So, the area is

$$A = \frac{1}{2} \int_{C} x \, dy - y \, dx = \frac{1}{2} \int_{0}^{2\pi} \left[(a\cos t)(b\cos t) \, dt - (b\sin t)(-a\sin t) \, dt \right]$$
$$= \frac{ab}{2} \int_{0}^{2\pi} (\cos^{2} t + \sin^{2} t) \, dt$$
$$= \frac{ab}{2} \left[t \right]_{0}^{2\pi}$$
$$= \pi \, ab.$$

Green's Theorem can be extended to cover some regions that are not simply connected. This is demonstrated in the next example.

$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ R

Figure 13.32

EXAMPLE 6 Green's Theorem Extended to a Region with a Hole

Let R be the region inside the ellipse $(x^2/9) + (y^2/4) = 1$ and outside the circle $x^2 + y^2 = 1$. Evaluate the line integral

$$\int_C 2xy\,dx + (x^2 + 2x)\,dy$$

where $C = C_1 + C_2$ is the boundary of R, as shown in Figure 13.33.

Solution To begin, you can introduce the line segments C_3 and C_4 , as shown in Figure 13.33. Note that because the curves C_3 and C_4 have opposite orientations, the line integrals over them cancel. Furthermore, you can apply Green's Theorem to the region R using the boundary $C_1 + C_4 + C_2 + C_3$ to obtain

$$\int_C 2xy \, dx + (x^2 + 2x) \, dy = \int_R \int \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y}\right) dA$$

$$= \int_R \int (2x + 2 - 2x) \, dA$$

$$= 2\int_R \int dA$$

$$= 2(\text{area of } R)$$

$$= 2(\pi ab - \pi r^2)$$

$$= 2[\pi(3)(2) - \pi(1^2)]$$

$$= 10\pi.$$

Figure 13.33

In Section 13.1, a necessary and sufficient condition for conservative vector fields was listed. There, only one direction of the proof was shown. You can now outline the other direction using Green's Theorem. Let $\mathbf{F}(x,y) = M\mathbf{i} + N\mathbf{j}$ be defined on an open disk R. You want to show that if M and N have continuous first partial derivatives and $\partial M/\partial y = \partial N/\partial x$, then \mathbf{F} is conservative. Suppose that C is a closed path forming the boundary of a connected region lying in R. Then, using the fact that $\partial M/\partial y = \partial N/\partial x$, you can apply Green's Theorem to conclude that

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = \int_{C} M \, dx + N \, dy = \int_{R} \int \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA = 0.$$

This, in turn, is equivalent to showing that **F** is conservative (see Theorem 13.7).

Alternative Forms of Green's Theorem

This section concludes with the derivation of two vector forms of Green's Theorem for regions in the plane. The extension of these vector forms to three dimensions is the basis for the discussion in the remaining sections of this chapter. If **F** is a vector field in the plane, you can write

$$\mathbf{F}(x, y, z) = M\mathbf{i} + N\mathbf{j} + 0\mathbf{k}$$

so that the curl of **F**, as described in Section 13.1, is given by

$$\mathbf{curl} \, \mathbf{F} = \nabla \times \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ M & N & 0 \end{vmatrix} = -\frac{\partial N}{\partial z} \mathbf{i} + \frac{\partial M}{\partial z} \mathbf{j} + \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) \mathbf{k}.$$

Consequently,

(curl F)
$$\cdot \mathbf{k} = \left[-\frac{\partial N}{\partial z} \mathbf{i} + \frac{\partial M}{\partial z} \mathbf{j} + \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) \mathbf{k} \right] \cdot \mathbf{k}$$
$$= \frac{\partial N}{\partial x} - \frac{\partial M}{\partial y}.$$

With appropriate conditions on \mathbf{F} , C, and R, you can write Green's Theorem in the vector form

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = \int_{R} \int \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA$$

$$= \int_{R} \int \left(\mathbf{curl} \, \mathbf{F} \right) \cdot \mathbf{k} \, dA.$$
 First alternative form

The extension of this vector form of Green's Theorem to surfaces in space produces **Stokes's Theorem**, discussed in Section 13.8.

For the second vector form of Green's Theorem, assume the same conditions for **F**, *C*, and *R*. Using the arc length parameter *s* for *C*, you have $\mathbf{r}(s) = x(s)\mathbf{i} + y(s)\mathbf{j}$. So, a unit tangent vector **T** to curve *C* is given by

$$\mathbf{r}'(s) = \mathbf{T} = x'(s)\mathbf{i} + y'(s)\mathbf{j}.$$

From Figure 13.34, you can see that the *outward* unit normal vector N can then be written as

$$\mathbf{N} = y'(s)\mathbf{i} - x'(s)\mathbf{j}.$$

$$\mathbf{T} = \cos \theta \mathbf{i} + \sin \theta \mathbf{j}$$

$$\mathbf{n} = \cos \left(\theta + \frac{\pi}{2}\right) \mathbf{i} + \sin \left(\theta + \frac{\pi}{2}\right) \mathbf{j}$$

$$= -\sin \theta \mathbf{i} + \cos \theta \mathbf{j}$$

$$\mathbf{N} = \sin \theta \mathbf{i} - \cos \theta \mathbf{j}$$
Figure 13.34

Consequently, for $\mathbf{F}(x, y) = M\mathbf{i} + N\mathbf{j}$, you can apply Green's Theorem to obtain

$$\int_{C} \mathbf{F} \cdot \mathbf{N} \, ds = \int_{a}^{b} \left(M \mathbf{i} + N \mathbf{j} \right) \cdot \left(y'(s) \mathbf{i} - x'(s) \mathbf{j} \right) ds$$

$$= \int_{a}^{b} \left(M \frac{dy}{ds} - N \frac{dx}{ds} \right) ds$$

$$= \int_{C} M \, dy - N \, dx$$

$$= \int_{C} -N \, dx + M \, dy$$

$$= \int_{R} \int \left(\frac{\partial M}{\partial x} + \frac{\partial N}{\partial y} \right) dA$$
Green's Theorem
$$= \int_{R} \int \operatorname{div} \mathbf{F} \, dA.$$

Therefore.

$$\int_C \mathbf{F} \cdot \mathbf{N} \, ds = \int_R \int \operatorname{div} \mathbf{F} \, dA.$$

Second alternative form

The extension of this form to three dimensions is called the **Divergence Theorem**, discussed in Section 13.7. The physical interpretations of divergence and curl will be discussed in Sections 13.7 and 13.8.

Exercises for Section 13.4

In Exercises 1 and 2, verify Green's Theorem by evaluating both

$$\int_{C} y^{2} dx + x^{2} dy = \int_{R} \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA \text{ for the given path.}$$

- 1. C: square with vertices (0, 0), (4, 0), (4, 4), (0, 4)
- **2.** C: triangle with vertices (0, 0), (4, 0), (4, 4)

In Exercises 3 and 4, verify Green's Theorem by using a computer algebra system to evaluate both integrals

$$\int_C xe^y dx + e^x dy = \int_R \int \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA \text{ for the given path.}$$

- 3. C: circle given by $x^2 + y^2 = 4$
- **4.** C: boundary of the region lying between the graphs of y = xand $y = x^3$ in the first quadrant

In Exercises 5-14, use Green's Theorem to evaluate the line

$$5. \int_C 2xy \, dx + (x+y) \, dy$$

C: boundary of the region lying between the graphs of y = 0 and $v = 4 - x^2$

6.
$$\int_C y^2 dx + xy dy$$

C: boundary of the region lying between the graphs of y = 0, $y = \sqrt{x}$, and x = 9

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

7.
$$\int_C (x^2 - y^2) dx + 2xy dy$$

7.
$$\int_C (x^2 - y^2) dx + 2xy dy$$
 8. $\int_C (x^2 - y^2) dx + 2xy dy$

$$C: x^2 + y^2 = a^2$$

$$C: r = 1 + \cos \theta$$

9.
$$\int_C 2 \arctan \frac{y}{x} dx + \ln(x^2 + y^2) dy$$

 $C: x = 4 + 2 \cos \theta, y = 4 + \sin \theta$

10.
$$\int_{0}^{\infty} e^{x} \cos 2y \, dx - 2e^{x} \sin 2y \, dy$$

$$C: x^2 + y^2 = a^2$$

11.
$$\int_C \sin x \cos y \, dx + (xy + \cos x \sin y) \, dy$$

C: boundary of the region lying between the graphs of y = x

12.
$$\int_C (e^{-x^2/2} - y) dx + (e^{-y^2/2} + x) dy$$

C: boundary of the region lying between the graphs of the circle $x = 6 \cos \theta$, $y = 6 \sin \theta$ and the ellipse $x = 3 \cos \theta$, $y = 2 \sin \theta$

13.
$$\int_C xy \, dx + (x + y) \, dy$$

C: boundary of the region lying between the graphs of $x^2 + y^2 = 1$ and $x^2 + y^2 = 9$

14.
$$\int_C 3x^2 e^y dx + e^y dy$$

C: boundary of the region lying between the squares with vertices (1, 1), (-1, 1), (-1, -1), and (1, -1), and (2, 2),(-2, 2), (-2, -2),and (2, -2)

829

- **15.** $\mathbf{F}(x, y) = xy\mathbf{i} + (x + y)\mathbf{j}, C: x^2 + y^2 = 4$
- **16.** $\mathbf{F}(x, y) = (e^x 3y)\mathbf{i} + (e^y + 6x)\mathbf{j}$, $C: r = 2\cos\theta$
- **17.** $\mathbf{F}(x, y) = (x^{3/2} 3y)\mathbf{i} + (6x + 5\sqrt{y})\mathbf{j}$

C: boundary of the triangle with vertices (0, 0), (5, 0), and (0, 5)

18. $\mathbf{F}(x, y) = (3x^2 + y)\mathbf{i} + 4xy^2\mathbf{j}$

C: boundary of the region lying between the graphs of $y = \sqrt{x}$, y = 0, and x = 9

Area In Exercises 19–22, use a line integral to find the area of the region R.

- **19.** R: region bounded by the graph of $x^2 + y^2 = a^2$
- **20.** *R*: triangle bounded by the graphs of x = 0, 3x 2y = 0, and x + 2y = 8
- **21.** R: region bounded by the graphs of y = 2x + 1 and $y = 4 x^2$
- 22. R: region inside the loop of the folium of Descartes bounded by the graph of $x = (3t)/(t^3 + 1)$, $y = (3t^2)/(t^3 + 1)$

Writing About Concepts

- 23. State Green's Theorem.
- **24.** Give the line integral for the area of a region *R* bounded by a piecewise smooth simple curve *C*.

In Exercises 25 and 26, use Green's Theorem to verify the line integral formulas.

25. The centroid of the region having area *A* bounded by the simple closed path *C* is

$$\bar{x} = \frac{1}{2A} \int_C x^2 \, dy, \quad \bar{y} = -\frac{1}{2A} \int_C y^2 \, dx.$$

- **26.** The area of a plane region bounded by the simple closed path *C* given in polar coordinates is $A = \frac{1}{2} \int_C r^2 d\theta$.
- Centroid In Exercises 27 and 28, use a computer algebra system and the results of Exercise 25 to find the centroid of the region.
 - **27.** R: region bounded by the graphs of y = 0 and $y = 4 x^2$
 - **28.** R: triangle with vertices (-a, 0), (a, 0), and (b, c), where $-a \le b \le a$
- Area In Exercises 29 and 30, use a computer algebra system and the results of Exercise 26 to find the area of the region bounded by the graph of the polar equation.
 - **29.** $r = a(1 \cos \theta)$
- **30.** $r = a \cos 3\theta$

31. Think About It Let

$$I = \int_C \frac{y \, dx - x \, dy}{x^2 + y^2}$$

where C is a circle oriented counterclockwise. Show that I = 0 if C does not contain the origin. What is I if C contains the origin?

32. (a) Let *C* be the line segment joining (x_1, y_1) and (x_2, y_2) . Show that

$$\int_C -y \, dx + x \, dy = x_1 \, y_2 - x_2 \, y_1.$$

(b) Let (x_1, y_1) , (x_2, y_2) , . . . , (x_n, y_n) be the vertices of a polygon. Prove that the area enclosed is

$$\frac{1}{2}[(x_1y_2 - x_2y_1) + (x_2y_3 - x_3y_2) + \cdots + (x_{n-1}y_n - x_ny_{n-1}) + (x_ny_1 - x_1y_n)].$$

Area In Exercises 33 and 34, use the result of Exercise 32(b) to find the area enclosed by the polygon with the given vertices.

- **33.** Pentagon: (0, 0), (2, 0), (3, 2), (1, 4), (-1, 1)
- **34.** Hexagon: (0, 0), (2, 0), (3, 2), (2, 4), (0, 3), (-1, 1)
- 35. Investigation Consider the line integral

$$\int_C y^n dx + x^n dy$$

where C is the boundary of the region lying between the graphs of $y = \sqrt{a^2 - x^2}$ (a > 0) and y = 0.

- (a) Use a computer algebra system to verify Green's Theorem for *n*, an odd integer from 1 through 7.
- (b) Use a computer algebra system to verify Green's Theorem for *n*, an even integer from 2 through 8.
- (c) For *n* an odd integer, make a conjecture about the value of the integral.

In Exercises 36 and 37, prove the identity where R is a simply connected region with boundary C. Assume that the required partial derivatives of the scalar functions f and g are continuous. The expressions $D_{\rm N}f$ and $D_{\rm N}g$ are the derivatives in the direction of the outward normal vector N of C, and are defined by $D_{\rm N}f = \nabla f \cdot {\rm N}$ and $D_{\rm N}g = \nabla g \cdot {\rm N}$.

36. Green's first identity:

$$\iint_{R} (f \nabla^{2} g + \nabla f \cdot \nabla g) dA = \iint_{C} f D_{\mathbf{N}} g ds$$

[*Hint:* Use the second alternative form of Green's Theorem and the property div $(f \mathbf{G}) = f \operatorname{div} \mathbf{G} + \nabla f \cdot \mathbf{G}$.]

37. Green's second identity:

$$\iint_{R} (f \nabla^{2} g - g \nabla^{2} f) dA = \iint_{C} (f D_{\mathbf{N}} g - g D_{\mathbf{N}} f) ds$$

(Hint: Use Exercise 36 twice.)

Section 13.5

Parametric Surfaces

- Understand the definition of and sketch a parametric surface.
- Find a set of parametric equations to represent a surface.
- Find a normal vector and a tangent plane to a parametric surface.
- Find the area of a parametric surface.

Parametric Surfaces

You already know how to represent a curve in the plane or in space by a set of parametric equations or, equivalently, by a vector-valued function.

$$\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}$$
 Plane curve
 $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$ Space curve

In this section, you will learn how to represent a surface in space by a set of parametric equations or by a vector-valued function. For curves, note that the vector-valued function \mathbf{r} is a function of a *single* parameter t. For surfaces, the vector-valued function is a function of *two* parameters u and v.

Definition of Parametric Surface

Let x, y, and z be functions of u and v that are continuous on a domain D in the uv-plane. The set of points (x, y, z) given by

$$\mathbf{r}(u, v) = x(u, v)\mathbf{i} + y(u, v)\mathbf{j} + z(u, v)\mathbf{k}$$

Parametric surface

is called a **parametric surface**. The equations

$$x = x(u, v), y = y(u, v), \text{ and } z = z(u, v)$$
 Parametric equations

are the parametric equations for the surface.

If S is a parametric surface given by the vector-valued function \mathbf{r} , then S is traced out by the position vector $\mathbf{r}(u, v)$ as the point (u, v) moves throughout the domain D, as shown in Figure 13.35.

Figure 13.35

TECHNOLOGY Some computer algebra systems are capable of graphing surfaces that are represented parametrically. If you have access to such software, use it to graph some of the surfaces in the examples and exercises in this section.

Figure 13.36

Figure 13.37

EXAMPLE 1 Sketching a Parametric Surface

Identify and sketch the parametric surface S given by

$$\mathbf{r}(u, v) = 3\cos u\mathbf{i} + 3\sin u\mathbf{j} + v\mathbf{k}$$

where $0 \le u \le 2\pi$ and $0 \le v \le 4$.

Solution Because $x = 3 \cos u$ and $y = 3 \sin u$, you know that for each point (x, y, z) on the surface, x and y are related by the equation $x^2 + y^2 = 3^2$. In other words, each cross section of S taken parallel to the xy-plane is a circle of radius 3, centered on the z-axis. Because z = v, where $0 \le v \le 4$, you can see that the surface is a right circular cylinder of height 4. The radius of the cylinder is 3, and the z-axis forms the axis of the cylinder, as shown in Figure 13.36.

As with parametric representations of curves, parametric representations of surfaces are not unique. That is, there are many other sets of parametric equations that could be used to represent the surface shown in Figure 13.36.

EXAMPLE 2 Sketching a Parametric Surface

Identify and sketch the parametric surface S given by

$$\mathbf{r}(u, v) = \sin u \cos v \mathbf{i} + \sin u \sin v \mathbf{j} + \cos u \mathbf{k}$$

where $0 \le u \le \pi$ and $0 \le v \le 2\pi$.

Solution To identify the surface, you can try to use trigonometric identities to eliminate the parameters. After some experimentation, you can discover that

$$x^{2} + y^{2} + z^{2} = (\sin u \cos v)^{2} + (\sin u \sin v)^{2} + (\cos u)^{2}$$

$$= \sin^{2} u \cos^{2} v + \sin^{2} u \sin^{2} v + \cos^{2} u$$

$$= \sin^{2} u (\cos^{2} v + \sin^{2} v) + \cos^{2} u$$

$$= \sin^{2} u + \cos^{2} u$$

$$= 1$$

So, each point on *S* lies on the unit sphere, centered at the origin, as shown in Figure 13.37. For fixed $u = d_i$, $\mathbf{r}(u, v)$ traces out latitude circles

$$x^2 + y^2 = \sin^2 d_i, \quad 0 \le d_i \le \pi$$

that are parallel to the *xy*-plane, and for fixed $v = c_i$, $\mathbf{r}(u, v)$ traces out longitude (or meridian) half-circles.

NOTE To convince yourself further that the vector-valued function in Example 2 traces out the entire unit sphere, recall that the parametric equations

$$x = \rho \sin \phi \cos \theta$$
, $y = \rho \sin \phi \sin \theta$, and $z = \rho \cos \phi$

where $0 \le \theta \le 2\pi$ and $0 \le \phi \le \pi$, describe the conversion from spherical to rectangular coordinates, as discussed in Section 9.7.

Finding Parametric Equations for Surfaces

In Examples 1 and 2, you were asked to identify the surface described by a given set of parametric equations. The reverse problem—that of writing a set of parametric equations for a given surface—is generally more difficult. One type of surface for which this problem is straightforward, however, is a surface that is given by z = f(x, y). You can parametrize such a surface as

$$\mathbf{r}(x, y) = x\mathbf{i} + y\mathbf{j} + f(x, y)\mathbf{k}.$$

EXAMPLE 3 Representing a Surface Parametrically

Write a set of parametric equations for the cone given by

$$z = \sqrt{x^2 + y^2}$$

as shown in Figure 13.38.

Solution Because this surface is given in the form z = f(x, y), you can let x and y be the parameters. Then the cone is represented by the vector-valued function

$$\mathbf{r}(x, y) = x\mathbf{i} + y\mathbf{j} + \sqrt{x^2 + y^2}\,\mathbf{k}$$

where (x, y) varies over the entire xy-plane.

$$x = u$$
, $y = f(u) \cos v$, and $z = f(u) \sin v$

where $a \le u \le b$ and $0 \le v \le 2\pi$.

WWW

EXAMPLE 4 Representing a Surface of Revolution Parametrically

Write a set of parametric equations for the surface of revolution obtained by revolving

$$f(x) = \frac{1}{x}, \quad 1 \le x \le 10$$

about the x-axis.

Solution Use the parameters u and v as described above to write

$$x = u$$
, $y = f(u) \cos v = \frac{1}{u} \cos v$, and $z = f(u) \sin v = \frac{1}{u} \sin v$

where $1 \le u \le 10$ and $0 \le v \le 2\pi$. The resulting surface is a portion of *Gabriel's Horn*, as shown in Figure 13.39.

The surface of revolution in Example 4 is formed by revolving the graph of y = f(x) about the x-axis. For other types of surfaces of revolution, a similar parametrization can be used. For instance, to parametrize the surface formed by revolving the graph of x = f(z) about the z-axis, you can use

$$z = u$$
, $x = f(u) \cos v$, and $y = f(u) \sin v$.

Figure 13.38

Figure 13.39

Normal Vectors and Tangent Planes

Let S be a parametric surface given by

$$\mathbf{r}(u, v) = x(u, v)\mathbf{i} + y(u, v)\mathbf{j} + z(u, v)\mathbf{k}$$

over an open region D such that x, y, and z have continuous partial derivatives on D. The **partial derivatives of r** with respect to u and v are defined as

$$\mathbf{r}_{u} = \frac{\partial x}{\partial u}(u, v)\mathbf{i} + \frac{\partial y}{\partial u}(u, v)\mathbf{j} + \frac{\partial z}{\partial u}(u, v)\mathbf{k}$$

and

$$\mathbf{r}_{v} = \frac{\partial x}{\partial v}(u, v)\mathbf{i} + \frac{\partial y}{\partial v}(u, v)\mathbf{j} + \frac{\partial z}{\partial v}(u, v)\mathbf{k}.$$

Each of these partial derivatives is a vector-valued function that can be interpreted geometrically in terms of tangent vectors. For instance, if $v = v_0$ is held constant, then $\mathbf{r}(u, v_0)$ is a vector-valued function of a single parameter and defines a curve C_1 that lies on the surface S. The tangent vector to C_1 at the point $(x(u_0, v_0), y(u_0, v_0), z(u_0, v_0))$ is given by

$$\mathbf{r}_{u}(u_{0}, v_{0}) = \frac{\partial x}{\partial u}(u_{0}, v_{0})\mathbf{i} + \frac{\partial y}{\partial u}(u_{0}, v_{0})\mathbf{j} + \frac{\partial z}{\partial u}(u_{0}, v_{0})\mathbf{k}$$

as shown in Figure 13.40. In a similar way, if $u = u_0$ is held constant, then $\mathbf{r}(u_0, v)$ is a vector-valued function of a single parameter and defines a curve C_2 that lies on the surface S. The tangent vector to C_2 at the point $(x(u_0, v_0), y(u_0, v_0), z(u_0, v_0))$ is given by

$$\mathbf{r}_{v}(u_{0}, v_{0}) = \frac{\partial x}{\partial v}(u_{0}, v_{0})\mathbf{i} + \frac{\partial y}{\partial v}(u_{0}, v_{0})\mathbf{j} + \frac{\partial z}{\partial v}(u_{0}, v_{0})\mathbf{k}.$$

If the normal vector $\mathbf{r}_u \times \mathbf{r}_v$ is not $\mathbf{0}$ for any (u, v) in D, the surface S is called **smooth** and will have a tangent plane. Informally, a smooth surface is one that has no sharp points or cusps. For instance, spheres, ellipsoids, and paraboloids are smooth, whereas the cone given in Example 3 is not smooth.

Figure 13.40

Normal Vector to a Smooth Parametric Surface

Let S be a smooth parametric surface

$$\mathbf{r}(u, v) = x(u, v)\mathbf{i} + y(u, v)\mathbf{j} + z(u, v)\mathbf{k}$$

defined over an open region D in the uv-plane. Let (u_0, v_0) be a point in D. A normal vector at the point

$$(x_0, y_0, z_0) = (x(u_0, v_0), y(u_0, v_0), z(u_0, v_0))$$

is given by

$$\mathbf{N} = \mathbf{r}_{u}(u_{0}, v_{0}) \times \mathbf{r}_{v}(u_{0}, v_{0}) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial x}{\partial u} & \frac{\partial y}{\partial u} & \frac{\partial z}{\partial u} \\ \frac{\partial x}{\partial v} & \frac{\partial y}{\partial v} & \frac{\partial z}{\partial v} \end{vmatrix}$$

NOTE Figure 13.40 shows the normal vector $\mathbf{r}_u \times \mathbf{r}_v$. The vector $\mathbf{r}_v \times \mathbf{r}_u$ is also normal to S and points in the opposite direction.

(1, 2, 5) (1, 2, 5) (1, 2, 5)

Figure 13.41

Figure 13.42

EXAMPLE 5 Finding a Tangent Plane to a Parametric Surface

Find an equation of the tangent plane to the paraboloid given by

$$\mathbf{r}(u, v) = u\mathbf{i} + v\mathbf{j} + (u^2 + v^2)\mathbf{k}$$

at the point (1, 2, 5).

Solution The point in the *uv*-plane that is mapped to the point (x, y, z) = (1, 2, 5) is (u, v) = (1, 2). The partial derivatives of \mathbf{r} are

$$\mathbf{r}_u = \mathbf{i} + 2u\mathbf{k}$$
 and $\mathbf{r}_v = \mathbf{j} + 2v\mathbf{k}$.

The normal vector is given by

$$\mathbf{r}_{u} \times \mathbf{r}_{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 0 & 2u \\ 0 & 1 & 2v \end{vmatrix} = -2u\mathbf{i} - 2v\mathbf{j} + \mathbf{k}$$

which implies that the normal vector at (1, 2, 5) is $\mathbf{r}_u \times \mathbf{r}_v = -2\mathbf{i} - 4\mathbf{j} + \mathbf{k}$. So, an equation of the tangent plane at (1, 2, 5) is

$$-2(x-1) - 4(y-2) + (z-5) = 0$$

$$-2x - 4y + z = -5.$$

The tangent plane is shown in Figure 13.41.

Area of a Parametric Surface

To define the area of a parametric surface, you can use a development that is similar to that given in Section 12.5. Begin by constructing an inner partition of D consisting of n rectangles, where the area of the ith rectangle D_i is $\Delta A_i = \Delta u_i \Delta v_i$, as shown in Figure 13.42. In each D_i let (u_i, v_i) be the point that is closest to the origin. At the point $(x_i, y_i, z_i) = (x(u_i, v_i), y(u_i, v_i), z(u_i, v_i))$ on the surface S, construct a tangent plane T_i . The area of the portion of S that corresponds to D_i , ΔT_i , can be approximated by a parallelogram in the tangent plane. That is, $\Delta T_i \approx \Delta S_i$. So, the surface of S is given by $\Sigma \Delta S_i \approx \Sigma \Delta T_i$. The area of the parallelogram in the tangent plane is

$$\|\Delta u_i \mathbf{r}_u \times \Delta v_i \mathbf{r}_v\| = \|\mathbf{r}_u \times \mathbf{r}_v\| \Delta u_i \Delta v_i$$

which leads to the following definition.

Area of a Parametric Surface

Let S be a smooth parametric surface

$$\mathbf{r}(u, v) = x(u, v)\mathbf{i} + v(u, v)\mathbf{i} + z(u, v)\mathbf{k}$$

defined over an open region D in the uv-plane. If each point on the surface S corresponds to exactly one point in the domain D, then the **surface area** of S is given by

Surface area =
$$\iint_{S} dS = \iint_{D} ||\mathbf{r}_{u} \times \mathbf{r}_{v}|| dA$$

where
$$\mathbf{r}_u = \frac{\partial x}{\partial u}\mathbf{i} + \frac{\partial y}{\partial u}\mathbf{j} + \frac{\partial z}{\partial u}\mathbf{k}$$
 and $\mathbf{r}_v = \frac{\partial x}{\partial v}\mathbf{i} + \frac{\partial y}{\partial v}\mathbf{j} + \frac{\partial z}{\partial v}\mathbf{k}$.

835

For a surface S given by z = f(x, y), this formula for surface area corresponds to that given in Section 12.5. To see this, you can parametrize the surface using the vector-valued function

$$\mathbf{r}(x, y) = x\mathbf{i} + y\mathbf{j} + f(x, y)\mathbf{k}$$

defined over the region R in the xy-plane. Using

$$\mathbf{r}_{x} = \mathbf{i} + f_{x}(x, y)\mathbf{k}$$
 and $\mathbf{r}_{y} = \mathbf{j} + f_{y}(x, y)\mathbf{k}$

you have

$$\mathbf{r}_{x} \times \mathbf{r}_{y} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 0 & f_{x}(x, y) \\ 0 & 1 & f_{y}(x, y) \end{vmatrix} = -f_{x}(x, y)\mathbf{i} - f_{y}(x, y)\mathbf{j} + \mathbf{k}$$

and $\|\mathbf{r}_x \times \mathbf{r}_y\| = \sqrt{[f_x(x, y)]^2 + [f_y(x, y)]^2 + 1}$. This implies that the surface area of *S* is

Surface area =
$$\int_{R} \int \|\mathbf{r}_{x} \times \mathbf{r}_{y}\| dA$$
=
$$\int_{R} \int \sqrt{1 + [f_{x}(x, y)]^{2} + [f_{y}(x, y)]^{2}} dA.$$

EXAMPLE 6 Finding Surface Area

Find the surface area of the unit sphere given by

$$\mathbf{r}(u, v) = \sin u \cos v \mathbf{i} + \sin u \sin v \mathbf{j} + \cos u \mathbf{k}$$

where the domain D is given by $0 \le u \le \pi$ and $0 \le v \le 2\pi$.

Solution Begin by calculating \mathbf{r}_{μ} and \mathbf{r}_{ν} .

$$\mathbf{r}_{u} = \cos u \cos v \mathbf{i} + \cos u \sin v \mathbf{j} - \sin u \mathbf{k}$$

$$\mathbf{r}_{v} = -\sin u \sin v \mathbf{i} + \sin u \cos v \mathbf{j}$$

The cross product of these two vectors is

$$\mathbf{r}_{u} \times \mathbf{r}_{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \cos u \cos v & \cos u \sin v & -\sin u \\ -\sin u \sin v & \sin u \cos v & 0 \end{vmatrix}$$
$$= \sin^{2} u \cos v \mathbf{i} + \sin^{2} u \sin v \mathbf{j} + \sin u \cos u \mathbf{k}$$

which implies that

$$\|\mathbf{r}_{u} \times \mathbf{r}_{v}\| = \sqrt{(\sin^{2} u \cos v)^{2} + (\sin^{2} u \sin v)^{2} + (\sin u \cos u)^{2}}$$

$$= \sqrt{\sin^{4} u + \sin^{2} u \cos^{2} u}$$

$$= \sqrt{\sin^{2} u}$$

$$= \sin u, \qquad \sin u > 0 \text{ for } 0 \le u \le \pi$$

Finally, the surface area of the sphere is

$$A = \int_{D} \int \|\mathbf{r}_{u} \times \mathbf{r}_{v}\| dA = \int_{0}^{2\pi} \int_{0}^{\pi} \sin u \, du \, dv$$
$$= \int_{0}^{2\pi} 2 \, dv$$
$$= 4\pi.$$

NOTE The surface in Example 6 does not quite fulfill the hypothesis that each point on the surface corresponds to exactly one point in D. For this surface, $\mathbf{r}(u,0) = \mathbf{r}(u,2\pi)$ for any fixed value of u. However, because the overlap consists of only a semicircle (which has no area), you can still apply the formula for the area of a parametric surface.

EXPLORATION

For the torus in Example 7, describe the function $\mathbf{r}(u, v)$ for fixed u. Then describe the function $\mathbf{r}(u, v)$ for fixed v.

Figure 13.43

EXAMPLE 7 Finding Surface Area

Find the surface area of the torus given by

$$\mathbf{r}(u, v) = (2 + \cos u)\cos v\mathbf{i} + (2 + \cos u)\sin v\mathbf{j} + \sin u\mathbf{k}$$

where the domain D is given by $0 \le u \le 2\pi$ and $0 \le v \le 2\pi$. (See Figure 13.43.)

Solution Begin by calculating \mathbf{r}_u and \mathbf{r}_v .

$$\mathbf{r}_u = -\sin u \cos v \mathbf{i} - \sin u \sin v \mathbf{j} + \cos u \mathbf{k}$$

$$\mathbf{r}_{v} = -(2 + \cos u) \sin v \mathbf{i} + (2 + \cos u) \cos v \mathbf{j}$$

The cross product of these two vectors is

$$\mathbf{r}_{u} \times \mathbf{r}_{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -\sin u \cos v & -\sin u \sin v & \cos u \\ -(2 + \cos u) \sin v & (2 + \cos u) \cos v & 0 \end{vmatrix}$$
$$= -(2 + \cos u) (\cos v \cos u \mathbf{i} + \sin v \cos u \mathbf{i} + \sin u \mathbf{k})$$

which implies that

$$\|\mathbf{r}_{u} \times \mathbf{r}_{v}\| = (2 + \cos u)\sqrt{(\cos v \cos u)^{2} + (\sin v \cos u)^{2} + \sin^{2} u}$$

$$= (2 + \cos u)\sqrt{\cos^{2} u(\cos^{2} v + \sin^{2} v) + \sin^{2} u}$$

$$= (2 + \cos u)\sqrt{\cos^{2} u + \sin^{2} u}$$

$$= 2 + \cos u.$$

Finally, the surface area of the torus is

$$A = \int_{D} \int \|\mathbf{r}_{u} \times \mathbf{r}_{v}\| dA = \int_{0}^{2\pi} \int_{0}^{2\pi} (2 + \cos u) du dv$$
$$= \int_{0}^{2\pi} 4\pi dv$$
$$= 8\pi^{2}$$

If the surface S is a surface of revolution, you can show that the formula for surface area given in Section 5.4 is equivalent to the formula given in this section. For instance, suppose f is a nonnegative function such that f' is continuous over the interval [a, b]. Let S be the surface of revolution formed by revolving the graph of f, where $a \le x \le b$, about the x-axis. From Section 5.4, you know that the surface area is given by

Surface area =
$$2\pi \int_a^b f(x) \sqrt{1 + [f'(x)]^2} dx$$
.

To represent S parametrically, let x = u, $y = f(u) \cos v$, and $z = f(u) \sin v$, where $a \le u \le b$ and $0 \le v \le 2\pi$. Then,

$$\mathbf{r}(u, v) = u\mathbf{i} + f(u)\cos v\mathbf{j} + f(u)\sin v\mathbf{k}.$$

Try showing that the formula

Surface area =
$$\int_{D} \int \|\mathbf{r}_{u} \times \mathbf{r}_{v}\| dA$$

is equivalent to the formula given above (see Exercise 52).

Exercises for Section 13.5

In Exercises 1-4, match the vector-valued function with its graph. [The graphs are labeled (a), (b), (c), and (d).]

(a)

(b)

(c)

(d)

- 1. $\mathbf{r}(u, v) = u\mathbf{i} + v\mathbf{j} + uv\mathbf{k}$
- 2. $\mathbf{r}(u, v) = u \cos v \mathbf{i} + u \sin v \mathbf{j} + u \mathbf{k}$
- 3. $\mathbf{r}(u, v) = 2 \cos v \cos u \mathbf{i} + 2 \cos v \sin u \mathbf{j} + 2 \sin v \mathbf{k}$
- **4.** $\mathbf{r}(u, v) = 4 \cos u \mathbf{i} + 4 \sin u \mathbf{j} + v \mathbf{k}$

In Exercises 5-8, find the rectangular equation for the surface by eliminating the parameters from the vector-valued function. Identify the surface and sketch its graph.

- **5.** $\mathbf{r}(u, v) = u\mathbf{i} + v\mathbf{j} + \frac{v}{2}\mathbf{k}$
- **6.** $\mathbf{r}(u, v) = 2u \cos v \mathbf{i} + 2u \sin v \mathbf{j} + \frac{1}{2}u^2 \mathbf{k}$
- 7. $\mathbf{r}(u, v) = 2\cos u\mathbf{i} + v\mathbf{j} + 2\sin u\mathbf{k}$
- **8.** $\mathbf{r}(u, v) = 3 \cos v \cos u \mathbf{i} + 3 \cos v \sin u \mathbf{j} + 5 \sin v \mathbf{k}$

Think About It In Exercises 9–12, determine how the graph of the surface s(u, v) differs from the graph of r(u, v) = $u \cos v \mathbf{i} + u \sin v \mathbf{j} + u^2 \mathbf{k}$ (see figure) where $0 \le u \le 2$ and $0 \le v \le 2\pi$. (It is not necessary to graph s.)

- **9.** $\mathbf{s}(u, v) = u \cos v \mathbf{i} + u \sin v \mathbf{j} u^2 \mathbf{k}$ $0 \le u \le 2$, $0 \le v \le 2\pi$
- **10.** $\mathbf{s}(u, v) = u \cos v \mathbf{i} + u^2 \mathbf{j} + u \sin v \mathbf{k}$ $0 \le u \le 2$, $0 \le v \le 2\pi$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

- **11.** $\mathbf{s}(u, v) = u \cos v \mathbf{i} + u \sin v \mathbf{j} + u^2 \mathbf{k}$ $0 \le u \le 3$, $0 \le v \le 2\pi$
- 12. $\mathbf{s}(u, v) = 4u \cos v \mathbf{i} + 4u \sin v \mathbf{j} + u^2 \mathbf{k}$ $0 \le u \le 2$, $0 \le v \le 2\pi$

In Exercises 13-18, use a computer algebra system to graph the surface represented by the vector-valued function.

- 13. $\mathbf{r}(u, v) = 2u \cos v \mathbf{i} + 2u \sin v \mathbf{j} + u^4 \mathbf{k}$
 - $0 \le u \le 1$, $0 \le v \le 2\pi$
- **14.** $\mathbf{r}(u, v) = 2 \cos v \cos u \mathbf{i} + 4 \cos v \sin u \mathbf{j} + \sin v \mathbf{k}$
 - $0 \le u \le 2\pi$, $0 \le v \le 2\pi$
- 15. $\mathbf{r}(u, v) = 2 \sinh u \cos v \mathbf{i} + \sinh u \sin v \mathbf{j} + \cosh u \mathbf{k}$
 - $0 \le u \le 2$, $0 \le v \le 2\pi$
- **16.** $\mathbf{r}(u, v) = 2u \cos v \mathbf{i} + 2u \sin v \mathbf{j} + v \mathbf{k}$
 - $0 \le u \le 1$, $0 \le v \le 3\pi$
- 17. $\mathbf{r}(u, v) = (u \sin u)\cos v\mathbf{i} + (1 \cos u)\sin v\mathbf{j} + u\mathbf{k}$
 - $0 \le u \le \pi$, $0 \le v \le 2\pi$
- **18.** $\mathbf{r}(u, v) = \cos^3 u \cos v \mathbf{i} + \sin^3 u \sin v \mathbf{j} + u \mathbf{k}$
 - $0 \le u \le \frac{\pi}{2}$, $0 \le v \le 2\pi$

In Exercises 19-26, find a vector-valued function whose graph is the indicated surface.

- **19.** The plane z = y
- **20.** The plane x + y + z = 6
- **21.** The cylinder $x^2 + y^2 = 16$ **22.** The cylinder $4x^2 + y^2 = 16$
- **23.** The cylinder $z = x^2$
- **24.** The ellipsoid $\frac{x^2}{0} + \frac{y^2}{4} + \frac{z^2}{1} = 1$
- **25.** The part of the plane z = 4 that lies inside the cylinder $x^2 + y^2 = 9$
- **26.** The part of the paraboloid $z = x^2 + y^2$ that lies inside the cylinder $x^2 + y^2 = 9$

Surface of Revolution In Exercises 27-30, write a set of parametric equations for the surface of revolution obtained by revolving the graph of the function about the given axis.

- **27.** $y = \frac{x}{2}$, $0 \le x \le 6$; x-axis
- **28.** $y = x^{3/2}$, $0 \le x \le 4$; x-axis
- **29.** $x = \sin z$, $0 \le z \le \pi$; z-axis
- **30.** $z = 4 y^2$, $0 \le y \le 2$; y-axis

Tangent Plane In Exercises 31-34, find an equation of the tangent plane to the surface represented by the vector-valued function at the given point.

- **31.** $\mathbf{r}(u, v) = (u + v)\mathbf{i} + (u v)\mathbf{j} + v\mathbf{k}, \quad (1, -1, 1)$
- **32.** $\mathbf{r}(u, v) = u\mathbf{i} + v\mathbf{j} + \sqrt{uv}\,\mathbf{k}, \quad (1, 1, 1)$

- **33.** $\mathbf{r}(u, v) = 2u \cos v \mathbf{i} + 3u \sin v \mathbf{j} + u^2 \mathbf{k}, \quad (0, 6, 4)$
- **34.** $\mathbf{r}(u, v) = 2u \cosh v \mathbf{i} + 2u \sinh v \mathbf{j} + \frac{1}{2}u^2 \mathbf{k}, \quad (-4, 0, 2)$

Area In Exercises 35–42, find the area of the surface over the given region. Use a computer algebra system to verify your results.

35. The part of the plane

$$\mathbf{r}(u, v) = 2u\mathbf{i} - \frac{v}{2}\mathbf{j} + \frac{v}{2}\mathbf{k}$$

where $0 \le u \le 2$ and $0 \le v \le 1$

- **36.** The part of the paraboloid $\mathbf{r}(u, v) = 4u \cos v \mathbf{i} + 4u \sin v \mathbf{j} +$ u^2 **k**, where $0 \le u \le 2$ and $0 \le v \le 2\pi$
- 37. The part of the cylinder $\mathbf{r}(u, v) = a \cos u \mathbf{i} + a \sin u \mathbf{j} + v \mathbf{k}$, where $0 \le u \le 2\pi$ and $0 \le v \le b$
- **38.** The sphere $\mathbf{r}(u, v) = a \sin u \cos v \mathbf{i} + a \sin u \sin v \mathbf{j} + a \cos u \mathbf{k}$, where $0 \le u \le \pi$ and $0 \le v \le 2\pi$
- **39.** The part of the cone $\mathbf{r}(u, v) = au \cos v \mathbf{i} + au \sin v \mathbf{j} + u \mathbf{k}$, where $0 \le u \le b$ and $0 \le v \le 2\pi$
- **40.** The torus $\mathbf{r}(u, v) = (a + b \cos v)\cos u\mathbf{i} + (a + b \cos v)\sin u\mathbf{j} +$ $b \sin v \mathbf{k}$, where a > b, $0 \le u \le 2\pi$, and $0 \le v \le 2\pi$
- **41.** The surface of revolution $\mathbf{r}(u, v) = \sqrt{u} \cos v \mathbf{i} + \sqrt{u} \sin v \mathbf{j} + \sqrt{u} \sin v \mathbf{j}$ $u\mathbf{k}$, where $0 \le u \le 4$ and $0 \le v \le 2\pi$
- **42.** The surface of revolution $\mathbf{r}(u, v) = \sin u \cos v \mathbf{i} + u \mathbf{j} + u \mathbf{j}$ $\sin u \sin v \mathbf{k}$, where $0 \le u \le \pi$ and $0 \le v \le 2\pi$

Writing About Concepts

- **43.** Define a parametric surface.
- 44. Give the double integral that yields the surface area of a parametric surface over an open region D.
- **45.** The four figures are graphs of the surface $\mathbf{r}(u, v) = u\mathbf{i} + \sin u \cos v\mathbf{j} + \sin u \sin v\mathbf{k}, 0 \le u \le \pi/2,$ $0 \le v \le 2\pi$. Match each of the four graphs with the point in space from which the surface is viewed. The four points are (10, 0, 0), (-10, 10, 0), (0, 10, 0), and (10, 10, 10).

- 46. Use a computer algebra system to graph three views of the graph of the vector-valued function

$$\mathbf{r}(u, v) = u \cos v \mathbf{i} + u \sin v \mathbf{j} + v \mathbf{k}, \quad 0 \le u \le \pi, \quad 0 \le v \le \pi$$

from the points (10, 0, 0), (0, 0, 10), and (10, 10, 10).

- 47. Investigation Use a computer algebra system to graph the
 - $\mathbf{r}(u, v) = (a + b\cos v)\cos u\mathbf{i} + (a + b\cos v)\sin u\mathbf{j} + b\sin v\mathbf{k}$

for each set of values of a and b, where $0 \le u \le 2\pi$ and $0 \le v \le 2\pi$. Use the results to describe the effects of a and b on the shape of the torus.

- (a) a = 4, b = 1(b) a = 4, b = 2
- (c) a = 8, b = 1(d) a = 8, b = 3
- **48.** *Investigation* Consider the function in Exercise 16.
 - (a) Sketch a graph of the function where u is held constant at u = 1. Identify the graph.
 - (b) Sketch a graph of the function where v is held constant at $v = 2\pi/3$. Identify the graph.
 - (c) Assume that a surface is represented by the vector-valued function $\mathbf{r} = \mathbf{r}(u, v)$. What generalization can you make about the graph of the function if one of the parameters is held constant?
- **49.** Surface Area The surface of the dome on a new museum is given by

$$\mathbf{r}(u, v) = 20 \sin u \cos v \mathbf{i} + 20 \sin u \sin v \mathbf{j} + 20 \cos u \mathbf{k}$$

where $0 \le u \le \pi/3$ and $0 \le v \le 2\pi$, and **r** is in meters. Find the surface area of the dome.

- **50.** Find a vector-valued function for the hyperboloid $x^2 + y^2 - z^2 = 1$ and determine the tangent plane at (1, 0, 0).
- **51.** Graph and find the area of one turn of the spiral ramp $\mathbf{r}(u, v) = u \cos v \mathbf{i} + u \sin v \mathbf{j} + 2v \mathbf{k}$ where $0 \le u \le 3$ and $0 \le v \le 2\pi$.
- **52.** Let f be a nonnegative function such that f' is continuous over the interval [a, b]. Let S be the surface of revolution formed by revolving the graph of f, where $a \le x \le b$, about the x-axis. Let x = u, $y = f(u) \cos v$, and $z = f(u) \sin v$, where $a \le u \le b$ and $0 \le v \le 2\pi$. Then, S is represented parametrically by

$$\mathbf{r}(u, v) = u\mathbf{i} + f(u)\cos v\mathbf{j} + f(u)\sin v\mathbf{k}.$$

Show that the following formulas are equivalent.

Surface area =
$$2\pi \int_{a}^{b} f(x)\sqrt{1 + [f'(x)]^{2}} dx$$

Surface area = $\int_{D} \int \|\mathbf{r}_{u} \times \mathbf{r}_{v}\| dA$

- 53. Möbius Strip A Möbius strip can be represented by the parametric equations

$$x = \left(a + u\cos\frac{v}{2}\right)\cos v, \ y = \left(a + u\cos\frac{v}{2}\right)\sin v, \ z = u\sin\frac{v}{2}$$

where $-1 \le u \le 1$, $0 \le v \le 2\pi$, and a = 3. Graph this surface using a computer algebra system. Then try to graph other Möbius strips for different values of a.

Section 13.6

S: z = g(x, y) (x_i, y_i, z_i) (x_i, y_i, z_i)

The scalar function f assigns a number to each point on S.

Figure 13.44

Surface Integrals

- Evaluate a surface integral as a double integral.
- Evaluate a surface integral for a parametric surface.
- Determine the orientation of a surface.
- Understand the concept of a flux integral.

Surface Integrals

The remainder of this chapter deals primarily with **surface integrals.** You will first consider surfaces given by z = g(x, y). Later in this section, you will consider more general surfaces given in parametric form.

Let S be a surface given by z = g(x, y) and let R be its projection onto the xy-plane, as shown in Figure 13.44. Suppose that g, g_x , and g_y are continuous at all points in R and that f is defined on S. Employing the procedure used to find surface area in Section 12.5, evaluate f at (x_i, y_i, z_i) and form the sum

$$\sum_{i=1}^{n} f(x_i, y_i, z_i) \Delta S_i$$

where $\Delta S_i \approx \sqrt{1 + [g_x(x_i, y_i)]^2 + [g_y(x_i, y_i)]^2} \Delta A_i$. Provided the limit of the above sum as $\|\Delta\|$ approaches 0 exists, the **surface integral of** f **over** S is defined as

$$\iint_{S} f(x, y, z) dS = \lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} f(x_i, y_i, z_i) \Delta S_i.$$

This integral can be evaluated by a double integral.

THEOREM 13.10 Evaluating a Surface Integral

Let S be a surface with equation z = g(x, y) and let R be its projection onto the xy-plane. If g, g_x , and g_y are continuous on R and f is continuous on S, then the surface integral of f over S is

$$\int_{S} \int f(x, y, z) \, dS = \int_{R} \int f(x, y, g(x, y)) \sqrt{1 + [g_{x}(x, y)]^{2} + [g_{y}(x, y)]^{2}} \, dA.$$

For surfaces described by functions of x and z (or y and z), you can make the following adjustments to Theorem 13.10. If S is the graph of y = g(x, z) and R is its projection onto the xz-plane, then

$$\iint_{S} f(x, y, z) dS = \iint_{R} f(x, g(x, z), z) \sqrt{1 + [g_{x}(x, z)]^{2} + [g_{z}(x, z)]^{2}} dA.$$

If S is the graph of x = g(y, z) and R is its projection onto the yz-plane, then

$$\iint_{S} f(x, y, z) dS = \iint_{R} f(g(y, z), y, z) \sqrt{1 + [g_{y}(y, z)]^{2} + [g_{z}(y, z)]^{2}} dA.$$

If f(x, y, z) = 1, the surface integral over S yields the surface area of S. For instance, suppose the surface S is the plane given by z = x, where $0 \le x \le 1$ and $0 \le y \le 1$. The surface area of S is $\sqrt{2}$ square units. Try verifying that $\int_{S} \int f(x, y, z) dS = \sqrt{2}$.

EXAMPLE 1 Evaluating a Surface Integral

Evaluate the surface integral

$$\int_{S} \int (y^2 + 2yz) \, dS$$

where S is the first-octant portion of the plane 2x + y + 2z = 6.

Solution Begin by writing *S* as

$$z = \frac{1}{2}(6 - 2x - y)$$

$$g(x, y) = \frac{1}{2}(6 - 2x - y).$$

Using the partial derivatives $g_x(x, y) = -1$ and $g_y(x, y) = -\frac{1}{2}$, you can write

$$\sqrt{1 + [g_x(x, y)]^2 + [g_y(x, y)]^2} = \sqrt{1 + 1 + \frac{1}{4}} = \frac{3}{2}$$

Using Figure 13.45 and Theorem 13.10, you obtain

$$\int_{S} \int (y^{2} + 2yz) dS = \int_{R} \int f(x, y, g(x, y)) \sqrt{1 + [g_{x}(x, y)]^{2} + [g_{y}(x, y)]^{2}} dA$$

$$= \int_{R} \int \left[y^{2} + 2y \left(\frac{1}{2} \right) (6 - 2x - y) \right] \left(\frac{3}{2} \right) dA$$

$$= 3 \int_{0}^{3} \int_{0}^{2(3 - x)} y(3 - x) dy dx$$

$$= 6 \int_{0}^{3} (3 - x)^{3} dx$$

$$= -\frac{3}{2} (3 - x)^{4} \Big]_{0}^{3}$$

$$= \frac{243}{2} \cdot$$

Figure 13.45

An alternative solution to Example 1 would be to project *S* onto the *yz*-plane, as shown in Figure 13.46. Then, $x = \frac{1}{2}(6 - y - 2z)$, and

$$\sqrt{1 + [g_y(y, z)]^2 + [g_z(y, z)]^2} = \sqrt{1 + \frac{1}{4} + 1} = \frac{3}{2}$$

So, the surface integral is

$$\iint_{S} (y^{2} + 2yz) dS = \iint_{R} f(g(y, z), y, z) \sqrt{1 + [g_{y}(y, z)]^{2} + [g_{z}(y, z)]^{2}} dA$$

$$= \int_{0}^{6} \int_{0}^{(6-y)/2} (y^{2} + 2yz) \left(\frac{3}{2}\right) dz dy$$

$$= \frac{3}{8} \int_{0}^{6} (36y - y^{3}) dy$$

$$= \frac{243}{2}.$$

Try reworking Example 1 by projecting S onto the xz-plane.

Figure 13.46

In Example 1, you could have projected the surface *S* onto any one of the three coordinate planes. In Example 2, *S* is a portion of a cylinder centered about the *x*-axis, and you can project it onto either the *xz*-plane or the *xy*-plane.

EXAMPLE 2 Evaluating a Surface Integral

 $S: y^2 + z^2 = 9$

Figure 13.47

Evaluate the surface integral

$$\int_{S} \int (x + z) \, dS$$

where S is the first-octant portion of the cylinder $y^2 + z^2 = 9$ between x = 0 and x = 4, as shown in Figure 13.47.

Solution Project S onto the xy-plane, so that $z = g(x, y) = \sqrt{9 - y^2}$, and obtain

$$\sqrt{1 + [g_x(x, y)]^2 + [g_y(x, y)]^2} = \sqrt{1 + \left(\frac{-y}{\sqrt{9 - y^2}}\right)^2}$$
$$= \frac{3}{\sqrt{9 - y^2}}.$$

Theorem 13.10 does not apply directly because g_y is not continuous when y = 3. However, you can apply the theorem for $0 \le b < 3$ and then take the limit as b approaches 3, as follows.

$$\int_{S} \int (x+z) \, dS = \lim_{b \to 3^{-}} \int_{0}^{b} \int_{0}^{4} \left(x + \sqrt{9 - y^{2}}\right) \frac{3}{\sqrt{9 - y^{2}}} \, dx \, dy$$

$$= \lim_{b \to 3^{-}} 3 \int_{0}^{b} \int_{0}^{4} \left(\frac{x}{\sqrt{9 - y^{2}}} + 1\right) \, dx \, dy$$

$$= \lim_{b \to 3^{-}} 3 \int_{0}^{b} \frac{x^{2}}{2\sqrt{9 - y^{2}}} + x \Big]_{0}^{4} \, dy$$

$$= \lim_{b \to 3^{-}} 3 \int_{0}^{b} \left(\frac{8}{\sqrt{9 - y^{2}}} + 4\right) \, dy$$

$$= \lim_{b \to 3^{-}} 3 \left[4y + 8 \arcsin \frac{y}{3}\right]_{0}^{b}$$

$$= \lim_{b \to 3^{-}} 3 \left(4b + 8 \arcsin \frac{b}{3}\right)$$

$$= 36 + 24 \left(\frac{\pi}{2}\right)$$

$$= 36 + 12\pi$$

TECHNOLOGY Some computer algebra systems are capable of evaluating improper integrals. If you have access to such computer software, use it to evaluate the improper integral

$$\int_0^3 \int_0^4 \left(x + \sqrt{9 - y^2} \right) \frac{3}{\sqrt{9 - y^2}} \, dx \, dy.$$

Do you obtain the same result as in Example 2?

You have already seen that if the function f defined on the surface S is simply f(x, y, z) = 1, the surface integral yields the *surface area* of S.

Area of surface =
$$\iint_S 1 \, dS$$

On the other hand, if S is a lamina of variable density and $\rho(x, y, z)$ is the density at the point (x, y, z), then the *mass* of the lamina is given by

Mass of lamina =
$$\int_{S} \int \rho(x, y, z) dS$$
.

EXAMPLE 3 Finding the Mass of a Surface Lamina

A cone-shaped surface lamina S is given by

$$z = 4 - 2\sqrt{x^2 + y^2}, \quad 0 \le z \le 4$$

as shown in Figure 13.48. At each point on S, the density is proportional to the distance between the point and the z-axis. Find the mass m of the lamina.

Solution Projecting *S* onto the *xy*-plane produces

S:
$$z = 4 - 2\sqrt{x^2 + y^2} = g(x, y), \quad 0 \le z \le 4$$

$$R: x^2 + y^2 \le 4$$

with a density of $\rho(x, y, z) = k\sqrt{x^2 + y^2}$. Using a surface integral, you can find the mass to be

$$m = \int_{S} \int \rho(x, y, z) dS$$

$$= \int_{R} \int k \sqrt{x^{2} + y^{2}} \sqrt{1 + [g_{x}(x, y)]^{2} + [g_{y}(x, y)]^{2}} dA$$

$$= k \int_{R} \int \sqrt{x^{2} + y^{2}} \sqrt{1 + \frac{4x^{2}}{x^{2} + y^{2}} + \frac{4y^{2}}{x^{2} + y^{2}}} dA$$

$$= k \int_{R} \int \sqrt{5} \sqrt{x^{2} + y^{2}} dA$$

$$= k \int_{0}^{2\pi} \int_{0}^{2} (\sqrt{5}r)r dr d\theta \qquad \text{Polar coordinates}$$

$$= \frac{\sqrt{5}k}{3} \int_{0}^{2\pi} r^{3} \Big|_{0}^{2} d\theta$$

$$= \frac{8\sqrt{5}k}{3} \int_{0}^{2\pi} d\theta$$

$$= \frac{8\sqrt{5}k}{3} \left[\theta\right]_{0}^{2\pi} = \frac{16\sqrt{5}k\pi}{3}.$$

$$k \int_{-2}^{2} \int_{-\sqrt{4-y^2}}^{\sqrt{4-y^2}} \sqrt{5} \sqrt{x^2 + y^2} \, dx \, dy = \frac{16\sqrt{5}k\pi}{3}$$

Figure 13.48

$$\mathbf{r}(u, v) = x(u, v)\mathbf{i} + y(u, v)\mathbf{j} + z(u, v)\mathbf{k}$$

Parametric surface

843

defined over a region D in the uv-plane, you can show that the surface integral of f(x, y, z) over S is given by

$$\iint_{S} f(x, y, z) dS = \iint_{D} f(x(u, v), y(u, v), z(u, v)) \|\mathbf{r}_{u}(u, v) \times \mathbf{r}_{v}(u, v)\| dA.$$

Note the similarity to a line integral over a space curve C.

$$\int_C f(x, y, z) ds = \int_a^b f(x(t), y(t), z(t)) \|\mathbf{r}'(t)\| dt$$
 Line integral

NOTE Notice that ds and dS can be written as $ds = \|\mathbf{r}'(t)\| dt$ and $dS = \|\mathbf{r}_u(u, v) \times \mathbf{r}_v(u, v)\| dA$.

EXAMPLE 4 Evaluating a Surface Integral

Example 2 demonstrated an evaluation of the surface integral

$$\int_{S} \int (x+z) \, dS$$

where *S* is the first-octant portion of the cylinder $y^2 + z^2 = 9$ between x = 0 and x = 4 (see Figure 13.49). Reevaluate this integral in parametric form.

Solution In parametric form, the surface is given by

$$\mathbf{r}(x, \theta) = x\mathbf{i} + 3\cos\theta\mathbf{j} + 3\sin\theta\mathbf{k}$$

where $0 \le x \le 4$ and $0 \le \theta \le \pi/2$. To evaluate the surface integral in parametric form, begin by calculating the following.

$$\mathbf{r}_{x} = \mathbf{i}$$

$$\mathbf{r}_{\theta} = -3\sin\theta\mathbf{j} + 3\cos\theta\mathbf{k}$$

$$\begin{vmatrix} \mathbf{i} & \mathbf{i} & \mathbf{k} \end{vmatrix}$$

$$\mathbf{r}_{x} \times \mathbf{r}_{\theta} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 0 & 0 \\ 0 & -3\sin\theta & 3\cos\theta \end{vmatrix} = -3\cos\theta\mathbf{j} - 3\sin\theta\mathbf{k}$$

$$\|\mathbf{r}_{x} \times \mathbf{r}_{\theta}\| = \sqrt{9\cos^{2}\theta + 9\sin^{2}\theta} = 3$$

So, the surface integral can be evaluated as follows.

$$\int_{D} \int (x+3\sin\theta) 3 \, dA = \int_{0}^{4} \int_{0}^{\pi/2} (3x+9\sin\theta) \, d\theta \, dx$$

$$= \int_{0}^{4} \left[3x\theta - 9\cos\theta \right]_{0}^{\pi/2} \, dx$$

$$= \int_{0}^{4} \left(\frac{3\pi}{2}x + 9 \right) dx$$

$$= \left[\frac{3\pi}{4}x^{2} + 9x \right]_{0}^{4}$$

$$= 12\pi + 36$$

Figure 13.49

Orientation of a Surface

Unit normal vectors are used to induce an orientation to a surface S in space. A surface is called **orientable** if a unit normal vector \mathbb{N} can be defined at every nonboundary point of S in such a way that the normal vectors vary continuously over the surface S. If this is possible, S is called an **oriented surface**.

An orientable surface S has two distinct sides. So, when you orient a surface, you are selecting one of the two possible unit normal vectors. If S is a closed surface such as a sphere, it is customary to choose the unit normal vector \mathbf{N} to be the one that points outward from the sphere.

Most common surfaces, such as spheres, paraboloids, ellipses, and planes, are orientable. (See Exercise 41 for an example of a surface that is *not* orientable.) Moreover, for an orientable surface, the gradient vector provides a convenient way to find a unit normal vector. That is, for an orientable surface *S* given by

$$z = g(x, y)$$

Orientable surface

let

$$G(x, y, z) = z - g(x, y).$$

Then, S can be oriented by either the unit normal vector

$$\mathbf{N} = \frac{\nabla G(x, y, z)}{\|\nabla G(x, y, z)\|}$$

$$= \frac{-g_x(x, y)\mathbf{i} - g_y(x, y)\mathbf{j} + \mathbf{k}}{\sqrt{1 + [g_x(x, y)]^2 + [g_y(x, y)]^2}}$$
Upward unit normal

or the unit normal vector

$$\mathbf{N} = \frac{-\nabla G(x, y, z)}{\|\nabla G(x, y, z)\|}$$

$$= \frac{g_x(x, y)\mathbf{i} + g_y(x, y)\mathbf{j} - \mathbf{k}}{\sqrt{1 + [g_x(x, y)]^2 + [g_y(x, y)]^2}}$$
Downward unit normal

as shown in Figure 13.50. If the smooth orientable surface S is given in parametric form by

$$\mathbf{r}(u, v) = x(u, v)\mathbf{i} + y(u, v)\mathbf{j} + z(u, v)\mathbf{k}$$
 Parametric surface

the unit normal vectors are given by

$$\mathbf{N} = \frac{\mathbf{r}_u \times \mathbf{r}_v}{\|\mathbf{r}_u \times \mathbf{r}_v\|}$$

and

$$\mathbf{N} = \frac{\mathbf{r}_{v} \times \mathbf{r}_{u}}{\|\mathbf{r}_{v} \times \mathbf{r}_{u}\|}.$$

NOTE Suppose that the orientable surface is given by y = g(x, z) or x = g(y, z). Then you can use the gradient vector

$$\nabla G(x, y, z) = -g_{x}(x, z)\mathbf{i} + \mathbf{j} - g_{z}(x, z)\mathbf{k}$$

$$G(x, y, z) = y - g(x, z)$$

or

$$\nabla G(x, y, z) = \mathbf{i} - g_y(y, z)\mathbf{j} - g_z(y, z)\mathbf{k}$$

$$G(x, y, z) = x - g(y, z)$$

to orient the surface.

S is oriented in an upward direction.

S is oriented in a downward direction.

Figure 13.50

The velocity field **F** indicates the direction of the fluid flow.

Figure 13.51

Flux Integrals

One of the principal applications involving the vector form of a surface integral relates to the flow of a fluid through a surface S. Suppose an oriented surface S is submerged in a fluid having a continuous velocity field F. Let ΔS be the area of a small patch of the surface S over which F is nearly constant. Then the amount of fluid crossing this region per unit of time is approximated by the volume of the column of height $F \cdot N$, as shown in Figure 13.51. That is,

$$\Delta V = (\text{height})(\text{area of base}) = (\mathbf{F} \cdot \mathbf{N}) \Delta S$$

Consequently, the volume of fluid crossing the surface S per unit of time (called the **flux of F across** S) is given by the surface integral in the following definition.

Definition of Flux Integral

Let $\mathbf{F}(x, y, z) = M\mathbf{i} + N\mathbf{j} + P\mathbf{k}$, where M, N, and P have continuous first partial derivatives on the surface S oriented by a unit normal vector \mathbf{N} . The **flux integral** of \mathbf{F} across S is given by

$$\iint_{S} \mathbf{F} \cdot \mathbf{N} \, dS.$$

Geometrically, a flux integral is the surface integral over S of the *normal* component of **F**. If $\rho(x, y, z)$ is the density of the fluid at (x, y, z), the flux integral

$$\iint_{S} \rho \, \mathbf{F} \cdot \mathbf{N} \, dS$$

represents the *mass* of the fluid flowing across S per unit of time.

To evaluate a flux integral for a surface given by z = g(x, y), let

$$G(x, y, z) = z - g(x, y).$$

Then, \mathbf{N} dS can be written as follows.

$$\mathbf{N} dS = \frac{\nabla G(x, y, z)}{\|\nabla G(x, y, z)\|} dS$$

$$= \frac{\nabla G(x, y, z)}{\sqrt{(g_x)^2 + (g_y)^2 + 1}} \sqrt{(g_x)^2 + (g_y)^2 + 1} dA$$

$$= \nabla G(x, y, z) dA$$

THEOREM 13.11 Evaluating a Flux Integral

Let S be an oriented surface given by z = g(x, y) and let R be its projection onto the xy-plane.

$$\int_{S} \mathbf{F} \cdot \mathbf{N} \, dS = \int_{R} \mathbf{F} \cdot \left[-g_{x}(x, y)\mathbf{i} - g_{y}(x, y)\mathbf{j} + \mathbf{k} \right] dA \quad \text{Oriented upward}$$

$$\int_{S} \mathbf{F} \cdot \mathbf{N} \, dS = \int_{R} \mathbf{F} \cdot \left[g_{x}(x, y)\mathbf{i} + g_{y}(x, y)\mathbf{j} - \mathbf{k} \right] dA \quad \text{Oriented downward}$$

For the first integral, the surface is oriented upward, and for the second integral, the surface is oriented downward.

Figure 13.52

EXAMPLE 5 Using a Flux Integral to Find the Rate of Mass Flow

Let S be the portion of the paraboloid

$$z = g(x, y) = 4 - x^2 - y^2$$

lying above the xy-plane, oriented by an upward unit normal vector, as shown in Figure 13.52. A fluid of constant density ρ is flowing through the surface S according to the vector field

$$\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}.$$

Find the rate of mass flow through S.

Solution Begin by computing the partial derivatives of *g*.

$$g_x(x, y) = -2x$$

and

$$g_{y}(x, y) = -2y$$

The rate of mass flow through the surface S is

$$\iint_{S} \rho \mathbf{F} \cdot \mathbf{N} \, dS = \rho \iint_{R} \mathbf{F} \cdot \left[-g_{x}(x, y) \mathbf{i} - g_{y}(x, y) \mathbf{j} + \mathbf{k} \right] dA$$

$$= \rho \iint_{R} \left[x \mathbf{i} + y \mathbf{j} + (4 - x^{2} - y^{2}) \mathbf{k} \right] \cdot (2x \mathbf{i} + 2y \mathbf{j} + \mathbf{k}) \, dA$$

$$= \rho \iint_{R} \left[2x^{2} + 2y^{2} + (4 - x^{2} - y^{2}) \right] dA$$

$$= \rho \iint_{R} \left(4 + x^{2} + y^{2} \right) dA$$

$$= \rho \int_{0}^{2\pi} \int_{0}^{2} (4 + r^{2}) r \, dr \, d\theta \qquad \text{Polar coordinates}$$

$$= \rho \int_{0}^{2\pi} 12 \, d\theta$$

$$= 24 \pi \rho.$$

For an oriented surface S given by the vector-valued function

$$\mathbf{r}(u, v) = x(u, v)\mathbf{i} + y(u, v)\mathbf{j} + z(u, v)\mathbf{k}$$
 Parametric surface

defined over a region D in the uv-plane, you can define the flux integral of \mathbf{F} across S as

$$\iint_{S} \mathbf{F} \cdot \mathbf{N} \, dS = \iint_{D} \mathbf{F} \cdot \left(\frac{\mathbf{r}_{u} \times \mathbf{r}_{v}}{\|\mathbf{r}_{u} \times \mathbf{r}_{v}\|} \right) \|\mathbf{r}_{u} \times \mathbf{r}_{v}\| \, dA$$
$$= \iint_{D} \mathbf{F} \cdot (\mathbf{r}_{u} \times \mathbf{r}_{v}) \, dA.$$

Note the similarity of this integral to the line integral

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_C \mathbf{F} \cdot \mathbf{T} \, ds.$$

A summary of formulas for line and surface integrals is presented on page 848.

847

EXAMPLE 6 Finding the Flux of an Inverse Square Field

Find the flux over the sphere S given by $x^2 + y^2 + z^2 = a^2$ where **F** is an inverse square field given by

$$\mathbf{F}(x, y, z) = \frac{kq}{\|\mathbf{r}\|^2} \frac{\mathbf{r}}{\|\mathbf{r}\|} = \frac{kq\mathbf{r}}{\|\mathbf{r}\|^3}$$
 Inverse square field **F**

and $\mathbf{r} = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$. Assume S is oriented outward, as shown in Figure 13.53.

Solution The sphere is given by

$$\mathbf{r}(u, v) = x(u, v)\mathbf{i} + y(u, v)\mathbf{j} + z(u, v)\mathbf{k}$$

= $a \sin u \cos v \mathbf{i} + a \sin u \sin v \mathbf{j} + a \cos u \mathbf{k}$

where $0 \le u \le \pi$ and $0 \le v \le 2\pi$. The partial derivatives of **r** are

$$\mathbf{r}_{u}(u, v) = a \cos u \cos v \mathbf{i} + a \cos u \sin v \mathbf{j} - a \sin u \mathbf{k}$$

and

$$\mathbf{r}_{\cdot \cdot}(u, v) = -a \sin u \sin v \mathbf{i} + a \sin u \cos v \mathbf{j}$$

which implies that the normal vector $\mathbf{r}_u \times \mathbf{r}_v$ is

$$\mathbf{r}_{u} \times \mathbf{r}_{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a \cos u \cos v & a \cos u \sin v & -a \sin u \\ -a \sin u \sin v & a \sin u \cos v & 0 \end{vmatrix}$$
$$= a^{2} (\sin^{2} u \cos v \mathbf{i} + \sin^{2} u \sin v \mathbf{j} + \sin u \cos u \mathbf{k})$$

Now, using

$$\mathbf{F}(x, y, z) = \frac{kq\mathbf{r}}{\|\mathbf{r}\|^3} = kq \frac{x\mathbf{i} + y\mathbf{j} + z\mathbf{k}}{\|x\mathbf{i} + y\mathbf{j} + z\mathbf{k}\|^3}$$
$$= \frac{kq}{a^3} (a \sin u \cos v\mathbf{i} + a \sin u \sin v\mathbf{j} + a \cos u\mathbf{k})$$

it follows that

$$\mathbf{F} \cdot (\mathbf{r}_u \times \mathbf{r}_v) = \frac{kq}{a^3} [(a \sin u \cos v \mathbf{i} + a \sin u \sin v \mathbf{j} + a \cos u \mathbf{k}) \cdot a^2 (\sin^2 u \cos v \mathbf{i} + \sin^2 u \sin v \mathbf{j} + \sin u \cos u \mathbf{k})]$$
$$= kq (\sin^3 u \cos^2 v + \sin^3 u \sin^2 v + \sin u \cos^2 u)$$
$$= kq \sin u.$$

Finally, the flux over the sphere S is given by

$$\iint_{S} \mathbf{F} \cdot \mathbf{N} \, dS = \iint_{D} (kq \sin u) \, dA = \int_{0}^{2\pi} \int_{0}^{\pi} kq \sin u \, du \, dv = 4\pi kq.$$

The result in Example 6 shows that the flux across a sphere *S* in an inverse square field is independent of the radius of *S*. In particular, if **E** is an electric field, the result in Example 6, along with Coulomb's Law, yields one of the basic laws of electrostatics, known as **Gauss's Law**:

$$\iint_{S} \mathbf{E} \cdot \mathbf{N} \, dS = 4\pi kq \qquad \text{Gauss's Law}$$

where q is a point charge located at the center of the sphere and k is the Coulomb constant. Gauss's Law is valid for more general closed surfaces that enclose the origin, and relates the flux out of the surface to the total charge q inside the surface.

Figure 13.53

Summary of Line and Surface Integrals

Line Integrals

$$ds = \|\mathbf{r}'(t)\| dt$$

$$= \sqrt{[x'(t)]^2 + [y'(t)]^2 + [z'(t)]^2} dt$$

$$\int_C f(x, y, z) ds = \int_a^b f(x(t), y(t), z(t)) ds$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_C \mathbf{F} \cdot \mathbf{T} ds$$

$$= \int_a^b \mathbf{F}(x(t), y(t), z(t)) \cdot \mathbf{r}'(t) dt$$

Scalar form

Vector form

Surface Integrals [z = g(x, y)]

$$dS = \sqrt{1 + [g_x(x, y)]^2 + [g_y(x, y)]^2} dA$$

$$\iint_{S} f(x, y, z) dS = \iint_{R} f(x, y, g(x, y)) \sqrt{1 + [g_x(x, y)]^2 + [g_y(x, y)]^2} dA$$

$$\iint_{S} \mathbf{F} \cdot \mathbf{N} dS = \iint_{R} \mathbf{F} \cdot [-g_x(x, y)\mathbf{i} - g_y(x, y)\mathbf{j} + \mathbf{k}] dA$$

Scalar form

Vector form (upward normal)

Surface Integrals (parametric form)

$$dS = \|\mathbf{r}_{u}(u, v) \times \mathbf{r}_{v}(u, v)\| dA$$

$$\iint_{S} f(x, y, z) dS = \iint_{D} f(x(u, v), y(u, v), z(u, v)) dS$$

$$\iint_{S} \mathbf{F} \cdot \mathbf{N} dS = \iint_{D} \mathbf{F} \cdot (\mathbf{r}_{u} \times \mathbf{r}_{v}) dA$$

Scalar form

Vector form

Exercises for Section 13.6

In Exercises 1–4, evaluate $\int_{S} \int (x-2y+z) dS$.

1.
$$S: z = 4 - x, \quad 0 \le x \le 4, \quad 0 \le y \le 4$$

2. S:
$$z = 15 - 2x + 3y$$
, $0 \le x \le 2$, $0 \le y \le 4$

3.
$$S: z = 10, \quad x^2 + y^2 \le 1$$

4. S:
$$z = \frac{2}{3}x^{3/2}$$
, $0 \le x \le 1$, $0 \le y \le x$

In Exercises 5 and 6, evaluate $\int_{S} \int xy \, dS$.

5. S:
$$z = 6 - x - 2y$$
, first octant

 $\int xy dS$.

6. S:
$$z = h$$
, $0 \le x \le 2$, $0 \le y \le \sqrt{4 - x^2}$

In Exercises 7 and 8, use a computer algebra system to evaluate

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 9 and 10, use a computer algebra system to evaluate $\int_{S} \int (x^2 - 2xy) dS.$

9. S:
$$z = 10 - x^2 - y^2$$
, $0 \le x \le 2$, $0 \le y \le 2$

10. S:
$$z = \cos x$$
, $0 \le x \le \frac{\pi}{2}$, $0 \le y \le \frac{1}{2}x$

Mass In Exercises 11 and 12, find the mass of the surface lamina S of density ρ .

11. S:
$$2x + 3y + 6z = 12$$
, first octant, $\rho(x, y, z) = x^2 + y^2$

12. S:
$$z = \sqrt{a^2 - x^2 - y^2}$$
, $\rho(x, y, z) = kz$

In Exercises 13–16, evaluate $\int_{S} \int f(x, y) dS$.

13.
$$f(x, y) = y + 5$$

S:
$$\mathbf{r}(u, v) = u\mathbf{i} + v\mathbf{j} + \frac{v}{2}\mathbf{k}, \quad 0 \le u \le 1, \quad 0 \le v \le 2$$

14.
$$f(x, y) = x + y$$
; S: $\mathbf{r}(u, v) = 2 \cos u \mathbf{i} + 2 \sin u \mathbf{j} + v \mathbf{k}$
 $0 \le u \le \frac{\pi}{2}$, $0 \le v \le 2$

7. S:
$$z = 9 - x^2$$
, $0 \le x \le 2$, $0 \le y \le x$
8. S: $z = \frac{1}{2}xy$, $0 \le x \le 4$, $0 \le y \le 4$

849

16. f(x, y) = x + y; S: $\mathbf{r}(u, v) = 4u \cos v \mathbf{i} + 4u \sin v \mathbf{j} + 3u \mathbf{k}$ $0 \le u \le 4$, $0 \le v \le \pi$

In Exercises 17–22, evaluate $\int_{S} \int f(x, y, z) dS$.

17.
$$f(x, y, z) = x^2 + y^2 + z^2$$
; S: $z = x + 2$, $x^2 + y^2 \le 1$

18.
$$f(x, y, z) = \frac{xy}{z}$$
; S: $z = x^2 + y^2$, $4 \le x^2 + y^2 \le 16$

19.
$$f(x, y, z) = \sqrt{x^2 + y^2 + z^2}$$

 $S: z = \sqrt{x^2 + y^2}, \quad x^2 + y^2 \le 4$

20.
$$f(x, y, z) = \sqrt{x^2 + y^2 + z^2}$$

S: $z = \sqrt{x^2 + y^2}$, $(x - 1)^2 + y^2 \le 1$

21.
$$f(x, y, z) = x^2 + y^2 + z^2$$

 $S: x^2 + y^2 = 9, \quad 0 \le x \le 3, \quad 0 \le y \le 3, \quad 0 \le z \le 9$

22.
$$f(x, y, z) = x^2 + y^2 + z^2$$

 $S: x^2 + y^2 = 9, \quad 0 \le x \le 3, \quad 0 \le z \le x$

In Exercises 23–28, find the flux of F through S,

$$\iint_{S} \mathbf{F} \cdot \mathbf{N} \, dS$$

where N is the upward unit normal vector to S.

23.
$$\mathbf{F}(x, y, z) = 3z\mathbf{i} - 4\mathbf{j} + y\mathbf{k}$$
; S: $x + y + z = 1$, first octant

24.
$$\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j}$$
; S: $2x + 3y + z = 6$, first octant

25.
$$\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$$
; S: $z = 9 - x^2 - y^2$, $z \ge 0$

26.
$$\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$$
; S: $x^2 + y^2 + z^2 = 36$, first octant

20.
$$\mathbf{F}(x, y, z) = 4\mathbf{i} - 3\mathbf{j} + 5\mathbf{k}$$
; $S: z = x^2 + y^2$, $x^2 + y^2 \le 4$

28.
$$\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j} - 2z\mathbf{k}$$
; S: $z = \sqrt{a^2 - x^2 - y^2}$

In Exercises 29 and 30, find the flux of F over the closed surface. (Let N be the outward unit normal vector of the surface.)

29.
$$\mathbf{F}(x, y, z) = 4xy\mathbf{i} + z^2\mathbf{j} + yz\mathbf{k}$$

S: unit cube bounded by x = 0, x = 1, y = 0, y = 1, z = 0, z = 1

30.
$$\mathbf{F}(x, y, z) = (x + y)\mathbf{i} + y\mathbf{j} + z\mathbf{k}$$

S:
$$z = 1 - x^2 - y^2$$
, $z = 0$

Writing About Concepts

- **31.** Define a surface integral of the scalar function f over a surface z = g(x, y). Explain how to evaluate the surface integral.
- **32.** Describe an orientable surface.

- **33.** *Electrical Charge* Let $\mathbf{E} = yz\mathbf{i} + xz\mathbf{j} + xy\mathbf{k}$ be an electrostatic field. Use Gauss's Law to find the total charge enclosed by the closed surface consisting of the hemisphere $z = \sqrt{1 x^2 y^2}$ and its circular base in the *xy*-plane.
- **34.** Electrical Charge Let $\mathbf{E} = x\mathbf{i} + y\mathbf{j} + 2z\mathbf{k}$ be an electrostatic field. Use Gauss's Law to find the total charge enclosed by the closed surface consisting of the hemisphere $z = \sqrt{1 x^2 y^2}$ and its circular base in the *xy*-plane.

Moment of Inertia In Exercises 35 and 36, use the following formulas for the moments of inertia about the coordinate axes of a surface lamina of density ρ .

$$I_x = \iint_S (y^2 + z^2) \rho(x, y, z) dS$$
$$I_y = \iint_S (x^2 + z^2) \rho(x, y, z) dS$$

$$I_z = \iint_S (x^2 + y^2) \rho(x, y, z) dS$$

- **35.** Verify that the moment of inertia of a conical shell of uniform density about its axis is $\frac{1}{2}ma^2$, where m is the mass and a is the radius and height.
- **36.** Verify that the moment of inertia of a spherical shell of uniform density about its diameter is $\frac{2}{3}ma^2$, where m is the mass and a is the radius.

Moment of Inertia In Exercises 37 and 38, find I_z for the given lamina with a uniform density of 1. Use a computer algebra system to verify your results.

37.
$$x^2 + y^2 = a^2$$
, $0 \le z \le h$ **38.** $z = x^2 + y^2$, $0 \le z \le h$

Flow Rate In Exercises 39 and 40, use a computer algebra system to find the rate of mass flow of a fluid of density ρ through the surface S oriented upward if the velocity field is given by F(x, y, z) = 0.5zk.

39. S:
$$z = 16 - x^2 - y^2$$
, $z \ge 0$ **40.** S: $z = \sqrt{16 - x^2 - y^2}$

<table-cell-rows> 41. Investigation

(a) Use a computer algebra system to graph the vector-valued function

$$\mathbf{r}(u, v) = (4 - v \sin u) \cos(2u)\mathbf{i} + (4 - v \sin u) \sin(2u)\mathbf{j} + v \cos u\mathbf{k}, \quad 0 \le u \le \pi, \quad -1 \le v \le 1.$$

This surface is called a Möbius strip.

- (b) Explain why this surface is not orientable.
- (c) Use a computer algebra system to graph the space curve represented by $\mathbf{r}(u, 0)$. Identify the curve.
- (d) Construct a Möbius strip by cutting a strip of paper, making a single twist, and pasting the ends together.
- (e) Cut the Möbius strip along the space curve graphed in part(c), and describe the result.

Section 13.7

CARL FRIEDRICH GAUSS (1777-1855)

The **Divergence Theorem** is also called **Gauss's Theorem**, after the famous German mathematician Carl Friedrich Gauss. Gauss is recognized, with Newton and Archimedes, as one of the three greatest mathematicians in history. One of his many contributions to mathematics was made at the age of 22, when, as part of his doctoral dissertation, he proved the *Fundamental Theorem of Algebra*.

Divergence Theorem

- Understand and use the Divergence Theorem.
- Use the Divergence Theorem to calculate flux.

Divergence Theorem

Recall from Section 13.4 that an alternative form of Green's Theorem is

$$\int_{C} \mathbf{F} \cdot \mathbf{N} \, ds = \int_{R} \int \left(\frac{\partial M}{\partial x} + \frac{\partial N}{\partial y} \right) dA$$
$$= \int_{R} \int \operatorname{div} \mathbf{F} \, dA.$$

In an analogous way, the **Divergence Theorem** gives the relationship between a triple integral over a solid region Q and a surface integral over the surface of Q. In the statement of the theorem, the surface S is **closed** in the sense that it forms the complete boundary of the solid Q. Regions bounded by spheres, ellipsoids, cubes, tetrahedrons, or combinations of these surfaces are typical examples of closed surfaces. Assume that Q is a solid region on which a triple integral can be evaluated, and that the closed surface S is oriented by *outward* unit normal vectors, as shown in Figure 13.54. With these restrictions on S and Q, the Divergence Theorem is as follows.

Figure 13.54

THEOREM 13.12 The Divergence Theorem

Let Q be a solid region bounded by a closed surface S oriented by a unit normal vector directed outward from Q. If \mathbf{F} is a vector field whose component functions have continuous partial derivatives in Q, then

$$\iint_{S} \mathbf{F} \cdot \mathbf{N} \, dS = \iiint_{O} \operatorname{div} \mathbf{F} \, dV.$$

NOTE As noted at the left above, the Divergence Theorem is sometimes called Gauss's Theorem. It is also sometimes called Ostrogradsky's Theorem, after the Russian mathematician Michel Ostrogradsky (1801–1861).

Proof If you let $\mathbf{F}(x, y, z) = M\mathbf{i} + N\mathbf{j} + P\mathbf{k}$, the theorem takes the form

$$\iint_{S} \mathbf{F} \cdot \mathbf{N} \, dS = \iint_{S} \left(M \mathbf{i} \cdot \mathbf{N} + N \mathbf{j} \cdot \mathbf{N} + P \mathbf{k} \cdot \mathbf{N} \right) \, dS$$
$$= \iiint_{S} \left(\frac{\partial M}{\partial x} + \frac{\partial N}{\partial y} + \frac{\partial P}{\partial z} \right) dV.$$

You can prove this by verifying that the following three equations are valid.

$$\int_{S} M\mathbf{i} \cdot \mathbf{N} \, dS = \iiint_{Q} \frac{\partial M}{\partial x} \, dV$$

$$\int_{S} N\mathbf{j} \cdot \mathbf{N} \, dS = \iiint_{Q} \frac{\partial N}{\partial y} \, dV$$

$$\int_{S} P\mathbf{k} \cdot \mathbf{N} \, dS = \iiint_{Q} \frac{\partial P}{\partial z} \, dV$$

Because the verifications of the three equations are similar, only the third is discussed. Restrict the proof to a **simple solid** region with upper surface

$$z = g_2(x, y)$$
 Upper surface

and lower surface

$$z = g_1(x, y)$$
 Lower surface

whose projections onto the *xy*-plane coincide and form region *R*. If *Q* has a lateral surface like S_3 in Figure 13.55, then a normal vector is horizontal, which implies that $P\mathbf{k} \cdot \mathbf{N} = 0$. Consequently, you have

$$\iint_{S} P\mathbf{k} \cdot \mathbf{N} \, dS = \iint_{S_{1}} P\mathbf{k} \cdot \mathbf{N} \, dS + \iint_{S_{2}} P\mathbf{k} \cdot \mathbf{N} \, dS + 0.$$

On the upper surface S_2 , the outward normal vector is upward, whereas on the lower surface S_1 , the outward normal vector is downward. So, by Theorem 13.11, you have the following.

$$\begin{split} \int_{S_1} & \int P\mathbf{k} \cdot \mathbf{N} \, dS = \int_{R} \int P(x, y, g_1(x, y)) \mathbf{k} \cdot \left(\frac{\partial g_1}{\partial x} \, \mathbf{i} + \frac{\partial g_1}{\partial y} \, \mathbf{j} - \mathbf{k} \right) dA \\ &= - \int_{R} \int P(x, y, g_1(x, y)) \, dA \\ \int_{S_2} & \int P\mathbf{k} \cdot \mathbf{N} \, dS = \int_{R} \int P(x, y, g_2(x, y)) \mathbf{k} \cdot \left(- \frac{\partial g_2}{\partial x} \, \mathbf{i} - \frac{\partial g_2}{\partial y} \, \mathbf{j} + \mathbf{k} \right) dA \\ &= \int_{R} \int P(x, y, g_2(x, y)) \, dA \end{split}$$

Adding these results, you obtain

$$\int_{S} P\mathbf{k} \cdot \mathbf{N} \, dS = \int_{R} \left[P(x, y, g_{2}(x, y)) - P(x, y, g_{1}(x, y)) \right] dA$$

$$= \int_{R} \int_{S} \left[\int_{g_{1}(x, y)}^{g_{2}(x, y)} \frac{\partial P}{\partial z} \, dz \right] dA$$

$$= \int_{R} \int_{Q} \frac{\partial P}{\partial z} \, dV.$$

Figure 13.55

EXAMPLE 1 Using the Divergence Theorem

Let Q be the solid region bounded by the coordinate planes and the plane 2x + 2y + z = 6, and let $\mathbf{F} = x\mathbf{i} + y^2\mathbf{j} + z\mathbf{k}$. Find

$$\iint_{S} \mathbf{F} \cdot \mathbf{N} \, dS$$

where S is the surface of Q.

Solution From Figure 13.56, you can see that Q is bounded by four subsurfaces. So, you would need four *surface integrals* to evaluate

$$\iint_{S} \mathbf{F} \cdot \mathbf{N} \, dS.$$

However, by the Divergence Theorem, you need only one triple integral. Because

$$\operatorname{div} \mathbf{F} = \frac{\partial M}{\partial x} + \frac{\partial N}{\partial y} + \frac{\partial P}{\partial z}$$
$$= 1 + 2y + 1$$
$$= 2 + 2y$$

you have

$$\int_{S} \mathbf{F} \cdot \mathbf{N} \, dS = \iiint_{Q} \operatorname{div} \mathbf{F} \, dV$$

$$= \int_{0}^{3} \int_{0}^{3-y} \int_{0}^{6-2x-2y} (2+2y) \, dz \, dx \, dy$$

$$= \int_{0}^{3} \int_{0}^{3-y} (2z+2yz) \Big|_{0}^{6-2x-2y} \, dx \, dy$$

$$= \int_{0}^{3} \int_{0}^{3-y} (12-4x+8y-4xy-4y^{2}) \, dx \, dy$$

$$= \int_{0}^{3} \left[12x-2x^{2}+8xy-2x^{2}y-4xy^{2} \right]_{0}^{3-y} \, dy$$

$$= \int_{0}^{3} (18+6y-10y^{2}+2y^{3}) \, dy$$

$$= \left[18y+3y^{2}-\frac{10y^{3}}{3}+\frac{y^{4}}{2} \right]_{0}^{3}$$

$$= \frac{63}{2}.$$

Figure 13.56

TECHNOLOGY If you have access to a computer algebra system that can evaluate triple-iterated integrals, use it to verify the result in Example 1. When you are using such a utility, note that the first step is to convert the triple integral to an iterated integral. This step must be done by hand. To give yourself some practice with this important step, find the limits of integration for the following iterated integrals. Then use a computer to verify that the value is the same as that obtained in Example 1.

$$\int_{2}^{2} \int_{2}^{2} \int_{2}^{2} (2 + 2y) \, dy \, dz \, dx, \quad \int_{2}^{2} \int_{2}^{2} \int_{2}^{2} (2 + 2y) \, dx \, dy \, dz$$

$S_2: z = 4 - x^2 - y^2$ $X_2: z = 4 - x^2 - y^2$ $X_3: z = 4 - x^2 - y^2$ $X_4: z = 0$ $X_4: z = 0$

Figure 13.57

EXAMPLE 2 Verifying the Divergence Theorem

Let Q be the solid region between the paraboloid

$$z = 4 - x^2 - y^2$$

and the xy-plane. Verify the Divergence Theorem for

$$\mathbf{F}(x, y, z) = 2z\mathbf{i} + x\mathbf{j} + y^2\mathbf{k}.$$

Solution From Figure 13.57, you can see that the outward normal vector for the surface S_1 is $\mathbf{N}_1 = -\mathbf{k}$, whereas the outward normal vector for the surface S_2 is

$$\mathbf{N}_2 = \frac{2x\mathbf{i} + 2y\mathbf{j} + \mathbf{k}}{\sqrt{4x^2 + 4y^2 + 1}}.$$

So, by Theorem 13.11, you have

$$\int_{S} \mathbf{F} \cdot \mathbf{N} \, dS
= \int_{S_{1}} \mathbf{F} \cdot \mathbf{N}_{1} \, dS + \int_{S_{2}} \mathbf{F} \cdot \mathbf{N}_{2} \, dS
= \int_{S_{1}} \mathbf{F} \cdot (-\mathbf{k}) \, dS + \int_{S_{2}} \mathbf{F} \cdot \frac{2x\mathbf{i} + 2y\mathbf{j} + \mathbf{k}}{\sqrt{4x^{2} + 4y^{2} + 1}} \, dS
= \int_{R} -y^{2} \, dA + \int_{R} (4xz + 2xy + y^{2}) \, dA
= -\int_{-2}^{2} \int_{-\sqrt{4-y^{2}}}^{\sqrt{4-y^{2}}} y^{2} \, dx \, dy + \int_{-2}^{2} \int_{-\sqrt{4-y^{2}}}^{\sqrt{4-y^{2}}} (4xz + 2xy + y^{2}) \, dx \, dy
= \int_{-2}^{2} \int_{-\sqrt{4-y^{2}}}^{\sqrt{4-y^{2}}} (4xz + 2xy) \, dx \, dy
= \int_{-2}^{2} \int_{-\sqrt{4-y^{2}}}^{\sqrt{4-y^{2}}} [4x(4 - x^{2} - y^{2}) + 2xy] \, dx \, dy
= \int_{-2}^{2} \int_{-\sqrt{4-y^{2}}}^{\sqrt{4-y^{2}}} (16x - 4x^{3} - 4xy^{2} + 2xy) \, dx \, dy
= \int_{-2}^{2} \left[8x^{2} - x^{4} - 2x^{2}y^{2} + x^{2}y \right]_{-\sqrt{4-y^{2}}}^{\sqrt{4-y^{2}}} \, dy
= \int_{-2}^{2} 0 \, dy
= 0$$

On the other hand, because

$$\operatorname{div} \mathbf{F} = \frac{\partial}{\partial x} [2z] + \frac{\partial}{\partial y} [x] + \frac{\partial}{\partial z} [y^2] = 0 + 0 + 0 = 0$$

you can apply the Divergence Theorem to obtain the equivalent result

$$\iint_{S} \mathbf{F} \cdot \mathbf{N} \, dS = \iiint_{Q} \operatorname{div} \mathbf{F} \, dV$$
$$= \iiint_{Q} 0 \, dV = 0.$$

Figure 13.58

S_1 S_2 N_2 N_2

Figure 13.59

EXAMPLE 3 Using the Divergence Theorem

Let Q be the solid bounded by the cylinder $x^2 + y^2 = 4$, the plane x + z = 6, and the xy-plane, as shown in Figure 13.58. Find

$$\iint_{S} \mathbf{F} \cdot \mathbf{N} \, dS$$

where S is the surface of Q and

$$\mathbf{F}(x, y, z) = (x^2 + \sin z)\mathbf{i} + (xy + \cos z)\mathbf{j} + e^y\mathbf{k}.$$

Solution Direct evaluation of this surface integral would be difficult. However, by the Divergence Theorem, you can evaluate the integral as follows.

$$\iint_{S} \mathbf{F} \cdot \mathbf{N} \, dS = \iiint_{Q} \operatorname{div} \mathbf{F} \, dV$$

$$= \iiint_{Q} (2x + x + 0) \, dV$$

$$= \iiint_{Q} 3x \, dV$$

$$= \iint_{Q} \int_{0}^{2\pi} \int_{0}^{2} \int_{0}^{6-r\cos\theta} (3r\cos\theta) r \, dz \, dr \, d\theta$$

$$= \int_{0}^{2\pi} \int_{0}^{2} (18r^{2}\cos\theta - 3r^{3}\cos^{2}\theta) \, dr \, d\theta$$

$$= \int_{0}^{2\pi} (48\cos\theta - 12\cos^{2}\theta) d\theta$$

$$= \left[48\sin\theta - 6\left(\theta + \frac{1}{2}\sin 2\theta\right) \right]_{0}^{2\pi}$$

$$= -12\pi$$

Notice that cylindrical coordinates with $x = r \cos \theta$ and $dV = r dz dr d\theta$ were used to evaluate the triple integral.

Even though the Divergence Theorem was stated for a simple solid region Q bounded by a closed surface, the theorem is also valid for regions that are the finite unions of simple solid regions. For example, let Q be the solid bounded by the closed surfaces S_1 and S_2 , as shown in Figure 13.59. To apply the Divergence Theorem to this solid, let $S = S_1 \cup S_2$. The normal vector \mathbf{N} to S is given by $-\mathbf{N}_1$ on S_1 and by \mathbf{N}_2 on S_2 . So, you can write

$$\iiint_{Q} \operatorname{div} \mathbf{F} dV = \iint_{S} \mathbf{F} \cdot \mathbf{N} dS$$

$$= \iint_{S_{1}} \mathbf{F} \cdot (-\mathbf{N}_{1}) dS + \iint_{S_{2}} \mathbf{F} \cdot \mathbf{N}_{2} dS$$

$$= -\iint_{S_{1}} \mathbf{F} \cdot \mathbf{N}_{1} dS + \iint_{S_{2}} \mathbf{F} \cdot \mathbf{N}_{2} dS.$$

Figure 13.60

(a) Source: $\operatorname{div} \mathbf{F} > 0$

(b) Sink: div $\mathbf{F} < 0$

(c) Incompressible: $\operatorname{div} \mathbf{F} = 0$

Figure 13.61

Flux and the Divergence Theorem

To help understand the Divergence Theorem, consider the two sides of the equation

$$\iint_{S} \mathbf{F} \cdot \mathbf{N} \, dS = \iiint_{O} \operatorname{div} \mathbf{F} \, dV.$$

You know from Section 13.6 that the flux integral on the left determines the total fluid flow across the surface S per unit of time. This can be approximated by summing the fluid flow across small patches of the surface. The triple integral on the right measures this same fluid flow across S, but from a very different perspective—namely, by calculating the flow of fluid into (or out of) small *cubes* of volume ΔV_i . The flux of the ith cube is approximately

Flux of *i*th cube
$$\approx$$
 div $\mathbf{F}(x_i, y_i, z_i) \Delta V_i$

for some point (x_i, y_i, z_i) in the *i*th cube. Note that for a cube in the interior of Q, the gain (or loss) of fluid through any one of its six sides is offset by a corresponding loss (or gain) through one of the sides of an adjacent cube. After summing over all the cubes in Q, the only fluid flow that is not canceled by adjoining cubes is that on the outside edges of the cubes on the boundary. So, the sum

$$\sum_{i=1}^{n} \operatorname{div} \mathbf{F}(x_i, y_i, z_i) \Delta V_i$$

approximates the total flux into (or out of) Q, and therefore through the surface S.

To see what is meant by the divergence of \mathbf{F} at a point, consider ΔV_{α} to be the volume of a small sphere S_{α} of radius α and center (x_0, y_0, z_0) , contained in region Q, as shown in Figure 13.60. Applying the Divergence Theorem to S_{α} produces

Flux of **F** across
$$S_{\alpha} = \iiint_{\mathcal{Q}_{\alpha}} \operatorname{div} \mathbf{F} dV$$

 $\approx \operatorname{div} \mathbf{F}(x_0, y_0, z_0) \Delta V_{\alpha}$

where Q_{α} is the interior of S_{α} . Consequently, you have

div
$$\mathbf{F}(x_0, y_0, z_0) \approx \frac{\text{flux of } \mathbf{F} \text{ across } S_{\alpha}}{\Delta V_{\alpha}}$$

and, by taking the limit as $\alpha \to 0$, you obtain the divergence of **F** at the point (x_0, y_0, z_0) .

div
$$\mathbf{F}(x_0, y_0, z_0) = \lim_{\alpha \to 0} \frac{\text{flux of } \mathbf{F} \arccos S_{\alpha}}{\Delta V_{\alpha}}$$

= flux per unit volume at (x_0, y_0, z_0)

The point (x_0, y_0, z_0) in a vector field is classified as a source, a sink, or incompressible, as follows.

1. Source, if div $\mathbf{F} > 0$ See Figure 13.61(a).

2. Sink, if div $\mathbf{F} < 0$ See Figure 13.61(b).

3. Incompressible, if div $\mathbf{F} = 0$ See Figure 13.61(c).

NOTE In hydrodynamics, a *source* is a point at which additional fluid is considered as being introduced to the region occupied by the fluid. A *sink* is a point at which fluid is considered as being removed.

www

EXAMPLE 4 Calculating Flux by the Divergence Theorem

Let Q be the region bounded by the sphere $x^2 + y^2 + z^2 = 4$. Find the outward flux of the vector field $\mathbf{F}(x, y, z) = 2x^3\mathbf{i} + 2y^3\mathbf{j} + 2z^3\mathbf{k}$ through the sphere.

Solution By the Divergence Theorem, you have

Flux across
$$S = \int_{S} \mathbf{F} \cdot \mathbf{N} \, dS = \iiint_{Q} \operatorname{div} \mathbf{F} \, dV$$

$$= \iiint_{Q} 6(x^{2} + y^{2} + z^{2}) \, dV$$

$$= 6 \int_{0}^{2} \int_{0}^{\pi} \int_{0}^{2\pi} \rho^{4} \sin \phi \, d\theta \, d\phi \, d\rho \qquad \text{Spherical coordina}$$

$$= 6 \int_{0}^{2} \int_{0}^{\pi} 2\pi \rho^{4} \sin \phi \, d\phi \, d\rho$$

$$= 12\pi \int_{0}^{2} 2\rho^{4} \, d\rho$$

$$= 24\pi \left(\frac{32}{5}\right)$$

$$= \frac{768\pi}{5}.$$

Exercises for Section 13.7

See www.CalcChat.com for worked-out solutions to odd-numbered exercises

In Exercises 1-4, verify the Divergence Theorem by evaluating

$$\iint_{S} \mathbf{F} \cdot \mathbf{N} \, dS$$

as a surface integral and as a triple integral.

- 1. $\mathbf{F}(x, y, z) = 2x\mathbf{i} 2y\mathbf{j} + z^2\mathbf{k}$
 - S: cube bounded by the planes x = 0, x = a, y = 0, y = a, z = 0, z = a
- **2.** $\mathbf{F}(x, y, z) = 2x\mathbf{i} 2y\mathbf{j} + z^2\mathbf{k}$
 - S: cylinder $x^2 + y^2 = 4$, $0 \le z \le h$

Figure for 1

Figure for 2

- 3. $\mathbf{F}(x, y, z) = (2x y)\mathbf{i} (2y z)\mathbf{j} + z\mathbf{k}$
 - S: surface bounded by the plane 2x + 4y + 2z = 12 and the coordinate planes
- **4.** $\mathbf{F}(x, y, z) = xy\mathbf{i} + z\mathbf{j} + (x + y)\mathbf{k}$
 - S: surface bounded by the planes y = 4 and z = 4 x and the coordinate planes

Figure for 4

857

In Exercises 5–16, use the Divergence Theorem to evaluate

$$\int_{S} \int \mathbf{F} \cdot \mathbf{N} \, dS$$

and find the outward flux of F through the surface of the solid bounded by the graphs of the equations. Use a computer algebra system to verify your results.

5.
$$\mathbf{F}(x, y, z) = x^2 \mathbf{i} + y^2 \mathbf{j} + z^2 \mathbf{k}$$

S:
$$x = 0, x = a, y = 0, y = a, z = 0, z = a$$

6.
$$\mathbf{F}(x, y, z) = x^2 z^2 \mathbf{i} - 2y \mathbf{j} + 3xyz \mathbf{k}$$

S:
$$x = 0, x = a, y = 0, y = a, z = 0, z = a$$

7.
$$\mathbf{F}(x, y, z) = x^2 \mathbf{i} - 2xy \mathbf{j} + xyz^2 \mathbf{k}$$

S:
$$z = \sqrt{a^2 - x^2 - y^2}, z = 0$$

8.
$$\mathbf{F}(x, y, z) = xy\mathbf{i} + yz\mathbf{j} - yz\mathbf{k}$$

S:
$$z = \sqrt{a^2 - x^2 - y^2}, z = 0$$

9.
$$\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$$

S:
$$x^2 + y^2 + z^2 = 4$$

10.
$$\mathbf{F}(x, y, z) = xyz\mathbf{j}$$

S:
$$x^2 + y^2 = 9$$
, $z = 0$, $z = 4$

11.
$$\mathbf{F}(x, y, z) = x\mathbf{i} + y^2\mathbf{j} - z\mathbf{k}$$

S:
$$x^2 + y^2 = 9$$
, $z = 0$, $z = 4$

12.
$$\mathbf{F}(x, y, z) = (xy^2 + \cos z)\mathbf{i} + (x^2y + \sin z)\mathbf{j} + e^z\mathbf{k}$$

S:
$$z = \frac{1}{2}\sqrt{x^2 + y^2}$$
, $z = 8$

13.
$$\mathbf{F}(x, y, z) = x^3 \mathbf{i} + x^2 y \mathbf{j} + x^2 e^y \mathbf{k}$$

S:
$$z = 4 - y$$
, $z = 0$, $x = 0$, $x = 6$, $y = 0$

14.
$$\mathbf{F}(x, y, z) = xe^z \mathbf{i} + ye^z \mathbf{j} + e^z \mathbf{k}$$

S:
$$z = 4 - y$$
, $z = 0$, $x = 0$, $x = 6$, $y = 0$

15.
$$F(x, y, z) = xyi + 4yj + xzk$$

S:
$$x^2 + y^2 + z^2 = 9$$

16.
$$\mathbf{F}(x, y, z) = 2(x\mathbf{i} + y\mathbf{j} + z\mathbf{k})$$

S:
$$z = \sqrt{4 - x^2 - y^2}$$
, $z = 0$

In Exercises 17 and 18, evaluate

$$\int_{S} \int \operatorname{curl} \mathbf{F} \cdot \mathbf{N} \, dS$$

where S is the closed surface of the solid bounded by the graphs of x = 4 and $z = 9 - y^2$, and the coordinate planes.

17.
$$\mathbf{F}(x, y, z) = (4xy + z^2)\mathbf{i} + (2x^2 + 6yz)\mathbf{j} + 2xz\mathbf{k}$$

18.
$$\mathbf{F}(x, y, z) = xy \cos z \mathbf{i} + yz \sin x \mathbf{j} + xyz \mathbf{k}$$

Writing About Concepts

19. State the Divergence Theorem.

20. How do you determine if a point
$$(x_0, y_0, z_0)$$
 in a vector field is a source, a sink, or incompressible?

21. Use the Divergence Theorem to verify that the volume of the solid bounded by a surface *S* is

$$\int_{S} \int x \, dy \, dz = \int_{S} \int y \, dz \, dx = \int_{S} \int z \, dx \, dy.$$

22. Verify the result of Exercise 21 for the cube bounded by x = 0, x = a, y = 0, y = a, z = 0, and z = a.

23. Verify that

$$\int_{S} \int \mathbf{curl} \, \mathbf{F} \cdot \mathbf{N} \, dS = 0$$

for any closed surface S.

24. For the constant vector field given by

$$\mathbf{F}(x, y, z) = a_1 \mathbf{i} + a_2 \mathbf{j} + a_3 \mathbf{k}$$

verify that

$$\int_{S} \mathbf{F} \cdot \mathbf{N} \, dS = 0$$

where V is the volume of the solid bounded by the closed surface S.

25. Given the vector field

$$\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$$

verify that

$$\iint_{S} \mathbf{F} \cdot \mathbf{N} \, dS = 3V$$

where V is the volume of the solid bounded by the closed surface S.

26. Given the vector field

$$\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$$

verify that

$$\frac{1}{\|\mathbf{F}\|} \iint_{S} \mathbf{F} \cdot \mathbf{N} \, dS = \frac{3}{\|\mathbf{F}\|} \iiint_{S} dV.$$

In Exercises 27 and 28, prove the identity, assuming that Q, S, and N meet the conditions of the Divergence Theorem and that the required partial derivatives of the scalar functions f and g are continuous. The expressions $D_N f$ and $D_N g$ are the derivatives in the direction of the vector N and are defined by

$$D_{N}f = \nabla f \cdot N, \quad D_{N}g = \nabla g \cdot N.$$

27.
$$\iiint_{Q} (f \nabla^{2} g + \nabla f \cdot \nabla g) dV = \iint_{S} f D_{N} g \ dS$$

[*Hint*: Use div
$$(f\mathbf{G}) = f \operatorname{div} \mathbf{G} + \nabla f \cdot \mathbf{G}$$
.]

28.
$$\iiint_{Q} (f \nabla^{2} g - g \nabla^{2} f) dV = \iint_{S} (f D_{\mathbf{N}} g - g D_{\mathbf{N}} f) dS$$

(Hint: Use Exercise 27 twice.)

Section 13.8

GEORGE GABRIEL STOKES (1819–1903)

Stokes became a Lucasian professor of mathematics at Cambridge in 1849. Five years later, he published the theorem that bears his name as a prize examination question there.

Stokes's Theorem

- Understand and use Stokes's Theorem.
- Use curl to analyze the motion of a rotating liquid.

Stokes's Theorem

A second higher-dimension analog of Green's Theorem is called **Stokes's Theorem**, after the English mathematical physicist George Gabriel Stokes. Stokes was part of a group of English mathematical physicists referred to as the Cambridge School, which included William Thomson (Lord Kelvin) and James Clerk Maxwell. In addition to making contributions to physics, Stokes worked with infinite series and differential equations, as well as with the integration results presented in this section.

Stokes's Theorem gives the relationship between a surface integral over an oriented surface S and a line integral along a closed space curve C forming the boundary of S, as shown in Figure 13.62. The positive direction along C is counterclockwise relative to the normal vector \mathbf{N} . That is, if you imagine grasping the normal vector \mathbf{N} with your right hand, with your thumb pointing in the direction of \mathbf{N} , your fingers will point in the positive direction C, as shown in Figure 13.63.

Figure 13.62

The direction along C is counterclockwise relative to N.

Figure 13.63

THEOREM 13.13 Stokes's Theorem

Let S be an oriented surface with unit normal vector \mathbb{N} , bounded by a piecewise smooth simple closed curve C with a positive orientation. If \mathbb{F} is a vector field whose component functions have continuous partial derivatives on an open region containing S and C, then

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_S \int (\mathbf{curl} \, \mathbf{F}) \cdot \mathbf{N} \, dS.$$

NOTE The line integral may be written in the differential form $\int_C M dx + N dy + P dz$ or in the vector form $\int_C \mathbf{F} \cdot \mathbf{T} ds$.

EXAMPLE 1 Using Stokes's Theorem

Let C be the oriented triangle lying in the plane 2x + 2y + z = 6, as shown in Figure

$$\int_C \mathbf{F} \cdot d\mathbf{r}$$

where $\mathbf{F}(x, y, z) = -y^2 \mathbf{i} + z \mathbf{j} + x \mathbf{k}$.

Solution Using Stokes's Theorem, begin by finding the curl of **F**.

curl F =
$$\begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ -y^2 & z & x \end{vmatrix} = -\mathbf{i} - \mathbf{j} + 2y\mathbf{k}$$

Considering z = 6 - 2x - 2y = g(x, y), you can use Theorem 13.11 for an upward normal vector to obtain

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = \int_{S} \int (\mathbf{curl} \, \mathbf{F}) \cdot \mathbf{N} \, dS$$

$$= \int_{R} \int (-\mathbf{i} - \mathbf{j} + 2y\mathbf{k}) \cdot [-g_{x}(x, y)\mathbf{i} - g_{y}(x, y)\mathbf{j} + \mathbf{k}] \, dA$$

$$= \int_{R} \int (-\mathbf{i} - \mathbf{j} + 2y\mathbf{k}) \cdot (2\mathbf{i} + 2\mathbf{j} + \mathbf{k}) \, dA$$

$$= \int_{0}^{3} \int_{0}^{3-y} (2y - 4) \, dx \, dy$$

$$= \int_{0}^{3} (-2y^{2} + 10y - 12) \, dy$$

$$= \left[-\frac{2y^{3}}{3} + 5y^{2} - 12y \right]_{0}^{3}$$

$$= -0$$

Try evaluating the line integral in Example 1 directly, without using Stokes's Theorem. One way to do this would be to consider C as the union of C_1 , C_2 , and C_3 , as follows.

$$C_1$$
: $\mathbf{r}_1(t) = (3 - t)\mathbf{i} + t\mathbf{j}$, $0 \le t \le 3$
 C_2 : $\mathbf{r}_2(t) = (6 - t)\mathbf{j} + (2t - 6)\mathbf{k}$, $3 \le t \le 6$
 C_3 : $\mathbf{r}_3(t) = (t - 6)\mathbf{i} + (18 - 2t)\mathbf{k}$, $6 \le t \le 9$

The value of the line integral is

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = \int_{C_{1}} \mathbf{F} \cdot \mathbf{r}_{1}'(t) dt + \int_{C_{2}} \mathbf{F} \cdot \mathbf{r}_{2}'(t) dt + \int_{C_{3}} \mathbf{F} \cdot \mathbf{r}_{3}'(t) dt$$

$$= \int_{0}^{3} t^{2} dt + \int_{3}^{6} (-2t + 6) dt + \int_{6}^{9} (-2t + 12) dt$$

$$= 9 - 9 - 9$$

$$= -9.$$

Figure 13.64

www

EXAMPLE 2 Verifying Stokes's Theorem

Figure 13.65

Verify Stokes's Theorem for $\mathbf{F}(x, y, z) = 2z\mathbf{i} + x\mathbf{j} + y^2\mathbf{k}$, where S is the surface of the paraboloid $z = 4 - x^2 - y^2$ and C is the trace of S in the xy-plane, as shown in Figure 13.65.

Solution As a *surface integral*, you have $z = g(x, y) = 4 - x^2 - y^2$ and

curl
$$\mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 2z & x & y^2 \end{vmatrix} = 2y\mathbf{i} + 2\mathbf{j} + \mathbf{k}.$$

By Theorem 13.11 for an upward normal vector N, you obtain

$$\int_{S} \int (\mathbf{curl} \, \mathbf{F}) \cdot \mathbf{N} \, dS = \int_{R} \int (2y\mathbf{i} + 2\mathbf{j} + \mathbf{k}) \cdot (2x\mathbf{i} + 2y\mathbf{j} + \mathbf{k}) \, dA$$

$$= \int_{-2}^{2} \int_{-\sqrt{4-y^{2}}}^{\sqrt{4-y^{2}}} (4xy + 4y + 1) \, dx \, dy$$

$$= \int_{-2}^{2} \left[2x^{2}y + (4y + 1)x \right]_{-\sqrt{4-y^{2}}}^{\sqrt{4-y^{2}}} dy$$

$$= \int_{-2}^{2} 2(4y + 1)\sqrt{4 - y^{2}} \, dy$$

$$= \int_{-2}^{2} (8y\sqrt{4 - y^{2}} + 2\sqrt{4 - y^{2}}) \, dy$$

$$= \left[-\frac{8}{3} (4 - y^{2})^{3/2} + y\sqrt{4 - y^{2}} + 4 \arcsin \frac{y}{2} \right]_{-2}^{2}$$

As a *line integral*, you can parametrize C by

$$\mathbf{r}(t) = 2\cos t\mathbf{i} + 2\sin t\mathbf{j} + 0\mathbf{k}, \quad 0 \le t \le 2\pi.$$

For $\mathbf{F}(x, y, z) = 2z\mathbf{i} + x\mathbf{j} + y^2\mathbf{k}$, you obtain

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = \int_{C} M \, dx + N \, dy + P \, dz$$

$$= \int_{C} 2z \, dx + x \, dy + y^{2} \, dz$$

$$= \int_{0}^{2\pi} \left[0 + 2 \cos t (2 \cos t) + 0 \right] dt$$

$$= \int_{0}^{2\pi} 4 \cos^{2} t \, dt$$

$$= 2 \int_{0}^{2\pi} (1 + \cos 2t) \, dt$$

$$= 2 \left[t + \frac{1}{2} \sin 2t \right]_{0}^{2\pi}$$

$$= 4\pi.$$

Figure 13.66

Figure 13.67

Physical Interpretation of Curl

Stokes's Theorem provides insight into a physical interpretation of curl. In a vector field \mathbf{F} , let S_{α} be a *small* circular disk of radius α , centered at (x,y,z) and with boundary C_{α} , as shown in Figure 13.66. At each point on the circle C_{α} , \mathbf{F} has a normal component $\mathbf{F} \cdot \mathbf{N}$ and a tangential component $\mathbf{F} \cdot \mathbf{T}$. The more closely \mathbf{F} and \mathbf{T} are aligned, the greater the value of $\mathbf{F} \cdot \mathbf{T}$. So, a fluid tends to move along the circle rather than across it. Consequently, you can say that the line integral around C_{α} measures the **circulation of F around** C_{α} . That is,

$$\int_{C_{\alpha}} \mathbf{F} \cdot \mathbf{T} \, ds = \text{circulation of } \mathbf{F} \text{ around } C_{\alpha}.$$

Now consider a small disk S_{α} to be centered at some point (x, y, z) on the surface S, as shown in Figure 13.67. On such a small disk, **curl F** is nearly constant, because it varies little from its value at (x, y, z). Moreover, **curl F** · **N** is also nearly constant on S_{α} , because all unit normals to S_{α} are about the same. Consequently, Stokes's Theorem yields

$$\int_{C_{\alpha}} \mathbf{F} \cdot \mathbf{T} \, ds = \int_{S_{\alpha}} \int (\mathbf{curl} \, \mathbf{F}) \cdot \mathbf{N} \, dS$$

$$\approx (\mathbf{curl} \, \mathbf{F}) \cdot \mathbf{N} \int_{S_{\alpha}} \int dS$$

$$\approx (\mathbf{curl} \, \mathbf{F}) \cdot \mathbf{N} (\pi \alpha^{2}).$$

So,

$$(\mathbf{curl} \, \mathbf{F}) \cdot \mathbf{N} \approx \frac{\int_{C_{\alpha}} \mathbf{F} \cdot \mathbf{T} \, ds}{\pi \alpha^2}$$

$$= \frac{\text{circulation of } \mathbf{F} \text{ around } C_{\alpha}}{\text{area of disk } S_{\alpha}}$$

$$= \text{rate of circulation.}$$

Assuming conditions are such that the approximation improves for smaller and smaller disks $(\alpha \to 0)$, it follows that

(curl F) · N =
$$\lim_{\alpha \to 0} \frac{1}{\pi \alpha^2} \int_{C_{\alpha}} \mathbf{F} \cdot \mathbf{T} ds$$

which is referred to as the rotation of F about N. That is,

curl
$$\mathbf{F}(x, y, z) \cdot \mathbf{N} = \text{rotation of } \mathbf{F} \text{ about } \mathbf{N} \text{ at } (x, y, z).$$

In this case, the rotation of F is maximum when **curl** F and N have the same direction. Normally, this tendency to rotate will vary from point to point on the surface S, and Stokes's Theorem

$$\int_{S} \int (\mathbf{curl} \, \mathbf{F}) \cdot \mathbf{N} \, dS = \int_{C} \mathbf{F} \cdot d\mathbf{r}$$
Surface integral
Line integral

says that the collective measure of this *rotational* tendency taken over the entire surface S (surface integral) is equal to the tendency of a fluid to *circulate* around the boundary C (line integral).

Figure 13.68

EXAMPLE 3 An Application of Curl

A liquid is swirling around in a cylindrical container of radius 2 such that its motion is described by the velocity field

$$\mathbf{F}(x, y, z) = -y\sqrt{x^2 + y^2}\mathbf{i} + x\sqrt{x^2 + y^2}\mathbf{j}$$

as shown in Figure 13.68. Find

$$\iint_{S} (\mathbf{curl} \, \mathbf{F}) \cdot \mathbf{N} \, dS$$

where *S* is the upper surface of the cylindrical container.

Solution The curl of **F** is given by

curl
$$\mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ -y\sqrt{x^2 + y^2} & x\sqrt{x^2 + y^2} & 0 \end{vmatrix} = 3\sqrt{x^2 + y^2}\mathbf{k}.$$

Letting N = k, you have

$$\int_{S} \int (\mathbf{curl} \, \mathbf{F}) \cdot \mathbf{N} \, dS = \int_{R} \int_{0}^{2\pi} 3\sqrt{x^2 + y^2} \, dA$$

$$= \int_{0}^{2\pi} \int_{0}^{2} (3r)r \, dr \, d\theta$$

$$= \int_{0}^{2\pi} r^3 \Big]_{0}^{2} \, d\theta$$

$$= \int_{0}^{2\pi} 8 \, d\theta$$

$$= 16\pi.$$

NOTE If $\operatorname{curl} \mathbf{F} = \mathbf{0}$ throughout region Q, the rotation of \mathbf{F} about each unit normal \mathbf{N} is 0. That is, \mathbf{F} is irrotational. From earlier work, you know that this is a characteristic of conservative vector fields.

Summary of Integration Formulas

Fundamental Theorem of Calculus:

$$\int_a^b F'(x) \, dx = F(b) - F(a)$$

Fundamental Theorem of Line Integrals:

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = \int_{C} \nabla f \cdot d\mathbf{r} = f(x(b), y(b)) - f(x(a), y(a))$$

Green's Theorem:

$$\int_{C} M \, dx + N \, dy = \int_{R} \int \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA = \int_{C} \mathbf{F} \cdot \mathbf{T} \, ds = \int_{C} \mathbf{F} \cdot d\mathbf{r} = \int_{R} \int (\mathbf{curl} \, \mathbf{F}) \cdot \mathbf{k} dA$$

$$\int_{C} \mathbf{F} \cdot \mathbf{N} \, ds = \int_{R} \int \operatorname{div} \mathbf{F} \, dA$$

Divergence Theorem:

$$\iint_{S} \mathbf{F} \cdot \mathbf{N} \, dS = \iiint_{Q} \operatorname{div} \mathbf{F} \, dV$$

Stokes's Theorem

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = \int_{S} \int (\mathbf{curl} \, \mathbf{F}) \cdot \mathbf{N} \, dS$$

See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1-6, find the curl of the vector field F.

1.
$$\mathbf{F}(x, y, z) = (2y - z)\mathbf{i} + xyz\mathbf{j} + e^z\mathbf{k}$$

2.
$$\mathbf{F}(x, y, z) = x^2 \mathbf{i} + y^2 \mathbf{j} + x^2 \mathbf{k}$$

3.
$$\mathbf{F}(x, y, z) = 2z\mathbf{i} - 4x^2\mathbf{j} + \arctan x\mathbf{k}$$

4.
$$\mathbf{F}(x, y, z) = x \sin y \mathbf{i} - y \cos x \mathbf{j} + y z^2 \mathbf{k}$$

5.
$$\mathbf{F}(x, y, z) = e^{x^2 + y^2} \mathbf{i} + e^{y^2 + z^2} \mathbf{j} + xyz \mathbf{k}$$

6.
$$\mathbf{F}(x, y, z) = \arcsin y \mathbf{i} + \sqrt{1 - x^2} \mathbf{j} + y^2 \mathbf{k}$$

In Exercises 7–10, verify Stokes's Theorem by evaluating

$$\int_C \mathbf{F} \cdot \mathbf{T} \, ds = \int_C \mathbf{F} \cdot d\mathbf{r}$$

as a line integral and as a double integral.

7.
$$\mathbf{F}(x, y, z) = (-y + z)\mathbf{i} + (x - z)\mathbf{j} + (x - y)\mathbf{k}$$

S: $z = \sqrt{1 - x^2 - y^2}$

8.
$$\mathbf{F}(x, y, z) = (-y + z)\mathbf{i} + (x - z)\mathbf{j} + (x - y)\mathbf{k}$$

 $\mathbf{S}: z = 4 - x^2 - y^2, \quad z \ge 0$

9.
$$\mathbf{F}(x, y, z) = xyz\mathbf{i} + y\mathbf{j} + z\mathbf{k}$$

S:
$$3x + 4y + 2z = 12$$
, first octant

10.
$$\mathbf{F}(x, y, z) = z^2 \mathbf{i} + x^2 \mathbf{j} + y^2 \mathbf{k}$$

 $S: z = y^2, \quad 0 \le x \le a, \quad 0 \le y \le a$

In Exercises 11–20, use Stokes's Theorem to evaluate $\int_C \mathbf{F} \cdot d\mathbf{r}$. Use a computer algebra system to verify your results. In each case, C is oriented counterclockwise as viewed from above.

11.
$$\mathbf{F}(x, y, z) = 2y\mathbf{i} + 3z\mathbf{j} + x\mathbf{k}$$

C: triangle with vertices (0, 0, 0), (0, 2, 0), (1, 1, 1)

12.
$$\mathbf{F}(x, y, z) = \arctan \frac{x}{y} \mathbf{i} + \ln \sqrt{x^2 + y^2} \mathbf{j} + \mathbf{k}$$

C: triangle with vertices (0, 0, 0), (1, 1, 1), (0, 0, 2)

13.
$$\mathbf{F}(x, y, z) = z^2 \mathbf{i} + x^2 \mathbf{j} + y^2 \mathbf{k}$$

$$S: z = 4 - x^2 - y^2, \quad z \ge 0$$

14.
$$\mathbf{F}(x, y, z) = 4xz\mathbf{i} + y\mathbf{j} + 4xy\mathbf{k}$$

$$S: z = 9 - x^2 - y^2, \quad z \ge 0$$

15.
$$\mathbf{F}(x, y, z) = z^2 \mathbf{i} + y \mathbf{j} + xz \mathbf{k}$$

S:
$$z = \sqrt{4 - x^2 - y^2}$$

16. $\mathbf{F}(x, y, z) = x^2 \mathbf{i} + z^2 \mathbf{j} - xyz \mathbf{k}$

S: $z = \sqrt{4 - x^2 - v^2}$

17.
$$\mathbf{F}(x, y, z) = -\ln \sqrt{x^2 + y^2} \mathbf{i} + \arctan \frac{x}{y} \mathbf{j} + \mathbf{k}$$

S: z = 9 - 2x - 3y over one petal of $r = 2 \sin 2\theta$ in the first

18.
$$\mathbf{F}(x, y, z) = yz\mathbf{i} + (2 - 3y)\mathbf{j} + (x^2 + y^2)\mathbf{k}, \quad x^2 + y^2 \le 16$$

S: the first-octant portion of $x^2 + z^2 = 16$ over $x^2 + y^2 = 16$

19.
$$\mathbf{F}(x, y, z) = xyz\mathbf{i} + y\mathbf{j} + z\mathbf{k}$$

$$S: z = x^2$$
, $0 \le x \le a$, $0 \le y \le a$

N is the downward unit normal to the surface.

20. $\mathbf{F}(x, y, z) = xyz\mathbf{i} + y\mathbf{j} + z\mathbf{k}, \quad x^2 + y^2 \le a^2$

S: the first-octant portion of
$$z = x^2$$
 over $x^2 + y^2 = a^2$

Motion of a Liquid In Exercises 21 and 22, the motion of a liquid in a cylindrical container of radius 1 is described by the velocity field F(x, y, z). Find

$$\int_{S} \int (\operatorname{curl} \mathbf{F}) \cdot \mathbf{N} \, dS$$

where S is the upper surface of the cylindrical container.

21.
$$\mathbf{F}(x, y, z) = \mathbf{i} + \mathbf{j} - 2\mathbf{k}$$

22.
$$F(x, y, z) = -zi + yk$$

863

Writing About Concepts

- 23. State Stokes's Theorem.
- **24.** Give a physical interpretation of curl.
- **25.** According to Stokes's Theorem, what can you conclude about the circulation in a field whose curl is **0**? Explain your reasoning.
- **26.** Let *f* and *g* be scalar functions with continuous partial derivatives, and let *C* and *S* satisfy the conditions of Stokes's Theorem. Verify each identity.

(a)
$$\int_{C} (f \nabla g) \cdot d\mathbf{r} = \int_{C} \int (\nabla f \times \nabla g) \cdot \mathbf{N} \, dS$$

(b)
$$\int_C (f \nabla f) \cdot d\mathbf{r} = 0$$
 (c) $\int_C (f \nabla g + g \nabla f) \cdot d\mathbf{r} = 0$

- **27.** Demonstrate the results of Exercise 26 for the functions f(x, y, z) = xyz and g(x, y, z) = z. Let S be the hemisphere $z = \sqrt{4 x^2 y^2}$.
- **28.** Let **C** be a constant vector. Let *S* be an oriented surface with a unit normal vector **N**, bounded by a smooth curve *C*. Prove that

$$\int_{S} \int \mathbf{C} \cdot \mathbf{N} \, dS = \frac{1}{2} \int_{C} (\mathbf{C} \times \mathbf{r}) \cdot d\mathbf{r}.$$

Putnam Exam Challenge

29. Let
$$G(x, y) = \left(\frac{-y}{x^2 + 4y^2}, \frac{x}{x^2 + 4y^2}, 0\right)$$
.

Prove or disprove that there is a vector-valued function $\mathbf{F}(x, y, z) = (M(x, y, z), N(x, y, z), P(x, y, z))$ with the following properties.

- (i) M, N, P have continuous partial derivatives for all $(x, y, z) \neq (0, 0, 0)$;
- (ii) **Curl F** = **0** for all $(x, y, z) \neq (0, 0, 0)$;
- (iii) $\mathbf{F}(x, y, 0) = \mathbf{G}(x, y)$.

This problem was composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

Review Exercises for Chapter 13 See www.CalcChat.com for worked-out solutions to odd-numbered exercises.

In Exercises 1 and 2, sketch several representative vectors in the vector field. Use a computer algebra system to verify your results.

1.
$$F(x, y, z) = xi + j + 2k$$

2.
$$\mathbf{F}(x, y) = \mathbf{i} - 2y\mathbf{j}$$

In Exercises 3 and 4, find the gradient vector field for the scalar function.

3.
$$f(x, y, z) = 8x^2 + xy + z^2$$
 4. $f(x, y, z) = x^2 e^{yz}$

4.
$$f(x, y, z) = x^2 e^{yz}$$

In Exercises 5–10, determine if the vector field is conservative. If it is, find a potential function for the vector field.

5.
$$\mathbf{F}(x, y) = \frac{1}{y}\mathbf{i} - \frac{y}{x^2}$$

5.
$$\mathbf{F}(x, y) = \frac{1}{y}\mathbf{i} - \frac{y}{y^2}\mathbf{j}$$
 6. $\mathbf{F}(x, y) = -\frac{y}{y^2}\mathbf{i} + \frac{1}{y}\mathbf{j}$

7.
$$\mathbf{F}(x, y, z) = (4xy + z)\mathbf{i} + (2x^2 + 6y)\mathbf{j} + 2z\mathbf{k}$$

8.
$$\mathbf{F}(x, y, z) = (4xy + z^2)\mathbf{i} + (2x^2 + 6yz)\mathbf{j} + 2xz\mathbf{k}$$

9.
$$\mathbf{F}(x, y, z) = \frac{yz\mathbf{i} - xz\mathbf{j} - xy\mathbf{k}}{v^2z^2}$$

10.
$$F(x, y, z) = \sin z(yi + xj + k)$$

In Exercises 11-16, find (a) the divergence of the vector field F and (b) the curl of the vector field F.

11.
$$\mathbf{F}(x, y, z) = x^2 \mathbf{i} + y^2 \mathbf{j} + z^2 \mathbf{k}$$

12.
$$\mathbf{F}(x, y, z) = (3x - y)\mathbf{i} + (y - 2z)\mathbf{j} + (z - 3x)\mathbf{k}$$

13.
$$\mathbf{F}(x, y, z) = \arcsin x \mathbf{i} + xy^2 \mathbf{j} + yz^2 \mathbf{k}$$

14.
$$\mathbf{F}(x, y, z) = (x^2 - y)\mathbf{i} - (x + \sin^2 y)\mathbf{j}$$

15.
$$\mathbf{F}(x, y, z) = \ln(x^2 + y^2)\mathbf{i} + \ln(x^2 + y^2)\mathbf{j} + z\mathbf{k}$$

16.
$$\mathbf{F}(x, y, z) = \frac{z}{x}\mathbf{i} + \frac{z}{y}\mathbf{j} + z^2\mathbf{k}$$

In Exercises 17-20, evaluate the line integral along the given path(s).

17.
$$\int_C (x^2 + y^2) ds$$

(a) C: line segment from
$$(-1, -1)$$
 to $(2, 2)$

(b) C:
$$x^2 + y^2 = 16$$
, one revolution counterclockwise, starting at $(4, 0)$

(c)
$$C$$
: $\mathbf{r}(t) = (\cos t + t \sin t)\mathbf{i} + (\sin t - t \cos t)\mathbf{j}$,
 $0 < t < 2\pi$

18.
$$\int_C xy \, ds$$

(a)
$$C$$
: line segment from $(0, 0)$ to $(5, 4)$

(b) C: counterclockwise around the triangle with vertices
$$(0, 0), (4, 0), (0, 2)$$

19.
$$\int_C x \, ds$$
; C : $\mathbf{r}(t) = (t - \sin t)\mathbf{i} + (1 - \cos t)\mathbf{j}$, $0 \le t \le 2\pi$

20.
$$\int_C (2x - y) dx + (x + 3y) dy$$

(a) C: line segment from (0, 0) to (2, -3)

(b) C: counterclockwise around the circle $x = 3 \cos t$, $y = 3 \sin t$

Lateral Surface Area In Exercises 21 and 22, find the lateral surface area over the curve C in the xy-plane and under the surface z = f(x, y).

21.
$$f(x, y) = 5 + \sin(x + y)$$
; C: $y = 3x$ from $(0, 0)$ to $(2, 6)$

22.
$$f(x, y) = 12 - x - y$$
; $C: y = x^2$ from $(0, 0)$ to $(2, 4)$

In Exercises 23–28, evaluate $\int \mathbf{F} \cdot d\mathbf{r}$.

23.
$$\mathbf{F}(x, y) = xy\mathbf{i} + x^2\mathbf{j}$$
; $C: \mathbf{r}(t) = t^2\mathbf{i} + t^3\mathbf{j}$, $0 \le t \le 1$

24.
$$\mathbf{F}(x, y) = (x - y)\mathbf{i} + (x + y)\mathbf{j}$$

$$C: \mathbf{r}(t) = 4 \cos t \mathbf{i} + 3 \sin t \mathbf{j}, \quad 0 \le t \le 2\pi$$

25.
$$\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$$

C:
$$\mathbf{r}(t) = 2\cos t\mathbf{i} + 2\sin t\mathbf{j} + t\mathbf{k}, \quad 0 \le t \le 2\pi$$

26.
$$\mathbf{F}(x, y, z) = (2y - z)\mathbf{i} + (z - x)\mathbf{j} + (x - y)\mathbf{k}$$

C: curve of intersection of $x^2 + z^2 = 4$ and $y^2 + z^2 = 4$ from (2, 2, 0) to (0, 0, 2)

27.
$$\mathbf{F}(x, y, z) = (y - z)\mathbf{i} + (z - x)\mathbf{j} + (x - y)\mathbf{k}$$

C: curve of intersection of $z = x^2 + y^2$ and x + y = 0 from (-2, 2, 8) to (2, -2, 8)

28.
$$\mathbf{F}(x, y, z) = (x^2 - z)\mathbf{i} + (y^2 + z)\mathbf{j} + x\mathbf{k}$$

C: curve of intersection of $z = x^2$ and $x^2 + y^2 = 4$ from (0, -2, 0) to (0, 2, 0)

29. Work Find the work done by the force field
$$\mathbf{F} = x\mathbf{i} - \sqrt{y}\mathbf{j}$$
 along the path $y = x^{3/2}$ from $(0, 0)$ to $(4, 8)$.

30. Work A 20-ton aircraft climbs 2000 feet while making a 90° turn in a circular arc of radius 10 miles. Find the work done by the engines.

In Exercises 31 and 32, evaluate the integral using the Fundamental Theorem of Line Integrals.

31.
$$\int_C 2xyz \, dx + x^2z \, dy + x^2y \, dz$$

C: smooth curve from (0, 0, 0) to (1, 4, 3)

32.
$$\int_C y \, dx + x \, dy + \frac{1}{z} \, dz$$

C: smooth curve from (0, 0, 1) to (4, 4, 4)

33. Evaluate the line integral $\int_{0}^{\infty} y^2 dx + 2xy dy$.

(a)
$$C: \mathbf{r}(t) = (1 + 3t)\mathbf{i} + (1 + t)\mathbf{j}, \quad 0 \le t \le 1$$

(b)
$$C: \mathbf{r}(t) = t\mathbf{i} + \sqrt{t}\mathbf{j}, \quad 1 \le t \le 4$$

(c) Use the Fundamental Theorem of Line Integrals, where C is a smooth curve from (1, 1) to (4, 2).

865

In Exercises 35–40, use Green's Theorem to evaluate the line integral.

$$\mathbf{35.} \int_C y \, dx + 2x \, dy$$

C: boundary of the square with vertices (0, 0), (0, 2), (2, 0), (2, 2)

36.
$$\int_C xy \, dx + (x^2 + y^2) \, dy$$

C: boundary of the square with vertices (0, 0), (0, 2), (2, 0), (2, 2)

37.
$$\int_C xy^2 dx + x^2y dy$$
; C: $x = 4 \cos t$, $y = 2 \sin t$

38.
$$\int_C (x^2 - y^2) dx + 2xy dy; C: x^2 + y^2 = a^2$$

39. $\int_C xy \, dx + x^2 \, dy$; C: boundary of the region between the graphs of $y = x^2$ and y = x

40.
$$\int_C y^2 dx + x^{4/3} dy; \ C: \ x^{2/3} + y^{2/3} = 1$$

In Exercises 41 and 42, use a computer algebra system to graph the surface represented by the vector-valued function.

41. $\mathbf{r}(u, v) = \sec u \cos v \mathbf{i} + (1 + 2 \tan u) \sin v \mathbf{j} + 2u \mathbf{k}$ $0 \le u \le \frac{\pi}{3}, \quad 0 \le v \le 2\pi$

42.
$$\mathbf{r}(u, v) = e^{-u/4} \cos v \mathbf{i} + e^{-u/4} \sin v \mathbf{j} + \frac{u}{6} \mathbf{k}$$

 $0 \le u \le 4, \quad 0 \le v \le 2\pi$

43. *Investigation* Consider the surface represented by the vector-valued function

 $\mathbf{r}(u, v) = 3\cos v \cos u \mathbf{i} + 3\cos v \sin u \mathbf{j} + \sin v \mathbf{k}.$

Use a computer algebra system to do the following.

- (a) Graph the surface for $0 \le u \le 2\pi$ and $-\frac{\pi}{2} \le v \le \frac{\pi}{2}$.
- (b) Graph the surface for $0 \le u \le 2\pi$ and $\frac{\pi}{4} \le v \le \frac{\pi}{2}$.
- (c) Graph the surface for $0 \le u \le \frac{\pi}{4}$ and $0 \le v \le \frac{\pi}{2}$.
- (d) Graph and identify the space curve for $0 \le u \le 2\pi$ and $v = \frac{\pi}{4}$.
- (e) Approximate the area of the surface graphed in part (b).
- (f) Approximate the area of the surface graphed in part (c).

44. Evaluate the surface integral $\int_{S} \int z \, dS$ over the surface *S*:

$$\mathbf{r}(u, v) = (u + v)\mathbf{i} + (u - v)\mathbf{j} + \sin v \mathbf{k}$$

where $0 \le u \le 2$ and $0 \le v \le \pi$.

45. Use a computer algebra system to graph the surface *S* and approximate the surface integral

$$\int_{S} \int (x + y) dS$$

where *S* is the surface

S:
$$\mathbf{r}(u, v) = u \cos v \mathbf{i} + u \sin v \mathbf{j} + (u - 1)(2 - u)\mathbf{k}$$

over $0 \le u \le 2$ and $0 \le v \le 2\pi$.

46. *Mass* A cone-shaped surface lamina S is given by

$$z = a(a - \sqrt{x^2 + y^2}), \quad 0 \le z \le a^2.$$

At each point on S, the density is proportional to the distance between the point and the z-axis.

- (a) Sketch the cone-shaped surface.
- (b) Find the mass m of the lamina.

In Exercises 47 and 48, verify the Divergence Theorem by evaluating

$$\int_{S} \int \mathbf{F} \cdot \mathbf{N} \, dS$$

as a surface integral and as a triple integral.

47. $\mathbf{F}(x, y, z) = x^2 \mathbf{i} + xy \mathbf{j} + z \mathbf{k}$

Q: solid region bounded by the coordinate planes and the plane 2x + 3y + 4z = 12

48. F(x, y, z) = xi + yj + zk

Q: solid region bounded by the coordinate planes and the plane 2x + 3y + 4z = 12

In Exercises 49 and 50, verify Stokes's Theorem by evaluating

$$\int_C \mathbf{F} \cdot d\mathbf{r}$$

as a line integral and as a double integral.

49. $\mathbf{F}(x, y, z) = (\cos y + y \cos x)\mathbf{i} + (\sin x - x \sin y)\mathbf{j} + xyz\mathbf{k}$

S: portion of $z = y^2$ over the square in the xy-plane with vertices (0, 0), (a, 0), (a, a), (0, a)

N is the upward unit normal vector to the surface.

50. $\mathbf{F}(x, y, z) = (x - z)\mathbf{i} + (y - z)\mathbf{j} + x^2\mathbf{k}$

S: first-octant portion of the plane 3x + y + 2z = 12

51. Prove that it is not possible for a vector field with twice-differentiable components to have a curl of $x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$.

A

Proofs of Selected Theorems

THEOREM 1.2 Properties of Limits (Properties 2, 3, 4, and 5) (page 48)

Let b and c be real numbers, let n be a positive integer, and let f and g be functions with the following limits.

$$\lim_{x \to c} f(x) = L \quad \text{and} \quad \lim_{x \to c} g(x) = K$$

- 2. Sum or difference: $\lim_{x \to \infty} [f(x) \pm g(x)] = L \pm K$
- 3. Product: $\lim_{x \to c} [f(x)g(x)] = LK$
- **4.** Quotient: $\lim_{x \to c} \frac{f(x)}{g(x)} = \frac{L}{K}, \text{ provided } K \neq 0$
- 5. Power: $\lim_{x \to c} [f(x)]^n = L^n$

Proof To prove Property 2, choose $\varepsilon > 0$. Because $\varepsilon/2 > 0$, you know that there exists $\delta_1 > 0$ such that $0 < |x - c| < \delta_1$ implies $|f(x) - L| < \varepsilon/2$. You also know that there exists $\delta_2 > 0$ such that $0 < |x - c| < \delta_2$ implies $|g(x) - K| < \varepsilon/2$. Let δ be the smaller of δ_1 and δ_2 ; then $0 < |x - c| < \delta$ implies that

$$|f(x) - L| < \frac{\varepsilon}{2}$$
 and $|g(x) - K| < \frac{\varepsilon}{2}$.

So, you can apply the triangle inequality to conclude that

$$\left|\left[f(x) + g(x)\right] - (L + K)\right| \le \left|f(x) - L\right| + \left|g(x) - K\right| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon$$

which implies that

$$\lim_{x \to c} \left[f(x) + g(x) \right] = L + K = \lim_{x \to c} f(x) + \lim_{x \to c} g(x).$$

The proof that

$$\lim_{x \to c} [f(x) - g(x)] = L - K$$

is similar.

To prove Property 3, given that

$$\lim_{x \to c} f(x) = L \quad \text{and} \quad \lim_{x \to c} g(x) = K$$

you can write

$$f(x)g(x) = [f(x) - L][g(x) - K] + [Lg(x) + Kf(x)] - LK.$$

Because the limit of f(x) is L, and the limit of g(x) is K, you have

$$\lim_{x \to c} [f(x) - L] = 0 \quad \text{and} \quad \lim_{x \to c} [g(x) - K] = 0.$$

Let $0 < \varepsilon < 1$. Then there exists $\delta > 0$ such that if $0 < |x - c| < \delta$, then

$$|f(x) - L - 0| < \varepsilon$$
 and $|g(x) - K - 0| < \varepsilon$

which implies that

$$|[f(x) - L][g(x) - K] - 0| = |f(x) - L||g(x) - K| < \varepsilon \varepsilon < \varepsilon.$$

So,

$$\lim_{x \to 0} [f(x) - L][g(x) - K] = 0.$$

Furthermore, by Property 1, you have

$$\lim_{x \to c} Lg(x) = LK \quad \text{and} \quad \lim_{x \to c} Kf(x) = KL.$$

Finally, by Property 2, you obtain

$$\lim_{x \to c} f(x)g(x) = \lim_{x \to c} [f(x) - L][g(x) - K] + \lim_{x \to c} Lg(x) + \lim_{x \to c} Kf(x) - \lim_{x \to c} LK$$

$$= 0 + LK + KL - LK$$

$$= LK.$$

To prove Property 4, note that it is sufficient to prove that

$$\lim_{x \to c} \frac{1}{g(x)} = \frac{1}{K}.$$

Then you can use Property 3 to write

$$\lim_{x \to c} \frac{f(x)}{g(x)} = \lim_{x \to c} f(x) \frac{1}{g(x)} = \lim_{x \to c} f(x) \cdot \lim_{x \to c} \frac{1}{g(x)} = \frac{L}{K}$$

Let $\varepsilon > 0$. Because $\lim_{x \to c} g(x) = K$, there exists $\delta_1 > 0$ such that if

$$0 < |x - c| < \delta_1$$
, then $|g(x) - K| < \frac{|K|}{2}$

which implies that

$$|K| = |g(x) + [|K| - g(x)]| \le |g(x)| + ||K| - g(x)| < |g(x)| + \frac{|K|}{2}.$$

That is, for $0 < |x - c| < \delta_1$,

$$\frac{|K|}{2} < |g(x)| \quad \text{or} \quad \frac{1}{|g(x)|} < \frac{2}{|K|}.$$

Similarly, there exists a $\delta_2 > 0$ such that if $0 < |x - c| < \delta_2$, then

$$|g(x) - K| < \frac{|K|^2}{2} \varepsilon.$$

Let δ be the smaller of δ_1 and δ_2 . For $0<|x-c|<\delta$, you have

$$\left|\frac{1}{g(x)} - \frac{1}{K}\right| = \left|\frac{K - g(x)}{g(x)K}\right| = \frac{1}{|K|} \cdot \frac{1}{|g(x)|} |K - g(x)| < \frac{1}{|K|} \cdot \frac{2}{|K|} \frac{|K|^2}{2} \varepsilon = \varepsilon.$$

So,
$$\lim_{x \to c} \frac{1}{g(x)} = \frac{1}{K}$$
.

Finally, the proof of Property 5 can be obtained by a straightforward application of mathematical induction coupled with Property 3.

A3

THEOREM 1.4 The Limit of a Function Involving a Radical (page 49)

APPENDIX A

Let n be a positive integer. The following limit is valid for all c if n is odd, and is valid for c > 0 if n is even.

$$\lim_{x \to c} \sqrt[n]{x} = \sqrt[n]{c}.$$

Proof Consider the case for which c > 0 and n is any positive integer. For a given $\varepsilon > 0$, you need to find $\delta > 0$ such that

$$\left| \sqrt[n]{x} - \sqrt[n]{c} \right| < \varepsilon$$
 whenever $0 < |x - c| < \delta$

which is the same as saying

$$-\varepsilon < \sqrt[n]{x} - \sqrt[n]{c} < \varepsilon$$
 whenever $-\delta < x - c < \delta$.

Assume $\varepsilon < \sqrt[n]{c}$, which implies that $0 < \sqrt[n]{c} - \varepsilon < \sqrt[n]{c}$. Now, let δ be the smaller of the two numbers

$$c - (\sqrt[n]{c} - \varepsilon)^n$$
 and $(\sqrt[n]{c} + \varepsilon)^n - c$.

Then you have

$$-\delta < x - c < \delta$$

$$-\left[c - \left(\sqrt[n]{c} - \varepsilon\right)^{n}\right] < x - c < \left(\sqrt[n]{c} + \varepsilon\right)^{n} - c$$

$$\left(\sqrt[n]{c} - \varepsilon\right)^{n} - c < x - c < \left(\sqrt[n]{c} + \varepsilon\right)^{n} - c$$

$$\left(\sqrt[n]{c} - \varepsilon\right)^{n} < x < \left(\sqrt[n]{c} + \varepsilon\right)^{n} - c$$

$$\sqrt[n]{c} - \varepsilon < \sqrt[n]{x} < \sqrt[n]{c} + \varepsilon$$

$$-\varepsilon < \sqrt[n]{x} - \sqrt[n]{c} < \varepsilon.$$

THEOREM 1.5 The Limit of a Composite Function (page 50)

If f and g are functions such that $\lim_{x \to c} g(x) = L$ and $\lim_{x \to L} f(x) = f(L)$, then

$$\lim_{x \to c} f(g(x)) = f\left(\lim_{x \to c} g(x)\right) = f(L).$$

Proof For a given $\varepsilon > 0$, you must find $\delta > 0$ such that

$$|f(g(x)) - f(L)| < \varepsilon$$
 whenever $0 < |x - c| < \delta$.

Because the limit of f(x) as $x \to L$ is f(L), you know there exists $\delta_1 > 0$ such that

$$|f(u) - f(L)| < \varepsilon$$
 whenever $|u - L| < \delta_1$.

Moreover, because the limit of g(x) as $x \to c$ is L, you know there exists $\delta > 0$ such that

$$|g(x) - L| < \delta_1$$
 whenever $0 < |x - c| < \delta$.

Finally, letting u = g(x), you have

$$|f(g(x)) - f(L)| < \varepsilon$$
 whenever $0 < |x - c| < \delta$.

THEOREM 1.7 Functions That Agree at All But One Point (page 51)

Let c be a real number and let f(x) = g(x) for all $x \neq c$ in an open interval containing c. If the limit of g(x) as x approaches c exists, then the limit of f(x) also exists and

$$\lim_{x \to c} f(x) = \lim_{x \to c} g(x).$$

Proof Let *L* be the limit of g(x) as $x \to c$. Then, for each $\varepsilon > 0$ there exists a $\delta > 0$ such that f(x) = g(x) in the open intervals $(c - \delta, c)$ and $(c, c + \delta)$, and

$$|g(x) - L| < \varepsilon$$
 whenever $0 < |x - c| < \delta$.

Because f(x) = g(x) for all x in the open interval other than x = c, it follows that

$$|f(x) - L| < \varepsilon$$
 whenever $0 < |x - c| < \delta$.

So, the limit of f(x) as $x \rightarrow c$ is also L.

THEOREM 1.8 The Squeeze Theorem (page 54)

If $h(x) \le f(x) \le g(x)$ for all x in an open interval containing c, except possibly at c itself, and if

$$\lim_{x \to c} h(x) = L = \lim_{x \to c} g(x)$$

then $\lim_{x \to c} f(x)$ exists and is equal to L.

Proof For $\varepsilon > 0$ there exist $\delta_1 > 0$ and $\delta_2 > 0$ such that

$$|h(x) - L| < \varepsilon$$
 whenever $0 < |x - c| < \delta_1$

and

$$|g(x) - L| < \varepsilon$$
 whenever $0 < |x - c| < \delta_2$.

Because $h(x) \le f(x) \le g(x)$ for all x in an open interval containing c, except possibly at c itself, there exists $\delta_3 > 0$ such that $h(x) \le f(x) \le g(x)$ for $0 < |x - c| < \delta_3$. Let δ be the smallest of δ_1 , δ_2 , and δ_3 . Then, if $0 < |x - c| < \delta$, it follows that $|h(x) - L| < \varepsilon$ and $|g(x) - L| < \varepsilon$, which implies that

$$-\varepsilon < h(x) - L < \varepsilon$$
 and $-\varepsilon < g(x) - L < \varepsilon$
 $L - \varepsilon < h(x)$ and $g(x) < L + \varepsilon$.

Now, because $h(x) \le f(x) \le g(x)$, it follows that $L - \varepsilon < f(x) < L + \varepsilon$, which implies that $|f(x) - L| < \varepsilon$. Therefore,

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

A5

THEOREM 1.14 Vertical Asymptotes (page 72)

Let f and g be continuous on an open interval containing c. If $f(c) \neq 0$, g(c) = 0, and there exists an open interval containing c such that $g(x) \neq 0$ for all $x \neq c$ in the interval, then the graph of the function given by

APPENDIX A

$$h(x) = \frac{f(x)}{g(x)}$$

has a vertical asymptote at x = c.

Proof Consider the case for which f(c) > 0 and there exists b > c such that c < x < b implies g(x) > 0. Then, for M > 0, choose δ_1 such that

$$0 < x - c < \delta_1$$
 implies $\frac{f(c)}{2} < f(x) < \frac{3f(c)}{2}$

and δ_2 such that

$$0 < x - c < \delta_2$$
 implies $0 < g(x) < \frac{f(c)}{2M}$.

Now let δ be the smaller of δ_1 and δ_2 . Then it follows that

$$0 < x - c < \delta$$
 implies $\frac{f(x)}{g(x)} > \frac{f(c)}{2} \left[\frac{2M}{f(c)} \right] = M$.

So, it follows that

$$\lim_{x \to c^+} \frac{f(x)}{g(x)} = \infty$$

and the line x = c is a vertical asymptote of the graph of h.

Alternative Form of the Derivative (page 85)

The derivative of f at c is given by

$$f'(c) = \lim_{x \to c} \frac{f(x) - f(c)}{x - c}$$

provided this limit exists.

Proof The derivative of f at c is given by

$$f'(c) = \lim_{\Delta x \to 0} \frac{f(c + \Delta x) - f(c)}{\Delta x}.$$

Let $x = c + \Delta x$. Then $x \to c$ as $\Delta x \to 0$. So, replacing $c + \Delta x$ by x, you have

$$f'(c) = \lim_{\Delta x \to 0} \frac{f(c + \Delta x) - f(c)}{\Delta x} = \lim_{x \to c} \frac{f(x) - f(c)}{x - c}.$$

THEOREM 2.11 The Chain Rule (page 113)

If y = f(u) is a differentiable function of u, and u = g(x) is a differentiable function of x, then y = f(g(x)) is a differentiable function of x and

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$$

or, equivalently,

$$\frac{d}{dx}[f(g(x))] = f'(g(x))g'(x).$$

Proof In Section 2.4, you let h(x) = f(g(x)) and used the alternative form of the derivative to show that h'(c) = f'(g(c))g'(c), provided $g(x) \neq g(c)$ for values of x other than c. Now consider a more general proof. Begin by considering the derivative of f.

$$f'(x) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}$$

For a fixed value of x, define a function η such that

$$\eta(\Delta x) = \begin{cases} 0, & \Delta x = 0 \\ \frac{\Delta y}{\Delta x} - f'(x), & \Delta x \neq 0 \end{cases}$$

Because the limit of $\eta(\Delta x)$ as $\Delta x \to 0$ doesn't depend on the value of $\eta(0)$, you have

$$\lim_{\Delta x \to 0} \eta(\Delta x) = \lim_{\Delta x \to 0} \left[\frac{\Delta y}{\Delta x} - f'(x) \right] = 0$$

and you can conclude that η is continuous at 0. Moreover, because $\Delta y = 0$ when $\Delta x = 0$, the equation

$$\Delta y = \Delta x \eta(\Delta x) + \Delta x f'(x)$$

is valid whether Δx is zero or not. Now, by letting $\Delta u = g(x + \Delta x) - g(x)$, you can use the continuity of g to conclude that

$$\lim_{\Delta x \to 0} \Delta u = \lim_{\Delta x \to 0} [g(x + \Delta x) - g(x)] = 0$$

which implies that

$$\lim_{\Delta x \to 0} \ \eta(\Delta u) = 0.$$

Finally,

$$\Delta y = \Delta u \eta(\Delta u) + \Delta u f'(u) \rightarrow \frac{\Delta y}{\Delta x} = \frac{\Delta u}{\Delta x} \eta(\Delta u) + \frac{\Delta u}{\Delta x} f'(u), \quad \Delta x \neq 0$$

and taking the limit as $\Delta x \rightarrow 0$, you have

$$\frac{dy}{dx} = \frac{du}{dx} \left[\lim_{\Delta x \to 0} \eta(\Delta u) \right] + \frac{du}{dx} f'(u) = \frac{dy}{dx} (0) + \frac{du}{dx} f'(u)$$
$$= \frac{du}{dx} f'(u)$$
$$= \frac{du}{dx} \cdot \frac{dy}{du}.$$

THEOREM 2.16 Continuity and Differentiability of Inverse Functions (page 134)

Let f be a function whose domain is an interval I. If f has an inverse, then the following statements are true.

- 1. If f is continuous on its domain, then f^{-1} is continuous on its domain.
- **2.** If f is differentiable at c and $f'(c) \neq 0$, then f^{-1} is differentiable at f(c).

Proof To prove Property 1, you first need to define what is meant by a *strictly increasing* function or a *strictly decreasing* function. A function f is **strictly increasing** on an entire interval I if for any two numbers x_1 and x_2 in the interval, $x_1 < x_2$ implies $f(x_1) < f(x_2)$. The function f is **strictly decreasing** on the entire interval I if it is either strictly increasing or strictly decreasing. Now show that if f is continuous on I, and has an inverse, then f is strictly monotonic on I. Suppose that f were not strictly monotonic. Then there would exist numbers x_1, x_2, x_3 in I such that $x_1 < x_2 < x_3$, but $f(x_2)$ is not between $f(x_1)$ and $f(x_3)$. Without loss of generality, assume $f(x_1) < f(x_3) < f(x_2)$. By the Intermediate Value Theorem, there exists a number x_0 between x_1 and x_2 such that $f(x_0) = f(x_3)$. So, f is not one-to-one and cannot have an inverse. So, f must be strictly monotonic.

Because f is continuous, the Intermediate Value Theorem implies that the set of values of f, $\{f(x): x \in I\}$, forms an interval J. Assume that a is an interior point of J. From the previous argument, $f^{-1}(a)$ is an interior point of I. Let $\varepsilon > 0$. There exists $0 < \varepsilon_1 < \varepsilon$ such that

$$I_1 = (f^{-1}(a) - \varepsilon_1, f^{-1}(a) + \varepsilon_1) \subseteq I.$$

Because f is strictly monotonic on I_1 , the set of values $\{f(x): x \in I_1\}$ forms an interval $J_1 \subseteq J$. Let $\delta > 0$ such that $(a - \delta, a + \delta) \subseteq J_1$. Finally, if $|y - a| < \delta$, then $|f^{-1}(y) - f^{-1}(a)| < \varepsilon_1 < \varepsilon$. So, f^{-1} is continuous at a. A similar proof can be given if a is an endpoint.

To prove Property 2, consider the limit

$$(f^{-1})'(a) = \lim_{y \to a} \frac{f^{-1}(y) - f^{-1}(a)}{y - a}$$

where a is in the domain of f^{-1} and $f^{-1}(a) = c$. Because f is differentiable at c, f is continuous at c, and so is f^{-1} at a. So, $y \rightarrow a$ implies that $x \rightarrow c$, and you have

$$(f^{-1})'(a) = \lim_{x \to c} \frac{x - c}{f(x) - f(c)} = \lim_{x \to c} \frac{1}{\left(\frac{f(x) - f(c)}{x - c}\right)} = \frac{1}{\lim_{x \to c} \frac{f(x) - f(c)}{x - c}} = \frac{1}{f'(c)}.$$

So, $(f^{-1})'(a)$ exists, and f^{-1} is differentiable at f(c).

THEOREM 2.17 The Derivative of an Inverse Function (page 134)

Let f be a function that is differentiable on an interval I. If f has an inverse function g, then g is differentiable at any x for which $f'(g(x)) \neq 0$. Moreover,

$$g'(x) = \frac{1}{f'(g(x))}, \quad f'(g(x)) \neq 0.$$

Proof From the proof of Theorem 2.16, letting a = x, you know that g is differentiable. Using the Chain Rule, differentiate both sides of the equation x = f(g(x)) to obtain

$$1 = f'(g(x)) \frac{d}{dx} [g(x)].$$

Because $f'(g(x)) \neq 0$, you can divide by this quantity to obtain

$$\frac{d}{dx}[g(x)] = \frac{1}{f'(g(x))}.$$

Concavity Interpretation (page 180)

- **1.** Let *f* be differentiable on an open interval *I*. If the graph of *f* is concave *upward* on *I*, then the graph of *f* lies *above* all of its tangent lines on *I*.
- **2.** Let *f* be differentiable on an open interval *I*. If the graph of *f* is concave *downward* on *I*, then the graph of *f* lies *below* all of its tangent lines on *I*.

Proof Assume that f is concave upward on I = (a, b). Then, f' is increasing on (a, b). Let c be a point in the interval I = (a, b). The equation of the tangent line to the graph of f at c is given by

$$g(x) = f(c) + f'(c)(x - c).$$

If x is in the open interval (c, b), then the directed distance from the point (x, f(x)) (on the graph of f) to the point (x, g(x)) (on the tangent line) is given by

$$d = f(x) - [f(c) + f'(c)(x - c)]$$

= $f(x) - f(c) - f'(c)(x - c)$.

Moreover, by the Mean Value Theorem, there exists a number z in (c, x) such that

$$f'(z) = \frac{f(x) - f(c)}{x - c}.$$

So, you have

$$d = f(x) - f(c) - f'(c)(x - c)$$

= $f'(z)(x - c) - f'(c)(x - c)$
= $[f'(z) - f'(c)](x - c)$.

The second factor (x - c) is positive because c < x. Moreover, because f' is increasing, it follows that the first factor [f'(z) - f'(c)] is also positive. Therefore, d > 0 and you can conclude that the graph of f lies above the tangent line at x. If x is in the open interval (a, c), a similar argument can be given. This proves the first statement. The proof of the second statement is similar.

THEOREM 3.10 Limits at Infinity (page 188)

If r is a positive rational number and c is any real number, then

$$\lim_{x \to \infty} \frac{c}{x^r} = 0.$$

Furthermore, if x^r is defined when x < 0, then $\lim_{x \to -\infty} \frac{c}{x^r} = 0$.

Proof Begin by proving that

$$\lim_{x \to \infty} \frac{1}{x} = 0.$$

For $\varepsilon > 0$, let $M = 1/\varepsilon$. Then, for x > M, you have

$$x > M = \frac{1}{\varepsilon}$$
 \Longrightarrow $\frac{1}{x} < \varepsilon$ \Longrightarrow $\left| \frac{1}{x} - 0 \right| < \varepsilon$.

So, by the definition of a limit at infinity, you can conclude that the limit of 1/x as $x \to \infty$ is 0. Now, using this result and letting r = m/n, you can write the following.

APPENDIX A

$$\lim_{x \to \infty} \frac{c}{x^r} = \lim_{x \to \infty} \frac{c}{x^{m/n}}$$

$$= c \left[\lim_{x \to \infty} \left(\frac{1}{\sqrt[n]{x}} \right)^m \right]$$

$$= c \left(\lim_{x \to \infty} \sqrt[n]{\frac{1}{x}} \right)^m$$

$$= c \left(\sqrt[n]{\lim_{x \to \infty} \frac{1}{x}} \right)^m$$

$$= c \left(\sqrt[n]{0} \right)^m$$

$$= 0$$

The proof of the second part of the theorem is similar.

THEOREM 4.2 Summation Formulas (page 228)

$$1. \sum_{i=1}^{n} c = cn$$

2.
$$\sum_{i=1}^{n} i = \frac{n(n+1)}{2}$$

3.
$$\sum_{i=1}^{n} i^2 = \frac{n(n+1)(2n+1)}{6}$$

4.
$$\sum_{i=1}^{n} i^3 = \frac{n^2(n+1)^2}{4}$$

Proof The proof of Property 1 is straightforward. By adding c to itself n times, you obtain a sum of cn.

To prove Property 2, write the sum in increasing and decreasing order and add corresponding terms, as follows.

$$\sum_{i=1}^{n} i = 1 + 2 + 3 + \cdots + (n-1) + n$$

$$\sum_{i=1}^{n} i = n + (n-1) + (n-2) + \cdots + 2 + 1$$

$$\downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow$$

$$2 \sum_{i=1}^{n} i = (n+1) + (n+1) + (n+1) + \cdots + (n+1) + (n+1)$$

So,

$$\sum_{i=1}^{n} i = \frac{n(n+1)}{2}.$$

To prove Property 3, use mathematical induction. First, if n = 1, the result is true because

$$\sum_{i=1}^{1} i^2 = 1^2 = 1 = \frac{1(1+1)(2+1)}{6}.$$

Now, assuming the result is true for n = k, you can show that it is true for n = k + 1, as follows.

$$\sum_{i=1}^{k+1} i^2 = \sum_{i=1}^{k} i^2 + (k+1)^2$$

$$= \frac{k(k+1)(2k+1)}{6} + (k+1)^2$$

$$= \frac{k+1}{6} (2k^2 + k + 6k + 6)$$

$$= \frac{k+1}{6} [(2k+3)(k+2)]$$

$$= \frac{(k+1)(k+2)[2(k+1)+1]}{6}$$

Property 4 can be proved using a similar argument with mathematical induction.

THEOREM 4.8 Preservation of Inequality (page 244)

1. If f is integrable and nonnegative on the closed interval [a, b], then

$$0 \le \int_a^b f(x) \, dx.$$

2. If f and g are integrable on the closed interval [a, b] and $f(x) \le g(x)$ for every x in [a, b], then

$$\int_{a}^{b} f(x) \ dx \le \int_{a}^{b} g(x) \ dx.$$

Proof To prove Property 1, suppose, on the contrary, that

$$\int_a^b f(x) \ dx = I < 0.$$

Then, let $a = x_0 < x_1 < x_2 < \cdots < x_n = b$ be a partition of [a, b], and let

$$R = \sum_{i=1}^{n} f(c_i) \, \Delta x_i$$

be a Riemann sum. Because $f(x) \ge 0$, it follows that $R \ge 0$. Now, for $\|\Delta\|$ sufficiently small, you have |R - I| < -I/2, which implies that

$$\sum_{i=1}^{n} f(c_i) \, \Delta x_i = R < I - \frac{I}{2} < 0$$

which is not possible. From this contradiction, you can conclude that

$$0 \le \int_a^b f(x) \, dx.$$

To prove Property 2 of the theorem, note that $f(x) \le g(x)$ implies that $g(x) - f(x) \ge 0$. So, you can apply the result of Property 1 to conclude that

$$0 \le \int_{a}^{b} [g(x) - f(x)] dx$$
$$0 \le \int_{a}^{b} g(x) dx - \int_{a}^{b} f(x) dx$$
$$\int_{a}^{b} f(x) dx \le \int_{a}^{b} g(x) dx.$$

THEOREM 6.3 The Extended Mean Value Theorem (page 406)

If f and g are differentiable on an open interval (a, b) and continuous on [a, b] such that $g'(x) \neq 0$ for any x in (a, b), then there exists a point c in (a, b) such that

$$\frac{f'(c)}{g'(c)} = \frac{f(b) - f(a)}{g(b) - g(a)}.$$

Proof You can assume that $g(a) \neq g(b)$, because otherwise, by Rolle's Theorem, it would follow that g'(x) = 0 for some x in (a, b). Now, define h(x) to be

$$h(x) = f(x) - \left[\frac{f(b) - f(a)}{g(b) - g(a)}\right]g(x).$$

Then

$$h(a) = f(a) - \left[\frac{f(b) - f(a)}{g(b) - g(a)}\right]g(a) = \frac{f(a)g(b) - f(b)g(a)}{g(b) - g(a)}$$

and

$$h(b) = f(b) - \left[\frac{f(b) - f(a)}{g(b) - g(a)} \right] g(b) = \frac{f(a)g(b) - f(b)g(a)}{g(b) - g(a)}$$

and, by Rolle's Theorem, there exists a point c in (a, b) such that

$$h'(c) = f'(c) - \frac{f(b) - f(a)}{g(b) - g(a)}g'(c) = 0$$

which implies that

$$\frac{f'(c)}{g'(c)} = \frac{f(b) - f(a)}{g(b) - g(a)}.$$

THEOREM 6.4 L'Hôpital's Rule (page 406)

Let f and g be functions that are differentiable on an open interval (a, b) containing c, except possibly at c itself. Assume that $g'(x) \neq 0$ for all x in (a, b), except possibly at c itself. If the limit of f(x)/g(x) as x approaches c produces the indeterminate form 0/0, then

$$\lim_{x \to c} \frac{f(x)}{g(x)} = \lim_{x \to c} \frac{f'(x)}{g'(x)}$$

provided the limit on the right exists (or is infinite). This result also applies if the limit of f(x)/g(x) as x approaches c produces any one of the indeterminate forms ∞/∞ , $(-\infty)/\infty$, $\infty/(-\infty)$, or $(-\infty)/(-\infty)$.

You can use the Extended Mean Value Theorem to prove L'Hôpital's Rule. Of the several different cases of this rule, the proof of only one case is illustrated. The remaining cases, where $x \rightarrow c^-$ and $x \rightarrow c$, are left for you to prove.

Proof Consider the case for which

$$\lim_{x \to c^{+}} f(x) = 0$$
 and $\lim_{x \to c^{+}} g(x) = 0$.

Define the following new functions:

$$F(x) = \begin{cases} f(x), & x \neq c \\ 0, & x = c \end{cases} \text{ and } G(x) = \begin{cases} g(x), & x \neq c \\ 0, & x = c \end{cases}$$

For any x, c < x < b, F and G are differentiable on (c, x] and continuous on [c, x]. You can apply the Extended Mean Value Theorem to conclude that there exists a number z in (c, x) such that

$$\frac{F'(z)}{G'(z)} = \frac{F(x) - F(c)}{G(x) - G(c)}$$
$$= \frac{F(x)}{G(x)}$$
$$= \frac{f'(z)}{g'(z)}$$
$$= \frac{f(x)}{g(x)}.$$

Finally, by letting x approach c from the right, $x \rightarrow c^+$, you have $z \rightarrow c^+$ because c < z < x, and

$$\lim_{x \to c^+} \frac{f(x)}{g(x)} = \lim_{x \to c^+} \frac{f'(z)}{g'(z)}$$

$$= \lim_{z \to c^+} \frac{f'(z)}{g'(z)}$$

$$= \lim_{x \to c^+} \frac{f'(x)}{g'(x)}$$

THEOREM 7.19 Taylor's Theorem (page 472)

If a function f is differentiable through order n+1 in an interval I containing c, then, for each x in I, there exists z between x and c such that

$$f(x) = f(c) + f'(c)(x - c) + \frac{f''(c)}{2!}(x - c)^{2} + \dots + \frac{f^{(n)}(c)}{n!}(x - c)^{n} + R_{n}(x)$$

where

$$R_n(x) = \frac{f^{(n+1)}(z)}{(n+1)!} (x-c)^{n+1}.$$

Proof To find $R_n(x)$, fix x in I ($x \neq c$) and write

$$R_n(x) = f(x) - P_n(x)$$

where $P_n(x)$ is the *n*th Taylor polynomial for f(x). Then let g be a function of t defined by

$$g(t) = f(x) - f(t) - f'(t)(x - t) - \cdots - \frac{f^{(n)}(t)}{n!}(x - t)^n - R_n(x) \frac{(x - t)^{n+1}}{(x - c)^{n+1}}$$

The reason for defining g in this way is that differentiation with respect to t has a telescoping effect. For example, you have

$$\frac{d}{dt} \left[-f(t) - f'(t)(x - t) \right] = -f'(t) + f'(t) - f''(t)(x - t)$$
$$= -f''(t)(x - t).$$

The result is that the derivative g'(t) simplifies to

$$g'(t) = -\frac{f^{(n+1)}(t)}{n!}(x-t)^n + (n+1)R_n(x)\frac{(x-t)^n}{(x-c)^{n+1}}$$

for all t between c and x. Moreover, for a fixed x,

$$g(c) = f(x) - [P_n(x) + R_n(x)] = f(x) - f(x) = 0$$

and

$$g(x) = f(x) - f(x) - 0 - \cdots - 0 = f(x) - f(x) = 0.$$

Therefore, g satisfies the conditions of Rolle's Theorem, and it follows that there is a number z between c and x such that g'(z) = 0. Substituting z for t in the equation for g'(t) and then solving for $R_n(x)$, you obtain

$$g'(z) = -\frac{f^{(n+1)}(z)}{n!} (x-z)^n + (n+1)R_n(x) \frac{(x-z)^n}{(x-c)^{n+1}} = 0$$

$$R_n(x) = \frac{f^{(n+1)}(z)}{(n+1)!} (x-c)^{n+1}.$$

Finally, because g(c) = 0, you have

$$0 = f(x) - f(c) - f'(c)(x - c) - \dots - \frac{f^{(n)}(c)}{n!}(x - c)^n - R_n(x)$$

$$f(x) = f(c) + f'(c)(x - c) + \dots + \frac{f^{(n)}(c)}{n!}(x - c)^n + R_n(x).$$

THEOREM 7.20 Convergence of a Power Series (page 477)

For a power series centered at c, precisely one of the following is true.

- 1. The series converges only at c.
- 2. There exists a real number R > 0 such that the series converges absolutely for |x c| < R, and diverges for |x c| > R.
- 3. The series converges absolutely for all x.

The number R is the **radius of convergence** of the power series. If the series converges only at c, the radius of convergence is R = 0, and if the series converges for all x, the radius of convergence is $R = \infty$. The set of all values of x for which the power series converges is the **interval of convergence** of the power series.

Proof In order to simplify the notation, the theorem for the power series $\sum a_n x^n$ centered at x = 0 will be proved. The proof for a power series centered at x = c follows easily. A key step in this proof uses the completeness property of the set of real numbers: If a nonempty set S of real numbers has an upper bound, then it must have a least upper bound (see page 434).

It must be shown that if a power series $\sum a_n x^n$ converges at $x=d, d\neq 0$, then it converges for all b satisfying |b|<|d|. Because $\sum a_n x^n$ converges, $\lim_{\substack{x\to\infty\\N}} a_n d^n=0$. So, there exists N>0 such that $a_n d^n<1$ for all $n\geq N$. Then, for $n\geq N$,

$$|a_n b^n| = \left| a_n b^n \frac{d^n}{d^n} \right| = \left| a_n d^n \right| \left| \frac{b^n}{d^n} \right| < \left| \frac{b^n}{d^n} \right|.$$

So, for $|b| < |d|, \left| \frac{b}{d} \right| < 1$, which implies that

$$\sum \left| \frac{b^n}{d^n} \right|$$

is a convergent geometric series. By the Comparison Test, the series $\sum a_n b^n$ converges.

Similarly, if the power series $\sum a_n x^n$ diverges at x = b, where $b \neq 0$, then it diverges for all d satisfying |d| > |b|. If $\sum a_n d^n$ converged, then the argument above would imply that $\sum a_n b^n$ converged as well.

Finally, to prove the theorem, suppose that neither case 1 nor case 3 is true. Then there exist points b and d such that $\sum a_n x^n$ converges at b and diverges at d. Let $S = \{x : \sum a_n x^n \text{ converges}\}$. S is nonempty because $b \in S$. If $x \in S$, then $|x| \leq |d|$, which shows that |d| is an upper bound for the nonempty set S. By the completeness property, S has a least upper bound, R.

Now, if |x| > R, then $x \notin S$, so $\sum a_n x^n$ diverges. And if |x| < R, then |x| is not an upper bound for S, so there exists b in S satisfying |b| > |x|. Since $b \in S$, $\sum a_n b^n$ converges, which implies that $\sum a_n x^n$ converges.

THEOREM 8.10 Classification of Conics by Eccentricity (page 539)

Let F be a fixed point (focus) and let D be a fixed line (directrix) in the plane. Let P be another point in the plane and let e (eccentricity) be the ratio of the distance between P and F to the distance between P and F. The collection of all points P with a given eccentricity is a conic.

- 1. The conic is an ellipse if 0 < e < 1.
- 2. The conic is a parabola if e = 1.
- **3.** The conic is a hyperbola if e > 1.

Proof If e = 1, then, by definition, the conic must be a parabola. If $e \ne 1$, then you can consider the focus F to lie at the origin and the directrix x = d to lie to the right of the origin, as shown in Figure A.1. For the point $P = (r, \theta) = (x, y)$, you have |PF| = r and $|PQ| = d - r \cos \theta$. Given that e = |PF|/|PQ|, it follows that

$$|PF| = |PQ|e$$
 \longrightarrow $r = e(d - r\cos\theta).$

By converting to rectangular coordinates and squaring each side, you obtain

$$x^2 + y^2 = e^2(d - x)^2 = e^2(d^2 - 2dx + x^2).$$

Completing the square produces

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

If e < 1, this equation represents an ellipse. If e > 1, then $1 - e^2 < 0$, and the equation represents a hyperbola.

If f is a function of x and y, where f_x and f_y are continuous in an open region R, then f is differentiable on R.

$$\Delta z = f(x + \Delta x, y + \Delta y) - f(x, y) = [f(x + \Delta x, y) - f(x, y)] + [f(x + \Delta x, y + \Delta y) - f(x + \Delta x, y)] = \Delta z_1 + \Delta z_2.$$

Between A and B, y is fixed and x changes. So, by the Mean Value Theorem, there is a value x_1 between x and $x + \Delta x$ such that

$$\Delta z_1 = f(x + \Delta x, y) - f(x, y) = f_x(x_1, y) \Delta x.$$

Similarly, between B and C, x is fixed and y changes, and there is a value y_1 between y and $y + \Delta y$ such that

$$\Delta z_2 = f(x + \Delta x, y + \Delta y) - f(x + \Delta x, y) = f_y(x + \Delta x, y_1) \Delta y.$$

Figure A.1

 $\Delta z = f(x + \Delta x, y + \Delta y) - f(x, y)$ **Figure A.2**

By combining these two results, you can write

$$\Delta z = \Delta z_1 + \Delta z_2 = f_x(x_1, y)\Delta x + f_y(x + \Delta x, y_1)\Delta y.$$

If you define ε_1 and ε_2 as

$$\varepsilon_1 = f_{\mathbf{x}}(x_1, y) - f_{\mathbf{x}}(x, y)$$
 and $\varepsilon_2 = f_{\mathbf{y}}(x + \Delta x, y_1) - f_{\mathbf{y}}(x, y)$

it follows that

$$\Delta z = \Delta z_1 + \Delta z_2 = \left[\varepsilon_1 + f_x(x, y)\right] \Delta x + \left[\varepsilon_2 + f_y(x, y)\right] \Delta y$$
$$= \left[f_x(x, y) \Delta x + f_y(x, y) \Delta y\right] + \varepsilon_1 \Delta x + \varepsilon_2 \Delta y.$$

By the continuity of f_x and f_y and the fact that $x \le x_1 \le x + \Delta x$ and $y \le y_1 \le y + \Delta y$, it follows that $\varepsilon_1 \to 0$ and $\varepsilon_2 \to 0$ as $\Delta x \to 0$ and $\Delta y \to 0$. Therefore, by definition, f is differentiable.

THEOREM 11.6 Chain Rule: One Independent Variable (page 686)

Let w = f(x, y), where f is a differentiable function of x and y. If x = g(t) and y = h(t), where g and h are differentiable functions of t, then w is a differentiable function of t, and

$$\frac{dw}{dt} = \frac{\partial w}{\partial x}\frac{dx}{dt} + \frac{\partial w}{\partial y}\frac{dy}{dt}.$$

Proof Because g and h are differentiable functions of t, you know that both Δx and Δy approach zero as Δt approaches zero. Moreover, because f is a differentiable function of x and y, you know that

$$\Delta w = \frac{\partial w}{\partial x} \Delta x + \frac{\partial w}{\partial y} \Delta y + \varepsilon_1 \Delta x + \varepsilon_2 \Delta y$$

where both ε_1 and $\varepsilon_2 \to 0$ as $(\Delta x, \Delta y) \to (0, 0)$. So, for $\Delta t \neq 0$,

$$\frac{\Delta w}{\Delta t} = \frac{\partial w}{\partial x} \frac{\Delta x}{\Delta t} + \frac{\partial w}{\partial y} \frac{\Delta y}{\Delta t} + \varepsilon_1 \frac{\Delta x}{\Delta t} + \varepsilon_2 \frac{\Delta y}{\Delta t}$$

from which it follows that

$$\frac{dw}{dt} = \lim_{\Delta t \to 0} \frac{\Delta w}{\Delta t} = \frac{\partial w}{\partial x} \frac{dx}{dt} + \frac{\partial w}{\partial y} \frac{dy}{dt} + 0 \left(\frac{dx}{dt}\right) + 0 \left(\frac{dy}{dt}\right)$$
$$= \frac{\partial w}{\partial x} \frac{dx}{dt} + \frac{\partial w}{\partial y} \frac{dy}{dt}.$$

B Integration Tables

Forms Involving uⁿ

1.
$$\int u^n du = \frac{u^{n+1}}{n+1} + C, \ n \neq -1$$

$$2. \int \frac{1}{u} du = \ln|u| + C$$

Forms Involving a + bu

3.
$$\int \frac{u}{a+bu} du = \frac{1}{b^2} (bu - a \ln|a+bu|) + C$$

4.
$$\int \frac{u}{(a+bu)^2} du = \frac{1}{b^2} \left(\frac{a}{a+bu} + \ln|a+bu| \right) + C$$

5.
$$\int \frac{u}{(a+bu)^n} du = \frac{1}{b^2} \left[\frac{-1}{(n-2)(a+bu)^{n-2}} + \frac{a}{(n-1)(a+bu)^{n-1}} \right] + C, \quad n \neq 1, 2$$

6.
$$\int \frac{u^2}{a+bu} du = \frac{1}{b^3} \left[-\frac{bu}{2} (2a-bu) + a^2 \ln|a+bu| \right] + C$$

7.
$$\int \frac{u^2}{(a+bu)^2} du = \frac{1}{b^3} \left(bu - \frac{a^2}{a+bu} - 2a \ln|a+bu| \right) + C$$

8.
$$\int \frac{u^2}{(a+bu)^3} du = \frac{1}{b^3} \left[\frac{2a}{a+bu} - \frac{a^2}{2(a+bu)^2} + \ln|a+bu| \right] + C$$

$$9. \int \frac{u^2}{(a+bu)^n} du = \frac{1}{b^3} \left[\frac{-1}{(n-3)(a+bu)^{n-3}} + \frac{2a}{(n-2)(a+bu)^{n-2}} - \frac{a^2}{(n-1)(a+bu)^{n-1}} \right] + C, \quad n \neq 1, 2, 3$$

$$\mathbf{10.} \int \frac{1}{u(a+bu)} du = \frac{1}{a} \ln \left| \frac{u}{a+bu} \right| + C$$

11.
$$\int \frac{1}{u(a+bu)^2} du = \frac{1}{a} \left(\frac{1}{a+bu} + \frac{1}{a} \ln \left| \frac{u}{a+bu} \right| \right) + C$$

12.
$$\int \frac{1}{u^2(a+bu)} du = -\frac{1}{a} \left(\frac{1}{u} + \frac{b}{a} \ln \left| \frac{u}{a+bu} \right| \right) + C$$

13.
$$\int \frac{1}{u^2(a+bu)^2} du = -\frac{1}{a^2} \left[\frac{a+2bu}{u(a+bu)} + \frac{2b}{a} \ln \left| \frac{u}{a+bu} \right| \right] + C$$

Forms Involving $a + bu + cu^2$, $b^2 \neq 4ac$

14.
$$\int \frac{1}{a+bu+cu^2} du = \begin{cases} \frac{2}{\sqrt{4ac-b^2}} \arctan \frac{2cu+b}{\sqrt{4ac-b^2}} + C, & b^2 < 4ac \\ \frac{1}{\sqrt{b^2-4ac}} \ln \left| \frac{2cu+b-\sqrt{b^2-4ac}}{2cu+b+\sqrt{b^2-4ac}} \right| + C, & b^2 > 4ac \end{cases}$$

15.
$$\int \frac{u}{a + bu + cu^2} du = \frac{1}{2c} \left(\ln|a + bu + cu^2| - b \int \frac{1}{a + bu + cu^2} du \right)$$

Forms Involving $\sqrt{a + bu}$

16.
$$\int u^n \sqrt{a + bu} \, du = \frac{2}{b(2n+3)} \left[u^n (a + bu)^{3/2} - na \int u^{n-1} \sqrt{a + bu} \, du \right]$$

17.
$$\int \frac{1}{u\sqrt{a+bu}} \, du = \begin{cases} \frac{1}{\sqrt{a}} \ln \left| \frac{\sqrt{a+bu} - \sqrt{a}}{\sqrt{a+bu} + \sqrt{a}} \right| + C, & a > 0 \\ \frac{2}{\sqrt{-a}} \arctan \sqrt{\frac{a+bu}{-a}} + C, & a < 0 \end{cases}$$

18.
$$\int \frac{1}{u^n \sqrt{a+bu}} du = \frac{-1}{a(n-1)} \left[\frac{\sqrt{a+bu}}{u^{n-1}} + \frac{(2n-3)b}{2} \int \frac{1}{u^{n-1} \sqrt{a+bu}} du \right], \ n \neq 1$$

$$19. \int \frac{\sqrt{a+bu}}{u} du = 2\sqrt{a+bu} + a \int \frac{1}{u\sqrt{a+bu}} du$$

20.
$$\int \frac{\sqrt{a+bu}}{u^n} du = \frac{-1}{a(n-1)} \left[\frac{(a+bu)^{3/2}}{u^{n-1}} + \frac{(2n-5)b}{2} \int \frac{\sqrt{a+bu}}{u^{n-1}} du \right], \ n \neq 1$$

21.
$$\int \frac{u}{\sqrt{a+bu}} \, du = \frac{-2(2a-bu)}{3b^2} \sqrt{a+bu} + C$$

22.
$$\int \frac{u^n}{\sqrt{a+bu}} du = \frac{2}{(2n+1)b} \left(u^n \sqrt{a+bu} - na \int \frac{u^{n-1}}{\sqrt{a+bu}} du \right)$$

Forms Involving $a^2 \pm u^2$, a > 0

23.
$$\int \frac{1}{a^2 + u^2} du = \frac{1}{a} \arctan \frac{u}{a} + C$$

24.
$$\int \frac{1}{u^2 - a^2} du = -\int \frac{1}{a^2 - u^2} du = \frac{1}{2a} \ln \left| \frac{u - a}{u + a} \right| + C$$

25.
$$\int \frac{1}{(a^2 \pm u^2)^n} du = \frac{1}{2a^2(n-1)} \left[\frac{u}{(a^2 \pm u^2)^{n-1}} + (2n-3) \int \frac{1}{(a^2 \pm u^2)^{n-1}} du \right], \ n \neq 1$$

Forms Involving $\sqrt{u^2 \pm a^2}$, a > 0

26.
$$\int \sqrt{u^2 \pm a^2} \, du = \frac{1}{2} \left(u \sqrt{u^2 \pm a^2} \pm a^2 \ln|u + \sqrt{u^2 \pm a^2}| \right) + C$$

27.
$$\int u^2 \sqrt{u^2 \pm a^2} \, du = \frac{1}{8} \left[u(2u^2 \pm a^2) \sqrt{u^2 \pm a^2} - a^4 \ln|u + \sqrt{u^2 \pm a^2}| \right] + C$$

28.
$$\int \frac{\sqrt{u^2 + a^2}}{u} du = \sqrt{u^2 + a^2} - a \ln \left| \frac{a + \sqrt{u^2 + a^2}}{u} \right| + C$$

APPENDIX B

29.
$$\int \frac{\sqrt{u^2 - a^2}}{u} du = \sqrt{u^2 - a^2} - a \operatorname{arcsec} \frac{|u|}{a} + C$$

30.
$$\int \frac{\sqrt{u^2 \pm a^2}}{u^2} du = \frac{-\sqrt{u^2 \pm a^2}}{u} + \ln|u + \sqrt{u^2 \pm a^2}| + C$$

31.
$$\int \frac{1}{\sqrt{u^2 \pm a^2}} du = \ln|u + \sqrt{u^2 \pm a^2}| + C$$

32.
$$\int \frac{1}{u\sqrt{u^2 + a^2}} du = \frac{-1}{a} \ln \left| \frac{a + \sqrt{u^2 + a^2}}{u} \right| + C$$

33.
$$\int \frac{1}{u\sqrt{u^2 - a^2}} du = \frac{1}{a} \operatorname{arcsec} \frac{|u|}{a} + C$$

34.
$$\int \frac{u^2}{\sqrt{u^2 \pm a^2}} du = \frac{1}{2} \left(u \sqrt{u^2 \pm a^2} \mp a^2 \ln|u + \sqrt{u^2 \pm a^2}| \right) + C$$

35.
$$\int \frac{1}{u^2 \sqrt{u^2 \pm a^2}} du = \mp \frac{\sqrt{u^2 \pm a^2}}{a^2 u} + C$$

36.
$$\int \frac{1}{(u^2 \pm a^2)^{3/2}} du = \frac{\pm u}{a^2 \sqrt{u^2 \pm a^2}} + C$$

Forms Involving $\sqrt{a^2 - u^2}$, a > 0

37.
$$\int \sqrt{a^2 - u^2} \, du = \frac{1}{2} \left(u \sqrt{a^2 - u^2} + a^2 \arcsin \frac{u}{a} \right) + C$$

38.
$$\int u^2 \sqrt{a^2 - u^2} \, du = \frac{1}{8} \left[u(2u^2 - a^2) \sqrt{a^2 - u^2} + a^4 \arcsin \frac{u}{a} \right] + C$$

39.
$$\int \frac{\sqrt{a^2 - u^2}}{u} du = \sqrt{a^2 - u^2} - a \ln \left| \frac{a + \sqrt{a^2 - u^2}}{u} \right| + C$$

40.
$$\int \frac{\sqrt{a^2 - u^2}}{u^2} du = \frac{-\sqrt{a^2 - u^2}}{u} - \arcsin \frac{u}{a} + C$$

41.
$$\int \frac{1}{\sqrt{a^2 - u^2}} du = \arcsin \frac{u}{a} + C$$

42.
$$\int \frac{1}{u\sqrt{a^2 - u^2}} du = \frac{-1}{a} \ln \left| \frac{a + \sqrt{a^2 - u^2}}{u} \right| + C$$

43.
$$\int \frac{u^2}{\sqrt{a^2 - u^2}} du = \frac{1}{2} \left(-u \sqrt{a^2 - u^2} + a^2 \arcsin \frac{u}{a} \right) + C$$

44.
$$\int \frac{1}{u^2 \sqrt{a^2 - u^2}} du = \frac{-\sqrt{a^2 - u^2}}{a^2 u} + C$$

45.
$$\int \frac{1}{(a^2 - u^2)^{3/2}} du = \frac{u}{a^2 \sqrt{a^2 - u^2}} + C$$

Forms Involving $\sin u$ or $\cos u$

$$46. \int \sin u \, du = -\cos u + C$$

48.
$$\int \sin^2 u \, du = \frac{1}{2}(u - \sin u \cos u) + C$$

50.
$$\int \sin^n u \, du = -\frac{\sin^{n-1} u \cos u}{n} + \frac{n-1}{n} \int \sin^{n-2} u \, du$$

$$52. \int u \sin u \, du = \sin u - u \cos u + C$$

54.
$$\int u^n \sin u \, du = -u^n \cos u + n \int u^{n-1} \cos u \, du$$

$$\mathbf{56.} \int \frac{1}{1 \pm \sin u} du = \tan u \mp \sec u + C$$

$$58. \int \frac{1}{\sin u \cos u} du = \ln|\tan u| + C$$

$$47. \int \cos u \, du = \sin u + C$$

49.
$$\int \cos^2 u \, du = \frac{1}{2}(u + \sin u \cos u) + C$$

51.
$$\int \cos^n u \, du = \frac{\cos^{n-1} u \sin u}{n} + \frac{n-1}{n} \int \cos^{n-2} u \, du$$

$$53. \int u \cos u \, du = \cos u + u \sin u + C$$

55.
$$\int u^n \cos u \, du = u^n \sin u - n \int u^{n-1} \sin u \, du$$

$$57. \int \frac{1}{1 \pm \cos u} du = -\cot u \pm \csc u + C$$

Forms Involving $\tan u$, $\cot u$, $\sec u$, $\csc u$

$$\mathbf{59.} \int \tan u \, du = -\ln|\cos u| + C$$

61.
$$\int \sec u \, du = \ln|\sec u + \tan u| + C$$

62.
$$\int \csc u \, du = \ln|\csc u - \cot u| + C \quad \text{or} \quad \int \csc u \, du = -\ln|\csc u + \cot u| + C$$

$$63. \int \tan^2 u \, du = -u + \tan u + C$$

$$\mathbf{65.} \int \sec^2 u \, du = \tan u + C$$

67.
$$\int \tan^n u \ du = \frac{\tan^{n-1} u}{n-1} - \int \tan^{n-2} u \ du, \ n \neq 1$$

68.
$$\int \cot^n u \, du = -\frac{\cot^{n-1} u}{n-1} - \int (\cot^{n-2} u) \, du, \ n \neq 1$$

69.
$$\int \sec^n u \, du = \frac{\sec^{n-2} u \tan u}{n-1} + \frac{n-2}{n-1} \int \sec^{n-2} u \, du, \ n \neq 1$$

70.
$$\int \csc^n u \, du = -\frac{\csc^{n-2} u \cot u}{n-1} + \frac{n-2}{n-1} \int \csc^{n-2} u \, du, \ n \neq 1$$

71.
$$\int \frac{1}{1 \pm \tan u} du = \frac{1}{2} (u \pm \ln|\cos u \pm \sin u|) + C$$

73.
$$\int \frac{1}{1 \pm \sec u} du = u + \cot u \mp \csc u + C$$

60.
$$\int \cot u \, du = \ln |\sin u| + C$$

$$\mathbf{64.} \int \cot^2 u \, du = -u - \cot u + C$$

$$\mathbf{66.} \int \csc^2 u \, du = -\cot u + C$$

72.
$$\int \frac{1}{1 \pm \cot u} du = \frac{1}{2} (u \mp \ln|\sin u \pm \cos u|) + C$$

74.
$$\int \frac{1}{1 \pm \csc u} du = u - \tan u \pm \sec u + C$$

A21

Forms Involving Inverse Trigonometric Functions

75.
$$\int \arcsin u \, du = u \arcsin u + \sqrt{1 - u^2} + C$$

77.
$$\int \arctan u \, du = u \arctan u - \ln \sqrt{1 + u^2} + C$$

79.
$$\int \operatorname{arcsec} u \, du = u \operatorname{arcsec} u - \ln |u + \sqrt{u^2 - 1}| + C$$

80.
$$\int \operatorname{arccsc} u \, du = u \operatorname{arccsc} u + \ln \left| u + \sqrt{u^2 - 1} \right| + C$$

76. $\int \arccos u \, du = u \arccos u - \sqrt{1 - u^2} + C$

78.
$$\int \operatorname{arccot} u \, du = u \operatorname{arccot} u + \ln \sqrt{1 + u^2} + C$$

Forms Involving e^u

81.
$$\int e^u du = e^u + C$$

83.
$$\int u^n e^u \, du = u^n e^u - n \int u^{n-1} e^u \, du$$

85.
$$\int e^{au} \sin bu \, du = \frac{e^{au}}{a^2 + b^2} (a \sin bu - b \cos bu) + C$$

86.
$$\int e^{au} \cos bu \, du = \frac{e^{au}}{a^2 + b^2} (a \cos bu + b \sin bu) + C$$

82. $\int ue^u \, du = (u-1)e^u + C$

84.
$$\int \frac{1}{1+e^u} du = u - \ln(1+e^u) + C$$

Forms Involving ln u

87.
$$\int \ln u \, du = u(-1 + \ln u) + C$$

89.
$$\int u^n \ln u \, du = \frac{u^{n+1}}{(n+1)^2} [-1 + (n+1) \ln u] + C, \ n \neq -1$$

90.
$$\int (\ln u)^2 du = u [2 - 2 \ln u + (\ln u)^2] + C$$

88.
$$\int u \ln u \, du = \frac{u^2}{4} (-1 + 2 \ln u) + C$$

91.
$$\int (\ln u)^n du = u(\ln u)^n - n \int (\ln u)^{n-1} du$$

Forms Involving Hyperbolic Functions

$$92. \int \cosh u \, du = \sinh u + C$$

$$94. \int \operatorname{sech}^2 u \, du = \tanh u + C$$

96.
$$\int \operatorname{sech} u \tanh u \, du = -\operatorname{sech} u + C$$

$$93. \int \sinh u \, du = \cosh u + C$$

$$95. \int \operatorname{csch}^2 u \, du = -\coth u + C$$

$$97. \int \operatorname{csch} u \operatorname{coth} u \, du = -\operatorname{csch} u + C$$

Forms Involving Inverse Hyperbolic Functions (in logarithmic form)

98.
$$\int \frac{du}{\sqrt{u^2 \pm a^2}} = \ln(u + \sqrt{u^2 \pm a^2}) + C$$

99.
$$\int \frac{du}{a^2 - u^2} = \frac{1}{2a} \ln \left| \frac{a + u}{a - u} \right| + C$$

100.
$$\int \frac{du}{u\sqrt{a^2 \pm u^2}} = -\frac{1}{a} \ln \frac{a + \sqrt{a^2 \pm u^2}}{|u|} + C$$

Business and Economic Applications

Previously, you learned that one of the most common ways to measure change is with respect to time. In this section, you will study some important rates of change in economics that are not measured with respect to time. For example, economists refer to **marginal profit, marginal revenue**, and **marginal cost** as the rates of change of the profit, revenue, and cost with respect to the number of units produced or sold.

Summary of Business Terms and Formulas

 $\frac{Basic\ Terms}{x \text{ is the number of units produced (or sold)}}.$

p is the price per unit.

R is the total revenue from selling x units. R = xp

C is the total cost of producing x units.

 \overline{C} is the average cost per unit. $\overline{C} = \frac{C}{x}$

P is the total profit from selling x units. P = R - C

The **break-even point** is the number of units for which R = C.

Marginals

 $\frac{dR}{dx}$ = Marginal revenue $\approx extra$ revenue from selling one additional unit

 $\frac{dC}{dx}$ = Marginal cost $\approx extra$ cost of producing one additional unit

 $\frac{dP}{dx}$ = Marginal profit $\approx extra$ profit from selling one additional unit

A revenue function **Figure C.1**

In this summary, note that marginals can be used to approximate the *extra* revenue, cost, or profit associated with selling or producing one additional unit. This is illustrated graphically for marginal revenue in Figure C.1.

Marginal profit is the extra profit from selling one additional unit.

Figure C.2

EXAMPLE 1 Using Marginals as Approximations

A manufacturer determines that the profit P (in dollars) derived from selling x units of an item is given by

$$P = 0.0002x^3 + 10x.$$

- **a.** Find the marginal profit for a production level of 50 units.
- **b.** Compare this with the actual gain in profit obtained by increasing production from 50 to 51 units. (See Figure C.2.)

Solution

a. Because the profit is $P = 0.0002x^3 + 10x$, the marginal profit is given by the derivative

$$\frac{dP}{dx} = 0.0006x^2 + 10.$$

When x = 50, the marginal profit is

$$\frac{dP}{dx} = (0.0006)(50)^2 + 10$$
 Marginal profit for $x = 50$
= \$11.50.

b. For x = 50 and 51, the actual profits are

$$P = (0.0002)(50)^3 + 10(50)$$

$$= 25 + 50$$

$$= $525.00$$

$$P = (0.0002)(51)^3 + 10(51)$$

$$= 26.53 + 510$$

$$= $536.53.$$

So, the additional profit obtained by increasing the production level from 50 to 51 units is

$$$536.53 - $525.00 = $11.53$$
. Extra profit for one unit

The profit function in Example 1 is unusual in that the profit continues to increase as long as the number of units sold increases. In practice, it is more common to encounter situations in which sales can be increased only by lowering the price per item. Such reductions in price ultimately cause the profit to decline.

The number of units x that consumers are willing to purchase at a given price p per unit is defined as the **demand function**

$$p = f(x)$$
. Demand function

A demand function p

Figure C.3

As the price decreases, more hamburgers are sold.

Figure C.4

EXAMPLE 2 Finding a Demand Function

A business sells 2000 items per month at a price of \$10 each. It is estimated that monthly sales will increase by 250 items for each \$0.25 reduction in price. Find the demand function corresponding to this estimate.

Solution From the given estimate, x increases 250 units each time p drops \$0.25 from the original cost of \$10. This is described by the equation

$$x = 2000 + 250 \left(\frac{10 - p}{0.25} \right)$$
$$= 12,000 - 1000p$$

or

$$p = 12 - \frac{x}{1000}, \quad x \ge 2000.$$
 Demand function

The graph of the demand function is shown in Figure C.3.

EXAMPLE 3 Finding the Marginal Revenue

A fast-food restaurant has determined that the monthly demand for its hamburgers is

$$p = \frac{60,000 - x}{20,000}.$$

Find the increase in revenue per hamburger (marginal revenue) for monthly sales of 20,000 hamburgers. (See Figure C.4.)

Solution Because the total revenue is given by R = xp, you have

$$R = xp = x \left(\frac{60,000 - x}{20,000} \right) = \frac{1}{20,000} (60,000x - x^2).$$

By differentiating, you can find the marginal revenue to be

$$\frac{dR}{dx} = \frac{1}{20.000}(60,000 - 2x).$$

When x = 20,000, the marginal revenue is

$$\frac{dR}{dx} = \frac{1}{20,000} [60,000 - 2(20,000)]$$
$$= \frac{20,000}{20,000}$$
$$= $1 \text{ per unit.}$$

NOTE The demand function in Example 3 is typical in that a high demand corresponds to a low price, as shown in Figure C.4.

The maximum profit corresponds to the point where the marginal profit is 0. When more than 24,400 hamburgers are sold, the marginal profit is negative—increasing production beyond this point will *reduce* rather than increase profit.

Figure C.5

Maximum profit occurs when $\frac{dR}{dx} = \frac{dC}{dx}$.

Figure C.6

EXAMPLE 4 Finding the Marginal Profit

APPENDIX C

Suppose that in Example 3 the cost C (in dollars) of producing x hamburgers is

$$C = 5000 + 0.56x, \quad 0 \le x \le 50,000.$$

Find the total profit and the marginal profit for 20,000, 24,400, and 30,000 units.

Solution Because P = R - C, you can use the revenue function in Example 3 to obtain

$$P = \frac{1}{20,000} (60,000x - x^2) - 5000 - 0.56x$$
$$= 2.44x - \frac{x^2}{20,000} - 5000.$$

So, the marginal profit is

$$\frac{dP}{dx} = 2.44 - \frac{x}{10,000} \cdot$$

The table shows the total profit and the marginal profit for each of the three indicated demands. Figure C.5 shows the graph of the profit function.

Demand	20,000	24,400	30,000	
Profit	\$23,800	\$24,768	\$23,200	
Marginal profit	\$0.44	\$0.00	-\$0.56	

EXAMPLE 5 Finding the Maximum Profit

In marketing an item, a business has discovered that the demand for the item is represented by

$$p = \frac{50}{\sqrt{x}}$$
. Demand function

The cost C (in dollars) of producing x items is given by C = 0.5x + 500. Find the price per unit that yields a maximum profit (see Figure C.6).

Solution From the given cost function, you obtain

$$P = R - C = xp - (0.5x + 500)$$
. Primary equation

Substituting for p (from the demand function) produces

$$P = x \left(\frac{50}{\sqrt{x}}\right) - (0.5x + 500) = 50\sqrt{x} - 0.5x - 500.$$

Setting the marginal profit equal to 0,

$$\frac{dP}{dx} = \frac{25}{\sqrt{x}} - 0.5 = 0$$

yields x = 2500. From this, you can conclude that the maximum profit occurs when the price is

$$p = \frac{50}{\sqrt{2500}} = \frac{50}{50} = \$1.00.$$

NOTE To find the maximum profit in Example 5, the profit function, P = R - C, was differentiated and set equal to 0. From the equation

$$\frac{dP}{dx} = \frac{dR}{dx} - \frac{dC}{dx} = 0$$

it follows that the maximum profit occurs when the marginal revenue is equal to the marginal cost, as shown in Figure C.6.

EXAMPLE 6 Minimizing the Average Cost

A company estimates that the cost C (in dollars) of producing x units of a product is given by $C = 800 + 0.04x + 0.0002x^2$. Find the production level that minimizes the average cost per unit.

Solution Substituting the given equation for *C* produces

$$\overline{C} = \frac{C}{x} = \frac{800 + 0.04x + 0.0002x^2}{x} = \frac{800}{x} + 0.04 + 0.0002x.$$

Setting the derivative $d\overline{C}/dx$ equal to 0 yields

$$\frac{d\overline{C}}{dx} = -\frac{800}{x^2} + 0.0002 = 0$$

$$x^2 = \frac{800}{0.0002} = 4,000,000 \Longrightarrow x = 2000 \text{ units.}$$

See Figure C.7.

Minimum average cost occurs when

$$\frac{d\overline{C}}{dx} = 0.$$

Figure C.7

Exercises for Appendix C

- **1.** *Think About It* The figure shows the cost *C* of producing *x* units of a product.
 - (a) What is C(0) called?
 - (b) Sketch a graph of the marginal cost function.
 - (c) Does the marginal cost function have an extremum? If so, describe what it means in economic terms.

Figure for 1

Figure for 2

- **2.** *Think About It* The figure shows the cost *C* and revenue *R* for producing and selling *x* units of a product.
 - (a) Sketch a graph of the marginal revenue function.
 - (b) Sketch a graph of the profit function. Approximate the position of the value of *x* for which profit is maximum.

See www.CalcChat.com for worked-out solutions to odd-numbered exercises

In Exercises 3–6, find the number of units x that produces a maximum revenue R.

3.
$$R = 900x - 0.1x^2$$

4.
$$R = 600x^2 - 0.02x^3$$

5.
$$R = \frac{1,000,000x}{0.02x^2 + 1800}$$

6.
$$R = 30x^{2/3} - 2x$$

In Exercises 7–10, find the number of units x that produces the minimum average cost per unit \overline{C} .

7.
$$C = 0.125x^2 + 20x + 5000$$

8.
$$C = 0.001x^3 - 5x + 250$$

9.
$$C = 3000x - x^2\sqrt{300 - x}$$

10.
$$C = \frac{2x^3 - x^2 + 5000x}{x^2 + 2500}$$

In Exercises 11–14, find the price per unit p (in dollars) that produces the maximum profit P.

Cost Function	Demand Function
11. $C = 100 + 30x$	p = 90 - x
12. $C = 2400x + 5200$	$p = 6000 - 0.4x^2$
13. $C = 4000 - 40x + 0.02x^2$	$p = 50 - \frac{x}{100}$
14. $C = 35x + 2\sqrt{x-1}$	$p = 40 - \sqrt{x - 1}$

Average Cost In Exercises 15 and 16, use the cost function to find the value of x at which the average cost is a minimum. For that value of x, show that the marginal cost and average cost are equal.

15.
$$C = 2x^2 + 5x + 18$$

15.
$$C = 2x^2 + 5x + 18$$
 16. $C = x^3 - 6x^2 + 13x$

- 17. Prove that the average cost is a minimum at the value of x where the average cost equals the marginal cost.
- **18.** *Maximum Profit* The profit *P* for a company is

$$P = 230 + 20s - \frac{1}{2}s^2$$

where s is the amount (in hundreds of dollars) spent on advertising. What amount of advertising produces a maximum profit?

- 19. Numerical, Graphical, and Analytic Analysis The cost per unit for the production of a radio is \$60. The manufacturer charges \$90 per unit for orders of 100 or less. To encourage large orders, the manufacturer reduces the charge by \$0.15 per radio for each unit ordered in excess of 100 (for example, there would be a charge of \$87 per radio for an order size of 120).
 - (a) Analytically complete six rows of a table such as the one below. (The first two rows are shown.)

x
 Price
 Profit

 102

$$90 - 2(0.15)$$
 $102[90 - 2(0.15)] - 102(60) = 3029.40$

 104
 $90 - 4(0.15)$
 $104[90 - 4(0.15)] - 104(60) = 3057.60$

- (b) Use a graphing utility to generate additional rows of the table. Use the table to estimate the maximum profit. (Hint: Use the *table* feature of the graphing utility.)
- (c) Write the profit P as a function of x.
- (d) Use calculus to find the critical number of the function in part (c), and find the required order size.
- (e) Use a graphing utility to graph the function in part (c) and verify the maximum profit from the graph.
- 20. Maximum Profit A real estate office handles 50 apartment units. When the rent is \$720 per month, all units are occupied. However, on the average, for each \$40 increase in rent, one unit becomes vacant. Each occupied unit requires an average of \$48 per month for service and repairs. What rent should be charged to obtain a maximum profit?

- **21.** *Minimum Cost* A power station is on one side of a river that is $\frac{1}{2}$ mile wide, and a factory is 6 miles downstream on the other side. It costs \$12 per foot to run power lines over land and \$16 per foot to run them underwater. Find the most economical path for the transmission line from the power station to the factory.
- **22.** *Maximum Revenue* When a wholesaler sold a product at \$25 per unit, sales were 800 units per week. After a price increase of \$5, the average number of units sold dropped to 775 per week. Assume that the demand function is linear, and find the price that will maximize the total revenue.
- \longrightarrow 23. *Minimum Cost* The ordering and transportation cost C (in thousands of dollars) of the components used in manufacturing a product is

$$C = 100\left(\frac{200}{x^2} + \frac{x}{x + 30}\right), \qquad 1 \le x$$

where x is the order size (in hundreds). Find the order size that minimizes the cost. (Hint: Use Newton's Method or the zero feature of a graphing utility.)

$$C = 800 + 0.4x + 0.02x^2 + 0.0001x^3$$
.

Find the production level that minimizes the average cost per unit. (Hint: Use Newton's Method or the zero feature of a graphing utility.)

25. Revenue The revenue R for a company selling x units is

$$R = 900x - 0.1x^2$$

Use differentials to approximate the change in revenue if sales increase from x = 3000 to x = 3100 units.

26. Analytic and Graphical Analysis A manufacturer of fertilizer finds that the national sales of fertilizer roughly follow the seasonal pattern

$$F = 100,000 \left\{ 1 + \sin \left[\frac{2\pi(t - 60)}{365} \right] \right\}$$

where F is measured in pounds. Time t is measured in days, with t = 1 corresponding to January 1.

- (a) Use calculus to determine the day of the year when the maximum amount of fertilizer is sold.
- (b) Use a graphing utility to graph the function and approximate the day of the year when sales are minimum.

27. Modeling Data The table shows the monthly sales G (in thousands of gallons) of gasoline at a gas station in 2004. The time in months is represented by t, with t = 1 corresponding to January.

t	1	2	3	4	5	6
G	8.91	9.18	9.79	9.83	10.37	10.16

t	7	8	9	10	11	12
G	10.37	10.81	10.03	9.97	9.85	9.51

A model for these data is

$$G = 9.90 - 0.64 \cos\left(\frac{\pi t}{6} - 0.62\right).$$

- (a) Use a graphing utility to plot the data and graph the model.
 - (b) Use the model to approximate the month when gasoline sales were greatest.
 - (c) What factor in the model causes the seasonal variation in sales of gasoline? What part of the model gives the average monthly sales of gasoline?
 - (d) Suppose the gas station added the term 0.02t to the model. What does the inclusion of this term mean? Use this model to estimate the maximum monthly sales in the year 2008.
- 28. Airline Revenues The annual revenue R (in millions of dollars) for an airline for the years 1995-2004 can be modeled by

$$R = 4.7t^4 - 193.5t^3 + 2941.7t^2 - 19.294.7t + 52.012$$

where t = 5 corresponds to 1995.

- (a) During which year (between 1995 and 2004) was the airline's revenue the least?
- (b) During which year was the revenue the greatest?
- (c) Find the revenues for the years in which the revenue was least and greatest.
- (d) Use a graphing utility to confirm your results in parts (a)
- **29.** *Modeling Data* The manager of a department store recorded the quarterly sales S (in thousands of dollars) of a new seasonal product over a period of 2 years, as shown in the table, where t is the time in quarters, with t = 1 corresponding to the winter guarter of 2002.

t	1	2	3	4	5	6	7	8
S	7.5	6.2	5.3	7.0	9.1	7.8	6.9	8.6

- (a) Use a graphing utility to plot the data.
- (b) Find a model of the form $S = a + bt + c \sin \beta t$ for the data. (*Hint:* Start by finding β . Next, use a graphing utility to find a + bt. Finally, approximate c.)
- (c) Use a graphing utility to graph the model with the data and make any adjustments necessary to obtain a better fit.
- (d) Use the model to predict the maximum quarterly sales in the year 2006.
- 30. Think About It Match each graph with the function it best represents—a demand function, a revenue function, a cost function, or a profit function. Explain your reasoning. [The graphs are labeled (a), (b), (c), and (d).]

Elasticity The relative responsiveness of consumers to a change in the price of an item is called the price elasticity of demand. If p = f(x) is a differentiable demand function, the price elasticity of demand is

$$\eta = \frac{p/x}{dp/dx}.$$

For a given price, if $|\eta| < 1$, the demand is *inelastic*, and if $|\eta| > 1$, the demand is *elastic*. In Exercises 31–34, find η for the demand function at the indicated x-value. Is the demand elastic, inelastic, or neither at the indicated x-value?

31.
$$p = 400 - 3x$$

32.
$$p = 5 - 0.03x$$

$$x = 20$$

$$x = 100$$

33.
$$p = 400 - 0.5x^2$$
 34. $p = \frac{500}{x+2}$

34.
$$p = \frac{500}{x+2}$$

$$x = 20$$

$$r = 23$$

Answers to Odd-Numbered Exercises

Chapter I

Section I.I (page 7)

3.

5.
$$m = 3$$

- **9.** (a) m = 400 indicates that the revenues increase by 400 in one
 - (b) m = 100 indicates that the revenues increase by 100 in one
 - (c) m = 0 indicates that the revenues do not change from one day to the next.

II.
$$m = -\frac{1}{5}$$
, $(0, 4)$ **I3.** m is undefined, no y-intercept

15.
$$3x - 4y + 12 = 0$$

17.
$$3x - y - 11 = 0$$

19.
$$2x - y - 3 = 0$$

23.
$$22x - 4y + 3 = 0$$

25.

27.

29. (a)
$$40x - 24y - 9 = 0$$
 (b) $24x + 40y - 53 = 0$

31. (a)
$$x - 2 = 0$$
 (b) $y - 5 = 0$

33.
$$V = 125t + 2040$$

35.
$$y = 2x$$

37. Not collinear, because
$$m_1 \neq m_2$$

39.
$$\left(0, \frac{-a^2 + b^2 + c^2}{2c}\right)$$
 41. $\left(b, \frac{a^2 - c^2}{c}\right)$

43.
$$5F - 9C - 160 = 0$$
; $72^{\circ}F \approx 22.2^{\circ}C$

45. (a)
$$W_1 = 12.50 + 0.75x$$
; $W_2 = 9.20 + 1.30x$

(c) When six units are produced, wages are \$17.00 per hour with either option. Choose position 1 when less than six units are produced and position 2 otherwise.

47.
$$12y + 5x - 169 = 0$$
 49. 2 **51.** $2\sqrt{2}$

Section I.2 (page 17)

1. (a) Domain of f: [-4, 4]; Range of f: [-3, 5]Domain of g: [-3, 3]; Range of g: [-4, 4]

(b)
$$f(-2) = -1$$
; $g(3) = -4$

(c)
$$x = -1$$
 (d) $x \approx 1$ (e) $x \approx -1, x \approx 1$, and $x \approx 2$

3. (a) 3 (b) 0 (c)
$$-1$$
 (d) $2 + 2t - t^2$

5. (a) 1 (b) 0 (c)
$$-\frac{1}{2}$$
 7. $3x^2 + 3x \Delta x + (\Delta x)^2$, $\Delta x \neq 0$

9.
$$(\sqrt{x-1} - x + 1)/[(x-2)(x-1)]$$

= $-1/[\sqrt{x-1}(1+\sqrt{x-1})], x \neq 2$

II. Domain:
$$[-3, \infty)$$
; Range: $(-\infty, 0]$

- **13.** Domain: All real numbers t such that $t \neq 4n + 2$, where n is an integer; Range: $(-\infty, -1] \cup [1, \infty)$
- **15.** Domain: $(-\infty, 0) \cup (0, \infty)$; Range: $(-\infty, 0) \cup (0, \infty)$
- **17.** Domain: [0, 1]
- **19.** Domain: All real numbers x such that $x \neq 2n\pi$, where n is an integer
- **21.** Domain: $(-\infty, -3) \cup (-3, \infty)$
- **23.** (a) 4 (b) 0 (c) -2 (d) $-b^2$ Domain: $(-\infty, \infty)$; Range: $(-\infty, 0] \cup [1, \infty)$

25. $h(x) = \sqrt{x-1}$ Domain: $[1, \infty)$

Range: $[0, \infty)$

27. $f(x) = \sqrt{9 - x^2}$

Domain: [-3, 3]

Range: [0, 3]

29. $g(t) = 2 \sin \pi t$

Domain: $(-\infty, \infty)$

Range: [-2, 2]

- **31.** The student travels $\frac{1}{2}$ mi/min during the first 4 min, is stationary for the next 2 min, and travels 1 mi/min during the final 4 min
- **33.** y is a function of x. **35.** y is not a function of x.
- **37.** y is not a function of x. **39.** d **40.** b **41.** c **42.** a
- **43**. *e* **44**. *g*
- **45.** (a) Vertical translation

(b) Reflection about the *x*-axis

- y 1 1 1 2 3 4 x
- (c) Horizontal translation

- **47.** (a) 0 (b) 0 (c) -1 (d) $\sqrt{15}$
 - (e) $\sqrt{x^2 1}$ (f) x 1 ($x \ge 0$)
- **49.** $(f \circ g)(x) = x$; Domain: $[0, \infty)$

 $(g \circ f)(x) = |x|$; Domain: $(-\infty, \infty)$

No, their domains are different.

- **51.** (a) 4 (b) -2
 - (c) Undefined. The graph of g does not exist at x = -5.
 - (d) 3 (e) 2
 - (f) Undefined. The graph of f does not exist at x = -4.

53. Answers will vary.

Example: $f(x) = \sqrt{x}$; g(x) = x - 2; h(x) = 2x

- **55.** Even **57.** Odd **59.** (a) $(\frac{3}{2}, 4)$ (b) $(\frac{3}{2}, -4)$
- **61.** *f* is even. *g* is neither even nor odd. *h* is odd.
- **63.** f(x) = -2x 5 **65.** $y = -\sqrt{-x}$
- **67.** (a) $T(4) = 16^{\circ}, T(15) = 24^{\circ}$
 - (b) The changes in temperature will occur 1 hr later.
 - (c) The temperatures are 1° lower.

69.
$$f(x) = |x| + |x - 2| = \begin{cases} 2x - 2, & \text{if } x \ge 2\\ 2, & \text{if } 0 < x < 2\\ -2x + 2, & \text{if } x \le 0 \end{cases}$$

- **71.** Proof **73.** Proof
- **75.** (a) $V(x) = x(24 2x)^2, x > 0$ (b) $4 \text{ cm} \times 16 \text{ cm} \times 16 \text{ cm}$

(c) Height, x	Length and Width	Volume, V
1	24 - 2(1)	$1[24 - 2(1)]^2 = 484$
2	24 - 2(2)	$2[24 - 2(2)]^2 = 800$
3	24 - 2(3)	$3[24 - 2(3)]^2 = 972$
4	24 - 2(4)	$4[24 - 2(4)]^2 = 1024$
5	24 - 2(5)	$5[24 - 2(5)]^2 = 980$
6	24 - 2(6)	$6[24 - 2(6)]^2 = 864$

The dimensions of the box that yield a maximum volume are $4 \text{ cm} \times 16 \text{ cm} \times 16 \text{ cm}$.

- **77.** False. For example, if $f(x) = x^2$, then f(-1) = f(1).
- **79.** True **81.** Putnam Problem A1, 1988

Section 1.3 (page 27)

1. (a) f(g(x)) = 5[(x-1)/5] + 1 = xg(f(x)) = [(5x+1)-1]/5 = x

3. (a) $f(g(x)) = (\sqrt[3]{x})^3 = x$; $g(f(x)) = \sqrt[3]{x^3} = x$

5. (a) $f(g(x)) = \sqrt{x^2 + 4 - 4} = x$; $g(f(x)) = (\sqrt{x - 4})^2 + 4 = x$

7. (a) $f(g(x)) = \frac{1}{1/x} = x$; $g(f(x)) = \frac{1}{1/x} = x$

- 9. c 10. b 11. a 12. d
- **13.** Inverse exists. **15.** Inverse does not exist.
- 17. One-to-one

-10

19. One-to-one

- **21.** One-to-one **23.** Not one-to-one **25.** One-to-one
- **27.** $f^{-1}(x) = (x + 3)/2$

- f and f^{-1} are symmetric about y = x.
- f and f^{-1} are symmetric about y = x.
- **31.** $f^{-1}(x) = x^2, x \ge 0$

f and f^{-1} are symmetric about y = x.

f and f^{-1} are symmetric about y = x.

35. $f^{-1}(x) = x^3 + 1$

37. $f^{-1}(x) = x^{3/2}, x \ge 0$

f and f^{-1} are symmetric about y = x.

f and f^{-1} are symmetric about y = x.

39. $f^{-1}(x) = \sqrt{7}x/\sqrt{1-x^2}, -1 < x < 1$

f and f^{-1} are symmetric about y = x.

41. y
4- (4,4)
3- (3,2)
1- (2,1)

x	1	2	3	4
$f^{-1}(x)$	0	1	2	4

- **43.** (a) Proof
 - (b) $y = \frac{20}{7}(80 x)$

x: total cost

y: number of pounds of the less expensive commodity

(c) [62.5, 80] (d) 20 pounds

45. $f^{-1}(x) = \begin{cases} \frac{1 - \sqrt{1 + 16x^2}}{2x}, & \text{if } x \neq 0 \\ 0, & \text{if } x = 0 \end{cases}$

The graph of f^{-1} is a reflection of the graph of f in the line y = x.

47. (a) and (b)

49. (a) and (b)

(c) Yes

- (c) No, it is not an inverse function. It does not pass the Vertical Line Test.
- **51.** The function f passes the Horizontal Line Test on $[4, \infty)$, so it is one-to-one on $[4, \infty)$.
- **53.** The function f passes the Horizontal Line Test on $[0, \pi]$, so it is one-to-one on $[0, \pi]$.
- **55.** One-to-one $f^{-1}(x) = x^2 + 2, x \ge 0$
- **57.** One-to-one $f^{-1}(x) = 2 x, x \ge 0$

- **59.** $f^{-1}(x) = \sqrt{x} + 3, \ x \ge 0$ (Answer is not unique.)
- **61.** 1 **63.** $\frac{\pi}{6}$ **65.** 2 **67.** 32 **69.** 600
- **71.** $(g^{-1} \circ f^{-1})(x) = \frac{x+1}{2}$ **73.** $(f \circ g)^{-1}(x) = \frac{x+1}{2}$
- **75.** (a) f is one-to-one because it passes the Horizontal Line Test. (b) $\begin{bmatrix} -2,2 \end{bmatrix}$ (c) -4

- (d) Intercept: (0, 0); Symmetry: origin
- **81.** $(-\sqrt{2}/2, 3\pi/4), (1/2, \pi/3), (\sqrt{3}/2, \pi/6)$
- **83.** $\pi/6$ **85.** $\pi/3$ **87.** $\pi/6$ **89.** $-\pi/4$ **91.** 2.50
- **93.** $arccos(1/1.269) \approx 0.66$
- **95.** Let y = f(x) be one-to-one. Solve for x as a function of y. Interchange x and y to get $y = f^{-1}(x)$. Let the domain of f^{-1} be the range of f. Verify that $f(f^{-1}(x)) = x$ and $f^{-1}(f(x)) = x$. Example: $f(x) = x^3$ $y = x^3$

$$y = x^{3}$$

$$x = \sqrt[3]{y}$$

$$y = \sqrt[3]{x}$$

$$f^{-1}(x) = \sqrt[3]{x}$$

- **97.** Answers will vary. Example: $y = x^4 2x^3$
- **99.** If the domains were not restricted, then the trigonometric functions would not be one-to-one and hence would have no inverses.

103. -0.1

105. (a) $\frac{1}{2}$

107. (a) $\frac{3}{5}$

109. (a) $-\sqrt{3}$

- **III.** $x = \frac{1}{3} \left[\sin(\frac{1}{2}) + \pi \right] \approx 1.207$ **II3.** $x = \frac{1}{3}$
- **115.** (0.7862, 0.6662) **117.** x **119.** $\sqrt{1-4x^2}$
- **121.** $\frac{\sqrt{x^2-1}}{|x|}$ **123.** $\frac{\sqrt{x^2-9}}{3}$ **125.** $\frac{\sqrt{x^2+2}}{x}$
- **127.** $\arcsin\left(\frac{9}{\sqrt{x^2 + 81}}\right)$ **129.** Proof

- **135.** Proof **137.** Proof **139.** False: Let $f(x) = x^2$.
- **141.** False: $\arcsin^2 0 + \arccos^2 0 = \left(\frac{\pi}{2}\right)^2 \neq 1$
- **143.** True **145.** Proof
- **147.** $f^{-1}(x) = \frac{-b \sqrt{b^2 4ac + 4ax}}{2a}$
- **149.** $ad bc \neq 0$: $f^{-1}(x) = \frac{b dx}{cx a}$

Section 1.4 (page 36)

- **I.** (a) 125 (b) 9 (c) $\frac{1}{9}$ (d) $\frac{1}{3}$
- **3.** (a) 5^5 (b) $\frac{1}{5}$ (c) $\frac{1}{5}$ (d) 2^2
- **5.** x = 4 **7.** x = 2 **9.** $x = -\frac{5}{2}$ **11.** 2.7182805 < e

13.

15.

17.

19.

21.

23. (a)

Translation two units to the right

(c)

(b)

Reflection in the *x*-axis and vertical shrink

Reflection in the y-axis and translation three units upward

25.
$$y = 2(3^x)$$
 27. $\ln 1 = 0$ **29.** $e^{0.6931...} = 2$

31. Domain: x > 0

33. Domain: x > 0

35. Domain: x > 1

37.

39. (a)
$$f^{-1}(x) = \frac{\ln x + 1}{4}$$

(b)

(c) Proof

43.
$$x^2$$
 45. \sqrt{x}

47. (a) 1.7917 (b)
$$-0.4055$$
 (c) 4.3944 (d) 0.5493

53.
$$\ln 2 - \ln 3$$
 55. $\ln x + \ln y - \ln z$

57.
$$3[\ln(x+1) + \ln(x-1) - 3 \ln x]$$
 59. $2 + \ln 3$

61.
$$\ln \frac{x^3 y^2}{z^4}$$
 63. $\ln \frac{9}{\sqrt{x^2 + 1}}$

65. (a)
$$x = 4$$
 (b) $x = \frac{3}{2}$

67. (a)
$$x = e^2 \approx 7.389$$
 (b) $x = \ln 4 \approx 1.386$

69.
$$x > \ln 5$$
 71. $e^{-2} < x < 1$

75. Proof

77.

(-0.7899, 0.2429),(1.6242, 18.3615),

(6, 46656)

$$f(x) = 6^x$$

79. (a)

Domain: $(-\infty, \infty)$

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

Section 1.5 (page 44)

I.	x	2.9	2.99	2.999	
	f(x)	-0.0641	-0.0627	-0.0625	

x	3.001	3.01	3.1	
f(x)	-0.0625	-0.0623	-0.0610	

$$\lim_{x \to 3} \frac{[1/(x+1)] - (1/4)}{x - 3} \approx -0.0625 \left(\text{Actual limit is } -\frac{1}{16} \right)$$

_							
3.	x	-0.1	-0.01	-0.001	0.001	0.01	0.1
	f(x)	0.9983	0.99998	1.0000	1.0000	0.99998	0.9983

$$\lim_{x \to 0} \frac{\sin x}{x} \approx 1.0000 \quad \text{(Actual limit is 1.)}$$

5.	x	-0.1	-0.01	-0.001	0.001	0.01	0.1
	f(x)	0.9516	0.9950	0.9995	1.0005	1.0050	1.0517

$$\lim_{x \to 0} \frac{e^x - 1}{x} \approx 1 \quad \text{(Actual limit is 1.)}$$

7.	x	-0.1	-0.01	-0.001	0.001	0.01	0.1
	f(x)	1.0536	1.0050	1.0005	0.9995	0.9950	0.9531

$$\lim_{x \to 0} \frac{\ln(x+1)}{x} \approx 1 \quad \text{(Actual limit is 1.)}$$

- **9.** Limit does not exist. The function approaches 1 from the right side of 3 but it approaches −1 from the left side of 3.
- **II.** 0
- **13.** Limit does not exist. The function increases without bound as x approaches $\pi/2$ from the left and decreases without bound as x approaches $\pi/2$ from the right.
- **15.** 1
- **17.** (a) 2
 - (b) Limit does not exist. The function approaches 1 from the right side of 1 but it approaches 3.5 from the left side of 1.
 - (c) Value does not exist. The function is undefined at x = 4.
 - (d) 2
- **19.** $\lim_{x \to c} f(x)$ exists at all points on the graph except where c = -3.

- $\lim_{x \to c} f(x)$ exists at all points
- on the graph except where c = 4.
- **25.** $\delta = 0.4$ **27.** $\delta = \frac{1}{11} \approx 0.091$
- **29.** L = 8. Let $\delta = 0.01/3 \approx 0.0033$.
- **31.** L = 1. Let $\delta = 0.01/5 = 0.002$.
- **33.** 5 **35.** -3 **37.** 3 **39.** 0 **41.** 4 **43.** 2

45. Answers will vary.

47. Answers will vary.

$$\lim_{x \to 4} f(x) = \frac{1}{6}$$

Domain: $[-5, 4) \cup (4, \infty)$ The graph has a hole at x = 4. $\lim_{x \to 9} f(x) = 6$

Domain: $[0, 9) \cup (9, \infty)$ The graph has a hole at x = 9.

- **49.** Answers will vary. Sample answer: As x approaches 8 from either side, f(x) becomes arbitrarily close to 25.
- **51.** No. The fact that $\lim_{x\to 2} f(x) = 4$ has no beari\ng on the value of f at 2.

53. (a)
$$r = \frac{3}{\pi} \approx 0.9549 \text{ cm}$$

(b)
$$\frac{5.5}{2\pi} \le r \le \frac{6.5}{2\pi}$$
, or approximately $0.8754 < r < 1.0345$

(c)
$$\lim_{r \to 3/\pi} 2\pi r = 6$$
; $\varepsilon = 0.5$; $\delta \approx 0.0796$

55.	x	-0.001	-0.0001	-0.00001	
	f(x)	2.7196	2.7184	2.7183	

x	0.00001	0.0001	0.001
f(x)	2.7183	2.7181	2.7169

$$\lim_{x \to 0} f(x) \approx 2.7183$$

- **57.** False. The existence or nonexistence of f(x) at x = c has no bearing on the existence of the limit of f(x) as $x \to c$.
- 59. False. See Exercise 19.
- **61.** (a) Yes. As x approaches 0.25 from either side, \sqrt{x} becomes arbitrarily close to 0.5.
 - (b) No. $\lim_{x\to 0} \sqrt{x}$ does not exist because for x < 0, \sqrt{x} does not exist.
- **63–65.** Proofs **67.** Answers will vary.
- **69.** Putnam Problem B1, 1986

Section I.6 (page 56)

7 -8

- (a) 0 (b) 6
- **3.** 16 **5.** 7 **7.** 35/3 **9.** 1

11. 1 **13.**
$$-1$$
 15. $\ln 3 + e$

- **17.** (a) 4 (b) 64 (c) 64 **19.** (a) 3 (b) 2 (c) 2
- **21.** (a) 15 (b) 5 (c) 6 (d) 2/3
- **23.** (a) 2 (b) 0

$$g(x) = \frac{x^3 - x}{x - 1}$$
 and $f(x) = x^2 + x$ agree except at $x = 1$.

$$f(x) = \frac{x^2 - 1}{x + 1}$$
 and $g(x) = x - 1$ agree except at $x = -1$.

27. $-\frac{\ln 2}{8} \approx -0.0866$

$$f(x) = \frac{(x+4)\ln(x+6)}{x^2 - 16}$$
 and $g(x) = \frac{\ln(x+6)}{x-4}$ agree except at

- **29.** 1/10 **31.** $\sqrt{5}/10$ **33.** -1/9 **35.** 2

The graph has a hole at x = 0.

Answers will vary. Example:

x	-0.1	-0.01	-0.001
f(x)	-0.263	-0.251	-0.250

x	0.001	0.01	0.1
f(x)	-0.250	-0.249	-0.238

$$\lim_{x \to 0} \frac{\left[1/(2+x)\right] - (1/2)}{x} \approx -0.250 \left(\text{Actual limit is } -\frac{1}{4}.\right)$$

- **39.** 0
- **41.** 0 **43.** 1 **45.** 1
- - **47.** 3/2
 - The graph has a hole at x = 0.

Answers will vary. Example:

x	-0.1	-0.01	-0.001	0	0.001	0.01	0.1
f(x)	-0.1	-0.01	-0.001	?	0.001	0.01	0.1

$$\lim_{x \to 0} \frac{\sin x^2}{x} = 0$$

The graph has a hole at x = 1.

Answers will vary. Example:

x	0.5	0.9	0.99	1.01	1.1	1.5
f(x)	1.3863	1.0536	1.0050	0.9950	0.9531	0.8109

$$\lim_{x \to 1} \frac{\ln x}{x - 1} = 1$$

- **55.** $-4/x^2$ **53.** 2 **57.** 4
- **59.** 0

A35

- **63.** f and g agree at all but one point if c is a real number such that f(x) = g(x) for all $x \neq c$.
- 65. An indeterminate form is obtained when the evaluation of a limit using direct substitution produces a meaningless fractional form, such as $\frac{0}{0}$.
- **67.** -29.4 m/sec
- **69.** Let f(x) = 1/x and g(x) = -1/x.

 $\lim_{x\to 0} f(x)$ and $\lim_{x\to 0} g(x)$ do not exist. However,

$$\lim_{x \to 0} \left[f(x) + g(x) \right] = \lim_{x \to 0} \left[\frac{1}{x} + \left(-\frac{1}{x} \right) \right] = \lim_{x \to 0} 0 = 0$$

and therefore does exist.

- **71.** Proof **73.** Proof **75.** Proof
- 77. False. The limit does not exist because the function approaches 1 from the right side of 0 and approaches -1 from the left side of 0. (See graph below.)

- **79.** True. Theorem 1.7
- **81.** False. The limit does not exist because f(x) approaches 3 from the left side of 2 and approaches 0 from the right side of 2. (See graph below.)

83. Answers will vary. Example:

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

$$\lim_{x \to 0} |f(x)| = \lim_{x \to 0} 4 = 4$$

 $\lim_{x \to 0} f(x)$ does not exist because for x < 0, f(x) = -4 and for $x \ge 0, f(x) = 4.$

85.

The magnitudes of f(x) and g(x) are approximately equal when x is "close to" 0. Therefore, their ratio is approximately 1.

Section 1.7 (page 66)

- **1.** (a) 0 (b) 0 (c) 0; Discontinuity at x = 3
- **3.** (a) 2 (b) -2 (c) Limit does not exist. Discontinuity at x = 4

- **5.** $\frac{1}{10}$ **7.** $-1/x^2$ **9.** 5/2
- 11. Limit does not exist. The function decreases without bound as x approaches π from the left and increases without bound as x approaches π from the right.
- **13.** Limit does not exist. The function approaches 5 from the left side of 3 but approaches 6 from the right side of 3.
- **15.** $\ln 4$ **17.** Discontinuous at x = -1
- **19.** Continuous on [-5, 5] **21.** Continuous on [-1, 4]
- **23.** Continuous for all real x **25.** Continuous for all real x
- **27.** Continuous for all real x
- **29.** Nonremovable discontinuity at x = -2
- **31.** Nonremovable discontinuity at x = 2
- **33.** Nonremovable discontinuity at x = 0
- 35. Nonremovable discontinuity at each integer

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

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

- Discontinuity at x = -2
- **39.** a = 2 **41.** a = -1, b = 1 **43.** Continuous for all real x
- **45.** Nonremovable discontinuities at x = 1 and x = -1

49.

Nonremovable discontinuity Discontinuous at x = 3 at each integer

51. Continuous on $(-\infty, \infty)$

53. Continuous on . . . , (-6, -2), (-2, 2), (2, 6), . . .

55.

The graph has a hole at x = 0. The graph appears continuous but the function is not continuous on [-4, 4]. It is not obvious from the graph that the function has a discontinuity at x = 0.

57. f(x) is continuous on [2, 4].

$$f(2) = -1$$
 and $f(4) = 3$

By the Intermediate Value Theorem, f(c) = 0 for at least one value of c between 2 and 4.

59. h(x) is continuous on $[0, \pi/2]$.

$$h(0) = -2 < 0$$
 and $h(\pi/2) \approx 0.9170 > 0$

By the Intermediate Value Theorem, f(c) = 0 for at least one value of c between 0 and $\pi/2$.

- **61.** 0.68, 0.6823 **63.** 0.56, 0.5636
- **65.** f(3) = 11 **67.** f(2) = 4
- **69.** (a) The limit does not exist at x = c.
 - (b) The function is not defined at x = c.
- 71.

Not continuous because $\lim_{x\to 3} f(x)$ does not exist.

- **73.** True
- **75.** False. A rational function can be written as P(x)/Q(x), where P and Q are polynomials of degree m and n, respectively. It can have at most n discontinuities.
- **77.** $\lim_{t \to 4^-} f(t) \approx 28$; $\lim_{t \to 4^+} f(t) \approx 56$

At the end of day 3, the amount of chlorine in the pool is about 28 oz. At the beginning of day 4, the amount of chlorine in the pool is about 56 oz.

79. $C = \begin{cases} 1.04, & 0 < t \le 2 \\ 1.04 + 0.36[t - 1], & t > 2, t \text{ is not an integer} \\ 1.04 + 0.36(t - 2), & t > 2, t \text{ is an integer} \end{cases}$

Nonremovable discontinuity at each integer greater than or equal to 2

81. Proof **83.** Answers will vary.

- (b) There appears to be a limiting speed, and a possible cause is air resistance.
- **87.** $c = (-1 \pm \sqrt{5})/2$
- **89.** Domain: $[-c^2, 0) \cup (0, \infty)$; Let f(0) = 1/(2c).
- **91.** h(x) has a nonremovable discontinuity at every integer except 0.

A37

- (c) $\lim_{x\to 0^-} f(x) = 4$; $\lim_{x\to 0^+} f(x) = 0$ (d) Answers will vary.
- 95. Putnam Problem A2, 1971

Section 1.8 (page 75)

1. $\lim_{x \to -2^+} 2 \left \frac{x}{x^2 - 4} \right $	= ∞	$\lim_{x \to -2^{-}} 2 \left \frac{x}{x^2 - 4} \right $	$\left \frac{1}{1} \right = 0$	0
---	-----	--	----------------------------------	---

3.	x	-3.5	-3.1	-3.01	-3.001
	f(x)	0.31	1.64	16.6	167

x	-2.999	-2.99	-2.9	-2.5
f(x)	-167	-16.7	-1.69	-0.36

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

5.	x	-3.5	-3.1	-3.01	-3.001
	f(x)	3.8	16	151	1501

x	-2.999	-2.99	-2.9	-2.5
f(x)	-1499	-149	-14	-2.3

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

- **7.** x = 2, x = -1 **9.** No vertical asymptote
- **11.** $x = \pi/4 + (n\pi)/2$, n is an integer. **13.** x = -2, x = 1
- **15.** x = 1 **17.** x = 0 **19.** $t = n\pi$, *n* is a nonzero integer.

33. Does not exist

- **21.** Removable discontinuity at x = -1
- **23.** Removable discontinuity at x = -1
- **23.** Removable discontinuity at x = -1**25.** $-\infty$ **27.** $\frac{4}{5}$ **29.** ∞ **31.** $-\infty$
- 35. $\frac{3}{-4}$ $\frac{3}{-8}$ $\frac{0.3}{-0.3}$ $\frac{1}{100}$ $\frac{1}{100}$
- **39.** Answers will vary.
- **41.** Answers will vary. Example: $f(x) = \frac{x-3}{x^2-4x-12}$

45. (a) $r = 200\pi/3$ (b) $r = 200\pi$ (c) ∞

47. (a) Proof; Domain: x > 25

(b)	x	30	40	50	60
	у	150	66.667	50	42.857

Answers will vary.

(c)
$$\lim_{x \to 25^+} \frac{25x}{x - 25} = \infty$$

As x gets close to 25 mph, y becomes larger and larger.

49. (a) $A = 50 \tan \theta - 50\theta$; Domain: $(0, \pi/2)$

(b)	θ	0.3	0.6	0.9	1.2	1.5
		0.0				- 1.0
	$f(\theta)$	0.47	4.21	18.01	68.61	630.07

- (c) $\lim_{\theta \to (\pi/2)^-} A = \infty$
- **51.** False; for instance, let $f(x) = \frac{x^2 1}{x 1}$ or $g(x) = \frac{x}{x^2 + 1}$.
- **53.** False; let $f(x) = \begin{cases} \frac{1}{x}, & x \neq 0 \\ 3, & x = 0 \end{cases}$

The graph of f has a vertical asymptote at x = 0, but f(0) = 3. **55–57.** Proofs

Review Exercises for Chapter I (page 77)

1. $m = \frac{3}{7}$

3. $t = \frac{7}{3}$

- **5.** $y = \frac{3}{2}x 5$ or 3x 2y 10 = 0
- 7. $y = -\frac{2}{3}x 2$ or
 - 2x + 3y + 6 = 0

- **9.** (a) 7x 16y + 78 = 0 (b) 5x 3y + 22 = 0 (c) 2x + y = 0 (d) x + 2 = 0
- **II.** V = 12,500 850t; \$9950

13. Not a function

15. Function

17. (a) Undefined (b)
$$-1/(1 + \Delta x)$$
, $\Delta x \neq 0$, -1

19. (a) D:
$$[-6, 6]$$
; R: $[0, 6]$

(b) D:
$$(-\infty, 5) \cup (5, \infty)$$
; R: $(-\infty, 0) \cup (0, \infty)$

(c) D:
$$(-\infty, \infty)$$
; R: $(-\infty, \infty)$

(c)

(d)

- 23. (a) Minimum degree: 3; Leading coefficient: negative
 - (b) Minimum degree: 4; Leading coefficient: positive
- **25.** (a) $f^{-1}(x) = 2x + 6$

(b)

(c) Proof

(b)

(c) Proof

29. (a)
$$f^{-1}(x) = x^3 - 1$$

(b)

(c) Proof

33. $\frac{1}{2}$

37.
$$\frac{1}{5}[\ln(2x+1) + \ln(2x-1) - \ln(4x^2+1)]$$

39.
$$\ln\left(\frac{3\sqrt[3]{4-x^2}}{x}\right)$$

41. $e^4 - 1 \approx 53.598$

43. (a)
$$f^{-1}(x) = e^{2x}$$

(b)

45.

(c) Proof

47.	x	-0.1	-0.01	-0.001
	f(x)	-1.0526	-1.0050	-1.0005

x	0.001	0.01	0.1
f(x)	-0.9995	-0.9950	-0.9524

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

19.	x

٠.	x	-0.1	-0.01	-0.001	
	f(x)	0.8867	0.0988	0.0100	

x	0.001	0.01	0.1
f(x)	-0.0100	-0.1013	-1.1394

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

51. (a)
$$-2$$
 (b) -3

53. 1; Proof **55.**
$$\sqrt{6} \approx 2.45$$
 57. $-\frac{1}{4}$ **59.** -1

61. 75 **63.** 0 **65.**
$$\sqrt{3}/2$$
 67. 1 **69.** $-\frac{1}{2}$

65.
$$\sqrt{3}/2$$
 67. 1

71. (a)	x	1.1	1.01	1.001	1.0001
	f(x)	0.5680	0.5764	0.5773	0.5773

$$\lim_{x \to 1^+} f(x) \approx 0.5773$$

The graph has a hole at x = 1. $\lim_{x \to 1^+} f(x) \approx 0.5774$

- (c) $\sqrt{3}/3$
- **73.** -1 **75.** 0
- 77. Limit does not exist. The limit as t approaches 1 from the left is 2, whereas the limit as t approaches 1 from the right is 1.
- 79. Nonremovable discontinuity at each integer Continuous on (k, k + 1) for all integers k
- **81.** Removable discontinuity at x = 1Continuous on $(-\infty, 1) \cup (1, \infty)$
- **83.** Nonremovable discontinuity at x = 2Continuous on $(-\infty, 2) \cup (2, \infty)$
- **85.** Nonremovable discontinuity at x = -1Continuous on $(-\infty, -1) \cup (-1, \infty)$
- 87. Nonremovable discontinuity at each even integer Continuous on (2k, 2k + 2) for all integers k
- 89. Nonremovable discontinuity at each integer Continuous on (k, k + 1) for all integers k
- **91.** $c = -\frac{1}{2}$ **93.** Proof
- **95.** Nonremovable discontinuity every 6 months

- **99.** x = 10 **101.** x = -3, x = 3
- 105. $\frac{1}{3}$ 107. $-\infty$ 109. $\frac{4}{5}$ 111. ∞ 113. $-\infty$
- **115.** (a) 2
 - (b) Yes, define as

$$f(x) = \begin{cases} \frac{\tan 2x}{x}, & x \neq 0 \\ 2, & x = 0 \end{cases}.$$

Chapter 2

Section 2.1 (page 87)

1. (a) $m_1 = 0, m_2 = 5/2$ (b) $m_1 = -5/2, m_2 = 2$ **3.** $m_1 = -5/2, m_2 = 2$ **5.** m = -2

- **9.** m = 3 **11.** f'(x) = 0 **13.** $h'(s) = \frac{2}{3}$
- **15.** f'(x) = 4x + 1 **17.** $f'(x) = -1/(x 1)^2$
- 19. (a) Tangent line: y = 4x - 3

21. (a) Tangent line:

$$y = \frac{1}{2}x + \frac{1}{2}$$

23. (a) Tangent line:

$$y = \frac{3}{4}x + 2$$

- **25.** y = 3x 2; y = 3x + 2
- **27.** g(5) = 2; $g'(5) = -\frac{1}{2}$
- **29.** f'(x) = 2x 8
- 31. Answers will vary.

33. f(x) = 5 - 3xc = 1

35. $f(x) = -x^2$ c = 6

37.
$$f(x) = -3x + 2$$

Sample answer: $f(x) = x^3$

41. y = 2x + 1; y = -2x + 9

-2			2
-2			_
	-2	2	

x	-2	-1.5	-1	-0.5	0	0.5	1	1.5	2
f(x)	-2	$-\frac{27}{32}$	$-\frac{1}{4}$	$-\frac{1}{32}$	0	<u>1</u> 32	$\frac{1}{4}$	<u>27</u> 32	2
f'(x)	3	<u>27</u>	3/4	3 16	0	3	3/1	<u>27</u>	3

 $g(x) \approx f'(x)$

47. f(2) = 4; f(2.1) = 3.99; $f'(2) \approx -0.1$

As x approaches infinity, the graph of f approaches a line of slope 0. Thus f'(x) approaches 0.

51. (a)

(b) The graphs of S for decreasing values of Δx are secant lines approaching the tangent line to the graph of f at the point (2, f(2)).

- **55.** g(x) is not differentiable at x = 0.
- **57.** h(x) is not differentiable at x = -5.
- **59.** $(-\infty, -1) \cup (-1, \infty)$ **61.** $(-\infty, 3) \cup (3, \infty)$
- **63.** $(-\infty, -3) \cup (-3, \infty)$ **65.** $(-\infty, 0) \cup (0, \infty)$

- **67.** The derivative from the left is -1 and the derivative from the right is 1, so f is not differentiable at x = 1.
- 69. The derivatives from both the right and the left are 0, so f'(1) = 0.
- **71.** f is differentiable at x = 2.
- **73.** (a) $d = (3|m+1|)/\sqrt{m^2+1}$

Not differentiable at m = -1

- **75.** False. For example: f(x) = |x|. The derivative from the left and the derivative from the right both exist but are not equal.
- **77.** Proof

Section 2.2 (page 99)

- **I.** (a) $\frac{1}{2}$ (b) 3
- **3.** 0 **5.** $1/(5x^{4/5})$ **7.** 1 **9.** $2x + 12x^2$ **11.** $6 5e^x$

- **13.** $\frac{\pi}{2}\cos\theta + \sin\theta$ **15.** $\frac{1}{2}e^x 3\cos x$

Function	Rewrite	Differentiate	Simplify
17. $y = \frac{5}{2x^2}$	$y = \frac{5}{2}x^{-2}$	$y' = -5x^{-3}$	$y' = -\frac{5}{x^3}$

19.
$$y = \frac{3}{(2x)^3}$$
 $y = \frac{3}{8}x^{-3}$ $y' = -\frac{9}{8}x^{-4}$ $y' = -\frac{9}{8x^4}$

21.
$$y = \frac{\sqrt{x}}{x}$$
 $y = x^{-1/2}$ $y' = -\frac{1}{2}x^{-3/2}$ $y' = -\frac{1}{2x^{3/2}}$

- **23.** -6 **25.** 0 **27.** 3 **29.** $\frac{3}{4}$ **31.** $2t + 12/t^4$
- **33.** $3x^2 + 1$ **35.** $1/2\sqrt{x} 2/x^{2/3}$
- **37.** $3/\sqrt{x} 5\sin x$ **39.** $-2/x^3 2e^x$

41. (a) 5x + y + 3 = 0

(b)

43. (a) 2x - y + 1 = 0

- **45.** (0, 2), (-2, -14), (2, -14) **47.** (π, π)
- **49.** $(\ln 4, 4 4 \ln 4)$ **51.** k = 2, k = -10
- **55.** (a) A and B (b) Greater than

(c)

57. g'(x) = f'(x)

59.

The rate of change of f is constant and therefore f' is a constant function.

61. y = 2x - 1

- **63.** $f'(x) = 3 + \cos x \neq 0$ for all x. **65.** x 4y + 4 = 0
- 67.

- f'(1) appears to be close to -1. f'(1) = -1
- **69.** False: let f(x) = x and g(x) = x + 1.
- **71.** False: dy/dx = 0. **73.** True
- **75.** Average rate: $\frac{1}{2}$
- **77.** Average rate: $e \approx 2.718$

Instantaneous rates:
$$f'(1) = 1$$

Instantaneous rates: g'(0) = 1

 $f'(2) = \frac{1}{4}$

- $g'(1) = 2 + e \approx 4.718$
- **79.** (a) $s(t) = -16t^2 + 1362$; v(t) = -32t (b) -48 ft/sec (c) s'(1) = -32 ft/sec; s'(2) = -64 ft/sec
 - (d) $t = \sqrt{1362}/4 \approx 9.226 \text{ sec}$ (e) -295.242 ft/sec
- **81.** v(5) = 71 m/sec; v(10) = 22 m/sec

83.

85.

87.
$$V'(4) = 48 \text{ cm}^2$$

87.
$$V'(4) = 48 \text{ cm}^2$$
 89. $\frac{dT}{dt} = K(T - T_a)$

91.
$$y = 2x^2 - 3x^2$$

91.
$$y = 2x^2 - 3x + 1$$
 93. $y = -9x, y = -\frac{9}{4}x - \frac{27}{4}$

95.
$$a = \frac{1}{3}, b = -\frac{4}{3}$$

97.
$$f_1(x) = |\sin x|$$
 is differentiable for all $x \neq n\pi$, n an integer. $f_2(x) = \sin|x|$ is differentiable for all $x \neq 0$.

Section 2.3 (page 109)

1.
$$2(2x^3 - 3x^2 + x - 1)$$
 3. $(7t^2 + 4)/(3t^{2/3})$

3.
$$(7t^2+4)/(3t^{2/3})$$

5.
$$x^2(3\cos x - x\sin x)$$
 7. $(1 - x^2)/(x^2 + 1)^2$

$$(1 - x^2)/(x^2 + 1)^2$$

9.
$$(1 - 8x^3)/[3x^{2/3}(x^3 + 1)^2]$$
 11. $(x \cos x - 2 \sin x)/x^3$

11.
$$(x \cos x - 2 \sin x)/x^3$$

$$= 10x^4 + 12x^3 - 3x^2 - 18x - 15$$

13.
$$f'(x) = (x^3 - 3x)(4x + 3) + (2x^2 + 3x + 5)(3x^2 - 3)$$

$$f'(0) = -15$$

15.
$$f'(x) = \cos x - x \sin x$$
 17. $f'(x) = e^x(\cos x + \sin x)$

17.
$$f'(x) = e^x(\cos x + \sin x)$$

$$f'\left(\frac{\pi}{4}\right) = \frac{\sqrt{2}}{8}(4 - \pi)$$
 $f'(0) = 1$

$$f'(0) =$$

19.
$$y = \frac{x^2 + 2x}{3}$$
 $y = \frac{1}{3}(x^2 + 2x)$ $y' = \frac{1}{3}(2x + 2)$ $y' = \frac{2(x+1)}{3}$

21.
$$y = \frac{4x^{3/2}}{x}$$
 $y = 4x^{1/2}$, $y' = 2x^{-1/2}$ $y' = \frac{2}{\sqrt{x}}$, $x > 0$

23.
$$\frac{(x^2-1)(-2-2x)-(3-2x-x^2)(2x)}{(x^2-1)^2}=\frac{2}{(x+1)^2},\ x\neq 1$$

25.
$$1 - 12/(x + 3)^2 = (x^2 + 6x - 3)/(x + 3)^2$$

27.
$$\left[2\sqrt{x} - (2x+5)/2\sqrt{x}\right]/x = (2x-5)/2x^{3/2}$$

29.
$$-(2x^2-2x+3)/[x^2(x-3)^2]$$

31.
$$(3x^3 + 4x)[(x - 5) \cdot 1 + (x + 1) \cdot 1]$$

+ $[(x - 5)(x + 1)](9x^2 + 4)$
= $15x^4 - 48x^3 - 33x^2 - 32x - 20$

33.
$$t(t\cos t + 2\sin t)$$
 35. $-(t\sin t + \cos t)/t^2$

37.
$$-e^x + \sec^2 x$$

39.
$$\frac{-6\cos^2 x + 6\sin x - 6\sin^2 x}{4\cos^2 x} = \frac{3}{2}(-1 + \tan x \sec x - \tan^2 x)$$
$$= \frac{3}{2}\sec x(\tan x - \sec x)$$

41.
$$x(x \sec^2 x + 2 \tan x)$$
 43. $2x \cos x + 2 \sin x + x^2 e^x + 2x e^x$

45.
$$\left(\frac{x+1}{x+2}\right)(2) + (2x-5)\left[\frac{(x+2)(1) - (x+1)(1)}{(x+2)^2}\right]$$

= $(2x^2 + 8x - 1)/(x+2)^2$

47.
$$y' = \frac{-2 \csc x \cot x}{(1 - \csc x)^2}, -4\sqrt{3}$$

49. (a) y = -x - 2

51. (a)
$$4x - 2y - \pi + 2 = 0$$

53.
$$2y + x - 4 = 0$$
 55. $(0, 0), (2, 4)$

57. Tangent lines:
$$2y + x = 7$$
; $2y + x = -1$

59.
$$f(x) + 2 = g(x)$$
 61. (a) $p'(1) = 1$ (b) $q'(4) = -1/3$

63.
$$(6t + 1)/(2\sqrt{t})$$
 cm²/sec **65.** 31.55 bacteria/hr

67. Proof **69.**
$$3/\sqrt{x}$$
 71. $-3 \sin x$

73.
$$e^x/x^3(x^2-2x+2)$$
 75. $2x$ **77.** $1/\sqrt{x}$

79. Answers will vary. For example:
$$(x-2)^2$$

89.
$$v(3) = 27 \text{ m/sec}$$

$$a(3) = -6 \text{ m/sec}^2$$

The speed of the object is decreasing, but the rate of that decrease is increasing.

91.
$$f^{(n)}(x) = n(n-1)(n-2)\cdots(2)(1) = n!$$

93. (a)
$$f''(x) = g(x)h''(x) + 2g'(x)h'(x) + g''(x)h(x)$$

 $f'''(x) = g(x)h'''(x) + 3g'(x)h''(x) + 3g''(x)h'(x) + g'''(x)h(x)$
 $f^{(4)}(x) = g(x)h^{(4)}(x) + 4g'(x)h'''(x) + 6g''(x)h''(x) + 4g'''(x)h'(x) + g^{(4)}(x)h(x)$

(b)
$$f^{(n)}(x) = g(x)h^{(n)}(x) + \frac{n!}{1!(n-1)!}g'(x)h^{(n-1)}(x) + \frac{n!}{2!(n-2)!}g''(x)h^{(n-2)}(x) + \cdots + \frac{n!}{(n-1)!1!}g^{(n-1)}(x)h'(x) + g^{(n)}(x)h(x)$$

95.
$$y' = -1/x^2$$
, $y'' = 2/x^3$, $x^3y'' + 2x^2y' = x^3(2/x^3) + 2x^2(-1/x^2)$
= 2 - 2 = 0

97.
$$y' = 2 \cos x$$
, $y'' = -2 \sin x$, $y'' + y = -2 \sin x + 2 \sin x + 3 = 3$

99. (a)
$$P_1(x) = x - 1$$

 $P_2(x) = x - 1 - \frac{1}{2}(x - 1)^2$

(d) P_1 and P_2 become less accurate as you move farther from

101. False.
$$dy/dx = f(x)g'(x) + g(x)f'(x)$$
 103. True

105.
$$f(x) = 3x^2 - 2x - 1$$

Section 2.4 (page 122)

$$y = f(g(x))
1. y = (6x - 5)^4
2. y = (6x - 5)^4
3. y = $\sqrt{x^2 - 1}$ $u = g(x)$ $y = f(u)$ $y = u^4$ $y = \sqrt{u}$ $u = x^2 - 1$ $y = \sqrt{u}$ $u = \csc x$ $u = \csc x$ $u = -2x$ $u = -2x$ $u = -2x$ $u = -2x$ $u = -2x$$$

3.
$$y = \sqrt{x^2 - 1}$$
 $u = x^2 - 1$ $y = \sqrt{u}$

7.
$$y = e^{-2x}$$
 $y = -2x$ $y = e^{-2x}$

9.
$$6(2x-7)^2$$

11.
$$\frac{2}{3}(9-x^2)^{-1/3}(-2x) = -4x/3(9-x^2)^{1/3}$$

13.
$$\frac{1}{2}(1-t)^{-1/2}(-1) = -1/(2\sqrt{1-t})$$

15.
$$\frac{1}{3}(9x^2+4)^{-2/3}(18x)=6x/(9x^2+4)^{2/3}$$
 17. $-1/(x-2)^2$

19.
$$-1/[2(x+2)^{3/2}]$$

21.
$$x\left(\frac{1}{2}\right)(1-x^2)^{-1/2}(-2x) + (1-x^2)^{1/2}(1) = \frac{1-2x^2}{\sqrt{1-x^2}}$$

23.
$$\frac{-2(x+5)(x^2+10x-2)}{(x^2+2)^3}$$

25.
$$(1 - 3x^2 - 4x^{3/2})/[2\sqrt{x}(x^2 + 1)^2]$$

The zero of y' corresponds to the point on the graph of the function where the tangent line is horizontal.

27. $3t(t^2+3t-2)/(t^2+2t-1)^{3/2}$

The zeros of g'(t) correspond to the points on the graph of the function where the tangent line is horizontal.

y' has no zeros.

31.
$$-[\pi x \sin(\pi x) + \cos(\pi x) + 1]/x^2$$

The zeros of y' correspond to the points on the graph of the function where the tangent lines are horizontal.

33. (a) 1 (b) 2; The slope of $\sin ax$ at the origin is a.

35. (a) 3 (b)
$$-3$$
 37. 3 **39.** $-3 \sin 3x$

41.
$$12 \sec^2 4x$$
 43. $\sin 2\theta \cos 2\theta = \frac{1}{2} \sin 4\theta$

45.
$$-\sin x \cos(\cos x)$$
 47. $2e^{2x}$ **49.** $3(e^{-t} + e^{t})^2(e^{t} - e^{-t})$

51.
$$\frac{-2(e^x - e^{-x})}{(e^x + e^{-x})^2}$$
 53. $e^{-x} \left(\frac{1}{x} - \ln x\right)$ **55.** $2e^x \cos x$

57.
$$\frac{4(\ln x)^3}{x}$$
 59. $\frac{2x^2-1}{x(x^2-1)}$ **61.** $\frac{1-2\ln t}{t^3}$

63.
$$\frac{\sqrt{x^2+1}}{x^2}$$
 65. $\cot x$ **67.** $\frac{3\cos x}{(\sin x-1)(\sin x+2)}$

69.
$$12(5x^2-1)(x^2-1)$$
 71. $2(\cos x^2-2x^2\sin x^2)$

73.
$$3(6x+5)e^{-3x}$$
 75. $s'(t) = (t+1)/\sqrt{t^2+2t+8}, \frac{3}{4}$

77.
$$f'(x) = \frac{-9x^2}{(x^3 - 4)^2}, -\frac{9}{25}$$
 79. $y' = -6 \sec^3(2x) \tan(2x), 0$

81. (a)
$$9x - 5y - 2 = 0$$

85. (a)
$$12x - y + 2 - 3\pi = 0$$
 87. (a) $x + 2y - 8 = 0$

89. $(\ln 4)4^x$ **91.** $t2^t(t \ln 2 + 2)$

93.
$$-2^{-\theta}[(\ln 2)\cos \pi\theta + \pi \sin \pi\theta]$$

95.
$$1/x(\ln 3)$$
 97. $\frac{x}{(\ln 5)(x^2-1)}$

99.

The zeros of f' correspond to the points where the graph of f has horizontal tangents.

101.

The zeros of f' correspond to the points where the graph of f has horizontal tangents.

- **103.** g'(x) = 3f'(3x)
- **105.** (a) 24 (b) Not possible because g'(h(5)) is not known.
 - (c) $\frac{4}{3}$ (d) 162
- **107.** (a) g'(1/2) = -3

109. (a)
$$s'(0) = 0$$

(b)
$$3x + y - 3 = 0$$

(b)
$$y = \frac{4}{3}$$

(c)

111. 3x + 4y - 25 = 0

- **113.** $\left(\frac{\pi}{6}, \frac{3\sqrt{3}}{2}\right), \left(\frac{5\pi}{6}, -\frac{3\sqrt{3}}{2}\right), \left(\frac{3\pi}{2}, 0\right)$
- **115.** h''(x) = 18x + 6,24
- **117.** $f''(x) = -4x^2 \cos(x^2) 2\sin(x^2)$, 0
- **119.** (a) 1.461 (b) -1.016 **121.** 0.2 rad, 1.45 rad/sec
- **123.** (a) \$40.64 (b) $C'(1) \approx 0.051P$, $C'(8) \approx 0.072P$ (c) ln 1.05
- 125. (a) Yes; Proof (b) Yes; Proof **127.** Proof
- **129.** $g'(x) = \left(\frac{2x-3}{|2x-3|}\right), \quad x \neq \frac{3}{2}$
- **131.** $h'(x) = \frac{x}{|x|} \cos x |x| \sin x, \quad x \neq 0$
- **133.** (a) $P_1(x) = \frac{\pi}{2}(x-1) + 1$

$$P_2(x) = \frac{\pi^2}{8}(x-1)^2 + \frac{\pi}{2}(x-1) + 1$$

(b)

- (c) P_2 (d) P_1 and P_2 become less accurate as you move farther from x = 1.

135. (a) $P_1 = 1$, $P_2 = 1 - \frac{x^2}{2}$

- (d) P_1 and P_2 become less accurate as you move farther from x = 0.
- **137.** False, $y' = \frac{1}{2}(1-x)^{-1/2}(-1)$ **139.** True
- 141. Putnam Problem A1, 2002

Section 2.5 (page 131)

- 1. -x/y 3. $-\sqrt{y/x}$ 5. $(y-3x^2)/(2y-x)$
- **7.** $\frac{10-e^y}{xe^y+3}$ **9.** $\frac{1-3x^2y^3}{3x^3y^2-1}$ **11.** $\frac{4xy-3x^2-3y^2}{6xy-2x^2}$
- **13.** $\cos x/4 \sin 2y$ **15.** $(\cos x \tan y 1)/x \sec^2 y$
- **17.** $y \cos(xy)/[1 x \cos(xy)]$ **19.** $2xy/(3 2y^2)$
- **21.** (a) $y_1 = \sqrt{16 x^2}$ $y_2 = -\sqrt{16 - x^2}$

- (c) $y' = \mp \frac{x}{\sqrt{16 x^2}} = -\frac{x}{y}$ (d) $y' = -\frac{x}{y}$
- **23.** (a) $y_1 = \frac{3}{4}\sqrt{16 x^2}$ $y_2 = -\frac{3}{4}\sqrt{16 - x^2}$

- **25.** $-\frac{y}{x}$, $-\frac{1}{4}$ **27.** $\frac{18x}{y(x^2+9)^2}$, Undefined **29.** $-\sqrt[3]{\frac{y}{x}}$, $-\frac{1}{2}$
- **31.** $-\sin^2(x+y)$ or $-\frac{x^2}{x^2+1}$, 0 **33.** $-\frac{1-3ye^{xy}}{2xe^{xy}}$, $\frac{1}{9}$
- **35.** $-\frac{1}{2}$ **37.** 0 **39.** y = -x + 4 **41.** y = -x + 2
- **43.** $y = \frac{\sqrt{3}x}{6} + \frac{8\sqrt{3}}{3}$ **45.** $y = -\frac{2}{11}x + \frac{30}{11}$

 $y_2 = -\frac{3}{4}\sqrt{16-x^2}$

- **47.** (a) y = -2x + 4 (b) Answers will vary.
- **49.** $\cos^2 y$, $-\pi/2 < y < \pi/2$, $1/(1+x^2)$ **51.** $-36/y^3$
- **53.** $-16/y^3$ **55.** (3x)/(4y)
- **57.** x + 3y 12 = 0

59. At (4, 3):

Tangent line: 4x + 3y - 25 = 0

Normal line: 3x - 4y = 0

At (-3, 4):

Tangent line: 3x - 4y + 25 = 0

Normal line: 4x + 3y = 0

- **61.** $x^2 + y^2 = r^2 \Rightarrow y' = -x/y \Rightarrow y/x = \text{slope of normal line}$. Then, for (x_0, y_0) on the circle, $x_0 \neq 0$, an equation of the normal line is $y = (y_0/x_0)x$, which passes through the origin. If $x_0 = 0$, the normal line is vertical and passes through the origin.
- **63.** Horizontal tangents: (-4, 0), (-4, 10)

Vertical tangents: (0, 5), (-8, 5)

65.
$$\frac{2x^2-1}{\sqrt{x^2-1}}$$

67.
$$\frac{3x^3 - 15x^2 + 8x}{2(x-1)^3 \sqrt{3x-1}}$$

- **65.** $\frac{2x^2-1}{\sqrt{x^2-1}}$ **67.** $\frac{3x^3-15x^2+8x}{2(x-1)^3\sqrt{3x-2}}$ **69.** $(2x^2+2x-1)\sqrt{x-1}/(x+1)^{3/2}$
- **71.** $2(1 \ln x)x^{(2/x)-2}$

73.
$$(x-2)^{x+1} \left[\frac{x+1}{x-2} + \ln(x-2) \right]$$

75.

77.

At (0, 0):

Slope of line: -1

Slope of sine curve: 1

At (1, 2):

Slope of ellipse: -1

Slope of parabola: 1

At (1, -2):

Slope of ellipse: 1

Slope of parabola: -1

79. Derivatives: $\frac{dy}{dx} = -\frac{y}{x}, \frac{dy}{dx} = \frac{x}{y}$

- **81.** (a) $y \frac{dy}{dx} 3x^3 = 0$ (b) $y \frac{dy}{dt} 3x^3 \frac{dx}{dt} = 0$
- **83.** (a) $-\pi \sin(\pi y) \left(\frac{dy}{dx} \right) 3\pi \cos(\pi x) = 0$

(b)
$$-\pi \sin(\pi y) \left(\frac{dy}{dt} \right) - 3\pi \cos(\pi x) \left(\frac{dx}{dt} \right) = 0$$

85. Answers will vary. In the explicit form of a function, the variable is explicitly written as a function of x. In an implicit equation, the function is only implied by an equation. An example of an implicit function is $x^2 + xy = 5$. In explicit form, this equation would be $y = (5 - x^2)/x$.

87. (a)

$$y_1 = \frac{1}{3} [(\sqrt{7} + 7)x + (8\sqrt{7} + 23)]$$

$$y_2 = -\frac{1}{3} [(-\sqrt{7} + 7)x - (23 - 8\sqrt{7})]$$

$$y_3 = -\frac{1}{3} [(\sqrt{7} - 7)x - (23 - 8\sqrt{7})]$$

$$y_4 = -\frac{1}{3} [(\sqrt{7} + 7)x - (8\sqrt{7} + 23)]$$
(c) $(8\sqrt{7}/7, 5)$

- **89.** Proof **91.** $(0, \pm 1)$
- **93.** (a) 1 (b) 1 (c) 3 $x_0 = 3/4$

Section 2.6 (page 138)

- **1.** $\frac{1}{5}$ **3.** $\frac{2\sqrt{3}}{3}$ **5.** $f'\left(\frac{1}{2}\right) = \frac{3}{4}$, $(f^{-1})'\left(\frac{1}{8}\right) = \frac{4}{3}$
- **7.** $f'(5) = \frac{1}{2}, (f^{-1})'(1) = 2$
- **9.** (a) $y = 2\sqrt{2}x + \frac{\pi}{4} 1$

- 11. $-\frac{1}{11}$ 13. $\frac{\pi+2}{\pi}$ 15. $\frac{2}{\sqrt{2x-x^2}}$ 17. $\frac{a}{a^2+x^2}$
- **19.** $-\frac{1}{(x+1)\sqrt{1-x^2}} \frac{\arccos x}{(x+1)^2}$ **21.** $-\frac{6}{1+36x^2}$
- **23.** $\arccos x$ **25.** $\frac{1}{(1-t^2)^{3/2}}$ **27.** $\frac{x^2}{\sqrt{16-x^2}}$
- **29.** $y = \frac{1}{3}(4\sqrt{3}x 2\sqrt{3} + \pi)$
- **31.** $y = -2x + \left(\frac{\pi}{6} + \sqrt{3}\right)$ $y = -2x + \left(\frac{5\pi}{6} - \sqrt{3}\right)$
- **33.** $P_1(x) = x$; $P_2(x) = x$

- **35.** $y = -x + \sqrt{2}$
- **37.** Many x-values yield the same y-value. For example, $f(\pi) = 0 = f(0)$. The graph is not continuous at $x = (2n - 1)\pi/2$, where n is an integer.
- **39.** (a) $\theta = \operatorname{arccot}(x/5)$
 - (b) x = 10: 16 rad/hr; x = 3: 58.824 rad/hr
- **41.** Proof **43.** True **45.** Proof

Section 2.7 (page 144)

- **1.** (a) $\frac{3}{4}$ (b) 20 **3.** (a) $-\frac{5}{8}$ (b) $\frac{3}{2}$
- **5.** (a) -4 cm/sec (b) 0 cm/sec (c) 4 cm/sec
- **7.** (a) 8 cm/sec (b) 4 cm/sec (c) 2 cm/sec
- 9. (a) Positive (b) Negative
- **II.** In a linear function, if x changes at a constant rate, so does y. However, unless a = 1, y does not change at the same rate as x.
- **13.** $2(2x^3 + 3x)/\sqrt{x^4 + 3x^2 + 1}$
- **15.** (a) $36\pi \text{ cm}^2/\text{min}$ (b) $144\pi \text{ cm}^2/\text{min}$
- **17.** (a) Proof
 - (b) When $\theta = \frac{\pi}{6}, \frac{dA}{dt} = \frac{\sqrt{3}}{8}s^2$. When $\theta = \frac{\pi}{3}, \frac{dA}{dt} = \frac{1}{8}s^2$.
 - (c) If s and $d\theta/dt$ are constant, dA/dt is proportional to cos θ .
- **19.** $\frac{3}{22}$ m/min **21.** (a) 12.5% (b) $\frac{1}{144}$ m/min
- **23.** (a) $-\frac{7}{12}$ ft/sec; $-\frac{3}{2}$ ft/sec; $-\frac{48}{7}$ ft/sec (b) $\frac{527}{24}$ ft²/sec (c) $\frac{1}{12}$ rad/sec
- **25.** Rate of vertical change: $\frac{1}{5}$ m/sec Rate of horizontal change: $-\frac{\sqrt{3}}{15}$ m/sec
- **27.** (a) -750 mi/hr (b) 20 min
- **29.** $-28/\sqrt{10} \approx -8.85 \text{ ft/sec}$
- **31.** (a) $\frac{25}{3}$ ft/sec (b) $\frac{10}{3}$ ft/sec
- **33.** (a) 12 sec (b) $\sqrt{3}/2$ m (c) $\sqrt{5}\pi/120$ m/sec
- **35.** $V^{0.3} \left(1.3p \frac{dV}{dt} + V \frac{dp}{dt} \right) = 0$ **37.** $\frac{1}{20}$ rad/sec
- **39.** (a) $\frac{dx}{dt} = -400\pi \sin \theta$

- (c) $\theta = \frac{\pi}{2} + n\pi (\text{or } 90^{\circ} + n \cdot 180^{\circ}); \ \theta = n\pi (\text{or } n \cdot 180^{\circ})$
- (d) $-200\pi \text{ cm/sec}$; $-200\pi \sqrt{3} \text{ cm/sec}$
- **41.** $\frac{d\theta}{dt} = \frac{1}{25}\cos^2\theta, \quad -\frac{\pi}{4} \le \theta \le \frac{\pi}{4}$

Section 2.8 (page 151)

n	x_n	$f(x_n)$	$f'(x_n)$	$\frac{f(x_n)}{f'(x_n)}$	$x_n - \frac{f(x_n)}{f'(x_n)}$
1	1.7000	-0.1100	3.4000	-0.0324	1.7324
2	1.7324	0.0012	3.4648	0.0003	1.7321

3.

n	x_n	$f(x_n)$	$f'(x_n)$	$\frac{f(x_n)}{f'(x_n)}$	$x_n - \frac{f(x_n)}{f'(x_n)}$
1	3	0.1411	-0.9900	-0.1425	3.1425
2	3.1425	-0.0009	-1.0000	0.0009	3.1416

- 11. -0.489**5.** 0.682 **7.** 0.567 9. -1.442
- **17.** (a) Proof (b) $\sqrt{5} \approx 2.236$; $\sqrt{7} \approx 2.646$ **15.** 0.567
- **19.** $f'(x_1) = 0$
- 21. Answers will vary. Sample answer: If f is a function that is continuous on [a, b] and differentiable on (a, b). where $c \in [a, b]$ and f(c) = 0, Newton's Method uses tangent lines to approximate c. First,

estimate an initial x_1 close to c. (See graph.) Then, determine x_2 by $x_2 = x_1 - f(x_1)/f'(x_1)$. Calculate a third estimate by $x_3 = x_2 - f(x_2)/f'(x_2)$. Continue this process until $|x_n - x_{n+1}|$ is within the desired accuracy, and let x_{n+1} be the final approximation of c.

- **25.** 1.12 **27.** Proof
- **29.** (a)

(b) 1.347 (c) 2.532

x-intercept of y = -3x + 4 is $\frac{4}{3}$. x-intercept of y = -1.313x + 3.156is approximately 2.404.

- (e) If the initial estimate $x = x_1$ is not sufficiently close to the desired zero of a function, the x-intercept of the corresponding tangent line to the function may approximate a second zero of the function.
- **33.** 0.217 31. True

Review Exercises for Chapter 2 (page 153)

- **1.** f'(x) = 2x 2 **3.** $f'(x) = 1/2\sqrt{x} = \sqrt{x}/2x$
- **5.** f is differentiable at all $x \neq -1$.

7.

- (b) No, because the derivatives from the left and right are not equal.

- 9. $-\frac{3}{2}$
- **II.** (a) y = 3x + 1
- **13.** 8

15.

- f' > 0 where the slopes of the tangent lines to the graph of f are positive.
- **17.** 0 **19.** $8x^7$ **21.** $12t^3$ **23.** 3x(x-2)
- **25.** $3/\sqrt{x} + 1/x^{2/3}$ **27.** $-4/3t^3$
- **29.** $2-3\cos\theta$ **31.** $-3\sin t 4e^t$
- **33.** (a) 50 vibrations/sec/lb (b) 33.33 vibrations/sec/lb
- **35.** 414.74 m or 1354 ft

37. (a)

(b) 50 (c) x = 25

(d) y' = 1 - 0.04x

x	0	10	25	30	50
y '	1	0.6	0	-0.2	-1

- (e) y'(25) = 0
- **39.** (a) x'(t) = 2t 3 (b) $(-\infty, 1.5)$ (c) $x = -\frac{1}{4}$ (d) 1 **41.** $2(6x^3 9x^2 + 16x 7)$ **43.** $\sqrt{x}\cos x + \sin x/2\sqrt{x}$

- **45.** $2 + \frac{2}{x^3}$ **47.** $-\frac{x^2+1}{(x^2-1)^2}$ **49.** $\frac{6x}{(4-3x^2)^2}$
- **51.** $\frac{2x \cos x + x^2 \sin x}{\cos^2 x}$ **53.** $3x^2 \sec x \tan x + 6x \sec x$
- **55.** $-x \sec^2 x \tan x$ **57.** $4e^x(x+1)$ **59.** 6t
- **61.** $6 \sec^2 \theta \tan \theta$
- **63.** $y'' + y = -(2\sin x + 3\cos x) + (2\sin x + 3\cos x) = 0$

- **65.** $x = \frac{3\pi}{4}, \frac{7\pi}{4}$ **67.** $\frac{-3x^2}{2\sqrt{1-x^3}}$
- **69.** $\frac{2(x-3)(-x^2+6x+1)}{(x^2+1)^3}$
- **71.** $s(s^2-1)^{3/2}(8s^3-3s+25)$ **73.** $-9\sin(3x+1)$
- **75.** $-\csc 2x \cot 2x$ **77.** $\frac{1}{2}(1 \cos 2x) = \sin^2 x$
- **79.** $\sin^{1/2} x \cos x \sin^{5/2} x \cos x = \cos^3 x \sqrt{\sin x}$
- 81. $\frac{(x+2)[\pi\cos(\pi x)] \sin(\pi x)}{(x+2)^2}$ 83. $\frac{1}{4}te^{t/4}(t+8)$ 85. $\frac{e^{2x} e^{-2x}}{\sqrt{e^{2x} + e^{-2x}}}$ 87. $\frac{x(2-x)}{e^x}$
- **89.** $\frac{1}{2x}$ **91.** $\frac{1+2\ln x}{2\sqrt{\ln x}}$ **93.** $\frac{x}{(a+bx)^2}$ **95.** $\frac{1}{x(a+bx)}$
- **97.** $t(t-1)^4(7t-2)$

The zeros of f' correspond to the points on the graph of the function where the tangent line is horizontal.

99. $(x + 2)/(x + 1)^{3/2}$

101. $5/6(t+1)^{1/6}$

f' has no zeros.

- g' is not equal to zero for
- 103. $-\sec^2\sqrt{1-x}/2\sqrt{1-x}$

- y' has no zeros.
- **105.** $4-4\sin 2x$ **107.** $2\csc^2 x \cot x$ **109.** $\frac{2(t+2)}{(1-t)^4}$
- **III.** 18 $\sec^2(3\theta) \tan(3\theta) + \sin(\theta 1)$ **III.** $x(6 \ln x + 5)$
- **115.** (a) -18.667 degrees/hr (b) -7.284 degrees/hr (c) -3.240 degrees/hr (d) -0.747 degree/hr
- **117.** (a) h = 0 is not in the domain of the function.
 - (b) $h = 0.86 6.45 \ln p$
 - (c)
 - (d) 2.7 km
 - (e) 0.15 atm
 - (f) $h = 5: \frac{dp}{dh} = -0.085$

$$h = 20: \frac{dp}{dh} = -0.009$$

As the altitude increases, the pressure decreases at a slower rate.

- 119. $-\frac{2x+3y}{3(x+y^2)}$ 121. $-\frac{2x\sin x^2 + e^y}{xe^y}$ 123. $\frac{2y\sqrt{x} y\sqrt{y}}{2x\sqrt{y} x\sqrt{x}}$ 125. $\frac{y\sin x + \sin y}{\cos x x\cos y}$
- **127.** Tangent line: x + 2y 10 = 0Normal line: 2x - y = 0

129. Tangent line: $xe^{-1} + y = 0$ Normal line: $xe - y - (e^2 + 1) = 0$

- **131.** $\frac{x^3 + 8x^2 + 4}{(x+4)^2 \sqrt{x^2+1}}$ **133.** $\frac{1}{3(\sqrt[3]{-3})^2} \approx 0.160$ **135.** $\frac{3}{4}$
- **137.** $(1-x^2)^{-3/2}$ **139.** $\frac{x}{|x|\sqrt{x^2-1}}$ + arcsec x
- **141.** $(\arcsin x)^2$
- **143.** (a) (b) Proof
- **145.** (a) $2\sqrt{2}$ units/sec (b) 4 units/sec (c) 8 units/sec
- **147.** $\frac{2}{25}$ m/min **149.** -38.34 m/sec
- **151.** -0.347, -1.532, 1.879 **153.** 1.202
- **155.** −1.164, 1.453

Chapter 3

Section 3.1 (page 162)

- **1.** A: none, B: absolute maximum (and relative maximum),
 - C: none, D: none, E: relative maximum,
 - F: relative minimum, G: none
- **3.** f'(3) = 0 **5.** f'(-2) is undefined.
- 7. 1. absolute maximum (and relative maximum):
 - 2, absolute minimum (and relative minimum);
 - 3, absolute maximum (and relative maximum)
- **9.** x = 0, x = 2 **11.** t = 8/3 **13.** $x = \pi/3, \pi, 5\pi/3$
- **15.** x = 0
- **17.** Minimum: (2, 2)
- **19.** Minimum: $(-1, -\frac{5}{2})$ Maximum: (2, 2)
- Maximum: (-1, 8)**21.** Minimum: (0, 0)
- **23.** Minimum: (0, 0)
- Maximum: (-1,5)
- Maxima: $\left(-1,\frac{1}{4}\right)$ and $\left(1,\frac{1}{4}\right)$
- **25.** Minima: (0, 0) and $(\pi, 0)$

Maximum: $(3\pi/4, (\sqrt{2}/2)e^{3\pi/4})$

27. Minimum: $(1/6, \sqrt{3}/2)$

Maximum: (0, 1)

- **31.** (a) Minimum: (0, -3);
 - Maximum: (2, 1)
 - (b) Minimum: (0, -3)
 - (c) Maximum: (2, 1)
 - (d) No extrema

Minimum: (0, 2)

Maximum: (3, 36)

Minima: $((-\sqrt{3} + 1)/2, 3/4)$ and $((\sqrt{3}+1)/2,3/4)$

29. Minimum: (2, 3)

Maximum: $(1, \sqrt{2} + 3)$

Maximum: (3, 31)

(b) Minimum: (0.4398, -1.0613)

(b) Minimum: (1.0863, -1.3972)

(b) Minimum: (0.5327, -0.4657)

- **43.** Maximum: |f''(0)| = 1 **45.** Maximum: $|f^{(4)}(0)| = \frac{56}{81}$
- **47.** Because f is continuous on $[0, \pi/4]$, but not continuous on $[0, \pi]$.
- 49. Answers will vary. Example:

- **51.** (a) Yes (b) No
- **53.** True **55.** True **57.** Proof **59.** 0.9553 radian

Section 3.2 (page 168)

- **1.** f(0) = f(2) = 0; f is not differentiable on (0, 2).
- **3.** f(-1) = f(1) = 1; f is not continuous on (-1, 1).
- **5.** $(2,0), (-1,0); f'(\frac{1}{2}) = 0$ **7.** $(0,0), (-4,0); f'(-\frac{8}{3}) = 0$

- **9.** $f'(-\frac{3}{2}) = 0$ **11.** f'(1) = 0 **13.** Not differentiable at x = 0
- **15.** $f'(\sqrt{2}) = 0$ **17.** $f'(\pi/2) = 0$; $f'(3\pi/2) = 0$
- **19.** Not continuous on $[0, \pi]$
- 21.
- 23. 0.02 -1 -0.01
- Rolle's Theorem does not apply. f'(-0.5756) = 0

- **27.** The function is not continuous on [0, 6].
- **29.** (a) Secant line: x y + 3 = 0 (b) $c = \frac{1}{2}$
 - (c) Tangent line: 4x 4y + 3 = 0

- **31.** $f'(\frac{8}{27}) = 1$ **33.** $f'(-\frac{1}{4}) = -\frac{1}{3}$ **35.** $f'(\pi/2) = 0$
- **37.** Secant line: 2x 3y 2 = 0Tangent line: $c = (-2 + \sqrt{6})/2$, $2x - 3y + 5 - 2\sqrt{6} = 0$

39. Secant line: x - 4y + 3 = 0Tangent line: c = 4, x - 4y + 4 = 0

41. Secant line: x + y - 2 = 0Tangent line: $c \approx 1.0161$, x + y - 2.8161 = 0

- **43.** No. Let $f(x) = x^2$ on [-1, 2].
- **45.** No. f(x) is not continuous on [0, 1], so it does not satisfy the hypothesis of Rolle's Theorem.
- **47–49.** Proofs **51.** False. f is not continuous on [-1, 1].

53. True **55–63.** Proofs

Section 3.3 (page 177)

- **1.** (a) (0,6) (b) (6,8)
- **3.** Increasing on $(3, \infty)$; Decreasing on $(-\infty, 3)$
- **5.** Increasing on $(-\infty, -2)$ and $(2, \infty)$; Decreasing on (-2, 2)

19. Critical number: x = 1

31. Critical number: x = 5

Increasing on $(-\infty, 5)$

Decreasing on $(5, \infty)$

Relative maximum: (5, 5)

Increasing on $(-\infty, 1)$

Decreasing on $(1, \infty)$

- 7. Increasing on $(0, \pi/2)$ and $(3\pi/2, 2\pi)$; Decreasing on $(\pi/2, 3\pi/2)$
- **9.** Increasing on $(-\infty, 0)$; Decreasing on $(0, \infty)$
- **II.** Increasing on $(1, \infty)$; Decreasing on $(-\infty, 1)$
- 13. Increasing on $(-2\sqrt{2}, 2\sqrt{2})$; Decreasing on $(-4, -2\sqrt{2}), (2\sqrt{2}, 4)$
- **15.** Increasing on $(0, 7\pi/6)$ and $(11\pi/6, 2\pi)$; Decreasing on $(7\pi/6, 11\pi/6)$
- 17. Critical number: x = 3Increasing on $(3, \infty)$ Decreasing on $(-\infty, 3)$ Relative minimum: (3, -9)
- Relative minimum: (3, -9) Relative maximum: (1, 5) **21.** Critical numbers: x = -2, 1Increasing on $(-\infty, -2)$ and $(1, \infty)$ Decreasing on (-2, 1)

Relative maximum: (-2, 20)Relative minimum: (1, -7)

23. Critical numbers: x = 0, 2Increasing on (0, 2)Decreasing on $(-\infty, 0)$ and $(2, \infty)$ Relative maximum: (2, 4)

Relative minimum: (0,0)

- **25.** Critical numbers: x = -1, 1Increasing on $(-\infty, -1)$ and $(1, \infty)$ Decreasing on (-1, 1)Relative maximum: $(-1, \frac{4}{5})$ Relative minimum: $(1, -\frac{4}{5})$
- **27.** Critical number: x = 0 Increasing on $(-\infty, \infty)$ No relative extrema
- **29.** Critical number: x = 1 Increasing on $(1, \infty)$ Decreasing on $(-\infty, 1)$ Relative minimum: (1, 0)
- Relative minimum: (1, 0)33. Critical numbers: x = -1, 1Discontinuity: x = 0Increasing on $(-\infty, -1)$ and $(1, \infty)$ Decreasing on (-1, 0) and (0, 1)

Relative maximum: (-1, -2)

- Relative minimum: (1, 2)**35.** Critical number: x = 0
- Discontinuities: x = 0Discontinuities: x = -3, 3Increasing on $(-\infty, -3)$ and (-3, 0)Decreasing on (0, 3) and $(3, \infty)$ Relative maximum: (0, 0)

- **37.** Critical numbers: x = -3, 1
 - Discontinuity: x = -1
 - Increasing on $(-\infty, -3)$ and $(1, \infty)$
 - Decreasing on (-3, -1) and (-1, 1)
 - Relative maximum: (-3, -8)
 - Relative minimum: (1, 0)
- **39.** Critical number: x = 2Increasing on $(-\infty, 2)$
- **41.** Critical number: x = 0Decreasing on [-1, 1]
- Decreasing on $(2, \infty)$
- Relative maximum: $(2, e^{-1})$
- **43.** Critical number: $x = 1/\ln 3$
 - Increasing on $(-\infty, 1/\ln 3)$
 - Decreasing on $(1/\ln 3, \infty)$
 - Relative maximum: $(1/\ln 3, (3^{-1/\ln 3})/\ln 3)$ or $(1/\ln 3, 1/(e \ln 3))$
- **45.** Critical number: $x = 1/\ln 4$
 - Increasing on $(1/\ln 4, \infty)$
 - Decreasing on $(0, 1/\ln 4)$
 - Relative minimum: $(1/\ln 4, (\ln(\ln 4) + 1)/\ln 4)$
- **47.** (a) Critical numbers: $x = \pi/6, 5\pi/6$
 - Increasing on $(0, \pi/6)$, $(5\pi/6, 2\pi)$
 - Decreasing on $(\pi/6, 5\pi/6)$
 - (b) Relative maximum: $(\pi/6, (\pi + 6\sqrt{3})/12)$
 - Relative minimum: $(5\pi/6, (5\pi 6\sqrt{3})/12)$
- **49.** (a) Critical numbers: $x = \pi/4$, $5\pi/4$
 - Increasing on $(0, \pi/4)$, $(5\pi/4, 2\pi)$
 - Decreasing on $(\pi/4, 5\pi/4)$

 - (b) Relative maximum: $(\pi/4, \sqrt{2})$
 - Relative minimum: $(5\pi/4, -\sqrt{2})$
- **51.** (a) Critical numbers:
 - $x = \pi/4, \pi/2, 3\pi/4, \pi, 5\pi/4, 3\pi/2, 7\pi/4$
 - Increasing on $(\pi/4, \pi/2)$, $(3\pi/4, \pi)$, $(5\pi/4, 3\pi/2)$,
 - $(7\pi/4, 2\pi)$
 - Decreasing on $(0, \pi/4), (\pi/2, 3\pi/4), (\pi, 5\pi/4),$
 - $(3\pi/2, 7\pi/4)$
 - (b) Relative maxima: $(\pi/2, 1), (\pi, 1), (3\pi/2, 1)$
 - Relative minima: $(\pi/4, 0), (3\pi/4, 0), (5\pi/4, 0), (7\pi/4, 0)$
- **53.** (a) Critical numbers: $\pi/2$, $7\pi/6$, $3\pi/2$, $11\pi/6$
 - Increasing on $(0, \pi/2)$, $(7\pi/6, 3\pi/2)$, $(11\pi/6, 2\pi)$
 - Decreasing on $(\pi/2, 7\pi/6), (3\pi/2, 11\pi/6)$
 - (b) Relative maxima: $(\pi/2, 2), (3\pi/2, 0)$
 - Relative minima: $(7\pi/6, -1/4), (11\pi/6, -1/4)$
- **55.** (a) $f'(x) = (2(9-2x^2))/\sqrt{9-x^2}$

- (c) $x = \pm 3\sqrt{2}/2$
- (d) f' > 0 on $\left(-3\sqrt{2}/2, 3\sqrt{2}/2\right)$ $f' < 0 \text{ on } (-3, -3\sqrt{2}/2), (3\sqrt{2}/2, 3)$

57. (a) $f'(t) = t(t \cos t + 2 \sin t)$

- (c) Critical numbers: t = 2.2889, 5.0870
- (d) f' > 0 on (0, 2.2889), $(5.0870, 2\pi)$
 - f' < 0 on (2.2889, 5.0870)
- **59.** (a) $f'(x) = (2x^2 1)/2x$
- (c) Critical numbers: $x = \sqrt{2}/2$

- (d) f' > 0 on $(\sqrt{2}/2, 3)$ $f' < 0 \text{ on } (0, \sqrt{2}/2)$
- **61.** f(x) is symmetric with respect to the origin.
 - Zeros: $(0,0), (\pm \sqrt{3},0)$

g(x) is continuous on $(-\infty, \infty)$ and f(x) has holes at x = 1 and x = -1.

- 65.
- 67.
- **69.** (a) Increasing on $(2, \infty)$; Decreasing on $(-\infty, 2)$
 - (b) Relative minimum: x = 2
- **71.** (a) Increasing on $(-\infty, 0)$ and $(1, \infty)$; Decreasing on (0, 1)
 - (b) Relative maximum: x = 0; Relative minimum: x = 1
- **73.** g'(0) < 0 **75.** g'(-6) < 0 **77.** g'(0) > 0

Relative minimum at the approximate critical number x = -0.40; Relative maximum at the approximate critical number x = 0.48

83. (a) $s'(t) = 9.8(\sin \theta)t$; speed = $|9.8(\sin \theta)t|$ m/sec (b)

θ	0	$\pi/4$	$\pi/3$	$\pi/2$	$2\pi/3$	$3\pi/4$	π
s '(t)	0	$4.9\sqrt{2}t$	$4.9\sqrt{3}t$	9.8 <i>t</i>	$4.9\sqrt{3}t$	$4.9\sqrt{2}t$	0

(c) Proof

The speed is maximum at $\theta = \pi/2$.

85. (a)

x	0.25	0.5	0.75	
f(x)	0.25	0.5	0.75	
g(x)	0.2553	0.5463	0.9316	

x	1.0	1.25	1.5	
f(x)	1.0	1.25	1.5	
g(x)	1.5574	3.0096	14.1014	

On $(0, \pi/2)$, $\tan x > x$.

On $(0, \pi/2)$, $\tan x > x$.

- **87.** (a) v(t) = 6 2t (b) [0, 3) (c) $(3, \infty)$ (d) t = 3
- **89.** (a) $v(t) = 3t^2 10t + 4$

(b)
$$\left[0, \left(5 - \sqrt{13}\right)/3\right]$$
 and $\left[\left(5 + \sqrt{13}\right)/3, \infty\right]$

(c)
$$\left[\left(5 - \sqrt{13} \right) / 3, \left(5 + \sqrt{13} \right) / 3 \right]$$

- (d) $t = (5 \pm \sqrt{13})/3$
- 91. Answers will vary.

93. (a) 3
(b)
$$a_3(0)^3 + a_2(0)^2 + a_1(0) + a_0 = 0$$

 $a_3(2)^3 + a_2(2)^2 + a_1(2) + a_0 = 2$
 $3a_3(0)^2 + 2a_2(0) + a_1 = 0$
 $3a_3(2)^2 + 2a_2(2) + a_1 = 0$

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

95. (a) 4

(b)
$$a_4(0)^4 + a_3(0)^3 + a_2(0)^2 + a_1(0) + a_0 = 0$$

 $a_4(2)^4 + a_3(2)^3 + a_2(2)^2 + a_1(2) + a_0 = 4$
 $a_4(4)^4 + a_3(4)^3 + a_2(4)^2 + a_1(4) + a_0 = 0$
 $4a_4(0)^3 + 3a_3(0)^2 + 2a_2(0) + a_1 = 0$
 $4a_4(2)^3 + 3a_3(2)^2 + 2a_2(2) + a_1 = 0$

- (c) $f(x) = \frac{1}{4}x^4 2x^3 + 4x^2$
- **97.** True **99.** False. Let $f(x) = x^3$.
- **101.** False. Let $f(x) = x^3$. There is a critical number at x = 0, but not a relative extremum.
- **103–107.** Proofs

Section 3.4 (page 185)

- **I.** Concave upward: $(-\infty, \infty)$
- **3.** Concave upward: $(-\infty, -2)$, $(2, \infty)$ Concave downward: (-2, 2)
- **5.** Concave upward: $(-\infty, 1)$ Concave downward: $(1, \infty)$
- **7.** Concave upward: $(-\pi/2, 0)$ Concave downward: $(0, \pi/2)$
- **9.** Point of inflection: (2, 8) Concave downward: $(-\infty, 2)$ Concave upward: $(2, \infty)$
- II. Points of inflection: (2, -16), (4, 0)Concave upward: $(-\infty, 2), (4, \infty)$ Concave downward: (2, 4)
- **13.** Points of inflection: $(-\sqrt{3}, -\sqrt{3}/4), (0, 0), (\sqrt{3}, \sqrt{3}/4)$ Concave upward: $(-\sqrt{3}, 0), (\sqrt{3}, \infty)$ Concave downward: $(-\infty, -\sqrt{3}), (0, \sqrt{3})$
- **15.** Point of inflection: $(2\pi, 0)$ Concave upward: $(2\pi, 4\pi)$ Concave downward: $(0, 2\pi)$
- **17.** Concave upward: $(0, \pi), (2\pi, 3\pi)$ Concave downward: $(\pi, 2\pi)$, $(3\pi, 4\pi)$
- **19.** Concave upward: $(0, \infty)$
- **21.** Relative minimum: (3, -25)
- **23.** Relative maximum: (2.4, 268.74) Relative minimum: (0,0)
- **25.** Relative minimum: (0, -3)
- **27.** No relative extrema, because f is nonincreasing.
- **29.** Relative minimum: $(1, \frac{1}{2})$
- **31.** Relative minimum: (e, e)**33.** Relative minimum: (0, 1)
- **35.** Relative minimum: (0,0)Relative maximum: $(2, 4e^{-2})$
- **37.** Relative maximum: $(1/\ln 4, 4e^{-1}/\ln 2)$
- **39.** Relative minimum: (-1.272, 3.747)Relative maximum: (1.272, -0.606)
- **41.** (a) $f'(x) = 0.2x(x-3)^2(5x-6)$ $f''(x) = 0.4(x - 3)(10x^2 - 24x + 9)$
 - (b) Relative maximum: (0,0)Relative minimum: (1.2, -1.6796)Points of inflection: (0.4652, -0.7048), (1.9348, -0.9048), (3, 0)

f is increasing when f' is positive, and decreasing when f' is negative. f is concave upward when f'' is positive, and concave downward when f'' is negative.

- **43.** (a) $f'(x) = \cos x \cos 3x + \cos 5x$ $f''(x) = -\sin x + 3\sin 3x - 5\sin 5x$
 - (b) Relative maximum: $(\pi/2, 1.53333)$ Points of inflection: (0.5236, 0.2667), (1.1731, 0.9637), (1.9685, 0.9637), (2.6180, 0.2667)

f is increasing when f' is positive, and decreasing when f' is negative. f is concave upward when f''is positive, and concave downward when f'' is negative.

47. Answers will vary. Example: $f(x) = x^4$; f''(0) = 0, but (0, 0)is not a point of inflection.

49.

53. (a) $f(x) = (x - 2)^n$ has a point of inflection at (2, 0) if n is odd and $n \ge 3$.

- (b) Proof
- **55.** $f(x) = \frac{1}{2}x^3 6x^2 + \frac{45}{2}x 24$
- **57.** (a) $f(x) = \frac{1}{32}x^3 + \frac{3}{16}x^2$ (b) 2 miles from touchdown
- **59.** $x = \left[(15 \sqrt{33})/16 \right] L \approx 0.578 L$ **61.** $P_1(x) = 2\sqrt{2}$ $P_2(x) = 2\sqrt{2} - \sqrt{2}[x - (\pi/4)]^2$

The values of f, P_1 , and P_2 and their first derivatives are equal when $x = \pi/4$. The approximations worsen as you move away from $x = \pi/4$.

65. True

- **67.** False. The maximum value is $\sqrt{13} \approx 3.60555$.
- **69.** False. f is concave upward at x = c if f''(c) > 0. **71.** Proof

Section 3.5 (page 194)

1. As x becomes large, f(x) approaches 4.

3.	x	10^{0}	10^{1}	10^{2}	10^{3}
	f(x)	7	2.2632	2.0251	2.0025

x	10^{4}	10 ⁵	10 ⁶	
f(x)	2.0003	2.0000	2.0000	

5.	x	100	10 ¹	10 ²	10 ³
	f(x)	-2	-2.9814	-2.9998	-3.0000

x	10 ⁴	10 ⁵	10 ⁶
f(x)	-3.0000	-3.0000	-3.0000

$$\lim_{x \to \infty} \frac{-6x}{\sqrt{4x^2 + 5}} = -$$

7.	x	100	10¹	10^{2}	10^{3}
	f(x)	4.5000	4.9901	4.9999	5.0000

x	104	105	106
f(x)	5.0000	5.0000	5.0000

$$\lim_{x \to \infty} \left(5 - \frac{1}{x^2 + 1} \right) = 5$$

- **9.** (a) ∞ (b) 5 (c) 0 **11.** (a) 0 (b) 1 (c) ∞
- **13.** (a) 0 (b) $-\frac{2}{3}$ (c) $-\infty$ **15.** $\frac{2}{3}$
- 19. $-\infty$ 21. -1 23. -2 25. 0 27. 0
- **29.** 2 **31.** 3 **33.** 0 **35.** $-\pi/2$

41. 1 **43.** 0 **45.**
$$-\frac{1}{2}$$
 47.

x	100	10 ¹	10^{2}	10^{3}	10 ⁴	10 ⁵	10 ⁶
f(x)	1.000	0.513	0.501	0.500	0.500	0.500	0.500

$$\lim_{x \to \infty} \left[x - \sqrt{x(x-1)} \right] = \frac{1}{2}$$

51.

x	100	10 ¹	10 ²	10^{3}	10^{4}	10 ⁵	10^{6}
f(x)	0.479	0.500	0.500	0.500	0.500	0.500	0.500

The graph has a hole at
$$x = 0$$
.

$$\lim_{x \to \infty} x \sin \frac{1}{2x} = \frac{1}{2}$$

- (b) $\lim_{x \to \infty} f(x) = 3$, $\lim_{x \to \infty} f'(x) = 0$
- (c) y = 3 is a horizontal asymptote. The rate of increase of the function approaches 0 as the graph approaches y = 3.

55. Yes. For example, let

77.

79.

81.

83.

85.

87. (a)

(c)

(b) Proof

The slant asymptote y = x

89.
$$\frac{1}{2}$$
 91. $\lim_{t \to \infty} N(t) = +\infty$; $\lim_{t \to \infty} E(t) = c$

93. (a) 7.1 million $ft^3/acre$

(b)
$$V'(20) \approx 0.077$$

 $V'(60) \approx 0.043$

95. (a)

(b) Answers will vary.

97. (a)
$$\lim_{x \to \infty} f(x) = 2$$
 (b) $x_1 = \sqrt{\frac{4 - 2\varepsilon}{\varepsilon}}, x_2 = -\sqrt{\frac{4 - 2\varepsilon}{\varepsilon}}$

(c)
$$\sqrt{\frac{4-2\varepsilon}{\varepsilon}}$$
 (d) $-\sqrt{\frac{4-2\varepsilon}{\varepsilon}}$

99. (a) Answers will vary. $M = \frac{5\sqrt{33}}{11}$

(b) Answers will vary.
$$M = \frac{29\sqrt{177}}{59}$$

101–105. Proofs

Section 3.6 (page 203)

I. (a) and (b)

First	Second	
Number x	Number	Product P
10	110 - 10	10(110 - 10) = 1000
20	110 - 20	20(110 - 20) = 1800
30	110 - 30	30(110 - 30) = 2400
40	110 - 40	40(110 - 40) = 2800
50	110 - 50	50(110 - 50) = 3000
60	110 - 60	60(110 - 60) = 3000
70	110 - 70	70(110 - 70) = 2800
80	110 - 80	80(110 - 80) = 2400
90	110 - 90	90(110 - 90) = 1800
100	110 - 100	100(110 - 100) = 1000
(a) $D = v(1)$	10 - r	

(55, 3025)

(e) 55 and 55

3. S/2 and S/2 **5.** 24 and 8 **7.** 50 and 25

9.
$$l = w = 25 \text{ m}$$
 11. $l = w = 8 \text{ ft}$ **13.** $(\frac{7}{2}, \sqrt{\frac{7}{2}})$

15. (1, 1) **17.** $x = Q_0/2$ **19.** $600 \text{ m} \times 300 \text{ m}$

21. Rectangular portion: $16/(\pi + 4)$ ft $\times 32/(\pi + 4)$ ft

23. (a)
$$L = \sqrt{x^2 + 4 + \frac{8}{x - 1} + \frac{4}{(x - 1)^2}}, \quad x > 1$$

(b) (2.587, 4.162) Minimum when $x \approx 2.587$

(c) (0,0), (2,0), (0,4)

25. Width: $5\sqrt{2}/2$; Length: $5\sqrt{2}$

27. Dimensions of page: $(2 + \sqrt{30})$ in. $\times (2 + \sqrt{30})$ in.

29. (a)

(b)

Length x	Width y	Area xy
10	$(2/\pi)(100-10)$	$(10)(2/\pi)(100 - 10) \approx 573$
20	$(2/\pi)(100-20)$	$(20)(2/\pi)(100 - 20) \approx 1019$
30	$(2/\pi)(100-30)$	$(30)(2/\pi)(100 - 30) \approx 1337$
40	$(2/\pi)(100-40)$	$(40)(2/\pi)(100 - 40) \approx 1528$
50	$(2/\pi)(100-50)$	$(50)(2/\pi)(100 - 50) \approx 1592$
60	$(2/\pi)(100-60)$	$(60)(2/\pi)(100 - 60) \approx 1528$

The maximum area of the rectangle is approximately 1592 m².

- (c) $A = (2/\pi)(100x x^2)$, 0 < x < 100
- (d) $\frac{dA}{dx} = \frac{2}{\pi} (100 2x)$ = 0 when x = 50

The maximum value is approximately 1592 when x = 50.

- **31.** 18 in. \times 18 in. \times 36 in.
- **33.** Answers will vary. If area is expressed as a function of either length or width, the feasible domain is the interval (0, 10). No dimensions will yield a minimum area because the second derivative on this open interval is always negative.
- **35.** $r = \sqrt[3]{9/\pi} \approx 1.42 \text{ cm}$
- **37.** Side of square: $\frac{10\sqrt{3}}{9+4\sqrt{3}}$; Side of triangle: $\frac{30}{9+4\sqrt{3}}$
- **39.** $w = 8\sqrt{3}$ in., $h = 8\sqrt{6}$ in. **41.** $\theta = \pi/4$ **43.** $h = \sqrt{2}$ f
- **45.** One mile from the nearest point on the coast **47.** Proof
- 49. y y 1 $-\frac{\pi}{4}$ -1 $\frac{\pi}{4}$ $\frac{\pi}{2}$
- (a) Origin to *y*-intercept: 2 Origin to *x*-intercept: $\pi/2$
- (b) $d = \sqrt{x^2 + (2 2\sin x)^2}$

- (c) Minimum distance is 0.9795 when $x \approx 0.7967$.
- **51.** $\theta = (\pi/3)(6 2\sqrt{6}) \approx 1.15^{\circ}$
- **53.** $A = \sqrt{2}e^{-1/2}$ **55.** Proof **57.** $y = \frac{64}{141}x$; $S_1 \approx 6.1$ mi
- **59.** $y = \frac{3}{10}x$; $S_3 \approx 4.50 \text{ mi}$ **61.** Putnam Problem A1, 1986

Section 3.7 (page 213)

1. T(x) = 4x - 4

x	1.9	1.99	2	2.01	2.1
f(x)	3.610	3.960	4	4.040	4.410
T(x)	3.600	3.960	4	4.040	4.400

3. $T(x) = (\cos 2)(x - 2) + \sin 2$

x	1.9	1.99	2	2.01	2.1
f(x)	0.946	0.913	0.909	0.905	0.863
T(x)	0.951	0.913	0.909	0.905	0.868

- **5.** $\Delta y = 0.6305$; dy = 0.6000 **7.** 6x dx
- **9.** $x/(x^2-4) dx$ **11.** $(2+2\cot x+2\cot^3 x) dx$
- **13.** $-\pi \sin\left(\frac{6\pi x 1}{2}\right) dx$ **15.** $\pm \frac{3}{8} \text{ in.}^2$
- **17.** (a) $\frac{2}{3}\%$ (b) 1.25%
- **19.** (a) $\pm 2.88\pi$ in.³ (b) $\pm 0.96\pi$ in.² (c) $1\%, \frac{2}{3}\%$
- **21.** 4961 ft

23.
$$f(x) = \sqrt{x}$$
; $dy = \frac{1}{2\sqrt{x}}dx$
 $f(4.02) \approx \sqrt{4} + \frac{1}{2\sqrt{4}}(0.02) = 2 + \frac{1}{4}(0.02)$

- **27.** The value of dy becomes closer to the value of Δy as Δx decreases.
- **29.** True **31.** True

Review Exercises for Chapter 3 (page 214)

I. Let f be defined at c. If f'(c) = 0 or if f' is undefined at c, then c is a critical number of f.

- **3.** Maximum: (2π, 17.57) Minimum: (2.73, 0.88)
- **5.** (a) $y = (3/40,000)x^2 (3/200)x + 75/4$

(b)	x	-500	-400	-300	-200	-100	0
	d	0	0.75	3	6.75	12	18.75

x	100	200	300	400	500
d	12	6.75	3	0.75	0

- (c) Lowest point \approx (100, 18); No
- 7. $f'(\frac{1}{3}) = 0$
- 9. (a)

 y

 642-2

 -4
 -6
 -6-
 - (b) f is not differentiable at x = 4.
- **11.** $f'\left(\frac{2744}{729}\right) = \frac{3}{7}$ **13.** f'(0) = 1 **15.** $c = \frac{x_1 + x_2}{2}$
- 17. Critical numbers: $x = 1, \frac{7}{3}$ Increasing on $(-\infty, 1), (\frac{7}{3}, \infty)$; Decreasing on $(1, \frac{7}{3})$
- **19.** Critical number: x = 1Increasing on $(1, \infty)$; Decreasing on (0, 1)

- **21.** Critical number: $t = 2 1/\ln 2$ Increasing on $(-\infty, 2 - 1/\ln 2)$ Decreasing on $(2 - 1/\ln 2, \infty)$
- **23.** Minimum: (2, -12)
- **25.** (a) $y = \frac{1}{4}$ in.; v = 4 in./sec (b) Proof (c) Period: $\pi/6$; Frequency: $6/\pi$
- **27.** $(\pi/2, \pi/2), (3\pi/2, 3\pi/2)$
- **29.** Relative maxima: $(\sqrt{2}/2, 1/2), (-\sqrt{2}/2, 1/2)$ Relative minimum: (0,0)
- 31. (5, f(5))(3, f(3))
- **35.** (a) $D = 0.00340t^4 0.2352t^3 + 4.942t^2 20.86t + 94.4$

- (c) Maximum occurs in 1991; Minimum occurs in 1972.
- (d) 1979
- 37. $\frac{2}{3}$ 39. $-\infty$ 41. 0 43. 6
- **45.** Vertical asymptote: x = 4; Horizontal asymptote: y = 2
- **47.** Vertical asymptote: x = 0; Horizontal asymptote: y = -2
- **49.** Horizontal asymptotes: y = 0; $y = \frac{5}{3}$
- **51.** Horizontal asymptote: y = 0

Vertical asymptote: x = 0Relative minimum: (3, 108) Relative maximum: (-3, -108)

33. Increasing and concave down

Horizontal asymptote: y = 0Relative minimum: (-0.155, -1.077)Relative maximum: (2.155, 0.077)

- **57.** Maximum: (1, 3) Minimum: (1, 1)
- **59.** $t \approx 4.92 \approx 4.55$ P.M.; $d \approx 64$ km
- **61.** (0, 0), (5, 0), (0, 10) **63.** Proof
- **65.** $3(3^{2/3} + 2^{2/3})^{3/2} \approx 21.07 \text{ ft}$ **67.** $v \approx 54.77 \text{ mph}$
- **69.** $dy = (1 \cos x + x \sin x) dx$
- **71.** $dS = \pm 1.8 \pi \text{ cm}^2$, $\frac{dS}{S} \times 100 \approx \pm 0.56\%$

$$dV = \pm 8.1 \,\pi \,\text{cm}^3, \frac{dV}{V} \times 100 \approx \pm 0.83\%$$

Chapter 4

Section 4.1 (page 224)

1. Proof **3.** $y = t^3 + C$ **5.** $y = \frac{2}{5}x^{5/2} + C$ Original Integral Rewrite__ Integrate__

7.
$$\int \sqrt[3]{x} \, dx \qquad \int x^{1/3} \, dx \qquad \frac{x^{4/3}}{4/3} + C \qquad \frac{3}{4} x^{4/3} + C$$

7.
$$\int \sqrt[3]{x} \, dx$$

$$\int x^{1/3} \, dx$$

$$\frac{x^{4/3}}{4/3} + C$$

$$\frac{3}{4}x^{4/3} + C$$
 9.
$$\int \frac{1}{x\sqrt{x}} \, dx$$

$$\int x^{-3/2} \, dx$$

$$\frac{x^{-1/2}}{-1/2} + C$$

$$-\frac{2}{\sqrt{x}} + C$$

11.
$$\frac{1}{2}x^2 + 3x + C$$
 13. $\frac{2}{5}x^{5/2} + x^2 + x + C$

15.
$$\frac{2}{15}x^{1/2}(3x^2 + 5x + 15) + C$$
 17. $x^3 + \frac{1}{2}x^2 - 2x + C$

19.
$$x + C$$
 21. $t + \csc t + C$ **23.** $-2\cos x - 5e^x + C$

25.
$$\tan y + C$$
 27. $x^2 - 4^x / \ln 4 + C$

33. Answers will vary. Example:

- **35.** $y = \sin x + 4$
- **37.** (a) Answers will vary. Example:

(b) $y = \sin x + 4$

39. (a)

- **41.** $f(x) = 2x^2 + 6$
- **43.** $f(x) = x^2 + x + 4$ **45.** $f(x) = -4\sqrt{x} + 3x$
- **47.** $f(x) = e^x + x + 4$

- **49.** (a) -1; f'(4) represents the slope of f at x = 4.
 - (b) No. The slope of the tangent lines are greater than 2 on [0, 2]. Therefore, f must increase more than four units on [0, 2].
 - (c) No. The function is decreasing on [4, 5].
 - (d) 3.5; $f'(3.5) \approx 0$
 - (e) Concave upward: $(-\infty, 1), (5, \infty)$ Concave downward: (1, 5)

Points of inflection at $x \approx 1$ and $x \approx 5$

- **51.** 62.25 ft **53.** $v_0 \approx 187.617$ ft/sec
- **55.** $v(t) = -9.8t + C_1 = -9.8t + v_0$ $f(t) = -4.9t^2 + v_0 t + C_2 = -4.9t^2 + v_0 t + s_0$
- **57.** 7.1 m
- **59.** (a) $v(t) = 3t^2 12t + 9$; a(t) = 6t 12 (b) (0, 1), (3, 5) (c) -3
- **61.** $a(t) = -1/(2t^{3/2}); x(t) = 2\sqrt{t} + 2$
- **63.** (a) 1.18 m/sec^2 (b) 190 m
- **65.** True **67.** False. Let f(x) = x and g(x) = x + 1.
- **69.** $f(x) = \frac{1}{3}x^3 4x + \frac{16}{3}$
- **71.** $f(x) = \begin{cases} x + 2, & 0 \le x < 2 \\ \frac{3}{2}x^2 2, & 2 \le x \le 5 \end{cases}$

f is not differentiable at x = 2 because the left- and right-hand derivatives at x = 2 do not agree.

73. Proof **75.** Putnam Problem B2, 1991

Section 4.2 (page 235)

- **1.** 35 **3.** $\frac{158}{85}$ **5.** 4c **7.** $\sum_{i=1}^{9} \frac{1}{3i}$ **9.** $\sum_{j=1}^{8} \left[5 \left(\frac{j}{8} \right) + 3 \right]$
- 11. $\frac{2}{n} \sum_{i=1}^{n} \left[\left(\frac{2i}{n} \right)^3 \left(\frac{2i}{n} \right) \right]$ 13. 420 15. 2470 17. 2930
- **19.** The area of the shaded region falls between 12.5 square units and 16.5 square units.
- **21.** The area of the shaded region falls between 7 square units and 11 square units.
- **23.** $A \approx S \approx 0.768$ **25.** $A \approx S \approx 0.746$ **27.** $\frac{81}{4}$ **29.** 9 $A \approx s \approx 0.518$ $A \approx s \approx 0.646$
- **31.** (n+2)/n n = 10; S = 1.2 n = 100; S = 1.02 n = 1000; S = 1.002 n = 1000; S = 1.002 **33.** $[2(n+1)(n-1)]/n^2$ n = 10; S = 1.98 n = 100; S = 1.9998 n = 1000; S = 1.99998
- **35.** $\lim_{n \to \infty} \left[8 \left(\frac{n^2 + n}{n^2} \right) \right] = 8$ **37.** $\lim_{n \to \infty} \frac{1}{6} \left(\frac{2n^3 3n^2 + n}{n^3} \right) = \frac{1}{3}$

n = 10,000; S = 1.99999998

39. $\lim [(3n+1)/n] = 3$

n = 10,000; S = 1.0002

- 41. (a) y
- (b) $\Delta x = (2 0)/n = 2/n$
- (c) $s(n) = \sum_{i=1}^{n} f(x_{i-1}) \Delta x$ $= \sum_{i=1}^{n} \left[(i-1) \left(\frac{2}{n} \right) \right] \left(\frac{2}{n} \right)$
- (d) $S(n) = \sum_{i=1}^{n} f(x_i) \Delta x$ = $\sum_{i=1}^{n} \left[i \left(\frac{2}{n} \right) \right] \left(\frac{2}{n} \right)$

(e)	n	5	10	50	100
	s(n)	1.6	1.8	1.96	1.98
	S(n)	2.4	2.2	2.04	2.02

- (f) $\lim_{n \to \infty} \sum_{i=1}^{n} \left[(i-1) \left(\frac{2}{n} \right) \right] \left(\frac{2}{n} \right) = 2; \lim_{n \to \infty} \sum_{i=1}^{n} \left[i \left(\frac{2}{n} \right) \right] \left(\frac{2}{n} \right) = 2$ A = 2 **45.** $A = \frac{70}{3}$
- **43.** A = 2
- 18 14 1 1 1 1 2 3 3 x
- **47.** $A = \frac{2}{3}$

- **51.** $A = \frac{44}{3}$
- **53.** $\frac{69}{8}$ **55.** 0.345 **57.** b

31. -6

33. 24

35. -10

59. You can use the line y = xbounded by x = a and x = b. The sum of the areas of the inscribed rectangles in the figure below is the lower sum. The sum of the areas of the circumscribed rectangles in the figure below is the upper sum.

The rectangles in the first graph do not contain all of the area of the region, and the rectangles in the second graph cover more than the area of the region. The exact value of the area lies between these two sums.

- **61.** True
- **63.** Suppose there are n rows in the figure. The stars on the left total $1 + 2 + \cdots + n$, as do the stars on the right. There are n(n + 1) stars in total. This means that $2[1 + 2 + \cdots + n] =$ n(n + 1). So $1 + 2 + \cdots + n = [n(n + 1)]/2$.
- **65.** (a) $y = (-4.09 \times 10^{-5})x^3 + 0.016x^2 2.67x + 452.9$

(c) 76,897.5 ft²

67. Proof

Section 4.3 (page 245)

- **1.** $2\sqrt{3} \approx 3.464$ **3.** 36 **5.** 0 **7.** $\frac{10}{3}$ **9.** $\int_{-1}^{5} (3x+10) dx$
- 11. $\int_{0}^{3} \sqrt{x^2 + 4} dx$ 13. $\int_{1}^{5} \left(1 + \frac{3}{x}\right) dx$ 15. $\int_{1}^{4} \frac{2}{x} dx$

- **17.** $\int_{0}^{\pi} \sin x \, dx$ **19.** $\int_{0}^{2} y^{3} \, dy$

23.

25.

27.

29.

- **37.** (a) 8 (b) -12 (c) -4 (d) 30 **39.** -48,88
- **41.** (a) 14 (b) 4 (c) 8 (d) 0
- **43.** $\sum_{i=1}^{n} f(x_i) \Delta x > \int_{1}^{5} f(x) dx$
- **45.** No. There is a discontinuity at x = 4. **49.** c

			,			
١.	n	4	8	12	16	20
	L(n)	3.6830	3.9956	4.0707	4.1016	4.1177
	M(n)	4.3082	4.2076	4.1838	4.1740	4.1690
	R(n)	3.6830	3.9956	4.0707	4.1016	4.1177

53.	n	4	8	12	16	20
	L(n)	0.5890	0.6872	0.7199	0.7363	0.7461
	M(n)	0.7854	0.7854	0.7854	0.7854	0.7854
	R(n)	0.9817	0.8836	0.8508	0.8345	0.8247

- **55.** True **57.** True
- **59.** False: $\int_{-2}^{2} (-x) dx = -2$ **61.** 272
- 65. No. No matter how small the subintervals, the number of both rational and irrational numbers within each subinterval is infinite and $f(c_i) = 0$ or $f(c_i) = 1$.
- **67.** a = -1 and b = 1 maximize the integral.

Section 4.4 (page 257)

١.

- Zero
- **5.** 1 **7.** $-\frac{5}{2}$ **9.** $\frac{1}{3}$ **11.** $\frac{2}{3}$ **13.** $-\frac{1}{18}$ **15.** $\frac{9}{2}$ **17.** $\frac{23}{3}$
- **19.** $\pi + 2$ **21.** $2\sqrt{3}/3$ **23.** 0 **25.** $e e^{-1}$ **27.** $\frac{1}{6}$
- **31.** 10 **33.** 6 **35.** 4 **37.** 0.4380, 1.7908
- **39.** $\pm \arccos \sqrt{\pi/2} \approx \pm 0.4817$ **41.** $3/\ln 4 \approx 2.1640$
- **43.** Average value = $\frac{8}{3}$ $x = \pm 2\sqrt{3}/3 \approx \pm 1.155$
- **45.** Average value = $e e^{-1} \approx 2.3504$ $x = \ln((e - e^{-1})/2) \approx 0.1614$
- **47.** Average value = $2/\pi$ $x \approx 0.690, x \approx 2.451$
- **49.** About 540 ft **51.** -1.5 **53.** 6.5 **55.** 15.5
- **57.** (a) $F(x) = 500 \sec^2 x$ (b) $1500 \sqrt{3}/\pi \approx 827 \text{ N}$

- **59.** (a) $v = -0.00086t^3 + 0.0782t^2 0.208t + 0.10$
 - (b)

(c) 2475.6 m

- **61.** $F(x) = \frac{1}{2}x^2 5x$
- **63.** F(x) = -10/x + 10
- F(2) = -8
- F(2) = 5
- $F(5) = -\frac{25}{2}$
- F(5) = 8
- F(8) = -8
- $F(8) = \frac{35}{4}$
- **65.** (a) g(0) = 0, $g(2) \approx 7$, $g(4) \approx 9$, $g(6) \approx 8$, $g(8) \approx 5$
 - (b) Increasing: (0, 4); Decreasing: (4, 8)
 - (c) A maximum occurs at x = 4.

- **67.** $\frac{1}{2}x^2 + 2x$
 - **69.** $\tan x 1$ **71.** $e^x e^{-1}$ **73.** $x^2 2x$
- **75.** $\sqrt{x^4+1}$
- **77.** $x \cos x$ **79.** 8 **81.** $\cos x \sqrt{\sin x}$
- **83.** $3x^2 \sin x^6$

An extremum of g occurs at x = 2.

- **87.** 28 units **89.** 2 units **91.** True
- **93.** $f(x) = x^{-2}$ has a nonremovable discontinuity at x = 0.

Section 4.5 (page 269)

$$\underbrace{\int f(g(x))g'(x) dx}_{\text{I.}} \qquad \underbrace{u = g(x)}_{\text{I.}} \qquad \underbrace{du = g'(x) dx}_{\text{I.}}$$

$$\underbrace{\int (5x^2 + 1)^2 (10x) dx}_{\text{I.}} \qquad \underbrace{5x^2 + 1}_{\text{I.}} \qquad \underbrace{10x dx}_{\text{I.}}$$

- 3. $\int \frac{x}{\sqrt{x^2+1}} dx$ $x^2 + 1$
- 5. $\int \tan^2 x \sec^2 x \, dx$ tan x $sec^2 x dx$
- 7. $[(1+2x)^5]/5+C$ **9.** $[(x^4 + 3)^3]/12 + C$
- **II.** $[(t^2+2)^{3/2}]/3+C$ **I3.** $1/[4(1-x^2)^2]+C$
- **15.** $-1/[3(1+x^3)] + C$ **17.** $-\sqrt{1-x^2} + C$
- **19.** $\sqrt{2x} + C$ **21.** $\frac{1}{4}t^4 t^2 + C$ **23.** $2x^2 4\sqrt{16 x^2} + C$
- **25.** $-1/[2(x^2+2x-3)]+C$

27. (a) Answers will vary. Example:

29. (a) Answers will vary. Example:

(b) $y = \frac{1}{2}\sin x^2 + 1$

(b) $y = -4e^{-x/2} + 5$

31. (a) Answers will vary. Example:

(b) $y = 3e^{x/3} - \frac{5}{2}$

- **33.** $-\cos(\pi x) + C$ **35.** $-\sin(1/\theta) + C$ **37.** $e^{5x} + C$
- **39.** $\frac{1}{4}\sin^2 2x + C_1$ or $-\frac{1}{4}\cos^2 2x + C_2$ or $-\frac{1}{8}\cos 4x + C_3$
- **41.** $\frac{1}{5} \tan^5 x + C$ **43.** $-\cot x x + C$ **45.** $\frac{1}{3} (e^x + 1)^3 + C$
- **47.** $-\frac{5}{2}e^{-2x} + e^{-x} + C$ **49.** $(1/\pi)(e^{\sin \pi x}) + C$
- **51.** $-\tan(e^{-x}) + C$ **53.** $(2/\ln 3)(3^{x/2}) + C$
- **55.** $f(x) = -\frac{1}{3}(4 x^2)^{3/2} + 2$ **57.** $f(x) = 2\sin(x/2) + 3$
- **59.** $f(x) = -8e^{-x/4} + 9$ **61.** $f(x) = \frac{1}{2}(e^x + e^{-x})$
- **63.** $\frac{2}{15}(x+2)^{3/2}(3x-4)+C$
- **65.** $(\sqrt{2x-1}/15)(3x^2+2x-13)+C$
- **67.** $-x-1-2\sqrt{x+1}+C$ or $-(x+2\sqrt{x+1})+C_1$
- **69.** 0 **71.** 2 **73.** $e/3(e^2-1)$ **75.** $\frac{1}{2}$ **77.** $\frac{4}{15}$
- **79.** $3\sqrt{3}/4$ **81.** $f(x) = (2x^3 + 1)^3 + 3$
- **83.** $f(x) = \sqrt{2x^2 1} 3$ **85.** 4 **87.** $2(\sqrt{3} 1)$
- **89.** $e^5 1 \approx 147.413$ **91.** $2(1 e^{-3/2}) \approx 1.554$

- **93.** $\frac{10}{3}$
- **95.** 7.38

- **97.** $\frac{1}{6}(2x-1)^3 + C_1 = \frac{4}{3}x^3 2x^2 + x \frac{1}{6} + C_1$ or $\frac{4}{3}x^3 - 2x^2 + x + C_2$
- Answers differ by a constant: $C_2 = C_1 \frac{1}{6}$ **99.** $\frac{272}{15}$ **101.** 0 **103.** (a) $\frac{8}{3}$ (b) $\frac{16}{3}$ (c) $-\frac{8}{3}$ (d) 8
- **105.** $2\int_{0}^{4} (6x^2 3) dx = 232$
- **107.** If $u = 5 x^2$, then $du = -2x \, dx$ and $\int x(5 x^2)^3 \, dx = -\frac{1}{2} \int (5 x^2)^3 (-2x) \, dx = -\frac{1}{2} \int u^3 \, du$.
- **109.** \$250,000
- 111. (a) ⁷⁰

Maximum flow:

$$R \approx 61.713$$
 at $t = 9.36$

- (b) 1272 thousand gallons
- **113.** (a) $P_{50,75} \approx 35.3\%$ (b) $b \approx 58.6\%$
- 115. (a) 4 (b)
- (b) g is nonnegative because the graph of f is positive at the beginning, and generally has more positive sections than negative ones.
- (c) The points on g that correspond to the extrema of f are points of inflection of g.
- (d) No, some zeros of f, such as $x = \pi/2$, do not correspond to extrema of g. The graph of g continues to increase after $x = \pi/2$ because f remains above the x-axis.

The graph of h is that of g shifted 2 units downward.

- 117. (a) Proof (b) Proof
- 119. True 121. True 123-125. Proofs
- **127.** Putnam Problem A1, 1958

Section 4.6 (page 278)

7	[rapezoidal	Simpson's	Exact
Ι.	2.7500	2.6667	2.6667
3.	4.0625	4.0000	4.0000
5.	0.1676	0.1667	0.1667
7	[rapezoidal	Simpson's	Graphing Utility
1	тиредонии	simpson s	Graphing Gilliy
7.	3.2833	$\frac{3impson s}{3.2396}$	3.2413
	1 -		
7.	3.2833	3.2396	3.2413

- **15.** The Trapezoidal Rule will yield a result greater than $\int_a^b f(x) dx$ if f is concave upward on [a, b] because the graph of f will lie within the trapezoids.
- **17.** (a) 0.500 (b) 0.000 **19.** (a) 0.1615 (b) 0.0066
- **21.** (a) n = 77 (b) n = 8 **23.** (a) n = 287 (b) n = 16
- **25.** (a) n = 643 (b) n = 48 **27.** (a) 24.5 (b) 25.67

- **29.** (a) Trapezoidal Rule: 12.518 Simpson's Rule: 12.592
 - (b) $y = -1.3727x^3 + 4.0092x^2 0.6202x + 4.2844$; 12.53
- **31.** 3.1416 **33.** Proof

Section 4.7 (page 285)

- **1.** $5 \ln|x| + C$ **3.** $-\frac{1}{2} \ln|3 2x| + C$
- **5.** $x^2/2 \ln(x^4) + C$ **7.** $\frac{1}{3}\ln|x^3 + 3x^2 + 9x| + C$
- **9.** $\frac{1}{3}x^3 + 5 \ln|x 3| + C$ **11.** $\frac{1}{3}(\ln x)^3 + C$
- 13. $2 \ln |x-1| 2/(x-1) + C$
- **15.** $\sqrt{2x} \ln |1 + \sqrt{2x}| + C$
- **17.** $x + 6\sqrt{x} + 18 \ln |\sqrt{x} 3| + C$ **19.** $\ln |\sin \theta| + C$
- **21.** $\ln|1 + \sin t| + C$
- **23.** $\ln|\sec x 1| + C$ **25.** $\ln|\cos(e^{-x})| + C$
- **27.** $y = -3 \ln|2 x| + C$ **29.** $s = -\frac{1}{2} \ln|\cos 2\theta| + C$

The graph has a hole at x = 2.

- **31.** $f(x) = -2 \ln x + 3x 2$
- 33. (a) y (1, 4)

- **35.** $\frac{5}{3} \ln 13 \approx 4.275$ **37.** $\frac{7}{3}$
- **39.** $\ln|(2 \sin 2)/(1 \sin 1)| \approx 1.929$
- **41.** $2[\sqrt{x} \ln(1 + \sqrt{x})] + C$
- **43.** $\ln(\sqrt{2}+1)-\sqrt{2}/2\approx 0.174$
- **45.** 1/x **47.** 1/x **49.** $4 \ln 3$
- **51.** $\frac{15}{2}$ + 8 ln 2 \approx 13.045
- **53.** $(12/\pi)[2 \ln(\sqrt{3} + 1) \ln 2] \approx 5.03$
- 55. Trapezoidal Rule: 20.2Simpson's Rule: 19.466757. Trapezoidal Rule: 5.3368Simpson's Rule: 5.3632
- **59.** Power Rule **61.** Log Rule
- **63.** $-\ln|\cos x| + C = \ln|1/\cos x| + C = \ln|\sec x| + C$
- **65.** $1/[2(e-1)] \approx 0.291$
- **67.** $P(t) = 1000(12 \ln|1 + 0.25t| + 1); P(3) \approx 7715$
- **69.** (a)

(b) Answers will vary. Example: $y^2 = e^{-\ln x + \ln 4} = 4/x$

- (c) Answers will vary.
- **71.** True

- (a) $\frac{1}{2} \ln 2 \frac{1}{4} \approx 0.0966$
- (b) 0 < m < 1
- (c) $\frac{1}{2}(m \ln m 1)$

Section 4.8 (page 291)

- 1. 5 $\arcsin \frac{x}{3} + C$ 3. $\operatorname{arcsec}|2x| + C$
- **5.** $\frac{1}{2}x^2 \frac{1}{2}\ln(x^2 + 1) + C$ **7.** $\arcsin(x + 1) + C$
- **9.** $\frac{1}{2} \arcsin t^2 + C$ **11.** $\frac{1}{4} \arctan (e^{2x}/2) + C$
- 13. $\frac{1}{2}\ln(x^2+1)-3\arctan x+C$
- **15.** 8 $\arcsin[(x-3)/3] \sqrt{6x-x^2} + C$ **17.** $\pi/18$
- **19.** $\frac{1}{32}\pi^2 \approx 0.308$ **21.** $\frac{1}{2}(\sqrt{3}-2) \approx -0.134$ **23.** $\pi/2$
- **25.** $\arcsin[(x+2)/2] + C$ **27.** $-\sqrt{-x^2-4x} + C$
- **29.** $\frac{1}{2} \arctan(x^2 + 1) + C$
- **31.** $2\sqrt{e^t-3}-2\sqrt{3}\arctan(\sqrt{e^t-3}/\sqrt{3})+C$
- **33.** $\pi/6$ **35.** a and b **37.** a, b, and c **39.** c
- **41.** $y = \arcsin(x/2) + \pi$
- **43.** (a)

(b) $y = 3 \arctan x$

45.

47.

- **49.** $\pi/8$ **51.** $3\pi/2$
- **53.** (a) Proof (b) $\ln(\sqrt{6}/2) + (9\pi 4\pi\sqrt{3})/36$

55. (a)

- (b) 0.5708
- (c) $(\pi 2)/2$
- **57.** (a) F(x) represents the average value of f(x) over the interval [x, x + 2]. Maximum at x = -1.
 - (b) x = -1
- **59.** False. $\int \frac{dx}{3x\sqrt{9x^2-16}} = \frac{1}{12} \operatorname{arcsec} \frac{|3x|}{4} + C$
- **61–63.** Proofs

Section 4.9 (page 302)

- **I.** (a) 10.018 (b) -0.964 **3.** (a) $\frac{4}{3}$ (b) $\frac{13}{12}$
- **5.** (a) 1.317 (b) 0.962 **7–11.** Proofs
- **13.** $\cosh x = \sqrt{13}/2$; $\tanh x = 3\sqrt{13}/13$; $\operatorname{csch} x = 2/3$; $\operatorname{sech} x = 2\sqrt{13}/13$; $\coth x = \sqrt{13}/3$
- **15.** $-\operatorname{sech}(x+1) \tanh(x+1)$ **17.** $\coth x$ **19.** $\operatorname{csch} x$
- **21.** $\sinh^2 x$ **23.** $\operatorname{sech} t$ **25.** y = -2x + 2
- **27.** Relative maxima: $(\pm \pi, \cosh \pi)$; Relative minimum: (0, -1)
- **29.** Relative maximum: (1.20, 0.66) Relative minimum: (-1.20, -0.66)
- **31.** $y = a \sinh x$; $y' = a \cosh x$; $y'' = a \sinh x$; $y''' = a \cosh x$; So, y''' y' = 0.
- **33.** $P_1(x) = x$; $P_2(x) = x$

35. (a)

- (b) 33.146 units; 25 units
- (c) $m = \sinh(1) \approx 1.175$
- **37.** $-\frac{1}{2}\cosh(1-2x)+C$ **39.** $\frac{1}{3}\cosh^3(x-1)+C$
- **41.** $\ln|\sinh x| + C$ **43.** $-\coth(x^2/2) + C$
- **45.** $\frac{1}{2} \arctan x^2 + C$ **47.** $\ln 5 2 \ln 2$
- **49.** $\frac{1}{5} \ln 3$ **51.** $\pi/4$ **53.** $3/\sqrt{9x^2-1}$ **55.** $|\sec x|$
- **57.** $2 \sec 2x$ **59.** $2 \sinh^{-1}(2x)$ **61.** Answers will vary.
- **63.** ∞ **65.** 0 **67.** 1 **69.** $\ln(\sqrt{e^{2x}+1}-1)-x+C$
- **71.** $2 \sinh^{-1} \sqrt{x} + C = 2 \ln \left(\sqrt{x} + \sqrt{1+x} \right) + C$
- **73.** $\frac{1}{2\sqrt{6}} \ln \left| \frac{\sqrt{2}(x+1) + \sqrt{3}}{\sqrt{2}(x+1) \sqrt{3}} \right| + C$
- **75.** $\frac{1}{4}\arcsin\left(\frac{4x-1}{9}\right)+C$ **77.** $-\frac{x^2}{2}-4x-\frac{10}{3}\ln\left|\frac{x-5}{x+1}\right|+C$

79. 8 $\arctan(e^2) - 2\pi \approx 5.207$

81. (a) $\ln(\sqrt{3} + 2)$ (b) $\sinh^{-1}\sqrt{3}$

83. $-\sqrt{a^2-x^2}/x$ **85–91.** Proofs

93. Putnam Problem 8, 1939

Review Exercises for Chapter 4 (page 304)

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

5.
$$x^2/2 - 1/x + C$$
 7. $5x - e^x + C$ **9.** $y = 1$

11. (a) 3 sec (b) 144 ft (c) $\frac{3}{2}$ sec (d) 108 ft

13.
$$A = 16$$

15.
$$A = 12$$

17.
$$\frac{27}{2}$$
 19. $\int_4^6 (2x-3) dx$

21.
$$A = \frac{25}{2}$$

25. 16 **27.** $\frac{422}{5}$ **29.** $e^2 + 1$

31.
$$A = 6$$

33.
$$A = \frac{1}{4}$$

35.
$$A = 16$$

37. Average value
$$=\frac{2}{5}, x = \frac{25}{4}$$

39.
$$x^2 + 3x + 2$$
 41. $\frac{1}{7}x^7 + \frac{3}{5}x^5 + x^3 + x + C$

43.
$$-\frac{1}{30}(1-3x^2)^5+C=(3x^2-1)^5/30+C$$
 45. $\frac{1}{4}\sin^4x+C$

47.
$$\frac{\tan^{n+1} x}{n+1} + C$$
, $n \neq -1$ **49.** $-\frac{1}{6}e^{-3x^2} + C$ **51.** $-9/4$

53. $28\pi/15$ **55.** (a) 27,300/M (b) 28,500/M

57. Trapezoidal Rule: 0.257 **59.** Trapezoidal Rule: 1.463 Simpson's Rule: 0.254 Simpson's Rule: 1.494 Graphing utility: 0.254 Graphing utility: 1.494

61. $\frac{1}{7}\ln|7x-2|+C$ **63.** $-\ln|1+\cos x|+C$

65.
$$\ln(2+\sqrt{3})$$
 67. $\frac{1}{2}\arctan(e^{2x})+C$ **69.** $\frac{1}{2}\arcsin x^2+C$

71. $\frac{1}{4}(\arctan x/2)^2 + C$ **73.** $y = A \sin(\sqrt{k/m}t)$

75. $2 - \left[(\sinh \sqrt{x})/(2\sqrt{x}) \right]$ **77.** $\frac{1}{2} \ln(\sqrt{x^4 - 1} + x^2) + C$

Chapter 5

Section 5.1 (page 312)

1.
$$-\int_0^6 (x^2 - 6x) dx$$
 3. $-6\int_0^1 (x^3 - x) dx$

9. (a) $\frac{125}{6}$ (b) $\frac{125}{6}$ II. d

19.

$$10 \ln 5 \approx 16.094$$

27. (a)

(b)
$$\frac{37}{12}$$
 (b) 8

31. (a)

(b)
$$\pi/2 - 1/3 \approx 1.237$$

35.

$$2(1 - \ln 2) \approx 0.614$$

37.

$$4\pi \approx 12.566$$

41. (a)

29. (a)

(b)
$$\approx 1.759$$

$$(1/2)(1-1/e)\approx 0.316$$

43. (a)

(b)
$$\approx 1.323$$

45. (a)

- (b) Function is difficult to integrate.
- (c) ≈ 4.7721

47. (a)

(b) Intersections are difficult to find.

(c)
$$\approx 6.3043$$

49. $F(x) = \frac{1}{4}x^2 + x$

(c) F(6) = 15

51. $F(\alpha) = (2/\pi)[\sin(\pi\alpha/2) + 1]$

(a)
$$F(-1) = 0$$

(c) $F(1/2) = (\sqrt{2} + 2)/\pi \approx 1.0868$

- **53**. 14 **55.** 16
- **57.** Answers will vary. Sample answers:
 - (a) $\approx 846 \text{ ft}^2$ (b) $\approx 848 \text{ ft}^2$

59.
$$\int_0^1 \left[\frac{1}{x^2 + 1} - \left(-\frac{1}{2}x + 1 \right) \right] dx \approx 0.0354$$

- **61.** Answers will vary. Example: $x^4 2x^2 + 1 \le 1 x^2$ on [-1, 1] $\int_{-1}^{1} \left[(1 - x^2) - (x^4 - 2x^2 + 1) \right] dx = \frac{4}{15}$
- 63. Offer 2 is better because the cumulative salary (area under the curve) is greater.
- **65.** $b = 9(1 1/\sqrt[3]{4}) \approx 3.330$ **67.** $a = 4 2\sqrt{2} \approx 1.172$
- 69. Answers will vary. Sample answer: $\frac{1}{6}$

- **71.** Answers will vary. Sample answer: \$193,156
- **73.** (a) k = 3.125 (b) 13.02083
- **75.** True
- **77.** False. Let f(x) = x and $g(x) = 2x x^2$. f and g intersect at (1, 1), the midpoint of [0, 2]. But,

$$\int_{a}^{b} [f(x) - g(x)] dx = \int_{0}^{2} [x - (2x - x^{2})] dx = \frac{2}{3} \neq 0.$$

Section 5.2 (page 322)

- 1. $\int_{0}^{2} (4-x^{2})^{2} dx = \frac{256\pi}{15}$ 3. $\pi \int_{0}^{1} [(x^{2})^{2} (x^{3})^{2}] dx = \frac{2\pi}{35}$
- **5.** $\pi \int_{-\pi}^{\pi} (\sqrt{y})^2 dy = 8\pi$
- **7.** (a) 8π (b) $128\pi/5$ (c) $256\pi/15$ (d) $192\pi/5$
- **9.** (a) $32\pi/3$ (b) $64\pi/3$ **11.** 18π
- **13.** $\pi (16 \ln 2 \frac{3}{4}) \approx 32.485$ **15.** $208\pi/3$ **17.** $384\pi/5$
- **19.** $\pi \ln 4$ **21.** $(\pi/2)(1-1/e^2) \approx 1.358$ **23.** $277\pi/3$
- **25.** 8π **27.** $\frac{\pi^2}{4} \approx 2.467$ **29.** 1.969 **31.** 15.4115
- **33.** A sine curve from 0 to $\pi/2$ revolved about the x-axis
- **35.** a: the area appears to be close to 1 and therefore the volume (Area² × π) is near 3.
- **37.** The parabola $y = 4x x^2$ is a horizontal translation of the parabola $y = 4 - x^2$. Therefore, their volumes are equal.
- **39.** 18π **41.** Proof **43.** $\pi r^2 h [1 h/H + h^2/(3H^2)]$
- **45.** $\pi/30$ **47.** One-fourth: 32.64 ft; Three-fourths: 67.36 ft
- **49.** Let $A_1(x)$ and $A_2(x)$ equal the areas of the cross sections of the two solids for $a \le x \le b$. Since $A_1(x) = A_2(x)$, we have $V_1 = \int_0^b A_1(x) dx = \int_0^b A_2(x) dx = V_2.$

Thus, the volumes are the same

- **51.** $\frac{16}{3}r^2$ **53.** $r = 5\sqrt{1 2^{-2/3}} \approx 3.0415$
- 55. $\frac{2}{3}\pi$ 57. $\frac{\pi}{5}$ 59. $\frac{\pi}{6}$ 61. $\frac{\pi}{6}$

- **63.** (a) $\frac{2}{3}r^3$
 - (b) $\frac{2}{2}r^3 \tan \theta$

As $\theta \to 90^{\circ}$, $V \to \infty$.

Section 5.3 (page 330)

- 1. $2\pi \int_{0}^{2} x^{2} dx = \frac{16\pi}{3}$ 3. $2\pi \int_{0}^{4} x \sqrt{x} dx = \frac{128\pi}{5}$
- **5.** $2\pi \int_{0}^{2} x^{3} dx = 8\pi$ **7.** $2\pi \int_{0}^{2} x(4x 2x^{2}) dx = \frac{16\pi}{3}$
- **9.** $2\pi \int_{0}^{2} x(x^2 4x + 4) dx = \frac{8\pi}{3}$
- 11. $2\pi \int_{0}^{1} x \left(\frac{1}{\sqrt{2\pi}} e^{-x^{2}/2} \right) dx = \sqrt{2\pi} \left(1 \frac{1}{\sqrt{e}} \right) \approx 0.986$
- 13. $2\pi \int_{-2}^{2} y(2-y) dy = \frac{8\pi}{2}$
- **15.** $2\pi \left| \int_{0}^{1/2} y \, dy + \int_{1/2}^{1} y \left(\frac{1}{y} 1 \right) dy \right| = \frac{\pi}{2}$
- **17.** $2\pi \left| \int_0^8 y^{4/3} \, dy \right| = \frac{768\pi}{7}$ **19.** $2\pi \int_0^2 y(4-2y) \, dy = 16\pi/3$
- **25.** Shell method; it is much easier to put x in terms of y rather than vice versa.
- **27.** (a) $128\pi/7$ (b) $64\pi/5$ (c) $96\pi/5$
- **29.** (a) $\pi a^3/15$ (b) $\pi a^3/15$ (c) $4\pi a^3/15$
- **31.** (a) The rectangles would be vertical.
 - (b) The rectangles would be horizontal.
- 33. Both integrals yield the volume of the solid generated by revolving the region bounded by the graphs of $y = \sqrt{x-1}$, y = 0, and x = 5 about the x-axis.
- **35.** (a) **37.** (a)

- (b) 1.506
- (b) 187.25
- **41.** Diameter = $2\sqrt{4} 2\sqrt{3} \approx 1.464$
- **45.** (a) Proof (b) (i) $V = 2\pi$ (ii) $V = 6\pi^2$
- **47.** (a) Region bounded by $y = x^2$, y = 0, x = 0, x = 2
 - (b) Revolved about the y-axis
- **49.** (a) Region bounded by $x = \sqrt{6 y}$, y = 0, x = 0
 - (b) Revolved about y = -2
- 51. Proof
- **53.** (a) $R_1(n) = n/(n+1)$ (b) $\lim_{n \to \infty} R_1(n) = 1$
 - (c) $R_2(n) = n/(n+2)$ (d) $\lim_{n \to \infty} R_2(n) = 1$
 - (e) As $n \to \infty$, the graph approaches the line x = 1.
- **55.** (a) $\approx 121,475 \text{ ft}^3$ (b) $\approx 121,475 \text{ ft}^3$

57. (a)
$$\frac{625\pi}{12}$$
 (b) $\frac{1600\sqrt{5}\pi}{21}$ (c) $\frac{400\sqrt{5}\pi}{7}$

Section 5.4 (page 340)

- **1.** (a) and (b) 13 **3.** $\frac{2}{3}(2\sqrt{2}-1)\approx 1.219$
- **5.** $5\sqrt{5} 2\sqrt{2} \approx 8.352$ **7.** $779/240 \approx 3.246$
- **9.** $\ln[(\sqrt{2}+1)/(\sqrt{2}-1)] \approx 1.763$
- 11. $\frac{1}{2}(e^2 1/e^2) \approx 3.627$
- **17.** (a)

15. (a)

- $\sqrt{1+4x^2}\,dx$
- (b) $\int_{0}^{\infty} \sqrt{1 + \cos^2 x} \, dx$
- (c) ≈ 4.647
- (c) ≈ 3.820

19. (a)

21. (a)

- (b) $\int_{0}^{1} \sqrt{1 + \left(\frac{2}{1 + v^2}\right)^2} dx$
- (c) ≈ 1.871
- **23.** b **25.** (a) 64.125 (b) 64.525 (c) 64.666 (d) 64.672
- **27.** (a)

- (b) No; f'(0) is not defined.
- (c) ≈ 10.5131

- **29.** (a)

- (b) y_1, y_2, y_3, y_4
- (c) $s_1 \approx 5.657$; $s_2 \approx 5.759$; $s_3 \approx 5.916$; $s_4 \approx 6.063$

$$s_3 \approx 5.916; s_4 \approx 6.063$$

31. Fleeing object: $\frac{2}{3}$ unit

Pursuer:
$$\frac{1}{2} \int_0^1 \frac{x+1}{\sqrt{x}} dx = \frac{1}{2} \left[\frac{2}{3} x^{3/2} + 2x^{1/2} \right]_0^1$$

= $\frac{4}{3} = 2\left(\frac{2}{3}\right)$

- **33.** $20[\sinh 1 \sinh(-1)] \approx 47.0 \text{ m}$
- **35.** $2\pi \int_{0}^{3} \frac{1}{3}x^{3}\sqrt{1+x^{4}} dx = \frac{\pi}{9}(82\sqrt{82}-1) \approx 258.85$
- **37.** $2\pi \int_{-2\pi}^{2\pi} \left(\frac{x^3}{6} + \frac{1}{2x}\right) \left(\frac{x^2}{2} + \frac{1}{2x^2}\right) dx = \frac{47\pi}{16} \approx 9.23$
- **39.** $2\pi \int_{0.74/3}^{8} x \sqrt{1 + \frac{1}{0.74/3}} dx = \frac{\pi}{27} (145\sqrt{145} 10\sqrt{10}) \approx 199.48$
- **41.** 14.424
- **43.** A rectifiable curve is a curve with a finite arc length.
- 45. The integral formula for the area of a surface of revolution is derived from the formula for the lateral surface area of the frustum of a right circular cone. The formula is $S = 2\pi rL$, where $r = \frac{1}{2}(r_1 + r_2)$, which is the average radius of the frustum, and L is the length of a line segment on the frustum.
- **47.** Proof **49.** $6\pi(3-\sqrt{5})\approx 14.40$
- **51.** Surface area = $\pi/27 \text{ ft}^2 \approx 16.8 \text{ in.}^2$

Amount of glass = $(\pi/27)(0.015/12)$ ft³ $\approx 0.00015 \text{ ft}^3$

- **53.** (a) $\pi(1-1/b)$ (b) $2\pi \int_{-\infty}^{b} \sqrt{x^4+1}/x^3 dx$
 - (c) $\lim_{b \to \infty} V = \lim_{b \to \infty} \pi (1 1/b) = \pi$
 - (d) Since $\frac{\sqrt{x^4 + 1}}{x^3} > \frac{\sqrt{x^4}}{x^3} = \frac{1}{x} > 0$ on [1, b], we have $\int_{1}^{b} \frac{\sqrt{x^4 + 1}}{x^3} dx > \int_{1}^{b} \frac{1}{x} dx = \left[\ln x \right]_{1}^{b} = \ln b$ and $\lim_{b\to\infty} \ln b \to \infty$. Thus, $\lim_{b\to\infty} 2\pi \int_{-x^3}^b \frac{\sqrt{x^4+1}}{x^3} dx = \infty$.
- **55.** Answers will vary. **57.** $192\pi/5$ **59.** Proof
- 61. Putnam Problem A1, 1939

Section 5.5 (page 355)

- **I.** 1000 ft-lb 3. $30.625 \text{ in.-lb} \approx 2.55 \text{ ft-lb}$
- **5.** 8750 N-cm = 87.5 N-m **7.** 160 in.-lb \approx 13.3 ft-lb
- **9.** 37.125 ft-lb **11.** (a) 2496 ft-lb (b) 9984 ft-lb
- 17. 20,217.6 π ft-lb **13.** $470,400\pi$ N-m **15.** 2995.2π ft-lb
- **19.** 337.5 ft-lb **21.** 300 ft-lb
- **23.** $2000 \ln(3/2) \approx 810.93 \text{ ft-lb}$ **25.** 3249.4 ft-lb
- **27.** $\bar{x} = -\frac{6}{7}$ **29.** $(\bar{x}, \bar{y}) = (\frac{10}{9}, -\frac{1}{9})$
- **31.** $M_{\rm v} = 4\rho, M_{\rm v} = 64\rho/5, \ (\bar{x}, \bar{y}) = (12/5, 3/4)$
- **33.** $M_x = \rho/35, M_y = \rho/20, \quad (\bar{x}, \bar{y}) = (3/5, 12/35)$
- **35.** $M_{\rm r} = 192\rho/7, M_{\rm v} = 96\rho, \ (\bar{x}, \bar{y}) = (5, 10/7)$
- **37.** $M_x = 0, M_y = 256\rho/15, (\bar{x}, \bar{y}) = (8/5, 0)$
- **39.** $M_x = 27\rho/4$, $M_y = -27\rho/10$, $(\bar{x}, \bar{y}) = (-3/5, 3/2)$
- **41.** $A = \int_{0}^{1} (x x^{2}) dx = \frac{1}{6}$

$$M_x = \int_0^1 \left(\frac{x + x^2}{2}\right)(x - x^2) dx = \frac{1}{15}$$

$$M_{y} = \int_{0}^{1} x(x - x^{2}) dx = \frac{1}{12}$$

43.
$$A = \int_0^3 (2x+4) dx = 21$$

 $M_x = \int_0^3 \left(\frac{2x+4}{2}\right)(2x+4) dx = 78$
 $M_y = \int_0^3 x(2x+4) dx = 36$

 $(\bar{x}, \bar{y}) = (0, 16.2)$

$$(\bar{x}, \bar{y}) = (3.0, 126.0)$$

49. $(\bar{x}, \bar{y}) = \left(\frac{b}{3}, \frac{c}{3}\right)$ **51.** (\bar{x}, \bar{y})

51.
$$(\bar{x}, \bar{y}) = (0, 4b/(3\pi))$$

55.
$$(\bar{x}, \bar{y}) = \left(\frac{2+3\pi}{2+\pi}, 0\right)$$
 57. $160\pi^2 \approx 1579.14$

59.
$$128\pi/3 \approx 134.04$$
 61. $(\bar{x}, \bar{y}) = (0, 2r/\pi)$

- **69.** If an object is moved a distance D in the direction of an applied constant force F, then the work W done by the force is defined as W = FD.
- **71.** The center of mass (\bar{x}, \bar{y}) is $\bar{x} = M_y/m$ and $\bar{y} = M_x/m$, where:
 - 1. $m = m_1 + m_2 + \cdots + m_n$ is the total mass of the system.
 - 2. $M_y = m_1 x_1 + m_2 x_2 + \cdots + m_n x_n$ is the moment about the y-axis.
 - 3. $M_x = m_1 y_1 + m_2 y_2 + \cdots + m_n y_n$ is the moment about the x-axis.
- **73.** (a) $(\frac{5}{6}, 2\frac{5}{18})$; The plane region has been translated 2 units up.
 - (b) $\left(2\frac{5}{6}, \frac{5}{18}\right)$; The plane region has been translated 2 units to the right
 - (c) $(\frac{5}{6}, -\frac{5}{18})$; The plane region has been reflected across the *x*-axis.
 - (d) Not possible
- **75.** Fluid pressure is the force per unit of area exerted by a fluid over the surface of a body.
- 77. $(\overline{x}, \overline{y}) = \left(\frac{n+1}{n+2}, \frac{n+1}{4n+2}\right)$; As $n \to \infty$, the region shrinks toward the line segments y = 0 for $0 \le x \le 1$ and x = 1 for $0 \le y \le 1$; $(\overline{x}, \overline{y}) \to \left(1, \frac{1}{4}\right)$.
- **79.** Putnam Problem A1, 1982

Section 5.6 (page 364)

1.
$$y = \frac{1}{2}x^2 + 2x + C$$
 3. $y^2 - 5x^2 = C$

5.
$$y = Ce^{(2x^{3/2})/3}$$
 7. $y = C(1 + x^2)$

9.
$$dQ/dt = k/t^2$$

$$Q = -k/t + C$$

17.
$$dy/dx = ky$$

 $y = 4e^{0.3054x}$
 $y(6) \approx 25$

- **21.** C is the initial value of y, and k is the proportionality constant.
- **23.** Quadrants I and III; dy/dx is positive when both x and y are positive (Quadrant I) or when both x and y are negative (Quadrant III).
- **25.** Amount after 1000 yrs: 6.48 g; Amount after 10,000 yrs: 0.13 g
- **27.** Initial quantity: 38.16 g; Amount after 1000 yrs: 24.74 g
- **29.** Amount after 1000 yrs: 4.43 g; Amount after 10,000 yrs: 1.49 g
- **31.** Initial quantity: 2.16 g; Amount after 10,000 yrs: 1.62 g
- **33.** 95.76% **35.** \$112,087.09
- **37.** (a) 10.24 yrs (b) 9.93 yrs (c) 9.90 yrs (d) 9.90 yrs
- **39.** (a) $P = 7.77e^{-0.009t}$ (b) 6.79 million
 - (c) Since k < 0, the population is decreasing.
- **41.** (a) $N = 100.1596(1.2455)^t$ (b) 6.3 hours
- **43.** (a) $N \approx 30(1 e^{-0.0502t})$ (b) 36 days
- **45.** 2014 (t = 16) **47.** 379.2°F

Review Exercises for Chapter 5 (page 366)

7

9.

П.

 $2\sqrt{2}$

 $\frac{1}{6}$

15.
$$\int_0^2 \left[0 - (y^2 - 2y)\right] dy = \int_{-1}^0 2\sqrt{x+1} \, dx = \frac{4}{3}$$

17.
$$\int_0^2 \left[1 - \left(1 - \frac{x}{2} \right) \right] dx + \int_2^3 \left[1 - (x - 2) \right] dx$$
$$= \int_0^1 \left[(y + 2) - (2 - 2y) \right] dy = \frac{3}{2}$$

- **19.** Job 1. The salary for job 1 is greater than the salary for job 2 for all the years except the first and tenth years.
- **21.** (a) $64\pi/3$ (b) $128\pi/3$ (c) $64\pi/3$ (d) $160\pi/3$
- **23.** (a) 64π (b) 48π **25.** $\pi^2/4$
- **27.** $(4\pi/3)(20 9 \ln 3) \approx 42.359$
- **29.** $\frac{4}{15}$ **31.** 1.958 ft
- **33.** $\frac{8}{15}(1+6\sqrt{3})\approx 6.076$ **35.** 4018.2 ft
- **37.** 15π **39.** 50 in.-lb ≈ 4.167 ft-lb
- **41.** $104,000\pi$ ft-lb ≈ 163.4 foot-tons
- **43.** 250 ft-lb **45.** $(\bar{x}, \bar{y}) = (a/5, a/5)$
- **47.** $(\bar{x}, \bar{y}) = (0, 2a^2/5)$
- **49.** $(\bar{x}, \bar{y}) = \left(\frac{2(9\pi + 49)}{3(\pi + 9)}, 0\right)$

51. Let D = surface of liquid; $\rho = \text{weight per cubic volume}$.

$$F = \rho \int_{c}^{d} (D - y)[f(y) - g(y)] dy$$

$$= \rho \left[\int_{c}^{d} D[f(y) - g(y)] dy - \int_{c}^{d} y[f(y) - g(y)] dy \right]$$

$$= \rho \left[\int_{c}^{d} [f(y) - g(y)] dy \right] \left[D - \frac{\int_{c}^{d} y[f(y) - g(y)] dy}{\int_{c}^{d} [f(y) - g(y)] dy} \right]$$

- $= \rho(\text{area})(D \overline{y})$
- = ρ (area)(depth of centroid)

- **53.** $y = 6x \frac{1}{2}x^2 + C$
- **55.** $y = 5e^{-0.680t}$ **57.** $\approx 3.86 \text{ g}$

Chapter 6

Section 6.1 (page 374)

- **1.** b **2.** d **3.** c **4.** a **5.** $u = x, dv = e^{2x} dx$
- **7.** u = x, $dv = \sec^2 x \, dx$ **9.** $-(1/4e^{2x})(2x+1) + C$
- 11. $\frac{1}{3}e^{x^3} + C$ 13. $\frac{1}{4}[2(t^2 1)\ln|t + 1| t^2 + 2t] + C$
- **15.** $e^{2x}/[4(2x+1)] + C$ **17.** $(x-1)^2e^x + C$
- **19.** $x \sin x + \cos x + C$
- **21.** $(6x x^3)\cos x + (3x^2 6)\sin x + C$
- **23.** $x \arctan x \frac{1}{2}\ln(1+x^2) + C$ **25.** $y = \frac{1}{2}e^{x^2} + C$
- **27.** $y = \frac{2}{405}(27t^2 24t + 32)\sqrt{2 + 3t} + C$
- **29.** (a) y (b) $2\sqrt{y} \cos x x \sin x = 3$

- **31.** $4 12/e^2$ **33.** $(\pi 3\sqrt{3} + 6)/6 \approx 0.658$
- **35.** $(24 \ln 2 7)/9 \approx 1.071$ **37.** $(e^{2x}/4)(2x^2 2x + 1) + C$
- **39.** $x \tan x + \ln|\cos x| + C$ **41.** $2(\sin \sqrt{x} \sqrt{x} \cos \sqrt{x}) + C$
- **43.** $\frac{1}{2}x[\cos(\ln x) + \sin(\ln x)] + C$
- **45.** No **47.** Yes. Let $u = x^2$ and $dv = e^{2x} dx$.

- **49.** (a) $-(e^{-4t}/128)(32t^3 + 24t^2 + 12t + 3) + C$
 - (b) Graphs will vary. Example: (c) One graph is a vertical
- translation of the other.

- **51.** (a) $\frac{1}{13}(2e^{-\pi} + 3) \approx 0.2374$
 - (b) Graphs will vary. Example:
- (c) One graph is a vertical translation of the other.

53. $\frac{1}{3}\sqrt{4+x^2}(x^2-8)+C$

55.
$$n = 0$$
: $x(\ln x - 1) + C$

$$n = 1: \frac{1}{4}x^2(2\ln x - 1) + C$$

$$n = 2: \frac{1}{9}x^3(3 \ln x - 1) + C$$

$$n = 3: \frac{1}{16}x^4(4 \ln x - 1) + C$$

$$n = 4$$
: $\frac{1}{25}x^5(5 \ln x - 1) + C$

$$\int x^n \ln x \, dx = \frac{x^{n+1}}{(n+1)^2} [(n+1) \ln x - 1] + C$$

57–61. Proofs

63.
$$\frac{1}{16}x^4(4 \ln x - 1) + C$$

63.
$$\frac{1}{16}x^4(4 \ln x - 1) + C$$
 65. $\frac{1}{13}e^{2x}(2 \cos 3x + 3 \sin 3x) + C$

$$1 - \frac{5}{e^4} \approx 0.908$$

- **69.** (a) 1 (b) $\pi(e-2) \approx 2.257$ (c) $\frac{1}{2}\pi(e^2+1) \approx 13.177$ (d) $\left(\frac{e^2+1}{4}, \frac{e-2}{2}\right) \approx (2.097, 0.359)$
- 71. In Example 6, we showed that the centroid of an equivalent region was $(1, \pi/8)$. By symmetry, the centroid of this region is $(1, \pi/8)$.
- **73.** Proof **75.** $b_n = [8h/(n\pi)^2] \sin(n\pi/2)$
- 77. The graph of $y = x \sin x$ is below the graph of y = x on $[0, \pi/2].$

Section 6.2 (page 382)

5.
$$-\frac{1}{4}\cos^4 x + C$$
 7. $\frac{1}{12}\sin^6 2x + C$

9.
$$-\frac{1}{3}\cos^3 x + \frac{2}{5}\cos^5 x - \frac{1}{7}\cos^7 x + C$$

11. $\frac{1}{12}(6x + \sin 6x) + C$

13.
$$\frac{1}{8}(\alpha - \frac{1}{4}\sin 4\alpha) + C$$
 or $\frac{1}{8}\alpha - \frac{1}{32}\sin 4\alpha + C$

15.
$$\frac{2}{3}$$
 17. $5\pi/32$ **19.** $\frac{1}{15}\tan 5x(3 + \tan^2 5x) + C$

21.
$$(\sec \pi x \tan \pi x + \ln|\sec \pi x + \tan \pi x|)/(2\pi) + C$$

23.
$$\tan^4(x/4) - 2 \tan^2(x/4) - 4 \ln|\cos(x/4)| + C$$

25.
$$\frac{1}{2} \tan^2 x + C$$
 27. $\frac{1}{3} \tan^3 x + C$

29.
$$\frac{1}{24} \sec^6 4x + C$$
 31. $\frac{1}{3} \sec^3 x + C$

33.
$$r = (12\pi\theta - 8\sin 2\pi\theta + \sin 4\pi\theta)/(32\pi) + C$$

35.
$$y = \frac{1}{9} \sec^3 3x - \frac{1}{3} \sec 3x + C$$

37. (a)

(b) $y = \frac{1}{2}x - \frac{1}{4}\sin 2x$

- **39.** $-\frac{1}{10}(\cos 5x + 5\cos x) + C$
- **41.** $\frac{1}{8}(2\sin 2\theta \sin 4\theta) + C$ **43.** $\frac{1}{4}(\ln|\csc^2 2x| \cot^2 2x) + C$

45.
$$-\cot \theta - \frac{1}{3}\cot^3 \theta + C$$
 47. $\ln|\csc t - \cot t| + \cos t + C$

49.
$$t-2 \tan t + C$$
 51. $\frac{1}{2}(1-\ln 2)$ **53.** $\ln 2$ **55.** $\frac{4}{3}$

57. $\frac{1}{16}(6x + 8\sin x + \sin 2x) + C$

Graphs will vary. Example:

- **59.** $(\sec^5 \pi x)/(5\pi) + C$
- **61.** $3\sqrt{2}/10$

Graphs will vary. Example:

- 63. (a) Save one sine factor and convert the remaining factors to cosines. Then, expand and integrate.
 - (b) Save one cosine factor and convert the remaining factors to sines. Then, expand and integrate.
 - (c) Make repeated use of the power reducing formulas to convert the integrand to odd powers of the cosine. Then, proceed as in part (b).
- **65.** (a) $\frac{1}{18} \tan^6 3x + \frac{1}{12} \tan^4 3x + C_1$, $\frac{1}{18} \sec^6 3x \frac{1}{12} \sec^4 3x + C_2$

67. $\frac{1}{3}$ **69.** $2\pi(1-\pi/4)\approx 1.348$

- **71.** (a) $\pi^2/2$ (b) $(\bar{x}, \bar{y}) = (\pi/2, \pi/8)$ **73–75.** Proofs
- 77. $-\frac{1}{15}\cos x(3\sin^4 x + 4\sin^2 x + 8) + C$
- **79.** $\frac{5}{6\pi} \tan \frac{2\pi x}{5} \left(\sec^2 \frac{2\pi x}{5} + 2 \right) + C$ **81.** Proof

Section 6.3 (page 390)

1. b **2.** d **3.** a **4.** c **5.** $x/(25\sqrt{25-x^2})+C$

7.
$$\frac{1}{15}(x^2-4)^{3/2}(3x^2+8)+C$$
 9. $\frac{1}{3}(1+x^2)^{3/2}+C$

11.
$$\frac{1}{2}x\sqrt{4+9x^2} + \frac{2}{3}\ln|3x + \sqrt{4+9x^2}| + C$$

13.
$$\frac{25}{4} \arcsin(2x/5) + \frac{1}{2}x\sqrt{25-4x^2} + C$$

15.
$$\sqrt{x^2+9}+C$$
 17. $\arcsin(x/4)+C$

19.
$$\ln |x + \sqrt{x^2 - 9}| + C$$
 21. $-\frac{(1 - x^2)^{3/2}}{3x^3} + C$

23.
$$5\sqrt{x^2+5}/(x+5)+C$$

25.
$$\frac{1}{2} \left(\arcsin e^x + e^x \sqrt{1 - e^{2x}}\right) + C$$

27.
$$\frac{1}{4} \left[x/(x^2 + 2) + \left(1/\sqrt{2} \right) \arctan \left(x/\sqrt{2} \right) \right] + C$$

29.
$$x \operatorname{arcsec} 2x - \frac{1}{2} \ln |2x + \sqrt{4x^2 - 1}| + C$$

31.
$$\arcsin[(x-2)/2] + C$$

33. (a) and (b)
$$\sqrt{3} - \pi/3 \approx 0.685$$

35. (a) and (b)
$$9(2-\sqrt{2}) \approx 5.272$$

37. (a) and (b)
$$-(9/2) \ln(2\sqrt{7}/3 - 4\sqrt{3}/3 - \sqrt{21}/3 + 8/3) + 9\sqrt{3} - 2\sqrt{7} \approx 12.644$$

39.
$$\sqrt{x^2-9}-3\arctan(\sqrt{x^2-9}/3)+1$$

41.
$$\frac{1}{2}(x-15)\sqrt{x^2+10x+9}$$

+ 33 $\ln|\sqrt{x^2+10x+9}+(x+5)|+C$

43. (a) Let
$$u = a \sin \theta$$
, $\sqrt{a^2 - u^2} = a \cos \theta$, where $-\pi/2 \le \theta \le \pi/2$.

(b) Let
$$u = a \tan \theta$$
, $\sqrt{a^2 + u^2} = a \sec \theta$, where $-\pi/2 < \theta < \pi/2$.

(c) Let
$$u = a \sec \theta$$
, $\sqrt{u^2 - a^2} = \tan \theta$ if $u > a$ and $\sqrt{u^2 - a^2} = -\tan \theta$ if $u < -a$, where $0 \le \theta < \pi/2$ or $\pi/2 < \theta \le \pi$.

45.
$$\ln \sqrt{x^2 + 9} + C$$

47. False:
$$\int_0^{\sqrt{3}} \frac{dx}{(1+x^2)^{3/2}} = \int_0^{\pi/3} \cos\theta \, d\theta$$

49.
$$\pi ab$$
 51. $6\pi^2$

53.
$$\ln \left[\frac{5(\sqrt{2}+1)}{\sqrt{26}+1} \right] + \sqrt{26} - \sqrt{2} \approx 4.367$$

55. Length of one arch of sine curve: $y = \sin x$, $y' = \cos x$

$$L_1 = \int_0^{\pi} \sqrt{1 + \cos^2 x} \, dx$$

Length of one arch of cosine curve: $y = \cos x$, $y' = -\sin x$

$$L_2 = \int_{-\pi/2}^{\pi/2} \sqrt{1 + \sin^2 x} \, dx$$

$$= \int_{-\pi/2}^{\pi/2} \sqrt{1 + \cos^2(x - \pi/2)} \, dx, \quad u = x - \pi/2, du = dx$$

$$= \int_{-\pi}^{0} \sqrt{1 + \cos^2 u} \, du = \int_{0}^{\pi} \sqrt{1 + \cos^2 u} \, du = L_1$$

57. (0, 0.422) **59.** (a) 187.2π lb (b) $62.4\pi d$ lb

61. Proof

Section 6.4 (page 399)

1.
$$\frac{A}{x} + \frac{B}{x-10}$$
 3. $\frac{A}{x} + \frac{Bx+C}{x^2+10}$

5.
$$\frac{1}{2} \ln |(x-1)/(x+1)| + C$$

7.
$$\frac{3}{2} \ln |2x - 1| - 2 \ln |x + 1| + C$$

9.
$$5 \ln|x-2| - \ln|x+2| - 3 \ln|x| + C$$

11.
$$x^2 + \frac{3}{2}\ln|x - 4| - \frac{1}{2}\ln|x + 2| + C$$

13.
$$2 \ln|x-2| - \ln|x| - 3/(x-2) + C$$

15.
$$\ln|(x^2+1)/x|+C$$

17.
$$\frac{1}{16} \ln |(4x^2 - 1)/(4x^2 + 1)| + C$$
 19. $\ln 2$

21.
$$y = 3 \ln|x - 3| - 9/(x - 3) + 9$$

23.
$$y = \ln|x - 2| + \frac{1}{2}\ln|x^2 + x + 1|$$

 $-\sqrt{3}\arctan[(2x + 1)/\sqrt{3}] - \frac{1}{2}\ln 13$
 $+\sqrt{3}\arctan(7/\sqrt{3}) + 10$

25.
$$\ln \left| \frac{\cos x}{\cos x - 1} \right| + C$$
 27. $\frac{1}{5} \ln \left| \frac{e^x - 1}{e^x + 4} \right| + C$ **29.** Prod

31.
$$y = \frac{3}{2} \ln \left| \frac{2+x}{2-x} \right| + 3$$

33. (a) Log Rule (b) Partial fractions (c) Inverse Tangent Rule

35.
$$12 \ln(\frac{9}{8}) \approx 1.4134$$

37.
$$V = 2\pi \left(\arctan 3 - \frac{3}{10}\right) \approx 5.963; (\bar{x}, \bar{y}) \approx (1.521, 0.412)$$

39. $\pi/8$

Section 6.5 (page 404)

1.
$$-\frac{1}{2}x(2-x) + \ln|1+x| + C$$
 3. $-\sqrt{1-x^2}/x + C$

5.
$$\frac{1}{16}(6x - 3\sin 2x\cos 2x - 2\sin^3 2x\cos 2x) + C$$

7.
$$x - \frac{1}{2} \ln(1 + e^{2x}) + C$$

9.
$$\frac{1}{2}[(x^2+1)\arccos(x^2+1) - \ln(x^2+1+\sqrt{x^4+2x^2})] + C$$

11.
$$\frac{2}{9}[\ln|1-3x|+1/(1-3x)]+C$$

13.
$$e^x \arccos(e^x) - \sqrt{1 - e^{2x}} + C$$

15.
$$(\sqrt{2}/2) \arctan[(1 + \sin \theta)/\sqrt{2}] + C$$

17.
$$\frac{1}{4}(2 \ln|x| - 3 \ln|3 + 2 \ln|x||) + C$$

19.
$$(3x - 10)/[2(x^2 - 6x + 10)] + \frac{3}{2}\arctan(x - 3) + C$$

21.
$$-\frac{1}{3}\sqrt{4-x^2}(x^2+8)+C$$
 23. $\frac{1}{2}(e-1)\approx 0.8591$

25.
$$\pi/2$$
 27–29. Proofs

31.
$$y = -\csc \theta + \sqrt{2} + 2$$

33.
$$\ln 2$$
 35. $\frac{1}{2} \ln(3 - 2 \cos \theta) + C$ **37.** $\frac{40}{3}$

39. Use Formula 23 and let
$$a = 1$$
, $u = e^x$, and $du = e^x dx$, because the integral is in the form $\int \frac{1}{a^2 + u^2} du$.

41. (a)
$$\int x \ln x \, dx = \frac{1}{2}x^2 \ln x - \frac{1}{4}x^2 + C$$

$$\int x^2 \ln x \, dx = \frac{1}{3}x^3 \ln x - \frac{1}{9}x^3 + C$$

$$\int x^3 \ln x \, dx = \frac{1}{4}x^4 \ln x - \frac{1}{16}x^4 + C$$
(b)
$$\int x^n \ln x \, dx = x^{n+1} \ln x/(n+1) - x^{n+1}/(n+1)^2 + C$$

Section 6.6 (page 412)

I.	x	-0.1	-0.01	-0.001	0.001	0.01	0.1
	f(x)	2.4132	2.4991	2.500	2.500	2.4991	2.4132

3.
$$\frac{1}{3}$$
 5. $\frac{5}{3}$ 7. 3 9. 2 11. ∞ 13. $\frac{2}{3}$

15. 1 **17.**
$$\frac{3}{2}$$
 19. 0 **21.** 1 **23.** 0 **25.** 0

(c)

31. (a)
$$\infty^0$$

(b) 1 (c)

33. (a) 1^{∞}

(c)

35. (a)
$$0^0$$
 (b) 1

41. (a)

(a)
$$f(x) = x^2 - 25$$
, $g(x) = x - 5$

(b)
$$f(x) = (x - 5)^2$$
, $g(x) = x^2 - 25$

(c)
$$f(x) = x^2 - 25$$
, $g(x) = (x - 5)^3$

y = 1Relative maximum: $(e, e^{1/e})$

y = 0

Relative maximum: (1, 2/e)

55. Limit is not of the form 0/0 or ∞/∞ .

57. Limit is not of the form
$$0/0$$
 or ∞/∞ .

59. (a)
$$\lim_{x \to \infty} \frac{x}{\sqrt{x^2 + 1}} = \lim_{x \to \infty} \frac{\sqrt{x^2 + 1}}{x} = \lim_{x \to \infty} \frac{x}{\sqrt{x^2 + 1}}$$

Applying L'Hôpital's Rule twice results in the original limit, so L'Hôpital's Rule fails.

61.

As $x \rightarrow 0$, the graphs get closer together.

63. Proof **65.** $c = \pi/4$

67. False: L'Hôpital's Rule does not apply because
$$\lim_{x\to 0} (x^2 + x + 1) \neq 0$$
.

69. True **71.**
$$\frac{3}{4}$$
 73. $\frac{4}{3}$

g'(0) = 0

$$\frac{3}{4}$$
 73

75.
$$a = 1, b = \pm 2$$
 77. Proof

83–85. Proofs

81. (a) $0 \cdot \infty$ (b) 0

87. (a)

- (b) $\lim_{x \to 0} h(x) = 1$
- (c) No

Section 6.7 (page 422)

- **I.** Improper; $0 < \frac{2}{3} < 1$ **3.** Not improper; continuous on [0, 1]
- **5.** Infinite discontinuity at x = 0; 4
- **7.** Infinite discontinuity at x = 1; diverges
- **9.** Infinite discontinuity at x = 0; diverges
- 11. Infinite limit of integration; converges to 1
- 17. 2 19. $\frac{1}{2}$ 21. $1/[2(\ln 4)^2]$ **15.** Diverges
- **25.** $\pi/4$ **27.** Diverges **29.** Diverges **31.** $-\frac{1}{4}$
- **37.** 0 **39.** $2\pi\sqrt{6}/3$ **41.** p > 1**33.** Diverges **35.** $\pi/3$
- **43.** Proof **45.** Diverges **47.** Converges **49.** Converges
- **51.** Diverges **53.** Converges
- 55. An integral with infinite integration limits, an integral with an infinite discontinuity at or between the integration limits
- **57.** The improper integral diverges. **59.** *e*
- **61.** (a) 1 (b) $\pi/2$ (c) 2π

63.

- **65.** $8\pi^2$ **67.** (a) W = 20,000 mile-tons (b) 4000 mi
- **69.** (a) Proof (b) P = 43.53% (c) E(x) = 7
- **71.** $P = \frac{|2\pi NI(\sqrt{r^2 + c^2} c)|}{(kr\sqrt{r^2 + c^2})}$
- **73.** False. Let f(x) = 1/(x+1). **75.** True
- **77.** (a) $\int_{-\infty}^{\infty} \frac{1}{x^n} dx$ will converge if n > 1 and diverge if $n \le 1$.

(b) 0.75

(c) Converges

(b) Proof

- **79.** (a) $\Gamma(1) = 1$, $\Gamma(2) = 1$, $\Gamma(3) = 2$ (b) Proof (c) $\Gamma(n) = (n-1)!$
- **81.** 1/s, s > 0 **83.** $2/s^3$, s > 0 **85.** $s/(s^2 + a^2)$, s > 0
- **87.** $s/(s^2-a^2)$, s>|a| **89.** c=1; $\ln(2)$
- **91.** $8\pi[(\ln 2)^{2/3} (\ln 4)/9 + 2/27] \approx 2.01545$

95. (a)

- Review Exercises for Chapter 6 (page 425)
- 1. $\frac{1}{13}e^{2x}(2\sin 3x 3\cos 3x) + C$
- 3. $\frac{2}{15}(x-5)^{3/2}(3x+10)+C$
- **5.** $-\frac{1}{2}x^2\cos 2x + \frac{1}{2}x\sin 2x + \frac{1}{4}\cos 2x + C$
- 7. $\frac{1}{16}[(8x^2-1)\arcsin 2x + 2x\sqrt{1-4x^2}] + C$
- **9.** $\sin(\pi x 1)[\cos^2(\pi x 1) + 2]/(3\pi) + C$
- 11. $\frac{2}{3}[\tan^3(x/2) + 3\tan(x/2)] + C$ 13. $\tan \theta + \sec \theta + C$
- **15.** $3\pi/16 + \frac{1}{2} \approx 1.0890$ **17.** $3\sqrt{4-x^2}/x + C$
- **19.** $\frac{1}{3}(x^2+4)^{1/2}(x^2-8)+C$ **21.** π
- **23.** (a), (b), and (c) $\frac{1}{3}\sqrt{4+x^2}(x^2-8)+C$
- **25.** $6 \ln|x+2| 5 \ln|x-3| + C$
- **27.** $\frac{1}{4}[6 \ln|x-1| \ln(x^2+1) + 6 \arctan x] + C$
- **29.** $x + \frac{9}{8} \ln|x 3| \frac{25}{8} \ln|x + 5| + C$
- **31.** $\frac{1}{9}[2/(2+3x)+\ln|2+3x|]+C$ **33.** $1-\sqrt{2}/2$
- **35.** $\frac{1}{2} \ln |x^2 + 4x + 8| \arctan[(x + 2)/2] + C$
- **37.** $\ln |\tan \pi x| / \pi + C$ **39.** Proof
- **41.** $\frac{1}{8}(\sin 2\theta 2\theta \cos 2\theta) + C$
- **43.** $\frac{4}{3}[x^{3/4} 3x^{1/4} + 3\arctan(x^{1/4})] + C$
- **45.** $2\sqrt{1-\cos x}+C$ **47.** $\sin x \ln(\sin x)-\sin x+C$
- **49.** $y = \frac{3}{2} \ln|(x-3)/(x+3)| + C$
- **51.** $y = x \ln|x^2 + x| 2x + \ln|x + 1| + C$ **53.** $\frac{1}{5}$
- **55.** $\frac{1}{2}(\ln 4)^2 \approx 0.961$ **57.** π **59.** $\frac{128}{15}$
- **61.** $(\bar{x}, \bar{y}) = (0, 4/(3\pi))$ **63.** 3.82 **65.** 0 **67.** ∞ **69.** 1
- **71.** $1000e^{0.09} \approx 1094.17$ **73.** Converges; $\frac{32}{3}$ **75.** Diverges
- **77.** Converges; 1 **79.** (a) \$6,321,205.59 (b) \$10,000,000
- **81.** $v = 32t + v_0$ **83.** (a) 0.4581 (b) 0.0135

Chapter 7

Section 7.1 (page 435)

- **1.** 2, 4, 8, 16, 32 **3.** $-\frac{1}{2}, \frac{1}{4}, -\frac{1}{8}, \frac{1}{16}, -\frac{1}{32}$ **5.** 1, 0, -1, 0, 1
- **7.** -1, $-\frac{1}{4}$, $\frac{1}{9}$, $\frac{1}{16}$, $-\frac{1}{25}$ **9.** 3, 4, 6, 10, 18 **11.** d **12.** a
- **13.** b **14.** c **15.** 14, 17; add 3 to preceding term
- 17. 80, 160; multiply preceding term by 2
- **19.** $\frac{3}{16}$, $-\frac{3}{32}$; multiply preceding term by $-\frac{1}{2}$
- **21.** n + 1 **23.** 1/[(2n + 1)(2n)] **25.** 5

29.

31.

- Converges to 1
- Diverges
- **33.** Diverges **35.** Converges to $\frac{3}{2}$ **37.** Converges to 0
- **39.** Converges to 0 **41.** Converges to 0 **43.** Converges to 0
- **45.** Converges to 0 **47.** Converges to 0
- **49.** Converges to e^k **51.** Converges to 0
- **53.** Answers will vary. Sample answer: 3n 2
- **55.** Answers will vary. Sample answer: $n^2 2$
- **57.** Answers will vary. Sample answer: (n + 1)/(n + 2)
- **59.** Answers will vary. Sample answer: n/[(n+1)(n+2)]

61. Answers will vary. Sample answer:

$$\frac{(-1)^{n-1}}{1\cdot 3\cdot 5\cdots (2n-1)} = \frac{(-1)^{n-1}2^n n}{(2n)!}$$

- **63.** Monotonic, bounded
- **65.** Not monotonic, bounded
- **67.** Not monotonic, bounded
- **69.** Monotonic, not bounded
- 71. Not monotonic, bounded
- **73.** (a) $\left| 5 + \frac{1}{n} \right| \le 6 \implies \text{bounded}$
 - $a_n > a_{n+1} \Longrightarrow$ monotonic So, $\{a_n\}$ converges.

$$Limit = 5$$

75. (a) $\left| \frac{1}{3} \left(1 - \frac{1}{3^n} \right) \right| < \frac{1}{3} \implies \text{bounded}$

$$a_n < a_{n+1} \implies$$
 monotonic

So, $\{a_n\}$ converges.

$$Limit = \frac{1}{3}$$

- 77. $\{a_n\}$ has a limit because it is bounded and monotonic; since $2 \le a_n \le 4, 2 \le L \le 4$.
- **79.** (a) A sequence is a function whose domain is the set of positive integers.
 - (b) A sequence converges if it has a limit.
 - (c) A monotonic sequence is a sequence that has nonincreasing or nondecreasing terms.
 - (d) A bounded sequence is a sequence that has both an upper and a lower bound.
- **81.** Answers will vary. Example: $a_n = 10n/(n+1)$
- **83.** Answers will vary. Example: $a_n = (3n^2 n)/(4n^2 + 1)$
- **85.** (a) No; $\lim_{n\to\infty} a_n$ does not exist.

(b)

(D)					
n	1	2	3	4	5
A_n	\$9041.25	\$9082.69	\$9124.32	\$9166.14	\$9208.15
n	6	7	8	9	10
A_n	\$9250.35	\$9292.75	\$9335.34	\$9378.13	\$9421.11

87. (a) \$2,500,000,000 $(0.8)^n$

(b)	Year	1	2
	Budget	\$2,000,000,000	\$1,600,000,000
	Year	3	4
	Budget	\$1,280,000,000	\$1,024,000,000

- (c) Converges to 0
- 89. 1, 1.4142, 1.4422, 1.4142, 1.3797, 1.3480; Converges to 1
- **91.** True **93.** True

- **95.** (a) 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144
 - (b) 1, 2, 1.5, 1.6667, 1.6, 1.6250, 1.6154, 1.6190, 1.6176, 1.6182
 - (c) Proof (d) $\rho = (1 + \sqrt{5})/2 \approx 1.6180$
- **97.** (a) 1.4142, 1.8478, 1.9616, 1.9904, 1.9976
 - (b) $a_n = \sqrt{2 + a_{n-1}}$ (c) $\lim_{n \to \infty} a_n = 2$
- **99.** (a) Proof (b) Proof (c) $\lim_{n \to \infty} a_n = (1 + \sqrt{1 + 4k})/2$
- **101.** (a) 0.5, 0.5833, 0.6167, 0.6345, 0.6456 (b) Proof
- **103.** Proof **105.** Putnam Problem A2, 1993

Section 7.2 (page 444)

- **I.** 1, 1.25, 1.361, 1.424, 1.464
- **3.** 3, -1.5, 5.25, -4.875, 10.3125
- **5.** 3, 4.5, 5.25, 5.625, 5.8125
- **7.** Geometric series: r = 1.055 > 1 **9.** $\lim_{n \to \infty} a_n = 1 \neq 0$
- III. $\lim_{n\to\infty} a_n = 1 \neq 0$ I3. $\lim_{n\to\infty} a_n = \frac{1}{2} \neq 0$
- **15.** a; 3 **16.** d; 3 **17.** c; $\frac{34}{9}$ **18.** b; $\frac{5}{3}$
- **19.** Telescoping series: $a_n = 1/n 1/(n+1)$; Converges to 1.
- **21.** Geometric series: $r = \frac{3}{4} < 1$
- **23.** Geometric series: r = 0.9 < 1
- **25.** (a) $\frac{11}{3}$

(b)	n	5	10	20	50	100
	S_n	2.7976	3.1643	3.3936	3.5513	3.6078

- (d) The terms of the series decrease in magnitude relatively slowly, and the sequence of partial sums approaches the sum of the series relatively slowly.
- **27.** (a) 20

(b)	n	5	10	20	50	100
	S_n	8.1902	13.0264	17.5685	19.8969	19.9995

(d) The terms of the series decrease in magnitude relatively slowly, and the sequence of partial sums approaches the sum of the series relatively slowly.

29. (a) $\frac{40}{3}$

(b)	n	5	10	20	50	100
	S_n	13.3203	13.3333	13.3333	13.3333	13.3333

- (d) The terms of the series decrease in magnitude relatively rapidly, and the sequence of partial sums approaches the sum of the series relatively rapidly.
- **31.** $\frac{3}{4}$ **33.** 4 **35.** 2 **37.** $\frac{2}{3}$ **39.** $\frac{10}{9}$ **41.** $\frac{9}{4}$ **43.** $\frac{1}{2}$

- **45.** $\frac{\sin(1)}{1-\sin(1)}$ **47.** (a) $\sum_{n=0}^{\infty} \frac{4}{10} (0.1)^n$ (b) $\frac{4}{9}$
- **49.** (a) $\sum_{n=0}^{\infty} \frac{81}{100} (0.01)^n$ (b) $\frac{9}{11}$
- **51.** (a) $\sum_{n=0}^{\infty} \frac{3}{40} (0.01)^n$ (b) $\frac{5}{66}$
- **53.** Diverges **55.** Converges **57.** Diverges
- **59.** Converges **61.** Diverges **63.** Diverges **65.** Diverges
- **67.** Diverges **69.** See definitions on page 438.
- **71.** The series given by

$$\sum_{n=0}^{\infty} ar^n = a + ar + ar^2 + \cdots + ar^n + \cdots, a \neq 0$$
 is a geometric series with ratio r. When $0 < |r| < 1$, the series

converges to the sum $\sum_{n=0}^{\infty} ar^n = \frac{a}{1-r}$.

- **73.** $\{a_n\}$ converges to 1 and $\sum_{n=1}^{\infty} a_n$ diverges. This fits Theorem 7.9, which states that if $\lim_{n\to\infty} a_n \neq 0$, then $\sum_{n=1}^{\infty} a_n$ diverges.
- **75.** -2 < x < 2; x/(2-x) **77.** 0 < x < 2; (x-1)/(2-x)
- **79.** -1 < x < 1; 1/(1 + x)
- **81.** x: $(-\infty, -1) \cup (1, \infty)$; x/(x-1)
- 83. (a) Yes. Answers will vary. (b) Yes. Answers will vary.
- **85.** (a) x (b) f(x) = 1/(1-x), |x| < 1

87. y = 6

Horizontal asymptote: y = 6The horizontal asymptote is the sum of the series.

- **89.** The required terms for the two series are n = 100 and n = 5, respectively. The second series converges at a faster rate.
- **91.** $80,000(1-0.9^n)$ units
- **93.** $400(1 0.75^n)$ million dollars; Sum = \$400 million
- **95.** 152.42 feet **97.** $\frac{1}{8}$; $\sum_{n=0}^{\infty} \frac{1}{2} \left(\frac{1}{2}\right)^n = \frac{1/2}{1-1/2} = 1$
- **99.** (a) $-1 + \sum_{n=0}^{\infty} \left(\frac{1}{2}\right)^n = -1 + \frac{a}{1-r} = -1 + \frac{1}{1-1/2} = 1$ (b) No (c) 2
- **101.** (a) 126 in.² (b) 128 in.²
- **103.** \$573,496.06; The \$1,000,000 sweepstakes has a present value of \$573,496.06. After accruing interest over the 20-year period, it attains its full value.
- **105.** (a) \$5,368,709.11 (b) \$10,737,418.23 (c) \$21,474,836.47
- **107.** (a) \$118,196.13 (b) \$118,393.43
- **109.** False. $\lim_{n\to\infty} \frac{1}{n} = 0$, but $\sum_{n=1}^{\infty} \frac{1}{n}$ diverges.

III. False. $\sum_{n=1}^{\infty} ar^n = \left(\frac{a}{1-r}\right) - a$

The formula requires that the geometric series begins with n = 0.

- **113.** True **115.** Proof
- **117.** Answers will vary. Example: $\sum_{i=1}^{\infty} 1$, $\sum_{i=1}^{\infty} (-1)$
- 119-121. Proofs
- **123.** H = half-life of the drug
 - n = number of equal doses
 - P = number of units of the drug
 - t =equal time intervals

The total amount of the drug in the patient's system at the time the last dose is given is

$$T_n = P + Pe^{kt} + Pe^{2kt} + \cdots + Pe^{(n-1)kt}$$

where $k = -(\ln 2)/H$. One time interval after the last dose is given is

$$T_{n+1} = Pe^{kt} + Pe^{2kt} + Pe^{3kt} + \cdots + Pe^{nkt}$$

and so on. Because k < 0, $T_{n+s} \rightarrow 0$ as $s \rightarrow \infty$.

Section 7.3 (page 453)

- I. Diverges 3. Converges 5. Diverges 7. Diverges
- 9. Converges 11. Converges 13. Diverges 15. Diverges
- **17.** f(x) is not positive for $x \ge 1$. **19.** Converges
- **21.** Diverges **23.** Diverges **25.** Converges **27.** p >
- **29.** Converges **31.** Proof
- **33.** $S_{10} \approx 0.9818$ **35.** $S_4 \approx 0.4049$ $R_{10} \approx 0.0997$ $R_4 \approx 5.6 \times 10^{-8}$
- **37.** $N \ge 1000$ **39.** $N \ge 2$
- **41.** Converges **43.** Converges **45.** Diverges
- **47.** Converges **49.** Converges **51.** Diverges
- **53.** Converges **55.** Diverges **57.** Converges
- **59.** Diverges **61.** Diverges **63.** Diverges; *p*-Series Test
- **65.** Converges; Direct Comparison Test with $\sum_{n=1}^{\infty} \left(\frac{1}{3}\right)^n$
- **67.** Diverges; *n*th-Term Test **69.** Converges; Integral Test
- **71.** $\lim_{n\to\infty}\frac{a_n}{1/n}=\lim_{n\to\infty}na_n$

 $\lim_{n \to \infty} na_n \neq 0$, but is finite.

The series diverges by the Limit Comparison Test.

- 73. Converges
- **75.** $\lim_{n \to \infty} n \left(\frac{n^3}{5n^4 + 3} \right) = \frac{1}{5} \neq 0$

So,
$$\sum_{n=1}^{\infty} \frac{n^3}{5n^4 + 3}$$
 diverges.

- **77.** Diverges **79.** Converges
- **81.** Convergence or divergence is dependent on the form of the general term for the series and not necessarily on the magnitude of the terms.
- **83.** A series of the form $\sum_{n=1}^{\infty} \frac{1}{n^p}$ is a *p*-series, p > 0. The *p*-series converges if p > 1 and diverges if 0 .

- **85.** Theorem 7.12. Answers will vary. Example: $\sum_{n=1}^{\infty} \frac{1}{n^2+1}$ converges because $\frac{1}{n^2+1} < \frac{1}{n^2}$ and $\sum_{n=1}^{\infty} \frac{1}{n^2}$ converges (p-series).
- **87.** False. Let $a_n = 1/n^3$ and $b_n = 1/n^2$. **89.** True
- **91.** (a) $\sum_{n=2}^{\infty} \frac{1}{n^{1.1}}$ converges by the *p*-Series Test since 1.1 > 1. $\sum_{n=2}^{\infty} \frac{1}{n \ln n}$ diverges by the Integral Test since $\int_{2}^{\infty} \frac{1}{x \ln x} dx$

(b)
$$\sum_{n=2}^{\infty} \frac{1}{n^{1.1}} = 0.4665 + 0.2987 + 0.2176 + 0.1703 + 0.1393 + \cdots$$

$$\sum_{n=2}^{\infty} \frac{1}{n \ln n} = 0.7213 + 0.3034 + 0.1803 + 0.1243 + 0.0930 + \cdots$$

- (c) $n \ge 3.431 \times 10^{15}$
- **95.** Proof **97.** $\sum_{n=1}^{\infty} \frac{1}{n^2}, \sum_{n=1}^{\infty} \frac{1}{n^3}$ **93.** −ln 2
- 99-103. Proofs
- 105. Putnam Problem 1, afternoon session, 1953

Section 7.4 (page 463)

- Converges **3.** Diverges 5. Converges
- **7.** Diverges **9.** Diverges II. Converges
- **13.** Converges **15.** Converges
- **17.** $2.3713 \le S \le 2.4937$ **19.** $0.7305 \le S \le 0.7361$
- **21.** (a) 7 terms (Note that the sum begins with N = 0.) (b) 0.368
- **23.** (a) 3 terms (Note that the sum begins with N = 0.) (b) 0.842
- **25.** (a) 1000 terms (b) 0.693 **27.** 10
- **31.** Converges absolutely **33.** Converges conditionally
- **35.** Converges conditionally **37.** Converges absolutely
- **39.** Converges conditionally 41. Converges absolutely
- **43.** Diverges **45.** Converges **47.** Diverges
- **49.** Converges **51.** Diverges 53. Converges
- **55.** Diverges **57.** Converges **59–61.** Proofs
- **63.** Converges **65.** Converges 67. Diverges
- **71.** Converges **69.** Converges **73.** Converges
- 75. Converges; Alternating Series Test
- **77.** Converges; *p*-Series Test 79. Diverges; Ratio Test
- **81.** Converges; Limit Comparison Test with $b_n = 1/2^n$
- **83.** Converges; Direct Comparison Test with $b_n = 1/2^n$
- **85.** Converges; Ratio Test **87.** Converges; Ratio Test
- **89.** a and c **91.** $\sum_{n=0}^{\infty} \frac{n+1}{4^{n+1}}$ **93.** Diverges; $\lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| > 1$ **95.** Diverges; $\lim_{n\to\infty} a_n \neq 0$ **97.** Converges **99.** Converges
- **103.** (-2,0]**101.** (-3,3)
- **105.** A series $\sum a_n$ is absolutely convergent if $\sum |a_n|$ converges. A series $\sum a_n$ is conditionally convergent if $\sum a_n$ converges and $\sum |a_{..}|$ diverges.

- **107.** No; the series $\sum_{n=1}^{\infty} \frac{1}{n+10,000}$ diverges.
- **109.** False. Let $a_n = \frac{(-1)^n}{n}$. **111.** True **113.** p > 0
- 115. (a) Proof
 - (b) The converse is false. For example: Let $a_n = 1/n$.
- 117. $\sum_{n=1}^{\infty} \frac{1}{n^2}$ converges, hence so does $\sum_{n=1}^{\infty} \frac{1}{n^4}$. 119. (a) No; $a_{n+1} \le a_n$ is not satisfied for all n. For example, $\frac{1}{9} < \frac{1}{8}$. (b) Yes; 0.5

121–123. Proofs

Section 7.5 (page 474)

1. $P_1 = 6 - 2x$

3. $P_1 = \sqrt{2}x + \sqrt{2}(4 - \pi)/4$

 P_1 is the tangent line to the curve $f(x) = 4/\sqrt{x}$ at the point (1, 4).

- P_1 is the tangent line to the curve $f(x) = \sec x$ at the point $(\pi/4, \sqrt{2})$.
- **5.** (a)
- (b) $f^{(2)}(0) = -1$ $P_2^{(2)}(0) = -1$ $f^{(4)}(0) = 1$ $P_4^{(4)}(0) = 1$ $f^{(6)}(0) = -1$ $P_6^{(6)}(0) = -1$
- **7.** $1 x + \frac{1}{2}x^2 \frac{1}{6}x^3$ **9.** $1 + 2x + 2x^2 + \frac{4}{3}x^3 + \frac{2}{3}x^4$
- **11.** $x \frac{1}{6}x^3 + \frac{1}{120}x^5$ **13.** $x + x^2 + \frac{1}{2}x^3 + \frac{1}{6}x^4$
- **15.** $1 x + x^2 x^3 + x^4$ **17.** $1 + \frac{1}{2}x^2$
- **19.** $1 (x 1) + (x 1)^2 (x 1)^3 + (x 1)^4$
- **21.** $1 + \frac{1}{2}(x-1) \frac{1}{8}(x-1)^2 + \frac{1}{16}(x-1)^3 \frac{5}{128}(x-1)^4$
- **23.** $(x-1) \frac{1}{2}(x-1)^2 + \frac{1}{3}(x-1)^3 \frac{1}{4}(x-1)^4$
- **25.** (a) $P_3(x) = x + (1/3)x^3$
 - (b) $Q_3(x) = 1 + 2(x \pi/4) + 2(x \pi/4)^2 + \frac{8}{3}(x \pi/4)^3$

27. (a) 0 0.25 0.50 0.75 1.00 $\sin x$ 0 0.2474 0.4794 0.6816 0.8415 $P_1(x)$ 0 0.25 0.50 0.75 1.00 $P_3(x)$ 0 0.2474 0.4792 0.6797 0.8333 $P_5(x)$ 0.2474 0.4794 0.6817 0.8417

- (c) As the distance increases, the polynomial approximation becomes less accurate.
- **29.** (a) $P_3(x) = x + \frac{1}{6}x^3$

	-	-				
b)	x	-0.75	-0.50	-0.25	0	0.25
	f(x)	-0.848	-0.524	-0.253	0	0.253
	$P_3(x)$	-0.820	-0.521	-0.253	0	0.253

x	0.50	0.75
f(x)	0.524	0.848
$P_3(x)$	0.521	0.820

- **33.** 0.1823 **35.** $R_4 \le 2.03 \times 10^{-5}$; 0.000001
- **37.** $R_3 \le 7.82 \times 10^{-3}$; 0.00085 **39.** 3 **41.** 5
- **43.** n = 9; $\ln(1.5) \approx 0.4055$ **45.** n = 16; $e^{-\pi(1.3)} \approx 0.16838$
- **47.** -0.3936 < x < 0 **49.** -0.9467 < x < 0.9467
- **51.** The graph of the approximating polynomial P and the elementary function f both pass through the point (c, f(c)), and the slope of P is the same as the slope of the graph of f at the point (c, f(c)). If P is of degree n, then the first n derivatives of f and P agree at c. This allows for the graph of P to resemble the graph of f near the point (c, f(c)).
- **53.** See "Definitions of *n*th Taylor Polynomial and *n*th Maclaurin Polynomial" on page 468.
- 55. As the degree of the polynomial increases, the graph of the Taylor polynomial becomes a better and better approximation of the graph of the function within the interval of convergence. Therefore, the accuracy is increased.
- **57.** (a) $f(x) \approx P_4(x) = 1 + x + (1/2)x^2 + (1/6)x^3 + (1/24)x^4$ $g(x) \approx Q_5(x) = x + x^2 + (1/2)x^3 + (1/6)x^4 + (1/24)x^5$ $Q_5(x) = xP_4(x)$
 - (b) $g(x) \approx P_6(x) = x^2 x^4/3! + x^6/5!$
 - (c) $g(x) \approx P_4(x) = 1 x^2/3! + x^4/5!$
- **59.** Proof

Section 7.6 (page 483)

- **1.** 0 **3.** R = 1 **5.** $R = \frac{1}{2}$ **7.** (-2, 2) **9.** (-1, 1]
- **11.** $(-\infty, \infty)$ **13.** x = 0 **15.** (-4, 4) **17.** (0, 10]
- **19.** (0,2] **21.** (0,6) **23.** $\left(-\frac{1}{2},\frac{1}{2}\right)$ **25.** $(-\infty,\infty)$
- **27.** (-1,1) **29.** R=c **31.** (-k,k) **33.** (-1,1)
- **35.** $\sum_{n=1}^{\infty} \frac{x^{n-1}}{(n-1)!}$ **37.** $\sum_{n=1}^{\infty} \frac{x^{2n-1}}{(2n-1)!}$

- **39.** (a) (-2, 2) (b) (-2, 2) (c) (-2, 2) (d) [-2, 2)
- **41.** (a) (0, 2] (b) (0, 2) (c) (0, 2) (d) [0, 2]
- **43.** A series of the form

$$\sum_{n=0}^{\infty} a_n (x-c)^n = a_0 + a_1 (x-c) + a_2 (x-c)^2 + \cdots$$
$$+ a_n (x-c)^n + \cdots$$

is called a power series centered at c, where c is a constant.

- **45.** 1. A single point 2. An interval centered at *c*
 - 3. The entire real line
- **47.** Answers will varv. **49–53.** Proofs
- **55.** $f(x) = \cos x$

59. (a) $\frac{8}{5}$

(c) The alternating series converges more rapidly. The partial sums of the series of positive terms approach the sum from below. The partial sums of the alternating series alternate sides of the horizontal line representing the sum.

(d)	M	10	100	1000	10,000
	N	4	9	15	21

- **61.** (a) For f(x): $(-\infty, \infty)$; For g(x): $(-\infty, \infty)$
 - (b) Proof (c) Proof (d) $f(x) = \sin x$; $g(x) = \cos x$
- **63.** False. Let $a_n = (-1)^n/(n2^n)$. **65.** True **67.** Proof
- **69.** (a) (-1, 1) (b) $f(x) = (c_0 + c_1 x + c_2 x^2)/(1 x^3)$
- 71. Proof

Section 7.7 (page 489)

- 1. $\sum_{n=1}^{\infty} \frac{x^n}{2^{n+1}}$
- **3.** $\sum_{n=0}^{\infty} \frac{(x-5)^n}{(-3)^{n+1}}$ **5.** $-3 \sum_{n=0}^{\infty} (2x)^n$
- **7.** $-\frac{1}{11}\sum_{n=0}^{\infty} \left[\frac{2}{11}(x+3) \right]^n$ **9.** $\frac{3}{2}\sum_{n=0}^{\infty} \left(-\frac{x}{2} \right)^n$

- **11.** $\sum_{n=0}^{\infty} \left[\left(-\frac{1}{2} \right)^n 1 \right] x^n$ **13.** $\sum_{n=0}^{\infty} x^n [1 + (-1)^n] = 2 \sum_{n=0}^{\infty} x^{2n}$

21.
$$\sum_{n=0}^{\infty} (-1)^n x^{2n}$$
 23.
$$\sum_{n=0}^{\infty} (-1)^n (2x)^{2n}$$

$$(-1, 1)$$

$$\left(-\frac{1}{2}, \frac{1}{2}\right)$$

31.
$$\sum_{n=1}^{\infty} nx^{n-1}$$
, $-1 < x < 1$ **33.** $\sum_{n=0}^{\infty} (2n+1)x^n$, $-1 < x < 1$

35.
$$E(n) = 2$$
. Because the probability of obtaining a head on a single toss is $\frac{1}{2}$, it is expected that, on average, a head will be obtained in two tosses.

37. Since
$$\frac{1}{1+x} = \frac{1}{1-(-x)}$$
, substitute $(-x)$ into the geometric series.

39. Since
$$\frac{5}{1+x} = 5\left(\frac{1}{1-(-x)}\right)$$
, substitute $(-x)$ into the geometric series and then multiply the series by 5.

45.
$$\ln \frac{3}{2} \approx 0.4055$$
; See Exercise 19.

47.
$$\ln \frac{7}{5} \approx 0.3365$$
; See Exercise 45.

49.
$$\arctan \frac{1}{2} \approx 0.4636$$
; See Exercise 48.

53. The series converges on the interval
$$(-5, 3)$$
 and perhaps also at one or both endpoints.

55.
$$\sqrt{3}\pi/6$$

Section 7.8 (page 500)

1.
$$\sum_{n=0}^{\infty} \frac{(2x)^n}{n!}$$
 3. $\frac{\sqrt{2}}{2} \sum_{n=0}^{\infty} \frac{(-1)^{n(n+1)/2}}{n!} \left(x - \frac{\pi}{4}\right)^n$

5.
$$\sum_{n=0}^{\infty} \frac{(-1)^n (x-1)^{n+1}}{n+1}$$
 7.
$$\sum_{n=0}^{\infty} \frac{(-1)^n (2x)^{2n+1}}{(2n+1)!}$$
 9.
$$1 + x^2/2! + 5x^4/4! + \cdots$$
 II-13. Proofs

9.
$$1 + x^2/2! + 5x^4/4! + \cdots$$
 11–13. Proofs

15.
$$\sum_{n=0}^{\infty} (-1)^n (n+1) x^n$$

17.
$$\frac{1}{2} \left[1 + \sum_{n=1}^{\infty} \frac{(-1)^n 1 \cdot 3 \cdot 5 \cdot \cdot \cdot (2n-1) x^{2n}}{2^{3n} n!} \right]$$

19.
$$1 + \frac{x^2}{2} + \sum_{n=2}^{\infty} \frac{(-1)^{n+1} 1 \cdot 3 \cdot 5 \cdot \dots \cdot (2n-3) x^{2n}}{2^n n!}$$

21.
$$\sum_{n=0}^{\infty} \frac{x^{2n}}{2^n n!}$$
 23.
$$\sum_{n=0}^{\infty} \frac{(-1)^n (3x)^{2n+1}}{(2n+1)!}$$
 25.
$$\sum_{n=0}^{\infty} \frac{(-1)^n x^{3n}}{(2n)!}$$
 27.
$$\sum_{n=0}^{\infty} \frac{x^{2n+1}}{(2n+1)!}$$

25.
$$\sum_{n=0}^{\infty} \frac{(-1)^n x^{3n}}{(2n)!}$$
 27. $\sum_{n=0}^{\infty} \frac{x^{2n+1}}{(2n+1)!}$

29.
$$\frac{1}{2} \left[1 + \sum_{n=0}^{\infty} \frac{(-1)^n (2x)^{2n}}{(2n)!} \right]$$
 31. $\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+2}}{(2n+1)!}$

33.
$$\begin{cases} \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n+1)!}, & x \neq 0 \\ 1, & x = 0 \end{cases}$$
 35. Proof

37.
$$P_5(x) = x + x^2 + \frac{1}{3}x^3 - \frac{1}{30}x^5 + \cdots$$

39.
$$P_5(x) = x - \frac{1}{2}x^2 - \frac{1}{6}x^3 + \frac{3}{40}x^5 + \cdots$$

41.
$$P_4(x) = x - x^2 + \frac{5}{6}x^3 - \frac{5}{6}x^4 + \cdots$$

43.
$$\sum_{n=0}^{\infty} \frac{(-1)^{(n+1)} x^{2n+3}}{(2n+3)(n+1)!}$$
 45. 0.693

55.
$$P_5(x) = x - 2x^3 + \frac{2}{3}x^5$$

$$\left[-\frac{3}{4}, \frac{3}{4}\right]$$

57.
$$P_5(x) = (x-1) - \frac{1}{24}(x-1)^3 + \frac{1}{24}(x-1)^4 - \frac{71}{1920}(x-1)^5$$

 $[\frac{1}{4}, 2]$

61. See "Guidelines for Finding a Taylor Series" on page 495.

- **63.** (a) Replace x with -x in the series for e^x .
 - (b) Replace x with 3x in the series for e^x .
 - (c) Multiply the series for e^x by x.
 - (d) Replace x with 2x in the series for e^x . Then replace x with -2x in the series for e^x . Then add the two together.

65. Proof

75.
$$\sum_{n=0}^{\infty} \binom{k}{n} x^n$$

77. Putnam Problem 4, morning session, 1962

Review Exercises for Chapter 7 (page 502)

I.
$$a_n = 1/n!$$

Converges to 5

- **5.** Converges to 0 7. Diverges
- II. Converges to 0 **9.** Converges to 0

13. (a)	k	5	10	15	20	25
	S_k	13.2	113.3	873.8	6648.5	50,500.3

- **15.** Converges **17.** Diverges 19. 3 21. $\frac{1}{2}$
- **23.** (a) $\sum_{n=0}^{\infty} (0.09)(0.01)^n$ (b) $\frac{1}{11}$
- **29.** Diverges 31. Converges **27.** Converges
- **33.** Diverges **35.** Converges **37.** Diverges
- **39.** Converges **41.** Diverges
- **43**. (a)

N	5	10	20	30	40
$\sum_{n=1}^{N} \frac{1}{n^p}$	1.4636	1.5498	1.5962	1.6122	1.6202
$\int_{N}^{\infty} \frac{1}{x^{p}} dx$	0.2000	0.1000	0.0500	0.0333	0.0250

(b)

N	5	10	20	30	40
$\sum_{n=1}^{N} \frac{1}{n^p}$	1.0367	1.0369	1.0369	1.0369	1.0369
$\int_{N}^{\infty} \frac{1}{x^{p}} dx$	0.0004	0.0000	0.0000	0.0000	0.0000

The series in part (b) converges more rapidly. This is evident from the integrals that give the remainders of the partial sums.

45.
$$P_3(x) = 1 - \frac{x}{2} + \frac{x^2}{8} - \frac{x^3}{48}$$
 47. 0.996 **49.** 0.560

- **51.** (a) 4 (b) 6 (c) 5 (d) 10
- **53.** (-10, 10) **55.** [1, 3] **57.** Converges only at x = 2

59. Proof **61.**
$$\sum_{n=0}^{\infty} \frac{2}{3} \left(\frac{x}{3}\right)^n$$
 63. $f(x) = \frac{3}{3-2x}, \left(-\frac{3}{2}, \frac{3}{2}\right)$

65.
$$\frac{\sqrt{2}}{2} \sum_{n=0}^{\infty} \frac{(-1)^{n(n+1)/2}}{n!} \left(x - \frac{3\pi}{4} \right)^n$$

67.
$$\sum_{n=0}^{\infty} \frac{(x \ln 3)^n}{n!}$$
 69.
$$-\sum_{n=0}^{\infty} (x+1)^n$$

71.
$$1 + x/5 - 2x^2/25 + 6x^3/125 - 21x^4/625 + \cdots$$

73.
$$\ln \frac{5}{4} \approx 0.2231$$
 75. $e^{1/2} \approx 1.6487$ **77.** $\cos \frac{2}{3} \approx 0.7859$

79.
$$1 + 2x + 2x^2 + \frac{4}{3}x^3$$
 81. $\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)(2n+1)!}$

83.
$$\sum_{n=0}^{\infty} \frac{(-1)^n x^{n+1}}{(n+1)^2}$$
 85. 0

Chapter 8

Section 8.1 (page 511)

١.

$$2x - 3y + 5 = 0$$

$$y = 1/x, \quad |x| \ge 1$$

19.

$$\frac{x^2}{16} + \frac{y^2}{4} = 1$$

21.

23.

$$y = \ln x$$

25. Each curve represents a portion of the line
$$y = 2x + 1$$
.

Domain						
(a)	$-\infty$	< <i>x</i>	<	∞		

(b)
$$-1 \le x \le 1$$

No,
$$\frac{dx}{d\theta} = \frac{dy}{d\theta} = 0$$

$$\theta = 0, \pm \pi, \pm 2\pi, \dots$$

(c)
$$0 < x < \infty$$

(d)
$$0 < x < \infty$$

27. (a) and (b) represent the parabola
$$y = 2(1 - x^2)$$
 for $-1 \le x \le 1$. The curve is smooth. The orientation is from right to left in part (a) and in part (b).

29. (a)

- (b) The orientation is reversed. (c) The orientation is reversed.
- (d) Answers will vary. For example,

$$x = 2 \sec t \qquad x = 2 \sec(-t)$$

$$y = 5\sin t \qquad y = 5\sin(-t)$$

have the same graphs, but their orientations are reversed.

31.
$$y - y_1 = \frac{y_2 - y_1}{x_2 - x_1}(x - x_1)$$
 33. $\frac{(x - h)^2}{a^2} + \frac{(y - k)^2}{b^2} = 1$

33.
$$\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{b^2} = 1$$

(Solution is not unique.)

37. $x = 5 \cos \theta$

 $y = t^{3};$

 $x = \tan t$

 $y = \tan^3 t$

41. x = t

 $y = 3 \sin \theta$

35.
$$x = 5t$$

$$y = -2i$$

$$y = -2t$$

(Solution is not unique.)

39.
$$x = t$$

$$y=3t-2;$$

$$x = t - 3$$

$$y = 3t - 11$$

(Solution is not unique.)

43.

Not smooth when $\theta = 2n\pi$

(Solution is not unique.)

Not smooth when $\theta = \frac{1}{2}n\pi$

- **49.** See page 509. **51.** $x = a\theta b \sin \theta$; $y = a b \cos \theta$
- **53.** False. The graph of the parametric equations is the portion of the line y = x when $x \ge 0$.

55. (a)
$$x = \left(\frac{440}{3}\cos\theta\right)t$$
; $y = 3 + \left(\frac{440}{3}\sin\theta\right)t - 16t^2$

Not a home run

Home run

(d) 19.4°

Section 8.2 (page 518)

- 1. -2/t 3. -1
- **5.** $\frac{dy}{dx} = \frac{3}{2}, \frac{d^2y}{dx^2} = 0$; Neither concave upward nor concave downward
- 7. dy/dx = 2t + 3, $d^2y/dx^2 = 2$

At t = -1, dy/dx = 1, $d^2y/dx^2 = 2$; Concave upward

- **9.** $dy/dx = -\cot \theta$, $d^2y/dx^2 = -\csc^3 \theta/2$ At $\theta = \pi/4$, dy/dx = -1, $d^2y/dx^2 = -\sqrt{2}$; Concave downward
- 11. $dy/dx = 2 \csc \theta$, $d^2y/dx^2 = -2 \cot^3 \theta$ At $\theta = \pi/6$, dy/dx = 4, $d^2y/dx^2 = -6\sqrt{3}$; Concave downward
- 13. $dy/dx = -\tan \theta$, $d^2y/dx^2 = \sec^4 \theta \csc \theta/3$ At $\theta = \pi/4$, dv/dx = -1, $d^2v/dx^2 = 4\sqrt{2}/3$; Concave upward
- **15.** $(-2/\sqrt{3}, 3/2)$: $3\sqrt{3}x 8y + 18 = 0$ (0, 2): y - 2 = 0 $(2\sqrt{3}, 1/2)$: $\sqrt{3}x + 8y - 10 = 0$
- **17.** (a) and (d)
- (b) At t = 2, dx/dt = 2,

$$dy/dt = 4$$
, and $dy/dx = 2$.

(c)
$$y = 2x - 5$$

19. (a) and (d)

(b) At t = -1, dx/dt = -3, dy/dt = 0, and dy/dx = 0.

(c)
$$y = 2$$

- **21.** $y = \pm \frac{3}{4}x$ **23.** y = 3x 5 and y = 1
- **25.** Horizontal: $(1, 0), (-1, \pi), (1, -2\pi)$

Vertical: $(\pi/2, 1), (-3\pi/2, -1), (5\pi/2, 1)$

- **27.** Horizontal: (1, 0)
 - Vertical: None
- **31.** Horizontal: (4, 0), (4, -2)
 - Vertical: (2, -1), (6, -1)
- 33. Horizontal: None Vertical: (1, 0), (-1, 0)
- **35.** Concave down: $-\infty < t < 0$ Concave up: $0 < t < \infty$
- **37.** Concave up: t > 0

29. Horizontal: (0, 3), (0, -3)Vertical: (3, 0), (-3, 0)

- **39.** Concave down: $0 < t < \pi/2$
 - Concave up: $\pi/2 < t < \pi$

41.
$$\int_{1}^{2} \sqrt{4t^2 + t + 4} \ dt$$
 43. $\int_{-2}^{2} \sqrt{e^{2t} + 4} \ dt$

- **45.** $2\sqrt{5} + \ln(2 + \sqrt{5}) \approx 5.916$ **47.** $\sqrt{2}(1 e^{-\pi/2}) \approx 1.12$
- **49.** $\frac{1}{12} \left[\ln \left(\sqrt{37} + 6 \right) + 6 \sqrt{37} \right] \approx 3.249$ **51.** 6a

55. (a)

- (b) 219.2 ft
- (c) 230.8 ft

57. (a)

- (b) The average speed of the particle on the second path is twice the average speed of the particle on the first path.
- **59.** $S = 2\pi \int_{0}^{2} \sqrt{17}(t+1) dt = 8\pi \sqrt{17} \approx 103.625$
- **61.** $S = 2\pi \int_0^{\pi/2} \left(\sin \theta \cos \theta \sqrt{4\cos^2 \theta + 1}\right) d\theta = \frac{\left(5\sqrt{5} 1\right)\pi}{6}$ ≈ 5.330
- **63.** (a) $32\pi\sqrt{5}$ (b) $16\pi\sqrt{5}$ **65.** 32π **67.** $12\pi a^2/5$
- 69. See Theorem 8.1, Parametric Form of the Derivative, on page
- 71. Answers will vary. Example:

- **73.** Proof **75.** $3\pi/2$ **77.** $(\frac{3}{4}, \frac{8}{5})$ **79.** $V = 36\pi$
- **81.** (a) $dy/dx = \sin \theta/(1 \cos \theta)$; $d^2y/dx^2 = -1/[a(\cos \theta 1)^2]$
 - (b) $y = (2 + \sqrt{3})[x a(\pi/6 \frac{1}{2})] + a(1 \sqrt{3}/2)$
 - (c) $(a(2n + 1)\pi, 2a)$
 - (d) Concave down on $(0, 2\pi)$, $(2\pi, 4\pi)$, etc.
 - (e) s = 8a
- **83.** Proof

85. (a)

- (b) Circle of radius 1 and center at (0,0) except the point
- (c) As t increases from -20 to 0, the speed increases, and as tincreases from 0 to 20, the speed decreases.
- **87.** False: $\frac{d^2y}{dx^2} = \frac{\frac{d}{dt} \left[\frac{g'(t)}{f'(t)} \right]}{f'(t)} = \frac{f'(t)g''(t) g'(t)f''(t)}{\lceil f'(t) \rceil^3}$

Section 8.3 (page 529)

١.

(0, 4)

9.

- $(\sqrt{2}, \pi/4), (-\sqrt{2}, 5\pi/4)$
- (5, 2.214), (-5, 5.356)

- $(-2, 5\pi/6), (2, 11\pi/6)$
- **15.** (3.606, -0.588)
- **17.** (2.833, 0.490)

19.
$$r = a$$

21.
$$r = 4 \csc \theta$$

$$23. \ r = \frac{-2}{3\cos\theta - \sin\theta}$$

25.
$$r = 9 \csc^2 \theta \cos \theta$$

27.
$$x^2 + y^2 = 9$$

29.
$$x^2 + y^2 - y = 0$$

31.
$$\sqrt{x^2 + y^2} = \arctan(y/x)$$
 33. $x - 3 = 0$

$$0 \le \theta < 2\pi$$

$$0 \le \theta < 2\pi$$

$$-\pi < \theta < \pi$$

$$0 \le \theta < \pi/2$$

43.
$$(x - h)^2 + (y - k)^2 = h^2 + k^2$$

Radius: $\sqrt{h^2 + k^2}$ Center: (h, k)

45.
$$2\sqrt{5}$$

47.
$$\frac{dy}{dx} = \frac{2\cos\theta(3\sin\theta + 1)}{6\cos^2\theta - 2\sin\theta - 3}$$

$$(5, \pi/2)$$
: $dy/dx = 0$

$$(2, \pi)$$
: $dy/dx = -2/3$

$$(-1, 3\pi/2)$$
: $dy/dx = 0$

(c)
$$dy/dx = -1$$

(c)
$$dy/dx = -\sqrt{3}$$

53. Horizontal:
$$(2, 3\pi/2), (\frac{1}{2}, \pi/6), (\frac{1}{2}, 5\pi/6)$$

Vertical: $(\frac{3}{2}, 7\pi/6), (\frac{3}{2}, 11\pi/6)$

55.
$$(5, \pi/2), (1, 3\pi/2)$$

61.

$$\theta = 0$$

$$\theta = \pi/6, \pi/2, 5\pi/6$$

65.

67.

$$\theta = 0, \pi/2$$

75.

77.

79.

81. r = a: Circle of radius a centered at the pole $\theta = b$: Line passing through the pole

83. (a)

(c)

85. Proof

87. (a)
$$r = 2 - \sin(\theta - \pi/4)$$

(c) $r = 2 + \sin \theta$

(d) $r = 2 - \cos \theta$

89. (a)

(b)

91.

93.

$$\psi = \pi/2$$

$$\psi = \pi/3, 60^{\circ}$$

95. True

Section 8.4 (page 537)

1.
$$2\int_{\pi/2}^{\pi} \sin^2 \theta \, d\theta$$
 3. (a) and (b) 16π

5.
$$\pi/3$$
 7. $\pi/8$ **9.** $3\pi/2$

9.
$$3\pi/2$$

11.

$$(2\pi - 3\sqrt{3})/2$$
13. $\left(\frac{2 - \sqrt{2}}{2}, \frac{3\pi}{4}\right), \left(\frac{2 + \sqrt{2}}{2}, \frac{7\pi}{4}\right), (0, 0)$

15.
$$(\frac{3}{2}, \pi/6), (\frac{3}{2}, 5\pi/6), (0, 0)$$
 17. $(2, 4), (-2, -4)$

17.
$$(2, 4), (-2, -4)$$

19.
$$(2, \pi/12), (2, 5\pi/12), (2, 7\pi/12), (2, 11\pi/12),$$

$$(2, 13\pi/12), (2, 17\pi/12), (2, 19\pi/12), (2, 23\pi/12)$$

21.
$$(-0.581, \pm 2.607)$$
,

$$(-0.581, \pm 2.607)$$

 $(2.581, \pm 1.376)$

23.

 $11\pi - 24$

27. $5\pi a^2/4$ **29.** $(a^2/2)(\pi-2)$

$$\frac{2}{3}(4\pi - 3\sqrt{3})$$

31. The area enclosed by the function is $\pi a^2/4$ if n is odd and is $\pi a^2/2$ if *n* is even.

33.
$$2\pi a$$
 35. 8

39.

41.

43. 36π

≈ 4.16

$$pprox 4.39$$
45. $\frac{2\pi\sqrt{1+a^2}}{1+4a^2}(e^{\pi a}-2a)$ **47.** 21.87

49. Area =
$$\frac{1}{2} \int_{\alpha}^{\beta} r^2 d\theta$$
; Arc length = $\int_{\alpha}^{\beta} \sqrt{r^2 + \left(\frac{dr}{d\theta}\right)^2} d\theta$

51. a; Answers will vary. **57.** (a)

53. $40\pi^2$ 55. Circle

> The graph becomes larger and more spread out. The graph is reflected about the y-axis.

- (b) $(n\pi, an\pi)$ where n = 1, 2, 3, ...
- (c) ≈ 21.26 (d) $4/3\pi^3$
- **59.** $r = \sqrt{2} \cos \theta$ **61.** Proof

Section 8.5 (page 544)

3.

- (a) Parabola (b) Ellipse
- (c) Hyperbola
- (a) Parabola (b) Ellipse
- (c) Hyperbola

5. (a)

(b)

Ellipse

As $e \rightarrow 1^-$, the ellipse becomes more elliptical, and as $e \rightarrow 0^+$, it becomes more circular.

(c)

Parabola

Hyperbola As $e \rightarrow 1^+$, the hyperbola opens more slowly, and as $e \rightarrow \infty$, it opens more

rapidly.

Distance = 1

9. $e = \frac{1}{2}$

Distance
$$= 6$$

Parabola

11.
$$e = \frac{1}{2}$$

Distance = 4

Ellipse

13.
$$e = 2$$

Ellipse

15.
$$e = 3$$

Distance = $\frac{1}{2}$

Hyperbola

Ellipse

Hyperbola

21.

Parabola

Rotated $\pi/4$ radian counterclockwise.

23.

25. $r = \frac{5}{5 + 3\cos\left(\theta + \frac{\pi}{4}\right)}$

Rotated $\pi/6$ radian counterclockwise.

- **27.** $r = 1/(1 \cos \theta)$ **29.** $r = 1/(2 + \sin \theta)$
- **31.** $r = 2/(1 + 2\cos\theta)$
- **33.** $r = 2/(1 \sin \theta)$
- **35.** $r = 16/(5 + 3\cos\theta)$
- **37.** $r = 9/(4 5 \sin \theta)$
- **39.** If 0 < e < 1, the conic is an ellipse.
 - If e = 1, the conic is a parabola. If e > 1, the conic is a hyperbola.
- 41. (a) Hyperbola (b) Ellipse (c) Parabola (d) Hyperbola

- 43. Proof
- **45.** $r^2 = \frac{9}{1 (16/25)\cos^2\theta}$ **47.** $r^2 = \frac{-16}{1 (25/9)\cos^2\theta}$
- **49.** ≈ 10.88 **51.** $\frac{7979.21}{1 0.9372 \cos \theta}$; 11,015 mi
- **53.** $r = \frac{149,558,278.0560}{1 0.0167 \cos \theta}$ **55.** $r = \frac{4,498,667,254}{1 0.0086 \cos \theta}$

 - Perihelion: 147,101,680 km Aphelion: 152,098,320 km
- Perihelion: 4,460,308,600 km Aphelion: 4,537,691,400 km

- **57.** Proof
- **59.** Let $r_1 = ed/(1 + \sin \theta)$ and $r_2 = ed/(1 \sin \theta)$.

The points of intersection of r_1 and r_2 are (ed, 0) and (ed, π) . The slope of the tangent line to r_1 at (ed, 0) is -1 and at (ed, π) is 1. The slope of the tangent line to r_2 at (ed, 0) is 1 and at (ed, π) is -1. Therefore, at (ed, 0), $m_1m_2 = -1$ and at (ed, π) , $m_1 m_2 = -1$ and the curves intersect at right angles.

Review Exercises for Chapter 8 (page 546)

١.

3.

- 4y + 3x 11 = 0
- $x^2 + y^2 = 36$

5.

 $(x-4)^2 + (y+1)^2 = 4$

$$(x-2)^2 - (y-3)^2 = 1$$

- 11. x = 5t 2
- 15.

13. $x = 4 \cos \theta - 3$ $y = 4 + 3 \sin \theta$

17.

Not smooth at $x = (2n-1)\pi$

- **19.** (a) $dy/dx = -\frac{3}{4}$; Horizontal tangents: None
 - (b) y = (-3x + 11)/4
- **21.** (a) $dy/dx = -2t^2$; Horizontal tangents:
 - None

- (b) y = 3 + 2/x(c)
- **23.** (a) $\frac{dy}{dx} = \frac{(t-1)(2t+1)^2}{t^2(t-2)^2}$;
 - Horizontal tangent: $\left(\frac{1}{3}, -1\right)$

 - (c)
- **25.** (a) $\frac{dy}{dx} = -\frac{5}{2} \cot \theta$;
 - Horizontal tangents: (3, 7), (3, -3)
 - (b) $\frac{(x-3)^2}{4} + \frac{(y-2)^2}{25} = 1$
 - (c)
- **27.** (a) $\frac{dy}{dx} = -4 \tan \theta$;
 - Horizontal tangents: None
 - (b) $x^{2/3} + (y/4)^{2/3} = 1$

- **29.** Horizontal tangent line: t = 0 (4, 0)
- **31.** Horizontal tangent lines: $\theta = 0$ and $\theta = \pi$ ((2, 2) and (2, 0)) Vertical tangent lines: $\theta = \pi/2$ and $\theta = 3\pi/2$ ((4, 1) and (0, 1))

33. (a) and (c)

(b)
$$dx/d\theta = -4$$
, $dy/d\theta = 1$, $dy/dx = -\frac{1}{4}$

35.
$$\frac{1}{2}\pi^2 r$$

37. (a)
$$s = 12\pi\sqrt{10} \approx 119.215$$
 39. $A = 3\pi$ (b) $s = 4\pi\sqrt{10} \approx 39.738$

45.

$$\left(4\sqrt{2},\frac{7\pi}{4}\right),\left(-4\sqrt{2},\frac{3\pi}{4}\right)$$

51.
$$x^2 + y^2 - 3x = 0$$
 53. $(x^2 + y^2 + 2x)^2 = 4(x^2 + y^2)$

55.
$$(x^2 + y^2)^2 = x^2 - y^2$$
 57. $y^2 = x^2[(4 - x)/(4 + x)]$

57
$$v^2 = r^2[(4-r)/(4+r)]$$

59.
$$r = a \cos^2 \theta \sin \theta$$
 61. $r^2 = a^2 \theta^2$

61.
$$r^2 = a^2 \theta^2$$

65. Line

69. Limaçon

71. Rose curve

73. Rose curve

75.

77.

79. (a) $\pm \pi/3$

81.
$$\arctan(2\sqrt{3}/3) \approx 49.1^{\circ}$$
 83. Proof

85.
$$A = 2\left(\frac{1}{2}\right)\int_{0}^{\pi} (2 + \cos\theta)^{2} d\theta \approx 14.14$$

87.
$$A = 2\left(\frac{1}{2}\right)\int_{0}^{\pi/2} 4\sin 2\theta \, d\theta \approx 4.00$$

89.

$$A = 2\left(\frac{1}{2}\right) \int_0^{\pi/2} \sin^2\theta \cos^4\theta \, d\theta \approx 0.10$$

91.

$$A = 2\left[\frac{1}{2}\int_{0}^{\pi/12} 18\sin 2\theta + \frac{1}{2}\int_{\pi/12}^{5\pi/12} 9\,d\theta + \frac{1}{2}\int_{5\pi/12}^{\pi/2} 18\sin 2\theta\,d\theta\right]$$

$$\approx 1.2058 + 9.4248 + 1.2058 = 11.8364$$

95.
$$S = 2\pi \int_0^{\pi/2} (1 + 4\cos\theta) \sin\theta \sqrt{17 + 8\cos\theta} \, d\theta$$

= $34\pi\sqrt{17}/5 \approx 88.08$

97. False. The graphs of
$$f(\theta) = 1$$
 and $g(\theta) = -1$ coincide.

105. Parabola

107. Ellipse

109. Hyperbola

III. $r = 10 \sin \theta$

113.
$$r = 4/(1 - \cos \theta)$$
 115. $r = 5/(3 - 2\cos \theta)$

117. (a)
$$\approx 24.97 \text{ AU}$$
 (b) $r = \frac{1.246875}{1 - 0.995 \cos \theta}$

(c) Perihelion distance: 0.625 AU Aphelion distance: 249.375 AU

Chapter 9

Section 9.1 (page 556)

I. (a) $\langle 4, 2 \rangle$

3. $\mathbf{u} = \mathbf{v} = \langle 2, 4 \rangle$

5.
$$\mathbf{u} = \mathbf{v} = \langle 6, -5 \rangle$$

7. (a) and (c)

(10, 2)(6, -1)

(b) $\langle 4, 3 \rangle$

(b)
$$\langle -4, -3 \rangle$$

II. (a) and (c)

13. (a) and (c) (b) $\langle -1, \frac{5}{3} \rangle$

(b)
$$\langle 0, 4 \rangle$$

15. (a) $\langle 4, 6 \rangle$

(b) $\langle -6, -9 \rangle$

(c) $\langle 7, \frac{21}{2} \rangle$

(d) $\langle \frac{4}{3}, 2 \rangle$

17.

19.

21. (a) $\left\langle \frac{8}{3}, 6 \right\rangle$ (b) $\left\langle -2, -14 \right\rangle$ (c) $\left\langle 18, -7 \right\rangle$

23. (4, 3)

25. (3, 5) **27.** 5 **29.** $\sqrt{61}$

31. $\langle \sqrt{17}/17, 4\sqrt{17}/17 \rangle$ **33.** $\langle 3\sqrt{34}/34, 5\sqrt{34}/34 \rangle$

35. (a) $\sqrt{5}/2$ (b) $\sqrt{13}$ (c) $\sqrt{85}/2$ (d) 1 (e) 1 (f) 1

 $\|\mathbf{u}\| + \|\mathbf{v}\| = \sqrt{5} + \sqrt{41}$ and $\|\mathbf{u} + \mathbf{v}\| = \sqrt{74}$ $\sqrt{74} < \sqrt{5} + \sqrt{41}$

39. $\langle 2\sqrt{2}, 2\sqrt{2} \rangle$ **41.** $\langle 3, 0 \rangle$ **43.** $\langle -\sqrt{3}, 1 \rangle$

47. $\langle 2\cos 4 + \cos 2, 2\sin 4 + \sin 2 \rangle$

- **49.** Answers will vary. Example: A scalar is a single real number such as 2. A vector is a line segment having both direction and magnitude. The vector $\langle \sqrt{3}, 1 \rangle$, given in component form, has a direction of $\pi/6$ and a magnitude of 2.
- **51.** (a) Vector; has magnitude and direction
 - (b) Scalar; has only magnitude
- **53.** a = 1, b = 1 **55.** a = 1, b = 2 **57.** $a = \frac{2}{3}, b = \frac{1}{3}$
- **59.** (a) $\pm (1/\sqrt{37})(1,6)$
- **61.** (a) $\pm (1/\sqrt{10})(1,3)$
- (b) $\pm (1/\sqrt{37})(6, -1)$
- (b) $\pm (1/\sqrt{10})(3, -1)$

- 2 (a) (b)
- **63.** (a) $\pm \frac{1}{5} \langle -4, 3 \rangle$
- **65.** $\langle -\sqrt{2}/2, \sqrt{2}/2 \rangle$
- (b) $\pm \frac{1}{5}\langle 3, 4 \rangle$

- **67.** 71.3°, 228.5 lb
- **69.** (a) $\theta = 0^{\circ}$ (b) $\theta = 180^{\circ}$
 - (c) No, the resultant can only be less than or equal to the sum.
- **71.** Tension in cable $AC \approx 1758.8$ lb
 - Tension in cable $BC \approx 1305.4 \text{ lb}$
- **77.** True **79.** True **81.** False. $||a\mathbf{i} + b\mathbf{j}|| = \sqrt{2}|a|$
- **83–85.** Proofs **87.** $x^2 + y^2 = 25$

Section 9.2 (page 564)

- **3.** (-3, 4, 5) **5.** 0 **7.** Six units above the *xy*-plane
- **9.** Four units in front of the yz-plane
- **11.** To the left of the *xz*-plane and either above, below, or on the *xy*-plane and either in front of, behind, or on the *yz*-plane
- **13.** Within three units of the xz-plane
- **15.** Three units below the *xy*-plane, to the right of the *xz*-plane, and in front of the *yz*-plane, *or* three units below the *xy*-plane, to the left of the *xz*-plane, and behind the *yz*-plane

- **17.** 1. Above the *xy*-plane and (a) to the right of the *xz*-plane and behind the *yz*-plane or (b) to the left of the *xz*-plane and in front of the *yz*-plane, *or*
 - 2. Below the *xy*-plane and (a) to the right of the *xz*-plane and in front of the *yz*-plane or (b) to the left of the *xz*-plane and behind the *yz*-plane
- **19.** $\sqrt{65}$ **21.** $\sqrt{61}$ **23.** 3, $3\sqrt{5}$, 6; right triangle
- **25.** (0, 0, 5), (2, 2, 6), (2, -4, 9)
- **27.** $(\frac{3}{2}, -3, 5)$ **29.** $(x-0)^2 + (y-2)^2 + (z-5)^2 = 4$
- **31.** $(x-1)^2 + (y-3)^2 + (z-0)^2 = 10$
- **33.** $(x-1)^2 + (y+3)^2 + (z+4)^2 = 25$

Center: (1, -3, -4)

Radius: 5

35. $(x - \frac{1}{3})^2 + (y + 1)^2 + z^2 = 1$

Center: $(\frac{1}{3}, -1, 0)$

Radius: 1

- **37.** A solid sphere with center (0, 0, 0) and radius 6
- **39.** Interior of sphere of radius 4 centered at (2, -3, 4)
- **41.** $\mathbf{u} = \langle 1, -1, 6 \rangle$ $\|\mathbf{u}\| = \sqrt{38}$
- **43.** $\mathbf{u} = \langle -1, 0, -1 \rangle$ $\|\mathbf{u}\| = \sqrt{2}$
- $\frac{\mathbf{u}}{\|\mathbf{u}\|} = \frac{1}{\sqrt{38}} \langle 1, -1, 6 \rangle$
- $\frac{\mathbf{u}}{\|\mathbf{u}\|} = \frac{1}{\sqrt{2}} \langle -1, 0, -1 \rangle$
- **45.** (a) and (c)
- **47.** (3, 1, 8)

- (b) $\langle 4, 1, 1 \rangle$
- **49.** (a)

- **51.** $\langle -1, 0, 4 \rangle$ **53.** $\langle 6, 12, 6 \rangle$ **55.** $\langle \frac{7}{2}, 3, \frac{5}{2} \rangle$
- **57.** a and b **59.** a **61.** Collinear
- **63.** $\overrightarrow{AB} = \langle 1, 2, 3 \rangle$
 - $\overrightarrow{CD} = \langle 1, 2, 3 \rangle$
 - $\overrightarrow{BD} = \langle -2, 1, 1 \rangle$
 - $\overrightarrow{AC} = \langle -2, 1, 1 \rangle$

Since $\overrightarrow{AB} = \overrightarrow{CD}$ and $\overrightarrow{BD} = \overrightarrow{AC}$, the given points form the vertices of a parallelogram.

65. $\sqrt{14}$ **67.** $\sqrt{34}$ **69.** (a) $\frac{1}{3}\langle 2, -1, 2 \rangle$ (b) $-\frac{1}{3}\langle 2, -1, 2 \rangle$

71. $\pm \frac{5}{3}$ **73.** $\langle 0, 10/\sqrt{2}, 10/\sqrt{2} \rangle$

75. z **77.** (2, -1, 2)

 $\langle 0, \sqrt{3}, \pm 1 \rangle$

79. (a) z = 0, a + b = 0, b = 0

(c) a = 1, a + b = 2, b = 1

(d) Not possible

81. x_0 is directed distance to yz-plane. y_0 is directed distance to xz-plane. z_0 is directed distance to xy-plane.

83. $(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2 = r^2$ **85.** (

87. $(\sqrt{3}/3)(1, 1, 1)$

89. $\left(x-\frac{4}{3}\right)^2+\left(y-3\right)^2+\left(z+\frac{1}{3}\right)^2=\frac{44}{9}$

Section 9.3 (page 572)

I. (a) -17 (b) 26 (c) 26 (d) $\langle 51, -34 \rangle$ (e) -34

3. (a) 2 (b) 29 (c) 29 (d) $\langle 0, 12, 10 \rangle$ (e) 4

5. (a) 1 (b) 6 (c) 6 (d) $\mathbf{i} - \mathbf{k}$ (e) 2

7. 20 **9.** $\arccos(-1/5\sqrt{2}) \approx 98.1^{\circ}$

11. $\arccos(\sqrt{2}/3) \approx 61.9^{\circ}$ **13.** $\arccos(-8\sqrt{13}/65) \approx 116.3^{\circ}$

15. Orthogonal **17.** Neither

19. Orthogonal **21.** Right triangle; answers will vary.

23. Acute triangle; answers will vary.

25. $\cos \alpha = \frac{1}{3}$ **27.** $\cos \alpha = 0$ $\cos \beta = \frac{2}{3}$ $\cos \beta = 3/\sqrt{13}$ $\cos \gamma = \frac{2}{3}$ $\cos \gamma = -2/\sqrt{13}$

29. $\alpha \approx 43.3^{\circ}, \beta \approx 61.0^{\circ}, \gamma \approx 119.0^{\circ}$ **31.** $\langle 4, -1 \rangle$

33. (a) $\langle \frac{5}{2}, \frac{1}{2} \rangle$ (b) $\langle -\frac{1}{2}, \frac{5}{2} \rangle$ **35.** (a) $\langle 0, \frac{33}{25}, \frac{44}{25} \rangle$ (b) $\langle 2, -\frac{8}{25}, \frac{6}{25} \rangle$

37. (a) $\theta = \pi/2$ (b) $0 < \theta < \pi/2$ (c) $\pi/2 < \theta < \pi$

39. (a) The vectors are parallel. (b) The vectors are orthogonal.

41. \$12,351.25; Total revenue **43.** 425 ft-lb

45. False. For example, $\langle 1, 1 \rangle \cdot \langle 2, 3 \rangle = 5$ and $\langle 1, 1 \rangle \cdot \langle 1, 4 \rangle = 5$, but $\langle 2, 3 \rangle \neq \langle 1, 4 \rangle$.

47. $\arccos(1/\sqrt{3}) \approx 54.7^{\circ}$

49. (a) To $y = x^2$ at (1, 1): $\langle \pm \sqrt{5}/5, \pm 2\sqrt{5}/5 \rangle$ To $y = x^{1/3}$ at (1, 1): $\langle \pm 3\sqrt{10}/10, \pm \sqrt{10}/10 \rangle$ To $y = x^2$ at (0, 0): $\langle \pm 1, 0 \rangle$ To $y = x^{1/3}$ at (0, 0): $\langle 0, \pm 1 \rangle$

(b) At (1, 1), $\theta = 45^{\circ}$ At (0, 0), $\theta = 90^{\circ}$

51. Proof

53. (a)

55–57. Proofs

Section 9.4 (page 579)

I. -k

5. -j

7. (a) -22i + 16j - 23k (b) 22i - 16j + 23k (c) **0**

9. (a) $17\mathbf{i} - 33\mathbf{j} - 10\mathbf{k}$ (b) $-17\mathbf{i} + 33\mathbf{j} + 10\mathbf{k}$ (c) **0**

II. $\langle -1, -1, -1 \rangle$ **I3.** $\langle 0, 0, 54 \rangle$ **I5.** $\langle -2, 3, -1 \rangle$

17. $\langle -70, -23, 57/2 \rangle$ $\langle -140/\sqrt{24,965}, -46/\sqrt{24,965}, 57/\sqrt{24,965} \rangle$

19. $\left\langle -\frac{71}{20}, -\frac{11}{5}, \frac{5}{4} \right\rangle$ $\left\langle -71/\sqrt{7602}, -44/\sqrt{7602}, 25/\sqrt{7602} \right\rangle$

21. 1 **23.** $6\sqrt{5}$ **25.** $2\sqrt{83}$ **27.** $3\sqrt{13}/2$

29. $\sqrt{16,742}/2$ **31.** $10 \cos 40 \approx 7.66 \text{ ft-lb}$ **33.** 2 **35.** 75

37. The magnitude of the cross product will increase by a factor of 4

39. False. For example, let $\mathbf{u} = \langle 1, 0, 0 \rangle$, $\mathbf{w} = \langle -1, 0, 0 \rangle$.

41–49. Proofs

Section 9.5 (page 588)

I. (a)

(b) $P = (1, 2, 2), Q = (10, -1, 17), \overline{PQ} = \langle 9, -3, 15 \rangle$ (There are many correct answers.) The components of the vector and the coefficients of t are proportional because the line is parallel to \overline{PQ} .

(c) $\left(-\frac{1}{5}, \frac{12}{5}, 0\right)$, (7, 0, 12), $\left(0, \frac{7}{3}, \frac{1}{3}\right)$

Parametric	
Equations	

Symmetric **Equations**

Direction Numbers

$$3. x = t$$

$$y = 2t$$

$$z = 3t$$

$$x = \frac{y}{2} = \frac{z}{3}$$

5.
$$x = -2 + 2t$$

 $y = 4t$

$$\frac{x+2}{2} = \frac{y}{4} = \frac{z-3}{-2}$$

$$2, 4, -2$$

$$z = 3 - 2t$$
7. $x = 1 + 3t$

$$y = 1 + 3$$

$$y = -2t$$

$$z = 1 + t$$

$$\frac{x-1}{3} = \frac{y}{-2} = \frac{z-1}{1}$$

$$3, -2, 1$$

9.
$$x = 5 + 17t$$

 $y = -3 - 11t$
 $z = -2 - 9t$

$$\frac{x-5}{17} = \frac{y+3}{-11} = \frac{z+2}{-9}$$
 17, -11, -9

$$17, -11, -9$$

11.
$$x = 2 + 8t$$

 $y = 3 + 5t$

$$\frac{x-2}{8} = \frac{y-3}{5} = \frac{z}{12}$$

$$y = 3 + 5t$$

 $z = 12t$
13. $x = 2$

15.
$$x = 2 + 3t$$
 $y = 3 + 2t$

17.
$$x = 5 + 2t$$

$$y = -3 - t$$
$$z = -4 + 3t$$

19.
$$x = 2 - t$$
 $y = 1 + t$

z = 4 + t

y = 3

$$z = 2 + t$$

21. $P(3, -1, -2)$; $\mathbf{v} = \langle -1, 2, 0 \rangle$

23.
$$P(7, -6, -2)$$
; $\mathbf{v} = \langle 4, 2, 1 \rangle$

25.
$$L_1 = L_2$$
 and is parallel to L_3 .

27.
$$(2, 3, 1)$$
; $\cos \theta = 7\sqrt{17}/51$ **29.** Do not intersect

31.

33. (a)
$$P = (0, 0, -1), Q = (0, -2, 0), R = (3, 4, -1)$$

 $\overrightarrow{PQ} = \langle 0, -2, 1 \rangle, \overrightarrow{PR} = \langle 3, 4, 0 \rangle$
(There are many correct answers.)

(b)
$$\overrightarrow{PQ} \times \overrightarrow{PR} = \langle -4, 3, 6 \rangle$$

The components of the cross product are proportional to the coefficients of the variables in the equation. The cross product is parallel to the normal vector.

35.
$$x - 2 = 0$$
 37. $2x + 3y - z = 10$

39.
$$x - y + 2z = 12$$
 41. $3x + 9y - 7z = 0$

43.
$$4x - 3y + 4z = 10$$
 45. $z = 3$ **47.** $x + y + z = 5$

49.
$$7x + y - 11z = 5$$
 51. $y - z = -1$

53.

63.

67.

69.

71.

Generated by Maple

- **73.** $P_1 = P_4$ and is parallel to P_2 .
- **75.** The planes have intercepts at (c, 0, 0), (0, c, 0), and (0, 0, c) for each value of c.
- **77.** If c = 0, z = 0 is the xy-plane; If $c \neq 0$, the plane is parallel to the x-axis and passes through (0, 0, 0) and (0, 1, -c).
- **79.** x = 2**81.** (2, -3, 2); The line does not lie in the plane. y = 1 + tz = 1 + 2t

83. Do not intersect **85.**
$$6\sqrt{14}/7$$
 87. $11\sqrt{6}/6$

89.
$$2\sqrt{26}/13$$
 91. $27\sqrt{94}/188$ **93.** $\sqrt{2533}/17$

95.
$$7\sqrt{3}/3$$
 97. $\sqrt{66}/3$

99. Parametric equations:
$$x = x_1 + at$$
, $y = y_1 + bt$, and $z = z_1 + ct$
Symmetric equations: $\frac{x - x_1}{a} = \frac{y - y_1}{b} = \frac{z - z_1}{c}$

You need a vector $\mathbf{v} = \langle a, b, c \rangle$ parallel to the line and a point $P(x_1, y_1, z_1)$ on the line.

- **101.** Simultaneously solve the two linear equations representing the planes and substitute the values back into one of the original equations. Then choose a value for t and form the corresponding parametric equations for the line of intersection.
- **103.** (a) Parallel if vector $\langle a_1, b_1, c_1 \rangle$ is a scalar multiple of $\langle a_2, b_2, c_2 \rangle$; $\theta = 0$.
 - (b) Perpendicular if $a_1a_2 + b_1b_2 + c_1c_2 = 0$; $\theta = \pi/2$.
- **105.** cbx + acy + abz = abc

107. (a)	Year	1994	1995	1996	1997	1998
	z (approx.)	8.74	8.40	8.26	8.06	7.88

Year	1999	2000
z (approx.)	7.82	7.70

(b) Answers will vary.

109. (a) $\sqrt{70}$ in.

- (c) The distance is never zero.
- (d) 5 in.
- **III.** $\left(\frac{77}{13}, \frac{48}{13}, -\frac{23}{13}\right)$ **II3.** $\left(-\frac{1}{2}, -\frac{9}{4}, \frac{1}{4}\right)$ **II5.** True
- 117. True

Section 9.6 (page 599)

I. Plane

3. Parabolic cylinder

5. Elliptic cylinder

7. Cylinder

- **9.** (a) (20, 0, 0) (b) (10, 10, 20)
 - (c) (0, 0, 20) (d) (0, 20, 0)
- 11. Hyperboloid of one sheet 13. Elliptic paraboloid

- 15. Elliptic cone

17. Ellipsoid

19.

21.

25.

29.

- **31.** $x^2 + z^2 = 4y$ **33.** $4x^2 + 4y^2 = z^2$
- **35.** $y^2 + z^2 = 4/x^2$ **37.** $y = \sqrt{2z} \left(\text{or } x = \sqrt{2z} \right)$
- **39.** Let C be a curve in a plane and let L be a line not in a parallel plane. The set of all lines parallel to L and intersecting C is called a cylinder. C is called the generating curve of the cylinder, and the parallel lines are called rulings.
- **41.** See pages 594 and 595. **43.** $128\pi/3$
- **45.** (a) Major axis: $4\sqrt{2}$ (b) Major axis: $8\sqrt{2}$ Minor axis: 4 Minor axis: 8 Foci: $(0, \pm 2, 2)$ Foci: $(0, \pm 4, 8)$
- **47.** $x^2 + z^2 = 8y$; Elliptic paraboloid
- **49.** $x^2/3963^2 + y^2/3963^2 + z^2/3950^2 = 1$
- **51.** x = at, y = -bt, z = 0; $x = at, y = bt + ab^2, z = 2abt + a^2b^2$
- **53.** False. For example, the surface $x^2 + z^2 = e^{-2y}$ can be formed by revolving the graph of $x = e^{-y}$ about the y-axis or by revolving the graph of $z = e^{-y}$ about the y-axis.

Section 9.7 (page 606)

- **I.** $(1, \sqrt{3}, 2)$ **3.** $(-2\sqrt{3}, -2, 3)$ **5.** $(5, \pi/2, 1)$
- **7.** $(2\sqrt{2}, -\pi/4, -4)$ **9.** z = 5 **11.** $r^2 + z^2 = 10$
- **13.** $r^2 \sin^2 \theta = 10 z^2$
- **15.** $x \sqrt{3}y = 0$
- 17. $x^2 + y^2 2y = 0$

19. $x^2 + y^2 + z^2 = 4$

15. Collinear

21. $(4\sqrt{2}, 2\pi/3, \pi/4)$ **23.** $(4, \pi/6, \pi/6)$ **25.** (0, 0, 12)

27.
$$(\frac{5}{2}, \frac{5}{2}, -5\sqrt{2}/2)$$
 29. $\rho = 6$ **31.** $\rho = 3 \csc \phi$

33. $\tan^2 \phi = 2$

35. $3x^2 + 3y^2 - z^2 = 0$

37.
$$x^2 + y^2 + (z - 2)^2 = 4$$

39. $x^2 + y^2 = 1$

41. $(4, \pi/4, \pi/2)$ **43.** $(2\sqrt{13}, -\pi/6, \arccos[3/\sqrt{13}])$

45. $(13, \pi, \arccos[5/13])$ **47.** $(36, \pi, 0)$

49. $(3\sqrt{3}, -\pi/6, 3)$ **51.** $(4, 7\pi/6, 4\sqrt{3})$

53. r = a: cylinder with z-axis symmetry. $\theta = b$: plane perpendicular to xy-plane. z = c: plane parallel to xy-plane.

55. (a) 2r = z (b) $\phi = \arctan \frac{1}{2}$

57. (a) $r = 4 \sin \theta$ (b) $\rho = 4 \sin \theta / \sin \phi = 4 \sin \theta \csc \phi$

59. (a) $r^2 = 9/(\cos^2 \theta - \sin^2 \theta)$

(b)
$$\rho^2 = 9 \csc^2 \phi / (\cos^2 \theta - \sin^2 \theta)$$

61.

63.

65. Rectangular: $0 \le x \le 10$

$$0 \le y \le 10$$

$$0 \le z \le 10$$

67. Cylindrical: $r^2 + z^2 \le 9$, $r \le 3 \cos \theta$, $0 \le \theta \le \pi$

Review Exercises for Chapter 9 (page 607)

1. (a)
$$u = 3i - j$$

(b)
$$2\sqrt{5}$$
 (c) $10i$

$$\mathbf{v} = 4\mathbf{i} + 2\mathbf{j}$$

3.
$$\mathbf{v} = \langle -4, 4\sqrt{3} \rangle$$
 5. $(-5, 4, 0)$

7. Above the xy-plane and to the right of the xz-plane or below the xy-plane and to the left of the xz-plane

9. $(x-3)^2 + (y+2)^2 + (z-6)^2 = \frac{225}{4}$

11. $(x-2)^2 + (y-3)^2 + z^2 = 9$

Center: (2, 3, 0)

Radius: 3

13.

 $\mathbf{u} = \langle 2, 5, -10 \rangle$

17. $(1/\sqrt{38})(2,3,5)$

19. (a) $\mathbf{u} = \langle -1, 4, 0 \rangle, \mathbf{v} = \langle -3, 0, 6 \rangle$ (b) 3 (c) 45

23. $\theta = \arccos\left(\frac{\sqrt{2} + \sqrt{6}}{4}\right) = 15^{\circ}$ **25.** π

27. Answers will vary. Example: $\langle -6, 5, 0 \rangle$, $\langle 6, -5, 0 \rangle$

29. $\mathbf{u} \cdot \mathbf{u} = 14 = \|\mathbf{u}\|^2$ **31.** $\left\langle -\frac{15}{14}, \frac{5}{7}, -\frac{5}{14} \right\rangle$

33. $(1/\sqrt{5})(-2\mathbf{i} - \mathbf{j})$ or $(1/\sqrt{5})(2\mathbf{i} + \mathbf{j})$

35. 4 **37.** $\sqrt{285}$ **39.** 100 sec 20° \approx 106.4 lb

41. (a) x = 3 + 6t, y = 11t, z = 2 + 4t

(b) (x-3)/6 = y/11 = (z-2)/4

43. (a) x = 1, y = 2 + t, z = 3 (b) None

45. (a) x = t, y = -1 + t, z = 1 (b) x = y + 1, z = 1

47. 27x + 4y + 32z + 33 = 0 **49.** x + 2y = 1

51. $\frac{8}{7}$ **53.** $\sqrt{35}/7$

55. Plane

57. Plane

59. Ellipsoid

61. Hyperboloid of two sheets

63. Cylinder

65. Let $y = 2\sqrt{x}$ and revolve around the x-axis.

67. (a) $(4, 3\pi/4, 2)$ (b) $(2\sqrt{5}, 3\pi/4, \arccos | \sqrt{5}/5|)$

69. $(50\sqrt{5}, -\pi/6, \arccos|1/\sqrt{5}|)$

71. $(25\sqrt{2}/2, -\pi/4, -25\sqrt{2}/2)$

73. (a) $r^2 \cos 2\theta = 2z$ (b) $\rho = 2 \sec 2\theta \cos \phi \csc^2 \phi$

75.
$$x^2 + (y-2)^2 = 4$$

77.
$$x = y$$

Chapter 10

Section 10.1 (page 614)

- **1.** $(0, \infty)$ **3.** $[0, \infty)$ **5.** $(-\infty, \infty)$
- **7.** (a) $\frac{1}{2}$ **i** (b) **j** (c) $\frac{1}{2}(s+1)^2$ **i** s**j** (d) $\frac{1}{2}\Delta t(\Delta t + 4)$ **i** Δt **j**
- **9.** $\sqrt{1+t^2}$ **11.** $t^2(5t-1)$; The dot product is a scalar.
- 13.

15.

17.

19.

21.

23.

25.

27.

29.

- (a) The helix is translated two units back on the x-axis.
- (b) The height of the helix increases at a greater rate.
- (c) The orientation of the graph is reversed.
- (d) The axis of the helix is the x-axis.
- (e) The radius of the helix is increased from 2 to 6.

- **31–37.** Answers will vary.
- **39.** $\mathbf{r}(t) = \langle 2 2t, 3 + 5t, 8t \rangle$

41. $\mathbf{r}_1(t) = t\mathbf{i}, \quad 0 \le t \le 4$

$$\mathbf{r}_2(t) = (4 - 4t)\mathbf{i} + 6t\mathbf{j}, \quad 0 \le t \le 1$$

$$\mathbf{r}_3(t) = (6 - t)\mathbf{j}, \quad 0 \le t \le 6$$

43. $\mathbf{r}_1(t) = t\mathbf{i} + t^2\mathbf{j}, \quad 0 \le t \le 2$

$$\mathbf{r}_2(t) = (2 - t)\mathbf{i} + 4\mathbf{j}, \quad 0 \le t \le 2$$

$$\mathbf{r}_3(t) = (4-t)\mathbf{j}, \quad 0 \le t \le 4$$

47.

$$\mathbf{r}(t) = t\mathbf{i} - t\mathbf{j} + 2t^2\mathbf{k}$$

$$\mathbf{r}(t) = 2\sin t\mathbf{i} + 2\cos t\mathbf{j} + 4\sin^2 t\mathbf{k}$$

49.

45.

 $\mathbf{r}(t) = (1 + \sin t)\mathbf{i} + \sqrt{2}\cos t\mathbf{j} + (1 - \sin t)\mathbf{k} \text{ and}$

$$\mathbf{r}(t) = (1 + \sin t)\mathbf{i} - \sqrt{2}\cos t\mathbf{j} + (1 - \sin t)\mathbf{k}$$

51. Let x = t, $y = 2t \cos t$, and $z = 2t \sin t$. Then $y^2 + z^2 = (2t\cos t)^2 + (2t\sin t)^2 = 4t^2\cos^2 t + 4t^2\sin^2 t$ $= 4t^2(\cos^2 t + \sin^2 t) = 4t^2.$

Since
$$x = t$$
, $y^2 + z^2 = 4x^2$.

- **55.** Limit does not exist. **57.** $(-\infty, 0), (0, \infty)$
- **59.** [-1, 1] **61.** $(-\pi/2 + n\pi, \pi/2 + n\pi)$, *n* is an integer.
- **63.** A function of the form $\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j}$ (plane) or $\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k}$ (space) is a vector-valued function, where the component functions f, g, and h are real-valued functions of the parameter t.

- **65.** (a) $\mathbf{s}(t) = t^2 \mathbf{i} + (t-3)\mathbf{j} + (t+3)\mathbf{k}$
 - (b) $\mathbf{s}(t) = (t^2 2)\mathbf{i} + (t 3)\mathbf{j} + t\mathbf{k}$
 - (c) $\mathbf{s}(t) = t^2 \mathbf{i} + (t+2)\mathbf{j} + t\mathbf{k}$
- **67–69.** Proofs **71.** True
- **73.** False; although $\mathbf{r}(4) = \mathbf{u}(2) = \langle 4, 16 \rangle$, the particles do not collide because they reach this point at different times.

Section 10.2 (page 621)

- 1. $\mathbf{r}(2) = 4\mathbf{i} + 2\mathbf{j}$
 - $\mathbf{r}'(2) = 4\mathbf{i} + \mathbf{j}$

 $\mathbf{r}'(t_0)$ is tangent to the curve at t_0 .

3. $r(\pi/2) = j$ $\mathbf{r}'(\pi/2) = -\mathbf{i}$

 $\mathbf{r}'(t_0)$ is tangent to the curve at t_0 .

7. $\mathbf{r}\left(\frac{3\pi}{2}\right) = -2\mathbf{j} + \left(\frac{3\pi}{2}\right)\mathbf{k}$

 $\mathbf{r}'\left(\frac{3\pi}{2}\right) = 2\mathbf{i} + \mathbf{k}$

5. (a) and (b)

- (c) The vector $\frac{{\bf r}(1/2) {\bf r}(1/4)}{1/2}$
 - approximates the tangent vector $\mathbf{r}'(1/4)$.
- **9.** $6\mathbf{i} 14t\mathbf{j} + 3t^2\mathbf{k}$ **II.** $-3a\sin t\cos^2 t\mathbf{i} + 3a\sin^2 t\cos t\mathbf{j}$
- **13.** $-e^{-t}$ **i 15.** $\langle \sin t + t \cos t, \cos t t \sin t, 1 \rangle$
- **17.** (a) $6t\mathbf{i} + \mathbf{j}$ (b) $18t^3 + t$
- **19.** (a) $-4\cos t\mathbf{i} 4\sin t\mathbf{j}$ (b) 0
- **21.** (a) $\mathbf{i} + t\mathbf{k}$ (b) $t^3/2 + t$
- **23.** (a) $\langle \cos t t \sin t, \sin t + t \cos t, 0 \rangle$ (b) t
- **25.** $\frac{\mathbf{r}'(-1/4)}{\|\mathbf{r}'(-1/4)\|} = \frac{1}{\sqrt{4\pi^2 + 1}} (\sqrt{2}\pi\mathbf{i} + \sqrt{2}\pi\mathbf{j} \mathbf{k})$ $\frac{\mathbf{r}''(-1/4)}{\|\mathbf{r}''(-1/4)\|} = \frac{1}{2\sqrt{\pi^4 + 4}} \left(-\sqrt{2}\pi^2\mathbf{i} + \sqrt{2}\pi^2\mathbf{j} + 4\mathbf{k}\right)$

- **27.** $(-\infty, 0), (0, \infty)$ **29.** $(n\pi/2, (n+1)\pi/2)$
- **31.** $(-\infty, \infty)$ **33.** $(-\infty, 0), (0, \infty)$

- **35.** (a) $\mathbf{i} + 3\mathbf{j} + 2t\mathbf{k}$ (b) $2\mathbf{k}$ (c) $8t + 9t^2 + 5t^4$
 - (d) $-\mathbf{i} + (9 2t)\mathbf{j} + (6t 3t^2)\mathbf{k}$
 - (e) $8t^3$ **i** + $(12t^2 4t^3)$ **j** + $(3t^2 24t)$ **k**
 - (f) $(10 + 2t^2)/\sqrt{10 + t^2}$
- **37.** (a) $7t^6$ (b) $12t^5\mathbf{i} 5t^4\mathbf{j}$
- **39.** $\theta(t) = \arccos\left(\frac{t \sin^2 t + 16\cos^2 t}{\sqrt{9\sin^2 t + 16\sin^2 t}}\right)$

Maximum: $\theta\left(\frac{\pi}{4}\right) = \theta\left(\frac{5\pi}{4}\right) \approx 1.855$

Minimum: $\theta\left(\frac{3\pi}{4}\right) = \theta\left(\frac{7\pi}{4}\right) \approx 1.287$

- ⁷ Orthogonal: $\frac{n\pi}{2}$, n is an integer **41.** $\mathbf{r}'(t) = 3\mathbf{i} - 2t\mathbf{j}$ **43.** $t^2\mathbf{i} + t\mathbf{j} + t\mathbf{k} + \mathbf{C}$
- **45.** $\ln t \mathbf{i} + t \mathbf{j} \frac{2}{5} t^{5/2} \mathbf{k} + \mathbf{C}$
- **47.** $(t^2 t)\mathbf{i} + t^4\mathbf{j} + 2t^{3/2}\mathbf{k} + \mathbf{C}$ **49.** $4\mathbf{i} + \frac{1}{2}\mathbf{j} \mathbf{k}$
- **51.** $a\mathbf{i} + a\mathbf{j} + (\pi/2)\mathbf{k}$ **53.** $2e^{2t}\mathbf{i} + 3(e^t 1)\mathbf{j}$
- **55.** $((2 e^{-t^2})/2)\mathbf{i} + (e^{-t} 2)\mathbf{j} + (t+1)\mathbf{k}$
- **57.** The three components of **u** are increasing functions of t at $t = t_0$.
- **59–65.** Proofs **67.** True
- **69.** False: Let $\mathbf{r}(t) = \cos t \mathbf{i} + \sin t \mathbf{j} + \mathbf{k}$. Then $d/dt[\|\mathbf{r}(t)\|] = 0$, but $\|\mathbf{r}'(t)\| = 1$.
- 71. Proof

Section 10.3 (page 629)

1. v(1) = 3i + ja(1) = 0

- 3. $\mathbf{v}(2) = 4\mathbf{i} + \mathbf{j}$
 - a(2) = 2i

- **5.** $\mathbf{v}(\pi/4) = -\sqrt{2}\mathbf{i} + \sqrt{2}\mathbf{j}$ **7.** $\mathbf{v}(\pi) = 2\mathbf{i}$
 - $\mathbf{a}(\pi/4) = -\sqrt{2}\mathbf{i} \sqrt{2}\mathbf{j}$
- $\mathbf{a}(\pi) = -\mathbf{j}$

- **9.** $\mathbf{v}(t) = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$ $\|\mathbf{v}(t)\| = \sqrt{14}$
- $\mathbf{II.} \ \mathbf{v}(t) = \mathbf{i} + 2t\mathbf{j} + t\mathbf{k}$ $\|\mathbf{v}(t)\| = \sqrt{1 + 5t^2}$
- $\mathbf{a}(t) = \mathbf{0}$
- $\mathbf{a}(t) = 2\mathbf{j} + \mathbf{k}$
- 13. $\mathbf{v}(t) = \mathbf{i} + \mathbf{j} (t/\sqrt{9-t^2})\mathbf{k}$ $\|\mathbf{v}(t)\| = \sqrt{(18 - t^2)/(9 - t^2)}$
- $\mathbf{a}(t) = (-9/(9 t^2)^{3/2})\mathbf{k}$ **15.** $\mathbf{v}(t) = 4\mathbf{i} - 3\sin t\mathbf{j} + 3\cos t\mathbf{k}$
 - $\|\mathbf{v}(t)\| = 5$
 - $\mathbf{a}(t) = -3\cos t\mathbf{j} 3\sin t\mathbf{k}$

- **17.** (a) x = 1 + t(b) (1.100, -1.200, 0.325)y = -1 - 2t $z = \frac{1}{4} + \frac{3}{4}t$
- 19. $\mathbf{v}(t) = t(\mathbf{i} + \mathbf{j} + \mathbf{k})$ $\mathbf{r}(t) = (t^2/2)(\mathbf{i} + \mathbf{j} + \mathbf{k})$ $\mathbf{r}(2) = 2(\mathbf{i} + \mathbf{j} + \mathbf{k})$
- **21.** $\mathbf{v}(t) = \left(t^2/2 + \frac{9}{2}\right)\mathbf{j} + \left(t^2/2 \frac{1}{2}\right)\mathbf{k}$ $\mathbf{r}(t) = \left(t^3/6 + \frac{9}{2}t - \frac{14}{3}\right)\mathbf{j} + \left(t^3/6 - \frac{1}{2}t + \frac{1}{3}\right)\mathbf{k}$
 - $\mathbf{r}(2) = \frac{17}{3}\mathbf{j} + \frac{2}{3}\mathbf{k}$
- 23. The velocity of an object involves both magnitude and direction of motion, whereas speed involves only magnitude.
- **25.** $\mathbf{r}(t) = 44\sqrt{3}t\mathbf{i} + (10 + 44t 16t^2)\mathbf{j}$

- **27.** $v_0 = 40\sqrt{6}$ ft/sec; 78 ft **29.** Proof
- **31.** (a) $\mathbf{r}(t) = \left(\frac{440}{3}\cos\theta_0\right)t\mathbf{i} + \left[3 + \left(\frac{440}{3}\sin\theta_0\right)t 16t^2\right]\mathbf{j}$

The minimum angle appears to be $\theta_0 = 20^{\circ}$.

- (c) $\theta_0 \approx 19.38^{\circ}$
- **33.** (a) $v_0 = 28.78 \text{ ft/sec}$; $\theta = 58.28^{\circ}$ (b) $v_0 \approx 32 \text{ ft/sec}$

(b)

(d) 200

(f) 300

Maximum height: 10.0 ft

Maximum height: 166.5 ft

Maximum height: 249.8 ft

Range: 227.8 ft

Range: 666.1 ft

Range: 576.9 ft

35. (a)

Maximum height: 2.1 ft

Range: 46.6 ft

Maximum height: 34.0 ft

Range: 136.1 ft

(e)

Maximum height: 51.0 ft

Range: 117.9 ft

37. Maximum height: 129.1 m

Range: 886.3 m

- **39.** $\mathbf{v}(t) = b\omega[(1 \cos \omega t)\mathbf{i} + \sin \omega t\mathbf{j}]$ $\mathbf{a}(t) = b\omega^2(\sin \omega t \mathbf{i} + \cos \omega t \mathbf{j})$

 - (a) $\|\mathbf{v}(t)\| = 0$ when $\omega t = 0, 2\pi, 4\pi, \dots$
 - (b) $\|\mathbf{v}(t)\|$ is maximum when $\omega t = \pi, 3\pi, \dots$
- **41.** $\mathbf{v}(t) = -b\omega \sin \omega t \mathbf{i} + b\omega \cos \omega t \mathbf{j}$ $\mathbf{v}(t) \cdot \mathbf{r}(t) = 0$
- **43.** $\mathbf{a}(t) = -b\omega^2(\cos \omega t \mathbf{i} + \sin \omega t \mathbf{j}) = -\omega^2 \mathbf{r}(t)$
- **45.** $8\sqrt{10}$ ft/sec **47.** Proof
- **49.** False; acceleration is the derivative of the velocity. 51. Proof

Section 10.4 (page 637)

- 3. $T(1) = (\sqrt{2}/2)(i + j)$
- 7. $T(0) = (\sqrt{2}/2)(i + k)$

$$x = t$$

$$v = 0$$

$$z = t$$

II.
$$\mathbf{T}(3) = \frac{1}{19} \langle 1, 6, 18 \rangle$$

$$x = 3 + t$$
$$y = 9 + 6t$$

$$y = 9 + 6t$$

$$z = 18 + 18t$$

5. $T(e) \approx 0.1809i + 0.9835j$

9. $\mathbf{T}(\pi/4) = \frac{1}{2} \langle -\sqrt{2}, \sqrt{2}, 0 \rangle$ $x = \sqrt{2} - \sqrt{2}t$

 $y = \sqrt{2} + \sqrt{2}t$

13. Tangent line: x = 1 + t

$$y = t$$
$$z = 1 + \frac{1}{2}t$$

$$\mathbf{r}(1.1) \approx \langle 1.1, 0.1, 1.05 \rangle$$

15.
$$1.2^{\circ}$$
 17. $N(2) = (\sqrt{5}/5)(-2i + j)$

19.
$$N(2) = (-\sqrt{5}/5)(2i - j)$$

- **21.** N(1) = $(-\sqrt{14}/14)(\mathbf{i} 2\mathbf{j} + 3\mathbf{k})$
- **23.** $N(3\pi/4) = (\sqrt{2}/2)(i j)$
- **25.** $\mathbf{v}(t) = 4\mathbf{i}$

$$\mathbf{a}(t) = \mathbf{0}$$

$$\mathbf{T}(t) = \mathbf{i}$$

- N(t) is undefined. The path is a line and the speed is constant.
- **29.** $T(1) = (\sqrt{2}/2)(i j)$

$$\mathbf{N}(1) = \left(\sqrt{2}/2\right)(\mathbf{i} + \mathbf{j})$$

$$a_{\mathbf{T}} = -\sqrt{2}$$

$$a_{\mathbf{N}} = \sqrt{2}$$

33.
$$\mathbf{T}(0) = (\sqrt{5}/5)(\mathbf{i} - 2\mathbf{j})$$

$$\mathbf{N}(0) = \left(\sqrt{5}/5\right)(2\mathbf{i} + \mathbf{j})$$

$$a_{\rm T} = -7\sqrt{5}/5$$

$$a_{\rm N} = 6\sqrt{5}/5$$

27.
$$\mathbf{v}(t) = 8t\mathbf{i}$$

$$\mathbf{a}(t) = 8\mathbf{i}$$

$$\mathbf{T}(t) = \mathbf{i}$$

N(t) is undefined. The path is a line and the speed is variable.

31. $\mathbf{T}(1) = (-\sqrt{5}/5)(\mathbf{i} - 2\mathbf{j})$

$$\mathbf{N}(1) = \left(-\sqrt{5}/5\right)(2\mathbf{i} + \mathbf{j})$$

$$a_{\mathbf{T}} = 14\sqrt{5}/5$$

$$a_{\rm N} = 8\sqrt{5}/5$$

35.
$$\mathbf{T}(\pi/2) = (\sqrt{2}/2)(-\mathbf{i} + \mathbf{j})$$

$$\mathbf{N}(\pi/2) = \left(-\sqrt{2}/2\right)(\mathbf{i} + \mathbf{j})$$

$$a_{\mathbf{T}} = \sqrt{2}e^{\pi/2}$$

$$a_{\rm N} = \sqrt{2}e^{\pi/2}$$

- **37.** $\mathbf{T}(t_0) = (\cos \omega t_0)\mathbf{i} + (\sin \omega t_0)\mathbf{j}$ $\mathbf{N}(t_0) = (-\sin \omega t_0)\mathbf{i} + (\cos \omega t_0)\mathbf{j}$
 - $a_{\mathbf{T}} = \omega^2$ $a_{\mathbf{N}} = \omega^3 t_0$
- **39.** $\mathbf{T}(t) = -\sin(\omega t)\mathbf{i} + \cos(\omega t)\mathbf{j}$
 - $\mathbf{N}(t) = -\cos(\omega t)\mathbf{i} \sin(\omega t)\mathbf{j}$
 - $a_{\mathbf{T}} = 0$
 - $a_{\mathbf{N}} = a\omega^2$
- **41.** $\|\mathbf{v}(t)\| = a\omega$; The speed is constant because $a_{\mathbf{T}} = 0$.
- **43.** $\mathbf{r}(2) = 2\mathbf{i} + \frac{1}{2}\mathbf{j}$
 - $T(2) = (\sqrt{17}/17)(4i j)$
 - $N(2) = (\sqrt{17}/17)(i + 4j)$

- **45.** $T(1) = (\sqrt{14}/14)(i + 2j 3k)$
 - N(1) is undefined.
 - $a_{\rm T}$ is undefined.
 - $a_{\mathbf{N}}$ is undefined.
- **47.** $T(1) = (\sqrt{6}/6)(i + 2j + k)$
 - $N(1) = (\sqrt{30}/30)(-5i + 2j + k)$
 - $a_{\rm T} = 5\sqrt{6}/6$
 - $a_{\rm N} = \sqrt{30}/6$
- **49.** $T(\pi/2) = \frac{1}{5}(4i 3j)$
 - $N(\pi/2) = -k$
 - $a_{\mathbf{T}} = 0$
 - $a_{\mathbf{N}} = 3$

51. Let C be a smooth curve represented by \mathbf{r} on an open interval I. The unit tangent vector $\mathbf{T}(t)$ at t is defined as

$$\mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|}, \, \mathbf{r}'(t) \neq 0.$$

The principal unit normal vector $\mathbf{N}(t)$ at t is defined as

$$\mathbf{N}(t) = \frac{\mathbf{T}'(t)}{\|\mathbf{T}'(t)\|}, \mathbf{T}'(t) \neq 0.$$

The tangential and normal components of acceleration are defined as follows.

- $\mathbf{a}(t) = a_{\mathbf{T}}\mathbf{T}(t) + a_{\mathbf{N}}\mathbf{N}(t)$
- **53.** The particle's motion is in a straight line.
- **55.** (a) $t = \frac{1}{2}$: $a_{\mathbf{T}} = \sqrt{2}\pi^2/2$, $a_{\mathbf{N}} = \sqrt{2}\pi^2/2$
 - t = 1: $a_{\mathbf{T}} = 0$, $a_{\mathbf{N}} = \pi^2$
 - $t = \frac{3}{2}$: $a_{\mathbf{T}} = -\sqrt{2}\pi^2/2$, $a_{\mathbf{N}} = \sqrt{2}\pi^2/2$
 - (b) $t = \frac{1}{2}$: Increasing since $a_T > 0$.
 - t = 1: Maximum since $a_T = 0$.
 - $t = \frac{3}{2}$: Decreasing since $a_{\rm T} < 0$.

- **57.** $T(\pi/2) = (\sqrt{17}/17)(-4i + k)$
 - $N(\pi/2) = -j$
 - $\mathbf{B}(\pi/2) = \left(\sqrt{17}/17\right)(\mathbf{i} + 4\mathbf{k})$
- **59.** $T(\pi/4) = (\sqrt{2}/2)(\mathbf{j} \mathbf{k})$

$$\mathbf{N}(\pi/4) = -(\sqrt{2}/2)(\mathbf{j} + \mathbf{k})$$

$$\mathbf{B}(\pi/4) = -\mathbf{i}$$

61.
$$a_{\mathbf{T}} = \frac{-32(v_0 \sin \theta - 32t)}{\sqrt{v_0^2 \cos^2 \theta + (v_0 \sin \theta - 32t)^2}}$$

$$a_{\mathbf{N}} = \frac{32v_0 \cos \theta}{\sqrt{v_0^2 \cos^2 \theta + (v_0 \sin \theta - 32t)^2}}$$

At maximum height, $a_T = 0$ and $a_N = 32$.

63. (a) $\mathbf{r}(t) = 50\sqrt{3}t\mathbf{i} + (5 + 50t - 16t^2)\mathbf{j}$

Maximum height ≈ 44.0625 ft Range ≈ 279.0325 ft

- (c) $\mathbf{v}(t) = 50\sqrt{3}\mathbf{i} + (50 32t)\mathbf{j}$ $\|\mathbf{v}(t)\| = 4\sqrt{64t^2 - 200t + 625}$ $\mathbf{a}(t) = -32\mathbf{j}$
- (d)

T	0.5	1.0	1.5	2.0	2.5	3.0
Speed	93.04	88.45	86.63	87.73	91.65	98.06

(e)

The speed is increasing when $a_{\rm T}$ and $a_{\rm N}$ have opposite signs.

- **65.** False; centripital acceleration may occur with constant speed.
- **67.** (a) Proof (b) Proof **69–71.** Proofs

Section 10.5 (page 648)

 $4\sqrt{10}$ $8(10\sqrt{10}-1)/27$

- **7.** (a) $\mathbf{r}(t) = (50t\sqrt{2})\mathbf{i} + (3 + 50t\sqrt{2} 16t^2)\mathbf{j}$
 - (b) $\frac{649}{8} \approx 81 \text{ ft}$ (c) 315.5 ft (d) 362.9 ft

11.

15. 8.37

$$2\pi\sqrt{a^2+b^2}$$

- **17.** (a) $2\sqrt{21} \approx 9.165$ (b) 9.529
 - (c) Increase the number of line segments. (d) 9.571

19. (a)
$$s = \sqrt{5}t$$
 (b) $\mathbf{r}(s) = 2\cos\frac{s}{\sqrt{5}}\mathbf{i} + 2\sin\frac{s}{\sqrt{5}}\mathbf{j} + \frac{s}{\sqrt{5}}\mathbf{k}$ (c) $s = \sqrt{5}$: (1.081, 1.683, 1.000) (d) Proof

- s = 4: (-0.433, 1.953, 1.789)
- **21.** 0 **23.** $\frac{2}{5}$ **25.** 0 **27.** 1
- **29.** $\frac{1}{4}$ **31.** 1/a **33.** $\sqrt{2}/(4a\sqrt{1-\cos\omega t})$
- **35.** $\sqrt{5}/(1+5t^2)^{3/2}$ **37.** K=0, 1/K is undefined.
- **39.** $K = 4/17^{3/2}$, $1/K = 17^{3/2}/4$ **41.** K = 1/a, 1/K = a
- **43.** $(x-1)^2 + (y-\frac{5}{2})^2 = (\frac{1}{2})^2$ **45.** $(x+2)^2 + (y-3)^2 = 8$

- **47.** (a) (1,3) (b) 0 **49.** (a) $(1/\sqrt{2}, -\ln 2/2)$ (b) 0
- **51.** (0,1) **53.** $(\pi/2 + k\pi, 0)$
- **55.** The graph is a line. **57.** Proof

59. (a)
$$K = \frac{2|6x^2 - 1|}{(16x^6 - 16x^4 + 4x^2 + 1)^{3/2}}$$

(b)
$$x = 0$$
: $x^2 + \left(y + \frac{1}{2}\right)^2 = \frac{1}{4}$
 $x = 1$: $x^2 + \left(y - \frac{1}{2}\right)^2 = \frac{5}{4}$

The curvature tends to be greatest near the extrema of the function and decreases as $x \to \pm \infty$. However, f and K do not have the same critical numbers.

Critical numbers of f: $x = 0, \pm \sqrt{2}/2 \approx \pm 0.7071$ Critical numbers of *K*: $x = 0, \pm 0.7647, \pm 0.4082$

- **61–63.** Proofs **65.** (a) 0 (b) 0 **67.** Proof
- **69.** $K = [1/(4a)]|\csc(\theta/2)|$ Minimum: K = 1/(4a)There is no maximum.
- **71.** 3327.5 lb **73.** Proof
- **75.** False. See Exploration on page 640. **77–83.** Proofs

Review Exercises for Chapter 10 (page 651)

- **1.** (a) All reals except $n\pi$, n is an integer
 - (b) Continuous except at $t = n\pi$, n is an integer
- **3.** (a) $(0, \infty)$ (b) Continuous for all t > 0
- **5.** (a) i (b) $-3i + 4j + \frac{8}{3}k$
 - (c) $(2c-1)\mathbf{i} + (c-1)^2\mathbf{j} + \frac{1}{3}(1-c)^3\mathbf{k}$
 - (d) $2\Delta t \mathbf{i} + \Delta t (\Delta t + 2) \mathbf{j} \frac{1}{3} \Delta t [(\Delta t)^2 + 3\Delta t + 3] \mathbf{k}$

7.

11.

13.

- **15.** $\mathbf{r}_1(t) = 4t\mathbf{i} + 3t\mathbf{j}, \quad 0 \le t \le 1$ $\mathbf{r}_{2}(t) = 4\mathbf{i} + (3-t)\mathbf{j}, \quad 0 \le t \le 3$ $\mathbf{r}_3(t) = (4 - t)\mathbf{i}, \quad 0 \le t \le 4$
- **17.** $\mathbf{r}(t) = \langle -2 + 7t, -3 + 4t, 8 10t \rangle$ (Answer is not unique.)

19.

- $x = t, y = -t, z = 2t^2$
- **23.** (a) $3\mathbf{i} + \mathbf{j}$ (b) **0** (c) $4t + 3t^2$ (d) $-5\mathbf{i} + (2t - 2)\mathbf{j} + 2t^2\mathbf{k}$ (e) $(10t - 1)/\sqrt{10t^2 - 2t + 1}$ (f) $(\frac{8}{3}t^3 - 2t^2)\mathbf{i} - 8t^3\mathbf{j} + (9t^2 - 2t + 1)\mathbf{k}$
- **25.** x(t) and y(t) are increasing functions at $t = t_0$, and z(t) is a decreasing function at $t = t_0$.
- **27.** $\sin t \mathbf{i} + (t \sin t + \cos t) \mathbf{j} + \mathbf{C}$
- **29.** $\frac{1}{2}(t\sqrt{1+t^2}+\ln|t+\sqrt{1+t^2}|)+\mathbf{C}$
- **31.** $\mathbf{r}(t) = (t^2 + 1)\mathbf{i} + (e^t + 2)\mathbf{j} (e^{-t} + 4)\mathbf{k}$
- **33.** $\frac{32}{3}$ **j 35.** 2(e-1)**i** -8**j** -2**k**

- **37.** $\mathbf{v}(t) = \langle -3 \cos^2 t \sin t, 3 \sin^2 t \cos t, 3 \rangle$ $\|\mathbf{v}(t)\| = 3\sqrt{\sin^2 t \cos^2 t + 1}$
 - $\mathbf{a}(t) = \langle 3\cos t(3\sin^2 t 1), 3\sin t(2\cos^2 t \sin^2 t), 0 \rangle$

47. $\mathbf{v} = \mathbf{i} + [1/(2\sqrt{t})]\mathbf{j}$

51. $\mathbf{v} = \mathbf{i} + 2t\mathbf{j} + t\mathbf{k}$

 $\mathbf{a} = 2\mathbf{j} + \mathbf{k}$ $\mathbf{a} \cdot \mathbf{T} = \frac{5t}{\sqrt{1+5t^2}}$

 $\|\mathbf{v}\| = \sqrt{1 + 5t^2}$

 $\mathbf{a} \cdot \mathbf{N} = \frac{\sqrt{5}}{\sqrt{1 + 5t^2}}$

 $\|\mathbf{v}\| = \sqrt{4t+1}/(2\sqrt{t})$

 $\mathbf{a} \cdot \mathbf{N} = 1/(2t\sqrt{4t+1})$

 $\mathbf{a} \cdot \mathbf{T} = -1/(4t\sqrt{t}\sqrt{4t+1})$

 $\mathbf{a} = \left[-1/(4t\sqrt{t}) \right] \mathbf{j}$

- **39.** x(t) = t, y(t) = 16 + 8t, $z(t) = 2 + \frac{1}{2}t$ $\mathbf{r}(4.1) \approx \langle 0.1, 16.8, 2.05 \rangle$
- **41.** 152 ft **43.** 34.9 m/sec
- **45.** v = 5i $\|\mathbf{v}\| = 5$
 - $\mathbf{a} = \mathbf{0}$
 - $\mathbf{a} \cdot \mathbf{T} = 0$
 - a · N does not exist.
- **49.** $\mathbf{v} = e^t \mathbf{i} e^{-t} \mathbf{j}$ $\|\mathbf{v}\| = \sqrt{e^{2t} + e^{-2t}}$
 - $\mathbf{a} = e^t \mathbf{i} + e^{-t} \mathbf{j}$

 - $\mathbf{a} \cdot \mathbf{N} = \frac{2}{\sqrt{e^{2t} + e^{-2t}}}$
- **53.** $x = -\sqrt{2} \sqrt{2}t$ $y = \sqrt{2} - \sqrt{2}t$
 - $z = 3\pi/4 + t$
- **55**. (0, 0)
- **59**.

 - $3\sqrt{29}$
- $\sqrt{65}\pi/2$

57.

60

61.

- **63.** $\sqrt{5}\pi/2$ **65.** 0 **67.** $(2\sqrt{5})/(4+5t^2)^{3/2}$
- **69.** $K = \sqrt{17/289}$; $r = 17\sqrt{17}$ **71.** $K = \sqrt{2}/4$; $r = 2\sqrt{2}$
- 73. The curvature changes abruptly from zero to a nonzero constant.

Chapter II

Section 11.1 (page 661)

- 1. z is a function of x and y. 3. z is not a function of x and y.
- **5.** (a) $\frac{3}{2}$ (b) $-\frac{1}{4}$ (c) 6 (d) 5/y (e) x/2 (f) 5/t
- **7.** (a) 5 (b) $3e^2$ (c) 2/e (d) $5e^y$ (e) xe^2 (f) te^t
- **9.** (a) $\frac{2}{3}$ (b) 0 (c) $-\frac{3}{2}$ (d) $-\frac{10}{3}$
- 11. (a) $\sqrt{2}$ (b) $3 \sin 1$ (c) $-3\sqrt{3}/2$ (d) 4
- **13.** (a) 4 (b) 6 (c) $\frac{25}{4}$ (d) $-\frac{9}{4}$
- **15.** (a) $2x + \Delta x$, $\Delta x \neq 0$ (b) -2, $\Delta y \neq 0$
- **17.** Domain: $\{(x, y): x^2 + y^2 \le 4\}$
 - Range: $0 \le z \le 2$

- **19.** Domain: $\{(x, y): -1 \le x + y \le 1\}$
 - Range: $-\pi/2 \le z \le \pi/2$
- **21.** Domain: $\{(x, y): y < -x + 4\}$
 - Range: all real numbers
- **23.** Domain: $\{(x, y): x \neq 0, y \neq 0\}$
 - Range: all real numbers
- **25.** Domain: $\{(x, y): y \neq 0\}$
 - Range: z > 0
- **27.** Domain: $\{(x, y): x \neq 0, y \neq 0\}$
 - Range: |z| > 0
- **29.** (a) (20, 0, 0) (b) (-15, 10, 20)
- (c) (20, 15, 25) (d) (20, 20, 0)

- 35.
 - **37**.
- 39.
- 41.
- **43.** (a)
- (b) g is a vertical translation of f two units upward.
- (c) g is a horizontal translation of ftwo units to the right.
- (d) g is a reflection of f in the xy-plane followed by a vertical translation four units upward.

45. c **46**. d **47**. b **48**. a

49. Lines: x + y = c

51. Circles centered at (0, 0)

53. Hyperbolas: xy = c

55. Circles passing through (0, 0)Centered at (1/(2c), 0)

57.

59.

- **61.** Let D be a set of ordered pairs of real numbers. If to each ordered pair (x, y) in D there corresponds a unique real number f(x, y), then f is called a function of x and y.
- **63.** No. Example: $z = e^{-(x^2 + y^2)}$
- 65. The surface may be shaped like a saddle. For example, let f(x, y) = xy. The graph is not unique; any vertical translation will produce the same level curves.

77. Proof

71.

73. (a) 243 board-ft (b) 507 board-ft

- **79.** $V = \pi r^2 l + \frac{4}{3} \pi r^3 = \frac{\pi r^2}{3} (3l + 4r)$
- **81.** (a) C (b) A (c) B **83.** False: let f(x, y) = 4.
- **85.** False: let $f(x, y) = xy^2$. Then $f(ax, ay) = a^3 f(x, y)$.

Section 11.2 (page 670)

1–3. Proofs **5.** 2 **7.** $\frac{20}{3}$ **9.** 5, continuous

- 11. -3, continuous for $x \neq y$
- **13.** 0, continuous for $xy \neq -1$, $y \neq 0$, $|x/y| \leq 1$
- **15.** $1/e^2$, continuous **17.** $2\sqrt{2}$, continuous for $x + y + z \ge 0$
- **19.** Limit does not exist.
- **23.** Limit does not exist. 25. Continuous, 1
- **27.** Continuous except at (0, 0); the limit does not exist.

9.	(x,y)	(1, 0)	(0.5, 0)	(0.1, 0)	(0.01, 0)	(0.001, 0)
	f(x,y)	0	0	0	0	0

y = 0: 0

(x, y)	(1, 1)	(0.5, 0.5)	(0.1, 0.1)
f(x,y)	$\frac{1}{2}$	$\frac{1}{2}$	$\frac{1}{2}$

(x, y)	(0.01, 0.01)	(0.001, 0.001)
f(x, y)	$\frac{1}{2}$	$\frac{1}{2}$

$$y = x : \frac{1}{2}$$

Limit does not exist.

Continuous except at (0, 0)

- **31.** f is continuous except at (0, 0).
 - g is continuous.

f has a removable discontinuity at (0, 0).

33. 0

37. Limit does not exist.

41. 0 **43.** 0 **45.** 0

- **47.** Continuous except at (0, 0, 0) **49.** Continuous
- **51.** Continuous **53.** Continuous **55.** Continuous for $y \neq 3x/2$
- **57.** (a) 2x (b) -4 **59.** (a) 2 + y (b) x 3 **61.** True
- **63.** False: let $f(x, y) = \begin{cases} \ln(x^2 + y^2), & x \neq 0, y \neq 0 \\ 0, & x = 0, y = 0 \end{cases}$ x = 0, y = 0
- 65. See "Definition of the Limit of a Function of Two Variables" on page 665; show that the value of $\lim_{(x,y)\to(x_0,y_0)} f(x,y)$ is not the same for two different paths to (x_0, y_0) .
- **67.** No; the existence of f(2,3) has no bearing on the existence of the limit as $(x, y) \rightarrow (2, 3)$.
- **69.** (a) $(1 + a^2)/a$, $a \ne 0$ (b) Limit does not exist.
 - (c) No, the limit does not exist. Different paths result in different limits.
- **71.** 0 **73.** $\pi/2$ **75.** Proof

Section 11.3 (page 679)

- **I.** $f_x = (4, 1) < 0$
- **3.** $f_{v} = (4, 1) > 0$

5.
$$f_x(x, y) = 2$$

 $f_y(x, y) = -3$

7.
$$\partial z/\partial x = \sqrt{y}$$

 $\partial z/\partial y = x/(2\sqrt{y})$

9.
$$\partial z/\partial x = 2x - 5y$$

 $\partial z/\partial y = -5x + 6y$

11.
$$\partial z/\partial x = 2xe^{2y}$$

 $\partial z/\partial y = 2x^2e^{2y}$

13.
$$\partial z/\partial x = 2x/(x^2 + y^2)$$

 $\partial z/\partial y = 2y/(x^2 + y^2)$

15.
$$\partial z/\partial x = -2y/(x^2 - y^2)$$

 $\partial z/\partial y = 2x/(x^2 - y^2)$

17.
$$\partial z/\partial x = (x^3 - 4y^3)/(x^2y)$$

 $\partial z/\partial y = (-x^3 + 16y^3)/(2xy^2)$

19.
$$h_x(x, y) = -2xe^{-(x^2+y^2)}$$

 $h_y(x, y) = -2ye^{-(x^2+y^2)}$

21.
$$f_x(x, y) = x/\sqrt{x^2 + y^2}$$

 $f_y(x, y) = y/\sqrt{x^2 + y^2}$

23.
$$\partial z/\partial x = 2 \sec^2(2x - y)$$

 $\partial z/\partial y = -\sec^2(2x - y)$

25.
$$\partial z/\partial x = ye^y \cos xy$$

 $\partial z/\partial y = e^y(x \cos xy + \sin xy)$

27.
$$f_x(x, y) = 1 - x^2$$

 $f_y(x, y) = y^2 - 1$

29.
$$f_x(x, y) = 2$$

 $f_y(x, y) = 3$

31.
$$f_x(x, y) = 1/(2\sqrt{x + y})$$

 $f_y(x, y) = 1/(2\sqrt{x + y})$

33.
$$\partial z/\partial x = \frac{1}{4}$$
 $\partial z/\partial y = \frac{1}{4}$

$$f_y(x, y) = 1/(2\sqrt{x + y})$$
 $\partial z/\partial y = \frac{1}{4}$
35. $\partial z/\partial x = -\frac{1}{4}$ **37.** $g_x(1, 1) = -2$ **39.** $\partial z/\partial x = -1$

39.
$$\partial z/\partial x = -$$

$$\partial z/\partial y = \frac{1}{4}$$

$$g_{v}(1, 1) = -2 \qquad \frac{\partial z}{\partial y} = \frac{\partial z}{\partial y}$$

$$-\frac{1}{2}$$

47.
$$x = 1, y = 1$$

45.
$$x = -6, y = 4$$

49. (a) f_y (b) f_x

 f_x represents the slope in the x-direction, and f_y represents the

51.
$$\frac{\partial w}{\partial x} = \frac{x}{\sqrt{x^2 + y^2 + z^2}}$$
$$\frac{\partial w}{\partial y} = \frac{y}{\sqrt{x^2 + y^2 + z^2}}$$
$$\frac{\partial w}{\partial z} = \frac{z}{\sqrt{x^2 + y^2 + z^2}}$$

51.
$$\frac{\partial w}{\partial x} = \frac{x}{\sqrt{x^2 + y^2 + z^2}}$$
 53. $F_x(x, y, z) = \frac{x}{x^2 + y^2 + z^2}$

$$\frac{\partial w}{\partial y} = \frac{y}{\sqrt{x^2 + y^2 + z^2}} \qquad F_y(x, y, z) = \frac{y}{x^2 + y^2 + z^2}$$

$$\frac{\partial w}{\partial z} = \frac{z}{\sqrt{x^2 + y^2 + z^2}}$$
 $F_z(x, y, z) = \frac{z}{x^2 + y^2 + z^2}$

55.
$$H_x(x, y, z) = \cos(x + 2y + 3z)$$

 $H_y(x, y, z) = 2\cos(x + 2y + 3z)$

$$H_z(x, y, z) = 3\cos(x + 2y + 3z)$$

57.
$$f_x = 3\sqrt{5}/5; f_y = -2\sqrt{5}/5; f_z = -2\sqrt{5}/5$$

59.
$$f_x = 0; f_y = 0; f_z = 1$$

61.
$$\frac{\partial^2 z}{\partial x^2} = 2$$
$$\frac{\partial^2 z}{\partial y^2} = 6$$
$$\frac{\partial^2 z}{\partial y \partial x} = \frac{\partial^2 z}{\partial x \partial y} = -2$$

63.
$$\frac{\partial^2 z}{\partial x^2} = \frac{y^2}{(x^2 + y^2)^{3/2}}$$
$$\frac{\partial^2 z}{\partial y^2} = \frac{x^2}{(x^2 + y^2)^{3/2}}$$
$$\frac{\partial^2 z}{\partial y \partial x} = \frac{\partial^2 z}{\partial x \partial y} = \frac{-xy}{(x^2 + y^2)^{3/2}}$$

65.
$$\frac{\partial^2 z}{\partial x^2} = e^x \tan y$$
$$\frac{\partial^2 z}{\partial y^2} = 2e^x \sec^2 y \tan y$$
$$\frac{\partial^2 z}{\partial y \partial x} = \frac{\partial^2 z}{\partial x \partial y} = e^x \sec^2 y$$

$$\frac{\partial^2 z}{\partial y^2} = 6$$

$$\frac{\partial^2 z}{\partial y^2} = \frac{\partial^2 z}{\partial x^2} = -2$$

$$\frac{\partial^2 z}{\partial y \partial x} = \frac{\partial^2 z}{\partial x \partial y} = -2$$

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

$$65. \quad \frac{\partial^2 z}{\partial x^2} = e^x \tan y$$

$$\frac{\partial^2 z}{\partial y^2} = 2e^x \sec^2 y \tan y$$

$$\frac{\partial^2 z}{\partial y \partial x} = \frac{\partial^2 z}{\partial x \partial y} = e^x \sec^2 y$$

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

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

69.
$$\partial z/\partial x = \sec y$$

 $\partial z/\partial y = x \sec y \tan y$
 $\partial^2 z/\partial x^2 = 0$
 $\partial^2 z/\partial y^2 = x \sec y (\sec^2 y + \tan^2 y)$
 $\partial^2 z/\partial y \partial x = \partial^2 z/\partial x \partial y = \sec y \tan y$

No values of x and y exist such that $f_y(x, y) = f_y(x, y) = 0$.

No values of x and y exist such that $f_y(x, y) = f_y(x, y) = 0$.

73.
$$f_{xyy}(x, y, z) = f_{yxy}(x, y, z) = f_{yyx}(x, y, z) = 0$$

75.
$$f_{xyy}(x, y, z) = f_{yxy}(x, y, z) = f_{yyx}(x, y, z) = z^2 e^{-x} \sin yz$$

77.
$$\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = 0 + 0 = 0$$

79.
$$\partial^2 z/\partial x^2 + \partial^2 z/\partial y^2 = e^x \sin y - e^x \sin y = 0$$

81.
$$\partial^2 z / \partial t^2 = -c^2 \sin(x - ct) = c^2 (\partial^2 z / \partial x^2)$$

83.
$$\partial^2 z/\partial t^2 = -c^2/(x+ct)^2 = c^2(\partial^2 z/\partial x^2)$$

85.
$$\partial z/\partial t = -e^{-t}\cos x/c = c^2(\partial^2 z/\partial x^2)$$

87. See "Definition of Partial Derivatives of a Function of Two Variables" on page 673.

 $\partial f/\partial x$ represents the slope of the curve formed by the intersection of the surface z = f(x, y) and the plane $y = y_0$ at any point on the curve.

 $\partial f/\partial y$ represents the slope of the curve formed by the intersection of the surface z = f(x, y) and the plane $x = x_0$ at any point on the

93. (a) $\partial C/\partial x = 183$, $\partial C/\partial y = 237$

(b) The fireplace-insert stove results in the cost increasing at a higher rate because the coefficient of y is greater in magnitude than the coefficient of x.

95.
$$\partial T/\partial x = -2.4^{\circ}$$
 per meter, $\partial T/\partial y = -9^{\circ}$ per meter

97.
$$T = PV/(nR) \implies \partial T/\partial P = V/(nR)$$

 $P = nRT/V \implies \partial P/\partial V = -nRT/V^2$
 $V = nRT/P \implies \partial V/\partial T = nR/P$
 $\partial T/\partial P \cdot \partial P/\partial V \cdot \partial V/\partial T = -nRT/(VP) = -nRT/(nRT) = -1$

99. False; let
$$z = x + y + 1$$
. **101.** True

103. (a)
$$f_x(x, y) = \frac{y(x^4 + 4x^2y^2 - y^4)}{(x^2 + y^2)^2}$$

 $f_y(x, y) = \frac{x(x^4 - 4x^2y^2 - y^4)}{(x^2 + y^2)^2}$
(b) $f_x(0, 0) = 0$, $f_y(0, 0) = 0$

- (c) $f_{yy}(0,0) = -1$, $f_{yy}(0,0) = 1$
- (d) f_{xy} or f_{yx} or both are not continuous at (0, 0).
- **105.** (a) Proof (b) $f_y = (x, y)$ does not exist when y = -x.

Section 11.4 (page 691)

- 1. $dz = 6xy^3 dx + 9x^2y^2 dy$
- **3.** $dz = 2(x dx + y dy)/(x^2 + y^2)^2$
- **5.** $dz = (\cos y + y \sin x) dx (x \sin y + \cos x) dy$
- **7.** $dz = (e^x \sin y) dx + (e^x \cos y) dy$
- **9.** $dw = 2z^3y \cos x \, dx + 2z^3 \sin x \, dy + 6z^2 y \sin x \, dz$
- **II.** (a) $f(1, 2) = 4, f(1.05, 2.1) = 3.4875, \Delta z = -0.5125$ (b) dz = -0.5
- **13.** (a) $f(1,2) \approx 0.90930$, $f(1.05, 2.1) \approx 0.90637$, $\Delta z \approx -0.00293$ (b) $dz \approx 0.00385$
- **15.** (a) $f(1, 2) = -5, f(1.05, 2.1) = -5.25, \Delta z = -0.25$ (b) dz = -0.25
- **17.** 0.094 **19.** -0.012 **21.** $2(e^{2t} e^{-2t})$
- **23.** $e^t \sec(\pi t)[1 \tan(\pi t)]$ **25.** $2 \cos 2t$ **27.** $4e^{2t}$
- **29.** $3(2t^2-1)$ **31.** $-11\sqrt{29}/29 \approx -2.04$
- $\frac{8 \sin t \cos t (4 \sin^2 t \cos^2 t 3)}{(4 \sin^2 t \cos^2 t + 1)^2}; 0$
- **35.** $\partial w/\partial s = 4s$: 8 **37.** $\partial w/\partial s = 2s \cos 2t$; 0 $\partial w/\partial t = 4t$; -4 $\partial w/\partial t = -2s^2 \sin 2t$; -18
- **39.** $\partial w/\partial r=0$ **41.** $\partial w/\partial r=0$ $\partial w/\partial \theta = 8\theta$
 - $\partial w/\partial \theta = 1$
- 43. $\frac{\partial w}{\partial s} = t^{2}(3s^{2} t^{2})$ $\frac{\partial w}{\partial s} = 2st(s^{2} 2t^{2})$ 45. $\frac{\partial w}{\partial s} = \frac{te^{(s-t)/(s+t)}(s^{2} + 4st + t^{2})}{(s+t)^{2}}$ 47. $\frac{\partial y}{\partial t} = 2st(s^{2} 2t^{2})$ 49. $\frac{x + y(x^{2} + y^{2})}{y + x(x^{2} + y^{2})}$ 51. $\frac{\partial z}{\partial t} = \frac{-x}{z}$ 53. $\frac{\partial z}{\partial t} = \frac{-\sec^{2}(x + y)}{\sec^{2}(y + z)}$

- - $\frac{\partial z}{\partial y} = \frac{-y}{z} \qquad \qquad \frac{\partial z}{\partial y} = -1 \frac{\sec^2(x+y)}{\sec^2(y+z)}$
- **55.** $\partial z/\partial x = -x/(y+z)$ **57.** $\partial z/\partial x = -(ze^{xz}+y)/xe^{xz}$ $\partial z/\partial y = -z/(y+z)$ $\partial z/\partial y = -e^{-xz}$
- 59. $\frac{\partial w}{\partial x} = \frac{-yz zw}{xz yz + 2w}$ $\frac{\partial w}{\partial y} = \frac{-xz + zw}{xz yz + 2w}$ $\frac{\partial w}{\partial z} = \frac{y \sin xy}{z}$ $\frac{\partial w}{\partial z} = \frac{x \sin xy z \cos yz}{z}$ $\frac{\partial w}{\partial z} = \frac{yw xy xw}{xz yz + 2w}$ $\frac{\partial w}{\partial z} = \frac{y\cos yz + w}{z}$
- **63.** 1; $xf_x(x, y) + yf_y(x, y) = \frac{xy}{\sqrt{x^2 + y^2}} = 1f(x, y)$
- **65.** 0; $xf_x(x, y) + yf_y(x, y) = \frac{xe^{x/y}}{y} \frac{xe^{x/y}}{y} = 0$
- **67.** If z = f(x, y) and Δx and Δy are increments of x and y, and x and y are independent variables, then the total differential of the dependent variable z is
 - $dz = (\partial z/\partial x) dx + (\partial z/\partial y) dy = f_{y}(x, y) \Delta x + f_{y}(x, y) \Delta y.$
- **69.** The approximation of Δz by dz is called a linear approximation, where dz represents the change in height of a plane that is tangent to the surface at the point $P(x_0, y_0)$.

- **71.** $dw/dt = \partial w/\partial x \cdot dx/dt + \partial w/\partial y \cdot dy/dt$
- 73. The explicit form of a function of two variables is of the form z = f(x, y), as in $z = x^2 + y^2$. The implicit form of a function of two variables is of the form F(x, y, z) = 0, as in $z - x^2 - y^2 = 0$.

	•				
75 .	Δr	Δh	dV	ΔV	$\Delta V - dV$
	0.1	0.1	4.7124	4.8391	0.1267
	0.1	-0.1	2.8274	2.8264	-0.0010
	0.001	0.002	0.0565	0.0565	0.0001
	-0.0001	0.0002	-0.0019	-0.0019	0.0000

- **77.** 10% **79.** $dC = \pm 0.24418$; dC/C = 19%
- **81.** $L \approx 8.096 \times 10^{-4} \pm 6.6 \times 10^{-6}$ microhenrys
- **83.** Answers will vary. 85. Answers will vary. Example: Example:

 $\varepsilon_1 = \Delta x$

 $\varepsilon_1 = y \Delta x$

 $\varepsilon_2 = 0$

- $\varepsilon_2 = 2x \Delta x + (\Delta x)^2$ **87.** Proof **89.** 4608π in.³/min; 624π in.²/min
- **91.** $(\sqrt{2}/10)(15 + \pi) \text{ m}^2/\text{hr}$ **93.** $28m \text{ cm}^2/\text{sec}$
- **95.** Proof **97.** (a) Proof (b) Proof

Section 11.5 (page 702)

- **1.** $(\sqrt{3}-5)/2$ **3.** $-\frac{7}{25}$ **5.** -e **7.** $2\sqrt{6}/3$
- **9.** $(8 + \pi)\sqrt{6}/24$ **11.** $\sqrt{2}(x + y)$ **13.** $-7\sqrt{2}$
- **15.** $3\mathbf{i} 10\mathbf{j}$ **17.** $-6 \sin 25\mathbf{i} + 8 \sin 25\mathbf{j} \approx 0.7941\mathbf{i} 1.0588\mathbf{j}$
- **19.** $2\sqrt{5}$ **21.** $\tan y \mathbf{i} + x \sec^2 y \mathbf{j}, \sqrt{17}$
- **23.** $\frac{2}{3(x^2+y^2)}(x\mathbf{i}+y\mathbf{j}), \frac{2\sqrt{5}}{15}$ **25.** $e^{yz}\mathbf{i}+xze^{yz}\mathbf{j}+xye^{yz}\mathbf{k}; \sqrt{65}$

- **29.** (a) $-\frac{1}{5}$ (b) $-11\sqrt{10}/60$ **31.** $\sqrt{13}/6$
- **33.** (a) Answers will vary. Example: $-4\mathbf{i} + \mathbf{j}$
 - (b) $-\frac{2}{5}\mathbf{i} + \frac{1}{10}\mathbf{j}$ (c) $\frac{2}{5}\mathbf{i} \frac{1}{10}\mathbf{j}$; The direction opposite that of
- **35.** $(\sqrt{257}/257)(16\mathbf{i} \mathbf{j})$ **37.** $(\sqrt{85}/85)(9\mathbf{i} 2\mathbf{j})$

39.
$$f(x, y) = \frac{8y}{1 + x^2 + y^2} = 2$$

 $\Rightarrow 4y = 1 + x^2 + y^2$
 $4 = y^2 - 4y + 4 + x^2 + 1$
 $(y - 2)^2 + x^2 = 3$

Circle: center: (0, 2), radius: $\sqrt{3}$

- **41.** The directional derivative of f is 0 in the directions \pm j.
- **43.** 6i + 8j **45.** $-\frac{1}{2}$ j **47.** $\frac{1}{625}$ (7i 24j)
- **49.** The directional derivative of z = f(x, y) in the direction of $\mathbf{u} = \cos t \mathbf{i} + \sin t \mathbf{j}$ is

$$D_{\mathbf{u}}f(x,y) = \lim_{t \to 0} \frac{f(x+t\cos\theta, y+t\sin\theta) - f(x,y)}{t}$$

if the limit exists.

- **51.** Let f(x, y) be a function of two variables and let $\mathbf{u} = \mathbf{v}$ $\cos \theta \mathbf{i} + \sin \theta \mathbf{j}$ be a unit vector.
 - (a) If $\theta = 0^{\circ}$, then $D_{\mathbf{u}} f = \partial f / \partial x$.
 - (b) If $\theta = 90^{\circ}$, then $D_{\mathbf{u}}f = \partial f/\partial y$.
- 53. Answers will vary. Sample answer:

57.
$$y^2 = 10x$$

59. True **61.** True **63.**
$$f(x, y, z) = e^x \cos y + \frac{1}{2}z^2 + C$$

Section 11.6 (page 710)

- 1. The level surface can be written as 3x 5y + 3z = 15, which is an equation of a plane in space.
- 3. $(\sqrt{3}/3)(\mathbf{i} + \mathbf{j} + \mathbf{k})$ 5. $(\sqrt{2049}/2049)(32\mathbf{i} + 32\mathbf{j} \mathbf{k})$
- 7. $(\sqrt{3}/3)(\mathbf{i} \mathbf{j} + \mathbf{k})$ 9. $(\sqrt{113}/113)(-\mathbf{i} 6\sqrt{3}\mathbf{j} + 2\mathbf{k})$
- **11.** 6x + 2y + z = 35 **13.** 3x + 4y 5z = 0
- **15.** 2x z = -2 **17.** $3x + 4y 25z = 25(1 \ln 5)$
- **19.** x 4y + 2z = 18 **21.** x + y + z = 1
- **23.** 2x + 4y + z = 14
 - $\frac{x-1}{2} = \frac{y-2}{4} = \frac{z-4}{1}$ $\frac{x+2}{3} = \frac{y+3}{2} = \frac{z-6}{1}$
- **27.** $x y + 2z = \pi/2$

$$(x-1)/1 = (y-1)/-1 = (z - \pi/4)/2$$

29. (a) Line: x = 1, y = 1, z = 1 - t

Plane: z = 1

(b) Line: x = -1, $y = 2 + \frac{6}{25}t$, $z = -\frac{4}{5} - t$

Plane: 6y - 25z - 32 = 0

- (d) At (1, 1, 1), the tangent plane is parallel to the xy-plane, implying that the surface is level. At $(-1, 2, -\frac{4}{5})$, the function does not change in the x-direction.
- **31.** See "Definition of Tangent Plane and Normal Line" on page 705.
- **33.** For a sphere, the common object is the center of the sphere. For a cylinder, the common object is its axis.
- **35.** (a) $\frac{x-2}{1} = \frac{y-1}{-2} = \frac{z-2}{1}$ (b) $\frac{\sqrt{10}}{5}$, not orthogonal
- **37.** (a) $\frac{x-3}{4} = \frac{y-3}{4} = \frac{z-4}{-3}$ (b) $\frac{16}{25}$, not orthogonal

(b)

- **39.** (a) $\frac{y-1}{1} = \frac{z-1}{-1}$, x = 2 (b) 0, orthogonal
- **41.** (a) x = 1 + ty = 2 - 2tz = 4 $\theta \approx 48.2^{\circ}$

- **43.** 86.0° **45.** 77.4°
- **47.** (0, 3, 12)

The function is maximum.

- **49.** $x = 4e^{-4kt}$, $y = 3e^{-2kt}$, $z = 10e^{-8kt}$
- **51.** $F(x, y, z) = \frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{a^2} 1$

$$F_{x}(x, y, z) = 2x/a^{2}$$

$$F_{y}(x, y, z) = 2y/b^2$$

$$F_z(x, y, z) = 2z/c^2$$

Plane:
$$\frac{2x_0}{a^2}(x - x_0) + \frac{2y_0}{b^2}(y - y_0) + \frac{2z_0}{c^2}(z - z_0) = 0$$

$$\frac{x_0x}{a^2} + \frac{y_0y}{b^2} + \frac{z_0z}{c^2} = 1$$

53. $F(x, y, z) = a^2x^2 + b^2y^2 - z^2$

$$F_x(x, y, z) = 2a^2x$$

$$F_{y}(x, y, z) = 2b^{2}y$$

$$F_z(x, y, z) = -2z$$

Plane:
$$2a^2x_0(x - x_0) + 2b^2y_0(y - y_0) - 2z_0(z - z_0) = 0$$

 $a^2x_0x + b^2y_0y - z_0z = 0$

Hence, the plane passes through the origin.

- **55.** (a) $P_1(x, y) = 1 + x y$
 - (b) $P_2(x, y) = 1 + x y + \frac{1}{2}x^2 xy + \frac{1}{2}y^2$

- (c) If x = 0, $P_2(0, y) = 1 y + \frac{1}{2}y^2$. This is the second-degree Taylor polynomial for e^{-y} . If y = 0, $P_2(x, 0) = 1 + x + \frac{1}{2}x^2$.
 - This is the second-degree Taylor polynomial for e^x .

			U	•	1 2
(d)	x	у	f(x, y)	$P_1(x, y)$	$P_2(x, y)$
	0	0	1	1	1
	0	0.1	0.9048	0.9000	0.9050
	0.2	0.1	1.1052	1.1000	1.1050
	0.2	0.5	0.7408	1.7000	0.7450
	1	0.5	1.6487	1.5000	1.6250

57. Proof

Section 11.7 (page 717)

I. Relative minimum: (1, 3, 0) **3.** Relative minimum: (0, 0, 1)

5. Relative minimum: (-1, 3, -4)

- **7.** Relative minimum: (-1, 1, -4)
- **9.** Relative maximum: (8, 16, 74)
- II. Relative minimum: (1, 2, -1)
- **13.** Relative minimum: (0, 0, 3) **15.** Relative maximum: (0, 0, 4)

17.

- Relative maximum: (-1, 0, 2)Relative minimum: (1, 0, -2)
- Relative minimum: (0, 0, 0) Relative maxima: $(0, \pm 1, 4)$ Saddle points: $(\pm 1, 0, 1)$
- **21.** Saddle point: (1, -2, -1) **23.** Saddle point: (0, 0, 0)
- **25.** Saddle point: (0, 0, 0); Relative minimum: (1, 1, -1)
- **27.** Saddle point: (0, 0, 1); Relative maxima: (1, 1, 2), (-1, -1, 2)

29. z is never negative. Minimum: z = 0 when $x = y \neq 0$.

- **31.** Insufficient information
 - 33. Saddle point
- **35.** (a) The function f defined on a region R containing (x_0, y_0) has a relative minimum at (x_0, y_0) if $f(x, y) \ge f(x_0, y_0)$.
 - (b) The function f defined on a region R containing (x_0, y_0) has a relative maximum at (x_0, y_0) if $f(x, y) \le f(x_0, y_0)$.
 - (c) A saddle point is a critical point (x_0, y_0) that is not an extremum.
 - (d) Let f be defined on an open region R containing (x_0, y_0) . The point (x_0, y_0) is a critical point of f if one of the following is true:
 - 1. $f_x(x_0, y_0) = 0$ and $f_y(x_0, y_0) = 0$.
 - 2. $f_x(x_0, y_0)$ or $f_y(x_0, y_0)$ does not exist.
- **37.** Answers will vary.
- **39.** Answers will vary.

Sample answer:

Sample answer:

No extrema

Saddle point

- **41.** Point *A* is a saddle point. **45.** Saddle point: (0, 0, 0)
- **43.** $-4 < f_{xy}(3,7) < 4$ **47.** Saddle point: (1, -2, 0)Test fails
- Test fails **49.** Absolute minimum: (0, 0, 0)
- Test fails **51.** Relative minimum: (0, 3, -1)
- **53.** Absolute maximum: (0, 1, 10) Absolute minimum: (1, 2, 5)
- **55.** Absolute maxima: $(\pm 2, 4, 28)$ Absolute minimum: (0, 1, -2)
- **57.** Absolute maxima: (2, 1, 6), (-2, -1, 6)Absolute minima: $\left(-\frac{1}{2}, 1, -\frac{1}{4}\right), \left(\frac{1}{2}, -1, -\frac{1}{4}\right)$
- **59.** Absolute maxima: (2, 2, 16), (-2, -2, 16)Absolute minima: $(x, -x, 0), |x| \le 2$
- **61.** Absolute maximum: (1, 1, 1) Absolute minimum: (0, 0, 0)
- **63.** $6\sqrt{14}/7$ **65.** 6 **67.** 10, 10, 10
- **69.** 10, 10, 10 **71.** $36 \times 18 \times 18$ in.
- **73.** Let a + b + c = k.

Let
$$a + b + c = k$$
.
 $V = 4\pi abc/3 = \frac{4}{3}\pi ab(k - a - b) = \frac{4}{3}(kab - a^2b - ab^2)$
 $V_a = \frac{4}{3}\pi(kb - 2ab - b^2) = 0$ $\begin{cases} kb - 2ab - b^2 = 0 \\ kb - a^2 - 2ab = 0 \end{cases}$

$$V_b = \frac{4}{3}\pi(ka - a^2 - 2ab) = 0$$
 $kb - a^2 - 2ab = 0$

So, a = b and b = k/3. Thus, a = b = c = k/3.

75. Let x, y, and z be the length, width, and height, respectively, and let V_0 be the given volume. Then $V_0 = xyz$ and $z = V_0/xy$. The surface area is

$$S = 2xy + 2yz + 2xz = 2(xy + V_0/x + V_0/y).$$

$$S_x = 2(y - V_0/x^2) = 0 S_y = 2(x - V_0/x^2) = 0 x^2y - V_0 = 0 xy^2 - V_0 = 0$$

$$S_{y} = 2(x - V_{0}/x^{2}) = 0$$
 $xy^{2} - V_{0} = 0$

So,
$$x = \sqrt[3]{V_0}$$
, $y = \sqrt[3]{V_0}$, and $z = \sqrt[3]{V_0}$.

- **77.** x = 10 and $\theta = 60^{\circ}$ **79.** $p_2 = \$850; p_1 = \596.67
- **83.** False. Let f(x, y) = 1 |x| |y| at the point (0, 0, 1).
- 85. Proof

Section 11.8 (page 725)

- **1.** f(2, 4) = -12 **3.** f(25, 50) = 2600
- **5.** f(1, 1) = 2 **7.** $f(2, 2) = e^4$
- **9.** Maxima: $f(\sqrt{2}/2, \sqrt{2}/2) = \frac{5}{2}$

$$f(-\sqrt{2}/2, -\sqrt{2}/2) = \frac{5}{2}$$

Minima:
$$f(-\sqrt{2}/2, \sqrt{2}/2) = -\frac{1}{2}$$

 $f(\sqrt{2}/2, -\sqrt{2}/2) = -\frac{1}{2}$

- **II.** f(2,2,2) = 12 **I3.** $f(\frac{1}{3},\frac{1}{3},\frac{1}{3}) = \frac{1}{3}$
- **15.** f(8, 16, 8) = 1024 **17.** $f(3, \frac{3}{2}, 1) = 6$
- **19.** $\sqrt{13}/13$ **21.** $\sqrt{3}$
- **23.** $x = (10 + 2\sqrt{265})/15$

$$v = (5 + \sqrt{265})/15$$

$$z = (-1 + \sqrt{265})/3$$

- 25. Optimization problems that have restrictions or constraints on the values that can be used to produce the optimal solution are called constrained optimization problems.
- **27.** $36 \times 18 \times 18$ in.
- **29.** Dimensions: $r = \sqrt[3]{\frac{V_0}{2\pi}}$ and $h = 2\sqrt[3]{\frac{V_0}{2\pi}}$

Review Exercises for Chapter 11 (page 726)

5.

7.

- **9.** Continuous except at (0, 0)Limit: $\frac{1}{2}$
- **II.** Continuous except at (0,0)Limit does not exist.

- **13.** $f_{x}(x, y) = e^{x} \cos y$ **15.** $\partial z/\partial x = e^y + ye^x$ $f_{y}(x, y) = -e^{x} \sin y$ $\partial z/\partial y = xe^y + e^x$
- **17.** $g_x(x, y) = [y(y^2 x^2)]/(x^2 + y^2)^2$ $g_{y}(x, y) = [x(x^{2} - y^{2})]/(x^{2} + y^{2})^{2}$
- **19.** $f_x(x, y, z) = -yz/(x^2 + y^2)$ **21.** $u_x(x, t) = cne^{-n^2t}\cos nx$ $f_{y}(x, y, z) = xz/(x^2 + y^2)$ $u_t(x, t) = -cn^2 e^{-n^2 t} \sin nx$ $f_z(x, y, z) = \arctan y/x$
- **23.** Answers will vary. Example: **25.** $f_{xx}(x, y) = 6$

25.
$$f_{xx}(x, y) = 6$$

 $f_{yy}(x, y) = 12y$
 $f_{yy}(x, y) = f_{yy}(x, y) = -1$

- **27.** $h_{xx}(x, y) = -y \cos x$ $h_{yy}(x, y) = -x \sin y$ $h_{xy}(x, y) = h_{yx}(x, y) = \cos y - \sin x$
- **29.** $\partial^2 z/\partial x^2 + \partial^2 z/\partial y^2 = 2 + (-2) = 0$
- 31. $\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = \frac{6x^2y 2y^3}{(x^2 + y^2)^3} + \frac{-6x^2y + 2y^3}{(x^2 + y^2)^3} = 0$
- **33.** $\left[\sin(y/x) (y/x)\cos(y/x)\right]dx + \left[\cos(y/x)\right]dy$
- **35.** 0.6538 cm, 5.03% **37.** $\pm \pi$ in.³
- **39.** $dw/dt = (10t + 4)/(5t^2 + 4t + 25)$
- **41.** $\partial u/\partial r = 2r$ **43.** $\partial z/\partial x = (2xy z)/(x + 2y + 2z)$ $\partial u/\partial t = 2t$ $\partial z/\partial y = (x^2 - 2z)/(x + 2y + 2z)$
- **45.** 0 **47.** $\frac{2}{3}$ **49.** $\langle -\frac{1}{2}, 0 \rangle, \frac{1}{2}$
- **51.** $\langle -\sqrt{2}/2, -\sqrt{2}/2 \rangle$, 1 **53.** $27/\sqrt{793}i 8/\sqrt{793}j$
- **55.** Tangent plane: 4x + 4y z = 8Normal line: x = 2 + 4t, y = 1 + 4t, z = 4 - t
- **57.** Tangent plane: z = 4Normal line: x = 2, y = -3, z = 4 + t
- **59.** (x-2)/1 = (y-1)/2, z = 3 **61.** $\theta \approx 36.7^{\circ}$
- **65.** Relative minimum: (1, 1, 3) **63.** Relative minimum: $(\frac{3}{2}, \frac{9}{4}, -\frac{27}{16})$ Saddle point: (0, 0, 0)

- **67.** The level curves are hyperbolas. The critical point (0, 0) may be a saddle point or an extremum.
- **69.** f(49.4, 253) = 13,201.8 **71.** Maximum: $f(\frac{1}{3}, \frac{1}{3}, \frac{1}{3}) = \frac{1}{3}$

Chapter 12

Section 12.1 (page 733)

- **1.** $3x^2/2$ **3.** $y \ln(2y)$ **5.** $(4x^2 x^4)/2$
- **7.** $(y/2)[(\ln y)^2 y^2]$ **9.** $x^2(1 e^{-x^2} x^2e^{-x^2})$
- 13. 2 15. $\frac{1}{3}$ 17. $\frac{2}{3}$ 19. 4 21. $\pi^2/32 + \frac{1}{8}$
- **23.** $\frac{1}{2}$ **25.** Diverges **27.** 24 **29.** $\frac{9}{2}$ **31.** $\frac{8}{3}$

$$\int_0^4 \int_x^4 f(x, y) \, dy \, dx$$

$$\int_{0}^{\ln 10} \int_{e^{x}}^{10} f(x, y) \, dy \, dx$$

41.

45.

$$\int_0^1 \int_{-\sqrt{1-y^2}}^{\sqrt{1-y^2}} dx \, dy = \int_{-1}^1 \int_0^{\sqrt{1-x^2}} dy \, dx = \frac{\pi}{2}$$

47.

$$\int_0^2 \int_0^x dy \, dx + \int_2^4 \int_0^{4-x} dy \, dx = \int_0^2 \int_y^{4-y} dx \, dy = 4$$

49.

$$\int_0^1 \int_{y^2}^{3\sqrt{y}} dx \, dy = \int_0^1 \int_{x^3}^{\sqrt{x}} dy \, dx = \frac{5}{12}$$

51.
$$\frac{26}{9}$$
 53. $\frac{1}{2}(1 - \cos 1) \approx 0.230$ **55.** $\frac{1664}{105}$

57. (a)

(b)
$$\int_{0}^{8} \int_{x^{2}/32}^{\sqrt[3]{x}} (x^{2}y - xy^{2}) dy dx$$

- (c) 67,520/693
- **59.** 20.5648 **61.** $15\pi/2$
- 63. If all four limits of integration are constant, the region of integration is rectangular.
- **65.** True

Section 12.2 (page 742)

- 1. 24 (approximation is exact)
- **3.** Approximation: 52; Exact:

9. 0

11. $\int_{0}^{3} \int_{0}^{5} xy \, dy \, dx = \frac{225}{4}$

$$\int_0^5 \int_0^3 xy \, dx \, dy = \frac{225}{4}$$

13.
$$\int_{1}^{2} \int_{x}^{2x} \frac{y}{x^{2} + y^{2}} dy dx = \frac{1}{2} \ln \frac{5}{2}$$
$$\int_{1}^{2} \int_{1}^{y} \frac{y}{x^{2} + y^{2}} dx dy + \int_{2}^{4} \int_{y/2}^{2} \frac{y}{x^{2} + y^{2}} dx dy = \frac{1}{2} \ln \frac{5}{2}$$

15.
$$\int_0^1 \int_{4-x}^{4-x^2} -2y \, dy \, dx = -\frac{6}{5}$$
$$\int_3^4 \int_{4-y}^{\sqrt{4-y}} -2y \, dx \, dy = -\frac{6}{5}$$

17.
$$\int_0^3 \int_{4y/3}^{\sqrt{25-y^2}} x \, dx \, dy = 25$$
$$\int_0^4 \int_0^{3x/4} x \, dy \, dx + \int_4^5 \int_0^{\sqrt{25-x^2}} x \, dy \, dx = 25$$

- **19.** 4 **21.** 4 **23.** 12 **25.** 1 **27.** $\int_{0}^{1} \int_{0}^{x} xy \, dy \, dx = \frac{1}{8}$
- **29.** $\int_{0}^{2} \int_{0}^{4} x^{2} dy dx = \frac{32}{3}$ **31.** $2 \int_{0}^{1} \int_{0}^{x} \sqrt{1 x^{2}} dy dx = \frac{2}{3}$
- **33.** $\int_{0}^{2} \int_{0}^{\sqrt{4-x^2}} (x+y) \, dy \, dx = \frac{16}{3}$ **35.** 8π **37.** $81\pi/2$
- **39.** 1.2315 **41.** Proof **43.** $1 e^{-1/4} \approx 0.221$

45. $\frac{1}{3}[2\sqrt{2}-1]$ **47.** 2 **49.** kB **51.** 25,645.24

53. Proof; $\frac{1}{5}$ **55.** d

57. False: $V = 8 \int_0^1 \int_0^{\sqrt{1-y^2}} \sqrt{1-x^2-y^2} \, dx \, dy$.

59. $\frac{1}{2}(1-e)$ **61.** $R: x^2 + y^2 \le 9$ **63.** ≈ 0.82736

65. Putnam Problem A2, 1989

Section 12.3 (page 750)

1. The region R is a half-circle of radius 8. It can be described in polar coordinates as

 $R = \{ (r, \theta) : 0 \le r \le 8, 0 \le \theta \le \pi \}.$

3. The region R is a cardioid with a = b = 3. It can be described in polar coordinates as

 $R = \{(r, \theta): 0 \le r \le 3 + 3 \sin \theta, 0 \le \theta \le 2\pi\}.$

5. 0

9. $\frac{9}{8} + 3\pi^2/32$

II. $a^3/3$ **I3.** $243\pi/10$ **I5.** $\frac{2}{3}$

17.
$$\int_0^{\pi/4} \int_0^{2\sqrt{2}} r^2 \, dr \, d\theta = \frac{4\sqrt{2}\pi}{3}$$

19. $\int_0^{\pi/2} \int_0^2 r^2(\cos \theta + \sin \theta) \, dr \, d\theta = \frac{16}{3}$

21. $\int_0^{\pi/4} \int_1^2 r\theta \, dr \, d\theta = \frac{3\pi^2}{64}$ **23.** $\frac{1}{8}$ **25.** $\frac{250\pi}{3}$

27. $\frac{64}{9}(3\pi - 4)$ **29.** $2\sqrt{4 - 2\sqrt[3]{2}}$ **31.** 1.2858

33. 9π **35.** $9\pi/2$

37. r-simple regions have fixed bounds for θ and variable bounds for r.

 θ -simple regions have variable bounds for θ and fixed bounds for r.

39. 56.051 **41.** c

43. False: Let $f(r, \theta) = r - 1$ and let R be a sector where $0 \le r \le 6$ and $0 \le \theta \le \pi$.

45. (a) 2π (b) $\sqrt{2\pi}$ **47.** 486,788

49. (a) $\int_{2}^{4} \int_{y/\sqrt{3}}^{y} f \, dx \, dy$ (b) $\int_{2/\sqrt{3}}^{2} \int_{2}^{\sqrt{3}x} f \, dy \, dx + \int_{2}^{4/\sqrt{3}} \int_{x}^{\sqrt{3}x} f \, dy \, dx + \int_{4/\sqrt{3}}^{4} \int_{x}^{4} f \, dy \, dx$ (c) $\int_{\pi/4}^{\pi/3} \int_{2 \csc \theta}^{4 \csc \theta} f \, r \, dr \, d\theta$

51. $A = \frac{\Delta \theta r_2^2}{2} - \frac{\Delta \theta r_1^2}{2} = \Delta \theta \left(\frac{r_1 + r_2}{2}\right) (r_2 - r_1) = r \Delta r \Delta \theta$

Section 12.4 (page 758)

1. m = 36 **3.** m = 2

5. (a) m = kab, (a/2, b/2) (b) $m = kab^2/2$, (a/2, 2b/3) (c) $m = ka^2b/2$, (2a/3, b/2)

7. (a) (a/2 + 5, b/2) (b) (a/2 + 5, 2b/3)(c) $\left(\frac{2(a^2 + 15a + 75)}{3(a + 10)}, \frac{b}{2}\right)$

9. (a) $m = k\pi a^2/2$, $(0, 4a/3\pi)$

(b)
$$m = \frac{ka^4}{24}(16 - 3\pi), \left(0, \frac{a}{5} \left[\frac{15\pi - 32}{16 - 3\pi} \right] \right)$$

11. $m = 32k/3, (3, \frac{8}{7})$ **13.** $m = 8192k/15, (\frac{64}{7}, 0)$

15. $m = kL/4, (L/2, 16/(9\pi))$

17. $\overline{\bar{x}} = \sqrt{3}b/3$ **19.** $\overline{\bar{x}} = a/2$ $\overline{\bar{y}} = \sqrt{3}b/3$ $\overline{\bar{y}} = a/2$

25. $I_x = 16k$ $I_y = 512k/5$ $I_0 = 592k/5$ $\overline{x} = 4\sqrt{15}/5$ $\overline{y} = \sqrt{6}/2$

27. $2k \int_{-b}^{b} \int_{0}^{\sqrt{b^2 - x^2}} (x - a)^2 dy dx = \frac{k\pi b^2}{4} (b^2 + 4a^2)$

29. $\int_0^4 \int_0^{\sqrt{x}} kx(x-6)^2 \, dy \, dx = \frac{42,752k}{315}$

31. \bar{y} will increase. **33.** \bar{x} and \bar{y} will both increase. **35.** Pro

Section 12.5 (page 764)

1. 6 **3.** $\frac{3}{4} \left[6\sqrt{37} + \ln(\sqrt{37} + 6) \right]$ **5.** $\sqrt{2} - 1$

7. $\sqrt{2}\pi$ 9. $48\sqrt{14}$ 11. 20π

13. $\int_0^1 \int_0^x \sqrt{5 + 4x^2} \, dy \, dx = \frac{27 - 5\sqrt{5}}{12} \approx 1.3183$

15. $\int_0^1 \int_0^1 \sqrt{1 + 4x^2 + 4y^2} \, dy \, dx \approx 1.8616$ **17.** e

19. 2.0035 **21.** $\int_{-1}^{1} \int_{-1}^{1} \sqrt{1 + 9(x^2 - y)^2 + 9(y^2 - x)^2} \, dy \, dx$

23. $\int_{-2}^{2} \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \sqrt{1+e^{-2x}} \, dy \, dx$

25. If f and its first partial derivatives are continuous on the closed region R in the xy-plane, then the area of the surface S given by z = f(x, y) over R is

$$\int_{R} \int \sqrt{1 + [f_x(x, y)]^2 + [f_y(x, y)]^2} \, dA.$$

27. 16

Section 12.6 (page 773)

- **1.** 18 **3.** $\frac{15}{2}(1-1/e)$ **5.** $-\frac{40}{3}$
- **7.** $V = \int_0^4 \int_0^{4-x} \int_0^{4-x-y} dz \, dy \, dx$
- **9.** $V = \int_{-3}^{3} \int_{-\sqrt{9-y^2}}^{\sqrt{9-y^2}} \int_{0}^{9-x^2-y^2} dz \, dx \, dy$ **11.** $\frac{256}{15}$ **13.** $\frac{256}{15}$
- $\int_0^3 \int_0^{(12-4z)/3} \int_0^{(12-4z-3x)/6} dy \, dx \, dz$
- 17. $\int_0^1 \int_0^x \int_0^3 xyz \, dz \, dy \, dx, \quad \int_0^1 \int_y^1 \int_0^3 xyz \, dz \, dx \, dy,$ $\int_0^1 \int_0^3 \int_0^x xyz \, dy \, dz \, dx, \quad \int_0^3 \int_0^1 \int_0^x xyz \, dy \, dx \, dz,$ $\int_0^3 \int_0^1 \int_y^1 xyz \, dx \, dy \, dz, \quad \int_0^1 \int_0^3 \int_y^1 xyz \, dx \, dz \, dy$
- 19. $\int_{-3}^{3} \int_{-\sqrt{9-x^2}}^{\sqrt{9-x^2}} \int_{0}^{4} xyz \, dz \, dy \, dx, \quad \int_{-3}^{3} \int_{-\sqrt{9-y^2}}^{\sqrt{9-y^2}} \int_{0}^{4} xyz \, dz \, dx \, dy,$ $\int_{-3}^{3} \int_{0}^{4} \int_{-\sqrt{9-x^2}}^{\sqrt{9-x^2}} xyz \, dy \, dz \, dx, \quad \int_{0}^{4} \int_{-3}^{3} \int_{-\sqrt{9-x^2}}^{\sqrt{9-x^2}} xyz \, dy \, dx \, dz,$ $\int_{0}^{4} \int_{-3}^{3} \int_{-\sqrt{9-y^2}}^{\sqrt{9-y^2}} xyz \, dx \, dy \, dz, \quad \int_{-3}^{3} \int_{0}^{4} \int_{-\sqrt{9-y^2}}^{\sqrt{9-y^2}} xyz \, dx \, dz \, dy$
- **21.** m = 8k **23.** m = 128k/3 $\bar{z} = 1$
- **25.** $m = k \int_0^b \int_0^b \int_0^b xy \, dz \, dy \, dx$ $M_{yz} = k \int_0^b \int_0^b \int_0^b x^2y \, dz \, dy \, dx$ $M_{xz} = k \int_0^b \int_0^b \int_0^b xy^2 \, dz \, dy \, dx$ $M_{xy} = k \int_0^b \int_0^b \int_0^b xyz \, dz \, dy \, dx$
- **27.** \bar{x} will be greater than 2, and \bar{y} and \bar{z} will be unchanged.
- **29.** \bar{x} and \bar{z} will be unchanged, and \bar{y} will be greater than 0.
- **31.** (0, 0, 3h/4) **33.** $(0, 0, \frac{3}{2})$
- **35.** (a) $I_x = I_y = I_z = \frac{ka^5}{6}$ (b) $\frac{7ka^7}{180}$
- **37.** $\int_{-1}^{1} \int_{-1}^{1} \int_{0}^{1-x} (x^2 + y^2) \sqrt{x^2 + y^2 + z^2} \, dz \, dy \, dx$

- **39.** (a) $m = \int_{-2}^{2} \int_{-\sqrt{4-y^2}}^{\sqrt{4-x^2}} \int_{0}^{4-x^2-y^2} kz \, dz \, dy \, dx$
 - (b) $\bar{x} = \bar{y} = 0$, by symmetry

$$\bar{z} = \frac{1}{m} \int_{-2}^{2} \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \int_{0}^{4-x^2-y^2} kz^2 \, dz \, dy \, dx$$

(c)
$$I_z = \int_{-2}^{2} \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \int_{0}^{4-x^2-y^2} kz(x^2+y^2) dz dy dx$$

- **41.** 6 **43.** $\frac{13}{3}$ **45.** $Q: 3z^2 + y^2 + 2x^2 \le 1; 4\sqrt{6}\pi/45 \approx 0.684$
- **47.** $a = 2, \frac{16}{3}$ **49.** Putnam Problem B1, 1965

Section 12.7 (page 780)

- **1.** 8 **3.** π/8
- 5. $\frac{9\pi}{2}$
- 7. Cylindrical: $\int_{0}^{2\pi} \int_{0}^{2} \int_{r^{2}}^{4} r^{2} \cos \theta \, dz \, dr \, d\theta = 0$ Spherical: $\int_{0}^{2\pi} \int_{0}^{\arctan(1/2)} \int_{0}^{4 \sec \phi} \rho^{3} \sin^{2} \phi \cos \theta \, d\rho \, d\phi \, d\theta$ $+ \int_{0}^{2\pi} \int_{\arctan(1/2)}^{\pi/2} \int_{0}^{\cot \phi \csc \phi} \rho^{3} \sin^{2} \phi \cos \phi \, d\rho \, d\phi \, d\theta = 0$
- **9.** $(2a^3/9)(3\pi 4)$ **11.** $(2a^3/9)(3\pi 4)$ **13.** $48k\pi$
- **15.** $\pi r_0^2 h/3$ **17.** (0, 0, h/5) **19.** Proof **21.** $16\pi^2$
- **23.** $k\pi a^4$ **25.** (0, 0, 3r/8) **27.** $k\pi/192$ **29.** Proof

Section 12.8 (page 786)

- 1. $-\frac{1}{2}$ 3. 1 + 2v 5. 1 7. $-e^{2u}$
- 9. II. $\frac{8}{3}$ I3. 36 I5. $(e^{-1/2} e^{-2}) \ln 8 \approx 0.9798$
- **17.** $12(e^4-1)$ **19.** $\frac{100}{9}$ **21.** $\frac{2}{5}a^{5/2}$

(b) ab (c) πab

- **25.** See "Definition of the Jacobian" on page 781.
- **27.** u^2v **29.** $-\rho^2 \sin \phi$ **31.** Putnam Problem A2, 1994

Review Exercises for Chapter 12 (page 787)

1.
$$x - x^3 + x^3 \ln x^2$$
 3. $\frac{29}{6}$ **5.** 36

7.
$$\int_0^3 \int_0^{(3-x)/3} dy \, dx = \int_0^1 \int_0^{3-3y} dx \, dy = \frac{3}{2}$$

9.
$$\int_{-5}^{3} \int_{-\sqrt{25-x^2}}^{\sqrt{25-x^2}} dy \, dx$$

$$= \int_{-5}^{-4} \int_{-\sqrt{25-y^2}}^{\sqrt{25-y^2}} dx \, dy + \int_{-4}^{4} \int_{-\sqrt{25-y^2}}^{3} dx \, dy$$

$$+ \int_{4}^{5} \int_{-\sqrt{25-y^2}}^{\sqrt{25-y^2}} dx \, dy$$

$$= 25\pi/2 + 12 + 25 \arcsin \frac{3}{5} \approx 67.36$$

11.
$$4 \int_{0}^{1} \int_{0}^{x\sqrt{1-x^2}} dy \, dx = 4 \int_{0}^{1/2} \int_{\sqrt{(1-\sqrt{1-4y^2})/2}}^{\sqrt{(1+\sqrt{1-4y^2})/2}} dx \, dy = \frac{4}{3}$$

13.
$$\int_{2}^{5} \int_{x-3}^{\sqrt{x-1}} dy \, dx + 2 \int_{1}^{2} \int_{0}^{\sqrt{x-1}} dy \, dx = \int_{-1}^{2} \int_{y^{2}+1}^{y+3} dx \, dy = \frac{9}{2}$$

15. Both integrations are over the common region R, as shown in the figure. Both integrals yield $\frac{4}{3} + \frac{4}{3}\sqrt{2}$.

17.
$$\frac{3296}{15}$$
 19. c **21.** $k = 1, 0.070$ **23.** True

25. True **27.**
$$(h^3/6)[\ln(\sqrt{2}+1)+\sqrt{2}]$$
 29. $\pi h^3/3$

(b) 9

31. (a)
$$r = 3\sqrt{\cos 2\theta}$$

(c)
$$3(3\pi - 16\sqrt{2} + 20) \approx 20.392$$

33. (a)
$$m = k/4$$
, $\left(\frac{32}{45}, \frac{64}{55}\right)$ (b) $m = 17k/30$, $\left(\frac{936}{1309}, \frac{784}{663}\right)$

35.
$$I_x = ka^2b^3/6$$

 $I_y = ka^4b/4$
 $I_0 = (2ka^2b^3 + 3ka^4b)/12$
 $\overline{x} = a/\sqrt{2}$
 $\overline{y} = b/\sqrt{3}$

37.
$$(\pi/6)(65\sqrt{65}-1)$$
 39. $\frac{1}{6}(37\sqrt{37}-1)$ **41.** $324\pi/5$

43.
$$(abc/3)(a^2 + b^2 + c^2)$$
 45. $8\pi/15$ **47.** $\frac{32}{3}(\pi/2 - \frac{2}{3})$

49.
$$(0, 0, \frac{1}{4})$$
 51. $(3a/8, 3a/8, 3a/8)$ **53.** $833k\pi/3$

55. (a)
$$\frac{1}{3}\pi h^2(3a-h)$$
 (b) $\left(0,0,\frac{3(2a-h)^2}{4(3a-h)}\right)$ (c) $\left(0,0,\frac{3}{8}a\right)$ (d) a (e) $(\pi/30)h^3(20a^2-15ah+3h^2)$ (f) $4\pi a^5/15$

57. Volume of a torus formed by a circle of radius 3, centered at (0, 3, 0) and revolved about the z-axis

59.
$$-9$$
 61. $5 \ln 5 - 3 \ln 3 - 2 \approx 2.751$

Chapter 13

Section 13.1 (page 798)

II.
$$(10x + 3y)\mathbf{i} + (3x + 20y)\mathbf{j}$$

13.
$$[xy/(x+y) + y \ln(x+y)]\mathbf{i} + [xy/(x+y) + x \ln(x+y)]\mathbf{j}$$

15. Proof **17.** Conservative:
$$f(x, y) = x^2y + K$$

19. Conservative:
$$f(x, y) = e^{x^2y} + K$$

21. Not conservative **23.**
$$2\mathbf{j} - \mathbf{k}$$
 25. $2x/(x^2 + y^2)\mathbf{k}$

27.
$$\cos(y-z)\mathbf{i} + \cos(z-x)\mathbf{j} + \cos(x-y)\mathbf{k}$$

29. Not conservative **31.** Conservative:
$$f(x, y, z) = xye^z + K$$

33. Conservative:
$$f(x, y, z) = x/y + z^2 - z + K$$

35.
$$12x - 2xy$$
 37. $\cos x - \sin y + 2z$ **39.** 4 **41.** 0

43. See "Definition of Vector Field" on page 790. Some physical examples of vector fields include velocity fields, gravitational fields, and electric force fields.

45. See "Definition of Curl of a Vector Field" on page 795.

47.
$$6x\mathbf{j} - 3y\mathbf{k}$$
 49. $z\mathbf{j} + y\mathbf{k}$ **51.** $2z + 3x$ **53.** 0

63.
$$f(x, y, z) = \|\mathbf{F}(x, y, z)\| = \sqrt{x^2 + y^2 + z^2}$$

 $\ln f = \frac{1}{2} \ln(x^2 + y^2 + z^2)$
 $\nabla \ln f = \frac{x}{x^2 + y^2 + z^2} \mathbf{i} + \frac{y}{x^2 + y^2 + z^2} \mathbf{j} + \frac{z}{x^2 + y^2 + z^2} \mathbf{k}$
 $= \frac{\mathbf{F}}{f^2}$

65.
$$f^{n} = \|\mathbf{F}(x, y, z)\|^{n} = (\sqrt{x^{2} + y^{2} + z^{2}})^{n}$$

$$\nabla f^{n} = n(\sqrt{x^{2} + y^{2} + z^{2}})^{n-1} \left(\frac{x\mathbf{i} + y\mathbf{j} + z\mathbf{k}}{\sqrt{x^{2} + y^{2} + z^{2}}}\right)$$

$$= nf^{n-2}\mathbf{F}$$

69. False. Curl f is meaningful only for vector fields, when direction is involved.

Section 13.2 (page 810)

- 1. $\mathbf{r}(t) = 3\cos t\mathbf{i} + 3\sin t\mathbf{j}, \quad 0 \le t \le 2\pi$
- 3. $\mathbf{r}(t) = \begin{cases} t\mathbf{i} + \sqrt{t}\mathbf{j}, & 0 \le t \le 1\\ (2-t)\mathbf{i} + (2-t)\mathbf{j}, & 1 \le t \le 2 \end{cases}$
- **5.** 10 **7.** $(\sqrt{65}\pi/6)(3+16\pi^2)$ **9.** 9 **11.** $\pi/2$
- **13.** $19\sqrt{2}/6$ **15.** $\frac{19}{6}(1+\sqrt{2})$ **17.** $\frac{23}{6}$
- **19.** $(2\sqrt{13}\pi/3)(27 + 64\pi^2) \approx 4973.8$ **21.** 2
- **23.** $(k/12)(41\sqrt{41}-27)$ **25.** $\frac{35}{6}$ **27.** 2 **29.** $-\frac{17}{15}$ **31.** ≈ 249.49 **33.** -66 **35.** 0 **37.** $-10\pi^2$ **39.** 1500 ft-lb
- **41.** (a) $\frac{236}{3}$; Orientation is from left to right, so the value is positive. (b) $-\frac{236}{3}$; Orientation is from right to left, so the value is
- **43.** $\mathbf{F}(t) = -2t\mathbf{i} t\mathbf{j}$
 - $\mathbf{r}'(t) = \mathbf{i} 2\mathbf{j}$

negative.

$$\mathbf{F}(t) \cdot \mathbf{r}'(t) = -2t + 2t = 0$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = 0$$

- **45.** $\mathbf{F}(t) = (t^3 2t^2)\mathbf{i} + (t t^2/2)\mathbf{j}$
 - $\mathbf{r}'(t) = \mathbf{i} + 2t\mathbf{j}$
 - $\mathbf{F}(t) \cdot \mathbf{r}'(t) = t^3 2t^2 + 2t^2 t^3 = 0$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = 0$$

- **47.** 1010 **49.** 25 **51.** $-\frac{11}{6}$ **53.** $\frac{316}{3}$ **55.** 5h **57.** $\frac{1}{2}$
- **59.** $\frac{1}{120}(25\sqrt{5}-11)$
- **61.** (a) $12\pi \approx 37.70 \text{ cm}^2$ (b) $12\pi/5 \approx 7.54 \text{ cm}^3$

- **63.** $I_x = I_y = a^3 \pi$ **65**. b
- **67.** (a)
 - (b) $9\pi \text{ cm}^2 \approx 28.274 \text{ cm}^2$
 - (c) Volume = $2\int_0^3 2\sqrt{9 y^2} \left[1 + 4\frac{y^2}{9} \left(1 \frac{y^2}{9} \right) \right] dy$ $= 27\pi/2 \approx 42.412 \text{ cm}^3$
- 69. See "Definition of Line Integral" on page 801 and Theorem 13.4, "Evaluation of a Line Integral as a Definite Integral," on page 802.
- **71.** z_3, z_1, z_2, z_4 ; The greater the height of the surface over the curve $y = \sqrt{x}$, the greater the lateral surface area.
- **73.** False: $\int_{C} xy \, ds = \sqrt{2} \int_{0}^{1} t^2 \, dt$.

75. False: the orientations are different. **77.** -12

Section 13.3 (page 820)

- 1. (a) $\int_0^1 (t^2 + 2t^4) dt = \frac{11}{15}$
 - (b) $\int_{0}^{\pi/2} (\sin^2 \theta \cos \theta + 2 \sin^4 \theta \cos \theta) d\theta = \frac{11}{15}$
- **3.** Conservative **5.** Conservative **7.** (a) 1 (b) 1 **9.** (a) 64 (b) 0 (c) 0 (d) 0 **11.** (a) $\frac{64}{3}$ (b) $\frac{64}{3}$
- **13.** (a) 32 (b) 32 **15.** (a) $\frac{2}{3}$ (b) $\frac{17}{6}$ **17.** (a) 0 (b) 0
- **19.** 24 **21.** 0 **23.** (a) 0 (b) 0 (c) 0
- **25.** 11 **27.** 30,366 **29.** 0
- **31.** (a) $d\mathbf{r} = (\mathbf{i} \mathbf{j}) dt \Rightarrow \int_{0}^{50} 150 dt = 7500 \text{ ft-lb}$
 - (b) $d\mathbf{r} = \left(\mathbf{i} \frac{1}{25}(50 t)\mathbf{j}\right)dt \Longrightarrow 6 \int_{0}^{50} (50 t) dt = 7500 \text{ ft-lb}$
- 33. See Theorem 13.5, "Fundamental Theorem of Line Integrals," on page 814.
- 35. Yes, because the work required to get from point to point is irrespective of the path taken.
- **37.** False. It would be true if **F** were conservative.
- **39.** True **41.** Proof
- **43.** (a) Proof (b) $-\pi$ (c) π
 - (d) -2π ; does not contradict Theorem 13.7 because **F** is not continuous at (0, 0) in R enclosed by C.
 - (e) $\nabla \left(\arctan \frac{x}{y}\right) = \frac{1/y}{1 + (x/y)^2} \mathbf{i} + \frac{-x/y^2}{1 + (x/y)^2} \mathbf{j}$

Section 13.4 (page 828)

- **1.** 0 **3.** ≈ 19.99 **5.** $\frac{32}{3}$ **7.** 0 **9.** 0 **11.** $\frac{1}{12}$
- 13. 8π 15. 4π 17. $\frac{225}{2}$ 19. πa^2 21. $\frac{32}{3}$
- **23.** See Theorem 13.8 on page 822. **25.** Proof
- **27.** $(0, \frac{8}{5})$ **29.** $3\pi a^2/2$
- **31.** $\int_C \mathbf{F} \cdot d\mathbf{r} = \int_C M \, dx + N \, dy = \int_R \int \left(\frac{\partial N}{\partial x} \frac{\partial M}{\partial y} \right) dA = 0;$ $I = -2\pi$ when C is a circle that contains the origin.
- **35.** (a) n = 1: 0 (b) n = 2: $-\frac{4}{3}a^3$ (c) 0 n = 3: 0 n = 4: $-\frac{16}{15}a^5$ n = 5: 0 n = 6: $-\frac{32}{35}a^7$ n = 7: 0 n = 8: $-\frac{256}{315}a^9$
- **37.** Proof

Section 13.5 (page 837)

- I. c 2. d 3. b 4. a
- **5.** y 2z = 0
- 7. $x^2 + z^2 = 4$ Cylinder

Plane

- **9.** The paraboloid is reflected (inverted) through the xy-plane.
- **II.** The height of the paraboloid is increased from 4 to 9.

13.

15.

19. r(u, v) = ui + vj + vk

17.

21. $\mathbf{r}(u, v) = 4 \cos u \mathbf{i} + 4 \sin u \mathbf{j} + v \mathbf{k}$

23.
$$\mathbf{r}(u, v) = u\mathbf{i} + v\mathbf{j} + u^2\mathbf{k}$$

25.
$$\mathbf{r}(u, v) = v \cos u \mathbf{i} + v \sin u \mathbf{j} + 4 \mathbf{k}, \quad 0 \le v \le 3$$

27.
$$x = u, y = \frac{u}{2}\cos v, z = \frac{u}{2}\sin v, \quad 0 \le u \le 6, \ 0 \le v \le 2\pi$$

29.
$$x = \sin u \cos v, y = \sin u \sin v, z = u$$

 $0 \le u \le \pi, 0 \le v \le 2\pi$

31.
$$x - y - 2z = 0$$
 33. $4y - 3z = 12$ **35.** $2\sqrt{2}$

37.
$$2\pi ab$$
 39. $\pi ab^2 \sqrt{a^2+1}$

41.
$$(\pi/6)(17\sqrt{17}-1)\approx 36.177$$

43. See "Definition of Parametric Surface" on page 830.

47. (a)

The radius of the generating circle that is revolved about the z-axis is b, and its center is a units from the axis of revolution.

49. $400\pi \,\mathrm{m}^2$

51.
$$2\pi \left[\frac{3}{2} \sqrt{13} + 2 \ln(3 + \sqrt{13}) - 2 \ln 2 \right]$$

53. Answers will vary.

Section 13.6 (page 848)

1. 0 **3.**
$$10\pi$$
 5. $27\sqrt{6}/2$ **7.** $(391\sqrt{17}+1)/240$

9.
$$\approx -11.47$$
 II. $\frac{364}{3}$ **I3.** $6\sqrt{5}$ **I5.** 8

17.
$$19\sqrt{2}\pi/4$$
 19. $32\pi/3$ 21. 486π 23. $-\frac{4}{3}$

25.
$$243\pi/2$$
 27. 20π **29.** $\frac{5}{2}$

31. See Theorem 13.10, "Evaluating a Surface Integral," on page 839.

33. 0 **35.** Proof **37.**
$$2\pi a^3 h$$
 39. $64\pi \rho$

41. (a)

(b) If a normal vector at a point P on the surface is moved around the Möbius strip once, it will point in the opposite direction.

(d) Construction

Circle

(e) A strip with a double twist that is twice as long as the Möbius strip.

Section 13.7 (page 856)

1.
$$a^4$$
 3. 18 **5.** $3a^4$ **7.** 0 **9.** 32π

II. 0 **I3.** 2304 **I5.**
$$144\pi$$
 I7. 0

19. See Theorem 13.12, "The Divergence Theorem," on page 850.

21–27. Proofs

Section 13.8 (page 863)

1.
$$-xyi - j + (yz - 2)k$$
 3. $[2 - 1/(1 + x^2)]j - 8xk$

5.
$$z(x-2e^{y^2+z^2})\mathbf{i} - yz\mathbf{j} - 2ye^{x^2+y^2}\mathbf{k}$$
 7. 2π **9.** 0

11. 1 **13.** 0 **15.** 0 **17.**
$$\frac{8}{3}$$
 19. $a^{5}/4$ **21.** 0

25. Since circulation is determined by finding the dot product of curl F and N, the circulation would be 0.

27. Answers will vary. **29.** Putnam Problem A5, 1987

Review Exercises for Chapter 13 (page 864)

- 3. $(16x + y)\mathbf{i} + x\mathbf{j} + 2z\mathbf{k}$ 5. Not conservative
- **7.** Not conservative **9.** Conservative: f(x, y, z) = x/(yz) + K

11. (a) div
$$\mathbf{F} = 2x + 2y + 2z$$
 (b) **curl** $\mathbf{F} = \mathbf{0}$

13. (a) div
$$\mathbf{F} = 1/\sqrt{1-x^2} + 2xy + 2yz$$

(b) curl
$$\mathbf{F} = z^2 \mathbf{i} + v^2 \mathbf{k}$$

- **15.** (a) div $\mathbf{F} = \frac{2x + 2y}{x^2 + y^2} + 1$ (b) **curl** $\mathbf{F} = \frac{2x 2y}{x^2 + y^2} \mathbf{k}$
- **17.** (a) $6\sqrt{2}$ (b) 128π (c) $2\pi^2(1+2\pi^2)$ **19.** 8π
- **21.** $(\sqrt{10}/4)(41 \cos 8) \approx 32.528$ **23.** $\frac{5}{7}$ **25.** $2\pi^2$
- **29.** $\frac{8}{3}(3-4\sqrt{2})\approx -7.085$
- **33.** (a) 15 (b) 15 (c) 15 **35.** 4 **37.** 0 **39.** $\frac{1}{12}$

(e)
$$\approx 14.436$$
 (f) ≈ 4.269

49. $2a^6/5$ **51.** Proof **47.** 66

APPENDIX C (page A26)

I. (a) Fixed cost

- (c) Yes; the extremum occurs when production costs are increasing at their slowest rate.
- **3.** 4500

II. \$60

- **5.** 300 **13.** \$35
- **7.** 200 **9.** 200
- **15.** x = 3 **17.** Proof

19. (a)

Order

size, x	Price	Profit, P
102	90 - 2(0.15)	102[90 - 2(0.15)] - 102(60) = 3029.40
104	90 - 4(0.15)	104[90 - 4(0.15)] - 104(60) = 3057.60
106	90 - 6(0.15)	106[90 - 6(0.15)] - 106(60) = 3084.60
108	90 - 8(0.15)	108[90 - 8(0.15)] - 108(60) = 3110.40
110	90 - 10(0.15)	110[90 - 10(0.15)] - 110(60) = 3135.00
112	90 - 12(0.15)	112[90 - 12(0.15)] - 112(60) = 3158.40
(b)		

Order

$\underline{size, x}$	Price	Profit, P
		•
		•
146	90 - 46(0.15)	146[90 - 46(0.15)] - 146(60) = 3372.60
148	90 - 48(0.15)	148[90 - 48(0.15)] - 148(60) = 3374.40
150	90 - 50(0.15)	150[90 - 50(0.15)] - 150(60) = 3375.00
152	90 - 52(0.15)	152[90 - 52(0.15)] - 152(60) = 3374.40
154	90 - 54(0.15)	154[90 - 54(0.15)] - 154(60) = 3372.60

Maximum profit: \$3375.00

(c)
$$P = x[90 - (x - 100)(0.15)] - x(60) = 45x - 0.15x^2,$$

 $x \ge 100$

(d) 150 units

- 21. The line should run from the power station to a point across the river $3/(2\sqrt{7})$ mile downstream.
- **25.** \$30,000 **23.** $x \approx 40 \text{ units}$
- **27.** (a)
 - (b) July (c) The cosine factor; 9.90
 - (d) The term 0.02t would mean a steady growth of sales over time. In this case, the maximum sales in 2008 (that is, on $49 \le t \le 60$) would be about 11.6 thousand gallons.

(b)
$$S = 6.2 + 0.25t + 1.5 \sin\left(\frac{\pi}{2}t\right)$$
 (d) \$12,000

31. $\eta = -\frac{17}{3}$; elastic **33.** $\eta = -\frac{1}{2}$; inelastic

Index

\boldsymbol{A}	Antidifferentiation, 218	\boldsymbol{B}
Abel Niels Hamilt (1902-1920) 151	of a composite function, 260	Domesty Jacob (1620, 1677), 120
Abel, Niels Henrik (1802–1829), 151	Aphelion, 545	Barrow, Isaac (1630–1677), 130
Absolute convergence, 459	Approximating zeros	Base(s)
Absolute maximum of a function, 157	bisection method, 66	of an exponential function, 120
of two variables, 712	Intermediate Value Theorem, 65	of a logarithmic function, 120
Absolute minimum of a function, 157	with Newton's Method, 148	other than e , derivatives for, 120
of two variables, 712	Approximation	Basic differentiation rules for elementary
Absolute value	linear, 208, 684	functions, 138
derivative involving, 119	tangent line, 208	Basic equation, 394
function, 12	Arc length, 333, 334	guidelines for solving, 398
Absolute Value Theorem for sequences, 431	function, 641	Basic integration rules, 219, 290
Absolute zero, 62	parameter, 641, 642	Basic limits, 48
Absolutely convergent, 459	in parametric form, 516	Basic types of transformations, 13
Acceleration, 108, 624, 646	of a polar curve, 535	Bearing, 556
centripetal component of, 635	of a space curve, 640	Bernoulli, James (1654–1705), 510
tangential and normal components of,	in the <i>xy</i> -plane, 760	Bernoulli, John (1667–1748), 392
634, 635, 648	Arccosecant function, 24, 25	Bifolium, 132
vector, 634, 648	Arccosine function, 24, 25	Binomial series, 496
Accumulation function, 254	Arccotangent function, 24, 25	Bisection method, 66
Addition	Archimedes (287–212 B.C.), 229	Boundary point of a region R , 664
of ordinates, 295	Arcsecant function, 24, 25	Bounded
of vectors	Arcsine function, 24, 25	above, 434
in the plane, 551	series for, 497	below, 434
in space, 561	Arctangent function, 24, 25	monotonic sequence, 434
Additive Identity Property of Vectors, 552	series for, 497	region <i>R</i> , 712
Additive Interval Property, 243		sequence, 434
Additive Inverse Property of Vectors, 552	Area	Brachistochrone problem, 510
Agnesi, Maria Gaetana (1718–1799), 190	line integral for, 825	Breteuil, Emilie de (1706-1749), 344
d'Alembert, Jean Le Rond (1717–1783),	of a parametric surface, 834	Bullet-nose curve, 124
673	in polar coordinates, 531	
Algebraic function(s), 14, 15, 137	of a rectangle, 229	\boldsymbol{C}
derivatives of, 121	of a region between two curves, 307	
Algebraic properties of the cross product,	of a region in the plane, 233, 730	Cardioid, 527, 528
575	of a surface of revolution, 338	Catenary, 297
Alternating series, 456	in parametric form, 517	Cauchy, Augustin-Louis (1789–1857), 63
geometric series, 456	in polar coordinates, 536	Cauchy-Schwarz Inequality, 573
harmonic series, 457, 459	of the surface S, 760	Center
remainder, 458	in the <i>xy</i> -plane, 760	of curvature, 645
Alternating Series Test, 456	Associative Property of Vector Addition,	of gravity, 348
Alternative form	552	of a one-dimensional system, 347
of the derivative, A5	Astroid, 132	of a two-dimensional system, 348
of the directional derivative, 697	Asymptote(s)	of mass, 347, 348, 349
of Green's Theorem, 827, 828	horizontal, 188	of a one-dimensional system, 347
Angle	slant, 193	of a planar lamina, 349
between two nonzero vectors, 567	vertical, 71, 72, A5	of a planar lamina of variable
between two planes, 583	Average rate of change, 3	density, 754, 770
of inclination of a plane, 708	Average value	of a two-dimensional system, 348
Angular speed, 757	of a continuous function over a solid	of a power series, 476
Antiderivative, 217	region Q, 774	Centered at c, 466
of f with respect to x , 218	of a function on an interval, 252	Central force field, 791
general, 218	of a function over a region R, 744	Centripetal component of acceleration, 635
representation of, 217	Average velocity, 97	Centroid, 350
of a vector-valued function, 620	Axis of revolution, 315	of a simple region, 754

Chain Rule, 112, 113, 121, A6 implicit differentiation, 690	of two variables, 654 continuity of, 669	Convergence absolute, 459
one independent variable, 686, A16	Composition of functions, 15	conditional, 459
and trigonometric functions, 117	Concave downward, 180	of a geometric series, 440
two independent variables, 688	Concave upward, 180	of improper integral with infinite
Change in x, 81	Concavity, 180	discontinuities, 418
Change in y, 81	interpretation, A8	of improper integral with infinite
Change of variables, 263	test for, 181	integration limits, 415
for definite integrals, 266	Conditional convergence, 459	interval of, 477, 481
for double integrals, 783	Conditionally convergent, 459	of p-series, 449
guidelines for making, 264	Conic(s)	of a power series, 477, A14
to polar form, 747	classification by eccentricity, 539, A15	radius of, 477, 481
using a Jacobian, 781	directrix of, 539	of a sequence, 428
Charles's Law, 62	eccentricity of, 539	of a series, 438
Circle, 132, 528		of Taylor series, 493
Circle of curvature, 645	focus of, 539	tests for series
Circulation of F around <i>C</i> , 861	polar equations of, 540	Alternating Series Test, 456
Circumscribed rectangle, 231	Connected region, 816	Direct Comparison Test, 451
Cissoid, 132	Conservative vector field, 793, 813	geometric series, 440
Classification of conics by eccentricity,	independence of path, 816	guidelines, 463
539, A15	test for, 794, 796	Integral Test, 448
Closed	Constant	Limit Comparison Test, 452
curve, 818	force, 343	<i>p</i> -series, 449
disk, 664	function, 14	Ratio Test, 461
region <i>R</i> , 664	of integration, 218	Root Test, 462
surface, 850	Multiple Rule, 93, 121	Convergent series, <i>n</i> th term of, 442
Cobb-Douglas production function, 658	differential form, 211	Convex limaçon, 528
Coefficient, 14	of proportionality, 360	Coordinate conversion, 523
leading, 14	Rule, 90, 121	cylindrical to rectangular, 601
Collinear, 8	term of a polynomial function, 14	cylindrical to spherical, 604
Common types of behavior associated with	Constraint, 720	rectangular to cylindrical, 601
nonexistence of a limit, 41	Continuity	rectangular to spherical, 604
Commutative Property	of a composite function, 63	spherical to cylindrical, 604
of the dot product, 566	of a composite function of two	spherical to rectangular, 604
of vector addition, 552	variables, 669	Coordinate planes, 559
Comparison Test	differentiability implies, 87, 685	xy-plane, 559
Direct, 451	and differentiability of inverse	<i>xy</i> plane, 559 <i>xz</i> -plane, 559
Limit, 452	functions, 134, A7	yz-plane, 559
Complete, 434	implies integrability, 240	Coordinate system
Completeness, 65	properties of, 63	cylindrical, 601
Completing the square, 288	of a vector-valued function, 613	polar, 522
Component of acceleration	Continuous, 58	spherical, 604
centripetal, 635	at c, 48, 58	three-dimensional, 559
normal, 635, 648	on the closed interval $[a, b]$, 61	Coordinates, polar, 522
tangential, 635, 648	everywhere, 58	Cosecant function
Component form of a vector in the plane,	function of two variables, 668	derivative of, 106, 121
550	on an interval, 613	integral of, 284
Component functions, 609	from the left and from the right, 61	inverse of, 24, 25
Components of a vector, 570	on an open interval (a, b) , 58	Cosine function, 12
along v , 570	in the open region <i>R</i> , 668, 670	derivative of, 95, 121
in the direction of v , 571	at a point, 613	integral of, 284
orthogonal to v, 570	$(x_0, y_0), 668$	inverse of, 24, 25
in the plane, 550	(x_0, y_0, z_0) , 670	series for, 497
Composite function, 15	vector field, 790	Cotangent function
antidifferentiation of, 260	Continuously differentiable, 333	derivative of, 106, 121
continuity of, 63	Contour lines, 656	integral of, 284
limit of, 50, A3	Converge, 150, 428, 438	inverse of, 24, 25
01, 00, 110		,,

Coulomb's Law, 344, 791	D	partial, 673
Critical number(s)	D = CM(1/D(1), CM(1))	first, 673
of a function, 159	Decomposition of $N(x)/D(x)$ into partial	Power Rule, 91, 121
relative extrema occur only at, 159	fractions, 393	of power series, 481
Critical point	Decreasing function, 170	Product Rule, 102, 121
of a function of two variables, 713	test for, 170	Quotient Rule, 104, 121
relative extrema occur at, 713	Definite integral(s), 240	of secant function, 106, 121
Cross product of two vectors in space, 574	as the area of a region, 241	second, 108
algebraic properties of, 575	change of variables, 266	Simple Power Rule, 91, 121
determinant form, 574	evaluation of a line integral as a, 802	of sine function, 95, 121
geometric properties of, 576	properties of, 244	Sum Rule, 94, 121
torque, 578	two special, 243	of tangent function, 106, 121
Cruciform, 132	of a vector-valued function, 620	third, 108
Cubic function, 14	Degree of a polynomial function, 14	of trigonometric functions, 106, 121
Cubing function, 12	Delta, δ , 664	of a vector-valued function, 616
Curl of a vector field, 795	δ-neighborhood, 664	properties of, 618
and divergence, 798	Demand, 8	Determinant form of cross product, 574
Curtate cycloid, 512	Density, 349	Difference quotient, 10, 81
Curvature, 643	Density function ρ , 752, 770	Difference Rule, 94, 121
center of, 645	Dependent variable, 9	differential form, 211
circle of, 645	of a function of two variables, 653	Difference of two vectors, 551
formulas for, 644, 648	Derivative(s)	Differentiability implies continuity, 87, 685
radius of, 645	of algebraic functions, 121	of a function of two variables, 685
in rectangular coordinates, 645, 648	alternative form, A5	Differentiable at x, 83
related to acceleration and speed, 646	for bases other than e , 120, 121	Differentiable, continuously, 333
Curve		Differentiable function
closed, 818	Chain Rule, 112, 113, 121	on the closed interval $[a, b]$, 85
lateral surface area over, 811	implicit differentiation, 690	on an open interval (a, b) , 83
level, 656	one independent variable, 686, A16	in a region <i>R</i> , 683
orientation of, 800	and trigonometric functions, 117	of three variables, 684
piecewise smooth, 509, 800	two independent variables, 688	of two variables, 683
plane, 504, 609	Constant Multiple Rule, 93, 121	vector-valued, 616
pursuit, 299, 301	Constant Rule, 90, 121	Differential, 209
rectifiable, 333	of cosecant function, 106, 121	function of three variables, 684
rose, 525, 528	of cosine function, 95, 121	function of two variables, 682
simple, 822	of cotangent function, 106, 121	of x, 209
smooth, 333, 509, 618, 631	Difference Rule, 94, 121	of y, 209
piecewise, 509, 800	directional, 694, 695, 701	Differential equation, 218
space, 609	of an exponential function, base a , 120,	general solution of, 218
tangent line to, 632	121	initial condition, 222
Cusps, 618	of a function, 83	particular solution of, 222
Cycloid, 509	General Power Rule, 114, 121	solutions of
curtate, 512	higher-order, 108	general, 218
prolate, 515	of hyperbolic functions, 296	particular, 222
Cylinder, 592	implicit, 127	Differential form, 211
directrix of, 592	of an inverse function, 134, A7	of a line integral, 808
equations of, 592	of inverse trigonometric functions, 136	Differential formulas, 211
generating curve of, 592	involving absolute value, 119	constant multiple, 211
right, 592	from the left and from the right, 85	product, 211
rulings of, 592	of a logarithmic function, base a , 120,	quotient, 211
Cylindrical coordinate system, 601	121	sum or difference, 211
pole of, 601	of the natural exponential function, 96,	Differential operator, 796, 798
Cylindrical coordinates	121	Laplacian, 799
converting to rectangular coordinates,	of the natural logarithmic function, 118,	Differentiation, 83
601	121	implicit, 126
converting to spherical coordinates, 604	notation, 83	Chain Rule, 690
Cylindrical surface, 592	parametric form, 513	guidelines for, 127
-,	Parametric Torini, 515	50100111100 101, 121

. 1	Distance	El' ' ' ' 1 506
involving inverse hyperbolic functions,	Distance	Eliminating the parameter, 506
300	between a point and a line in space, 587	Ellipse, 539
logarithmic, 131	between a point and a plane, 586	rotated, 132
numerical, 87	Distance Formula in space, 560	Ellipsoid, 593, 594
partial, 673	Distributive Property	Elliptic cone, 593, 595 Elliptic paraboloid, 593, 595
of a vector-valued function, 617	for the dot product, 566	
Differentiation rules	for vectors, 552	Endpoint extrema, 157
Chain, 112, 113, 117, 118	Diverge, 428, 438	Energy kinetic, 819
Constant, 90, 121	Divergence	
Constant Multiple, 93, 121	of improper integral with infinite	potential, 819
cosecant function, 106, 121	discontinuities, 418	Epicycloid, 512, 516
cosine function, 95, 121	of improper integral with infinite	Epsilon-delta, ε - δ , 42
cotangent function, 106, 121	integration limits, 415	definition of limit, 42
Difference, 94, 121	of a sequence, 428	Equal vectors
for elementary functions, 138	of a series, 438	in the plane, 550
general, 121	tests for series	in space, 561
General Power, 114, 121	Direct Comparison Test, 451	Equality of mixed partial derivatives, 678
Power, 91, 121	geometric series, 440	Equation of a plane in space
Product, 102, 121	guidelines, 463	general form, 582
Quotient, 104, 121	Integral Test, 448	standard form, 582
secant function, 106, 121	Limit Comparison Test, 452	Equation(s)
Simple Power, 91, 121	nth-Term Test, 442	basic, 394
sine function, 95, 121	p-series, 449	of cylinders, 592
Sum, 94, 121	Ratio Test, 461	guidelines for solving, 398
summary of, 121	Root Test, 462	harmonic, 799
tangent function, 106, 121	of a vector field, 797	Laplace's, 799
Dimpled limaçon, 528	and curl, 798	of a line
Direct Comparison Test, 451	Divergence-free vector field, 797	general form, 5
Direct substitution, 48, 49	Divergence Theorem, 828, 850	horizontal, 5
Directed line segment, 549	Divide out common factors, 52	point-slope form, 2, 5
equivalent, 549	Domain	slope-intercept form, 4, 5
initial point of, 549	of a function, 9	in space, parametric, 581
length of, 549	of two variables, 653	in space, symmetric, 581
magnitude of, 549	of a vector-valued function, 610	summary, 5
terminal point of, 549	Dot product	vertical, 5
Direction angles of a vector, 569	Commutative Property of, 566	parametric, 504, 830
Direction cosines of a vector, 569	Distributive Property for, 566	primary, 197, 198
Direction field, 225	form of work, 572	related-rate, 140
Direction of motion, 623	projection using the, 571	secondary, 198
Direction numbers, 581	properties of, 566	of tangent plane, 705
Direction vector, 581	of vectors, 566	Equilibrium, 347
Directional derivative, 694, 695	•	Equipotential
alternative form, 697	Double integral, 735, 736, 737	lines, 656
of f in the direction of \mathbf{u} , 695, 701	change of variables for, 783	Equivalent
of a function of three variables, 701	of f over R , 737	conditions, 818
Directrix	properties of, 737	directed line segments, 549
of a conic, 539	Doyle Log Rule, 663	Error
of a cylinder, 592	Dummy variable, 242	in approximating a Taylor polynomial,
Dirichlet, Peter Gustav (1805–1859), 41	Dyne, 343	472
Dirichlet function, 41	T.	in measurement, 210
Discontinuity, 59	\boldsymbol{E}	percent error, 210
-	a the number 33	propagated error, 210
infinite, 415	e, the number, 33	relative error, 210
nonremovable, 59	Eccentricity, 539	in Simpson's Rule, 277
removable, 59	classification of conics by, 539, A15	in Trapezoidal Rule, 277
Disk, 315, 664	Electric force field, 791	Euler, Leonhard (1707–1783), 14
closed, 664	Elementary function(s), 14, 137	Evaluate a function, 9
method, 316	basic differentiation rules for, 138	Evaluating a flux integral, 845
open, 664	power series for, 497	Evaluating a surface integral, 839

Evaluation by iterated integrals, 766	force, 790	continuous, 58
Evaluation of a line integral as a definite	gravitational, 791	continuously differentiable, 333
integral, 802	inverse square, 791	cosine, 12
Even function, 16	vector, 790	critical number of, 159
integration of, 268	over Q, 790	cubic, 14
test for, 16	over <i>R</i> , 790	cubing, 12
Everywhere continuous, 58	velocity, 790, 791	decreasing, 170
Existence of an inverse function, 22	Finite Fourier series, 383	test for, 170
Existence of a limit, 61	First Derivative Test, 172	defined by power series, properties of,
Existence theorem, 65, 157	First moments, 756, 770	481
Expanded about c, 466	First partial derivatives, 673	density, 752, 770
Explicit form of a function, 9, 126	notation for, 674	derivative of, 83
Exponential decay, 360	Fixed plane, 650	difference of, 15
Exponential function, 14, 31	Fluid force, 353, 354	Dirichlet, 41
to base a, 31, 120	Fluid pressure, 353	domain of, 9
derivative of, 120, 121	Flux integral	elementary, 14, 137
derivative of, 96, 121	evaluating, 845	algebraic, 14, 15
properties of, 31	of F across <i>S</i> , 845	exponential, 14
series for, 497	Focus	logarithmic, 14
Exponential growth, 360	of a conic, 539	trigonometric, 14
Exponential growth and decay model, 360	Folium of Descartes, 132, 538	evaluate, 9
initial value, 360	Force, 343	even, 16
proportionality constant, 360	constant, 343	explicit form, 9, 126
Exponents, properties of, 31	exerted by a fluid, 353, 354	exponential to base a , 31, 120
Extended Mean Value Theorem, 406, A11	of friction, 647	extrema of, 157
Extrema	resultant, 555	extreme values of, 157
endpoint, 157	variable, 343, 344	family of, 240
of a function, 157	Force field, 790	greatest integer, 60
guidelines for finding, 160	central, 791	harmonic, 821
relative, 158	electric, 791	hyperbolic, 294
Extreme Value Theorem, 157, 712	work, 805	cosecant, 294
Extreme values of a function, 157	Form of a convergent power series, 491	cosine, 294
	Formulas	cotangent, 294
\boldsymbol{F}	for curvature, 644, 648	secant, 294
	summation, 228, A9	sine, 294
Factorial, 430	Fourier, Joseph (1768-1830), 485	tangent, 294
Family of functions, 240	Fourier Sine Series, 375	identity, 12
Famous curves	Friction, 647	implicit form, 9
astroid, 132	Fubini's Theorem, 739	implicitly defined, 126
bifolium, 132	for a triple integral, 766	increasing, 170
bullet-nose curve, 124	Function, 9	test for, 170
circle, 132, 528	absolute maximum of, 157	inner product of, 383
cissoid, 132	absolute minimum of, 157	integrable, 240
cruciform, 132	absolute value, 12	inverse, 20
folium of Descartes, 132, 538	accumulation, 254	inverse hyperbolic, 298
kappa curve, 130, 132	addition of, 15	cosecant, 298
lemniscate, 129, 132, 528	algebraic, 137	cosine, 298
parabola, 132	antiderivative of, 217	cotangent, 298
rotated ellipse, 132	arc length, 333, 334, 641	secant, 298
rotated hyperbola, 132	average value of, 252	sine, 298
serpentine, 110	Cobb-Douglas production, 658	tangent, 298
top half of circle, 124	component, 609	inverse trigonometric, 24
witch of Agnesi, 110, 132, 190	composite, 15	cosecant, 24
Faraday, Michael (1791-1867), 819	of two variables, 654	cosine, 24
Fermat, Pierre de (1601–1665), 159	composition of, 15	cotangent, 24
Field	concave downward, 180	secant, 24
central force, 791	concave upward, 180	sine, 24
electric force, 791	constant, 14	tangent, 24

1::4 - £ 20	indonondant variables 652	normal to level surfaces, 700
limit of, 38 linear, 14	independent variables, 653 limit of, 665	normal to level surfaces, 709 properties of, 698
logarithmic to base a , 120	maximum of, 712	recovering a function from, 797
logistic, 191	minimum of, 712	_
natural exponential, 33	nonremovable discontinuity of, 668	Graph(s)
natural logarithmic, 33, 34	partial derivative of, 673	of absolute value function, 12
notation, 9	range of, 653	of basic functions, 12
odd, 16	relative extrema of, 712	of cosine function, 12
one-to-one, 11	relative maximum of, 712, 715	of cubing function, 12
onto, 11	relative minimum of, 712, 715	of a function
orthogonal, 383	removable discontinuity of, 668	transformation of, 13
point of inflection, 182, 183	total differential of, 682	of two variables, 655
polynomial, 14, 49	vector-valued, 609	of identity function, 12
of two variables, 654	Vertical Line Test, 12	intercept of, 4
position, 97, 628		of parametric equations, 504
potential, 793	of x and y, 653 zero of, 16	of rational function, 12
product of, 15	*	of sine function, 12
quadratic, 14	Functions that agree at all but one point, 51, A4	of square root function, 12
quatient of, 15	Fundamental Theorem	of squaring function, 12
radius, 597		Gravitational field, 791
range of, 9	of Algebra, 850	Greatest integer function, 60
rational, 12, 15	of Calculus, 248	Green, George (1793–1841), 823
of two variables, 654	guidelines for using, 249	Green's Theorem, 822
real-valued, 9	Second, 255	alternative forms, 827, 828
relative extrema of, 159	of Line Integrals, 813, 814	Gregory, James (1638–1675), 481
relative extrema of, 159	\boldsymbol{G}	Guidelines
relative minimum of, 158	U	for evaluating integrals involving secant
Riemann zeta, 455	Gabriel's Horn, 421, 832	and tangent, 379
signum, 69	Galilei, Galileo (1564-1642), 137	for evaluating integrals involving sine
sine, 12	Galois, Evariste (1811–1832), 151	and cosine, 376
square root, 12	Gauss, Carl Friedrich (1777–1855), 850	for finding extrema on a closed interval,
squaring, 12	Gauss's Law, 847	160
step, 60	Gauss's Theorem, 850	for finding intervals on which a function
strictly monotonic, 171	General antiderivative, 218	is increasing or decreasing, 171
of three variables	General differentiation rules, 121	for finding an inverse function, 22
continuity of, 670	General form	for finding limits at infinity of rational
directional derivative, 701	of the equation of a line, 5	functions, 190
gradient of, 701	of the equation of a plane in space, 582	for finding a Taylor series, 495
transcendental, 15, 137	General harmonic series, 449	for implicit differentiation, 127
transformation of a graph of, 13	General Power Rule	for integration, 282
horizontal shift, 13	for differentiation, 114, 121	for integration by parts, 368
reflection about origin, 13	for integration, 265	for making a change of variables, 264
reflection about x-axis, 13	General solution of a differential equation,	for solving applied minimum and
reflection about y-axis, 13	218	maximum problems, 198
reflection in the line $y = x$, 21	Generating curve of a cylinder, 592	for solving the basic equation, 398
vertical shift, 13	Geometric properties of the cross product,	for solving related-rate problems, 141
of two variables, 653	576	for testing a series for convergence or
absolute maximum of, 712	Geometric property of triple scalar	divergence, 463
absolute minimum of, 712	product, 579	for using the Fundamental Theorem of
continuity of, 668	Geometric series, 440	Calculus, 249
critical point of, 713	alternating, 456	Gyration, radius of, 757
dependent variable, 653	convergence of, 440	
differentiability implies continuity,	Gibbs, Josiah Willard (1839–1903), 800	H
685	Golden ratio, 437	Half life 361
differentiable, 683	Grad, 696	Half-life, 361
differential of, 682	Gradient, 790, 793	Hamilton, Isaac William Rowan
domain of, 653	of a function of three variables, 701	(1805–1865), 551
gradient of, 696 graph of, 655	of a function of two variables, 696 normal to level curves, 700	Harmonic equation, 799 Harmonic function, 821
graph or, 033	normal to level curves, 700	Harmonic Tunction, 621

Harmonic series, 449	Independence of path and conservative	involving inverse trigonometric
alternating, 457, 459	vector fields, 816	functions, 287
general, 449	Independent of path, 816	involving secant and tangent, guidelines
Helix, 610	Independent variable, 9	for evaluating, 379
Higher-order derivative, 108	of a function of two variables, 653	involving sine and cosine, guidelines
Hooke's Law, 344	Indeterminate form, 52, 72, 189, 405	for evaluating, 376
Horizontal asymptote, 188	Index of summation, 227	iterated, 729
Horizontal component of a vector, 554	Inductive reasoning, 432	line, 801
	_	Mean Value Theorem, 251
Horizontal line, 14	Inequality	of $p(x) = Ax^2 + Bx + C$, 275
Horizontal Line Test, 22	Cauchy-Schwarz, 573	single, 737
Horizontal shift of a graph of a function, 13	preservation of, 244, A10	_
to the left, 13	triangle, 554	of the six basic trigonometric functions, 284
to the right, 13	Inertia	
Horizontally simple region of integration,	moment of, 756, 770	surface, 839
730	polar, 756	triple, 765
Huygens, Christian (1629–1695), 333	Infinite discontinuity, 415	Integral Test, 448
Hyperbola, 539	Infinite interval, 187	Integration
rotated, 132	Infinite limit(s), 70	additive interval property, 243
Hyperbolic functions, 294	at infinity, 193	basic rules of, 219, 290
derivatives of, 296	from the left and from the right, 70	change of variables, 263
graph of, addition of ordinates, 295	properties of, 74	constant of, 218
identities, 295, 296	Infinite series (or series), 438	of even and odd functions, 268
	alternating, 456	guidelines for, 282
integrals of, 296	convergence of, 438	indefinite, 218
inverse, 298	divergence of, 438	involving inverse hyperbolic functions,
differentiation involving, 300		300
integration involving, 300	geometric, 440	Log Rule, 279
Hyperbolic identities, 295, 296	harmonic, alternating, 457, 459	lower limit of, 240
Hyperbolic paraboloid, 593, 595	nth partial sum, 438	of power series, 481
Hyperboloid	properties of, 442	preservation of inequality, 244, A10
of one sheet, 593, 594	p-series, 449	region R of, 729
of two sheets, 593, 594	sum of, 438	upper limit of, 240
	telescoping, 439	of a vector-valued function, 620
I	terms of, 438	Integration by parts, 368
	Infinity, limit at, 187, 188, A8	guidelines for, 368
Identities, hyperbolic, 295, 296	Inflection point, 182, 183	summary of common integrals using,
Identity function, 12	Initial condition, 222	373
Image of <i>x</i> under <i>f</i> , 9	Initial point of a directed line segment, 549	tabular method, 373
Implicit derivative, 127	Initial value, 360	Integration by tables, 400
Implicit differentiation, 126, 690	Inner partition, 735, 765	Integration formulas
Chain Rule, 690	polar, 746	reduction formulas, 402
guidelines for, 127	Inner product	special, 388
Implicit form of a function, 9	of two functions, 383	-
Implicitly defined function, 126	of two vectors, 566	summary of, 862
Improper integral, 415	Inner radius of a solid of revolution, 318	Integration rules
convergence of, 418	Inscribed rectangle, 231	basic, 290
divergence of, 418	Inside limits of integration, 729	General Power Rule, 265
with infinite discontinuities, 418	Instantaneous rate of change, 3	Integration techniques
with infinite discontinuities, 415 with infinite integration limits, 415		integration by parts, 368
_	Integrability and continuity, 240	method of partial fractions, 392
special type, 421	Integrable function, 240, 737	substitution for rational functions of
Inclination, angle of, 708	Integral(s)	sine and cosine, 403
Incompressible, 797, 855	definite, 240	tables, 400
Increasing function, 170	properties of, 244	trigonometric substitution, 384
test for, 170	two special, 243	Intercept(s), 4
Increment of z, 682	double, 735, 736, 737	x-intercept, 16
Increments of x and y , 682	flux, 845	y-intercept, 4
Indefinite integral, 218	of hyperbolic functions, 296	Interior point of a region R, 664, 670
of a vector-valued function, 620	improper, 415	Intermediate Value Theorem, 65
Indefinite integration, 218	indefinite, 218	Interpretation of concavity, A8

Intorval	Low of Concernation of Energy 910	and sided 60
Interval	Law of Conservation of Energy, 819	one-sided, 60 from the left, 60
of convergence, 477, 481	Leading coefficient of a polynomial function, 14	
infinite, 187	* •	from the right, 60
Inverse function, 20	test, 14	of polynomial and rational functions, 49
continuity and differentiability of, 134,	Least upper bound, 434	properties of, 48, A1
A7	Left-handed orientation, 559	from the right, 60
derivative of, 134, A7	Leibniz, Gottfried Wilhelm (1646–1716),	of a sequence, 428
existence of, 22	211	properties of, 429
guidelines for finding, 22	Leibniz notation, 211	strategy for finding, 51
Horizontal Line Test, 22	Lemniscate, 129, 132, 528	three special, 54
reflective property of, 21	Length	of transcendental functions, 50
Inverse hyperbolic functions, 298	of an arc, 333, 334	of trigonometric functions, 50
differentiation involving, 300	of a directed line segment, 549	of a vector-valued function, 612
graphs of, 299	of the moment arm, 346	Limit Comparison Test, 452
integration involving, 300	of a scalar multiple, 553	Line(s)
Inverse square field, 791	of a vector in the plane, 550	contour, 656
Inverse trigonometric functions, 24	of a vector in space, 561	equation of
derivatives of, 136	on <i>x</i> -axis, 760	general form, 5
graphs of, 25	Level curve, 656	horizontal, 5
integrals involving, 287	gradient is normal to, 700	point-slope form, 2, 5
properties of, 26	Level surface, 658	slope-intercept form, 4, 5
Irrotational vector field, 795	gradient is normal to, 709	summary, 5
Isobars, 656	L'Hôpital, Guillaume (1661–1704), 406	vertical, 5
Isothermal surface, 659	L'Hôpital's Rule, 406, A12	equipotential, 656
Isotherms, 656	Limaçon, 528	moment about, 346
Iterated integral, 729	convex, 528	normal, 704, 705
evaluation by, 766	dimpled, 528	at a point, 133
inside limits of integration, 729	with inner loop, 528	parallel, 5
outside limits of integration, 729	Limit(s), 38, 39	perpendicular, 5
Iteration, 148	basic, 48	secant, 81
	of a composite function, 50, A3	slope of, 1
ith term of a sum, 227	definition of, 42	in space
7	ε - δ definition of, 42	direction number of, 581
J	evaluating	direction vector of, 581
Jacobi, Carl Gustav (1804–1851), 781	direct substitution, 48, 49	parametric equations of, 581
Jacobian, 781	divide out common factors, 52	symmetric equations of, 581
succoluit, 701	rationalize the numerator, 52	tangent, 81
K	existence of, 61	with slope m, 81
A	of a function involving a radical, 49, A3	vertical, 83
Kappa curve, 130, 132	of a function of two variables, 665	Line of impact, 704
Kepler, Johannes (1571–1630), 542	indeterminate form, 52, 72	Line integral, 801
Kepler's Laws, 542	infinite, 70	for area, 825
Kinetic energy, 819	from the left and from the right, 70	differential form of, 808
Kovalevsky, Sonya (1850–1891), 664	properties of, 74	evaluation of as a definite integral, 802
	at infinity, 187, 188, A8	of f along C, 801
L	infinite, 193	independent of path, 816
E	of a rational function, guidelines for	summary of, 848
Lagrange, Joseph-Louis (1736–1813), 166,	finding, 190	of a vector field, 805
721	of integration	Line segment, directed, 549
Lagrange form of the remainder, 472	inside, 729	Linear approximation, 208, 684
Lagrange multiplier, 720, 721	lower, 240	Linear combination, 554
Lagrange's Theorem, 721	outside, 729	Linear function, 14
Lambert, Johann Heinrich (1728–1777),	upper, 240	Log Rule for Integration, 279
294	involving e, 33, 54	Logarithmic differentiation, 131
Lamina, planar, 349	from the left, 60	Logarithmic function, 14
Laplace, Pierre Simon de (1749–1827), 775	of the lower and upper sums, 233	to base a , 120
Laplace's equation, 799	nonexistence of, common types of	natural, 33, 34
Laplacian, 799	behavior, 41	derivative of, 118
Lateral surface area over a curve, 811	of <i>n</i> th term of a convergent series, 442	properties of, 34
our action over a curve, or r		rr

Logarithmic properties, 35	of inertia, 756, 770	Leibniz, 211
Logarithmic spiral, 538	polar, 756 for a space curve, 812	sigma, 227
Logistic function, 191	of mass, 754	<i>n</i> th Maclaurin polynomial for f at c , 468
Lower bound of a sequence, 434 Lower bound of summation, 227	of a one-dimensional system, 347	nth partial sum, 438 nth Taylor polynomial for f at c, 468
Lower limit of integration, 240	of a planar lamina, 349	nth term
Lower sum, 231	second, 756, 770	of a convergent series, 442
limit of, 233	of a two-dimensional system, 348	of a sequence, 427
mmt 01, 233	Monotonic sequence, 433	nth-Term Test for Divergence, 442
M	bounded, 434	Number, critical, 159
171		Number <i>e</i> , 33
Macintyre, Sheila Scott (1910-1960), 376	N	limit involving, 33, 54
Maclaurin, Colin (1698–1746), 491		Numerical differentiation, 87
Maclaurin polynomial, 468	n factorial, 430	rumenear differentiation, 67
Maclaurin series, 492	Napier, John (1550–1617), 119	0
Magnitude	Natural exponential function, 33	O
of a directed line segment, 549	derivative of, 96, 121	Octants, 559
of a vector in the plane, 550	series for, 497	Odd function, 16
Mass, 346, 845	Natural logarithmic function, 33, 34	integration of, 268
center of, 347, 348, 349	derivative of, 118	test for, 16
of a planar lamina of variable	graph of, 34	Ohm's Law, 213
density, 754, 770	properties of, 34	One-dimensional system
two-dimensional system, 348	series for, 497	center of mass of, 347
moments of, 754	Negative of a vector, 551	moment of, 347
of a planar lamina of variable density,	Newton, Isaac (1642–1727), 81	One-sided limit, 60
752	Newton's Law of Cooling, 363	One-to-one function, 11
Maximum	Newton's Law of Gravitation, 791	Onto function, 11
absolute, 157	Newton's Law of Universal Gravitation, 344	Open disk, 664
of f on I, 157	Newton's Method, 148	Open interval
of a function of two variables, 712	for approximating the zeros of a	continuous on, 58
relative, 158	function, 148	differentiable on, 83
Mean Value Theorem, 166	convergence of, 150	Open region <i>R</i> , 664, 670
Extended, 406, A11	iteration, 148	continuous in, 668, 670
for Integrals, 251	Newton's Second Law of Motion, 627	Open sphere, 670
Method of Lagrange Multipliers, 720, 721	Nodes, 618	Operations with power series, 487
Method of partial fractions, 392	Noether, Emmy (1882–1935), 553	Orientable surface, 844
basic equation, 394	Nonexistence of a limit, common types of	Orientation
guidelines for solving, 398	behavior, 41	of a curve, 800
Midpoint Rule, 237	Nonremovable discontinuity, 59	of a plane curve, 505
in space, 560	of a function of two variables, 668	of a space curve, 609
Minimum	Norm	Oriented surface, 844
absolute, 157	of a partition, 239, 735, 746, 765	Origin
of f on I, 157	polar, 746	moment about, 346, 347
of a function of two variables, 712	of a vector in the plane, 550	of a polar coordinate system, 522
relative, 158	Normal component	reflection about, 13
Mixed partial derivatives, 677	of acceleration, 634, 635, 648	Orthogonal, 383
equality of, 678	of a vector field, 845	graphs, 133
Möbius Strip, 838	Normal line, 704, 705	vectors, 568
Moment(s)	at a point, 133	Outer radius of a solid of revolution, 318
about a line, 346	to <i>S</i> at <i>P</i> , 705	Outside limits of integration, 729
about the origin, 346, 347	Normal vectors, 568	
about a point, 346	principal unit, 632, 648	\boldsymbol{P}
about the x-axis, 348	to a smooth parametric surface, 833	
about the x- and y-axes, 349	Normalization of v, 553	Pappus
about the <i>y</i> -axis, 348	Notation	Second Theorem of, 357
arm, length of, 346	derivative, 83	Theorem of, 352
first, 756, 770	for first partial derivatives, 674	Parabola, 132, 539

function, 9

Parabolic spandrel, 357

of a force about a point, 578

Parallel	region, simply connected, 822	Potential function for a vector field, 793
lines, 5	tangent, 705	Power Rule
planes, 583	equation of, 705	for differentiation, 91, 121
vectors, 562	vector in, 549	for integration, 265
Parameter, 504	Plane curve, 504, 609	Power series, 476
arc length, 641, 642	orientation of, 505	centered at c , 476
eliminating, 506	smooth, 800	convergence of, 477, A14
Parametric equations, 504	Plane in space	convergent form, 491
graph of, 504	angle between two, 583	derivative of, 481
of a line in space, 581	equation of	for elementary functions, 497
for a surface, 830	general form, 582	integration of, 481
Parametric form	standard form, 582	interval of convergence of, 477
of arc length, 516	parallel, 583	operations with, 487
of area of a surface of revolution, 517	to the axis, 585	properties of functions defined by, 481
of the derivative, 513	to the coordinate plane, 585	interval of convergence of, 481
Parametric surface, 830	perpendicular, 583	radius of convergence of, 481
area of, 834	trace of, 585	radius of convergence of, 477
equations for, 830	Point	Preservation of inequality, 244, A10
partial derivatives of, 833	of diminishing returns, 207	Pressure, 353
smooth, 833	of inflection, 182, 183	fluid, 353
normal vector to, 833	moment about, 346	Primary equation, 197, 198
surface area of, 834	in a vector field	Principal unit normal vector, 632, 648
Partial derivative(s), 673	incompressible, 855	Probability density function, 423
equality of mixed, 678	sink, 855	Product Rule, 102, 121
first, 673	source, 855	differential form, 211
of a function of two variables, 673	Point-slope equation of a line, 2, 5	Projectile, position function for, 628
mixed, 677	Polar axis, 522	Projection form of work, 572
notation for, 674	Polar coordinate system, 522	Projection of u onto v , 570
of a parametric surface, 833	origin of, 522	using the dot product, 571
of r , 833	polar axis of, 522	Prolate cycloid, 515
Partial differentiation, 673	pole of, 522	Propagated error, 210
Partial fractions, 392	Polar coordinates, 522	Properties
decomposition of $N(x)/D(x)$ into, 393	area in, 531	of continuity, 63
method of, 392	area of a surface of revolution in, 536	of the cross product
Partial sums, sequence of, 438	converting to rectangular coordinates,	algebraic, 575
Particular solution of a differential	523	geometric, 576
equation, 222	Polar curve, arc length of, 535	of definite integrals, 244
Partition	Polar equations of conics, 540	of the derivative of a vector-valued
inner, 735, 765	Polar form of slope, 526	function, 618
polar, 746	Polar moment of inertia, 756	of the dot product, 566
norm of, 239, 735, 765	Polar sectors, 745	of double integrals, 737
polar, 746	Pole, 522	of exponential functions, 32
regular, 239	of cylindrical coordinate system, 601	of exponents, 31
Pascal, Blaise (1623–1662), 353	tangent lines at, 527	of functions defined by power series,
Pascal's Principle, 353	Polynomial	481
Path, 665, 800	Maclaurin, 468	of the gradient, 698
Percent error, 210	Taylor, 468	of infinite limits, 74
Perihelion, 545	Polynomial approximation, 466	of infinite series, 442
Perpendicular	centered at c , 466	of inverse trigonometric functions, 26
lines, 5	expanded about c, 466	of limits, 48, A1
planes, 583	Polynomial function, 14, 49	of limits of sequences, 429
vectors, 568	constant term of, 14	logarithmic, 35
Piecewise smooth curve, 509, 800	degree, 14	of the natural logarithmic function, 34
Planar lamina, 349	leading coefficient of, 14	of vector operations, 552
center of mass of, 349	limit of, 49	Proportionality constant, 360
moment of, 349	of two variables, 654	<i>p</i> -series, 449
Plane	Position function, 97	convergence of, 449
angle of inclination of, 708	for a projectile, 628	harmonic, 449
distance between a point and, 586	Potential energy, 819	Pursuit curve, 299, 301

Quadratic function, 14 Quadric surface, 593 ellipsoid, 593, 594 elliptic cone, 593, 595 elliptic paraboloid, 593, 595 hyperbolic paraboloid of one sheet, 593, 594 hyperboloid of one sheet, 593, 594 standard form of the equations of, 593, 594 standard form of the equations of, 593, 595 Quaternions, 551 Quotient, difference, 10, 81 Quotient Rule, 104, 121 differential form, 211 about the origin, 13 about the x -axis, 13 about the x -axis, 13 about the x -axis, 13 Removable discontinuity, 59 of a function of two variables, 668 Representation of antiderivatives, 217 Representative element, 311 disk, 315 rectangle, 306 washer, 318 Resultant force, 555 Resultant vector, 551 Revolution axis of, 315 solid of, 315 solid of, 315 surface of, 337	Q	Reduction formulas, 402 Reflection	Remainder alternating series, 458
Quadric surface, 593 elliptic cone, 593, 594 elliptic cone, 593, 595 byperbolic paraboloid, 593, 595 byperbolic of one sheet, 593, 594 standard form of the equations of, 593 standard form of the equations of, 593, 594 standard form of, 594 standard form of the equations of, 593 standard form of, 594 segion of integration R, 729 nestingle, 747 section, 747 section of, 748 steption R between twe curves, 307 centroid of, 559 commetted, 816 surface of, 837 surface of, 337 surface of, 337 surface of, 337 surface of, 337 surface of, 64, 670 commetted	Quadratic function, 14		
ellipsic care, 593, 595 elliptic paraboloid, 593, 595 hyperbolic paraboloid, 593, 595 hyperbolic paraboloid, 593, 595 hyperbolic of row skeet, 593, 594 hyperboloid of two skeet, 593, 594 hype			
elliptic cone, 593, 595 hyperbolic paraboloid, 593, 595 hyperbolic paraboloid, 593, 595 hyperbolic paraboloid, 593, 595 hyperbolic of one sheet, 593, 594 hyperboloid of one sheet, 593, 594 hyperboloid of one sheet, 593, 594 hyperboloid of two sheets, 593, 594 hyperboloid of five specifical form, 211 hyperboloid of two sheets, 593, 594 hyperboloid of five sheets, 593, 594 hyperboloid of five specifical form, 211 hyperboloid of two sheets, 593, 594 hyperboloid of five specifical form, 211 hyperboloid of five specifical form, 212 hyperboloid of five specifical form, 211 hyperboloid of five five five five five five five fiv			
elliptic paraboloid, 593, 595 hyperbolic paraboloid, 593, 595 hyperbolic paraboloid, 593, 595 hyperbolicid of one sheet, 593, 594 hyperbolicid of www. sheets, 593, 594 hyperbolicid of www. sheets, 593, 594 standard form of the equations of, 593, 594, 595 Quaternions, 551 Quotient Rule, 104, 121 differential form, 211 R R Radial lines, 522 Radial lines, 522 Radial, limit of a function involving a, 49, A3 Radial, limit of a function involving a, 49, A3 Radial of convergence, 477, 481 of curvature, 645 function, 597 of gyration, 757 Ramanujan, Srinivasa (1887–1920), 488 Range of a function, 9 of gyration, 59 average, 3 nistantaneous, 3 Ratio, 3 Ratio, 184, 461 Rational function, 12, 15 guidelines for finding limits at infinity of, 190 limit of, 49 of two variables, 654 Rationalize the numerator, 52 Racia-valued function of a real variable x, 9 of two variables, 643 Recovering a function from its gradient, 797 Rectangle area of, 229 circumscribed, 231 inscribed, 231 converting to spherical coordinates, 604 curvature in, 645, 648 curvature in, 645, 648 curvature in, 645, 669 curvature in, 645, 670 curvature in, 645, 670 simply connected, 822 Regular partition, 239 Relationship between divergence and curl, 798 Relationship between divergence and curl, 798 Relationship between divergence and curl, 798 Recatagle area of, 239 circumscribed, 231 inscribed, 2	-		-
hyperbolic parabolici, 593, 594 hyperbolicid of one sheet, 593, 594 hyperbolicid of one sheet, 593, 594 hyperbolicid of new sheets, 593, 594 standard form of the equations of, 593, 594, 595 (Quaternions, 551 Quotient, difference, 10, 81 Quotient, difference, 10, 82 Quotient, d	elliptic paraboloid, 593, 595		
hyperboloid of one sheet, 593, 594 shyperboloid of mos sheets, 593, 594 standard form of the equations of, 593, 594, 595 Quaternions, 551 Quotient Rule, 104, 121 differential form, 211 between two curves, 307 centroid of, 350 Connected, 816 Radial lines, 522 Radical, limit of a function involving a, 49, A3 Radius A3 Radius of convergence, 477, 481 of curvature, 645 function, 597 of yration, 757 Ramanian, Srinivasa (1887–1920), 488 Range of a function, 97 of two variables, 653 Raphson, Joseph (1648–1715), 148 Rate of change, 3, 676 average, 3, instantaneous, 3 Ratio Test, 461 Rational function, 12, 15 guidelines for finding limits at infinity of, 190 Imit of, 49 of two variables, 654 Rationalize than unmerator, 52 Real-valued function from its gradient, 797 Rectangle area of, 229 circumscribed, 231 inscribed, 231 inscrib			
hyperboloid of two sheets, 593, 594 standard from of the equations of, 593, 594, 595 Quaternions, 551 Quotient, difference, 10, 81 Quotient Rule, 104, 121 differential form, 211 R Radial lines, 522 Radical, limit of a function involving a, 49, A3 Radius of convergence, 477, 481 of curvature, 645 function, 597 of two variables, 653 Ramaouljan, Srinivasa (1887–1920), 488 Rate of change, 3, 676 average, 3 instantaneous, 3 Ratio, 3 Ratio, 3 Ratio, 3 Ratio, 64 Ratio Fest, 461 Rational function, 12, 15 guidelines for finding limits at infinity of, 190 (190 (190 (100) (101) (
sinadard form of the equations of, 593, 594, 595 (2014). Solid of, 593, 594, 595 (2014). Solid of, 115 (2014). Solid of, 315 (2014).		-	
Sold, 595 Quaternions, 551 Quotient, difference, 10, 81 Quotient Rule, 104, 121 differential form, 211 Region in the plane area of, 233, 730 Executing, 645 function, 597 digration, 757 Ramanujan, Srinivasa (1887–1920), 488 Range of a function, 9 of two variables, 653 Ratio Test, 461 Rational function, 12, 15 guidelines for finding limits at infinity of, 190 limit of, 49 of 1wo variables, 654 Rationalize the numerator, 52 Recal-valued function for a real variable x, 9 of 1wo variables, 654 Rationalize the converting a function from its gradient, 797 Rectangle area of, 229 circumscribed, 231 inscribed, 231 inscribe			
Quaternions, 551 Quotient Rule, 104, 121 difference, 10, 81 Quotient Rule, 104, 121 differential form, 211 Region in the plane area of, 233, 730 between two curves, 307 centroid of, 350 connected, 816 Region R Badial lines, 522 Radius of convergence, 477, 481 of curvature, 645 function, 97 of gyration, 757 of two variables, 653 Ramsungian, Srinivasa (1887–1920), 488 Range of a function, 99 for two variables, 653 Raphson, Joseph (1648–7115), 148 Rate of change, 3, 676 average, 3 instantaneous, 3 Ratio Test, 461 Reditional function, 12, 15 guidelines for finding limits at infinity of, 190 limit of, 49 of two variables, 654 Rationalize the numerator, 52 Real-valued function for a real variable x, 9 of crumscribed, 231 inscribed, 231	_	-	•
Quotient Rule, 104, 121 differential form, 211 Region in the plane area of, 233, 730 between two curves, 307 centroid of, 350 connected, 816 Radical, limit of a function involving a, 49, A3 Radius of convergence, 477, 481 of corvature, 645 function, 597 of gyration, 757 Ramanujan, Srinivasa (1887–1920), 488 Range of a function, 997 of two variables, 653 Raphson, Joseph (1648–1715), 148 Ratio Test, 461 Rational function, 12, 15 guidelines for finding limits at infinity of, 190 limit of, 49 of two variables, 654 Rationalize the numerator, 52 Real-valued function for in its gradient, 797 Rectangle area of, 229 circumscribed, 231 inscribed, 231 representative, 306 Rectangular coordinates converting to polar coordinates, 604 curvature in, 645, 648 Rectiliable curve, 333 Restified for the plane area of, 233, 730 between two curves, 307 centroid of, 350 oconnected, 816 Region in the plane area of, 233, 730 solid of, 315 solid of, 31	Quaternions, 551	-	
differential form, 211 R Radial lines, 522 Radical, limit of a function involving a, 49, A3 Radius of convergence, 477, 481 of curvature, 645 function, 597 of gyration, 757 Ramanujan, 57mivasa (1887–1920), 488 Range of a function, 9 of two variables, 653 Raphson, Joseph (1648–1715), 148 Ratic of change, 3, 676 Ratio Test, 461 Rational function, 12, 15 guidelines for finding limits at infinity of, 190 limit of, 49 of two variables, 654 Rational function, 52 Recovering a function from its gradient, 797 Rectangle recovering a function from its gradient, 797 Rectangle recovering a function from its gradient, 797 Rectangle recovering to polar coordinates, 604 curvature in, 645, 648 Rectifiable curve, 333 Restifiable curve, 333 Resided, 1887 Rediander of the service of the solution of the solutio	Quotient, difference, 10, 81		
R Radial lines, 522 Radical, limit of a function involving a, 49, A3 Radius of convergence, 477, 481 of curvature, 645 function, 597 department of two variables, 653 Raphson, Joseph (1648–1715), 148 Ratio alz function, 12, 15 guidelines for finding limits at infinity of, 190 limit of, 49 of two variables, 654 Rationalize the numerator, 52 Recal-valued function of of a real variable x, 797 Recovering a function from its gradient, 797 Rectangel area of, 231 representative, 306 Rectangel area of, 231 representative, 306 Rectanglar coordinates, 604 curvature in, 645, 648 Rectifiable curvature in, 645, 648 Rectifiable curve, 333 Rectified Region R R	Quotient Rule, 104, 121	-	axis of, 315
Radial lines, 522 Radical, limit of a function involving a, 49, A3 Radius of convergence, 477, 481 of curvature, 645 function, 597 of gyration, 737 Ramanijan, Srinivasa (1887–1920), 488 Range of a function, 9 of two variables, 653 Raphson, Joseph (1648–1715), 148 Rate of change, 3, 676 Rational function, 12, 15 quidelines for finding limits at infinity of, 190 limit of, 49 of two variables, 654 Rationalize the numerator, 52 Recovering a function from its gradient, 797 Rectangle Recovering a function from its gradient, 797 Rectangle area of, 29 circumscribed, 231 representative, 306 Rectangular coordinates, 604 converting to polar coordinates, 604 converting to polar coordinates, 604 converting to polar coordinates, 604 converting to spherical coordinates, 604 converting to polar coordinates, 523 converting to polar coordinates, 604 Radial lines, 522 Region R Region R boundary point of, 664 differentiable in, 683 interior point of, 664, 670 open, 664, 670 open, 664, 670 open, 664, 670 continuous in, 668, 670 simply connected, 822 Regular partition, 239 Related-rate equation, 140 Relative ror, 210 Relative error, 210 Relative error, 210 Relative error, 210 Relative error, 210 Relative maximum at (c, f(c)), 158 of two variables, 712 of a function, 158 of two variables, 712 of a function, 158 of wavariables, 712 of a fun	differential form, 211		
Radial lines, 522 Radical, limit of a function involving a, 49, A3 Radius of convergence, 477, 481 of curvature, 645 function, 597 Ramanujan, Srinivasa (1887–1920), 488 Range of a function, 597 Ramanujan, Srinivasa (1887–1920), 488 Range of a function, 99 of two variables, 653 Raphson, Joseph (1648–1715), 148 Ratio of Change, 3, 676 average, 3 nistantaneous, 3 Ratio, 3 Ratio, 3 Ratio, 3 Ratio and function, 12, 15 guidelines for finding limits at infinity of, 190 limit of, 49 of two variables, 654 Ractovalued function for a real variable x, 797 Recovering a function from its gradient, 797 Recovering a function from its gradient, 797 Recovering a function from its gradient, 797 Rectangle area of, 229 circumscribed, 231 representative, 306 Rectangle area of, 239 converting to cylindrical coordinates, 601 converting to polar coordinates, 604 curvature in, 645, 648 Rectifiable curve, 333 area of, 338 Rimann, George Friedrich Bernhard (1826–1866), 239 Riemann zeta function, 455 Right cylinder, 592 Right-handed orientation, 559 Rolle, Michel (1652–1719), 164 Root Test, 462 Ro			
Radial lines, 522 Radical, limit of a function involving a, 49, A3 Radius of convergence, 477, 481 of curvature, 645 function, 597 Gamanujan, Srinivasa (1887–1920), 488 Range of a function, 9 of two variables, 653 Ratio Test, 461 Rationalize the numerator, 52 Real-valued function for a real variable x, 797 Recovering a function form its gradient, 797 Rectangle area of, 229 circumscribed, 231 representative, 306 Rectangular coordinates, 601 converting to pylar coordinates, 601 converting to polar coordinates, 601 converting to polar coordinates, 604 curvature in, 645, 648 Rectifiable curve, 333 Ratio, 3 Ratio, 3 Rationalize the numerator, 52 Relative minimum at (c, f(c)), 158 First Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Relative minimum at (c, f(c)), 158 First Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 172 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 184 Second derivative, 108 Second Derivative Test for, 184 Second derivative, 108 Second Derivative Test for, 184 Second moment, 756, 770	R		
Radical, limit of a function involving a, 49, A3 Radius of convergence, 477, 481 bounded, 712 closed, 664 differentiable in, 683 interior point of, 664, 670 continuous in, 668, 670 simply connected, 822 Regular partition, 239 of two variables, 653 Ratio, 3 Ratio, 3 Ratio, 3 Ratio and the numerator, 52 Real-valued function of a real variable x, 9 of two variables, 654 Rationalize the numerator, 52 Real-valued function for a real variable x, 797 Rectangle area of, 229 circumseribed, 231 inscribed, 231 representative, 306 Rectangular coordinates, 601 converting to pylarical coordinates, 601 converting to pylarical coordinates, 601 converting to pylarical coordinates, 604 curvature in, 645, 648 Rectifiable curve, 333 Radius and function involving a, 49, boundary point of, 664 bounded, 712 closed, 664 differentiable in, 683 interior point of, 664, 670 continuous in, 668, 670 simply connected, 822 Regular partition, 239 Related-rate equation, 140 Relative extrems publication, 140 Relative extrems Relation and the problems, guidelines for solving, 141 Relation, 9 Relation, 140 Relative extrems First Derivative Test for, 172 of a function, 158 of two variables, 712 occur only at critical numbers, 159 of two variables, 712, 715 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 172 of a function, 158 Second Derivative Test for, 172 of a function, 158 Second Derivative Test for, 172 of a function, 158 Second Derivative Test for, 175 Second Derivative T			Riemann, Georg Friedrich Bernhard
Radical, limit of a function involving a, 49, A3 Radius of convergence, 477, 481 of curvature, 645 function, 597 of syration, 757 Ramanujan, Srinivasa (1887–1920), 488 Range of a function, 9 of two variables, 653 Raphson, Joseph (1648–1715), 148 Ratio Gethange, 3, 676 average, 3 instantaneous, 3 Ratio, 3 Ratio, 3 Ratio, 3 Ratio, 190 limit of, 49 of two variables, 654 Rationalize the numerator, 52 Real-valued function f of a real variable x , 9 Recovering a function from its gradient, 797 Rectangle area of, 229 circumscribed, 231 inscribed, 231 representative, 306 Rectanglar coordinates, 604 converting to cylindrical coordinates, 601 converting to polar coordinates, 604 curvature in, 645, 648 Radius of converting to polar coordinates, 604 curvature in, 645, 648 Recentland curvature in, 645, 648 Recoder and curvative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 175 Relative minimum at $(c, f(c))$, 158 First Derivative Test for, 175 Rectifiable curve, 333 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 184 Second Partials Test for, 715 Relative minimum at $(c, f(c))$, 158 First Derivative Test for, 172 converting to polar coordinates, 604 curvature in, 645, 648 Recoder and curvature in, 646, 648 Recoder and curvature in even divergence and curvature in, 645, 648 Recoder and curvature in, 649 Relative articulo, 29 Regular partition, 29 Relations, 29 Relations, 39 Relations, 9 Relations, 19 Relations, 19 Relations, 19 Relations, 19 Relations, 19 Relations, 19 Relatio		_	
A3 Radius of convergence, 477, 481 of convergence, 477, 481 of convergence, 477, 481 of curvature, 645 interior point of, 664, 670 open, 664,		• •	
of convergence, 477, 481 of curvature, 645 of c			
of convergence, 477, 481 of differentiable in, 683 interior point of, 664, 670 open, 664, 680 open, 664, 670 o			
of curvature, 645 function, 597 open, 664, 670 open	<u> </u>		
of gyration, 757 Ramanujan, Srinivasa (1887–1920), 488 Range of a function, 9 of two variables, 653 Raphson, Joseph (1648–1715), 148 Rate of change, 3, 676 average, 3 instantaneous, 3 Ratio Test, 461 Rationalize the numerator, 52 Real-valued function from its gradient, 797 Rectangle area of, 229 circumscribed, 231 inscribed, 231 converting to cylindrical coordinates, 604 curvature in, 645, 648 Rectifiable curve, 333 Rectifiable curve, 333 continuous in, 668, 670 simply connected, 822 Regular partition, 239 Related-rate equation, 140 Related-rate problems, guidelines for solving, 141 Relation, 9 Relation, 10 Relative extrema First Derivative Test for, 172 of a function, 158 Second Partials Test for, 715 Relative maximum at $(c, f(c))$, 158 First Derivative Test for, 184 Second Derivative Test f			
Ramanujan, Srinivasa (1887–1920), 488 Range of a function, 9 of two variables, 653 Raphson, Joseph (1648–1715), 148 Rate of change, 3, 676 average, 3 instantaneous, 3 Ratio, 3 Ratio Test, 461 Rational function, 12, 15 guidelines for finding limits at infinity of, 190 limit of, 49 of two variables, 654 Rationalize the numerator, 52 Real-valued function f of a real variable x , 9 record portion from its gradient, 797 Rectangle area of, 229 circumscribed, 231 inscribed, 231 representative, 306 Rectangular coordinates, 604 converting to polar coordinates, 601 converting to polar coordinates, 501 converting to polar coordinates, 504 Rectifiable curve, 333 Simply connected, 822 Regular partition, 239 Related-rate equation, 140 Related-rate problems, guidelines for solving, 141 Relation, 9 Related-rate equation, 140 Related-rate problems, guidelines for solving, 141 Relation, 9 Related-rate problems, guidelines for solving, 141 Relation, 9 Related-rate problems, guidelines for solving, 141 Relation, 9 Related-rate equation, 140 Related-rate equation, 140 Related-rate equation, 140 Related-rate eproblems, guidelines for solving, 141 Relation, 9 Relation, 160 Relative error, 210 Rotated ellipse, 132 Rotated ellipse, 132 Rotated opperbola, 132 Rotation of F about N, 861 r-simple region of integration, 747 Rule(s) Saddle point, 715 Scalar, 549 field, 656 multiple, 551 multiplication, 551, 561 product of two vectors, 566 quantity, 549 Secant function derivative of, 106, 121 integral of, 284 inverse of, 24 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Relative maximum at $(c, f(c))$, 158 First Derivative Test for, 172 of a function, 158 of two varia		open, 664, 670	Rolle's Theorem, 164
Range of a function, 9 of two variables, 653 Raphson, Joseph (1648–1715), 148 Raphson, Joseph (1648–1715), 148 Rate of change, 3, 676 average, 3 instantaneous, 3 Ratio, 79 Rational function, 12, 15 guidelines for finding limits at infinity of, 190 limit of, 49 of two variables, 654 Rationalize the numerator, 52 Real-valued function from its gradient, 797 Rectangle area of, 229 circumscribed, 231 inscribed, 231 representative, 306 Rectangular coordinates converting to polar coordinates, 601 converting to polar coordinates, 601 converting to polar coordinates, 604 curvature in, 645, 648 Rectifiable curve, 333 Related-rate equation, 140 Related-rate problems, guidelines for solving, 141 Relation, 591 Relation, 591 Relation, 9 Relation, 9 Relationship between divergence and curl, 798 Relation extrema First Derivative Test for, 172 of a function, 158 occur only at critical numbers, 159 occur only at critical numbers,		continuous in, 668, 670	
of two variables, 653 Raphson, Joseph (1648–1715), 148 Rate of change, 3, 676 average, 3 instantaneous, 3 Ratio, 3 Ratio Test, 461 Rational function, 12, 15 guidelines for finding limits at infinity of, 190 limit of, 49 of two variables, 654 Rationalize the numerator, 52 Real-valued function f of a real variable x , 9 Recovering a function from its gradient, 797 Rectangle area of, 229 circumscribed, 231 inscribed, 231 representative, 306 Rectangular coordinates, 604 converting to spherical coordinates, 601 converting to spherical coordinates, 604 curvature in, 645, 648 Rectifiable curve, 333 Related-rate equation, 140 Related-rate equation, 140 Related-rate equation, 140 Related-rate equation, 140 Related-rate problems, guidelines for solving, 141 relation and problems, guidelines for solving, 141 relation and problems, guidelines for solving, 141 relation and problems, guidelines for solving, 141 Related-rate equation, 140 Related rate equation, 140 Related rate problems, guidelines for solving, 141 Relation, 9 Relative minumes, 159 occur only at critical points, 713 Second Partia		simply connected, 822	Rose curve, 525, 528
Raphson, Joseph (1648–1715), 148 Rate of change, 3, 676 average, 3 Ratio, 3 Ratio, 3 Ratio, 3 Ratio Test, 461 Rational function, 12, 15 guidelines for finding limits at infinity of, 190 limit of, 49 of two variables, 654 Rationalize the numerator, 52 Real-valued function from its gradient, 797 Recovering a function from its gradient, 797 Rectangle area of, 229 circumscribed, 231 inscribed, 231 representative, 306 Rectangular coordinates converting to polar coordinates, 601 converting to polar coordinates, 601 converting to spherical coordinates, 601 curvature in, 645, 648 Rectifiable curve, 333 Relaticd-rate problems, guidelines for solving, 141 Relatide area problems, guidelines for solving, 141 Relation, 9 Relationship between divergence and curl, 798 Relationship between divergence and curl, 798 Relative error, 210 Relative error, 210 Relative error, 172 of a function, 158 of two variables, 712 occur only at critical numbers, 159 occur only at critical points, 713 Scalar, 549 field, 656 multiple, 551 multiplication, 551, 561 product of two vectors, 566 quantity, 549 Secant function derivative of, 106, 121 integral of, 284 inverse of, 24 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Relative maximum at $(c, f(c))$, 158 First Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 184 Second Derivative Test for, 184 Second derivative, 108 Second derivative, 108 Second Derivative Test, 184 Second Derivative Test, 184 Second Derivative Test, 184 Second Branch Test, 601 r. simple region of integration, 219 Midpoint, 237 Simpson's, 276 Trapezoidal, 274 Rulic(s) Simpson's, 276 Trapezoidal, 274 Rulic(s) Saddle point, 715 Scalar, 549 field, 656 multiple, 551 multiplication, 551, 561 product of two vectors, 566 quantity, 549 Secant function derivative of, 106, 121 integral of, 284 integration, 299 field, 656 sould privative Tes		Regular partition, 239	Rotated ellipse, 132
Rate of change, 3, 676 average, 3 instantaneous, 3 Ratio, 3 Ratio, 3 Relationship between divergence and curl, 798 Relationship between divergence and curl, 798 Relative error, 210 Relative error, 210 Relative extrema First Derivative Test for, 172 of a function, 158 occur only at critical numbers, 159 occur only at			Rotated hyperbola, 132
average, 3 instantaneous, 3 Relation, 9 Relation, 9 Relationship between divergence and curl, 798 Relational function, 12, 15 guidelines for finding limits at infinity of, 190 limit of, 49 of two variables, 654 Rationalize the numerator, 52 Real-valued function f of a real variable x , 9 Recovering a function from its gradient, 797 Rectangle area of, 229 circumscribed, 231 inscribed, 231 representative, 306 Rectangular coordinates converting to polar coordinates, 601 converting to polar coordinates, 601 converting to spherical coordinates, 601 converting to spherical coordinates, 604 curvature in, 645, 648 Rectifiable curve, 333 Relation, 9 Relation, 9 Relation, 9 Relation, 9 Relationship between divergence and curl, 798 Relative error, 210 Simpson's, 276 Trapezoidal, 274 Rulings of a cylinder, 592 of a function, 158 of two variables, 712 occur only at critical numbers, 159 occur only at critical points, 713 Second Derivative Test for, 184 Second Partials Test for, 715 Relative maximum at $(c, f(c))$, 158 First Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 172 of a function, 158 Second Derivative Test for, 172 of a function, 158 Second Derivative Test for, 172 of a function, 158 Second Derivative Test for, 172 of a function, 158 Second Derivative Test, 184 Second Derivative		Related-rate problems, guidelines for	Rotation of F about N, 861
instantaneous, 3 Ratio, 3 Ratio Test, 461 Rational function, 12, 15 guidelines for finding limits at infinity of, 190 limit of, 49 of two variables, 654 Rationalize the numerator, 52 Real-valued function f of a real variable x , g Recovering a function from its gradient, r Rectangle area of, 229 circumscribed, 231 inscribed, 231 inscribed, 231 inscribed, 231 inscribed, 231 representative, 306 Rectangular coordinates converting to eylindrical coordinates, 601 converting to spherical coordinates, 601 converting to spherical coordinates, 601 converting to spherical coordinates, 604 curvature in, 645 , 648 Rectifiable curve, 333 Relationship between divergence and curl, 798 Relationship between divergence and curl, 798 Relative error, 210 Relative extrema First Derivative Test for, 172 occur only at critical points, 713 Second Perivative Test for, 184 Second Partials Test for, 715 Relative maximum at $(c, f(c))$, 158 First Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Saddle point, 715 Scalar, 549 field, 656 multiple, 551 multiplication, 551, 561 product of two vectors, 566 quantity, 549 Secant function derivative of, 106, 121 integral of, 284 inverse of, 24 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Saddle point, 715 Scalar, 549 field, 656 multiple, 551 multiplication, 551, 561 product of two vectors, 566 quantity, 549 Secant function derivative of, 106, 121 integral of, 284 inverse of, 24 Second Derivative Test for, 172 of a function, 158		solving, 141	<i>r</i> -simple region of integration, 747
Ratio, 3 Ratio Test, 461 Rational function, 12, 15 guidelines for finding limits at infinity of, 190 limit of, 49 of two variables, 654 Rationalize the numerator, 52 Real-valued function f of a real variable x , 9 Recovering a function from its gradient, 797 Rectangle area of, 229 circumscribed, 231 inscribed, 231 representative, 306 Rectangular coordinates converting to cylindrical coordinates, 601 converting to polar coordinates, 523 converting to spherical coordinates, 604 curvature in, 645, 648 Rectifiable curve, 333 Relative error, 210 Relative extrema First Derivative Test for, 172 of a function, 158 of two variables, 712 occur only at critical numbers, 159 occur only at critical numbers, 159 occur only at critical points, 713 Second Derivative Test for, 184 Second Partials Test for, 715 Relative maximum at $(c, f(c))$, 158 First Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Partials Test for, 715 Relative minimum at $(c, f(c))$, 158 First Derivative Test for, 184 Second Partials Test for, 715 Relative minimum at $(c, f(c))$, 158 First Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 184 Second Partials Test for, 715 Relative minimum at $(c, f(c))$, 158 Second Partials Test for, 715 Relative minimum at $(c, f(c))$, 158 Second Partials Test for, 715 Second Derivative Test for, 184 Second Partials Test for, 715 Second Derivative Test for, 184 Second Partials Test for, 715 Second Derivative Test for, 184 Second Partials Test for, 715 Second Derivative Test for, 184 Second Partials Test for, 175 Second Derivative Test for, 184 Second Partials Test for, 715 Second Derivative Test for, 184 Second Partials Test for, 715 Second Derivative Test for, 184 Second Partials Test for, 715 Second Derivative Test for, 184 Second Partials Test for, 715 Second Derivative Test for, 184 Second Partials Test for, 715 Second Derivative Test for, 184 Second Partials Test for, 715 Second Derivative Test for, 184 Second Partials Test for, 715 Sec		Relation, 9	Rule(s)
Ratio Test, 461 Rational function, 12, 15 guidelines for finding limits at infinity of, 190 limit of, 49 of two variables, 654 Rationalize the numerator, 52 Real-valued function f of a real variable x , 9 Recovering a function from its gradient, 797 Rectangle area of, 229 circumscribed, 231 inscribed, 231 inscribed, 231 inscribed, 231 inscribed, 231 converting to cylindrical coordinates, 601 Rectangular coordinates converting to polar coordinates, 601 converting to polar coordinates, 523 converting to spherical coordinates, 604 curvature in, 645, 648 Rectifiable curve, 333 Relative error, 210 Simpson's, 276 Trapezoidal, 274 Rulings of a cylinder, 592 Saddle point, 715 Scalar, 549 field, 656 multiple, 551 multiplication, 551, 561 product of two vectors, 566 quantity, 549 Secant function derivative of, 106, 121 integral of, 284 inverse of, 24 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Relative minimum at $(c, f(c))$, 158 Relative minimum at $(c, f(c))$, 158 First Derivative Test for, 175 Relative minimum at $(c, f(c))$, 158 Second Derivative Test for, 175 Saddle point, 715 Scalar, 549 field, 656 multiple, 551 multiplication, 551, 561 product of two vectors, 566 quantity, 549 Secant function derivative of, 106, 121 integral of, 284 inverse of, 24 Secant line, 81 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Saddle point, 715 Scalar, 549 field, 656 multiple, 551 multiplication, 551, 561 product of two vectors, 566 quantity, 549 Secant function derivative, 108 Second Derivative Test for, 172 of a function, 158 Second Derivative Test for, 172 Saddle point, 715 Scalar, 549 field, 656 multiple, 551 multiplication, 551, 561 product of two vectors, 566 quantity, 549 Secant function derivative of, 106, 121 integral of, 284 inverse of, 24 Second Derivative Test for, 172 Saddle point, 715 Scalar, 549 field, 656 multiple, 551 multiplication, 551, 561 produc		Relationship between divergence and curl,	basic integration, 219
Rational function, 12, 15 guidelines for finding limits at infinity of, 190 limit of, 49 of two variables, 654 Rationalize the numerator, 52 Real-valued function f of a real variable x , g Recovering a function from its gradient, f 797 Rectangle area of, 229 circumscribed, 231 representative, 306 Rectangular coordinates converting to cylindrical coordinates, f 601 converting to polar coordinates, f 601 converting to spherical coordinates, f 601 converting to spherical coordinates, f 604 curvature in, f 645, f 648 Rectangular coordinates Rectifiable curve, f 333 Rectangle area of, 229 converting to cylindrical coordinates, f 601 converting to spherical coordinates, f 604 curvature in, f 645, f 648 Rectifiable curve, f 333 Rectangle area of f 231 converting to cylindrical coordinates, f 604 curvature in, f 645, f 648 Rectifiable curve, f 333 Rectangle area of f 245 cecond Derivative Test for, f 172 of a function, f 158 cecond Derivative Test for, f 172 of a function, f 158 cecond Derivative Test for, f 172 of a function, f 158 cecond Derivative Test for, f 172 of a function, f 158 cecond Derivative Test for, f 172 of a function, f 158 cecond Derivative Test for, f 172 of a function, f 158 cecond Derivative Test for, f 172 of a function, f 158 cecond Derivative Test for, f 172 of a function, f 158 cecond Derivative Test for, f 172 of a function, f 158 cecond Derivative Test for, f 172 of a function, f 158 cecond Derivative Test for, f 172 of a function, f 158 cecond Derivative Test for, f 172 of a function, f 158 cecond Derivative Test for, f 172 of a function, f 158 cecond Derivative Test for, f 172 of a function, f 158 cecond Derivative Test for, f 172 of a function, f 158 cecond Derivative Test for, f 172 of a function, f 158 cecond Derivative Test for, f 172 of a function, f 158 cecond Derivative Test for, f 172 of a function, f 158 cecond Derivative Test for, f 172 of a function, f 158 cecon		798	Midpoint, 237
guidelines for finding limits at infinity of, 190 limit of, 49 of two variables, 654 Rationalize the numerator, 52 Real-valued function f of a real variable x , g Recovering a function from its gradient, f 797 Rectangle area of, 229 circumscribed, 231 inscribed, 231 representative, 306 Rectangular coordinates converting to cylindrical coordinates, f 601 converting to polar coordinates, f 601 converting to spherical coordinates, f 602 curvature in, 645, 648 Rectifiable curve, 333 Relative attenta First Derivative Test for, 172 of a function, 158 of two variables, 712 occur only at critical numbers, 159 occur only at critical points, 713 Second Derivative Test for, 184 Second Partials Test for, 715 Relative maximum at $(c, f(c))$, 158 First Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Scalar, 549 field, 656 multiple, 551 multiplication, 551, 561 product of two vectors, 566 quantity, 549 Secant function derivative of, 106, 121 integral of, 284 inverse of, 24 Second Jerivative Test for, 172 occur only at critical numbers, 159 occur only at critical points, 713 Saddle point, 715 Saddle point	,	Relative error, 210	Simpson's, 276
of, 190 limit of, 49 of two variables, 654 accordinates, 654 area of, 229 circumscribed, 231 representative, 306 Rectangular coordinates converting to cylindrical coordinates, 601 converting to spherical coordinates, 601 converting to spherical coordinates, 601 converting to spherical coordinates, 604 curvature in, 645, 648 Rectifiable curve, 333 second Derivative Test for, 184 of two variables, 712, 715 of a function, 158 of two variables, 712, 715 of a function, 158 of two variables, 712, 715 of a function, 158 of two variables, 712, 715 of a function, 158 of two variables, 712, 715 of a function, 158 of two variables, 712, 715 of a function, 158 of two variables, 712, 715 of a function, 158 of two variables, 712, 715 of a function, 158 of two variables, 712, 715 of a function, 158 of a function, 158 of a function, 158 of a function, 158 of two variables, 712, 715 of a function, 158 of a function, 158 of two variables, 712, 715 of a function, 158 of a function, 158 of two variables, 712, 715 of a function, 158 of tw		Relative extrema	Trapezoidal, 274
limit of, 49 of two variables, 654 Rationalize the numerator, 52 Real-valued function f of a real variable x , 9 Recovering a function from its gradient, 797 Rectangle area of, 229 circumscribed, 231 inscribed, 231 representative, 306 Rectangular coordinates converting to cylindrical coordinates, 601 converting to spherical coordinates, 601 converting to spherical coordinates, 602 curvature in, 645, 648 Rectifiable curve, 333 of two variables, 712 occur only at critical numbers, 159 occur only at critical points, 713 Second Partials Test for, 184 Second Partials Test for, 715 Relative maximum at $(c, f(c))$, 158 First Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Partials Test for, 172 of a function, 158 integral of, 284 inverse of, 24 Secont derivative, 108 Second Derivative Test for, 172 of a function, 158 of two variables, 712, 715 Second Derivative Test for, 184 Second Partials Test for, 172 of a function, 158 of two variables, 712, 715 Second Partials Test for, 172 of a function, 158 of two variables, 712, 715 Second Partials Test for, 172 of a function, 158 of two variables, 712, 715 Second Partials Test for, 172 of a function, 158 of two variables, 712, 715 Second Partials Test for, 172 of a function, 158 of two variables, 712, 715 Second Partials Test for, 172 of a function, 158 of two variables, 712, 715 Second Partia		First Derivative Test for, 172	Rulings of a cylinder, 592
of two variables, 654 Rationalize the numerator, 52 Real-valued function f of a real variable x , 9 Recovering a function from its gradient, 797 Rectangle area of, 229 circumscribed, 231 inscribed, 231 representative, 306 Rectangular coordinates converting to cylindrical coordinates, 601 converting to spherical coordinates, 601 converting to spherical coordinates, 601 converting to spherical coordinates, 604 curvature in, 645, 648 Rationalize the numerator, 52 occur only at critical numbers, 159 occur only at critical points, 713 Second Derivative Test for, 184 Second Partials Test for, 715 multiplication, 551, 561 product of two vectors, 566 quantity, 549 Secant function derivative of, 106, 121 integral of, 284 inverse of, 24 Second Derivative Test for, 172 of a function, 158 Second Derivative Test for, 172 of a function, 158 Second Derivative Test for, 172 Second derivative, 108 Second Derivative Test for, 184 Second Derivative Test for, 184 Second Derivative Test for, 175 Scalar, 549 field, 656 multiple, 551 multiplication, 551, 561 product of two vectors, 566 quantity, 549 Secant function derivative of, 106, 121 integral of, 284 inverse of, 24 Second Derivative Test for, 172 Second Derivative Test for, 172 Second Derivative Test for, 172 Second Derivative Test		of a function, 158	
Rationalize the numerator, 52 Real-valued function f of a real variable x , g Recovering a function from its gradient, f Rectangle area of, 229 circumscribed, 231 inscribed, 231 representative, 306 Rectangular coordinates f Rectangular coordinates f Converting to polar coordinates, f Converting to polar coordinates, f Courous of two variables, f Relative maximum at $(c, f(c))$, 158 Relative minimum at $(c, f(c))$, 158 Relative minimum at $(c, f(c))$, 158 First Derivative Test for, 172 of a function, 158 Second Partials Test for, 172 of a function, 158 Second Derivative Test for, 172 of a function, 158 Second Partials Test for, 172 of a function, 158 Second Derivative Test for, 184 Second Partials Test for, 172 of a function, 158 Second Partials Test for, 172 of a function, 158 Second Derivative Test for, 184 Second Derivative Test for, 175 Scalar, 549 field, 656 multiple, 551 multiplication, 551, 561 product of two vectors, 566 quantity, 549 Secant function derivative of, 106, 121 integral of, 284 inverse of, 24 Second Derivative Test, 184 Second Derivative Test for, 172 of a function, 158 Second Derivative Test, 184 Second Derivative Test, 184 Second Fundamental Theorem of Calculus of two variables, 712, 715 Second Derivative Test for, 184 Second Derivative Test for, 184 Second Derivative Test for, 184 Second Derivative Test for, 175 Second Derivative Test for, 184		of two variables, 712	\boldsymbol{S}
Rationalize the numerator, 52 Real-valued function f of a real variable x , 9 Recovering a function from its gradient, 797 Rectangle area of, 229 circumscribed, 231 inscribed, 231 representative, 306 Rectangular coordinates converting to cylindrical coordinates, 601 converting to polar coordinates, 601 converting to spherical coordinates, 604 curvature in, 645 , 648 Rectifiable curve, 333 occur only at critical points, 713 Second Derivative Test for, 184 Second Derivative Test for, 715 Relative maximum at $(c, f(c))$, 158 First Derivative Test for, 172 of a function, 158 of two variables, 712 , 715 Second Derivative Test for, 172 of a function, 158 of two variables, 712 , 715 integral of, 284 inverse of, 24 Second Derivative Test for, 172 of a function, 158 second derivative, 108 Second Derivative Test, 184 Second Derivative Test for, 172 of a function, 158 second Derivative Test, 184 Second Derivative Test for, 184 Second Derivative Test, 184 Second Derivative Test, 184 Second Derivative Test for, 184 Second Derivative Test, 184 Second Derivative Test for, 184 Second Derivative Test, 184 Second Derivative Test, 184 Second Derivative Test for, 184 Second Derivative Test, 184 Second Derivative Test for, 184 Second Derivative Test, 184 Second Derivative Test for, 184 Second	*	occur only at critical numbers, 159	0.111
Recovering a function from its gradient, 797 Rectangle area of, 229 circumscribed, 231 of two variables, 712, 715 representative, 306 Rectangular coordinates converting to cylindrical coordinates, 601 converting to polar coordinates, 601 converting to spherical coordinates, 601 converting to spherical coordinates, 602 curvature in, 645, 648 Rectifiable curve, 333 Second Derivative Test for, 184 Second Derivative Test, 184 Second Derivative Test, 184 Second Fundamental Theorem of Calculus of two variables, 712, 715 Second Derivative Test for, 184 Second moment, 756, 770		occur only at critical points, 713	•
Recovering a function from its gradient, 797 Rectangle area of, 229 circumscribed, 231 of a function, 158 of two variables, 712, 715 representative, 306 Rectangular coordinates converting to cylindrical coordinates, 601 converting to spherical coordinates, 523 converting to spherical coordinates, 601 curvature in, 645, 648 Rectifiable curve, 333 Recond Partials Test for, 715 multiplic, 551 multiplication, 551, 561 product of two vectors, 566 quantity, 549 Second Partials Test for, 172 of a function, 158 Secant function derivative of, 106, 121 integral of, 284 inverse of, 24 Second Partials Test for, 715 secant function derivative of, 106, 121 integral of, 284 inverse of, 24 Second Partials Test for, 715 secant function derivative of, 106, 121 integral of, 284 inverse of, 24 Second derivative, 108 Second derivative, 108 Second Derivative Test for, 172 second Derivative Test, 184 Second Derivative Test, 184 Second Fundamental Theorem of Calculus of two variables, 712, 715 Second moment, 756, 770		Second Derivative Test for, 184	*
Relative maximum at $(c, f(c))$, 158 multiplication, 551, 561 product of two vectors, 566 quantity, 549 secant function inscribed, 231 of a function, 158 of two variables, 712, 715 representative, 306 Second Derivative Test for, 184 converting to cylindrical coordinates, 601 converting to polar coordinates, converting to spherical coordinates, converting to spherical coordinates, 604 curvature in, 645, 648 Rectangle a function at $(c, f(c))$, 158 Second Derivative Test for, 172 second derivative, 108 Second Derivative Test for, 172 second Derivative Test for, 172 second Derivative Test, 184 Second Derivative Test, 184 Second Fundamental Theorem of Calculus of two variables, 712, 715 Second moment, 756, 770		Second Partials Test for, 715	*
Rectangle area of, 229 area of, 229 binscribed, 231 binscribe			-
rare of, 229 First Derivative Test for, 172 quantity, 549 Secant function inscribed, 231 of two variables, 712, 715 derivative of, 106, 121 integral of, 284 inverse of, 24 Rectangular coordinates converting to cylindrical coordinates, 601 converting to polar coordinates, 523 converting to spherical coordinates, 645 , 648 Rectifiable curve, 333 First Derivative Test for, 184 Second Derivative Test for, 175 Second Derivative Test, 184 Second Derivative Te		at $(c, f(c))$, 158	
circumscribed, 231 of a function, 158 Secant function derivative of, 106, 121 integral of, 284 inverse of, 24 Rectangular coordinates converting to cylindrical coordinates, 601 converting to polar coordinates, 523 converting to spherical coordinates, 645 , 648 Rectifiable curve, 333 of a function, 158 of two variables, 712, 715 4 secant function derivative of, 106, 121 integral of, 284 inverse of, 24 Secant function derivative of, 106, 121 integral of, 284 inverse of, 24 Secant line, 81 Secant line, 81 Second derivative, 108 Second Derivative Test for, 172 Second Derivative Test, 184 Second Derivative Test, 184 Second Fundamental Theorem of Calculus of two variables, 712, 715 Second moment, 756, 770			-
inscribed, 231 of two variables, 712, 715 derivative of, 106, 121 representative, 306 Second Derivative Test for, 184 integral of, 284 inverse of, 24 Second derivative minimum Second derivative, 306 Relative minimum Second derivative, 306 Relative minimum Second derivative, 306 Second Derivative Test for, 715 inverse of, 24 Second derivative, 108 Second derivative, 108 Second derivative, 108 Second Derivative Test, 184 Second Derivative Test, 184 Second Fundamental Theorem of Calculus of two variables, 712, 715 Second moment, 756, 770	*		*
representative, 306 Second Derivative Test for, 184 integral of, 284 inverse of, 24 Second Derivative Test for, 715 inverse of, 24 Second Derivative Test for, 715 Second Derivative, 108 Second Derivative Test for, 172 Second Derivative, 108 Second Derivative Test for, 172 Second Derivative Test, 184 Second Derivative Test, 184 Second Fundamental Theorem of Calculus of two variables, 712, 715 Second Derivative Test for, 184 Second Derivative Test, 184 Second Derivative Test, 184 Second Derivative Test, 184 Second Derivative Test, 184 Second Fundamental Theorem of Calculus of two variables, 712, 715 Second Derivative Test for, 184 Second Derivative Test, 710 Second Derivative Test, 710 Second Derivative Test for, 184 Second Moment, 756, 770			
Rectangular coordinates Second Partials Test for, 715 inverse of, 24 Second Line, 81 Line, 81 Second Line, 81	*		
converting to cylindrical coordinates, $at (c, f(c))$, 158 Second derivative, 108 Second Derivative Test, 184 Second Fundamental Theorem of Calculus curvature in, 645, 648 Second Derivative Test for, 172 Second moment, 756, 770 Second moment, 756, 770	-		
601 at $(c, f(c))$, 158 Second derivative, 108 Second Derivative Test, 184 Second Derivative Test, 184 Second Fundamental Theorem of Calculus curvature in, 645, 648 of two variables, 712, 715 Second Derivative Test for, 184 Second Fundamental Theorem of Calculus of two variables, 712, 715 Second Derivative Test for, 184 Second moment, 756, 770	-	,	*
converting to polar coordinates, 523 First Derivative Test for, 172 Second Derivative Test, 184 converting to spherical coordinates, 604 curvature in, 645, 648 of two variables, 712, 715 Second Fundamental Theorem of Calculus of two variables, 712, 715 Rectifiable curve, 333 Second Derivative Test for, 184 Second moment, 756, 770		at $(c, f(c))$, 158	
converting to spherical coordinates, 604 of a function, 158 Second Fundamental Theorem of Calculus of two variables, 712, 715 255 Rectifiable curve, 333 Second Derivative Test for, 184 Second moment, 756, 770			*
curvature in, 645, 648 of two variables, 712, 715 255 Rectifiable curve, 333 Second Derivative Test for, 184 Second moment, 756, 770			
Rectifiable curve, 333 Second Derivative Test for, 184 Second moment, 756, 770			

Second Theorem of Pappus, 357	lower bound of summation, 227	Spherical coordinate system, 604
Secondary equation, 198	upper bound of summation, 227	converting to cylindrical coordinates,
Separation of variables, 359	Signum function, 69	604
Sequence, 427	Simple curve, 822	converting to rectangular coordinates,
Absolute Value Theorem, 431	Simple Power Rule, 91, 121	604
bounded, 434	Simple solid region, 851	Spiral
bounded above, 434	Simply connected plane region, 822	of Archimedes, 517, 524, 538
bounded below, 434	Simpson's Rule, 276	logarithmic, 538
convergence of, 428	error in, 277	Square root function, 12
divergence of, 428	Sine function, 12	Squaring function, 12
least upper bound of, 434	derivative of, 95, 121	Squeeze Theorem, 54, A4
limit of, 428	integral of, 284	for Sequences, 430
properties of, 429	inverse of, 24	Standard equation of a sphere, 560
lower bound of, 434	series for, 497	Standard form
monotonic, 433	Single integral, 737	of the equation of a plane in space, 582
nth term of, 427	Sink, 855	of the equations of quadric surfaces,
of partial sums, 438	Slant asymptote, 193	593, 594, 595
recursively defined, 427	Slope(s)	Standard position of a vector, 550
Squeeze Theorem, 430	field, 225, 269	Standard unit vector, 554
terms of, 427	of the graph of f at $x = c$, 81	notation, 561
upper bound of, 434	of a line, 1	Step function, 60
Series, 438	in polar form, 526	Stokes, George Gabriel (1819–1903), 858
absolutely convergent, 459	of the surface in the x- and y-directions,	Stokes's Theorem, 827, 858
alternating, 456	674	Strategy for finding limits, 51
binomial, 496	of a tangent line, 81	Strictly monotonic function, 171
conditionally convergent, 459	Slope-intercept equation of a line, 4, 5	Substitution for rational functions of sine
convergence of, 438	Smooth	and cosine, 403
divergence of, 438	curve, 333, 509, 618, 631	Sufficient condition for differentiability,
nth-term test for, 442	on an open interval, 618	683, A15
geometric, 440	piecewise, 509, 800	Sum
alternating, 456	parametric surface, 833	ith term of, 227
convergence of, 440	plane curve, 800	lower, 231
guidelines for testing for convergence	space curve, 800	limit of, 233
or divergence, 463	Snell's Law of Refraction, 206, 725	Riemann, 239
harmonic, alternating, 457, 459	Solenoidal, 797	Rule, 94, 121
infinite, 438	Solid of revolution, 315	differential form, 211
properties of, 442	inner radius of, 318	of a series, 438
Maclaurin, 492	outer radius, 318	of two vectors, 551
nth partial sum, 438	Solid region, simple, 851	upper, 231
nth term of convergent, 442	Solution	limit of, 233
power, 476	general of a differential equation, 218	Summary of common integrals using integration
p-series, 449	of an equation, by radicals, 151 by radicals, 151	by parts, 373
sum of, 438	Some basic limits, 48	of differentiation rules, 121
Taylor, 491, 492	Somerville, Mary Fairfax (1780–1872),	of equations of lines, 5
telescoping, 439	653	of integration formulas, 862
terms of, 438	Source, 855	of line and surface integrals, 848
Serpentine, 110	Space curve, 609	of velocity, acceleration, and curvature,
Shell method, 325, 326	arc length of, 640	648
Shift of a graph	moment of inertia for, 812	Summation
horizontal, 13	smooth, 800	formulas, 228, A9
to the left, 13	Special integration formulas, 388	index of, 227
to the right, 13	Special polar graphs, 528	lower bound of, 227
vertical, 13	Special type of improper integral, 421	upper bound of, 227
downward, 13	Speed, 98, 623, 624, 646, 648	Surface
upward, 13	angular, 757	closed, 850
Sigma notation, 227	Sphere, 560	cylindrical, 592
index of summation, 227	open, 670	isothermal, 659
<i>i</i> th term, 227	standard equation of, 560	level, 658
•	*	

orientable, 844	Test(s)	integrals involving, 287
oriented, 844	for concavity, 181	properties of, 26
parametric, 830	conservative vector field in the plane,	limit of, 50
parametric equations for, 830	794	sine, 12
quadric, 593	conservative vector field in space, 796	Trigonometric substitution, 384
trace of, 593	for convergence	Triple integral, 765
Surface area	Alternating Series Test, 456	of f over Q , 765
of a parametric surface, 834	Direct Comparison Test, 451	Triple scalar product, 578
of a solid, 759, 760	geometric series, 440	geometric property of, 579
Surface integral, 839	guidelines, 463	Two-dimensional system
evaluating, 839	Integral Test, 448	center of mass of, 348
of f over S, 839	Limit Comparison Test, 452	moment of, 348
summary of, 848	p-series, 449	Two special definite integrals, 243
Surface of revolution, 337, 597, 598	Ratio Test, 461	
area of, 338	Root Test, 462	$oldsymbol{U}$
parametric form, 517	for even and odd functions, 16	
polar form, 536	for increasing and decreasing functions,	Unit tangent vector, 631, 648
Symmetric equations of a line in space,	170	Unit vector, 550
581	Theorem, existence, 157	in the direction of v
301	Theorem of Pappus, 352	in the plane, 553
T	second, 357	in space, 561
1	Theta, θ	standard, 554
Tables, integration by, 400	simple region of integration, 747	Upper bound
Tabular method for integration by parts,	Third derivative, 108	least, 434
373	Three-dimensional coordinate system, 559	of a sequence, 434
Tangent function	left-handed orientation, 559	of summation, 227
derivative of, 106, 121	right-handed orientation, 559	Upper limit of integration, 240
integral of, 284	Top half of circle, 124	Upper sum, 231
inverse of, 24	Topographic map, 656	limit of, 233
Tangent line(s), 81	Torque, 348, 578	<i>u</i> -substitution, 260
approximation, 208	Total differential, 682	
to a curve, 632	Total mass	$oldsymbol{V}$
at the pole, 527	of a one-dimensional system, 347	W. 1
problem, 80	of a two-dimensional system, 348	Value of f at x , 9
slope of, 81	Trace	Variable
with slope m , 81		dependent, 9
vertical, 83	of a plane in space, 585	dummy, 242
Tangent plane, 705	of a surface, 593	force, 343, 344
equation of, 705	Tractrix, 299, 300	independent, 9
to S at P, 705	Transcendental function, 15, 137	Vector(s)
Tangent vector, 623	limits of, 50	acceleration, 634, 648
Tangent vector, 623 Tangential component of acceleration, 634,	Transformation, 13, 782	addition
635, 648	Transformation of a graph of a function, 13	associative property of, 552
Tautochrone problem, 510	basic types, 13	commutative property of, 552
Taylor, Brook (1685-1731), 468	horizontal shift, 13	in the plane, 549
Taylor, Blook (1083-1731), 408	reflection about origin, 13	in space, 561
	reflection about x -axis, 13	Additive Identity Property, 552
error in approximating, 472	reflection about y-axis, 13	Additive Inverse Property of, 552
remainder, Lagrange form of, 472	reflection in the line $y = x$, 21	angle between two, 567
Taylor series, 491, 492	vertical shift, 13	component
convergence of, 493	Trapezoidal Rule, 274	of u along v , 570
guidelines for finding, 495	error in, 277	of u orthogonal to v , 570
Taylor's Theorem, 472, A13	Triangle inequality, 554	component form of, 550
Telescoping series, 439	Trigonometric function(s), 14	components, 550, 570
Terminal point of a directed line segment,	cosine, 12	cross product of, 574
549	derivative of, 106, 117, 121	difference of two, 551
Terms	integrals of the six basic, 284	direction, 581
of a sequence, 427	inverse, 24	direction angles of, 569
of a series, 438	derivatives of, 136	direction cosines of, 569

Distributive Property, 552	incompressible, 855	W
dot product of, 566	irrotational, 795	
equal, 550, 561	line integral of, 805	Wallis, John (1616–1703), 378
horizontal component of, 554	normal component of, 845	Wallis's Formulas, 378
initial point, 549	over Q, 790	Washer, 318
inner product of, 566	over R, 790	Washer method, 318
length of, 550, 561	potential function for, 793	Weierstrass, Karl (1815–1897), 713
linear combination of, 554	rotation of, 861	Witch of Agnesi, 110, 132, 190
magnitude of, 550	sink, 855	Work, 572
negative of, 551	source, 855	done by a constant force, 343
norm of, 550	solenoidal, 797	done by a variable force, 343, 344
normal, 568	test for, 794, 796	dot product form, 572
normalization of, 553		force field, 805
operations, properties of, 552	Vector-valued function(s), 609	projection form, 572
orthogonal, 568	antiderivative of, 620	
parallel, 562	continuity of, 613	\boldsymbol{X}
perpendicular, 568	continuous on an interval, 613	
in the plane, 549	continuous at a point, 613	x-axis
principal unit normal, 632, 648	definite integral of, 620	moment about, 348
product of two vectors in space, 574	derivative of, 616	reflection about, 13
projection of, 570	properties of, 618	<i>x</i> -intercept, 16
resultant, 551	differentiation, 617	xy-plane, 559
scalar multiplication, 551	domain of, 610	xz-plane, 559
scalar product of, 566	indefinite integral of, 620	
in space, 561	integration of, 620	Y
-	limit of, 612	
space, 553 axioms, 553	Velocity, 98, 624	y-axis
*	average, 97	moment about, 348
standard position, 550	field, 790, 791	reflection about, 13
standard unit notation, 561	incompressible, 797	y-intercept, 4
sum, 551	vector, 623, 648	yz-plane, 559
tangent, 623	Vertéré, 190	_
terminal point, 549	Vertical asymptote, 71, 72, A5	Z
triple scalar product, 578	Vertical component of a vector, 554	7 6 1 420
unit, 550	Vertical line, 5	Zero factorial, 430
in the direction of v, 553, 561	Vertical Line Test, 12	Zero of a function, 16
standard, 554	Vertical Ellie Test, 12 Vertical shift of a graph of a function, 13	approximating
unit tangent, 631, 648	downward, 13	bisection method, 66
velocity, 623, 648	*	Intermediate Value Theorem, 65
vertical component of, 554	upward, 13	with Newton's Method, 148
zero, 550, 561	Vertical tangent line, 83	Zero vector
Vector field, 790	Vertically simple region of integration, 730	in the plane, 550
circulation of, 861	Volume of a solid	in space, 561
conservative, 793, 813	disk method, 316	
continuous, 790	with known cross sections, 320	
curl of, 795	shell method, 325, 326	
divergence of, 797	washer method, 318	
divergence-free, 797	Volume of a solid region, 737, 765	

DERIVATIVES AND INTEGRALS

Basic Differentiation Rules

1.
$$\frac{d}{dx}[cu] = cu'$$

4.
$$\frac{d}{dx} \left[\frac{u}{v} \right] = \frac{vu' - uv'}{v^2}$$

7.
$$\frac{d}{dx}[x] = 1$$

10.
$$\frac{d}{dx}[e^u] = e^u u'$$

13.
$$\frac{d}{dx}[\sin u] = (\cos u)u'$$

$$\mathbf{16.} \ \frac{d}{dx}[\cot u] = -(\csc^2 u)u'$$

$$19. \frac{d}{dx} [\arcsin u] = \frac{u'}{\sqrt{1 - u^2}}$$

$$22. \frac{d}{dx}[\operatorname{arccot} u] = \frac{-u'}{1+u^2}$$

25.
$$\frac{d}{dx}[\sinh u] = (\cosh u)u'$$

28.
$$\frac{d}{dx}[\coth u] = -(\operatorname{csch}^2 u)u'$$

31.
$$\frac{d}{dx}[\sinh^{-1} u] = \frac{u'}{\sqrt{u^2 + 1}}$$

34.
$$\frac{d}{dx}[\coth^{-1} u] = \frac{u'}{1 - u^2}$$

$$2. \frac{d}{dx}[u \pm v] = u' \pm v'$$

5.
$$\frac{d}{dx}[c] = 0$$

8.
$$\frac{d}{dx}[|u|] = \frac{u}{|u|}(u'), \quad u \neq 0$$

11.
$$\frac{d}{dx}[\log_a u] = \frac{u'}{(\ln a)u}$$

14.
$$\frac{d}{dx}[\cos u] = -(\sin u)u'$$

17.
$$\frac{d}{dx}[\sec u] = (\sec u \tan u)u'$$

$$20. \frac{d}{dx}[\arccos u] = \frac{-u'}{\sqrt{1-u^2}}$$

23.
$$\frac{d}{dx}[\operatorname{arcsec} u] = \frac{u'}{|u|\sqrt{u^2 - 1}}$$

26.
$$\frac{d}{dx}[\cosh u] = (\sinh u)u'$$

29.
$$\frac{d}{dx}[\operatorname{sech} u] = -(\operatorname{sech} u \tanh u)u'$$

32.
$$\frac{d}{dx}[\cosh^{-1} u] = \frac{u'}{\sqrt{u^2 - 1}}$$

35.
$$\frac{d}{dx}[\operatorname{sech}^{-1} u] = \frac{-u'}{u\sqrt{1-u^2}}$$

$$3. \frac{d}{dx}[uv] = uv' + vu'$$

6.
$$\frac{d}{dx}[u^n] = nu^{n-1}u'$$

9.
$$\frac{d}{dx}[\ln u] = \frac{u'}{u}$$

12.
$$\frac{d}{dx}[a^u] = (\ln a)a^u u'$$

15.
$$\frac{d}{dx}[\tan u] = (\sec^2 u)u'$$

18.
$$\frac{d}{dx}[\csc u] = -(\csc u \cot u)u'$$

21.
$$\frac{d}{dx}[\arctan u] = \frac{u'}{1+u^2}$$

24.
$$\frac{d}{dx}[\arccos u] = \frac{-u'}{|u|\sqrt{u^2 - 1}}$$

27.
$$\frac{d}{dx}[\tanh u] = (\operatorname{sech}^2 u)u'$$

29.
$$\frac{d}{dx}[\operatorname{sech} u] = -(\operatorname{sech} u \tanh u)u'$$
 30. $\frac{d}{dx}[\operatorname{csch} u] = -(\operatorname{csch} u \coth u)u'$

33.
$$\frac{d}{dx}[\tanh^{-1} u] = \frac{u'}{1 - u^2}$$

36.
$$\frac{d}{dx}[\operatorname{csch}^{-1} u] = \frac{-u'}{|u|\sqrt{1+u^2}}$$

Basic Integration Formulas

$$\mathbf{1.} \int kf(u) \ du = k \int f(u) \ du$$

$$3. \int du = u + C$$

$$5. \int e^u du = e^u + C$$

$$7. \int \cos u \, du = \sin u + C$$

$$9. \int \cot u \, du = \ln|\sin u| + C$$

11.
$$\int \csc u \, du = -\ln|\csc u + \cot u| + C$$

$$\mathbf{13.} \int \csc^2 u \, du = -\cot u + C$$

$$15. \int \csc u \cot u \, du = -\csc u + C$$

17.
$$\int \frac{du}{a^2 + u^2} = \frac{1}{a} \arctan \frac{u}{a} + C$$

2.
$$\int [f(u) \pm g(u)] du = \int f(u) du \pm \int g(u) du$$

4.
$$\int a^u du = \left(\frac{1}{\ln a}\right) a^u + C$$

$$\mathbf{6.} \int \sin u \, du = -\cos u + C$$

$$8. \int \tan u \, du = -\ln|\cos u| + C$$

$$\mathbf{10.} \int \sec u \, du = \ln|\sec u + \tan u| + C$$

$$12. \int \sec^2 u \, du = \tan u + C$$

$$14. \int \sec u \tan u \, du = \sec u + C$$

$$16. \int \frac{du}{\sqrt{a^2 - u^2}} = \arcsin \frac{u}{a} + C$$

18.
$$\int \frac{du}{u\sqrt{u^2 - a^2}} = \frac{1}{a}\operatorname{arcsec} \frac{|u|}{a} + C$$

TRIGONOMETRY

Definition of the Six Trigonometric Functions

Right triangle definitions, where $0 < \theta < \pi/2$.

$$\sin \theta = \frac{\text{opp}}{\text{hyp}} \quad \csc \theta = \frac{\text{hyp}}{\text{opp}}$$

$$\cos \theta = \frac{\text{adj}}{\text{hyp}} \quad \sec \theta = \frac{\text{hyp}}{\text{adj}}$$

$$\tan \theta = \frac{\text{opp}}{\text{adj}} \quad \cot \theta = \frac{\text{adj}}{\text{opp}}$$

Circular function definitions, where θ *is any angle.*

$$\sin \theta = \frac{y}{r} \quad \csc \theta = \frac{r}{y}$$

$$\cos \theta = \frac{x}{r} \quad \sec \theta = \frac{r}{x}$$

$$\tan \theta = \frac{y}{r} \quad \cot \theta = \frac{x}{r}$$

$$\tan \theta = \frac{y}{x} \quad \cot \theta = \frac{x}{y}$$

Reciprocal Identities

$$\sin x = \frac{1}{\csc x} \quad \sec x = \frac{1}{\cos x} \quad \tan x = \frac{1}{\cot x}$$

$$\csc x = \frac{1}{\sin x} \quad \cos x = \frac{1}{\sec x} \quad \cot x = \frac{1}{\tan x}$$

Tangent and Cotangent Identities

$$\tan x = \frac{\sin x}{\cos x} \quad \cot x = \frac{\cos x}{\sin x}$$

Pythagorean Identities

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

1 + $\tan^2 x = \sec^2 x$ 1 + $\cot^2 x = \csc^2 x$

Cofunction Identities

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

$$\csc\left(\frac{\pi}{2} - x\right) = \sec x \quad \tan\left(\frac{\pi}{2} - x\right) = \cot x$$

$$\sec\left(\frac{\pi}{2} - x\right) = \csc x \quad \cot\left(\frac{\pi}{2} - x\right) = \tan x$$

Reduction Formulas

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

$$\csc(-x) = -\csc x \quad \tan(-x) = -\tan x$$

$$\sec(-x) = \sec x \quad \cot(-x) = -\cot x$$

Sum and Difference Formulas

$$\sin(u \pm v) = \sin u \cos v \pm \cos u \sin v$$

$$\cos(u \pm v) = \cos u \cos v \mp \sin u \sin v$$

$$\tan(u \pm v) = \frac{\tan u \pm \tan v}{1 \mp \tan u \tan v}$$

Double-Angle Formulas

$$\sin 2u = 2 \sin u \cos u$$

 $\cos 2u = \cos^2 u - \sin^2 u = 2 \cos^2 u - 1 = 1 - 2 \sin^2 u$
 $\tan 2u = \frac{2 \tan u}{1 - \tan^2 u}$

Power-Reducing Formulas

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

Sum-to-Product Formulas

$$\sin u + \sin v = 2 \sin\left(\frac{u+v}{2}\right) \cos\left(\frac{u-v}{2}\right)$$

$$\sin u - \sin v = 2 \cos\left(\frac{u+v}{2}\right) \sin\left(\frac{u-v}{2}\right)$$

$$\cos u + \cos v = 2 \cos\left(\frac{u+v}{2}\right) \cos\left(\frac{u-v}{2}\right)$$

$$\cos u - \cos v = -2 \sin\left(\frac{u+v}{2}\right) \sin\left(\frac{u-v}{2}\right)$$

Product-to-Sum Formulas

$$\sin u \sin v = \frac{1}{2} [\cos(u - v) - \cos(u + v)]$$

$$\cos u \cos v = \frac{1}{2} [\cos(u - v) + \cos(u + v)]$$

$$\sin u \cos v = \frac{1}{2} [\sin(u + v) + \sin(u - v)]$$

$$\cos u \sin v = \frac{1}{2} [\sin(u + v) - \sin(u - v)]$$

ALGEBRA

Factors and Zeros of Polynomials

Let $p(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_0$ be a polynomial. If p(a) = 0, then a is a zero of the polynomial and a solution of the equation p(x) = 0. Furthermore, (x - a) is a factor of the polynomial.

Fundamental Theorem of Algebra

An nth degree polynomial has n (not necessarily distinct) zeros. Although all of these zeros may be imaginary, a real polynomial of odd degree must have at least one real zero.

Quadratic Formula

If $p(x) = ax^2 + bx + c$, and $0 \le b^2 - 4ac$, then the real zeros of p are $x = (-b \pm \sqrt{b^2 - 4ac})/2a$.

Special Factors

$$x^{2} - a^{2} = (x - a)(x + a)$$

$$x^{3} - a^{3} = (x - a)(x^{2} + ax + a^{2})$$

$$x^{3} + a^{3} = (x + a)(x^{2} - ax + a^{2})$$

$$x^{4} - a^{4} = (x^{2} - a^{2})(x^{2} + a^{2})$$

Binomial Theorem

$$(x + y)^{2} = x^{2} + 2xy + y^{2}$$

$$(x + y)^{3} = x^{3} + 3x^{2}y + 3xy^{2} + y^{3}$$

$$(x + y)^{4} = x^{4} + 4x^{3}y + 6x^{2}y^{2} + 4xy^{3} + y^{4}$$

$$(x + y)^{n} = x^{n} + nx^{n-1}y + \frac{n(n-1)}{2!}x^{n-2}y^{2} + \dots + nxy^{n-1} + y^{n}$$

$$(x - y)^{2} = x^{2} - 2xy + y^{2}$$

$$(x - y)^{3} = x^{3} - 3x^{2}y + 3xy^{2} - y^{3}$$

$$(x - y)^{4} = x^{4} - 4x^{3}y + 6x^{2}y^{2} - 4xy^{3} + y^{4}$$

$$(x - y)^{n} = x^{n} + nx^{n-1}y + \frac{n(n-1)}{2!}x^{n-2}y^{2} + \dots + nxy^{n-1} + y^{n}$$

$$(x - y)^{n} = x^{n} - nx^{n-1}y + \frac{n(n-1)}{2!}x^{n-2}y^{2} - \dots + nxy^{n-1} + y^{n}$$

Rational Zero Theorem

If $p(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_0$ has integer coefficients, then every rational zero of p is of the form x = r/s, where r is a factor of a_0 and s is a factor of a_n .

Factoring by Grouping

$$acx^3 + adx^2 + bcx + bd = ax^2(cx + d) + b(cx + d) = (ax^2 + b)(cx + d)$$

Arithmetic Operations

$$ab + ac = a(b + c)$$

$$\frac{a}{b} + \frac{c}{d} = \frac{ad + bc}{bd}$$

$$\frac{a + b}{c} = \frac{a}{c} + \frac{b}{c}$$

$$\frac{\left(\frac{a}{b}\right)}{\left(\frac{c}{d}\right)} = \left(\frac{a}{b}\right)\left(\frac{d}{c}\right) = \frac{ad}{bc}$$

$$\frac{\left(\frac{a}{b}\right)}{c} = \frac{a}{bc}$$

$$\frac{a}{\left(\frac{b}{c}\right)} = \frac{ac}{b}$$

$$a\left(\frac{b}{c}\right) = \frac{ab}{c}$$

$$\frac{a - b}{c - d} = \frac{b - a}{d - c}$$

$$\frac{ab + ac}{a} = b + c$$

Exponents and Radicals

$$a^{0} = 1, \quad a \neq 0 \qquad (ab)^{x} = a^{x}b^{x} \qquad a^{x}a^{y} = a^{x+y} \qquad \sqrt{a} = a^{1/2} \qquad \frac{a^{x}}{a^{y}} = a^{x-y} \qquad \sqrt[n]{a} = a^{1/n}$$

$$\left(\frac{a}{b}\right)^{x} = \frac{a^{x}}{b^{x}} \qquad \sqrt[n]{a^{m}} = a^{m/n} \qquad a^{-x} = \frac{1}{a^{x}} \qquad \sqrt[n]{ab} = \sqrt[n]{a} \sqrt[n]{b} \qquad (a^{x})^{y} = a^{xy} \qquad \sqrt[n]{\frac{a}{b}} = \frac{\sqrt[n]{a}}{\sqrt[n]{b}}$$

FORMULAS FROM GEOMETRY

Triangle

$$h = a \sin \theta$$

Area =
$$\frac{1}{2}bh$$

(Law of Cosines)

$$c^2 = a^2 + b^2 - 2ab\cos\theta$$

Sector of Circular Ring

(p = average radius,

$$w =$$
width of ring,

 θ in radians)

Area =
$$\theta pw$$

Right Triangle

(Pythagorean Theorem)

$$c^2 = a^2 + b^2$$

Ellipse

Area = πab

Circumference
$$\approx 2\pi \sqrt{\frac{a^2 + b^2}{2}}$$

Equilateral Triangle

$$h = \frac{\sqrt{3}s}{2}$$

Area =
$$\frac{\sqrt{3}s^2}{4}$$

Cone

$$(A = area of base)$$

Volume =
$$\frac{Ah}{3}$$

Parallelogram

Area =
$$bh$$

Right Circular Cone

Volume =
$$\frac{\pi r^2 h}{3}$$

Trapezoid

Area =
$$\frac{h}{2}(a + b)$$

Frustum of Right Circular Cone

$$Volume = \frac{\pi(r^2 + rR + R^2)h}{3}$$

Lateral Surface Area = $\pi s(R + r)$

Circle

Area =
$$\pi r^2$$

Circumference = $2\pi r$

Right Circular Cylinder

Volume =
$$\pi r^2 h$$

Lateral Surface Area = $2\pi rh$

Sector of Circle

(θ in radians)

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

$$s = r\theta$$

Sphere

Volume =
$$\frac{4}{3}\pi r^3$$

Surface Area =
$$4\pi r^2$$

Circular Ring

(p = average radius, w = width of ring)

$$Area = \pi (R^2 - r^2)$$

$$=2\pi pw$$

Wedge

(A = area of upper face,

$$B = area of base$$

$$A = B \sec \theta$$

